Entscheidung des Jugendamtes riss eine junge Familie auseinander

Kindeswohl

Ein kleines Mädchen kommt mit einer Schädelfraktur ins Spital. Die Ärzte stellen kein Fremdverschulden fest, aber sehen die Familie überfordert. Statt zu helfen, entzieht das Jugendamt den Eltern ihre beiden Töchter. Noch eine Fehlentscheidung in der Reihe der derzeit in den Medien grassierenden Jugendamtskandale? Aus der Perspektive der Eltern und ihrer Rechtsanwältin zweifellos...

Die Sicht der Eltern: Tochter Melanie* bekommt Wutanfälle, besonders seit der geliebte Papa oft Überstunden machen muss und selten daheim ist. Mutter Barbara K.* ist überfordert, ist doch auch Melanies erst 18 Monate alte Schwester Tanja* da. Bei einem ihrer Wutanfälle verletzt sich Melanie am Kopf. Die Mutter konsultiert einen Arzt. Aber die Wunde heilt auch nach einer Woche nicht und Melanie kommt ins Spital. Dort informiert man das Jugendamt: Zwar liege kein Verdacht auf Fremdverschulden vor, aber die Familie brauche Hilfe bei der Erziehung. Bei anschließenden psychologischen Begutachtungen wird festgestellt, dass die Mutter mit den Bedürfnisse der schwierigen Melanie überfordert ist. Daher sucht Frau K. bei der MA11, dem Amt für Jugend und Familie der Stadt Wien um Erziehungshilfe an. Zum zweiten Mal: Bereits während ihrer Schwangerschaft mit Tanja hatte sie um Unterstützung gebeten. Jedoch die zuständige Sozialarbeiterin Frau J. meint, Frau K. müsse damit schon alleine fertig werden.

Drei Wochen später brechen Barbara und John K. zusammen. Frau K. bezichtigt ihren Mann, sie zu schlagen, der wiederum seine Frau, Melanie zu misshandeln. Unter Druck der MA 11, wie beide schildern: An einem Tag Ende März um 8.15 Uhr ruft Frau J. bei Familie K. an und will einen Termin vereinbaren. Erziehungshilfe gebe es aber trotzdem keine. Nach dem Telefonat fragt John K. seine Frau, was nun mit der Unterstützung sei. Er will nicht glauben, dass ihnen das Jugendamt diese nicht gewähre. Er will selbst und noch heute mit der Frau am Jugendamt sprechen. Barbara will ihn nicht gehen lassen und versucht ihn mit Gewalt zurückzuhalten. Es kommt zu einem Handgemenge, Herr K. geht trotzdem.

Wutentbrannt ruft Barbara K. Frau J. an, sagt, ihr Mann habe sie geschlagen. Frau J. kommt sofort. Sie stellt Frau K. vor die Wahl: Sie könne entweder mit ihren Kindern für drei Monate in ein Frauenhaus, oder sie lasse sich von ihm scheiden oder das Jugendamt würde ihr die Kinder wegnehmen. Barbara K. versucht erst die Situation zu klären, gibt dann aber dem – in dieser Situation verständlichen - Drängen der Sozialarbeiterin nach und ruft die Polizei. Unterdessen wartet John K. am Jugendamt. Erst nach mehreren Stunden spricht man mit ihm. Er sagt, seine Frau sei überfordert, schreie die Kinder an. Auch ihm wird geraten, sich scheiden zu lassen und alleine mit den Kindern zu leben. Dann erfährt er von der Anzeige gegen ihn. Aus Angst ins Gefängnis zu kommen, beschuldigt er nun seinerseits Barbara K., die Kinder zu schlagen. Beide ziehen die Beschuldigungen später zurück. Zu spät, noch am selben Tag übernimmt das Jugendamt die beiden Töchter.

Kampf und Schock

Seither kämpfen Barbara und John K. um ihre Kinder. Sie besuchen eine Familientherapie, Auch für Melanie haben sie einen tiergestützten Therapieplatz gefunden. Besuche der Eltern wühlen die Kinder sehr auf, die eifersüchtig aufeinander reagieren. Die Sozialarbeiterin Frau J. wertet dies als Unfähigkeit vor allem der Mutter, sich mit beiden Kindern gleichzeitig beschäftigen zu können.

Beim ersten Besuch sind Barbara und John K. geschockt über den Zustand der Kinder. Die Haare waren Melanie ausgefallen, die Haut der Kleinen sei ganz rau gewesen. In Krisenpflege hatte sich Tanja sogar den Unterschenkel gebrochen, wovon die Eltern von Frau J. erst drei Wochen später informiert wurden. Ende Mai kommen die Mädchen von der Krisenpflege in Langzeitpflege. In zwei getrennte Familien, obwohl Geschwister das Recht haben, zusammen zu bleiben. Begründet wird dies mit Melanies Bedürfnis nach intensiver Betreuung und der Eifersucht der Geschwister. Barbara K.s Schwierigkeiten auf beide Kinder einzugehen, wird hingegen ausschließlich ihr selbst angelastet. Barbara und John K. sind geschockt und lehnen vorerst weitere Besuche ab, um ihre Kinder nicht mit ihren eigenen Emotionen zu belasten. Erst zwei Monate später fühlen sich die Eltern den Besuchen wieder gewachsen.

Während dessen haben sich die Kinder von ihren Eltern durch die spärlich gewährten Besuche, aber auch durch die Behäbigkeit des Amtsschimmels immer mehr entfremdet. So hat die vom Gericht bestellte Gutachterin eigentlich keine Zeit, informiert das Gericht davon aber erst nach Drängen der Anwältin der K.s, Dr. Astrid Wagners. Die zweite Gutachterin stellt fest, dass sich die Kinder mittlerweile gut in die Pflegefamilien eingewöhnt hätten und befürchtet ein erneutes Trauma, würde man sie wieder von den Pflegeeltern trennen. Bleiben Kinder bei ihren Pflegefamilien, allein weil sie sich eingewöhnt haben? Daniela Attwood, Pressesprecherin der MA11: „Eine Rückführung ist immer das Ziel. Aber jeder Richter überlegt genau, ein gut eingewöhntes Kind wieder von den Pflegeeltern zu trennen.“ Ist es gerechtfertigt, Kinder allein wegen Überforderung der Eltern aus ihrer Familie zu reißen? Die MA11 verfügt auch über andere Mittel: Von der mobilen Familienbetreuung bis zu Erziehungsseminaren. Keine dieser Maßnahmen wurden Barbara und John K. je angeboten. Attwood: „Wir trennen ein Kind erst von ihren Eltern, wenn Gefahr in Verzug ist.“ Das erklärt zwar das Handeln von Frau J. an jenem Tag, aber nicht warum der Familie davor nicht geholfen wurde.

Katharina Nagele
Namen von der Redaktion zum Schutz der Privatsphäre der Kinder geändert.

