
Postępy Psychiatrii i Neurologii, 2000, 9, suplement 1 (9), 61-67 
Praca poglądowa 

Możliwości i ograniczenia psychologicznej rekonstrukcji 
stanu psychicznego nieżyjącego testatora 
w sprawach o unieważnienie testamentu 

(art. 945 § 1 kc) 

The jeasibility oj the psychological reconstruction 
oj the deceased testator's state 

oj min d in testamentary invalidation lawsuits 

JAN M. STANIK 

Z Katedry Psychologii Klinicznej Uniwersytetu Śląskiego w Katowicach 

STRESZCZENIE. W literaturze prawniczej testa­
ment na ogół pojmowany jest zgodnie jako swoista, 
jednostronna i odwołalna czynność prawna, która 
skutkuje dopiero po śmierci testatora, albo - po 
prostu - jako jednostronne i odwołalne oświadczenie 
woli, które skutkuje dopiero po śmierci testatora. 
W polskim procesie cywilnym, wg art. 945 § 1 kc, 
testament jest nie ważny, jeżeli został sporządzony: 
(1) w stanie wyłączającym świadome albo swobodne 
powzięcie decyzji i wyrażenie woli, (2) pod wpływem 
błędu uzasadniającego przypuszczenie, że gdyby 
spadkodawca nie działał pod wpływem błędu nie 
sporządziłby testamentu tej treści, (3) pod wpływem 
groźby. W przypadku kiedy testator (spadkodawca) 
nie żyje, a inni członkowie rodziny występują przed 
sądem o unieważnienie jego testamentu powołując się 
na jedna z tych okoliczności, sąd powołuje biegłego 
lub biegłych: psychiatrę i psychologa, którzy mają 
wydać ekspertyzę w tej sprawie. Ogólne zadanie 
psychologa polega na zrekonstruowaniu stanu psy­
chicznego testatora w momencie sporządzenia przez 
niego testamentu, by obalić lub potwierdzić zarzuty 
strony procesowej wnioskodawcy. Przedstawiono me­
todologiczny schemat postępowania diagnostycznego 
psychologa ex post jacto. Psycholog czerpie dane do 
takiej ekspertyzy ze zgromadzonych akt sądowych 
(zeznania świadków, ważne dokumenty lekarskie 
i in.) oraz, gdy to jest konieczne, z wywiadów od osób 
znaczących w tej sprawie (za zgodą sądu). 

SUMMARY. The majority oj writers publishing 
in the legalliterature agree that a testament (last 
will) is a specific, unilateral and retractable legal 
act or simply a unilateral and retractable state­
ment oj will which comes into ejject upon the death 
oj the testator. According to Polish cMI law, 
art. 945 par. 1 oj the civil code, a testament is in­
valid if it was produced (1) in a condition pre­
cluding injormed or jree decision and expression oj 
will, (2) as a result oj a misconception justifying 
the suspicion that, had htl she not acted under the 
influence oj this misconception, the testator would 
not have produced a testament oj such content, 
(3) in response to threat. lf the testator is dead 
and members oj the jamily go to court seeking in­
validation oj the will on the grounds oj one oj these 
circumstances, the court appoints one or more jor­
ensic psychiatrists and psychologists and requests 
their expert opinion. Generally speaking, the psy­
chologist's task is to reconstruct the testator's 
state oj mind when producing the will so that the 
court may, on the basis thereof, rejute or conflrm 
the suitor's objections. A methodological model oj 
the psychologist 's ex post jacto diagnostic proceed­
ings is presented. The psychologists draws his data 
jrom the court documentation (witnesses' evidence, 
significant medical documentation etc.) and, if 
necessary, he also interviews significant persons 
(on the court's permission). 

Słowa kluczowe: psychologia sądowa j rekonstrukcja stanu psychicznego nieżyjącego testatora 
Key words: forensic psychologyj reconstruction of the deceased testator's state of mind 


62 Jan M. Stanik 

POJĘCIE TESTAMENTU 

W literaturze prawniczej panuje na ogół 
zgodność co do rozumienia tego, czym jest 
testament. Jak stwierdzają np. Piątkowski 
[1979] czy Niedośpiał [1993], testament jest 
pojmowany albo jako swoista, jednostronna 
i odwołalna czynność prawna, która skut­
kuje dopiero po śmierci testatora, albo po 
prostu jako jednostronne i odwołalne 
oświadczenie woli, które skutkuje dopiero 
po śmierci testatora. 

Obowiązujący w Polsce kodeks cywilny 
przewiduje możliwość sporządzenia testa­
mentu bądź to zwykłego bądź też szczegól­
nego. Testament zwykły może być: (a) włas­
noręczny, (b) notarialny, (c) allograficzny. 
Formy dwóch pierwszych testamentów nie 
wymagają objaśnienia, zaś trzecia forma te­
stamentu zwykłego testament allograficzny 
charakteryzuje się tym, iż sporządzony jest 
wobec dwóch świadków, z których jeden 
jest przedstawicielem organu władzy, np. 
sekretarzem urzędu gminy. Z kolei testa­
ment szczególny jest to ustne oświadczenie 
woli spadkodawcy złożone przy jednoczes­
nej obecności trzech świadków lub przed 
kapitanem polskiego statku morskiego lub 
powietrznego. Sporządza się go wówczas, 
jak stanowi art. 952 § 1 kc, ,Jeżeli istnieje 
obawa rychłej śmierci spadkodawcy albo je­
żeli wskutek szczególnych okoliczności za­
chowanie zwykłej formy testamentu jest nie­
możliwe lub bardzo utrudnione" . Znaczącą 
prawnie właściwością testamentu szczególne­
go jest to, iż traci on swoją moc po upływie 
6 miesięcy od ustania okoliczności, które 
uzasadniały tę formę oświadczenia ostatecz­
nej woli spadkodawcy. 

ZDOLNOŚĆ TESTOWANIA 

Skowrońska [1995, s.63 i 64] w swoim 
komentarzu przedstawia 8 tez dotyczących 
zdolności testowania. Przywołam tylko te, 
które wiążą się z psychologiczną problema­
tyką w tej materii. I tak, w tezie 1 autorka 
stwierdza, iż zdolność testowania - to moż-

liwość sporządzenia przez osobę fizyczną 
ważnego testamentu. Ustawa uzależnia zdo­
lność testowania od występowania u danej 
osoby pełnej zdolności do czynności praw­
nych. Reguluje to jednoznacznie art. 944 
§ 1 kc. Z kolei art. 945 § 1 kc stanowi, iż 
testament jest nieważny, jeżeli został spo­
rządzony: 

1. w stanie wyłączającym świadome albo swo­
bodne powzięcie decyzji i wyrażenie woli, 

2. pod wpływem błędu uzasadniającego 
przypuszczenie, że gdyby spadkodawca 
nie działał pod wpływem błędu, nie spo­
rządziłby testamentu tej treści, 

3. pod wpływem groźby. 

MERYTORYCZNE PRZESŁANKI 
POWOŁYWANIA 
BIEGŁEGO PSYCHOLOGA 

Ustalenie zawarte w pkt 2 § 1 omawiane­
go art. 945 kc, a więc dotyczącego błędu, 
może stać się powodem powołania także 
psychologa jako biegłego, o ile zachodzi 
przypuszczenie, że błąd powstał np. wsku­
tek podwyższonej podatności na sugestię te­
statora (zarówno z punktu widzenia jego 
predyspozycji podmiotowych, jak i sytua­
cyjnych) w momencie sporządzenia testa­
mentu, w rezultacie czego dał się on wpro­
wadzić w błąd. Dotyczy to zwłaszcza testa­
mentów szczególnych, sporządzanych przez 
osoby w podeszłym wieku. 

Wyniki badań z zakresu gerontopsycho­
logii wskazują na pewne charakterystyczne 
właściwości podatności na sugestię osób sta­
rszych i możliwości ich rozpoznawania. 

Ostatecznie jednak ocena wystąpienia błę­
du należy nie do psychologa, lecz do sądu. 
Psycholog jednak może się wypowiadać 

w przedmiocie psychologicznych przesłanek 
determinujących wysokie prawdopodobieńst­
wo wystąpienia takiego błędu. Mamy tu 
więc, z teoretycznego punktu widzenia, do 
czynienia z analogią względem psycholo­
gicznej problematyki wiarygodności zeznań 
świadków, o czym pisałem szerzej w innym 
miejscu [zob. Stanik 1985, 1986]. Dla przy-


Możliwości i ograniczenia psychologicznej rekonstrukcji stanu psychicznego 63 

pomnienia warto tu jedynie podkreślić, iż 
psycholog jako biegły powołany do oceny 
wiarygodności zeznań świadka nie może od­
powiadać na pytanie, czy świadek mówi 
prawdę, czy kłamie. Rozstrzygnięcie tej kwe­
stii należy wyłącznie do sądu. Niewątpliwa 
zaś przydatność psychologa jako biegłego 
w takich sprawach dotyczy oceny podmioto­
wych i sytuacyjnych uwarunkowań wiary­
godności jego zeznań, włączając w to także 
ocenę poprawności sposobu przesłuchania. 

Tak więc w podobny sposób należy rozu­
mieć przydatność psychologa jako biegłego 
w ustalaniu psychologicznych przesłanek de­
terminujących możliwości wystąpienia błędu. 

Co do pkt 3 omawianego art. 945 kc 
- mówiącego o groźbie, to opinia psycholo­
ga może być przydatna dla sądu wtedy, kie­
dy chodziłoby o ocenę wrażliwości emocjo­
nalnej testatora, jego emocjonalnych reakcji 
lękowych, np. czy łatwo mógł dać się zastra­
szyć?, dlaczego? itp. Natomiast nie należy 
do psychologa ocena obiektywnych elemen­
tów przymusu zewnętrznego. Jest to wyłącz­
na domena sądu. 

Szczególnie rozległa psychologiczna, 
a zwłaszcza psychiatryczna problematyka 
dotycząca ważności testamentu zawiera się 

w pkt l niniejszego artykułu kc. Nietrudno 
zauważyć, iż treść tego punktu jest konse­
kwencją i zarazem powtórzeniem uregulo­
wania dotyczącego szerszej materii prawnej, 
a mianowicie warunków ważności oświad­
czenia woli w ogóle regulowanej przez 
art. 82 kc, który traktuje o psychicznej nie­
ważności oświadczenia woli. Wprawdzie nie 
ma tutaj dalszego zdania art. 82 kc, w któ­
rym szczegółowo wyjaśniono w przypadku 
jakich zaburzeń psychicznych może dojść 
do nieważnego złożenia oświadczenia woli, 
to jednak wielu prawników i psychologów 
sądowych uważa zgodnie, iż należy kiero­
wać się pełną treścią tego właśnie artykułu 
- 82 kc [zob. np. Piątkowski 1979, Półtaw­
ska 1974, Falicki, WanzeI1990]. 

Tak więc obowiązujące ustalenia kodeksu 
cywilnego zawarte wart. 82 opisują jedno­
cześnie okoliczności odnoszące się do pkt 1 

art. 945 § 1 kc, które (w przypadku ich zaist­
nienia) znoszą ważność testamentu. W myśl 
tych przepisów: "Nieważne jest oświadcze­
nie woli złożone przez osobę, która z ja­
kichkolwiek powodów znajdowała się w sta­
nie wyłączającym świadome albo swobod­
ne powzięcie decy2ji i wyrażenie woli. Doty­
czy to w szczególności choroby psychicz­
nej, niedorozwoju umysłowego albo innego, 
chociażby nawet przemijającego, zaburzenia 
czynności psychicznych". Przepisy te obligują 
więc sąd, w przypadku podejrzenia zaistnie­
nia takich przesłanek negatywnych, do zasię­
gania opinii biegłego lub biegłych w tym 
przedmiocie. 

Wprawdzie ustawodawca wskazuje na to, 
iż chodzi tu o zaburzenia psychiczne, które 
dotyczą funkcjonowania świadomości czy 
też procesów wolicjonalnych, co powoduje, 
że do opiniowania w sprawach o unieważ­
nienie testamentu powoływani są głównie 
biegli psychiatrzy, aby ocenić stan psycho­
fizyczny spadkodawcy, to jednak, jak słusz­
nie zauważa Półtawska [1974], jest to po­
dejście zbyt uproszczone, zawężające tę pro­
blematykę. 

Wszakże opisując podłoże, na którym 
mogą występować owe przesłanki negatyw­
ne, decydujące o unieważnieniu oświadcze­
nia woli testatora, ustawodawca wskazuje 
obok choroby psychicznej także na niedo­
rozwój umysłowy oraz inne, chociażby na­
wet przemijające zaburzenia czynności psy­
chicznych, to tym samym ostatnio ta pro­
blematyka w znaczącym stopniu mieści się 
w granicach wiedzy i diagnostyki psycho­
logicznej, zwłaszcza klinicznej, o czym będę 
mówił szerzej w dalszym ciągu referatu. Po­
nadto wydaje się, że w zbyt małym stopniu 
w opiniodawstwie sądowym w tych spra­
wach poddaje się analizie sytuację psycho­
logiczną, w jakiej doszło do podjęcia decy2ji 
i sporządzenia testamentu przez spadkoda­
wcę. Z powszechnie podzielanych ustaleń 
psychologicznych wiemy, iż owe uwarunko­
wania sytuacyjne mogą mieć nieraz zasa­
dniczy wpływ na decy2ję testatora, np. na­
cisk osób znaczących, szczególnego rodzaju 


64 Jan M. Stanik 

perswazje, sugestie itp. Dalej, w zbyt małym 
stopniu, jeżeli w ogóle, analizuje się proces 
motywacyjny testatora, a przecież jego od­
tworzenie i zrozumienie może mieć zasad­
nicze znaczenie przy rozstrzyganiu przez sąd 
występowania, bądź nie występowania, ne­
gatywnych przesłanek kodeksowych decy­
duj ących o ważności testamentu. 

Są to, jak widzimy, istotne względy uza­
sadniające sens i potrzebę korzystania przez 
sądy, w szerszym niż dotychczas zakresie, 
z psychologicznych opinii w tych sprawach. 

POSTULATY METODOLOGICZNE 
I WARSZTATOWE OPINIODAWSTWA 
PSYCHOLOGICZNEGO 

Ujmując rzecz metodologicznie, w psy­
chologicznym opiniodawstwie sądowym 
w sprawach testamentowych punktem wyjś­
cia ekspertyzy powinna być analiza i oce­
na sytuacji psychologicznej testatora wraz 
z uwzględnieniem jego stanu psychologicz­
nego w chwili sporządzania testamentu. 
Przyjęcie takiego stanowiska pozwala nam 
na wykorzystanie teoretycznego modelu ba­
dawczego Tomaszewskiego - "człowiek 
w sytuacji". 

Wprawdzie problem opiniowania dotyczy 
momentu sporządzania testamentu, to jed­
nak, jak to pisałem w innym miejscu [zob. 
Stanik 1985], w takich przypadkach należy 
tę formułę rozumieć szerzej - "jako położe­
nie życiowe człowieka", tzn. rozpatrywać 

sytuację hic et nunc z uwzględnieniem prze­
bytych przez niego doświadczeń oraz posia­
danych wizji przyszłości. W tym sensie ko­
nieczne jest odtworzenie sylwetki psycholo­
gicznej i zrekonstruowanie sposobu funk­
cjonowania testatora. 

Co przez ową rekonstrukcję sposobu 
funkcjonowania testatora należałoby rozu­
mieć? Zanim przejdę do ogólniejszej odpo­
wiedzi na to pytanie, pragnę zaznaczyć, iż 
ważnym drogowskazem dla psychologa 
przy sporządzaniu ekspertyz w takich spra­
wach powinny być pytania (czy zadania) za-

warte w zleconej przez sąd tezie dowodowej. 
N a co innego bowiem winien on położyć 
większy nacisk i ciężar argumentacji w ana­
lizie i opiniowaniu w przypadku pytania są­
dowego, np. o swobodę powzięcia decyzji 
przez spadkodawcę czy wpływ osób trzecich 
na jego decyzję, a na co innego, gdy chodzi 
o ustalenie (czy oszacowanie) stopnia upo­
śledzenia umysłowego i wynikających stąd 
implikacji co do możliwości intelektualnych 
testatora. Zawsze będziemy mieli do czy­
nienia z niepowtarzalnym przypadkiem, dla 
którego należy opracować swoistą diagnozę 
psychologiczną ex post facto, na tle której 
winniśmy z możliwie wysokim prawdopo­
dobieństwem, stosownie do posiadanych 
wyników badań (dokumentacji, a czasem 
również informacji osób żyjących), odpo­
wiedzieć na postawione przez sąd pytanie. 

Takie ujęcie sprawy daje nam możliwość 
skorzystania z teoretycznego modelu diag­
nozy psychologicznej jako metodologicznej 
ramy do rozwiązywania zleconego nam 
przez sąd problemu. 

Na gruncie psychologii pojęcie diagnozy 
obejmuje zarówno rozpoznawanie stanów 
i zjawisk prawidłowych, jak i stanów nie­
prawidłowych, tj. dotyczących zaburzeń czy 
dysfunkcji psychicznych. W pierwszym 
przypadku mówi się po prostu o diagnozie 
psychologicznej, bez podawania dodatko­
wych określeń, w drugim zaś - o diagnozie 
klinicznej, z dodatkowym jej uszczegółowie­
niem, np.: diagnoza psychologiczna w kli­
nice psychoz, nerwic, w przypadkach orga­
nicznego uszkodzenia mózgu itp. 
Według Frączka [1966, s.12] diagnoza 

psychologiczna to końcowy efekt czynności 
psychologa nastawionych na zidentyfikowa­
nie i wyjaśnienie zmiennych psychologicz­
nych jednostki. Jest to bardzo ogólne, by 
nie powiedzieć ogólnikowe, określenie diag­
nozy psychologicznej. Ważne uściślenie 
w pojmowaniu diagnozy psychologicznej 
wprowadza Reykowski [1966]. Autor ten 
podkreśla, iż w diagnozie psychologicznej 
nie wystarcza stwierdzenie występowania 
określonych czynności, funkcji psychicz-


Możliwości i ograniczenia psychologicznej rekonstrukcji stanu psychicznego 65 

nych lub cech osobowości, bowiem "ta sa­
ma pojednawcza własność może mieć różne 
znaczenie w zależności od tego, w ramach 
jakiej większej struktury występuje" [Rey­
kowski 1966, s. 17]. 

Przenieśmy powyższe ustalenia na grunt 
opiniowania psychologicznego w sprawach 
testamentowych. W pierwszym rzędzie nale­
ży podkreślić, iż psycholog ma do czynienia 
z wynikiem pewnej czynności nieżyjącego 
człowieka, a mianowicie z testamentem, 
którego ważność prawna jest kwestionowa­
na przez jedną ze stron powołującą się na 
występowanie u testatora w chwili spo­
rządzania tego testamentu przynajmniej jed­
nej z negatywnych przesłanek zawartych 
wart. 945 kc, włączając w to integralnie od­
powiednie uregulowania zawarte wart. 82 
kc. Z psychologicznego punktu widzenia 
zadanie biegłego sądowego psychologa po­
legałoby na ustaleniu, tzn. na wykryciu, opi­
sie i wyjaśnieniu ex post facto, czy rzeczy­
wiście w momencie sporządzania przez tes­
tatora owego testamentu mogły wystąpić ta­
kie fakty i okoliczności psychologiczne, ja­
kie podnoszone są we wniosku procesowym 
strony kwestionującej ważność testamentu. 
Psycholog ma więc do czynienia z wynikiem 
pewnej czynności, czy inaczej mówiąc za­
chowania się nieżyjącej osoby, które to za­
chowanie się wraz z jego rezultatem musi 
wyjaśnić. Jednak testament, jak zauważają 
Kowantez i Piątek [1991, s. 118], czy to spo­
rządzony przez osobę w wieku starszym, czy 
przez osobę młodszą zagrożoną śmiercią 
- nieuleczalnie chorą lub zdecydowaną na 
samobójstwo - jest rodzajem bilansu życio­
wego, a więc działaniem o wyjątkowym zna­
czeniu, którego uwarunkowania mogą się­
gać w bardzo głębokie warstwy doświadcze­
nia życiowego testatora. Dlatego też wydaje 
się konieczne, aby przy opiniowaniu w tego 
typu sprawach poddać analizie nie tylko 
treść testamentu i okoliczności jego sporzą­
dzenia, ale podjąć próbę całościowego od­
tworzenia sylwetki psychologicznej zmarłe­
go, wg pewnego, psychologicznie dobrze 
udokumentowanego modelu. 

Sądzę, że wielce pomocny w tym przed­
sięwzięciu może być wypracowany przez 
Lewickiego [1969] model diagnozy psycho­
logicznej. Autor ten, analizując zakres po­
jęcia diagnozy psychologicznej - ze szcze­
gólnym podkreśleniem właściwości diagno­
zy klinicznej - stwierdza, że zadanie jej jest 
trojakie. Po pierwsze polega ono na opisie 
zaburzeń zachowania występujących u ba­
danego w pracy zawodowej, w życiu ro­
dzinnym, towarzyskim, a także w gabinecie 
psychologa w toku badania, czy wreszcie 
- jak w naszym przypadku - w momencie 
sporządzenia testamentu. Po drugie - na 
wykryciu leżących u podstaw tych zabu­
rzeń dysfunkcji psychicznych w zakresie 
motywacji i procesów orientacyjnych, które 
nie pozwalają danej osobie rozwiązywać 
w sposób prawidłowy problemów życio­
wych. I po trzecie - na określaniu, jaki 
udział w genezie zaburzeń miały mechaniz­
my psychologiczne, tzn. jak dalece zaburze­
nia są uwarunkowane czynnikami sytuacyj­
nymi, w jakim zaś stopniu wypływają z za­
burzeń osobowości. 
Można to zobrazować schematycznie 

w następujący sposób (rys. 1). 
Wykorzystując ten model diagnozy jako 

przydatną ramę metodologiczną, w sposób 
wybiórczy dla potrzeb każdej - niepowta­
rzalnej przecież, opiniowanej przez biegłego 
sprawy, możemy wypunktować najważniej­
sze elementy, konieczne do opisu i wyjaśnie­
nia przez biegłego psychologa. Psycholog 
korzystając z materiałów zawartych w ak­
tach sprawy, a to: testamentu lub testamen­
tów, zeznań świadków, zaświadczeń lekars­
kich i opisu przebytych chorób przez testa­
tora, czy czasem innych jeszcze dokumen­
tów dotyczących jego życia (np. listów, 
pamiętników, podejmowanych prywatnie 
zobowiązań itp.) oraz w przypadku takiej 
potrzeby - rozmów z odpowiednimi osoba­
mi żyjącymi, może odpowiedzieć na zadane 
przez sąd pytania z wartościowym dla sądu 
prawdopodobieństwem. 

W ekspertyzie swojej zawsze winien uw­
zględnić trzy psychologicznie ważne obszary. 


66 Jan M. Stanik 

Determinanty zaburzeń: 

• czynniki sytuacyjne wywołujące zaburzenia 
procesów orientacyjnych i/lub motywacyjnych 

• czynniki osobowościowe wywołujące zaburzenia 
procesów orientacyjnych i/lub motywacyjnych 

Dysfunkcje psychiczne: 

• w zakresie procesów orientacyjnych 
• w zakresie procesów motywacyjnych 

Zaburzone zachowanie: 

• zaburzenia czynności przy sporządzaniu testamentu 

Rysunek 1. Psychologiczne uwarunkowania zaburzeń zachowania 
jako negatywne przesłanki uznania prawnej ważności testamentu 

1. Treść i forma testamentu. Prawnie rzecz 
biorąc, liczy się jedynie testament ostat­
ni. Jednakże, jak wykazuje praktyka, 
dość często mamy do czynienia z kilko­
ma wcześniej sporządzonymi przez spad­
kodawcą testamentami, a wtedy analiza 
formy i treści wcześniejszych testamen­
tów oraz porównanie ich z ostatnim, mo­
że dostarczyć psychologowi znaczących 
argumentów dla jego wnioskowania; 

2. Odtworzenie sytuacji psychologicznej tes­
tatora w chwili sporządzania przez niego 
testamentu. Będzie tu więc chodzić o opi­
sanie, tj .. zrekonstruowanie psychologicz­
nego mechanizmu jego działania w tym 
czasie [zob. Lewicki 1969, s. 35 i n.]; 

3. Rekonstrukcję przebiegu życia zmarłego 
spadkodawcy aż do czasu sporządzenia 
przez niego ostatniego testamentu. W re­
konstrukcji tej winien wydobyć i opisać 
wszystkie te znaczące momenty biografii 
psychologicznej testatora, które wpły­
nęły, zdaniem biegłego psychologa, na 
takie, a nie inne jego funkcjonowanie 

psychiczne w momencie sporządzenia te­
stamentu, decydując ostatecznie o takiej 
właśnie jego treści i formie. 

Opis szczegółowego, warsztatowego po­
stępowania psychologa w odniesieniu do 
wskazanych obszarów, popartego kazuisty­
ką, wykracza niestety poza ramy czasowe 
mojego referatu i będzie przedstawiony bar­
dziej szczegółowo w innym miejscu. 

PIŚMIENNICTWO 

1. FaIicki Z., Wandzel L.: Psychiatria sądowa 
dla studentów prawa. Wyd. Uniwersytetu 
Warszawskiego, Białystok 1990. 

2. Frączek A.: Pojęcie i zakres diagnozy psy­
chologicznej. W: Susułowska M. (red.): 
Problemy diagnozy psychologicznej w kli­
nice psychiatrycznej. Zeszyty Naukowe u.J. 
Prace Psychologiczno-Pedagogiczne, Kra­
ków 1966. 

3. Kowantez M., Piątek J.: Odtwarzanie sylwet­
ki psychologicznej osób nieżyjących w spra-


Możliwości i ograniczenia psychologicznej rekonstrukcji stanu psychicznego 67 

wach o unieważnienie testamentu. Z zagad­
nień kryminalistyki. Wyd. Instytutu Eksper­
tyz Sądowych, Kraków 1991, t. 24/25. 

4. Lewicki A.: Psychologia klinicma w zarysie. 
W: Lewicki A. (red.): Psychologia kliniczna. 
PWN, Warszawa 1969. 

5. Niedośpiał M.: Zagadnienia ogólne testa­
mentu w polskim prawie cywilnym. PDW 
"Łowica", Pomań, Kraków 1993. 

6. Piątkowski J.S.: Prawo spadkowe - zarys 
wykładu. PWN, Warszawa 1979. 

7. Półtawska W.: Ekspertyza sądowo-psychia­
trycma w postępowaniu spadkowym testa­
mentowym. PZWL, Warszawa 1974. 

8. Reykowski J.: Przedmiot diagnozy psycholo­
gicznej. W Susułowska M. (red.): Problemy 
diagnozy psychologicznej w klinice psychiat­
rycznej. Zeszyty Naukowe U.J. Prace Psy­
chologicmo-Pedagogicme, Kraków 1966. 

9. Skowrońska E.: Komentarz do kodeksu cy­
wilnego. Księga czwarta - spadki. Wyd. Praw­
nicze, Warszawa 1995. 

10. Stanik J.M.: Związki psychologii z prawem. 
Przegl. Psychol. 1985, 4. 

11. Stanik J.M.: Wybrane problemy psychologii 
zemań świadków. W: Tyszkiewicz L. (red.): 
Wybrane zagadnienia psychologii dla praw­
ników. Wyd. Prawnicze, Warszawa 1986. 

Adres: Prof. Jan M. Stanik, Katedra Psychologii Klinicznej Uniwersytetu Śląskiego, 
ul. Grażyńskiego 53, 43-126 Katowice 


