
1

VERVĒTĀJS BIEŽI IZMANTO manipulācijas, lai savus upurus sasaistī-
tu ar tā dēvētajām "neredzamajām ķēdēm". Šādus, bieži vien smalkus
un lielākoties psiholoģiskus paņēmienus, kā kontrolēt un manipulēt ar
upuriem, krimināltiesību sistēmai ir grūti atklāt un pierādīt. Zinātniska-
jā literatūrā šai parādībai tiek lietoti tādi termini kā psiholoģiskā pie-
spiešana, psiholoģiskā kontrole un piespiedu kontrole.

ŠAJĀ POLITIKAS IZKLĀSTĀ mēs lietojam terminu "psiholoģiskā pie-
spiešana", jo tas ir plaši lietots literatūrā par cilvēku tirdzniecību. Ša-
jā politikas pārskatā sniegts īss ieskats par psiholoģisko piespiešanu
kā parādību, par to, kas zināms par šādas piespiešanas izmantoša-
nu cilvēku tirdzniecības kontekstā, un par to, kā izmeklētāji var risināt
psiholoģiskās piespiešanas jautājumu kriminālizmeklēšanas ietvaros.

PSIHOLOĢISKO PIESPIEŠANU VEIDO kontrolējoša uzvedība,
kuras mērķis ir padarīt personu atkarīgu un/vai pakļautu, iz-
mantojot dažādas darbības, piemēram, funkcionāli izolējot
personu no atbalsta personām, atņemot tai ikdienas vajadzī-
bas un pielietojot psiholoģisku un dažkārt arī cita veida var-
darbību. Psiholoģiskā vardarbība jāuztver kā nepārtraukts,
nebeidzams process, nevis kā atsevišķi notikumi. Turklāt šādas
piespiedu darbības sekas jāvērtē kā kumulatīvas. Tas ir izaici-
nājums krimināltiesību sistēmai, kas lielākoties koncentrējas uz
atsevišķu, unikālu nodarījumu un to seku identificēšanu.

PSIHOLOĢISKĀ KONTROLE VAR ietvert vardarbības izman-
tošanu, lai iebiedētu upurus un piespiestu viņus paklausīt. To-
mēr vardarbība nav obligāti nepieciešama, lai piespiestu
upuri pakļauties likumpārkāpēja gribai. Dažāda veida psiho-
loģiskā vardarbība un vardarbīga uzvedība, tostarp vardar-
bības draudi (vērsti ne tikai pret cietušo, bet arī pret viņam
svarīgām personām), var izraisīt pastāvīgu baiļu stāvokli, ku-
rā cietušais var kļūt arvien bezpalīdzīgāks un zaudēt savu
ietekmi.

PSIHOLOĢISKĀ KONTROLE VAR ietvert arī pozitīvu saskars-
mi. Mijiedarbība starp pozitīvu un negatīvu saskarsmi patie-
sībā var būt pat spēcīgāka nekā izteikti negatīvu stratēģiju
pielietošana. Cilvēki pēc būtības ir sociāli un tiecas pēc soci-
ālās saskarsmes. Ja vienīgais cilvēciskais kontakts ir ar likum-
pārkāpēju, cietušais var meklēt jebkādu pozitīvu saskarsmes
formu un veidot ciešāku saikni, nekā to varētu radīt kontakts,
kas balstīts tikai uz bailēm. Cietušais var sākt just līdzjūtību
vai solidaritāti pret noziedznieku. Šī parādība attāli līdzinās tā
sauktajam «Stokholmas sindromam», kas parasti nozīmē, ka
nolaupīšanas upuris izjūt pozitīvas emocijas pret nozieguma
izdarītājiem un sāk ar tiem sadarboties. Šāda cietušā uzvedī-
ba, visticamāk, neatspoguļo patiesi pozitīvas un savstarpējas
attiecības, bet var būt racionāla stratēģija, lai izdzīvotu kon-
krētajā situācijā.

Cilvēku tirdzniecība:

Psiholoģiskā piespiešana
un izmeklēšanas

intervija

Julia Korkman

Psiholoģiskā piespiešana kā parādība

ELECT POLICY BRIEF 2/2023

2

NOZIEDZNIEKS VAR VEIDOT attiecības ar upuri, uzdodo-
ties par draugu, partneri vai kādu, ko var uzskatīt par vecā-
ku. Cietušo riskam pakļauj iepriekšēja atrašanās neaizsargātā
situācijā un vardarbīga pieredze, kā arī pozitīvu un uzticamu
attiecību trūkums, un šo parādību dažkārt dēvē par trauma-
tisku pieķeršanos. Cietušā un likumpārkāpēja saikne var sais-
tīt upuri ar varmāku efektīvāk nekā draudu un vardarbības
izpausmes. Sākotnēji "pozitīvā" saikne var būt izdzīvošanas in-
stinkts, bet laika gaitā tā var mainīties uz sarežģītāku mijie-
darbību. Attiecībās, kas balstās uz traumatisku pieķeršanos,
pastāv nelīdzsvarots varas sadalījums, un noziedznieks pār-
maiņus kontaktējas pozitīvi un negatīvi, cietušais ir pateicīgs
par pozitīvo saskarsmi un vaino sevi par negatīvo saskarsmi,
tādēļ, domājot par sevi un savu situāciju, cietušais pieņem
noziedznieka perspektīvu.

UPURU IZOLĒŠANA PALIELINA viņu neaizsargātību pret li-
kumpārkāpēju. Tā kā upuru iespējas ikdienā kontaktēties ar
citiem cilvēkiem samazinās, viņi tiek ierobežoti fiziski un soci-
āli un kļūst vēl vairāk atkarīgi no likumpārkāpēja. Izolācija var
nozīmēt pilnīgu norobežošanu no citiem kontaktiem, kas nav
saistīti ar noziedznieku/-iem vai varmākām/izmantotājiem
(piemēram, seksa pircējiem vai citiem klientiem), vai arī atra-
šanos tikai starp citiem līdzzinātājiem, kuri ir noziedznieka sa-
biedrotie vai citādi neuzticami un tādējādi nespēj sniegt pa-
tiesu atbalstu vai veselīgāku sociālo saskarsmi. Praksē tas var
samazināt visas iespējas upurim socializēties ārpus eksplua-
tācijas konteksta. Noziedznieki var nodrošināt šo norobežo-
šanu, transportējot upurus visur, kur viņiem ir jādodas, lai pa-
nāktu, ka viņi nevar brīvi socializēties, ierobežojot viņu sociālo
plašsaziņas līdzekļu, tālruņu un citu saziņas līdzekļu lietošanu,
kā arī nodrošinot, ka viņiem nav nekādu ekonomisko līdzekļu,
lai patstāvīgi veiktu maksas darbības.

•	 UPURA vajadzību atņemšana, padarot viņu
atkarīgu no varmākas;

•	 UPURA izolēšana un veselīgu cilvēcisko kon-
taktu ierobežošana;

•	 PSIHOLOĢISKĀS vardarbības izmantošana,
piemēram, pazemošana un draudi;

•	 FIZISKAS un/vai seksuālas
vardarbības pielietošana vai draudi
to pielietot;

•	 PAMĪŠUS pozitīvas un negatīvas
saskarsmes stratēģijas.

Psiholoģiskā piespiešana var
izpausties šādi:

Kas ir zināms par šādas kontroles izmantošanu
saistībā ar cilvēku tirdzniecību?

TĀ KĀ UPURI savas izcelsmes dēļ var nevēlēties izpaust infor-
māciju un nesadarboties ar tiesībsargājošām iestādēm, ies-
tādēm var būt grūti izprast cietušo nevēlēšanos sadarboties
un izdarīt uz tām papildu spiedienu, kas var vēl vairāk palieli-
nāt upuru neuzticēšanos tiesībsargājošajām iestādēm un slik-
to pieredzi darbā ar tām. Tāpēc, saskaroties ar iespējamiem
cilvēku tirdzniecības upuriem, tiesībsargājošajām iestādēm ir
jāsaprot, kādi faktori ietekmē upurus. Vēl viens faktors, kas kri-
mināltiesību sistēmai jāņem vērā, ir tas, ka upuri var apzinā-
ties savu viktimizāciju tikai vēlāk un ne vienmēr jau viktimizā-
cijas sākumā.

3

CILVĒKU TIRDZNIECĪBAS UPURI var nevēlēties sniegt infor-
māciju, un izmeklēšanas iestādes pret viņiem var izturēties
skarbi vai ar neticību, kas, visticamāk, nelabvēlīgi ietekmēs
pilnvērtīgai intervijai (liecināšanas) nepieciešamo saskars-
mi. Nav daudz pētījumu par cilvēku tirdzniecības upuru inter-
vēšanu izmeklēšanas nolūkos. Tomēr ir pārliecinoši pierādī-
jumi par to, kā intervēt citas neaizsargātas grupas, un ir arī
labi zināms, ka izmeklēšanas intervijās sniegtās informāci-
jas kvalitāte lielā mērā ir atkarīga no izmeklētāja intervēša-
nas darba kvalitātes. Pirms tiek apkopoti papildu pētījumi,
pagaidām ieteicams paļauties uz pierādījumos balstītas iz-
meklēšanas intervijas pamatprincipiem, savukārt turpmāka-
jos pētījumos, cerams, tiks aplūkots, cik lielā mērā tie ir pie-
lāgojami cilvēku tirdzniecības gadījumu izmeklēšanai. Lai gan
cilvēku tirdzniecības gadījumos, visticamāk, ir spēkā tie pa-
ši pamatprincipi, kas paredz cieņpilnu attieksmi pret visiem
upuriem, nepieciešamību nodibināt labu kontaktu, paļauties

uz atsaukšanu atmiņā, nevis atpazīšanu, kā arī ļaut upuriem
runāt brīvā stāstījumā, šajā kontekstā ir svarīgi saprast dažas
īpatnības.

VIENS NO SVARĪGĀKAJIEM uz pierādījumiem balstītas iz-
meklēšanas intervijas posmiem ir intervijas plānošana un sa-
gatavošana, kurā intervētājiem jāiepazīst informācija par
upura pagātni, pastāvošajām aizdomām un, ja iespējams,
upura zināšanām par izmeklēšanu. Gatavojoties intervijai, jā-
ņem vērā arī iespējamās tulkošanas vajadzības, kā arī jānod-
rošina, ka tiek ņemts vērā cietušā valodas dialekts. Jāsazinās
ar profesionālu tulku (vēlams reģistrētu tiesas tulku) un intervi-
ja jāplāno kopīgi. Kopīga plānošana var ietvert galveno ap-
spriežamo tematu izpēti, iespējamos saziņas sarežģījumus
(piemēram, noteiktu terminu trūkumu attiecīgajā valodā) un
to, kā risināt iespējamos pārpratumus.

SALĪDZINOT AR DAUDZĀM citām kriminālizmek-
lēšanām, cilvēku tirdzniecība bieži vien notiek
nepārtrauktā notikumu virknē vai līdzīgu notiku-
mu secībā. Tas ietekmē šīs pieredzes atsaukša-
nu atmiņā: Ja upuri kaut ko piedzīvo atkārtoti,
viņiem var būt grūti atcerēties atsevišķus noti-
kumus, bet drīzāk veidojas sava veida scenārija
atmiņa, proti, atmiņa par to, kas parasti notiek.

TAS BŪTU JĀŅEM vērā izmeklēšanas intervijā,
kur tiesas interesēs ir iegūt pēc iespējas vairāk
informācijas par unikāliem notikumiem, izsverot
to ar cilvēka atmiņas grūtībām nošķirt dažādas
līdzīgas pieredzes.

1.	 IZMANTOJIET vispārīgo "kas parasti notiek, kad..." UN
konkrēto "kas notika vakar…", jo tas ļauj atcerēties dažāda
veida atmiņas;

2.	 JAUTĀJIET, vai kaut kas ir noticis vienu vai vairākas reizes;

3.	 ATZĪMĒJIET konkrētus notikumus, piemēram, "pastāstiet,
kad apmeklējāt personu X...";

4.	 JAUTĀJIET par konkrētiem notikumiem - nesenākajiem,
pirmajiem, tiem, kurus persona atceras vislabāk;

5.	 JAUTĀJIET par atkārtotiem notikumiem jau intervijas
izmēģinājuma posmā (epizodiskās atmiņas treniņš), tas ir
īpaši ieteicams intervijās ar bērniem.

Izmeklēšanas intervijas ar cilvēku tirdzniecības
upuriem

Ieteikumi intervijām par atkārtotiem
notikumiem:

Izmeklēšanas intervijas posmi

IEVADS:
Upura

iepazīstināšana ar
intervijas apstākļiem

INTERVIJĀS
AR BĒRNIEM:
Izmēģinājuma

intervija
NOSLĒGUMS

PAMATNOTEIKUMI:
Upuriem draudzīgi un

saskaņā ar tiesību aktiem

BŪTISKAIS POSMS:
Koncentrējieties uz aicinājumiem

(pastāsti man...) un pamudinājumiem
(Tu pieminēji X…, pastāstiet man

vairāk...). Mērķtiecīgāki jautājumi tikai
tad, kad visa iespējamā informācija

ir izsmelta, izmantojot atvērtos
jautājumus;

INTERVIJAS LAIKĀ:
Veidojiet saikni un
turpiniet atbalstīt
intervējamo, aktīvi

klausoties!

4

Intervijas tēmas, lai aplūkotu psiholoģiskās
piespiešanas jautājumu

PROJEKTA “STIPRINĀTA TIESĪGSAR-
GĀJOŠO IESTĀŽU SADARBĪBA UN
PILNVEIDOTAS APMĀCĪBAS PAR CILVĒKU
TIRDZNIECĪBU” (ELECT-THB) mērķis ir
uzlabot cilvēku tirdzniecības seksuālās un
darbaspēka ekspluatācijasnolūkos atklāšanu
un izmeklēšanu, kā arī stiprināt sadarbību
starp tiesībaizsardzības iestādēm un citām
iesaistītajām pusēm, lai to apkarotu Igaunijā,
Latvijā un Somijā.

PROJEKTU FINANSĒ Eiropas
Savienības Iekšējās drošības
fonds – Policija Nr.101021497.

PUBLIKĀCIJAS SATURS atspoguļo tikai
autora viedokli, par ko atbildību uzņemas
tikai viņš/viņa. Eiropas Komisija neuzņemas
nekādu atbildību par tajā ietvertās informācijas
iespējamo izmantošanu.

TĀ KĀ UPURI var neredzēt savus ierobežotos apstākļus
un pat uzskatīt, ka labprātīgi paļaujas uz likumpārkāpē-
jiem, un tā kā viņiem var būt nepārprotami aizliegts ne-
gatīvi runāt par saviem apstākļiem ar tiesībsargājošajām
iestādēm, var nebūt ieteicams tieši jautāt, vai viņi tika
"piespiesti" vai "ierobežoti".

TĀ VIETĀ INTERVĒTĀJIEM tiek ieteikts arī šajā gadījumā
veikt interviju atvērto jautājumu veidā, maksimāli palieli-
not intervējamo sniegtās informācijas apjomu, lūdzot vi-
ņus pēc iespējas pilnīgāk aprakstīt savu situāciju.

Kontrole / brīvība

•	 DRAUGI, sabiedriskā dzīve ārpus
mājām, saziņas līdzekļi;

•	 TĀLRUŅA, sociālo mediju lietošana
(piekļuve / citu personu piekļuve);

•	 BANKAS kartes, nauda, algas,
maksājumi;

•	 KO jūs varat darīt / nevarat darīt?
/ Kas notiktu, ja...;

•	 KO jūs darījāt, ja jums kaut kas bija
nepieciešams / vajadzēja kaut ko
iegādāties?

Pēc iespējas vairāk
informācijas par ikdienas
dzīvi, tipiskām dienām.
Ikdienas rutīnas!

Dzīves apstākļi (sava istaba,
sanitārie apstākļi, pārtika)

Attiecības

•	 AR aizdomās turamajiem / drau-
giem / ģimeni;

•	 JAUTĀŠANA par personām: “Pa-
stāstiet man par...”, “Kā jūs iepazi-
nāties, pozitīvās/negatīvās lietas
(kas jums viņā patīk/nepatīk)?”

•	 “VAI ir kāds, kuram varat uzti-
cēties / kam pastāstīt, ja rodas
problēmas?”

•	 “APRAKSTIET kādu labu/sliktu
dienu vai situāciju/pieredzi.”

Intervija par psiholoģisko piespiešanu
- aplūkojamās tēmas:

Atsauces

Bassil, N. C. (2019). Coercive control in long
term sex trafficking relationships: Using
exhaustion to control victims. City University
of New York John Jay College of Criminal
Justice.

Brubacher, S. P., Powell, M. B., & Roberts, K.
P. (2014). Recommendations for interviewing
children about repeated experiences.
Psychology, Public Policy, and Law.

Hagan, E., Raghavan, C. & Doychak, K.
(2021). Functional isolation: Understanding
Isolation in Trafficking Survivors. Sexual
abuse.

Hopper, E., & Hidalgo, J. (2006). Invisible
chains: Psychological coercion of human
trafficking victims. Intercultural Hum. Rts. L.
Rev. 1, 185.

Robinson, A. L., Myhill, A., & Wire, J. (2018).
Practitioner (mis)understandings of coercive
control in England and Wales. Criminology
& Criminal Justice.

Lavoie, J., Dickerson, K. L., Redlich, A. D., &
Quas, J. A. (2019). Overcoming disclosure
reluctance in youth victims of sex trafficking:
New directions for research, policy, and
practice. Psychology, Public Policy, and Law.

”Mendez principles”: Principles on
effective interviewing for investigations and
information gathering. May 2021.

Murphy, J. (2022). Combating the ‘myth of
physical restraint’ in human trafficking and
modern slavery trials heard in the Crown
Court. The International Journal of Evidence
& Proof.

Cordisco-Steele, L. (2019).: Adapted
Forensic Interview Protocol for Children
and Adolescents when Exploitation and/or
Trafficking is Suspected. National Children’s
Advocacy Center.

Vredeveldt, A., Given-Wilson, Z. & Memon,
A. (2023). Culture, trauma, and memory in
investigative interviews. Psychology, Crime
& Law.

Wilson, L. (2020). Lost in interpretation: the
function of role, question strategies, and
emotion in interpreter-assisted investigative
interviews. PhD thesis.

https://www.apt.ch/sites/default/files/publications/apt_PoEI_EN_08.pdf
https://www.apt.ch/sites/default/files/publications/apt_PoEI_EN_08.pdf
https://www.apt.ch/sites/default/files/publications/apt_PoEI_EN_08.pdf

