

The Parental Alienation Syndrome (PAS) -
Das elterliche Entfremdungssyndrom -

Möglichkeiten der Intervention und kritische Reflexion

Diplomarbeit an der Fachhochschule Koblenz
Fachbereich Sozialwesen

Studiengang „Soziale Arbeit“

eingereicht von:
Stefanie Moskopp

9. Semester

Am Schloßgraben 18

56218 Mülheim-Kärlich

25.07.1981

stefaniemoskopp@gmx.de

Abgabetermin:
30. Juni 2006

Erstgutachterin:
Frau Prof. Dr. Traudl Füchsle-Voigt

Zweitgutachterin:
Frau Prof. Christel de Leon

Inhaltsverzeichnis 1
The Parental Alienation Syndrome

Inhaltsverzeichnis

1 Einleitung ... 004

2 PAS – theoretische Grundlagen .. 007

2.1 Begriffserläuterungen .. 007

2.2 PAS – Definition und Bedeutung ... 008

2.3 Entwicklung des PAS-Konzeptes .. 009

2.4 Klassifikation nach DSM-IV und ICD 10 .. 011

2.5 Rechtliche Grundlagen .. 012

3 PAS – Symptomatik beim Kind .. 014

3.1 Zurückweisungs- und Verunglimpfungskampagne 015

3.2 Absurde Rationalisierungen .. 016

3.3 Fehlen von Ambivalenz ... 017

3.4 Phänomen der „eigenen“ Meinung .. 018

3.5 Reflexartige Unterstützung des entfremdenden Elternteils 019

3.6 Fehlen von Schuldgefühlen gegenüber dem entfremdeten

Elternteil .. 019

3.7 „Geborgte“ Szenarien .. 020

3.8 Ausweitung der Feindseligkeit auf die gesamte Familie und das

Umfeld des entfremdeten Elternteils ... 021

4 Die PAS zu Grunde liegende kindliche Psychodynamik 021

4.1 Entwicklungsprozess der Realitätsprüfung 022

4.2 Verlustangst .. 023

4.3 Identifikation mit dem Aggressor ... 024

4.4 Tolerierte Spannungsabfuhr .. 025

4.5 Stockholm-Syndrom .. 025

5 Die drei Ausprägungsformen von PAS bei betroffenen Kindern

 und entsprechende Behandlungsansätze .. 026

5.1 leichtes PAS .. 027

5.2 mäßiges PAS .. 028

Inhaltsverzeichnis 2
The Parental Alienation Syndrome

5.3 schweres PAS ... 029

6 Spätfolgen für die von PAS betroffenen Kinder im

 Erwachsenenalter ... 031

7 Die Relevanz beider Elternteile für die Entwicklung des Kindes 033

8 PAS – Symptomatik des entfremdenden Elternteil 038

8.1 Interaktionsdynamik der Eltern in der Paarbeziehung.................... 038

8.2 Soziale Kontakte ... 040

8.3 Erziehungsverhalten .. 041

8.4 Sprachstil .. 042

8.5 Verhalten in der Trennungssituation .. 043

8.6 Entfremdungstechniken und –phasen ... 043

8.7 Typische Beispiele für mütterliches bzw. väterliches

 Entfremdungsverhalten ... 046

9 Die PAS zu Grunde liegende elterliche Psychodynamik 048

9.1 Bindung zwischen Kind und Elternteil ... 048

9.2 Zorn des verlassenen Elternteils ... 049

9.3 Finanzielle Unterschiede ... 050

9.4 Macht .. 051

9.5 Häufig gestellte psychologische Diagnosen bei entfremdenden

 Elternteilen .. 052

10 Die drei Ausprägungsformen von PAS bei entfremdenden

 Elternteilen .. 054

10.1 Die Unterscheidungskriterien .. 055

10.2 Die Ausprägungsformen .. 056

10.2.1 leichte Indoktrinierung .. 057

10.2.2 mäßige Indoktrinierung ... 057

10.2.3 schwere Indoktrinierung ... 058

Inhaltsverzeichnis 3
The Parental Alienation Syndrome

11 Das entfremdete Elternteil .. 058

12 Zusammenfassung: „Zentrale Merkmale von PAS“ 061

13 Falldarstellung .. 063

14 Angemessenes Vorgehen scheidungsbegleitender Professionen

 in einem PAS-Fall ... 068

14.1 Familienrichter ... 069

14.2 Rechtsanwalt ... 074

14.3 Arzt, Psychologe und Psychotherapeut ... 077

14.4 Sozialarbeiter/Sozialpädagoge .. 082

14.5 Fazit ... 088

15 Möglichkeiten der Intervention: Praxismodelle interdisziplinärer
 Zusammenarbeit scheidungsbegleitender Professionen 090

15.1 Das Cochemer Modell ... 090

15.2 Die interdisziplinäre Trennungs- und Scheidungsberatungsstelle

Bremen .. 094

15.3 Das Justizprojekt „Integrierte Mediation in Familiensachen“ am

 Oberlandesgericht Koblenz ... 096

15.4 Vergleich der Modelle im Hinblick auf PAS 099

16 Kritische Stellungnahme zum PAS-Konzept 105

16.1 Kritik im Zusammenhang mit der Person Richard A. Gardners 106

16.2 Der „Syndrom-Begriff“ ... 107

16.3 Reputation ... 108

16.4 Weitere Kritikpunkte .. 109

16.5 Fazit .. 111

17 Zusammenfassung und Ausblick .. 112

Literaturverzeichnis .. 115

Anhang .. 127

1 Einleitung 4
The Parental Alienation Syndrome

1 Einleitung

In der heutigen Zeit sind Trennung und Scheidung in der westlichen Welt zu einem

weit verbreiteten, wenn nicht sogar alltäglichen Phänomen mit kontinuierlich

steigender Tendenz geworden.

Wurden im Jahr 1991 in Deutschland „nur“ 136 317 bestehende Ehen geschieden

(entspricht ca. 30 % aller bestehenden Ehen in Deutschland), waren es 2000

schon 194 408 (entspricht ca. 38,5 %) und bis 2004 stieg die Zahl auf 213 700

geschiedene Ehen pro Jahr an (entspricht ca. 43,6 %), wobei die Scheidungsrate

in den neuen Bundesländern immer leicht unterhalb der westdeutschen liegt (2004

ca. 37,1 %) (vgl. www.destatis.de und www.bpb.de).

Hierbei unbeachtet bleibt die große Zahl der Auflösungen von nichtehelichen,

jedoch längerfristigen Partnerschaften.

Generell bedeutet die Auflösung einer Ehe bzw. einer eheähnlichen Gemeinschaft

für beide Partner einen schmerzlichen Verlust, jedoch steht meist das Ende einer

konfliktreichen und nicht funktionierenden Partnerschaft im Vordergrund. Somit

eröffnet das endgültige Ende auch neue Hoffnungen auf eine besser

funktionierende und glücklichere Paarbeziehung in der Zukunft.

Weitaus problematischer gestaltet sich der Trennungsprozess, wenn aus der

Partnerschaft, ob mit oder ohne Trauschein, gemeinsame Kinder entstanden sind.

Im Jahr 2004 waren bei insgesamt 213 700 Scheidungen in Deutschland

168 859 minderjährige Kinder betroffen (vgl. www.destatis.de). Auch hier sind

wieder die Trennungskinder aus eheähnlichen Gemeinschaften nicht mit

berücksichtigt.

Die Scheidung oder Trennung ihrer Eltern bedeutet für Kinder eine erhebliche

psychische Belastung. Nur jedes zehnte Kind empfindet die endgültige Trennung

seiner Eltern als Erleichterung (vgl. Wallerstein/Blakeslee 1992 in Bäuerle/Moll-

Strobel 2001, S. 5). Für 90 % der betroffenen Kinder stellt das Auseinandergehen

ihrer Eltern einen erheblichen Stressfaktor dar. Nur der Tod eines Elternteils wird

von den Kindern als schlimmer empfunden (vgl. Bäuerle/Moll-Strobel 2001, S. 6).

Bäuerle und Moll-Strobel erklären den immens hohen Stressfaktor, den das

Auseinandergehen der Eltern für die Kinder birgt, damit, dass sie die geordnete

Struktur der Familie, die grundlegend für ihre Entwicklung ist, durch die Trennung

1 Einleitung 5
The Parental Alienation Syndrome

ihrer Eltern verlieren. Weiterhin verläuft ein Großteil der Trennungen nicht friedlich

und einvernehmlich, sondern birgt für alle beteiligten Parteien ein enorm hohes

Konfliktpotential, welches all zu oft auf dem Rücken der Kinder ausgetragen wird.

Diese Konflikte führen oft sogar dazu, dass die betroffenen Kinder den Kontakt zu

einem Elternteil, meist zum Vater, vollständig verlieren. Oft geht damit einher auch

der schmerzliche Verlust der gesamten väterlichen (oder mütterlichen)

Verwandtschaft (vgl. ebd., S. 6f).

Diese Phase der trennungsbedingten Belastungen kann das Kind nur dann

erfolgreich bewältigen, wenn es ihm auch nach der Trennung ermöglicht wird,

guten und regelmäßigen Kontakt zu beiden Elternteilen zu haben (vgl.

Bäuerle/Moll-Strobel 2001, S. 108-112 und ten Hövel 2003, S. 55-61).

Diese wissenschaftlich weit geteilte Auffassung schlägt sich auch in der Novelle

des Kindschaftsrechts vom 1. Juli 1998 nieder. Hier heißt es im § 1684 erstmalig:

„Das Kind hat das Recht auf Umgang mit jedem Elternteil;…“ (§ 1684 Abs. 1 BGB).

Trotzdem schaffen es nicht alle Eltern, ihren Kindern den Kontakt zum getrennt

lebenden Elternteil auf Dauer zu ermöglichen. Die Gründe hierfür können vielfältig

sein: Sind es in einem Fall scheinbar nicht zu bewältigende organisatorische

Vereinbarungen (z. B. größere Distanz zwischen dem Wohnort des Kindes und

dem Wohnort des getrennt lebenden Elternteils), ist es im nächsten Fall die Angst,

die Liebe des Kindes komplett an den Expartner zu verlieren oder der gewollte

Kontaktabbruch von Seiten eines Elternteils. Auch kann der fehlende Kontakt an

der Weigerung des Kindes liegen, welche vielfältige Gründe haben kann (vgl.

Kodjoe 1998, www.pappa.com).

Einer der Gründe für die Kontaktverweigerung des Kindes gegenüber dem

außerhalb lebenden Elternteil ist das Parental Alienation Syndrome (im

Folgenden: PAS) – Das elterliche Entfremdungssyndrom, welches erstmals 1985

von Richard A. Gardner, klinischer Professor für Kinderpsychiatrie und

Psychoanalytiker an der Columbia Universität in New York (USA), beschrieben

wurde.

PAS zeigt sich durch die kompromisslose Zuwendung des Kindes zu dem von ihm

geliebten Elternteil und eine ebenso kompromisslose Ablehnung des, in den

Augen des Kindes, bösen und gehassten Elternteils. Diese, teils enorm heftige

Reaktion des Kindes wird hervorgerufen durch die Manipulation des Kindes durch

den geliebten Elternteil.

1 Einleitung 6
The Parental Alienation Syndrome

Das Syndrom tritt häufig im Kontext von Sorgerechts- und Umgangsstreitigkeiten

auf (vgl. Kodjoe/Koeppel 1998, www.gabnet.com).

Meist sind in Deutschland die in diese Streitigkeiten involvierten Berufsgruppen

(Richter, Anwälte, Kinderärzte, Kinderpsychologen, Psychiater und Sozialarbeiter)

gar nicht oder nicht ausreichend über das Phänomen PAS informiert.

Somit stellt sich die Frage, welche Vorgehensweisen für die betroffenen

Berufsgruppen im Umgang mit einen PAS-Fall angemessen sind und inwieweit

schon geeignete praktische Interventionsmodelle (erfolgreich) durchgeführt

werden, welche sich der angemessenen Vorgehensweise in einem PAS-Fall

bedienen und somit die Ausprägung und Folgen von PAS minimieren.

Weiterhin ist es wissenschaftlich unumgänglich, sich auch kritisch mit einem

solchen, relativ neuen und dennoch bedeutsamen Krankheitsbild

auseinanderzusetzen.

Die vorliegende Diplomarbeit im Studiengang „Soziale Arbeit“ an der

Fachhochschule Koblenz wird sich im ersten Teil mit einer umfassenden und

detaillierten Beschreibung des theoretischen Hintergrunds des Phänomens PAS

beschäftigen, welche sowohl auf die Perspektive der betroffenen Kinder, der

entfremdenden Elternteile als auch der entfremdeten Elternteile eingeht und mit

einer Zusammenfassung der wichtigsten Ergebnisse endet. Diese ausführliche

Beschreibung ist notwendig, um einen umfassenden Überblick über Ursachen,

Verlauf und Folgen von PAS zu erhalten, welcher für das Verständnis des zweiten

Teils unumgänglich ist.

Der zweite Teil der Arbeit beginnt mit der Vorstellung eines typischen PAS-Falls,

beleuchtet die Funktion und die angemessene Vorgehensweise der

scheidungsbegleitenden Professionen in einem solchen Fall und stellt

Interventionsmodelle dar, welche eine neue, moderne und effektive Form der

Scheidungs- bzw. Trennungsbewältigung praktizieren. Diese werden im weiteren

Verlauf im Hinblick auf ihre Effektivität bezüglich des PAS verglichen. Des

Weiteren wird sich die Verfasserin kritisch mit dem PAS-Konzept

auseinandersetzen. Die Bearbeitung des Themas endet mit einer

Zusammenfassung der Ergebnisse und einem Ausblick der zu erwartenden

und/oder wünschenswerten Entwicklungen auf diesem Gebiet.

2 PAS – theoretische Grundlagen 7
The Parental Alienation Syndrome

2 PAS – theoretische Grundlagen

2.1 Begriffserläuterungen

Die wörtliche deutsche Übersetzung des im englischen Sprachraum gebrauchten

und von Richard A. Gardner geprägten Terminus „The Parental Alienation

Syndrome“ ist: „Das elterliche Entfremdungssyndrom“ (vgl.

www.babelfish.altavista.com).

Das englische Wort „alienation“ steht im Deutschen nicht nur für „Entfremdung“

sondern kann auch im Sinne von „Distanzierung“, „Veräußerung“ und

„Verfremdung“ gebraucht werden (vgl. www.odge.de).

Diese zahlreichen Bedeutungen von „alienation“ sind der Grund für die Vielzahl

der im deutschen Sprachraum benutzten Synonyme für PAS.

So benutzt Wilfried von Boch-Galhau teilweise die Begriffe „Eltern-Kind-

Entfremdungssyndrom“ oder „Eltern-Feindbild-Syndrom“ (vgl. von Boch-Galhau

2001, S. 45) und Kodjoe und Koeppel führen „Reaktive Eltern-Ablehnung“ oder

„Induzierte Eltern-Kind-Entfremdung“ als mögliche deutsche Bezeichnungen für

PAS an (vgl. Kodjoe/Koeppel 1998, www.gabnet.com).

Jedoch können all diese Begriffe auch falsch interpretiert werden. So könnte man

z. B. bei der Benutzung des Begriffes „Eltern-Feindbild-Syndrom“ davon

ausgehen, dass PAS die Symptomatik verfeindeter Eltern beschreibt, wobei der

Fokus bei PAS auf den ablehnenden Verhaltensweisen eines Kindes gegenüber

einem Elternteil liegt (vgl. ebd.).

Auch die gebräuchlichste Bezeichnung „elterliches Entfremdungssyndrom“ ist

nicht frei von Fehlinterpretationen, da in dieser Begrifflichkeit die Perspektive des

vom Kind abgelehnten Elternteils vollkommen fehlt und man somit davon

ausgehen muss, dass Eltern nur als Entfremder auftreten. Weiterhin können nicht

nur die leiblichen Eltern als Entfremder auftreten sondern durchaus auch andere

Personen z. B. Großeltern oder Dritte, bei welchen das Kind lebt.

Letztendlich ist keine der gängigen deutschen Bezeichnungen vollkommen frei

von Kritik und die Bezeichnungen können durchaus, wenn der Bezug zum

Originalbegriff („The Parental Alienation Syndrome“) klar ist, nebeneinander

verwendet werden.

2 PAS – theoretische Grundlagen 8
The Parental Alienation Syndrome

2.2 PAS – Definition und Bedeutung

PAS ist die Entfremdung eines Kindes gegenüber dem getrennt lebenden

Elternteil. Das Kind verleiht dieser Entfremdung Ausdruck, indem es den getrennt

lebenden Elternteil ablehnt, dies zum Teil auch sehr aggressiv, sich aber

gleichzeitig kompromisslos dem geliebten Entfremder zuwendet.

Der „Entdecker“ von PAS, Richard A. Gardner, definiert PAS folgendermaßen:

„The parental alienation syndrome (PAS) is a childhood disorder that arises almost

exclusively in the context of child-custody disputes. Its primary manifestation is the

child’s campaign of denigration against a parent, a campaign that has no

justification. It results from the combination of a programming (brainwashing)

parent’s indoctrinations and the child’s own contributions to the vilification of the

target parent. When true parental abuse and/or neglect is present, the child’s

animosity may be justified and so the parental alienation syndrome explanation for

the child’s hostility is not applicable.“ (Gardner 2001, www.rgardner.com).

Die Freiburger Diplompsychologin und Mediatorin Ursula Kodjoe definiert PAS als

„die kompromisslose Zuwendung eines Kindes zu einem – dem guten, geliebten –

Elternteil und die ebenso kompromisslose Abwendung vom anderen – dem bösen,

gehassten – Elternteil und tritt auf im Kontext von Sorgerechts- und

Umgangskonflikten“ (Kodjoe 2001, S. 27).

Es wird deutlich, dass Gardners Definition wesentlich umfangreicher ist. Er betont,

im Gegensatz zu Kodjoe, dass die Abwendung („campaign of denigration“) des

Kindes vom getrennt lebenden Elternteil grundlos („no justification“) ist und aus

einem Zusammenwirken („combination“) der Programmierung des Entfremders („a

programming [brainwashing] parent´s indoctrination“) und den eigenen

Vorstellungen des Kindes bezüglich des getrennt lebenden Elternteils („own

contributions to the vilification of the target parent“) entsteht.

Weiterhin differenziert er, dass bei tatsächlich stattgefundenem seelischen oder

körperlichen Missbrauch durch den getrennt lebenden Elternteil nicht von PAS

gesprochen werden kann, da in diesem Falle die Ablehnung nicht grundlos erfolgt.

Diese Fakten übernimmt Kodjoe in eine erweiterte Definition von PAS, welche sich

an drei Punkten festmachen lässt (vgl. ebd., S. 27f):

1. PAS entsteht während einer konflikthaften Trennungs- und

Scheidungssituation, wobei versucht wird, das Kind offen sowie

2 PAS – theoretische Grundlagen 9
The Parental Alienation Syndrome

verdeckt, unbewusst sowie bewusst, zu manipulieren. Hierbei

beansprucht der betreuende Elternteil die Liebe, Zuneigung und

Zuwendung des Kindes für sich alleine. Um dieses Ziel zu erreichen,

versucht er die Liebe des Kindes zum anderen Elternteil zu zerstören

und diesen ganz aus dem Leben des Kindes zu verbannen.

2. Je nach Alter, Entwicklungsgeschichte und Entwicklungsstand

entwickelt das Kind eigene negative Geschichten und Szenarien im

Hinblick auf den getrennt lebenden Elternteil, die teilweise sogar über

das Ziel der Manipulation des Entfremders hinausgehen.

3. Äußere situative Lebensbedingungen des Kindes können die

Ablehnungshaltung des Kindes verschärfen. Hierzu zählen eine

schlechte finanzielle Lage (hervorgerufen durch die Trennung), Wegzug

aus der gewohnten Umgebung, Manipulation von außenstehenden

Dritten sowie die unreflektierte Übernahme der Szenarien des Kindes

durch Vertreter scheidungsbegleitender Professionen.

Zusammenfassend ist zu sagen, dass PAS, also die Entfremdung eines Kindes

vom getrennt lebenden Elternteil durch den Wohnelternteil als psychischer

Missbrauch des Kindes zu sehen ist (vgl. Punkt 2.5).

Die Entfremdung des Kindes manifestiert sich in der totalen Ablehnung des

entfremdeten Elternteils (auch durch extrem aggressive Verhaltensweisen) und

der durch nichts und niemanden in Frage zu stellenden Liebe und Parteinahme für

den entfremdenden Elternteil.

2.3 Entwicklung des PAS-Konzeptes

1985 publiziert der US-amerikanische Kinderpsychiater Richard A. Gardner (*1931

† 2003) den ersten Artikel unter Verwendung des Begriffes „The Parental

Alienation Syndrome“ für die in Punkt 2.2 beschriebene Verhaltensweise. Zu

diesem Zeitpunkt hat er schon ca. vier Jahre praktische Erfahrung mit Kindern, die

dieses Syndrom zeigen.

2 PAS – theoretische Grundlagen 10
The Parental Alienation Syndrome

Er benutzt diese neue Begrifflichkeit, da sich diese Form der Entfremdung des

Kindes von einem Elternteil grundlegend von anderen Formen der Entfremdung

unterscheidet (vgl. Gardner 2003, S. 89):

1. Es liegt kein schwerwiegender Grund (wie emotionaler, körperlicher

oder sexueller Missbrauch) für die Entfremdung vor.

2. Das Kind wird nicht nur von einem Elternteil gegen den anderen

„programmiert“, sondern entwickelt zusätzlich eigene Geschichten, um

den entfremdeten Elternteil schlecht zu machen.

Die Resonanz der Fachwelt auf den Inhalt des Artikels und weitere Vorträge, die

Gardner zum Thema hält, fällt relativ gering aus, jedoch sieht er sich (vereinzelt

bis heute) der Anschuldigung gegenüber, dass er mit der Beschreibung eines

solchen Störungsbildes Pädophile in Schutz nehmen wolle, welchen durch PAS

scheinbar eine Erklärung für die Ablehnung ihrer Kinder gegeben wird (vgl.

Gardner 2003, S. 91).

Im Laufe der Zeit beschäftigen sich mehr Fachleute mit Gardners Ausführungen

zu PAS. Mit der Zahl der Interessierten steigt auch die Zahl der Kritiker bzw.

Gegner. Es werden weitere Kritikpunkte angeführt (vgl. Punkt 16), z. B. Gardner

beschuldige nur Frauen, also Mütter, PAS bei ihren Kindern erzeugen zu wollen,

PAS sei kein Syndrom etc. Vor allem richtet sich die Kritik oftmals eher persönlich

gegen die Person Richard A. Gardners als gegen Fakten im Zusammenhang mit

dem PA-Syndrom (vgl. Gardner 2003, S. 89ff und Punkt 16.1).

Gardners Buch „The Parental Alienation Syndrome, a guide for mental health and

legal professionals“, welches 1992 in erster Auflage und 1998 in veränderter

zweiter Auflage erschienen ist, gilt als das Standardwerk für PAS.

Weltweit sind bis heute knapp 200 Fachartikel über diese Störung erschienen (vgl.

www.rgardner.com).

In Deutschland erwähnte der Diplom-Psychologe Wolfgang Klenner 1995 PAS

zum ersten Mal in seinem Artikel „Rituale der Umgangsvereitelung bei

getrenntlebenden oder geschiedenen Eltern – eine psychologische Studie zur

elterlichen Verantwortung“ (erschienen in der „Zeitschrift für das gesamte

Familienrecht“ 15.12.1995).

2 PAS – theoretische Grundlagen 11
The Parental Alienation Syndrome

Die erste ausführliche Beschreibung in einem deutschen Artikel findet man 1998

bei Kodjoe und Koeppel in ihrem Artikel „The Parental Alienation Syndrome

(PAS)“ (erschienen in „Sonderdruck zu Der Amtsvormund“ Januar 1998).

Seitdem hat sich auch in Deutschland sowohl in wissenschaftlichen als auch in

nichtwissenschaftlichen Publikationen eine rege Diskussion über PAS entwickelt

(vgl. von Boch-Galhau 2002, S. 8).

Rechtlich ist PAS heute in den USA und Kanada bei

Familiengerichtsentscheidungen weitestgehend akzeptiert, in Deutschland beruft

sich erst eine kleine Anzahl von Urteilen auf PAS (vgl. von Boch-Galhau 2002,

S. 8 und Punkt 2.5).

2.4 Klassifikation nach DSM-IV und ICD 10

PAS ist weder in der aktuellen Version des DSM (DSM-IV „Diagnostisches und

Statistisches Handbuch Psychischer Störungen“ [vgl. www.wikipedia.de]) noch im

ICD (ICD 10 „Internationale Klassifikation von Krankheiten“ [vgl.

www.wikipedia.de]) zu finden.

Jedoch sind die aktuellen Versionen beider Klassifikationssysteme zu einem

Zeitpunkt erschienen (DSM-VI 1994 [vgl. Gardner 2003, S. 100] ICD 10 1998 [vgl.

www.dimdi.de]), zu dem PAS noch nicht die wissenschaftliche Reputation

innehatte, die es zum heutigen Zeitpunkt besitzt.

Gardner und auch viele andere, die sich mit dieser Störung beschäftigen, gehen

davon aus, dass PAS gute Chancen hat - auf Grund der Anzahl der dazu

veröffentlichten Artikel und Bücher - in die folgenden Versionen beider

Klassifikationssysteme aufgenommen zu werden (vgl. Gardner 2003, S. 100 und

Gardner 1998, S. 109). Zum Zeitpunkt dieser Ausführungen ist jedoch noch nicht

abzusehen, ob eine Aufnahme auch tatsächlich erfolgt.

Auch wenn sich die Diagnose „PAS“ noch nicht wörtlich in den

Klassifikationssystemen finden lässt, so gibt es doch in beiden Systemen

Diagnosen, die bestimmte Parallelen zu PAS aufweisen. So erfasst das ICD 10

unter der Diagnoseziffer Z63 unter anderem die „Familienzerrüttung durch

Trennung oder Scheidung“ und „Probleme in der Beziehung zu Eltern oder

angeheirateten Verwandten“ (vgl. ICD 10 GM Version 2006).

2 PAS – theoretische Grundlagen 12
The Parental Alienation Syndrome

Nach Gardner ist PAS als emotionaler Missbrauch zu sehen (vgl. Gardner 1998,

S. 441). Im ICD 10 wird „psychischer Missbrauch“ unter der Diagnoseziffer T74.3

aufgeführt (vgl. ICD 10 GM Version 2006).

Im DSM-IV finden sich laut Richard A. Gardner gleich mehrere Diagnosen, die auf

Kinder, die an PAS leiden, zutreffen könnten:

1) 297.3 Shared Psychotic Disorder (für Kinder mit schwerem PAS und einer

paranoiden Störung, deren entfremdende Elternteil ebenfalls zu Paranoia

neigt)

2) 312.81 Conduct Disorder (für PAS-Kinder mit unsozialen Verhaltensweisen)

3) 309.21 Separation Anxiety Disorder (für von PAS betroffene Kinder, die

Angst haben, von ihrem Programmierer getrennt zu werden)

und einige weitere mehr (vgl. Gardner 1998, S. 110).

Weiterhin zeigen sich Ähnlichkeiten zwischen dem so genannten „Stockholm

Syndrom“ (Opfer einer Geiselnahme bauen ein positives emotionales Verhältnis

zu ihren Entführern auf [vgl. www.wikipedia.de]) und PAS, da auch hier das Kind

eine (enorm starke) positive Bindung zu dem entfremdenden Elternteil aufbaut,

der eigentlich schlecht für seine Entwicklung ist (vgl. von Boch-Galhau 2002,

www.wirbelwind.de).

Somit wird deutlich, dass, auch wenn PAS noch nicht explizit in den verbreiteten

Diagnosesystemen erfasst ist, es sehr wohl dokumentierte und anerkannte

Störungen gibt, die die PAS-Symptomatik ansatzweise, wenn auch nicht exakt,

beschreiben.

2.5 Rechtliche Grundlagen

Laut Artikel 6 Absatz 2 des deutschen Grundgesetzes sind „Pflege und Erziehung

der Kinder (sind) das natürliche Recht der Eltern und die zuvörderst ihnen

obliegende Pflicht.“ (Art. 6 Abs. 2 GG).

Auf internationaler Ebene sorgt die UN-Kinderrechtskommission von 1992

(In-Kraft-Treten in Deutschland) unter anderem in den Artikeln 6, 8, 9 und 11 für

ein Recht des Kindes auf Familie, elterliche Fürsorge und ein sicheres Zuhause

(vgl. www.wikipedia.de).

Diese rechtlichen Grundlagentexte auf nationaler und internationaler Ebene

bringen deutlich zum Ausdruck, dass die Eltern das Recht und die Pflicht haben,

2 PAS – theoretische Grundlagen 13
The Parental Alienation Syndrome

ihre Kinder zu erziehen und im Umkehrschluss Kinder ein Recht auf ihre Familie

haben.

Somit wird schon anhand dieser Grundsätze deutlich, dass die Indoktrinierung

eines Kindes gegen einen Elternteil rechtswidrig sein muss. Da einerseits dem

entfremdeten Elternteil das Recht auf die Erziehung seines Kindes genommen

wird und andererseits dem Kind das Recht auf Familie, welche als Kernfamilie

mindestens aus Kind, Mutter und Vater besteht (vgl. www.wikipedia.de), verwehrt

bleibt.

Jedoch regelt das Bürgerliche Gesetzbuch der Bundesrepublik Deutschland

dieses Recht des Kindes bzw. das Recht und die Pflicht der Eltern noch

detaillierter in den Paragraphen 1626, 1666 und 1684.

§ 1626 Abs. 3 BGB weist mit der Formulierung „Zum Wohl des Kindes gehört in

der Regel der Umgang mit beiden Elternteilen. Gleiches gilt für den Umgang mit

anderen Personen, zu denen das Kind Bindungen besitzt, wenn ihre

Aufrechterhaltung für seine Entwicklung förderlich ist.“ (§ 1626 Abs. 3 BGB)

nochmals klar darauf hin, dass das Kind einen Anspruch auf den Umgang mit

beiden Elternteilen hat, welcher im Falle einer PAS-Indoktrinierung dem Kind klar

verwehrt wird. Satz 2 verdeutlicht, dass auch der in PAS-Fällen übliche

Kontaktabbruch zur gesamten Familie des entfremdeten Elternteils gesetzlich

relevant sein kann.

§ 1684 stellt noch einmal das Recht des Kindes auf Umgang mit jedem Elternteil

heraus und formuliert in Absatz 2 konkret, dass Eltern alles zu unterlassen haben,

„… was das Verhältnis des Kindes zum jeweils anderen Elternteil beeinträchtigt

oder die Erziehung erschwert.“ (§ 1684 Abs. 2 BGB).

Im § 1666 beschreibt das BGB die „Gerichtlichen Maßnahmen bei Gefährdung des

Kindeswohls“ (§ 1666 BGB). Verletzen demnach Eltern oder ein Elternteil die

elterliche Sorge (§ 1626 BGB), so kann das Gericht entsprechende Maßnahmen

ergreifen. Da laut § 1626 Abs. 3 zur elterlichen Sorge der Umgang mit beiden

Elternteilen gehört, stellt eine Entfremdung des Kindes durch PAS sicherlich eine

Verletzung der elterlichen Sorge da und ermöglicht dem Gericht somit in solchen

Fällen zu intervenieren.

Seit 1999 findet sich auch im „Palandt“, dem Standardkommentar zum BGB, unter

§ 1626 ein Hinweis auf PAS (vgl. Schwamb 2000, www.wirbelwind.de).

3 PAS – Symptomatik beim Kind 14
The Parental Alienation Syndrome

In der deutschen Rechtssprechung gibt es trotz der scheinbar eindeutigen

Gesetzeslage und der zusätzlichen Erwähnung von PAS im Palandt sowohl

Familiengerichte, die Entscheidungen unter Berufung auf PAS fällen, als auch

solche, die die PAS-Symptomatik bei Kindern nicht anerkennen (Liste von

Gerichtsurteilen mit PAS-Bezug im Anhang). Zum jetzigen Zeitpunkt verhält sich

die Mehrheit der deutschen Familiengerichte bezüglich PAS noch zurückhaltend,

wohingegen die amerikanische und kanadische Rechtsprechung schon über 65

Entscheidungen gefällt hat, die in einem deutlichen Zusammenhang mit PAS

stehen (vgl. von Boch-Galhau 2002, S. 8 und Kodjoe/Koeppel 1998,

www.gabnet.com).

Auf europäischer Ebene hat der Europäische Gerichtshof für Menschenrechte in

Straßburg im Juli 2000 in der Sache „Elsholz gegen Deutschland“ (Beschwerde

Nr. 25735/94) erstmals Deutschland wegen Verletzung familiärer Grundrechte

nach Artikel 8 der europäischen Menschenrechtskommission verurteilt. Der

Kläger, vertreten durch den Rechtsanwalt und PAS-Spezialisten Dr. Peter

Koeppel, beklagte, dass ihm die deutschen Gerichte das Umgangsrecht mit

seinem nichtehelichen Sohn verweigerten (gemäß des zu diesem Zeitpunkt

gültigen § 1711 Abs. 2 BGB). Koeppel verwies in seinem Plädoyer auf das

eventuelle Vorliegen einer PAS-Symptomatik beim nichtehelichen Sohn, welche

von den deutschen Gerichten nicht gewürdigt wurde, obwohl auch die deutsche

Rechtsprechung zu diesem Zeitpunkt Wissen über PAS hätte haben müssen (vgl.

Ebert 2003, S. 38f).

Abschließend ist zu sagen, dass PAS in Deutschland durchaus justiziabel ist (vgl.

Koeppel 2001, S. 70), jedoch nur eine kleine Anzahl von Gerichten davon

entsprechend Gebrauch macht.

Sowohl die USA, Kanada und auch unsere europäischen Nachbarn in der

Schweiz und Frankreich (vgl. von Boch-Galhau 2002, www.wirbelwind.de) sind

diesbezüglich fortschrittlicher.

3 PAS – Symptomatik beim Kind

PAS ist ein Syndrom, welches sich durch mehrere, gleichzeitig auftretende

Symptome manifestiert. Je nach Schweregrad der erfolgten Indoktrinierung (leicht,

mäßig oder schwer – vgl. Punkt 5) variiert die Anzahl der gezeigten Symptome wie

3 PAS – Symptomatik beim Kind 15
The Parental Alienation Syndrome

auch der Grad der Ausprägung der Symptome (vgl. Kodjoe/Koeppel 1998,

www.gabnet.com). Das bedeutet, dass ein PAS-Kind nicht unbedingt alle

Symptome zeigen muss und die gezeigten Symptome unterschiedlich stark

ausgeprägt sein können.

Gardner macht das Vorliegen eines PAS-Falls an acht unterschiedlichen

Symptomen fest, welche jedoch, wie bereits erwähnt, nicht alle unbedingt

vorliegen müssen (vgl. Gardner 1998, S. 76).

In den nun folgenden Unterpunkten des Punktes 3 werden die acht

Hauptmerkmale von PAS beschrieben und an entsprechenden realistischen

Beispielen verdeutlicht. Die Verfasserin stützt sich hierbei ausschließlich auf die

Originalliteratur von Richard A. Gardner (1998, 2001), da jegliche Literatur zu

diesem Thema - bei der Beschreibung der kindlichen Symptomatik - mehr oder

weniger deutlich auf die Ausführungen Gardners zurückgreift.

3.1 Zurückweisungs- und Verunglimpfungskampagne

Kinder, welche dieses PAS-Merkmal zeigen, sprechen ausschließlich schlecht und

hasserfüllt vom entfremdeten Elternteil. Alle schönen Erlebnisse, die sie mit

diesem Elternteil in der Vergangenheit hatten, sind in der aktuellen Wahrnehmung

des Kindes vollkommen ausgeblendet. Sie benötigen lediglich eine minimale

Aufforderung über den entfremdeten Elternteil zu sprechen um die lange Liste der

scheinbaren Verfehlungen und schlechten Eigenschaften des Zielelternteils

„herunterzurasseln“. Verlegenheit oder Schuldgefühle auf Grund dieser Litanei

zeigt das betroffene Kind gar nicht.

Wichtig bei der Zurückweisungs- und Verunglimpfungskampagne ist, dass sie aus

zwei Komponenten besteht. Zum einen ist sie ein Resultat aus dem, was das

entfremdende Elternteil dem Kind glaubhaft versichert (auch wenn es meist nicht

der Wahrheit entspricht) und zum anderen entwickelt das Kind, im Laufe einer

PAS-Indoktrinierung, auch eigene, selbst erfundene Beiträge zu dieser

Hetzkampagne, welche evtl. vom entfremdenden Elternteil nicht beabsichtigt

waren.

So erklärt zum Beispiel ein siebenjähriger Junge, dass sein 85jähriger Großvater

mütterlicherseits nicht, wie ärztlich bestätigt, an Altersschwäche gestorben sei,

sondern, dass sein Vater sich ins Krankenhaus geschlichen hätte, um den

3 PAS – Symptomatik beim Kind 16
The Parental Alienation Syndrome

Großvater umzubringen. In diesem Falle sprach die Mutter, welche den Jungen

seinem Vater entfremden wollte, zwar täglich schlecht über den Vater, das

Mordszenario aber hatte sich der Siebenjährige alleine ausgedacht.

Typische Kommentare dieser Kinde sind: „Ich hasse ihn/sie und ich möchte ihn/sie

nie mehr in meinem Leben sehen.“, „Er/sie ist gemein und blöd und es ist mir

vollkommen egal, ob ich ihn/sie jemals in meinem Leben wieder sehen werde.“.

Auf die Frage nach schönen Erlebnissen mit dem entfremdeten Elternteil

antworten die Kinder, dass sie sich an kein einziges schönes Erlebnis mit diesem

Elternteil erinnern können und beginnen wiederum die schlechten Eigenschaften

aufzuzählen (vgl. Gardner 1998, S. 77-85 und Gardner 2001, S. 99-102).

3.2 Absurde Rationalisierungen

PAS-Kinder, welche das Symptom der absurden Rationalisierungen zeigen,

rechtfertigen ihre Ablehnung gegenüber dem entfremdeten Elternteil mit albernen,

alltäglichen und trivialen Erklärungen.

So können als Antwort auf die Frage, warum das Kind seine Mutter/seinen Vater

nicht mehr sehen will, durchaus Aussagen wie „Sie/er hat immer so laut

gesprochen, wenn sie/er mir sagte, ich solle mir die Zähne putzen.“ oder „Sie/er

hat immer so komische Geräusche beim Essen gemacht.“ kommen.

Das Kind ist bei Nachfragen nicht in der Lage, tiefer gehende Gründe für seine

Ablehnung anzuführen. Weiterhin wird der entfremdende Elternteil das Kind in der

Weise unterstützen, dass er das Kind darin bestärkt, dass die genannten,

offensichtlich oberflächlichen und z. T. unsinnigen Begründungen des Kindes als

Rechtfertigung genügen, den anderen Elternteil nicht mehr sehen zu wollen und

zu müssen.

Gardner beschreibt einen Fall, in dem ein fünfjähriges Mädchen die Ablehnung

gegenüber ihrem Vater damit begründet, dass ihre Großmutter väterlicherseits ihr

zu viel Spielzeug schenkt. In diesem Beispiel wird die Absurdität der Begründung

deutlich, denn welches Kind beschwert sich über zu viele Spielsachen (vgl.

Gardner 1998, S. 87-94 und Gardner 2001, S. 135-145).

3 PAS – Symptomatik beim Kind 17
The Parental Alienation Syndrome

3.3 Fehlen von Ambivalenz

Ein weiteres Symptom, welches PAS-Kinder zeigen können ist das Fehlen von

Ambivalenz.

Alle menschlichen Beziehungen sind ambivalent, d. h. jeder Mensch stellt bei

seinem Gegenüber sowohl positive als auch negative Eigenschaften fest. Auch die

Eltern-Kind-Beziehung macht in diesem Sinne keine Ausnahme.

Somit kann jedes „normale“ Kind für Mutter und für Vater sowohl positive als auch

negative Eigenschaften aufzählen.

PAS-Kinder verfügen nicht über diese ambivalente Beziehung zu beiden

Elternteilen. Sie sehen den Entfremder als ausschließlich positiv und den

Entfremdeten als komplett negativ. Sie sind nicht in der Lage, auch nur eine

positive Eigenschaft des Zielelternteils zu nennen, genauso wie sie nicht eine

negative Eigenschaft ihres Indoktrinierers aufzeigen können.

Für diese Kinder sind ihre Elternteile schwarz und weiß, d. h. entweder

ausschließlich gut oder ausschließlich schlecht. Hierbei spielt es keine Rolle, wie

liebevoll und intakt die Beziehung zwischen Kind und entfremdeten Elternteil vor

der PAS-Indoktrinierung war. Auch jahrelange gemeinsame glückliche

Erfahrungen werden vom Kind innerhalb kürzester Zeit vollständig ausgeblendet.

Die symmetrische Aufteilung in „gut“ und „böse“ kennt das Kind aus seinem Alltag

(z. B. aus Geschichten und Filmen, in welchen Gut gegen Böse kämpft) und sie

erscheint ihm deshalb sehr attraktiv. Somit ist sie ein idealer Ansatzpunkt für

Elternteile, welche das Kind dem Partner entfremden wollen.

So erzählen Kinder, welche von einem Elternteil indoktriniert werden, ohne sich

der Absurdität ihrer Aussagen bewusst zu sein, dass sie bei der (guten) Mutter

niemals aufgefordert werden ins Bett zu gehen oder den Fernseher auszumachen,

wohingegen ihr (böser) Vater sie ständig zu diesen Dingen zwingt. Auch auf

Nachfragen, ob es denn wirklich sein könne, dass ihre Mutter sie niemals

auffordere ins Bett zu gehen, beharren sie weiterhin auf ihre Aussage.

Auch Photos, die deutlich eine Situation zeigen, in welcher das Kind mit dem

Zielelternteil Spaß hatte, werden vom Kind so umgedeutet, dass die Situation

schrecklich war, z. B. „Ich fand das nicht schön, er/sie hat mich gezwungen, für

das Photo zu lachen.“.

3 PAS – Symptomatik beim Kind 18
The Parental Alienation Syndrome

Dies zeigt, dass auch klare Beweise des Gegenteils das Kind nicht von seiner

irrationalen Denkweise abbringen können (vgl. Gardner 1998, S. 94-96 und

Gardner 2001, S. 153-156).

3.4 Phänomen der „eigenen“ Meinung

Schon ab einem Alter von drei oder vier Jahren konstatieren PAS-Kinder, dass

alles, was sie sagen, ihre eigene Meinung ist. Sie legen Wert darauf, dass ihre

Meinung auf keinen Fall von ihrem geliebten Elternteil beeinflusst ist. Laut ihren

Aussagen ist es ihr freier Wille und ihre alleinige Entscheidung, z. B. den

Zielelternteil nicht sehen zu wollen.

Mit diesem Manöver der Kinder, alle ihre Entscheidungen als ihre eigene,

unbeeinflusste Meinung darzustellen, schützen sie den geliebten entfremdenden

Elternteil vor Vorwürfen und Beschuldigungen, das Kind in eine gewisse Richtung

zu beeinflussen. Denn jegliche negative Aussagen über den geliebten Elternteil

sind für ein PAS-Kind unerträglich und es versucht sie zu vermeiden.

Die Indoktrinierer sind selbstverständlich sehr stolz auf ihre Kinder, welche mutig

ihre eigene Meinung überzeugt vertreten und ermutigen diese ständig, dies auch

weiterhin zu tun. Sie werden nicht müde, Dritten mitzuteilen, dass sie das Kind in

keiner Weise beeinflussen, was wiederum dazu führt, dass das Kind sich immer

sicherer wird, dass das, was es sagt, auch wirklich seine eigene Meinung ist.

Der entfremdende Elternteil kann sich der „eigenen“ (für ihn vorteilhaften) Meinung

des Kindes so sicher sein, dass er das Kind, auch unter Zeugen, immer wieder

ermutigt, auch wirklich die Wahrheit zu sagen. Das Kind wird auch in diesen

Situationen nie etwas sagen, was seine Beziehung zum Entfremder

beeinträchtigen könnte und darüber hinaus betonen, dass es sich bei dem

Gesagten selbstverständlich um seine eigene Meinung handelt.

Auf Grund dieser Sicherheit kann der Entfremder sogar angeben, dass er

versucht, dem Kind z. B. Besuche beim Zielelternteil schmackhaft zu machen und

dies auch verbal tatsächlich tun, jedoch wird seine Mimik, Gestik, Stimmlage etc.

in solchen Situationen dem Kind ganz klar vermitteln, dass es nicht gehen soll

(doublebind messages) und das Kind wird dieser Aufforderung mit Hinweis auf

seine eigene Meinung folgen.

3 PAS – Symptomatik beim Kind 19
The Parental Alienation Syndrome

Beispielsweise erklären Kinder im Kindergartenalter, dass sie ihren Vater nicht

sehen wollen, da er ein schlechter Mensch sei. Direkt anschließend fügen sie

hinzu, dass das nicht die Meinung ihrer Mutter sei, sondern ihre eigene,

unbeeinflusste Meinung. Allein der Begriff „schlechter Mensch“ macht deutlich,

dass es sich um einen Ausspruch der Mutter (in diesem Fall) handeln muss, da

dies kein gängiges Vokabular für ein drei- bis sechsjähriges Kind ist (vgl. Gardner

1998, S. 96-99 und Gardner 2001, S. 163-168).

3.5 Reflexartige Unterstützung des entfremdenden Elternteils

Bei Anhörungen bezüglich des familiären Konflikts, in welchen beide Elternteile

und das Kind/die Kinder gemeinsam angehört werden, wird das PAS-Kind,

welches das Symptom der reflexartigen Unterstützung des entfremdenden

Elternteils zeigt, sofort für den entfremdenden Elternteil Partei ergreifen.

Dies kann schon geschehen bevor der Elternteil sich selbst geäußert hat. Oft

vertritt das Kind die Argumente sogar wesentlich nachdrücklicher als der

Entfremder an sich.

Auch hier erreichen Beweise, die ganz klar zeigen, dass die Position des

Entfremders nicht der Realität entspricht, absolut keine Veränderung der

kompromisslosen Unterstützung des Kindes für den entfremdenden Elternteil.

Das Kind wird diese Beweise als Fälschungen oder Lügen abtun.

Erzählt eine Mutter, dass sie von ihrem getrennt lebenden Ex-Ehemann keine

Unterhaltszahlungen für das gemeinsame Kind erhält, wird das Kind diese

Unwahrheit hundertprozentig unterstützen. Auch die Vorlage von Kontoauszügen

o. Ä., die klar beweisen, dass der Vater regelmäßig Unterhalt zahlt, werden das

Kind nicht vom Gegenteil überzeugen können (vgl. Gardner 1998, S. 99-100 und

Gardner 2001, S. 181-184).

3.6 Fehlen von Schuldgefühlen gegenüber dem entfremdeten Elternteil

Ein weiteres Symptom, welches ein PAS-Kind zeigen kann, ist, dass ihm jegliche

Schuldgefühle gegenüber dem entfremdeten Elternteil fehlen.

Das Kind spricht nur schlecht über das Zielelternteil und zeigt (falls Kontakt

besteht) ein inakzeptables Verhalten (körperliche Aggression, Beschimpfungen

3 PAS – Symptomatik beim Kind 20
The Parental Alienation Syndrome

etc.) ihm gegenüber. Trotzdem besteht es auf Geschenke und/oder

Unterhaltszahlungen vom entfremdeten Elternteil.

Diese Verhaltensweisen rufen beim PAS-Kind jedoch keinerlei Schuldgefühle oder

Scham hervor. Diese Kinder rechtfertigen ihr Verhalten damit, dass ihr Vater/ihre

Mutter es nicht besser verdient hätten und es eine gerechte Strafe für ihn/sie sei,

weiterhin Unterhalt zahlen bzw. Geschenke machen zu müssen.

Sie verlieren keinen Gedanken daran, welche Gefühle ihr Verhalten beim

Zielelternteil auslöst. Diesbezüglich verhalten sie sich völlig gleichgültig bzw.

geben an, dass sie es gerecht finden, dass es dem Entfremdeten mit der Situation

schlecht geht.

Gardner beschreibt einen PAS-Fall, in welchem der entfremdete Vater bei einer

Familienanhörung bitterlich beginnt zu weinen, worauf das Kind sagt: “Es gibt

nichts, was mich glücklicher macht, als Dich weinen zu sehen.“. Hier wird deutlich,

wie herz- und gefühllos die Kinder gegenüber dem entfremdeten Elternteil agieren

(vgl. Gardner 1998, S. 100-101).

3.7 „Geborgte“ Szenarien

Verwendet ein PAS-Kind bei Gesprächen über den entfremdeten Elternteil

Begriffe und Wendungen, die dem Alter des Kindes nicht entsprechen, so zeigt

dieses PAS-Kind das Symptom der „geborgten“ Szenarien.

Auch kann es vorkommen, dass das Kind Sachverhalte bezüglich des

Zielelternteils so wiedergibt, als habe es sie selbst erlebt. Dabei handelt es sich

jedoch nur um Übernahmen aus den Erzählungen des entfremdenden Elternteils.

So erzählt zum Beispiel ein dreieinhalbjähriger Junge, dass seine Mutter ihn

foltere. Auf die Nachfrage, was „foltern“ bedeute bzw. wie seine Mutter ihn foltere,

kann der Junge keine Antwort geben. Er hat das Wort „foltern“ einfach aus den

Erzählungen seines Vaters (im Bezug auf die Mutter) übernommen und in sein

Szenario eingebaut (vgl. Gardner 1998, S. 101-107 und Gardner 2001,

S. 259-267).

4 Die PAS zu Grunde liegende kindliche Psychodynamik 21
The Parental Alienation Syndrome

3.8 Ausweitung der Feindseligkeit auf die gesamte Familie und das Umfeld

des entfremdeten Elternteils

Den Hass und die Abneigung, den das PAS Kind gegenüber dem Zielelternteil

verspürt, überträgt es nicht selten auch auf die gesamte Familie und das weitere

Umfeld des Entfremdeten.

Das PAS-Kind verweigert somit nicht nur den Kontakt zu seinem Vater/seiner

Mutter, sondern auch zu den entsprechenden Großeltern, Tanten, Cousins etc.,

oder auch zu guten Freunden des ausgegrenzten Elternteils.

Hierfür ist es unerheblich, wie eng und liebevoll die Beziehung des Kindes zu den

genannten Personen ursprünglich war. In den Augen des indoktrinierten Kindes

disqualifiziert der Kontakt zum ausgegrenzten Elternteil diese Personen, einen

freundschaftlichen und liebevollen Umgang mit ihm zu pflegen. Das PAS-Kind

bringt dem gesamten Umfeld des Entfremdeten die gleiche Abneigung entgegen

wie dem Entfremdeten selbst.

Oft geben die Kinder an, dass sie die entsprechende Person nicht mehr sehen

möchten, da sie immer versuche, ihnen einzureden, wieder Kontakt (bzw. eine

bessere Beziehung) mit dem Zielelternteil aufzunehmen.

Aber auch jegliche andere absurden Rationalisierungen (vgl. Punkt 3.2) werden

genutzt, um den Kontakt zum gesamten Umfeld des Entfremdeten zu vermeiden

bzw. so gering wie möglich zu halten (vgl. Gardner 1998, S. 107-109).

4 Die PAS zu Grunde liegende kindliche
Psychodynamik

Die Gründe dafür, dass PAS überhaupt bei einem Kind implementiert werden

kann, liegen in der kindlichen Psychodynamik.

Hierbei handelt es sich nicht um krankhafte psychodynamische Prozesse, sondern

um ganz normale, entwicklungsbedingte Vorgänge, die in der Psyche des Kindes

ablaufen.

Im Folgenden werden die wichtigsten psychodynamischen Prozesse des Kindes,

welche in direkter Verbindung zu PAS stehen, näher erläutert.

4 Die PAS zu Grunde liegende kindliche Psychodynamik 22
The Parental Alienation Syndrome

Weiterhin ist es wichtig zu wissen, dass diese Prozesse in keiner Form von dem

indoktrinierenden Elternteil gesteuert oder manipuliert werden können, weder

bewusst noch unbewusst. Jedoch ist es ihm durchaus möglich, wenn er um die

entsprechenden Vorgänge weiß, diese in seinem Sinne zu nutzen (vgl. Gardner

1998, S. 110).

4.1 Entwicklungsprozess der Realitätsprüfung

Der Entwicklungsprozess der Realitätsprüfung beginnt bei Kindern ab ca. dem

dritten Lebensjahr und ist erst ab dem zehnten Lebensjahr voll ausgebildet. Bis zu

diesem Zeitpunkt ist es Kindern nicht möglich, zwischen eigener Wahrnehmung,

eigenen Phantasien und Erzählungen Dritter zuverlässig und exakt zu

unterscheiden (vgl. Kodjoe/Koeppel 1998, www.gabnet.com und von Boch-Galhau

2001, S. 54f).

Somit kann das Kind nicht immer hundertprozentig trennscharf unterscheiden, ob

eine Geschichte von ihm selbst erlebt wurde, es sie sich selbst ausgedacht hat

oder ob jemand anders sie ihm erzählt hat. Es kommt zu einer Vermischung von

Realität und Phantasie.

Dieser Prozess, der mit der Fähigkeit der Unterscheidung endet, wird gestört,

„wenn die Diskrepanzen zwischen dem, was das Kind wahrnimmt und dem, was

ihm erzählt wird, nicht bemerkt und aufgelöst werden dürfen“ (Kodjoe/Koeppel

1998, www.gabnet.com).

Im Fall von PAS wird dem Kind die Möglichkeit genommen, seine

Wahrnehmungen, also alles was es über den entfremdeten Elternteil weiß, sich

ausdenkt und/oder erzählt bekommt, an der Realität zu überprüfen, d. h. es hat

keine Chance, die Diskrepanzen aufzulösen. Unwahrheiten über den Zielelternteil,

welche evtl. vom Indoktrinierer verbreitet werden, können nicht mit der bisherigen

positiven Sichtweise des Kindes auf den Vater (oder die Mutter) in Einklang

gebracht werden. Dem Kind bleibt auf Grund dessen nur die Möglichkeit, sich die

Geschichten und Lügen der Mutter über den Vater (oder umgekehrt) zu Eigen zu

machen.

Dies tut das Kind auch, um die Beziehung zum entfremdenden Elternteil nicht zu

gefährden. Diese Koalitionsbildung mit der Mutter (oder dem Vater) ist für das

4 Die PAS zu Grunde liegende kindliche Psychodynamik 23
The Parental Alienation Syndrome

Kind eine Coping-Strategie, um mit dieser entwicklungshemmenden Situation

umzugehen.

Jedoch führt diese Strategie dazu, dass das Kind den als positiv erlebten Vater

nicht komplett aus seinen Gedanken löscht, sondern dissoziert, d. h. abspaltet

(vgl. Kodjoe/Koeppel 1998, www.gabnet.de und von Boch-Galhau 2001, S. 54f).

Das Kind verliert somit einen wichtigen Teil seiner Persönlichkeit, da es generell

von beiden Elternteilen geprägt ist.

4.2 Verlustangst

Nachdem das Kind nach evtl. jahrelangen Konflikten der Eltern und damit

einhergehenden Streitereien und psychischem Stress die endgültige Trennung der

Eltern verkraften muss, ist das Kind verständlicherweise von der Angst befallen,

auch den anderen, übrig gebliebenen Elternteil verlieren zu können (vgl.

Kodjoe/Koeppel 1998, www.gabnet.com und von Boch-Galhau 2001, S. 54f).

Die Trennung der Eltern stellt für Kinder aller Altersstufen, wie schon in der

Einleitung erwähnt, einen kaum zu übertreffenden Stressfaktor dar (vgl.

Bäuerle/Moll-Strobel 2001, S. 5f).

Für das Kind erscheint es logisch, dass z. B. nachdem die Mutter den Vater

weggeschickt hat, es auch von der Mutter weggeschickt werden könnte bzw. dass,

nachdem der Vater schon gegangen ist, nun auch noch die Mutter gehen könnte

(vgl. Kodjoe/Koeppel 1998, www.gabnet.com).

Aus Abhängigkeit und um eine gewisse Beziehungssicherheit zurückzuerlangen,

solidarisiert sich das PAS-Kind vollkommen mit dem Wohnelternteil, welcher in

den meisten Fällen die Mutter ist. Diese Parteinahme erfolgt umso schneller, je

jünger das Kind ist. Es bringt für das Kind den, oberflächlich betrachtet, enormen

Vorteil, dass es dem unerträglichen Loyalitätskonflikt entflohen ist. Im Laufe der

Entwicklung bricht dieser Loyalitätskonflikt jedoch meist wieder auf und führt zur

Entwicklung starker Schuldgefühle (vgl. ebd. und von Boch-Galhau 2001, S. 54f).

Gardner führt die, in der Mehrzahl der Fälle erfolgende, Solidarisierung des Kindes

mit der Mutter auf den Wunsch des Kindes zurück, die primäre psychologische

Bindung, welche hauptsächlich zur Mutter besteht, aufrechtzuerhalten (vgl.

Gardner 1998, S. 110). Hierbei besteht die Verlustangst des Kindes darin, die

4 Die PAS zu Grunde liegende kindliche Psychodynamik 24
The Parental Alienation Syndrome

Beziehung zur Mutter, welche schon seit der Schwangerschaft besteht, und somit

die längste und normalerweise tiefste Beziehung des Kindes ist, zu verlieren.

Hierbei ist weniger die Liebe zur Mutter wichtig, als vielmehr die Angst vor ihr. Das

Kind lernt durch die Trennung und die PAS-Indoktrinierung, dass jegliche positiven

Äußerungen und Verhaltensweisen bezüglich des Zielelternteils zu massiver

Ablehnung durch das Wohnelternteil führen. Durch den zumindest räumlichen

Verlust des Zielelternteils verspürt das Kind bei jeder ablehnenden Reaktion der

Mutter die Angst, auch noch sie zu verlieren. Da es dies auf keinen Fall riskieren

kann und will, schlägt es sich lieber ganz auf die Seite der Mutter, übernimmt ihre

Ansichten, Emotionen und Äußerungen, um sie nicht auch noch zu verlieren (vgl.

Gardner 1998, S. 111f und Kodjoe/Koeppel 1998, www.gabnet.com).

4.3 Identifikation mit dem Aggressor

Dieser, von Sigmund Freud geprägte, Abwehrmechanismus besagt, dass, wenn

sich jemand ohnmächtig der Macht oder Stärke eines Dritten ausgesetzt sieht, er

sich besagtem Dritten unterordnet, um sich mit dessen Macht oder Stärke (sei es

physisch, psychisch oder finanziell) identifizieren zu können (vgl.

www.wikipedia.de).

Im Bezug auf PAS bedeutet dies, dass das, in der vorliegenden Trennungs- und

Scheidungssituation, machtlose und schwache Kind mit dem scheinbar stärkeren

Elternteil koaliert.

Spricht beispielsweise der Wohnelternteil im Beisein des Kindes nur schlecht über

den Ex-Partner, beschimpft ihn und verhält sich ihm gegenüber evtl. sogar

körperlich aggressiv, so stellt dieser Elternteil für das Kind den Stärkeren dar und

es versucht sich möglichst gut mit diesem zu stehen, um an dessen vermeintlicher

Machtposition teilhaben zu können.

Das Kind verhindert mit dieser Form der Identifikation, weiterhin selbst Zielscheibe

der aggressiven Verhaltensweisen des scheinbar Machtvolleren zu werden (vgl.

Kodjoe/Koeppel 1998, www.gabnet.com und Gardner 1998, S. 112ff).

Besteht zwischen den beiden Elternteilen nach der Trennung ein erhebliches

finanzielles Gefälle, so geschieht es oft, dass das Kind sich mit dem finanziell

potenteren Elternteil identifiziert. Hierbei sind es überwiegend die meist besser

4 Die PAS zu Grunde liegende kindliche Psychodynamik 25
The Parental Alienation Syndrome

verdienenden Väter, die diesen Vorteil im Falle einer PAS-Indoktrinierung für sich

verbuchen können (vgl. Gardner 1998, S. 113).

Im engen Zusammenhang mit der Identifikation mit dem Aggressor steht die

Identifikation mit einer idealisierten Person.

Hierbei wird, bezüglich PAS, der entfremdete Elternteil durch den Wohnelternteil

als wertlos und frei von sämtlichen charakterlichen Stärken dargestellt, so dass

das Kind nur noch im Entfremder einen liebenswerten und bewundernswerten

Menschen sieht.

Weiterhin wird der Entfremder bei der Hetzkampagne gegen den Zielelternteil

nicht umhin kommen, sich selber in einem besseren Licht darzustellen, als es

eigentlich der Realität entspricht. Diese Schwarz-Weiß-Malerei wird dem PAS-

Kind noch mehr das Gefühl geben, nur der entfremdende Elternteil sei es wert

geliebt und geachtet zu werden (vgl. ebd., S. 115).

4.4 Tolerierte Spannungsabfuhr

Die Trennung der Eltern ist für jedes Kind ein extrem Angst einflößendes und

frustrierendes Erlebnis. Grundsätzlich sehen Kinder denjenigen Elternteil, der das

gemeinsame zu Hause verlässt, als den Schuldigen, unbeachtet bleibt dabei, ob

dieser gute Gründe hatte, die Beziehung zu beenden.

Ihm gegenüber empfindet das Kind Hass, Wut und Traurigkeit. In dieser Situation

hilft PAS dem Kind, diesen angestauten Gefühlen „legal“, also toleriert und

unterstützt durch den Entfremder, Ausdruck zu verleihen (vgl. Kodjoe/Koeppel

1998, www.gabnet.com und Gardner 1998, S. 115f).

Diese Form der tolerierten Spannungsabfuhr ist somit ein weiterer Faktor der

kindlichen Psychodynamik, welcher bei der Entstehung von PAS von Bedeutung

ist.

4.5 Stockholm-Syndrom

Ein weiterer Erklärungsansatz, um das Entstehen und Wirken von PAS in der

kindlichen Psychodynamik zu erklären, ist das so genannte Stockholm-Syndrom.

Unter dem Stockholm-Syndrom versteht man generell das psychologische

Phänomen, dass Opfer einer Entführung oder Geiselnahme ein positives

5 Die drei Ausprägungsformen von PAS 26
The Parental Alienation Syndrome

emotionales Verhältnis zu ihren Entführern aufbauen. Die kann aus

unterschiedlichen Gründen geschehen. Zum einen, weil beide Parteien

vordergründig gleiche Interessen verfolgen (z. B. die Geiselnahme zu überleben),

oder zum anderen, weil die Opfer versuchen, sich so zu verhalten, dass ihre

Entführer milde gestimmt sind und sich somit nicht aggressiv bzw. brutal verhalten

(vgl. www.wikipedia.de).

Im Zusammenhang mit PAS bedeutet dies, dass das PAS-Kind sich so verhält,

wie es der entfremdende Elternteil erwartet, um eventuellen Aggressionen bei

entgegengesetztem Verhalten zu vermeiden (vgl. von Boch-Galhau/Kodjoe 2003,

S. 69).

Im umgekehrten Falle, wenn sich das Kind stärker fühlt als das entfremdende

Elternteil, dann führt dies zu einer so genannten „Parentifizierung“. In dieser

Situation übernimmt das Kind die Elternrolle und wird zum Beschützer und Tröster

des Entfremders. Es stellt sich komplett auf dessen Bedürfnisse und Wünsche ein

und verdrängt gleichzeitig seine eigenen Wünsche. Diese Kinder erleben oft ein

Gefühl von Omnipotenz, da das Wohlergehen des geliebten Elternteils vollständig

in ihren Händen liegt. Jedoch ist das Kind dieser Anforderung natürlich nicht

gewachsen und fühlt sich gleichzeitig einsam und überfordert. Diese Einsamkeit

und Überforderung kann in Depressionen und im schlimmsten Falle sogar im

Suizid enden (vgl. Kodjoe 2001, S. 30 und Kodjoe 1998, www.pappa.com).

5 Die drei Ausprägungsformen von PAS bei
betroffenen Kindern und entsprechende
Behandlungsansätze

Neben den acht Hauptsymptomen, welche in Punkt 3 detailliert beschrieben sind,

gibt es auch drei Schweregrade bzw. Ausprägungsformen von PAS.

Welchen PAS-Schweregrad ein Kind zeigt wird daran festgemacht, wie stark in

seinem Verhalten die acht Hauptsymptome erkennbar sind.

In diesem Zusammenhang ist es nicht von Bedeutung, wie stark die elterliche

Indoktrinierung ist. Nur auf Grund des Verhaltens des Kindes erfolgt eine

Eingruppierung in einen der drei Schweregrade (leicht, mäßig, schwer).

5 Die drei Ausprägungsformen von PAS 27
The Parental Alienation Syndrome

So kann es vorkommen, dass ein extrem indoktrinierendes Elternteil bei seinem

Kind trotzdem nur ein leichtes PAS hervorruft, jedoch ist es genauso möglich,

dass ein nur leicht entfremdendes Elternteil beim Kind ein schweres PAS

implementiert. Wie „erfolgreich“ ein Elternteil bei der Entfremdung ist, hängt im

hohen Maße damit zusammen, wie stark und gesund die Bindung des Kindes zum

Zielelternteil ist (vgl. Gardner 2002, S. 25-28).

Je nach Ausprägungsform von PAS sind auch unterschiedliche

Behandlungsansätze anzuwenden, um die PAS-Indoktrinierung des Kindes zu

mildern bzw. ein vollkommenes Verschwinden der Symptomatik zu erreichen.

In den folgenden Unterpunkten des Punktes 5 werden die drei Schweregrade von

PAS sowie entsprechende Behandlungsansätze bzw. Empfehlungen für den

gerichtlichen Umgang mit den unterschiedlichen Schweregraden näher erläutert.

Weiterhin finden sich im Anhang die Tabellen „Differentialdiagnose der 3 Typen

von Parental Alienation Syndrome (PAS)“ und „Differentielle Behandlung der 3

Typen des Parental Alienation Syndroms (PAS)“, welche eine verkürzte

Darstellung der folgenden Ausführungen sind.

5.1 leichtes PAS

PAS-Kinder, welche in die leichte Kategorie einzuteilen sind, zeigen nicht

zwangsläufig alle Symptome. Dies ist aber durchaus auch möglich. Die

Symptome, welche gezeigt werden, sind nur mäßig ausgeprägt.

Verunglimpfungskampagnen, absurde Rationalisierungen etc. sind, wenn

überhaupt vorhanden, nur minimal ausgeprägt.

Der Kontakt zum Zielelternteil in dieser Kategorie gestaltet sich relativ

unproblematisch. Der Wechsel vom Entfremder zum Zielelternteil erfolgt freiwillig,

kann sich aber bei der Übergabe trotzdem etwas problematisch gestalten, jedoch

zeigt das Kind nach dem erfolgten Wechsel keinerlei Symptome mehr.

In den leichten PAS-Fällen besteht meist eine sehr starke Bindung zwischen Kind

und Zielelternteil, welche verhindert, dass das Kind trotz evtl. starker

Indoktrinierung nicht in die mäßige oder starke Kategorie einzuordnen ist (vgl.

Gardner 1998, S. 120, Gardner 2002, S. 29 und von Boch-Galhau 2002,

www.wirbelwind.de).

5 Die drei Ausprägungsformen von PAS 28
The Parental Alienation Syndrome

In den leichten PAS-Fällen empfiehlt Richard A. Gardner, das Sorgerecht beim

entfremdenden Elternteil zu belassen und keinerlei therapeutische Maßnahmen zu

ergreifen. Nach seiner Ansicht verschwinden sowohl PAS-Indoktrinierung als auch

Symptomatik nach Beilegung der Sorgerechtsstreitigkeiten (vgl. Gardner 2002,

S. 29 und Gardner, www.rgardner.com).

5.2 mäßiges PAS

In der mittelstarken PAS-Kategorie zeigen die betroffenen Kinder mit sehr hoher

Wahrscheinlichkeit alle acht genannten Symptome. Jedes gezeigte Symptom ist

stärker ausgeprägt als in der ersten Kategorie. So sind beispielsweise

Verunglimpfungskampagnen und absurde Rationalisierungen mäßig ausgeprägt

und das Phänomen der „eigenen“ Meinung sowie die „geborgten“ Szenarien im

Verhalten des Kindes vorhanden.

Der Kontakt zum Zielelternteil besteht weiterhin, ist aber mit größeren

Komplikationen in der Übergangsphase verbunden als in der leichten Kategorie.

Ist der Übergang jedoch erfolgt, kommt es schnell zu einer Normalisierung der

Situation und das Kind genießt den Umgang mit dem entfremdeten Elternteil (vgl.

Gardner 1998, S. 121f, Gardner 2002, S. 26f und von Boch-Galhau 2002,

www.wirbelwind.de).

Bei mäßigem PAS gibt es, laut Gardner, zwei Behandlungsvarianten je nachdem

wie stark das Kind schon entfremdet ist und wie hartnäckig es entfremdet wird.

Handelt es sich um einen leichteren Fall der mäßigen Kategorie, d. h. das

betroffene Kind zeigt bei mäßiger Indoktrinierung eine mäßige

Symptomausprägung, so soll, wie auch bei leichtem PAS, das Sorgerecht beim

entfremdenden Elternteil bleiben. Jedoch muss das Gericht dem Entfremder

massive Strafen (z. B. Zwangsgeld, Sorgerechtsentzug) androhen, sollte der

Umgang mit dem Zielelternteil nicht vom Entfremder gewährleistet werden. Diese

Androhung von unangenehmen Konsequenzen erleichtert evtl. auch dem Kind,

Kontakt zum Zielelternteil aufrechtzuerhalten, da es, so gesehen, den Kontakt

pflegen muss, damit der Entfremder nicht empfindlich bestraft wird. Somit umgeht

das Kind den Loyalitätskonflikt mit seinem Entfremder, da es nicht freiwillig zum

Zielelternteil geht, sondern „gezwungen“ wird, um den entfremdenden Elternteil

5 Die drei Ausprägungsformen von PAS 29
The Parental Alienation Syndrome

vor Strafen zu bewahren. Auch in diesem Fall geht Gardner davon aus, dass die

Entfremdung aufhört, sobald der Sorgerechtsstreit beigelegt ist.

Sowohl für das Kind als auch für den Entfremder wird eine Therapie empfohlen,

welche von einem Therapeuten begleitet wird, „der sich mit den speziell

notwendigen Techniken bei der Behandlung von PAS-Kindern auskennt“ (Gardner

2002, S. 29 und Gardner, www.rgardner.com).

Die zweite Behandlungsvariante findet dann Anwendung, wenn es sich um einen

schweren Fall der mittleren Kategorie handelt. In diesen Fällen zeigt das Kind,

trotz eines schweren Entfremders, nur mäßige PAS-Symptome. Meist ist der

Entfremder so versessen, dass nur eine Sorgerechtsänderung eine Milderung des

PAS bewirken kann, denn hier wird, im Gegensatz zu den bisherigen Fällen,

davon ausgegangen, dass ein Ende des Sorgerechtsstreits (mit Verbleib beim

Entfremder) nur zu einer verstärkten Indoktrinierung führt.

Somit kann eine therapeutische Behandlung der Kinder, so lange sie die meiste

Zeit mit dem Entfremder verbringen, nicht effektiv sein.

Der Umgang mit dem entfremdenden Elternteil sollte in solchen Fällen gerichtlich

eingeschränkt und überwacht werden, um weiterer Indoktrinierung vorzubeugen.

Bei dieser Variante des mäßigen PAS besteht für die Kinder die Gefahr, zu einem

schweren PAS-Fall zu werden. Sie unterscheiden sich aber noch von einem

solchen, da weiterhin Kontakt zum entfremdeten Elternteil besteht (vgl. Gardner

2002, S. 29-32, Gardner, www.rgardner.com und von Boch-Galhau 2002,

www.wirbelwind.de).

5.3 schweres PAS

Bei einem Kind mit schwerem PAS sind alle acht Symptome deutlich ausgeprägt.

Die Verunglimpfungskampagnen sind stark ausgeprägt, das Kind zeigt multiple

absurde Rationalisierungen und empfindet gegenüber dem entfremdeten Elternteil

keinerlei Schuldgefühle.

In dieser Kategorie ist meist kein Kontakt zum Zielelternteil mehr möglich bzw.

vorhanden. In Fällen, wo noch Kontakt besteht, gestaltet sich dieser sehr

schwierig. Dies kann sogar dazu führen, dass das betroffene Kind bei Besuchen

beim Entfremdeten z. B. versucht, dessen Essen zu vergiften oder das Haus in

Brand zu setzen (vgl. Gardner 2002, S. 32).

5 Die drei Ausprägungsformen von PAS 30
The Parental Alienation Syndrome

Schweres PAS entwickeln etwa 5–10 % der PAS-Fälle (vgl. Gardner 1998,

S. 355).

Bei diesen Fällen besteht, so Gardner, die einzige Möglichkeit die PAS-Symptome

zu reduzieren darin, einen Sorgerechtswechsel vom Entfremder zum

Entfremdeten durchzuführen (vgl. Gardner 1998, S. 354 und Gardner,

www.rgardner.com). Auch Clawar und Rivlin, welche Ende der 1970er Jahre eine

Langzeitstudie (Dauer 12 Jahre) mit 700 Fällen zur Elternentfremdung

durchführten, sind der Überzeugung, dass nur ein Sorgerechtswechsel zur

Linderung von schwerem PAS führen kann (vgl. Clawar/Rivlin 1991 in von Boch-

Galhau 2002, www.wirbelwind.de).

Auch bei seiner 2001 veröffentlichten Studie „Should courts order PAS-children to

visit/reside with the alienated parent? – a Follow up study“ mit 99 PAS-Kindern

kommt Gardner wiederum zu der Erkenntnis, dass nur in den Fällen, in denen das

Gericht eine Sorgerechtsänderung oder zumindest einen beschränkten Kontakt

mit dem Entfremder anordnet, zu einer Verbesserung der PAS-Symptomatik bis

zum vollständigen Verschwinden der Symptome kommen kann (vgl. Gardner

2002, S. 86).

Jedoch kann es bei besonders starken PAS-Fällen sein, dass ein direkter

Übergang des Kindes vom Entfremder zum Entfremdeten nicht möglich ist, da das

PAS-Kind den Entfremdeten rigoros ablehnt und somit keine Möglichkeit für ein für

beide Seiten erträgliches Zusammenleben der Parteien gegeben ist.

In einem solchen Fall ist es notwendig, das Kind vorerst bei einem Dritten

(z. B. Verwandte, Pflegefamilie, Heim etc.) fremd zu platzieren, so dass das Kind

die Möglichkeit hat, ein realistisches Bild von dem ihm entfremdeten Elternteil

wieder zu erlangen (durch begleitete Kontakte etc.), um so, nach einer gewissen

Gewöhnungsphase, wieder mit dem zuvor entfremdeten Elternteil leben zu

können. Mit dem entfremdenden Elternteil sollte dann versucht werden, eine

Kontaktregelung zu erreichen, sobald sichergestellt ist, dass das Kind nicht wieder

von ihm indoktriniert wird (vgl. Gardner 2002, S. 32, Gardner 2001,

www.rgardner.com und von Boch-Galhau 2002, www.wirbelwind.de).

Auch die Sozialarbeiterin und Mediatorin, Vera Fischer, ist der Meinung, dass

Kinder einen „Wechsel von einem Elternteil zum anderen [können Kinder] in der

Regel verkraften. Dem manipulierenden Verhalten eines Elternteils ausgesetzt zu

bleiben, beeinträchtigt ihre Lebensqualität und das lebenslang.“ (Fischer 1998,

6 Spätfolgen von PAS 31
The Parental Alienation Syndrome

www.wera-fischer.de).

6 Spätfolgen für die von PAS betroffenen Kinder im
Erwachsenenalter

Die Implementierung eines PAS bei einem Kind ist als psychischer, emotionaler

bzw. narzisstischer Kindesmissbrauch anzusehen (vgl. Gardner 1998, S. 278).

Dieser Missbrauch hat für das Kind jedoch nicht nur direkte Folgen, auch ergibt

sich bei PAS eine Vielzahl von Spätfolgen, welche dem PAS-Kind im

Erwachsenenalter Probleme bereiten.

PAS stellt, psychologisch gesehen, eine Traumatisierung, also eine von außen

einwirkende Verletzung auf Seele und/oder Psyche (vgl. www.wikipedia.de) dar.

Traumatisierte Kinder zeigen im Erwachsenenalter häufig psychische,

psychosomatische und/oder psychiatrische Probleme, welche

behandlungsbedürftig sind (vgl. Napp-Peters 1995 in von Boch-Galhau 2003,

S.158).

Die ständig präsenten Unwahrheiten über den entfremdeten Elternteil führen bei

dem Kind zu einer gestörten Selbst- und Fremdwahrnehmung. Auf Grund seiner

Abhängigkeit vom entfremdenden Elternteil ist es vollkommen dessen Gefühlen,

Wahrnehmungen und Aussagen ausgeliefert und verliert somit jegliches Gefühl für

die Realität. Dies führt im Erwachsenenalter zu einer verunsicherten und

brüchigen Identität, welche durch negative Selbsteinschätzungen, fehlendes

Selbstwertgefühl und Unsicherheiten gekennzeichnet ist (vgl. von Boch-Galhau

2003, S. 158).

Der in Punkt 4.2 beschriebene, starke Loyalitätskonflikt, unter dem PAS-Kinder

leiden, führt dazu, dass das betroffene Kind sich vollkommen den Erwartungen

des Entfremders anpasst. Die Entwicklung einer klaren Individualität und

Autonomie wird somit unmöglich. Dies kann im späteren Leben zu der

Entwicklung von schweren Persönlichkeitsstörungen wie Essstörungen, Süchten

und lebenslangem Fragen nach dem eigenen Ich führen, welche therapeutisch

kaum zu behandeln sind (vgl. ebd.). Diese Störungen gehen alle einher mit dem

Phänomen des „falschen Selbst“, welches beschreibt, dass durch seelische oder

psychische Verletzungen das Ich sich einen Schutz aufbaut, um nicht mehr

6 Spätfolgen von PAS 32
The Parental Alienation Syndrome

verletzbar zu sein (vgl. Winnicott 1990, S.151). Auch bei PAS entwickelt die

Persönlichkeitsstruktur des Betroffenen im Laufe der Zeit einen solchen Schutz,

um die Schmerzen und die mit der Situation verbundene Ohnmacht nicht immer

wieder empfinden zu müssen.

Weiterhin wird das Selbst des Kindes durch die vom Entfremder veranlasste und

gewollte Negativbesetzung des vormals geliebten Zielelternteils geschädigt. Diese

Schädigung ist tiefer als beispielsweise der Tod des Zielelternteils. Dies führt

dazu, dass das PAS-Kind in der Pubertät massive Probleme hat, sich abzulösen,

sowohl vom idealisierten entfremdenden Elternteil, als auch vom entfremdeten

Elternteil. Die Ablösungsproblematik kann zu weitergehenden, langfristigen

Entwicklungsproblemen führen (vgl. von Boch-Galhau 2003, S. 159).

Die bei PAS vorliegenden „pathologischen Symbiose-Komplexe“ (ebd.), z. B. die in

Punkt 4.3 beschriebene Identifikation mit dem Aggressor, sind die Ursache „der

sog. ‚Ich-Krankheiten’, deren Spektrum von psychiatrischen Krankheiten über das

Boderline-Syndrome, Depressionen, Angsterkrankungen, sexuellen Störungen

und Deviationen, bis hin zu Sucht- und psychosomatischen Erkrankungen reichen

kann.“ (ebd.).

Im späteren Leben ist es für das dann erwachsene PAS-Kind sehr schwierig,

Nähe und Intimität zuzulassen, da es die Angst mit sich trägt, wiederum von einer

Person komplett vereinnahmt zu werden, wie der Entfremder es mit dem PAS-

Kind tut. Im Kindesalter haben die Betroffenen fälschlicherweise gelernt, dass

Beziehungen meist im Gegensatz von Untergebenheit und Herrschaft

funktionieren, denn im typischen PAS-Fall ist das Kind dem beherrschenden

Entfremder auf Grund von fehlenden Alternativen vollkommen untergeben (vgl.

ebd.).

Auffallend ist, dass sich bis zum heutigen Zeitpunkt nur Dr. med. Wilfried von

Boch-Galhau explizit (einige wenige andere ansatzweise) mit dem Thema

„Spätfolgen für das von PAS betroffene Kind im Erwachsenenalter“

auseinandergesetzt hat. Selbst Richard A. Gardner widmet diesem Thema in

seinen Veröffentlichungen kein eigenes Kapitel, sondern bespricht es lediglich im

Zusammenhang der zu Grunde liegenden kindlichen Psychodynamik (vgl.

Gardner 1998, S. 110ff).

Trotzdem besitzt dieses Thema eine enorme Wichtigkeit, denn auch die Langzeit-

bzw. Spätfolgen von PAS müssen näher erforscht werden, um eine bessere

7 Die Relevanz beider Elternteile 33
The Parental Alienation Syndrome

Behandlung gewährleisten zu können. Dafür sind die von Gardner geforderten

weiteren und weiterführenden Studien sowie Langzeitstudien (vgl. Gardner 2003,

S. 116) ein probates Mittel.

7 Die Relevanz beider Elternteile für die Entwicklung
des Kindes

Zu den optimalen Entwicklungsbedingungen eines Kindes gehören die

Zuwendung, Fürsorge und Förderung durch beide Elternteile. Dies gilt auch, wenn

die Eltern sich als Paar getrennt haben.

Das Kind trägt die Anteile der unterschiedlichen Geschlechterrollen, Gene,

Persönlichkeitsmerkmale, Begabungen und Schwächen beider Eltern in sich –

sein Wesen nimmt nur durch diese Mischung eine entsprechende Gestalt an (vgl.

von Boch-Galhau 2002, www.wirbelwind.de).

Im Falle von PAS ist meist die Zuwendung, Fürsorge und Förderung des Kindes

durch beide Eltern nicht gegeben und das Kind kann sich somit nicht über seine,

von Mutter und Vater geprägte, Identität klar werden, was zu psychischen

Störungen in der weiteren Entwicklung führen wird, welche in Punkt 6 bereits

näher erläutert worden sind.

Unterschiedlichen Studien haben belegt, dass Kinder, welche nach der Scheidung

oder Trennung der Eltern weiterhin Kontakt zu beiden Elternteilen haben, sich

wesentlich besser entwickeln als Kinder, bei denen dies nicht der Fall ist (vgl.

Napp-Peters 2005, S. 794 und ten Hövel 2003, S. 55).

In allen Studien wird deutlich, dass sowohl die Mutter als auch der Vater immens

wichtig für die Entwicklung des Kindes sind.

Trotz dieser bekannten Erkenntnisse kommt es immer wieder, wie beim Parental

Alienation Syndrome, zur Ausgrenzung eines Elternteils, in der Mehrzahl der Fälle

zur Ausgrenzung des Vaters (vgl. Gardner 1998, S. 127ff).

Im weiteren Verlauf des Punktes 7 wird die Bedeutung sowohl des Vaters als auch

der Mutter für die Entwicklung des Kindes beschrieben. Ein größeres Gewicht wird

jedoch auf die Bedeutung des Vaters für das Kind gelegt, da diese in der

Vergangenheit immer wieder unterschätzt worden ist (vgl. von Boch-Galhau 2002,

7 Die Relevanz beider Elternteile 34
The Parental Alienation Syndrome

www.wirbelwind.de, Moll-Strobel 2001, S. 109 und Petri 2004,

www.familienhandbuch.de).

Die schon vorgeburtlich bestehende Zweierbeziehung (Dyade) zwischen Mutter

und Kind galt früher als alleinige und vorrangige Beziehung des Kindes. Heute

weiß man, dass die Bindung zwischen Mutter und Kind in den ersten

Lebensmonaten zwar stärker ist, aber das Kind von Beginn an in einer

Dreiecksbeziehung (Triade) mit Mutter und Vater lebt (vgl. von Boch-Galhau

2002, www.wirbelwind.de und Moll-Strobel 2001, S. 108).

In den ersten Lebensmonaten ist der Säugling auf die Nähe und die Versorgung

durch seine Mutter angewiesen und die Mutter wird durch die Angewiesenheit

ihres Kindes zu den entsprechenden Reaktionen – wie beispielsweise füttern,

Zuneigung zeigen, Windeln wechseln etc. stimuliert. Diese Bindung zur Mutter

führt dazu, dass das Kind Schutz, Sicherheit und Geborgenheit erfährt und somit

das so genannte „Urvertrauen“ nach Erik Erikson aufbauen kann (vgl. Moll-Strobel

2001, S. 108). Dieses Urvertrauen ermöglicht es dem Kind, in seinem weiteren

Leben Vertrauen in sich selbst, in andere und in seine gesamte Umwelt zu fassen.

Sollte das Kind durch Störungen in der Beziehung zu seiner Mutter dieses

Urvertrauen nicht oder nicht vollständig aufbauen können, so führt dies zu

Beziehungs- und Bindungsproblemen (vgl. www.wikipedia.de).

Hier wird die herausragende Stellung, welche die Mutter für ihr Kind zu Beginn

seines Lebens hat, sehr deutlich. Jedoch nimmt das Kind auch schon pränatal

seinen Vater wahr (z. B. über die Stimme des Vaters) und realisiert das

Interagieren zwischen Mutter und Vater (z. B. über Reaktionen der Mutter) (vgl.

von Boch-Galhau 2002, www.wirbelwind.de).

Es wird deutlich, dass der Vater, genau wie die Mutter, „ein in den untersten

Seelenschichten verankertes Prinzip“ (Petri 1999, S. 25) ist.

Somit beginnt nach der symbiotischen Mutter-Kind-Phase zu Beginn des Lebens

für das Kind im Alter von neun bis vierzehn Monaten (vgl. Moll-Strobel 2001,

S. 109) bzw. schon im Alter von vier bis fünf Monaten (Kodjoe 1997, www.vev.ch)

- hier differieren die Angaben je nach Autor - die Triangulierungsphase, welche mit

dem dritten Lebensjahr abschließt und die erste von drei wichtigen Phasen in der

Entwicklung der Vater-Kind-Beziehung ist (vgl. Moll-Strobel 2001, S. 109f).

7 Die Relevanz beider Elternteile 35
The Parental Alienation Syndrome

Der Vater wird für das Kind zu einem Bindungsobjekt. Dies gilt auch, wenn der

Vater nur selten anwesend ist bzw. sich nicht oft an der Pflege und Versorgung

des Kindes beteiligt (vgl. Kodjoe 1997, www.vev.ch).

Durch die entstehende Dreiecksbeziehung stehen dem Kind zwei unterschiedliche

Liebesobjekte zur Verfügung. Das Vorhandensein zweier

Identifizierungsmöglichkeiten, einer männlichen und einer weiblichen, schützt das

Kind vor der Angst verlassen zu werden und erschließt ihm die Möglichkeit, „ein

ganzheitlich weiblich-männliches, d. h. androgynes Selbstkonzept“ (Moll-Strobel

2001, S. 110) aufzubauen.

Fehlt dem Kind in diesem Alter der Vater, gleichgültig, ob durch Tod, Ausgrenzung

o. Ä., so ist es ihm nicht möglich, den Umgang mit und das Verhalten in einer

Dreiecksbeziehung zu erlernen. Meist besteht in solchen Fällen die exklusive

Zweierbeziehung zwischen Kind und Mutter weiter fort. Diese fehlende Erfahrung

kann für das Kind später zu Problemen in der Beziehungsgestaltung führen

(z. B. zu distanzierte oder zu nahe Gestaltung der Beziehungen, Isolation etc.).

Weiterhin ergeben sich für das betroffene Kind Probleme, wenn es selber in die

Elternrolle kommt. Hier zieht er/sie sich vollkommen aus der Eltern- bzw.

Partnerrolle zurück und verfällt in kindliche Verhaltensweisen, da er/sie aus der

eigenen Erfahrung nicht weiß, dass sich auch zwei Menschen gemeinsam um ein

Kind kümmern können bzw. sollen (vgl. von Boch-Galhau 2002,

www.wirbelwind.de).

Somit ist es für jedes Kind wichtig, dass es zu beiden Elternteilen eine liebevolle

Beziehung aufbauen kann, die Mutter das Kind nicht zu sehr an sich bindet, der

Vater von Anfang an zur Verfügung steht, dem Kind versichert wird, dass es

keinen der beiden Elternteile verlieren wird und dass die Eltern einen liebe- und

respektvollen Umgang miteinander pflegen (vgl. Kodjoe 1997, www.vev.de). All

diese für das Kind wichtigen Aspekte werden in einem PAS-Fall nicht ausreichend

bzw. gar nicht beachtet.

Die nächste wichtige Phase in der Entwicklung der Vater-Kind-Beziehung findet

zwischen dem vierten und dem sechsten Lebensjahr statt und wird, in Anlehnung

an die Psychoanalyse von Sigmund Freud, als „ödipale Phase“ bezeichnet (vgl.

Moll-Strobel 2001, S. 109).

In dieser Phase entdeckt das Kind seine Präferenz für den gegengeschlechtlichen

Elternteil, um seine Geschlechtsidentität zu entwickeln (vgl. www.wikipedia.de).

7 Die Relevanz beider Elternteile 36
The Parental Alienation Syndrome

Der Junge braucht seinen Vater, um durch aktive Konfrontation seine Umwelt

vermittelt zu bekommen. Der Vater spricht in dieser Phase die motorischen

Fähigkeiten des Jungen an, leitet ihn aber gleichzeitig zur Einhaltung von Regeln

und dem kontrollierten Umgang mit Aggressionen an. Die Mutter bietet für den

Jungen in dieser Phase den benötigten emotionalen Rückhalt.

Mädchen lernen in diesem Lebensalter einen liebevollen Umgang mit ihrem Vater,

der ihnen Anteilnahme und Bestätigung entgegenbringt. Dies beeinflusst ihre

Identität als Frau und ihr Männerbild (vgl. Moll-Strobel 2001, S. 111).

Auch hier wird wiederum deutlich, dass sowohl Mutter als auch Vater eine

immense Bedeutung für die Entwicklung ihres Kindes haben, welche auch nicht

von dem jeweilig anderen übernommen werden kann.

Auch in dieser Phase fehlen dem Kind, wenn eine Entfremdung vom Vater oder

auch von der Mutter vorliegt, wichtige Aspekte, die für eine gesunde und normale

Entwicklung unumgänglich sind.

Die letzte der drei wichtigen Phasen in der Entwicklung der Vater-Kind-Beziehung

findet zwischen dem 12. und 16. Lebensjahr des Kindes statt und nennt sich,

wiederum in Anlehnung an Freud, „zweite ödipale Phase“ (vgl. ebd.).

In der Identitätskrise der Pubertät beschäftigen sich Jungen und Mädchen damit,

ob sie den erfolgreichen Schritt in die Erwachsenenwelt schaffen können. In

diesem Zusammenhang ist die Orientierung am Vater wichtiger als die an der

Mutter. Trotz Emanzipation und veränderten Geschlechterrollen ist es in der

Hauptsache immer noch so, dass der Vater als „Ernährer der Familie“ durch seine

Berufstätigkeit die Schnittstelle zwischen Familie und Öffentlichkeit herstellt. Die

Kinder orientieren sich beim Hineinwachsen in die Gesellschaft an der Identität

des Vaters. Nur wenn dieser, auch in Zeiten schlechter wirtschaftlicher und

sozialer Verhältnisse, Hoffnung und Perspektiven vermitteln kann, können auch

die Jugendlichen die nötige Zuversicht für ihren weiteren Lebensweg aufbauen.

Weiterhin wird in der Pubertät mit Eintreten der Geschlechtsreife die eigene

sexuelle Identität grundlegend gefestigt. Auch in diesem Zusammenhang sind

Mädchen und Jungen auf eine positive Vaterfigur angewiesen. Die Tochter bedarf

der Bestätigungen des Vaters, um mit einem positiven Selbst- und Männerbild ihr

Erwachsenenleben erfolgreich gestalten zu können. Der Sohn muss durch den

Vater zu seiner eigenen männlichen Identität finden, um über ein stabiles

7 Die Relevanz beider Elternteile 37
The Parental Alienation Syndrome

Selbstwertgefühl verfügen zu können (vgl. Petri 2004, www.familienhandbuch.de

und Moll-Strobel 2001, S.111f).

Sollte in dieser Zeit kein positives Vaterbild zur Verfügung stehen, so ergeben sich

für die Jugendlichen Probleme im Umgang mit dem anderen Geschlecht,

Suchtproblematiken, Zunahme von aggressiven Handlungen u. v. m. (vgl. Moll-

Strobel 2001, S. 112).

Da genau das erwähnte positive Vaterbild in den meisten PAS-Fällen nicht

vorhanden ist, kommt es zu den beschriebenen Entwicklungsdefiziten.

Zusammenfassend lässt sich also sagen: „Mädchen und Jungen brauchen

interessierte und liebevolle Zuwendung und das Vorbild von Mutter und Vater, um

eine männliche bzw. weibliche Identität, ein gesundes Selbstkonzept bzw.

Selbstwertgefühl und ein stabiles Beziehungs- und Bindungsverhalten entwickeln

zu können“ (von Boch-Galhau 2002, www.wirbelwind.de).

Jeglicher Verlust eines Elternteils erschüttert ein Kind schwer. Wird der Verlust

eines Elternteils aktiv durch die Indoktrinierung des Kindes gegen einen Elternteil

gesteuert, so besetzt das Kind den jeweiligen Teil seiner Persönlichkeit negativ,

d. h. es kann die Persönlichkeitsmerkmale, die ihm vom entfremdeten Elternteil

mitgegeben wurden, nicht für sich annehmen. Dieser Beziehungsverlust und der

damit einhergehende Verlust eines Teils der eigenen Persönlichkeit ist für das

Kind sehr schmerzvoll und kann sich unter anderem in Verhaltensauffälligkeiten,

Ängsten oder psychosomatischen Beschwerden äußern. Diese Symptome zeigt

das Kind nicht zwangsläufig direkt. Es versucht den Schmerz zu unterdrücken und

zu ignorieren und erst im Erwachsenenalter zeigen sich dann die entsprechenden

Auffälligkeiten (vgl. ebd.).

Um den Kindern eine liebevolle und innige Beziehung zu beiden Elternteilen, auch

nach deren Trennung, zu ermöglichen, müssen Vater und Mutter die Paarebene

konsequent von der Elternebene trennen. Man muss nicht unbedingt mit dem

Partner, mit welchem man ein gemeinsames Kind hat, für immer in einer

Paarbeziehung leben, aber man muss immer für das gemeinsame Kind als Eltern

verfügbar sein (vgl. ebd.).

Hierbei ist es unerheblich, ob dem Kind durch eine neue Beziehung eines

Elternteils (oder auch beider) schon nach kurzer Zeit ein „Ersatzvater“ und/oder

eine „Ersatzmutter“ präsentiert wird. Die leiblichen Eltern sind für das Kind etwas

Einmaliges und durch niemanden zu ersetzen (vgl. ten Hövel 2003, S. 61f).

8 PAS – Symptomatik des entfremdenden Elternteils 38
The Parental Alienation Syndrome

Auch das Argument vieler Frauen, dass der leibliche Vater nicht in der Lage sei,

vernünftig für sein Kind zu sorgen (vgl. Gardner 1998, S. 132ff), entbehrt in der

Mehrzahl der Fälle jeglicher Grundlage, denn generell sind alle Mütter und Väter

mit den entsprechenden Fähigkeiten ausgestattet für ein Kind sorgen zu können

(vgl. von Boch-Galhau 2002, www.wirbelwind.de).

8 PAS – Symptomatik des entfremdenden Elternteils

Das Vorhandensein eines PAS zeigt sich nicht nur in der entsprechenden

Symptomatik der betroffenen Kinder (vgl. Punkt 3), sondern lässt sich auch an

bestimmten Verhaltensweisen des entfremdenden Elternteils deutlich

manifestieren (vgl. Andritzky 2002, S. 167f).

Auch bei der Symptomatik der entfremdenden Elternteile muss erwähnt werden,

dass nicht jeder Elternteil, der solche Verhaltensweisen zeigt, unbedingt ein PAS-

Indoktrinierer sein muss und auch Elternteile, die keine oder nur wenige dieser

Verhaltensweisen erkennen lassen, trotzdem starke PAS-Indoktrinierer sein

können.

Weiterhin ist es wichtig zu wissen, dass die Implementierung eines PAS bei einem

Kind sowohl bewusst von einem Elternteil geplant sein kann, aber auch

vollkommen oder zumindest teilweise unbewusst geschehen kann (vgl. Gardner

1998, S. 130).

In den folgenden Unterpunkten des Punktes 8 werden „die empirisch

beobachtbaren Verhaltensweisen entfremdender Elternteile zusammengefasst“

(Andritzky 2002, S. 168) und an entsprechenden praxisnahen Beispielen

verdeutlicht.

8.1 Interaktionsdynamik der Eltern in der Paarbeziehung

Meist sind die aktuelle Paarbeziehung des entfremdenden Elternteils (aus der das

PAS-Kind hervorgeht) sowie frühere Liebesbeziehungen geprägt von

Unzufriedenheiten, häufigen kurzfristigen Trennungen und Versöhnungen und

aggressiven Verhaltensweisen.

8 PAS – Symptomatik des entfremdenden Elternteil 39
The Parental Alienation Syndrome

Oft findet die Zeugung des gemeinsamen Kindes erst dann statt, wenn der Partner

schon innerlich mit der Beziehung abgeschlossen hat. Dies ist dem später

entfremdenden Elternteil unterbewusst klar und er/sie versucht durch ein

gemeinsames Kind eine dauerhafte und untrennbare Beziehung zu dem Partner

herzustellen. Auch wenn später kein persönlicher Kontakt mehr zwischen den

beiden Partner besteht, ist der Ex-Partner für den entfremdenden Elternteil eine

seelische Stütze. Direkt nach dem Ende der Beziehung wird der Ex-Partner stark

idealisiert. Dies schlägt aber nach einer gewissen Zeit in Wut und Enttäuschung

um und der frühere Partner wird alleine für das Scheitern der Beziehung

verantwortlich gemacht. So gelingt es dem Entfremder, seine eigenen Fehler, die

zum Scheitern der Beziehung führten, vollkommen zu leugnen. Des Weiteren wird

der vormals idealisierte Ex-Partner als oberflächlich und lieblos bezeichnet, denn

nur so kann der Entfremder seine mangelnde Selbstsicherheit und

Strukturlosigkeit wahrnehmen. Der Ex-Partner agiert als Sündenbock und Ursache

für die eigenen charakterlichen Schwächen. Eine selbstkritische Reflexion des

eigenen Agierens ist dem Entfremder nicht möglich (vgl. Andritzky 2002, S. 168).

Während der Paarbeziehung kommt es von Seiten des späteren Entfremders

häufig zu aggressiven Ausbrüchen gegenüber dem später Entfremdeten, die

dieser sich, aus Angst vor Konsequenzen (beim Mann z. B. die Angst, als

gewalttätiger Mann stigmatisiert zu werden, wenn er sich wehrt) gefallen lässt.

Auch abwertende Kommentare über den Partner im Beisein des Kindes sind keine

Seltenheit. Daraus ergibt sich evtl., dass das Kind schon während der

bestehenden Beziehung der Eltern einen Elternteil als Identifikationsfigur verliert.

Spätere Entfremderinnen zeichnen sich teilweise dadurch aus, dass sie nach der

Geburt des gemeinsamen Kindes den Partner nicht mehr als Mann, sondern nur

noch als Helfer zur Versorgung des Kindes wahrnehmen. Je älter das

gemeinsame Kind wird, desto mehr tritt es bei der Mutter als Partnerersatz an die

Stelle des Vaters (vgl. ebd.).

Ein weiteres Zeichen für das Vorliegen entfremdenden Verhaltens kann sein, dass

die Mutter sich mit der Betreuung und Versorgung des Kindes überfordert fühlt

und beim Partner einfordert, mehr Zeit für sich haben zu wollen, was zu starken

partnerschaftlichen Kontroversen führen kann (vgl. ebd.).

Betrachtet man die Herkunftsfamilie der entfremdenden Mutter, so wird meist

deutlich, dass es in der familiengeschichtlichen Vergangenheit häufig zu

8 PAS – Symptomatik des entfremdenden Elternteil 40
The Parental Alienation Syndrome

symbiotischen Beziehungen zwischen Müttern und Töchtern gekommen ist (vgl.

Andritzky 2002, S.169). In der familiären Vergangenheit des Vaters als

Entfremdeter zeigen sich oft extrem starke Mutter-Sohn-Beziehungen, in welchen

der Sohn als Partnerersatz missbraucht wurde, der den Vorzug vor einem „ich-

schwachen Vater“ (ebd.) erhalten hatte.

8.2 Soziale Kontakte

In vielen PAS-Fällen bietet sich dem Entfremder nach der Trennung nur ein sehr

geringes soziales Netzwerk dar. Oft fixiert sie/er sich auf die eigene Familie oder

eine beste Freundin/einen besten Freund. Der Großteil aller anderen sozialen

Kontakte erfolgt fast ausschließlich über das institutionelle Beziehungsumfeld des

Kindes, wie Kindergarten, Schule, Sportverein, Singkreis, Kinderarzt etc.

Der Entfremder versucht zu Erziehern, Lehrern, Trainern usw. ein extrem gutes

und freundschaftliches Verhältnis aufzubauen. Dies nutzt sie/er im Laufe der PAS-

Indoktrinierung möglicherweise um sich von diesen Personen bestätigen zu

lassen, dass sie/er das Kind nicht beeinflusst bzw. dass das Kind nicht zum

entfremdeten Elternteil will.

Versucht der Zielelternteil zu genau diesen Personen Kontakt aufzunehmen

(z. B. aus reinem Interesse an den schulischen/sportlichen Leistungen des

Kindes), wird dies vom entfremdenden Elternteil als massiver Angriff auf „sein“

soziales Netzwerk empfunden. Der Entfremder versucht, dem entfremdeten

Elternteil den Kontakt zu diesen Personen so schwer wie möglich zu machen bzw.

sorgt dafür, dass keinerlei Kontakte stattfinden können, in dem er z. B. dem

Klassenlehrer verbietet, Gespräche über das Kind mit dem Zielelternteil zu führen.

Eigene emotionale Bindungen, die das PAS-Kind knüpft bzw. neugieriges

Herantreten an Neues, welches für die gesunde Entwicklung des Kindes

unumgänglich ist, wird vom Wohnelternteil soweit wie möglich eingeschränkt, da

es in seinen Augen die enge Beziehung zwischen ihm und dem Kind gefährdet.

Der entfremdende Elternteil teilt sein gesamtes soziales Umfeld (und auch das

seines Kindes) in zwei Lager ein:

- die Personen, die die Entfremdung aktiv oder passiv unterstützen

und

8 PAS – Symptomatik des entfremdenden Elternteil 41
The Parental Alienation Syndrome

- die Personen, welche sich kritisch mit den Entfremdungstendenzen

auseinandersetzen.

Mit Personen, die zur zweitgenannten Gruppe zählen, wird versucht, möglichst

wenig bis keinen Kontakt zu pflegen. Nach Möglichkeit versucht der Entfremder

sogar solche Personen komplett aus dem Umfeld des Kindes zu verbannen,

z. B. durch Schulwechsel, Umzug u. v. m. (vgl. Andritzky 2002, S. 169).

8.3 Erziehungsverhalten

Fragt man entfremdende Elternteile, was ihnen in der Kindererziehung wichtig ist,

findet man immer wieder die Begriffe „Regeln einhalten“ und „Grenzen setzen“

ganz oben auf der Liste.

Sie möchten ihre Kinder zu perfekt angepassten Menschen erziehen, was immer

wieder zu Auseinandersetzungen mit dem Zielelternteil führt, welcher meist eher

einen bedürfnisorientierteren Erziehungsstil verfolgt. Der entfremdende Elternteil

wirft dem Entfremdeten vor, dass das Kind bei ihm/ihr alles dürfe, was den

autoritäreren Erziehungsstil des Entfremders untergrabe. Auch im gerichtlichen

Sorgerechtsstreit wird dieses Argument gerne vom Entfremder verwendet.

Der entfremdende Elternteil versucht das Kind zu infantilisieren, um so die, mit der

Zeit natürlich größer werdenden Autonomie- und Identitätsbestrebungen des

Kindes, so weit es geht, zu unterdrücken. Dies zeigt sich in im Relation zum Alter

des Kindes zu kindlicher Bekleidung, sowie in der Unterforderung des Kindes in

allen Lebensbereichen und der fehlenden Förderung spezieller Fähigkeiten und

Begabungen. Der Entfremdete hingegen versucht, das Kind in seinen

Autonomiebestrebungen zu unterstützen und lässt ihm altersentsprechende

Förderung und Forderung zu Gute kommen. Jegliche Aktivitäten in diese Richtung

werden von der Mutter als Überforderung gewertet und vermitteln dem Kind, dass

das, was der entfremdete Elternteil mit ihm macht, nicht gut ist (vgl. Andritzky

2002, S. 169).

Entfremder sind nicht in der Lage „ein warmherziges Verhältnis zum Kind als

eigene(r) Persönlichkeit mit eigenen Rechten und Vorlieben“ (Andritzky 2002,

S. 170) zu haben. Ständige Vorschriften und Regeln des Entfremders, die das

Kind hundertprozentig befolgen muss, verhindern ein solch liebevolles

Miteinander.

8 PAS – Symptomatik des entfremdenden Elternteil 42
The Parental Alienation Syndrome

Sollte das betroffene Kind doch einmal seinem Unwillen über die

Reglementierungen des Entfremders Ausdruck verleihen, so wird dies von

demselben als Müdigkeit o. Ä. abgetan und nicht als aktive Rebellion gegen den

zu harten Erziehungsstil erlebt.

Jedoch haben diese rebellischen Ausbrüche eher Seltenheitswert. In der Mehrzahl

der Situationen verhält sich das Kind angepasst und nach den Wünschen des

Entfremders. „Introspektion, Bedürfniswahrnehmung, Verbalisierung von Gefühlen

und kreative Situations-Interpretationen“ (Andritzky 2002, S. 170) sind für das Kind

schon nach kurzer Zeit ohne den, diese Eigenschaften fördernden, entfremdeten

Elternteil, nicht mehr möglich (vgl. ebd.).

8.4 Sprachstil

Der Sprachstil des entfremdenden Elternteils zeigt ganz deutlich, dass er versucht,

psychische Defizite, welche in der eigenen Kindheit begründet sind (z. B. zu wenig

Liebe und Zuneigung durch die eigenen Eltern), zu kompensieren.

Unbeachtet dessen, wie sehr sich der Partner während der gemeinsamen

Beziehung auch um Haus- und Kinderversorgung bemüht, er wird es dem

Entfremder niemals Recht machen können, so dass dieser sein „Loch im Ich“

(Andritzky 2002, S. 170) füllen kann. Im Sorgerechtsstreit sind Vorwürfe wie „Er

hat sich nie um die Kinder gekümmert“ etc. an der Tagesordnung, auch wenn ihre

Übereinstimmung mit der Realität nicht gegeben ist.

Der Vorwurf des Nichtkümmerns im Rahmen der noch bestehenden Beziehung

als Begründung und Entschuldigung für eine Vielzahl von Gegebenheiten und

Defiziten stellt bei genauerem Hinsehen die tatsächliche Erziehungsfähigkeit des

Entfremders in Frage. Denn wie soll er dann, in der aktuellen Situation, wo

tatsächlich keinerlei Hilfe von Seiten des Ex-Partners erfolgt, eine optimale

Versorgung des Kindes gewährleisten, wenn er schon in der Beziehung die

mangelnde Unterstützung des ehemaligen Partners als problematisch schildert?

Generell lässt der entfremdende Elternteil kein gutes Haar am Entfremdeten und

nutzt jede stereotype Phrase, die ihm einfällt, wobei bei vielen Anschuldigungen

ein Bezug zur Realität schwer bis gar nicht herstellbar ist. So werden Väter (oder

auch Mütter) von ihrem Ex-Partner beschuldigt, sich in kriminellen Kreisen zu

bewegen, alkoholabhängig oder spielsüchtig zu sein, keinen oder nicht

8 PAS – Symptomatik des entfremdenden Elternteil 43
The Parental Alienation Syndrome

ausreichend Unterhalt zu zahlen, nicht verantwortungsbewusst mit dem Kind

umzugehen oder das Kind mit Geschenken locken zu wollen, wobei diese

Anschuldigungen nachweisbar nicht der Wahrheit entsprechen (vgl. ebd.).

8.5 Verhalten in der Trennungssituation

Die meisten Entfremder beginnen mit der bewussten oder unbewussten

Implementierung eines PAS erst einige Wochen oder Monate nach der erfolgten

Trennung.

Ein kleinerer Teil nutzt aber auch schon die laufende Trennungssituation, um das

Kind seinem Vater/seiner Mutter zu entziehen. Hierbei wird das Kind ohne

Information des anderen Sorgeberechtigten vom Entfremder an einen Ort

gebracht, der dem Entfremdeten, z. T. wochen- oder monatelang, nicht bekannt

gegeben wird. In diesen Fällen kommt es oft vor, dass zusätzlich zum eigenen

Kind auch Kreditkarten oder Wertgegenstände des entfremdeten Elternteils fehlen.

Diese nutzt der Entfremder ohne Skrupel, um seine Entfremdungstaktik

finanzieren zu können.

Auch überstürzte Umzüge in z. T. hunderte Kilometer entfernte Orte sind eine

beliebte Entfremdungstaktik. Damit wird versucht, durch die selbst geschaffene,

enorme Distanz zwischen dem neuen Wohnort des Kindes und dem Wohnort des

Zielelternteils einen Kontakt zwischen Kind und Entfremder zu vereiteln (vgl.

Andritzky 2002, S. 171).

8.6 Entfremdungstechniken und –phasen

Neben den speziellen Verhaltensmustern der entfremdenden Eltern gibt es in

jedem Entfremdungsprozess verschiedene Phasen, welche durch unterschiedliche

Strategien und Argumente gekennzeichnet sind.

Diese Phasen beschreiben die beiden Autoren Stanley S. Clawar und Brynne

Valerie Rivlin in ihrem 1991 erschienen Buch „Children Held Hostage: Dealing with

Programmed and Brainwashed Children“, auf das sich auch der Diplom-

Psychologe und Diplom-Soziologe Dr. Walter Andritzky bei der Vorstellung dieser

Phasen bezieht (vgl. Andritzky 2002, S. 171).

8 PAS – Symptomatik des entfremdenden Elternteil 44
The Parental Alienation Syndrome

1. Ideologische Auswahl des thematischen Fokus (choosing the thematic focus)

In dieser ersten Phase wird sich der Entfremder darüber klar, was er zum Thema

seiner Entfremdungsstrategie machen will, d. h. mit Hilfe welcher Bereiche er den

anderen Elternteil schlechtmachen will.

Hier können die Religion des anderen, dessen Lebensstil oder Kleinigkeiten wie

Vorlieben für bestimmte Nahrungsmittel oder Sportveranstaltungen einen

entsprechenden Ansatzpunkt für den entfremdenden Elternteil bieten (vgl.

Clawar/Rivlin 1991 S. 10ff in Andritzky 2002, S. 171).

Mit entsprechenden Sprüchen wie: „Dein Vater/deine Mutter glaubt nicht an Gott,

deswegen ist er/sie nicht gut für Dich.“ oder „Dein Papa/deine Mama gibt dir nur

ungesundes Fast-Food zu essen und achtet nicht auf deine Ernährung.“ wird dem

Kind schon hier vermittelt, dass der Zielelternteil nur schlecht ist.

2. Stimmungsveränderungstechniken einsetzen (mood-induction techniques)

und

3. Sympathie erzeugende Techniken (brainwashing)

Diese beiden Phasen dienen dazu, Gefühle wie Unterstützung, Trauer,

Verständnis und Ärger beim Kind für den entfremdenden Elternteil auszulösen.

Der Entfremder suggeriert dem betroffenen Kind, dass beide vom Zielelterteil

verlassen, missbraucht, ausgebeutet, geschlagen oder unterdrückt worden sind,

so dass sich das Kind auf die Seite des Entfremders schlägt.

Um sich der alleinigen Sympathie des Kindes sicher sein zu können, verwendet

der Entfremder unterschiedlichste Methoden wie:

- Einschüchtern und Bedrohen des Kindes

- beim Kind Schuldgefühle auslösen

- „buy-off“ d. h. das Kind bestechen (mit Geschenken etc.)

- dem Kind vermitteln, dass man Opfer der Trennung ist

- versprechen sich, oder die aktuelle Situation zu verändern/verbessern

- dem Kind gegenüber nachgiebig sein

- dem Kind die scheinbare „Wahrheit“ über Begebenheiten in der

Vergangenheit erzählen

- u. v. m. (vgl. Clawar/Rivlin 1991 S. 10ff in Andritzky 2002, S. 171).

8 PAS – Symptomatik des entfremdenden Elternteil 45
The Parental Alienation Syndrome

4. Einhalten der Vorgaben (gaining compliance)

und

5. Die Effizienz testen (feedback assessement)

Ab Beginn der vierten Phase kann der Entfremder sich der ungeteilten Liebe und

Zuneigung des PAS-Kindes sicher sein.

Das betroffene Kind teilt die Einstellungen und Überzeugungen des

entfremdenden Elternteils und bringt dies auch verbal zum Ausdruck, z. B. „Ich

möchte keine Zeit mehr mit Papa verbringen, da der mir nur Fast-Food zu essen

gibt und gar nicht auf meine Ernährung achtet.“. Es hält also die Vorgaben, die

durch den entfremdenden Elternteil gemacht wurden, ein.

Mit Fragen wie „Sag mal, möchtest du den Papa/die Mama eigentlich so

oft/überhaupt noch sehen?“ oder „Denkst Du nicht, es wäre schöner, nächstes

Wochenende hier bei mir zu bleiben, als zum Papa zu gehen?“ wird die Effizienz

der bisherigen Programmierung getestet (vgl. Clawar/Rivlin 1991 S. 10ff in

Andritzky 2002, S. 171).

6. Loyalität messen (measuring loyality)

Durch den ständigen Gebrauch von Wörtern wie „wir“ und „uns“ (für Entfremder

und Kind) im Gegensatz zu „sie“ oder „die“ (für den entfremdeten Elternteil und

dessen Umfeld) vermittelt der Entfremder dem Kind ein

Zusammengehörigkeitsgefühl zwischen ihm und seinem Wohnelternteil.

Fragen, wen das Kind für den besseren Elternteil hält bzw. wo es lieber wohnen

möchte, ermöglichen dem Entfremder, zu testen, ob das Kind sich weiterhin

vollkommen loyal gegenüber dem entfremdenden Elternteil verhält (vgl.

Clawar/Rivlin 1991 S. 10ff in Andritzky 2002, S. 171).

7. Eskalieren, Intensivieren, Generalisieren (escalating, intensifying and

generalizing)

Sind die ersten sechs Stufen erfolgreich implementiert und ist deren Nachhaltigkeit

ausreichend vom entfremdenden Elternteil getestet, so werden nach und nach alle

Lebensbereiche des Zielelternteils durch den entfremdenden Elternteil

8 PAS – Symptomatik des entfremdenden Elternteil 46
The Parental Alienation Syndrome

verunglimpft. Gleichgültig, was der Zielelternteil in welchem Teilbereich seines

Leben in Angriff nimmt bzw. schon immer tut, der Entfremder findet eine

Möglichkeit es dem PAS-Kind so darzustellen, dass es auf schlechte

Eigenschaften des Zielelternteils zurückzuführen ist.

Das Kind wird in dieser Phase äußern, dass es absolut keinen Kontakt mehr zum

Entfremdeten haben möchte. Auf Fragen von Dritten, warum es den Kontakt

abbrechen möchte, wird es keine Begründung geben können, aber weiterhin auf

seiner Meinung beharren (vgl. Clawar/Rivlin 1991 S. 10ff in Andritzky 2002,

S. 171).

8. Erhaltung (continuation/modification of particular brainwashing techniques)

Sind Entfremder und PAS-Kind in dieser Phase angekommen, so bedarf es nur

noch ab und an einer kleinen Erinnerungen oder einer neuen „Geschichte“ über

den Entfremdeten, um die vollkommen ablehnende Haltung des Kindes

gegenüber dem Zielelternteil zu erhalten.

Erfolgreiche Beeinflussungen gegen PAS sind in diesem Stadium nur noch

möglich, wenn es zu einer vollkommenen und längerfristigen Trennung von Kind

und Indoktrinierer kommt (vgl. Clawar/Rivlin 1991 S. 10ff in Andritzky 2002,

S. 171).

8.7 Typische Beispiele für mütterliches bzw. väterliches
Entfremdungsverhalten

Ziel aller Entfremdungstechniken ist es, die emotionale Bindung, welches das Kind

an sich zum entfremdeten Elternteil hat, vollkommen zu zerstören (vgl. Andritzky

2002, S. 173).

Um dieses Ziel zu erreichen, wenden Frauen und Männer jedoch meist

unterschiedliche Techniken an. Im Folgenden werden einige Beispiele für typisch

weibliche bzw. typisch männliche Entfremdungsstrategien gegeben. Diese

Trennung besagt natürlich nicht, dass es nicht in Einzelfällen möglich ist, dass

z. B. ein Mann eine sonst eher typisch weibliche Entfremdungstaktik anwendet

oder umgekehrt (vgl. Gardner 1998, S. 131f).

8 PAS – Symptomatik des entfremdenden Elternteil 47
The Parental Alienation Syndrome

Typische Entfremdungsstrategien von Frauen sind z. B., dass sie nach dem

Auszug des Vaters aus der gemeinsamen Wohnung alles zu zerstören bzw. zu

entfernen, was das Kind an den Vater erinnern könnte. Somit wird es dem Kind

erschwert oder sogar unmöglich gemacht, eine Art Kontakt mit dem nun

abwesenden Vater zu pflegen (vgl. Gardner 1998, S. 132).

Viele Mütter erwähnen auch gegenüber ihren Kindern, dass der Vater viel zu

wenig Geld für sie bezahle und sie auf Grund dessen nicht mehr in der Lage sei,

ihnen ihr Lieblingsgericht zu kochen oder mit ihnen Fast-Food-Restaurants zu

besuchen. Dies führt dazu, dass die Kinder sich um ihre Versorgung ängstigen

und gleichzeitig den Vater für diese Situation verantwortlich machen (vgl. Gardner

1998, S. 133).

Ein anderer Weg für Mütter, ihre Kinder dem Vater zu entfremden, ist, kleinere,

unbedeutende Verfehlungen oder Schwächen (z. B. Parken im Halteverbot,

geringer Alkoholkonsum) so übertrieben darzustellen, dass es aussieht, als sei der

Vater ein Krimineller bzw. Alkoholabhängiger. Auch dies vermittelt den Kindern ein

negatives Bild über ihren Vater (vgl. Gardner 1998, S. 134).

Typische Entfremdungsstrategien von Männern hingegen sind z. B. das

Veranstalten von speziellen Programmierungssitzungen, also Aktionen, die vom

Vater speziell zur Programmierung der Kinder gegen die Mutter durchgeführt

werden. Dies geschieht meist bei männlichen Indoktrinierern, da diese oft Vollzeit

berufstätig sind und nicht jeden Tag Zeit haben, ihre Kinder der Mutter zu

entfremden (vgl. Gardner 1998, S. 158).

Väter halten gerne die angeblichen Verfehlungen (z. B. schmutzige Kleidung der

Kinder nach dem Besuch bei der Mutter) ihrer Ex-Frauen in Bild und Ton fest, um

diese Aufnahmen vor Gericht als Beweismittel verwerten zu können. Sie vermitteln

ihren Kindern damit, dass ihre Mutter etwas sehr Schlimmes getan hat. Somit

entfremden sich die Kinder immer weiter von ihrer Mutter (vgl. Gardner 1998,

S. 159).

Einige Väter versorgen ihre Ex-Partnerin mit falschen Informationen z. B. über den

Abholzeitpunkt des gemeinsamen Kindes. Sie geben gegenüber der Mutter an,

dass das Kind um 15 Uhr Schulschluss hat und sie es vor der Schule abholen

könne. Eigentlich hat das Kind aber schon um 13 Uhr Schulschluss. Es empfindet

somit seine Mutter, wenn sie es „pünktlich“ um 15 Uhr abholt, als unzuverlässige

Person, die es im Stich gelassen hat (vgl. ebd.).

9 Die PAS zu Grunde liegende elterliche Psychodynamik 48
The Parental Alienation Syndrome

9 Die PAS zu Grunde liegende elterliche

Psychodynamik

Nach der Erläuterung einer Vielzahl von typischen Verhaltensweisen von PAS-

Indoktrinierern ist es nun wichtig, auch die Hintergründe für dieses Verhalten

näher zu beleuchten.

Die Ursachen dafür, dass ein Elternteil zum PAS-Indoktrinierer wird, liegen, wie

schon beim PAS-Kind (vgl. Punkt 4), in der Psychodynamik des Betroffenen.

Es ist wichtig, darauf hinzuweisen, dass auch für die beteiligten Partner die

Trennung vom Lebenspartner bzw. die Scheidung ein traumatisierendes Ereignis

darstellt, welches nur von dem Tod des eigenen Kindes übertroffen wird (vgl.

Kodjoe/Koeppel 1998, www.gabnet.com). Dies mag im Zusammenhang mit den

im Anschluss näher erläuterten psychodynamischen Prozessen ein Bild davon

vermitteln, aus welchen psychischen Gründen es bei einem Elternteil zu dem

bewussten oder unbewussten Wunsch kommt, sein Kind dem Ex-Partner zu

entfremden.

Im Umfang der vorliegenden Ausarbeitung ist es jedoch nicht möglich, auf alle

psychodynamischen Prozesse bei entfremdenden Eltern einzugehen. Allein

Gardner nennt in seinem Buch „The parental alienation syndrome: a guide for

menthal health and legal professionals 2nd edition 1998“ zwölf zu Grunde

liegende psychodynamische Prozesse) (vgl. Gardner 1998, S. 167-195), so dass

hier nur eine Auswahl der wichtigsten psychischen Grundlagen besprochen

werden kann.

9.1 Bindung zwischen Kind und Elternteil

Meist erfolgt eine PAS-Implementierung aus der Angst des Elternteils, nach dem

Partner auch noch das eigene Kind verlieren zu können. Um dieses Risiko nicht

einzugehen, versucht der Elternteil eine enge Koalition mit dem Kind einzugehen,

die exklusiv und niemand anderem zugänglich ist (vgl. Kodjoe/Koeppel 1998,

www.gabnet.com).

Hierbei spielt die primäre psychologische Bindung des Kindes an einen Elternteil

eine sehr wichtige Rolle. Meist ist diese Bindung zwischen Mutter und Kind stärker

9 Die PAS zu Grunde liegende elterliche Psychodynamik 49
The Parental Alienation Syndrome

als zwischen Vater und Kind, da es meist die Mutter ist, die in den ersten

Lebensmonaten für das Kind sorgt und somit zu seiner primären Bezugsperson

wird (vgl. Punkt 7).

Der Wunsch der Mutter ist es also, diese Bindung aufrecht zu erhalten. Die Angst,

das Kind an den Vater verlieren zu können, bringt sie dazu, das Kind so zu

beeinflussen, dass es selber keinen Kontakt mehr mit dem Vater wünscht.

Gardner wählt in diesem Zusammenhang den Vergleich zur Tierwelt, wo bekannt

ist, dass die Mutter immer bereit ist, ihr Junges mit dem Einsatz ihres eigenen

Lebens zu verteidigen (vgl. Gardner 1998, S. 168). Bei den Menschen sorgt das

Vorhandensein der primären Bindung für ein ähnliches Verhalten.

Es gibt auch Fälle, in welchen nicht die Bindung zwischen Mutter und Kind stärker

ist, sondern die zwischen Vater und Kind eine größere Gewichtung hat. Dies ist

meist bei älteren Kindern der Fall, welche sich im Laufe ihres Lebens mehr und

mehr von der Mutter entfernt haben und eine sehr enge Beziehung zu ihrem Vater

aufgebaut haben. In diesen Fällen ist eine PAS-Indoktrinierung durch den Vater

genauso möglich, wie im ungekehrten Falle durch die Mutter (vgl. Gardner 1998,

S. 188).

9.2 Zorn des verlassenen Elternteils

Durch Trennung oder Scheidung werden, wie bei jeder Lebenskrise, unbewältigte

Gefühle wie Angst, Wut, Trauer etc. aufgewühlt. Durch die aktuelle

Problemsituation werden diese „alten“ Gefühle mit den momentanen gemischt,

was zu einer Intensivierung und Emotionalisierung der vorliegenden Situation

führt. Dabei werden auch negative Gefühle und Verletzungen aus der

Vergangenheit, die in keinem Zusammenhang mit der aktuellen Situation stehen,

auf den Ex-Partner projiziert, was den Zorn auf ihn noch größer werden lässt (vgl.

Birchler Hoop 2002, S. 44).

Da es meist keine Möglichkeit gibt, diese emotionale Situation zufrieden stellend

mit dem ehemaligen Partner gemeinsam zu lösen, wird aus Zorn und Hass

versucht, dem Ex-Partner auf eine andere Weise zu schaden. Hier bietet sich die

Entfremdung des Kindes geradezu als Möglichkeit an, dem Ex-Partner zu schaden

und ihn seelisch tief zu treffen.

9 Die PAS zu Grunde liegende elterliche Psychodynamik 50
The Parental Alienation Syndrome

Viele Frauen, die sich nach der Trennung in einer schlechten finanziellen Situation

befinden, versuchen sich so für diese Tatsache zu rächen. Auch die Aussicht,

dass es mit Kind wesentlich schwieriger ist einen neuen Partner zu finden, bringt

viele entfremdende Elternteile aus Rache dazu, ihr Kind entfremden zu wollen.

Weiterhin kann auch ein neuer Lebensgefährte des Ex-Partners eine solche Wut

beim Entfremder erzeugen, dass dieser nur in der Entfremdung des Kindes einen

wirksamen Weg sieht, dem Zielelternteil zu schaden (vgl. Gardner 1998, S. 168f).

Am häufigsten findet sich dieses Art von Zorn und Hass auf den Ex-Partner bei

Frauen, da diese auch heute noch meist als Verlierer aus einer Trennung

hervorgehen, jedoch ist auch bei Männern eine solche Verhaltensweise möglich

(vgl. Gardner 1998, S. 189).

9.3 Finanzielle Unterschiede

Wie schon kurz in Punkt 9.2 erwähnt, führen oft auch finanzielle Disparitäten nach

der Scheidung zu dem Entschluss eines Elternteils, das gemeinsame Kind dem

anderen Elternteil vorzuenthalten.

Im Bezug auf die finanziellen Unterschiede rechtfertigen Mütter und Väter ihre

Entfremdungsbestrebungen unterschiedlich.

Da die Mütter in der Mehrzahl der Fälle die finanziellen Verlierer einer Scheidung

oder Trennung sind, ist es ihnen nicht möglich, in einem Sorgerechtsstreit teure

Rechtsanwälte etc. zu engagieren.

Dieser Fakt, auf einen kostengünstigeren Anwalt zurückgreifen zu müssen, nimmt

ihnen die Sicherheit, dass dieser genauso gut ihre Interessen vertreten kann, wie

es ein teurerer Anwalt getan hätte. Somit sehen sie in der PAS-Indoktrinierung für

sich eine Möglichkeit, die Sicherheit zurück zu gewinnen, dass das Kind auf ihrer

Seite steht und die Richter diesen Fakt anerkennen und, trotz evtl. qualitativ

schlechterem Anwalt, in ihrem Sinne urteilen (vgl. Gardner 1998, S. 169f).

Generell ist eine Scheidung auch für Männer eine kostspielige Angelegenheit.

Auch sie erleiden finanzielle Einbußen, welche jedoch, auf Grund ihrer

Berufstätigkeit, meist weniger tief sind als die ihrer ehemaligen Partnerin. Sie

stehen sich möglicherweise nach der Scheidung finanziell nicht mehr so gut wie

vorher, aber immer noch besser als ihre Ex-Frauen.

9 Die PAS zu Grunde liegende elterliche Psychodynamik 51
The Parental Alienation Syndrome

Diese Sachlage nützen Väter, die ihre Kinder der Mutter entfremden wollen, in

ihrem Sinne. So bieten sie dem Kind z. B. materielle Dinge, die es sich wünscht

und die der andere Elternteil nicht finanzieren kann, um damit das Kind davon zu

überzeugen, dass ein Leben bei ihm wesentlich attraktiver ist als bei der Mutter.

Außerdem können Väter auch durch Unterhaltszahlungen enormen Druck auf ihre

Kinder ausüben, in dem sie sie z. B. Glauben machen, dass die Zahlungen nur

dann erfolgen, wenn sie ein bestimmtes (entfremdetes) Verhalten gegenüber ihrer

Mutter zeigen. Diese Argumentation wirkt vor allem bei älteren Kindern, die sich

der Bedeutung von finanziellen Mittel schon bewusst sind (vgl. Gardner 1998,

S. 198ff).

9.4 Macht

In Einklang mit den größeren finanziellen Einbußen nach einer Trennung steht,

dass Frauen, generell betrachtet, weniger Macht in der heutigen Gesellschaft

haben als Männer. Zwar ist ihre Position, verglichen mit der von Frauen in der

vorigen Jahrhunderten, heute weit entwickelt und ermöglicht ihnen vieles, jedoch

herrscht noch lange kein Gleichgewicht zwischen der Macht von Frauen und

Männern.

Frauen sind sich dieser schlechteren Ausgangsposition durchaus bewusst und so

versuchen sie, durch die Entfremdung ihrer Kinder vom Vater, Macht über diesen

zu gewinnen. Sie bedienen sich des Kindes als Machtobjekt. Über diese

Machtposition ist es ihnen dann möglich, den an sich mächtigeren Vater zu

kontrollieren und evtl. auch ihn zu erpressen.

In besonders extremen Fällen gehen Frauen sogar so weit, dass sie den Vater

bewusst fälschlicherweise des sexuellen Missbrauchs der eigenen Kinder

bezichtigen, um so ihre PAS-Indoktrinierung glaubhafter zu machen und die

Position des Kindes an ihrer Seite zu stärken (vgl. Gardner 1998, S. 117ff und

Kodjoe/Koeppel 1998, www.gabnet.com).

Aber auch Männer können ihre Machtposition nutzen, um PAS bei ihrem Kind

hervorzurufen.

Kinder begreifen relativ früh, dass der Vater bzw. Männer allgemein in der

Gesellschaft die machtvolleren Figuren sind. Diese Erkenntnis der Kinder hilft

Vätern, die ein Kind der Mutter entfremden wollen, insoweit, dass das Kind sich

9 Die PAS zu Grunde liegende elterliche Psychodynamik 52
The Parental Alienation Syndrome

gerne mit dem Mächtigeren identifiziert (vgl. Punkt 4.3). Somit kann der Vater

durch das Zeigen und Ausspielen seiner Macht dem Kind imponieren und es auf

seine Seite ziehen (vgl. Gardner 1998, S. 193).

9.5 Häufig gestellte psychologische Diagnosen bei entfremdenden
Elternteilen

Elternteile, die in der Lage sind, PAS bei ihren Kindern zu erzeugen, was – wie

bereits beschrieben - eine Form psychischen Missbrauchs darstellt (vgl. Punkt

2.2), leiden oftmals selbst unter einer psychischen Störung. Häufig steigt die

Wahrscheinlichkeit, dass der Entfremder an einer solchen Störung leidet mit der

Intensität der Indoktrinierung (vgl. Punkt 10.2 und Gardner, www.rgardner.com).

Meist zeigt der PAS-Indoktrinierer nicht genug Symptome der entsprechenden

Störung, so dass diese auch wirklich diagnostiziert werden kann, doch sind bei

den Symptomen einigen Krankheiten und dem Verhalten der Entfremder deutliche

Parallelen zu erkennen, so dass man davon ausgehen kann, dass zumindest eine

abgeschwächte Form bzw. eine Tendenz zu diesem Störungsbild besteht.

Jedoch leidet nicht jedes entfremdende Elternteil unbedingt an einer solchen

Krankheit bzw. zeigt Tendenzen in diese Richtung, wie auch im Umkehrschluss

nicht jeder, der an einer solchen Krankheit leidet, nicht unbedingt ein PAS-

Indoktrinierer sein muss (vgl. Gardner, www.rgardner.com).

Eine der psychischen Störungen, die häufig im Zusammenhang mit PAS genannt

wird ist die „Borderline-Persönlichkeitsstörung (BPD)“, welche im ICD 10 unter der

Diagnoseziffer F60.30 (impulsiver-Typ) und F60.31 (Borderline-Typ) geführt wird

(vgl. www.wikipedia.de).

Bei der Borderline-Persönlichkeitsstörung können - laut DSM-IV - Symptome wie

Angst, verlassen zu werden, instabile aber intensive persönliche Beziehungen,

emotionale Instabilität, unangemessene Wutausbrüche u. v. m. (vgl. DSM-IV)

vorliegen.

Diese Verhaltensweisen lassen sich auch oft bei PAS implementierenden

Elternteilen feststellen: So fürchten viele Entfremder nach der Trennung vom

Partner nun auch noch vom eigenen Kind verlassen zu werden. Um dies zu

vermeiden, versuchen sie das Kind möglichst eng, mit Hilfe der Entfremdung, an

sich zu binden. Meist war die Beziehung zum anderen Elternteil nur von kurzer

9 Die PAS zu Grunde liegende elterliche Psychodynamik 53
The Parental Alienation Syndrome

Dauer bzw. von einem ständigen Wechsel von Trennung und Versöhnung

geprägt. Dies korrespondiert mit den instabilen persönlichen Beziehungen. Die

Beziehung zum PAS-Kind hingegen ist sehr intensiv, wenn auch nur auf Grund

der ständigen Indoktrinierung (vgl. Andritzky 2002, S. 175).

Auch die emotionale Instabilität ist bei Entfremdern stärker ausgeprägt als bei

anderen Menschen, welche sich in einer Trennungssituation befinden.

Unangemessene Wutausbrüche zeigt der entfremdende Elternteil oft dann, wenn

das eigene Kind nicht entsprechend den strengen und starren Regeln des

Entfremders handelt (vgl. Gardner, www.rgardner.com).

Borderline-Persönlichkeiten unter den PAS-Indoktrinierern sind nur sehr schwer zu

identifizieren, da sie nach außen ein angepasstes und geregeltes Leben führen.

Erst bei der Thematisierung ihrer Beziehung zu ihrem Kind und dessen Kontakt

zum Zielelternteil zeigen sie die angeführten Symptome (vgl. Andritzky 2002,

S.175).

Die „Folie à deux“, auch „induzierte wahnhafte Störung“ (F24 ICD 10) bzw.

„gemeinsame psychotische Störung“ (297.3 DSM-IV) (vgl. www.wikipedia.de)

genannt, hat einen engen Bezug zur PAS-Symptomatik, besonders in schweren

PAS-Fällen.

Bei dieser Störung vermittelt der kranke Part dem anderen, an sich gesunden

Part, seine wahnhaften Vorstellungen. Diese Vorstellungen übernimmt der

Gesunde in sein eigenes Denken und Handeln.

Auch bei PAS übernimmt das betroffene Kind die unwahren, wahnhaften

Vorstellungen des Indoktrinierers über den Zielelternteil in seine eigene

Wahrnehmung und in sein eigenes Handeln (vgl. Gardner 1998, S. 202ff).

Diese gestörte Zweierbeziehung kann sich auch zu einer „Folie à trois“ entwickeln,

wenn sich zusätzlich zu dem betroffenen Kind auch noch ein Dritter

(z. B. Rechtsanwalt, Kinderpsychologe etc.) in die wahnhaften Vorstellungen des

Entfremders mit einbeziehen lässt (vgl. ebd.).

Weiterhin spricht für den Zusammenhang von PAS und Folie à deux, dass sich die

wahnhafte Vorstellung beim vormals Gesunden sehr schnell wieder auflöst, wenn

er vom Kranken getrennt wird (vgl. www.wikipedia.de). Wie schon öfters in den

bisherigen Ausführungen beschrieben, verschwindet auch die Abneigung des

Kindes gegenüber dem Zielelternteil sehr rasch, nachdem eine Trennung

zwischen Entfremder und Kind erfolgt (vgl. insbesondere Punkt 5).

10 Die drei Ausprägungsformen von PAS bei entfremdenden Elternteilen 54
The Parental Alienation Syndrome

Oft werden auch Verhaltensweisen bzw. Symptome bei entfremdenden

Elternteilen festgestellt, die auf eine „narzisstische Persönlichkeitsstörung (NPS)“

hindeuten können.

Die narzisstische Persönlichkeitsstörung wird im ICD 10 unter der Diagnoseziffer

F60.8 und im DSM-IV unter der Ziffer 301.81 (vgl. www.wikipedia.de und Gardner,

www.rgardner.com) geführt.

Menschen, welche Symptome dieser Störung zeigen, haben oft schon in der

eigenen Kindheit wenig emotionale Wärme entgegengebracht bekommen und

wurden früh überfordert. Somit leiden sie im Erwachsenenalter häufig unter einem

schlechten Selbstwertgefühl, welches sie durch die dauernde Suche nach

Anerkennung, Bestätigung und Liebe versuchen zu stärken (vgl. Andritzky 2002,

S. 176, www.wikipedia.de und Gardner, www.rgardner.com).

Entfremdende Eltern versuchen, durch die Entfremdung des Kindes vom anderen

Elternteil, die Anerkennung und Liebe bei dem betroffenen Kind zu bekommen,

um ihr eigenes Selbstwertgefühl zu stabilisieren. Sie versuchen also ihre

emotionale Leere durch das Kind auszufüllen. Versucht jemand „die symbiotische

Beziehung an das Kind durch einen gesicherten Umgang mit dem anderen

Elternteil“ (Andritzky 2002, S.176) aufzubrechen, so wird der Entfremder alles tun,

um dies zu verhindern. Denn nur durch diese Beziehung ist es ihm möglich, sein

geringes Selbstwertgefühl durch die Anerkennung, Bestätigung und

vorbehaltslose Liebe des Kindes aufzuwerten.

Es gibt noch eine Reihe weitere, in der Literatur genannte, psychische Störungen,

welche häufig bei PAS-Indoktrinierern zu finden sind, welche jedoch hier nicht

ausführlich beschrieben werden. Vollständigkeitshalber seien hier noch Paranoia,

Wahnvorstellungen u. v. m. genannt (vgl. Gardner, www.rgardner.com, Gardner

2001, S. 77ff und ten Hövel 2003, S. 160f).

10 Die drei Ausprägungsformen von PAS bei
entfremdenden Elternteilen

Wie bereits im Punkt 5 beschrieben, erfolgt die Eingruppierung der PAS-Kinder in

die unterschiedlichen PAS-Schweregrade (leicht, mäßig und schwer) nur auf

Grund der von den Kindern gezeigten Verhaltensweisen. Die Stärke und Dauer

10 Die drei Ausprägungsformen von PAS bei entfremdenden Elternteilen 55
The Parental Alienation Syndrome

der Indoktrinierung durch den entsprechenden Elternteil spielt hierbei keine Rolle

(vgl. Gardner 1998, S. 204 und Gardner 2002, S. 27f).

Trotzdem kann man auch das Entfremdungsverhalten der Eltern in die Kategorien

„leicht“, „mäßig“ und „schwer“ einteilen, jedoch sind hier die Übergänge zwischen

den drei verschiedenen Kategorien nicht so trennscharf, wie dies bei den Kindern

der Fall ist (vgl. Gardner 2002, S. 28). Somit ist eine Kategorisierung des

elterlichen Entfremdungsverhaltens weniger exakt als die Eingruppierung auf

Grund des Verhaltens des Kindes.

In den weiteren Ausführungen zum Gliederungspunkt 10 erfolgen eine kurze

Vorstellung eventuell vorliegender Unterscheidungskriterien zur Einschätzung des

Indoktrinierungsgrades sowie die Skizzierung der drei unterschiedlichen

Ausprägungsformen elterlicher Indoktrinierung. Die damit verbundenen

Handlungsempfehlungen für die gerichtliche Arbeit wurden schon in den Punkten

5.1 – 5.3 näher erläutert.

10.1 Die Unterscheidungskriterien

Liegt eine der in Punkt 9 beschriebenen psychischen Störungen schon vor dem

Scheitern der Ehe vor, so kann man davon ausgehen, dass diese Personen ein

größeres Potential in sich tragen, starke Indoktrinierer zu werden.

Dies trifft wiederum selbstverständlich nicht auf alle Personen mit einer solchen

Störung zu, jedoch kann man durchaus sagen, dass bei leichter Indoktrinierung

meist keine Störung vorliegt, in Fällen von mäßiger Indoktrinierung in ca. 50 % der

Fälle eine Störung vorliegt und bei schwerer Indoktrinierung meistens eine solche

psychische Störung vorliegt (vgl. Gardner, www.rgardner.com).

Auch anhand der Häufigkeit von entfremdenden Gedanken bzw. Aussagen kann

man eine Kategorisierung der Indoktrinierung vornehmen (als ein Kriterium von

vielen). Hierbei ist es schwierig, einen genauen Wert anzugeben, wie oft

programmierende Gedanken beim Entfremder vorhanden sind, da diese sich nur

in seinem Kopf abspielen. Jedoch ist es möglich, aus der Anzahl der

entfremdenden Aussagen Rückschlüsse auf die entsprechenden Gedanken zu

ziehen, wobei die Anzahl derartiger Gedanken immer höher ist als die der

Aussagen, da Menschen nicht jeden Gedankengang verbalisieren. Hierbei gilt, je

10 Die drei Ausprägungsformen von PAS bei entfremdenden Elternteilen 56
The Parental Alienation Syndrome

größer die Anzahl der Gedanken/Aussagen, desto stärker ist der Grad der

Indoktrinierung (vgl. ebd.).

Weiterhin dient auch die Anzahl der durchgeführten Ausschlussmanöver

gegenüber dem Zielelternteil und der Beschwerden bei Polizei oder Jugendamt

über den Entfremdeten zur besseren Klassifizierung des Indoktrinierers.

Wie häufig ein Anwalt aufgesucht wird, wie oft der Entfremder emotional

überreagiert bzw. hysterisch reagiert, ob gegen gerichtliche Auflagen verstoßen

wird etc. sind ebenfalls Indizien, die zur besseren Klassifizierung herangezogen

werden können. Auch hier gilt: Je öfter das jeweilige Indiz vorliegt, desto stärker ist

die Indoktrinierung einzuschätzen (vgl. ebd.).

Nach der Auflistung der entsprechenden Kriterien wird deutlich, dass es mit Hilfe

dieser wesentlich schwieriger ist, die Stärke der Indoktrinierung durch die Eltern

einzuschätzen, als den Grad der Programmierung beim betroffenen Kind

festzustellen. Somit ist die von Prof. Dr. Gardner gewählte Möglichkeit, den

Schweregrad von PAS an den gezeigten Verhaltensweisen des Kindes

festzumachen, effektiver und viel genauer. Nur diese genauere

Diagnosemöglichkeit ermöglicht dann auch die entsprechende effektive

Behandlung.

10.2 Die Ausprägungsformen

Unabhängig davon, in welchen Schweregrad sich das indoktrinierende Verhalten

von einem Elternteil einordnen lässt, ist immer offen, ob die Entfremdung bewusst

oder unbewusst stattfindet. So kann es z. B. sein, dass ein stark indoktrinierendes

Elternteil diese Tendenzen überzeugend abstreitet, aber trotzdem, unbewusst, ein

PAS beim Kind erzeugt (vgl. Ward/Harvey 1998, S. 239f).

Dieser Fakt verkompliziert zusätzlich die Erkennung von entfremdenden Verhalten

und die Abgrenzung zu „normalen“ Verhaltensweisen im Verlauf einer Scheidung.

Hierbei ist nicht ausschlaggebend, wie strittig, oder langwierig ein

Scheidungsprozess ist, sondern, inwieweit Elternteile „ihre Kinder dazu benützen,

ihre eigenen emotionalen Bedürfnisse zu befriedigen, ihre intensiven Emotionen

auszudrücken oder zu übertragen oder um durch sie, als manipulierbare

Schachfiguren, an der anderen Seite Vergeltung zu üben“ (ebd.).

10 Die drei Ausprägungsformen von PAS bei entfremdenden Elternteilen 57
The Parental Alienation Syndrome

Die folgenden drei Unterpunkte zeigen auf, wie man entfremdendes Verhalten des

Elternteils erkennen und in die Kategorien „leicht“, „mäßig“ und „schwer“ aufteilen

kann.

10.2.1 leichte Indoktrinierung

Elternteile, welche ihr Kind nur leicht indoktrinieren, wissen meistens, dass

verminderter bzw. gar kein Kontakt zum Zielelternteil nicht im Sinne der gesunden

Entwicklung des Kindes ist. So lassen sie sich meist auch, im Sinne ihres Kindes,

auf eine, für beide Seiten akzeptable, Umgangsregelung ein, um ihrem Kind den

Kontakt zum Zielelternteil zu ermöglichen. Auf Grund ihres Ärgers über die

Trennung, ihres Wunsches nach Rache oder Vergeltung am Zielelternteil und um

sich ihrer bevorzugten Position beim PAS-Kind sicher zu sein, zeigen sie leicht

indoktrinierende Verhaltensweisen (vgl. Gardner 1998, S. 204f).

In den meisten Fällen von leichter Indoktrinierung wird der entsprechende

Elternteil solche Verhaltensweisen abstreiten.

Trotzdem zeigt er z. B. wenig Respekt für die Wichtigkeit des Umgangs mit dem

Zielelternteil, ermutigt das Kind, nicht außerhalb der Besuche Kontakt zum

Zielelternteil aufzunehmen und zeigt dem Kind nicht, dass er weiß, dass die

Beziehung zum Entfremdeten für das Kind wichtig ist (vgl. Ward/Harvey 1998,

S. 239).

10.2.2 mäßige Indoktrinierung

Für Indoktrinierer dieser Kategorie spielen wiederum Rache und Vergeltung am

Ex-Partner eine große Rolle, aber auch die in Punkt 9 genannten

psychodynamischen Faktoren sind von Bedeutung. Insbesondere bei männlichen

Entfremdern spielen Geld und Macht in dieser Kategorie eine sehr wichtige Rolle.

Der Entfremder findet mannigfaltige Gründe, um Kontakte zwischen Kind und

Zielelternteil zu verhindern und reagiert nur langsam oder gar nicht auf gerichtliche

Anordnungen (vgl. Gardner 1998, S. 206).

Ihnen bereitet es Vergnügen, Negatives über den Zielelternteil zu hören, sie

zerstören Erinnerungen des Kindes an schöne Erlebnisse mit dem entfremdeten

11 Das entfremdete Elternteil 58
The Parental Alienation Syndrome

Elternteil (z. B. Photos, Andenken etc.) und weigern sich in direkten Kontakt mit

dem Entfremdeten zu treten (vgl. Ward/Harvey 1998, S. 240).

10.2.3 schwere Indoktrinierung

Entfremder der schweren Kategorie sind fanatisch und sehr oft paranoid. Sie

sehen den Ex-Partner als gefährliches „Monster“, vor welchem sie ihr Kind mit

allen Mitteln schützen müssen. Logik oder Konfrontationen mit der Realität sind für

diese Elternteile ohne Nutzen, da sie in ihren absurden Vorstellungen und

Wahrnehmungen gefangen sind (vgl. Gardner 1998, S. 207f).

Ihre Entfremdungsstrategien sind offenkundig und ausschließlich von der

Motivation geprägt jeglichen Kontakt zwischen Zielelternteil und Kind um jeden

Preis zu verhindern.

Sie behaupten offensichtliche Unwahrheiten über den Entfremdeten, kritisieren

andauernd dessen Verhalten und Charakter, drohen dem Kind mit Liebesentzug,

sollte es Kontakt zum Entfremder aufnehmen (wollen) und verhalten sich ihm

gegenüber (bei einem Treffen vor Gericht, beim Therapeut o. Ä.) extrem abfällig

und unhöflich.

Nachdem das Kind einer gewissen Zeit der schweren Indoktrinierung seines

Elternteils ausgesetzt ist, kann dieser Elternteil seine Bemühungen auf ein

Minimum reduzieren, da das Kind die Meinungen und Vorstellungen des

Entfremder vollkommen übernommen hat und auch in diesen gefangen ist (vgl.

Ward/Harvey 1998, S. 240).

11 Das entfremdete Elternteil

Das Parental Alienation Syndrome hat zwei Opfer. Zum einen das betroffene Kind,

aber auch, zum anderen, der oft vergessene entfremdete Elternteil.

Oftmals steht im Zusammenhang mit PAS nur das Kind als Opfer der

Entfremdungsstrategien im Mittelpunkt des Interesses von Forschern,

Therapeuten und Richtern. Der von der Entfremdung betroffene Elternteil findet

bis heute, trotz seiner katastrophalen Lage, nur selten die Anerkennung,

Unterstützung und Hilfe, die er dringend benötigen würde.

11 Das entfremdete Elternteil 59
The Parental Alienation Syndrome

In den meisten Fällen sind es die Väter, die zu Opfern der Entfremdung werden,

da es wesentlich häufiger die Mütter sind, die ihr Kind entfremden (vgl. Gardner

1998, S. 127).

Meist trifft diese Väter die Ablehnung ihrer Kinder sehr plötzlich und unvermittelt.

Während der Vater in der ersten Zeit nach der Trennung noch einen liebevollen

Umgang mit seinen Kinder pflegte, stellen sie sich diese von einem auf den

anderen Tag gegen ihn und verweigern jeglichen Kotakt zu ihm. Den entfremdeten

Vater trifft diese Ablehnung vollkommen unerwartet. Er hat keine Erklärung dafür

und fühlt sich als unschuldiges Opfer, welches nicht weiß, wie es zu der Situation

kommen konnte und wie er damit umgehen soll bzw. muss (vgl. Gardner 1998,

S. 209f).

Mit der Geburt seines Kindes bildet sich bei dem Vater ein Bewusstsein dafür, was

diese neue Rolle für ihn bedeutet und wie er sie gerne ausfüllen möchte. Die

Fürsorge und Verantwortung, die sich für ihn aus der Geburt des Kindes ergeben,

„festigen seine Gesamtidentität und sichern seine äußere soziale Anerkennung“

(Kodjoe 2003, S. 164).

Ist jedoch ein Zusammenleben zwischen Vater und Kind nicht mehr gegeben und

bestehen keine, für den Vater, verlässlichen Umgangsregelungen, führt dies zu

einer Schmälerung von Vateridentität, Selbstwertgefühl und Selbstachtung (vgl.

Napp-Peters 1987, S. 417). Bei einem vollkommenen Kontaktabbruch, wie es PAS

oft der Fall ist, sind die angesprochenen negativen Auswirkungen für den Vater

noch stärker. Der Verlust der Vaterrolle führt dazu, dass viele Männer in dem

Gefühl der Ohnmacht und Hilflosigkeit verharren und noch Jahre nach dem

Kontaktverlust in tiefer Trauer leben, was psychische Probleme wie

Übersteigerung der Leistungsfähigkeit („Workaholic), Identitätsstörungen,

fehlendes Verantwortungsbewusstsein für das eigene weitere Leben etc. zur

Folge hat (vgl. Kodjoe 2003, S. 164f).

Entfremdete Elternteile sind und fühlen sich immer als Verlierer. Finden sie sich

mit dem fehlenden Kontakt zu ihrem Kind ab, so leiden sie, teilweise lebenslang,

unter den psychischen Folgen. Versuchen sie mit allen Mitteln, den Kontakt zu

ihrem Kind wieder zu erlangen, sehen sie sich den massiven Beschimpfungen der

Kindesmutter und langwierigen und nervenaufreibenden Gerichtsprozessen

ausgesetzt. Unabhängig, welche Entscheidung sie für sich treffen, sie werden

immer als Verlierer dastehen (vgl. Gardner 1998, S. 211).

11 Das entfremdete Elternteil 60
The Parental Alienation Syndrome

Auch wenn sie den Kontakt zu ihren Kindern wiedererlangen, so haben sie zwar

ihr Ziel erreicht, jedoch sind ihnen trotzdem wichtige Monate oder sogar Jahre mit

den Kindern verloren gegangen.

Oft sehen sich entfremdete Väter auch der fälschlichen Anschuldigung des

sexuellen Missbrauchs gegenüber. Da sexueller Missbrauch, vor allem durch

Väter an ihren eigenen Kindern, in der heutigen Zeit ein sehr sensibles Thema ist,

sind die „Erfolgschancen“ der entfremdenden Mütter, so den Kontakt zwischen

Vater und Kind durch einen richterlichen Beschluss zu unterbinden, sehr hoch

(vgl. Gardner 1998, S. 217). Weiterhin sind hier die Minderung des

gesellschaftlichen Status und des Ansehens, die der Mann durch die öffentliche

Missbrauchsanschuldigung erleidet, von großer Bedeutung.

Ist auch die Zahl der unter der Entfremdung ihrer Kinder leidenden Mütter um

einiges kleiner als die der Väter, so mindert dies nicht ihr Leiden, wenn sie sich in

der Situation befinden.

Auch hier stellt der Kontaktverlust eine starke psychische Beeinträchtigung dar.

Die naturgemäß starke Bindung zwischen Kind und leiblicher Mutter (vgl. Punkt 7)

wird zerstört, was ähnliche Auswirkungen haben kann, wie der fehlende Kontakt

zwischen Vater und Kind.

In ihrem sozialen Umfeld wird die entfremdete Mutter einen schwierigeren Stand

haben als der entfremdete Vater, denn nur wenige Mitmenschen werden

nachvollziehen können, wie es zu einem Kontaktabbruch zwischen Mutter und

Kind kommen kann. Der Großteil der Menschen wird ihr, direkt oder indirekt, den

Vorwurf machen, eine „Rabenmutter“ zu sein, welche ihre Kinder im Stich

gelassen hat. Um sich nicht mit diesen unberechtigten Vorwürfen auseinander

setzen zu müssen, wird sich die entfremdete Mutter eher zurückziehen anstatt

aktiv gegen diese Anschuldigungen vorzugehen (vgl. Kodjoe 2003, S. 165).

Zusammenfassend ist die immense Bedeutung dessen hervorzuheben, dass auch

der entfremdete Elternteil als ein direktes Opfer von PAS anzusehen ist. Wichtig

ist, dass er entsprechende Hilfsangebote vorfinden kann, welche ihm in seiner

Situation psychisch, emotional und rechtlich die bestmögliche Unterstützung

bieten, damit die beschriebenen Folgen der Entfremdung gemildert oder sogar

vermieden werden.

12 Zusammenfassung: „Zentrale Merkmale von PAS“ 61
The Parental Alienation Syndrome

12 Zusammenfassung: „Zentrale Merkmale von PAS“

Das Parental Alienation Syndrome ist in der heutigen Zeit kein seltenes

Phänomen. Trotzdem werden auch heute noch die Anzeichen von PAS verkannt,

so dass eine effektive Behandlung aller Beteiligten unmöglich ist, was für alle

Betroffenen mit schwerwiegenden kurz- und langfristigen Folgen verbunden ist.

Nachfolgend werden die zentralen Merkmale von PAS zusammenfassend

dargestellt, um einen Überblick über das bisher ausgeführte zu erlangen, welches

für das Verständnis des folgenden Teils unerlässlich ist.

Generell gesehen ist PAS ein Phänomen, das sich nach der Scheidung bzw.

Trennung der Eltern bei den betroffenen Kindern manifestieren kann.

Nicht jede Trennung bzw. Scheidung der Eltern führt unmittelbar zu der

Entwicklung von PAS. Nur etwa 16 % aller Sorgerechtsstreitigkeiten verlaufen

hoch konflikthaft, wobei die Mehrzahl dieser Fälle Anzeichen von PAS zeigt.

PAS bezeichnet die grundlose Ablehnung des getrennt lebenden Elternteils bei

gleichzeitiger vollkommener Zuwendung zum Wohnelternteil durch das Kind.

Um PAS von ähnlichen psychologischen Auffälligkeiten unterscheiden zu können,

ist es wichtig, dass bei der Diagnose von PAS folgende Merkmale erfüllt werden:

1. Die Ablehnung des getrennt lebenden Elternteils muss grundlos

erfolgen, d. h. es dürfen keine schwerwiegenden Gründe wie sexueller

oder physischer Missbrauch vorliegen.

2. Neben der Programmierung durch den entfremdenden Elterteil muss

auch das Kind von sich aus Geschichten und Szenarien entwickeln, die

den entfremdeten Elternteil in ein schlechtes Licht rücken.

3. Beim betroffenen Kind müssen die acht folgenden für PAS typischen

Symptome mehr oder minder stark ausgeprägt sein:

- Zurückweisungs- und Verunglimpfungskampagne

- Absurde Rationalisierungen

- Fehlen von Ambivalenz

- Phänomen der „eigenen“ Meinung

- Reflexartige Unterstützung des entfremdenden Elternteils

- Fehlen von Schuldgefühlen gegenüber dem entfremdeten Elternteil

- „Geborgte“ Szenarien

- Ausweitung der Feindseligkeit auf die gesamte Familie und das Umfeld des

12 Zusammenfassung: „Zentrale Merkmale von PAS“ 62
The Parental Alienation Syndrome

 entfremdeten Elternteils.

Abhängig davon, wie stark die genannten Symptome ausgeprägt sind, wird das

betroffene Kind in einen von drei PAS-Schweregraden („leicht“, „mäßig“, „schwer“)

eingeteilt. Jeder PAS-Schweregrad impliziert unterschiedliche

Behandlungsansätze, die von der vollkommenen Beibehaltung der bisherigen

Situation bis zum Sorgerechtswechsel mit Kontaktverbot zum Entfremder reichen.

Bei einer Nichtbehandlung bzw. einer unprofessionellen Behandlung eines PAS-

Falles kann der Verlust eines Elternteils für die betroffenen Kinder zu einer

Vielzahl von psychischen und emotionalen Problemen führen (Verlust des

Urvertrauens, Probleme beim Aufbau eines androgynen Selbstbildes, Probleme

bei der Entwicklung der Geschlechtsidentität etc.), die sich auch im

Erwachsenenalter z. B. durch Essstörungen, Süchte und Ich-Krankheiten wie das

Borderline-Syndrome oder Depressionen manifestieren.

Im Hinblick auf den PAS-Verursacher, also den programmierenden Elternteil, ist

hervorzuheben, dass dieser PAS sowohl bewusst (gewollt) als auch unbewusst

(ungewollt) bei seinem Kind implementieren kann.

Meist lässt sich der Entfremder an Verhaltensweisen wie soziale Kontakte nach

der Trennung erfolgen nur über das Umfeld des Kindes, Unterdrückung der

Autonomiebestrebungen des Kindes etc. erkennen. Trotzdem gibt es auch PAS-

Fälle, bei denen keine dieser Verhaltensweisen zu erkennen sind und auch das

Vorhandensein der Anzeichen spricht nicht immer eindeutig für die

Entfremdungsabsicht eines Elternteils.

Das Vorliegen einer Entfremdungsabsicht ist in der Psychodynamik des

Entfremders begründet. Sowohl die Angst - nach dem Partner auch das Kind

verlieren zu können - oder der Zorn - verlassen geworden zu sein - können

genauso gut die Entfremdungsabsicht hervorrufen als auch bestimmte psychische

Diagnosen (z. B. Borderline-Persönlichkeitsstörung, narzisstische

Persönlichkeitsstörung u. a. m.).

Das Ausmaß des entfremdenden Verhaltens wird, genauso wie die Ausprägung

der Symptomatik beim PAS-Kind, in drei Schweregrade („leicht“, „mäßig“,

„schwer“) eingeteilt, welche, im Zusammenhang mit der Symptomausprägung

beim Kind, bei der Empfehlung für gerichtliche Sanktionen (Teilnahme an einer

Therapie, Anordnung von Geldstrafen oder Freiheitsentzug, Sorgerechtswechsel)

von Bedeutung sind.

13 Falldarstellung 63
The Parental Alienation Syndrome

Das entfremdete Elternteil, welches nach dem programmierten Kind als zweites

Opfer eines solchen Entfremdungsprozesses zu sehen ist, wird von Forschern,

Therapeuten und Gerichten oft vernachlässigt.

In den meisten Fällen sind Männer die Entfremdeten, da ca. 90 % alle Entfremder

weiblich sind.

Trotz der immensen psychischen Schäden, die die Entfremdung bei den

Zielelternteilen hervorruft (z. B. Abnahme des Selbstwertgefühls, übersteigerte

Leistungsfähigkeit, Gefühl von Ohmacht und Trauer etc.) erhalten sie nur sehr

selten die Anerkennung, Unterstützung und Hilfe, die sie dringend benötigen

würden.

Spätestens nach der hier erfolgten Zusammenstellung der wichtigsten Merkmale

des Parental Alienation Syndrome wird klar, dass es sich bei PAS um ein

Phänomen handelt, das weit reichende negative Folgen für alle Beteiligten birgt.

Somit wird deutlich, dass es von grundsätzlicher Bedeutung ist, dass die an einem

PAS-Fall beteiligten scheidungsbegleitenden Professionen kooperativ und

professionell zusammenarbeiten müssen, um schnellstmöglich den

bestmöglichsten Kompromiss im Sorgerechtsverfahren zu erwirken. Geschieht

dies, so wird die PAS-Symptomatik bei allen Beteiligten (Kind, Entfremdeter und

Entfremder) verringert bzw. ganz verschwinden und damit einhergehend werden

die langfristigen Folgen einer PAS-Indoktrinierung gemildert oder vollkommen

verhindert.

Welche Aufgaben dabei die unterschiedlichen scheidungsbegleitenden

Professionen erfüllen müssen und wie eine solch effektive Kooperation zwischen

allen Beteiligten aussehen kann, wird im nun folgenden, zweiten Teil der

vorliegende Diplomarbeit beschrieben.

13 Falldarstellung

Die nachfolgende Falldarstellung gibt beispielhaft die Entstehung und den Verlauf

eines PAS-Falles wieder. Sie hat keinen Anspruch auf Vollständigkeit und

Übereinstimmungen mit real vorliegenden Fällen sind rein zufällig. Der

beschriebene Fall stützt sich auf eine Reihe von in der PAS-Literatur dargestellten

Fällen, so dass er ein durchaus realistisches Bild eines Entfremdungsprozesses

13 Falldarstellung 64
The Parental Alienation Syndrome

zeichnen kann. Die multiplen Lebensumstände und Lebensvorstellungen der

westlichen Welt sind jedoch verantwortlich dafür, dass ein PAS-Fall sich auch aus

mannigfaltigen anderen Voraussetzungen ergeben kann und sich in viele

unterschiedliche Richtungen entwickeln kann.

Christa (38) und Egon (41) Brückner lernen sich Anfang 1991 kennen und lieben.

Nachdem das Paar auf Drängen von Christa schnell in eine gemeinsame

Wohnung in Koblenz zieht, folgt im Sommer 1993 die Hochzeit. Der große

Kinderwunsch der Beiden erfüllt sich im Mai 1994 mit der Geburt der Tochter

Jennifer (12) und im Februar 1996 mit der Geburt des Sohnes Tim (10). Seit der

Geburt des ersten Kindes kümmert sich die gelernte Frisörin Christa um den

Haushalt und die Versorgung und Erziehung der Kinder. Egon Brückner arbeitet

seit 20 Jahren als Hochspannungselektriker bei einem weltweit agierenden

Unternehmen. Mehrmals im Jahr muss Egon für jeweils 1-2 Wochen Aufträge im

europäischen Ausland wahrnehmen. In seiner knapp bemessenen Freizeit

kümmert sich Egon um seine beiden Kinder, welche er sehr liebt. Er macht mit

ihnen Hausaufgaben, begleitet sie zu ihren Hobbies (Theater spielen bzw.

Fußball) und beteiligt sich gerne an Familienausflügen. Weiterhin geht Egon

seinem Hobby, dem Motorradsport in einer Gruppe männlicher Gleichgesinnter

nach.

Im Haushalt erhält Christa, wenn sie darum bittet, Hilfe von ihrer Schwiegermutter,

welche mit ihrem Ehemann nur ca. 500 m entfernt wohnt. Christas Vater ist schon

1975 gestorben, ihre Mutter lebt im ca. 50 km entfernten Remagen.

Die Geschwister Jennifer und Tim haben guten Kontakt zu ihren Großeltern

väterlicherseits, besuchen aber auch gerne und regelmäßig ihre Großmutter

mütterlicherseits in Remagen. Durch die geringe Entfernung zu Egons Eltern ist

der Kontakt der Kinder zu diesen selbstverständlich häufiger und intensiver.

Seit Ende 2003 kommt es zwischen den Eheleuten immer häufiger zu

Meinungsverschiedenheiten und lautstarken Auseinandersetzungen - die Ehe

kriselt. Im April 2004 kommt es dann zur endgültigen Trennung, nachdem Christa

erfährt, dass ihr Ehemann sie regelmäßig auf seinen beruflichen Auslandsreisen

betrügt.

Um seinen Kindern weiterhin ein relativ unverändertes Leben zu ermöglichen,

verlässt Egon die eheliche Wohnung und zieht in die Einzimmerwohnung im

13 Falldarstellung 65
The Parental Alienation Syndrome

Hause seiner Eltern. Bis Herbst 2004 pflegen die in Trennung lebenden Eheleute

eine unkomplizierte und variable Umgangsregelung bezüglich ihrer beiden

gemeinsamen Kinder. Die Kinder leben bei der Mutter, können aber ihren Vater so

oft und so lange sie möchten sehen. Dies ist auf Grund der geringen Entfernung

zwischen den beiden Wohnungen auch möglich.

Trotz des großen Schocks über die Trennung der Eltern finden sich Jennifer und

Tim relativ schnell mit der neuen Situation ab und entwickeln sich weiterhin

altersgemäß. Nach einem kurzen schulischen Tief direkt nach der Trennung der

Eltern sind Jennifers Leistungen im Herbst 2004 wieder im oberen Klassendrittel

einzuordnen und Tim befindet sich wieder im mittleren Leistungssegment seiner

Klasse. Beide Kinder verfügen in Koblenz über ein stabiles soziales Netzwerk und

sind in Klassengemeinschaft, Vereinen und Freundeskreis anerkannt.

Ab Oktober 2004 versucht die Mutter immer wieder den Kontakt zwischen den

Kindern und dem Vater zu unterbinden. Sie legt für die Kinder attraktive

Unternehmungen auf Zeitpunkte, die bis zu diesem Zeitpunkt meist dem Vater

vorbehalten waren. Auch hindert sie die Kinder daran, ihren Vater zu besuchen, in

dem sie sie anhält, genau dann schulische Dinge zu erledigen bzw. ihr Zimmer

aufzuräumen. Photos, die den Vater zeigen, werden aus der Wohnung verbannt

und Anrufe des Vaters in Abwesenheit der Kinder werden den Kindern nicht mehr

mitgeteilt. Weiterhin beginnt die Mutter in Anwesenheit der Kinder sich darüber zu

beschweren, dass der Vater sie jahrelang hinterhältig betrogen habe und somit er

die ganze Verantwortung für das Scheitern der Ehe trage.

Die Kinder wissen nicht, wie sie mit der veränderten Situation umgehen sollen. Sie

fühlen sich zur Mutter wie auch zum Vater hingezogen. Sie spüren, wie sehr die

Trennung und die bevorstehende Scheidung die Mutter verletzt und versuchen sie

zu unterstützen.

Als der Vater die starke Veränderung der Situation wahrnimmt, versucht er

mehrmals, in gemeinsamen Gesprächen mit der Mutter, eine für alle Seiten

annehmbare Lösung herbeizuführen. Christa nutzt diese Gespräche nur, um ihrem

Ex-Partner zu beschimpfen und ihn zum Alleinschuldigen für das Scheitern der

Ehe zu erklären. Egon erkennt die Sinnlosigkeit der Gespräche und fordert seinen

Rechtsanwalt auf, eine verbindliche Umgangsregelung zu erwirken, nachdem er

ihm die Situation ausführlich geschildert hat.

13 Falldarstellung 66
The Parental Alienation Syndrome

Mit dem Empfang des ersten Schreibens von Egons Anwalt beschließt Christa mit

den Kindern Hals über Kopf zu ihrer Mutter nach Remagen zu ziehen. Sie stellt die

Kinder vor vollendete Tatsachen und schon drei Tage später befinden sich Kinder

und Mutter in einem kleinen Appartement in Remagen. Jennifer und Tim sind mit

der neuen Situation vollkommen überfordert und sehnen sich nach ihren Freunden

und ihrem zu Hause in Koblenz. Christa bemerkt dies und schiebt die Schuld für

den überhasteten Umzug auf Egon, indem sie den Kindern suggeriert, dass der

Vater Christa mit dem Anwaltsschreiben zu diesem Schritt gezwungen hätte.

Auch Christas Mutter unterstützt ihre Tochter bei der Kampagne gegen ihren

Schwiegersohn, da sie schon immer der Meinung war, Egon sei nicht der richtige

Mann für ihre Tochter. Sie erhofft sich so, wieder eine engere Beziehung zu

Christa aufbauen zu können.

Egon bemerkt den Umzug seiner Kinder erst nach ca. einer Woche, da er sich

zum Zeitpunkt des Verschwindens bei einem Auslandseinsatz befindet. Direkt

versucht er Adresse und Telefonnummer des neuen Aufenthaltsorts seiner Kinder

ausfindig zu machen, was ihm aber nicht gelingt, da Christa sich und die Kinder

unter der Adresse ihrer Mutter gemeldet hat. Trotz seiner Bemühungen bleibt ihm

nur übrig, seinen Anwalt mit der neuen Situation vertraut zu machen. Dieser

tröstet Egon damit, dass es sich bestimmt nur um eine spontane Überreaktion der

Kindesmutter handle und verweist ihn auf die in nächster Zeit stattfindende

Anhörung vor dem Familiengericht bezüglich der Umgangsregelung, welche

bestimmt Klarheit in die Sache bringen werde. Der Vater ist zum Nichtstun

verurteilt. Auch Weihnachten bekommt er lediglich einen kurzen emotionslosen

Anruf der Kinder. Auf Egons Frage, ob sie ihn nicht besuchen kommen wollen,

geben ihm beide Kinder keine Antwort. Er leidet sehr unter der Situation.

Währenddessen hat auch Christa in Remagen einen Rechtsanwalt mit der Sache

beauftragt. Durch das depressive Verhalten der beiden Kinder und den

Leistungsabfall in der neuen Schule rät dieser Christa, die Kinder psychologisch

untersuchen zu lassen.

In Remagen binden sich Jennifer und Tim immer enger an ihre Mutter, da sie zum

einen einen gewissen Hass für den Vater empfinden, da dieser, aus ihrer Sicht, für

ihren Umzug nach Remagen verantwortlich ist und zum anderen für sie die 50 km

nach Koblenz zu ihrem Vater eine unüberwindbare Entfernung darstellen. Somit

besteht für sie die einzige Möglichkeit nicht auch noch die liebevolle Zuneigung

13 Falldarstellung 67
The Parental Alienation Syndrome

der Mutter zu verlieren darin, sich genau an deren Wünschen und Vorstellungen

zu orientieren. So äußern sie nach einiger Zeit von sich aus, dass sie keinen

weiteren Kontakt zum Vater wünschen, da dieser ein mieser Betrüger und für

ihren Umzug verantwortlich sei. Sie merken, dass jegliche negative Äußerung

über den Vater ihnen die Liebe und Zuwendung ihrer Mutter sichert.

Der Kinderpsychologe, dem Jennifer und Tim vorgestellt werden, sieht durch die

unwahre Darstellung des Vaters durch Christa, welche behauptet, dass der Vater

sich nie um die Kinder gekümmert habe, sich stattdessen monatelang im Ausland

aufgehalten habe oder ständig auf tagelangen Touren mit seinem Motorrad

gewesen sei und einen schlechten Einfluss auf die Kinder gehabt habe, den

Grund für die Verhaltensauffälligkeiten (Schulprobleme, depressives Verhalten)

der Kinder in ihrem gestörten und schlechten Verhältnis zum Vater. Die

eigenständigen Äußerungen der Kinder, dass sie ihren Vater hassen, ihn nie

wieder sehen wollen und er sich nie mit ihnen beschäftigt habe, welche sie im

Gespräch mit dem Psychologen unter Anwesenheit der Mutter äußern, bestärken

ihn in seiner Ansicht und er stellt Christa ohne Rückfragen ein Attest aus, welches

besagt, dass es für die positive Entwicklung der Kinder förderlich wäre, wenn der

Kontakt zum Vater einige Zeit komplett unterlassen werde. In dem Attest vermerkt

der Kinderpsychologe weiterhin, dass die Kinder in Gegenwart ihres Vaters schon

immer Zeichen von Abneigung und Wut gegen ihn zeigten.

Für Christa ist dieses Attest ein Sieg auf ganzer Linie. Sie fühlt sich nun Egon

überlegen und freut sich, ihm das Leid zurückzahlen zu können, was sie durch

sein Fremdgehen erlitten hat. Die Kinder bekommen von ihr vermittelt, dass sogar

ein Psychologe der Meinung ist, dass ihr Vater schlecht für sie sei, was ihren

Lügen über den Vater nochmals Nachdruck verleiht. Teils aus eigenem Antrieb

heraus erzählen die Kinder nun Negatives über ihren Vater, wobei Christa vor

Dritten nicht müde wird zu betonen, dass das die eigenen Erfahrungen und der

freie Wille der Kinder seien. Christas Anwalt nimmt dieses Attest zum Anlass, alle

rechtlich möglichen Schritte einzuleiten, um den Kontakt zwischen Vater und

Kinder zu unterbinden.

Egon bekommt diese für ihn negative Nachricht durch ein Anwaltsschreiben der

Gegenseite mitgeteilt. Er leidet sehr unter den Gegebenheiten, da er schon seit

mehreren Monaten keinerlei Kontakt mehr zu seinen Kindern hat. Auch die

14 Angemessenes Vorgehen scheidungsbegleitender Professionen 68
The Parental Alienation Syndrome

Großeltern leiden sehr unter der dauernden Trennung von ihren Enkelkindern und

wünschen sich eine schnelle Änderung des momentanen Zustands.

Egons Anwalt macht ihm Hoffnung, dass ein Verfahrenspfleger die Rechte der

Kinder im Umgangsverfahren stärken wird, wozu eindeutig der Umgang mit beiden

Elternteilen gehört.

Der bestellte Verfahrenspfleger führt ein ausführliches Gespräch mit den Kindern

im Wohnzimmer ihrer Wohnung in Remagen unter Anwesenheit der Mutter. Auch

ein ca. 30minütiges telefonisches Gespräch zwischen Verfahrenspfleger und Egon

findet statt. Ein vom Verfahrenspfleger begleitetes Treffen zwischen Egon und den

Kinder kommt aus Zeitmangel des Verfahrenspflegers nicht zustande. Als der

Verfahrenspfleger nochmals um ein Gespräch mit Jennifer und Tim bittet, lehnt

Christa dies ab, unter dem Hinweis, es wühle die Kinder zu sehr auf.

Nach mehreren, durch das Gericht abgesagten oder durch Christas Anwalt

vereitelten, Terminen für die Anhörung aller Parteien vor Gericht, findet diese im

Dezember 2005 statt.

Der Verfahrenspfleger gibt vor Gericht an, dass er Egon keinesfalls für einen

schlechten bzw. für die Kinder gefährlichen Vater hält, jedoch plädiert er, genauso

wie Christas Rechtsanwalt, mit Rücksicht auf den Willen der Kinder, dafür, dass

der Kontakt zwischen Vater und Kindern in der aktuellen Situation ausgesetzt

bleibt, da die Kinder zuerst einmal zur Ruhe kommen müssen. Der zuständige

Richter gibt diesem Antrag, beeindruckt von kinderpsychologischem Attest,

Aussagen der Kinder, Christa und ihrer Mutter sowie den Ausführungen des

Verfahrenspflegers und Christas Anwalt statt. …

14 Angemessenes Vorgehen scheidungsbegleitender
Professionen in einem PAS-Fall

Das Erkennen einer PAS-Indoktrinierung durch einen unbeteiligten Dritten, z. B.

Richter, Rechtsanwalt, Kinderpsychologe oder Sozialarbeiter, gestaltet sich sehr

schwierig, da das Parental Alienation Syndrome meist im „Gewand der Unschuld,

Liebe und Fürsorge daherschreitet“ (Blank 2003, S. 344). Das heißt Indoktrinierer

werden das Vorhandensein einer durch ihr Verhalten entstandenen krankhaften

Störung bei ihrem Kind rigoros abstreiten und glaubhaft versichern, dass sie nur

14 Angemessenes Vorgehen scheidungsbegleitender Professionen 69
The Parental Alienation Syndrome

zum Wohle des Kindes handeln. Auch die betroffenen Kinder selbst gelangen,

wenn überhaupt, erst im Erwachsenenalter zu der Einsicht, dass sie an PAS

leiden bzw. gelitten haben, da sie im Kindesalter nicht in der Lage sind die

Beeinflussung durch den entfremdenden Elternteil zu identifizieren. Auf Grund des

Phänomens der „eigenen“ Meinung (vgl. Punkt 3.4) werden sie immer angeben,

dass alle ihre Aussagen ihren freien Willen und ihre unbeeinflusste eigene

Meinung wiedergeben.

Somit muss sich jede scheidungsbegleitende Profession bestimmter

Verhaltensweisen und Handlungsgrundsätze bedienen, welche zu einer

schnelleren und sichereren Identifikation eines PAS-Falles führen und einen

effektiven Umgang mit demselben sicherstellen.

In den folgenden Unterpunkten werden die Verhaltensweisen und

Handlungsansätze für die Berufsgruppen Richter, Rechtsanwalt, Arzt und

Psychologen bzw. Psychotherapeut sowie für Sozialarbeiter/Sozialpädagogen

beschrieben. An Hand des in Punkt 13 vorgestellten Fallbeispiels wird deutlich

gemacht, wie ein angebrachtes Agieren der jeweiligen Profession in diesem Fall

ausgesehen hätte.

14.1 Familienrichter

Wie schon in Punkt 2.5 dargestellt, stellt PAS eine seelische Gefährdung des

Kindeswohls dar, welche im deutschen Familienrecht unter § 1666 Abs. 1 erfasst

ist. Somit ist PAS auch in Deutschland per Gesetz justiziabel (vgl. Koeppel 2001,

S. 70).

Aufgabe des Familienrichters ist es, das Wohl des Kindes zu schützen (vgl.

Koeppel 2001, S. 71). Dies kann sich in einem PAS-Fall sehr schwierig gestalten,

da das Wohl des Kindes nicht unbedingt auf den ersten Blick erkennbar ist.

Um einen besseren Umgang der Familienrichter mit PAS zu gewährleisten, wäre

es von großer Bedeutung, dass die richterliche Fortbildung in diesem Bereich

stark verbessert wird. Schon 1980 hat das Bundesverfassungsgericht gefordert,

dass sich Familienrichter mit den Grundzügen von Pädagogik und Psychologie

vertraut machen (vgl. BVerfG in FamRZ 1981, S. 124ff). Jedoch ist in einem PAS-

Fall das grundlegende Wissen in den Bereichen Pädagogik und Psychologie nicht

ausreichend. Der zuständige Richter bedarf zusätzlich spezieller Kenntnisse auf

14 Angemessenes Vorgehen scheidungsbegleitender Professionen 70
The Parental Alienation Syndrome

dem Gebiet von PAS, um den vorliegenden PAS-Schweregrad zu erkennen und

die entsprechenden Handlungsstrategien (vgl. Punkt 5) in seinem Urteil zum Wohl

des Kindes zu berücksichtigen (vgl. Kodjoe/Koeppel 1998, www.gabnet.com).

Es wäre sinnvoll, Aus- und Fortbildung auf dem Gebiet der Pädagogik und

Psychologie (wozu auch Informationen zu PAS gehören sollten) für Familienrichter

verpflichtend vorzuschreiben, denn nur so kann verhindert werden, dass der

Richter sich vom psychologischen Sachverstand und dem Urteil des zugezogenen

Sachverständigen abhängig macht und demzufolge eine Verschiebung der

Entscheidungskompetenz vom Richter hin zum Sachverständigen erfolgt, was

nicht im Sinne der deutschen Justiz sein kann (vgl. Koeppel 2001, S. 72).

Nach Einführung des § 50b Abs. 1 FGG im Jahre 1980 wird „in einem Verfahren,

das die Personen- oder Vermögenssorge betrifft, das Kind persönlich an(gehört),

wenn die Neigungen, Bindungen oder der Wille des Kindes für die Entscheidung

von Bedeutung sind“ (§ 50b Abs. 1 FGG). Heute ist in Deutschland die Anhörung

von Kindern in allen Sorge- und Umgangsrechtsverfahren obligatorisch (vgl.

Koeppel 2001, S. 72). Kinder sollen schon ab dem vierten Lebensjahr angehört

werden (vgl. BayObLG in FamRZ 1984, S. 312).

Jedoch stellt sich die Frage, inwieweit die tätigen Familienrichter über geeignete

Fähigkeiten und Techniken verfügen, die Kinder einfühlsam und entsprechend

ihres Alters zu befragen und dabei den wirklichen Willen des Kindes zu ermitteln.

Weiterhin ist auch die knapp bemessene Zeit der Richter verantwortlich dafür,

dass Kindesanhörungen oft in wenigen Minuten in unpassenden Settings

abgehalten werden. Im Falle von PAS gestaltet sich die Kindesanhörung und die

Erkenntnisse, die der zuständige Familienrichter gewinnt, noch schwieriger, da

ohne Kenntnisse über PAS in einem derartigen Fall der tatsächliche Wille des

Kindes für den Richter nicht ergründbar ist (vgl. Koeppel 2001, S. 72f).

Der bayerische Familienrichter Dr. Peter Maly-Motta gibt im Skript seiner

Einführungstagung für neu bestellte Familienrichter vom Mai 2004

Handlungsanweisungen für die Anhörung von Eltern und Kindern und

berücksichtigt dabei auch die speziellen Aspekte eines PAS-Falls.

Schon in der Ladung zur Anhörung, so Maly-Motta, ist es wichtig, die Eltern darauf

hinzuweisen, dass die Kinder zum Termin mitgebracht werden müssen, da die

Anhörung der Kinder rechtlich vorgeschrieben ist. Auch sollte bereits in der

Ladung darauf hingewiesen werden, dass die Kindesanhörung unter Ausschluss

14 Angemessenes Vorgehen scheidungsbegleitender Professionen 71
The Parental Alienation Syndrome

der Eltern durchgeführt wird, diese aber über den Inhalt im Nachhinein informiert

werden (vgl. Maly-Motta 2004, S. 3). Damit wird den Eltern gleich zu Beginn

verdeutlicht, dass die Anhörung ihrer Kinder, welche sie evtl. aus

unterschiedlichen Gründen vermeiden wollen (bei PAS z. B. Angst des

Entfremders, dass das Kind doch äußert Kontakt mit dem Entfremder zu wollen),

gesetzlich unumgänglich ist und, dass eine Anhörung des Kindes nur zwischen

Kind und Richter erfolgt. Somit werden evtl. Diskussionen über eine elterliche

Begleitung bei der Anhörung im Keim erstickt.

Die Anhörung des Kindes empfiehlt Maly-Motta nicht im Gerichtssaal

vorzunehmen, sondern in einem separaten Raum, welcher ähnlich einem

gewöhnlichen Wohnzimmer ausgestattet ist. Die Richterrobe sollte zur Anhörung

von Kindern abgelegt werden (vgl. ebd.). Die vertraute Atmosphäre, die durch

diese Maßnahmen versucht wird zu schaffen, erleichtert es Kind und Richter, ein

lockeres und für den Richter informationsreiches Gespräch zu führen.

Schon zu Beginn der Anhörung kann der Familienrichter einen Eindruck von der

Verfassung des Kindes bekommen, wenn er darauf achtet, ob das Kind sich

ängstlich hinter dem begleitenden Elternteil versteckt oder freiwillig und

problemlos in den Anhörungsraum folgt. Auch dies sollte in das Protokoll der

Anhörung aufgenommen werden und dem Richter bei seiner Entscheidung helfen.

Bei einer Kindesanhörung dürfen, wie auch bei einer Erwachsenenanhörung,

geltende Rechtsnormen nicht verletzt werden. So ist es von großer Bedeutung,

dass der Familienrichter dem Kind seine Position und Funktion kindgerecht

erläutert, es über sein Zeugnisverweigerungsrecht aufklärt und ihm mitteilt, dass

die Inhalte des Gesprächs anschließend mit seinen Eltern besprochen werden

(vgl. Maly-Motta 2004, S. 5). Es kann eine große Entlastung für ein Kind darstellen

(speziell auch bei PAS), wenn der Richter dem Kind deutlicht macht, dass er für

eine Entscheidung zu sorgen hat und verantwortlich ist und nicht das Kind. Dem

entfremdeten Kind wird so die Angst genommen den Entfremder zu enttäuschen,

wenn er Zeit mit dem Zielelternteil verbringt, da diese Entscheidung vom Richter

getroffen wurde und somit einzuhalten ist.

Maly-Motta weißt auf die Gefahr hin, dass im Falle von PAS oftmals auch

Sachverständige, Verfahrenspfleger etc. vom Entfremder von der Notwendigkeit

der Umgangsvereitelung mit dem Entfremdeten überzeugt worden sind und dies

eine weitere große Schwierigkeit bei der Identifikation eines PAS-Falles darstellt.

14 Angemessenes Vorgehen scheidungsbegleitender Professionen 72
The Parental Alienation Syndrome

Er verweist darauf, dass laut eines Urteils des Bundesgerichtshof (vgl. BGH in

FamRZ 1992, S. 1047) „ärztliche Atteste als ‚ungeeignete Beweismittel’“ (Maly-

Motta 2004, S. 7) bezeichnet werden, besonders, wenn keine umfassende

Anhörung beider Elternteile erfolgte oder sogar das Kind nicht ausreichend

untersucht wurde. Dies bringt deutlich zum Ausdruck, dass Familienrichter sich in

einem PAS-Fall immer der Gefahr ausgesetzt sehen, von einem

voreingenommenen Sachverständigen oder Verfahrenspfleger beraten zu werden.

Das Wissen darüber sollte sie immer dazu bewegen, zu einseitige Gutachten und

Stellungnahmen im Hinblick auf PAS zu hinterfragen bzw. fragwürdige Atteste

nicht als Beweismittel zuzulassen.

Es wird deutlich, dass der Richter selbst bei der Anhörung keine differenzierte

PAS-Diagnose stellen kann, jedoch kann er, wenn er Maly-Mottas Anweisungen

befolgt, Anhaltspunkte finden, welche auf PAS hindeuten. Diesen

Anfangsverdacht muss er dann von unabhängigen Dritten überprüfen lassen (vgl.

Maly-Motta 2004, S. 9).

Werden die PAS-Anhaltspunkte übersehen, da die Richter sich von der klaren

Aussage des Kindes, dass es absolut keinen Kontakt zum Entfremder wünsche,

blenden lassen, so wird der Richter eine Entscheidung treffen, die, langfristig

gesehen, nicht zum Wohle des Kindes ist (vgl. Kodjoe/Koeppel, 1998,

www.gabnet.com).

Ein weiterer wichtiger Punkt, den die Richter bei dem Bestreben auch bei von PAS

betroffenen Kindern zum Wohle des Kindes zu handeln, ist, dass die Anhörung

des Kindes möglichst zeitnah nach der Trennung der Eltern erfolgen sollte, so

dass die Einflussmöglichkeiten des Entfremders relativ gering sind (vgl.

Kodjoe/Koeppel 1998, www.gabnet.com). Je kürzer der zeitliche Abstand

zwischen Einsetzen der Entfremdung und Anhörung, desto größer sind die

Chancen des Richters, den tatsächlichen Willen zu erfahren, da die Gehirnwäsche

im frühen PAS-Stadium noch nicht weit genug fortgeschritten ist.

Weiterhin sollte das gesamte Sorge- bzw. Umgangsrechtverfahren wesentlich

schneller ablaufen, um, wenn notwendig, eine möglichst frühe Trennung von

Entfremder und PAS-Kind gewährleisten zu können, so dass die Schäden für das

betroffene Kind und den entfremdeten Elternteil möglichst gering gehalten werden.

Hierbei ist neben der Erkenntnis der Richter, dass es von immenser Bedeutung

sein kann solche Verfahren möglichst schnell abzuwickeln auch die Einsicht von

14 Angemessenes Vorgehen scheidungsbegleitender Professionen 73
The Parental Alienation Syndrome

am Verfahren beteiligten Sachverständigen, Rechtsanwälten,

Jugendamtsmitarbeiter etc. wichtig, da auch diese durch schnelles und

rechtzeitiges Vorlegen von Gutachten etc. zur Beschleunigung des Verfahrens

beitragen können bzw. müssen (vgl. Koeppel 2001, S. 73f).

Im vorliegenden Fallbeispiel sind die Entfremdungstendenzen der Mutter seit

Oktober 2004 klar erkennbar und ein Umgangsrechtsverfahren wird durch den

Anwalt des Vaters umgehend eingeleitet. Trotzdem kommt es erst im Dezember

2005 zur Anhörung der Kinder. Somit hat die Mutter ca. 14 Monate Zeit, ihre

Kinder dem Vater zu entfremden. In dieser Zeit verlässt sie Koblenz und zieht

nach Remagen, wo sie ihre Hetzkampagnen gegen Egon mit zusätzlicher

Unterstützung durch ihre Mutter intensiviert. Nach dieser langen Trennung vom

Vater und der zusätzlichen Verleumdung des Vaters durch die Mutter ist es nicht

verwunderlich, dass die Kinder vor Gericht angeben, keinen Kontakt mehr zu

ihrem Vater haben zu wollen. Somit wird deutlich, wie wichtig der zuvor geforderte

kurze Abstand zwischen Trennung der Eltern bzw. Beginn der Entfremdung und

Anhörung der Kinder ist. Bei einer zeitnahen Anhörung der Kinder wären die

Entfremdungsstrategien der Mutter noch nicht so erfolgreich gewesen, die

Erinnerung der Kinder an den Vater lebendiger gewesen und die Aussagen der

Kinder wären näher an ihrem tatsächlichen Willen gewesen als das nach 14

Monaten ständiger Indoktrinierung der Fall sein kann. Auch hätte man bei einer

relativ schnellen Anhörung durch entsprechende gerichtliche Sanktionen eine

weitere Entfremdung verhindern können, welches die Entfremdungsfolgen

erheblich reduziert hätte.

Im Fallbeispiel sind sowohl Familienrichter als auch Christas Anwalt für den

späten Anhörungstermin verantwortlich. Daran erkennt man, dass es, wie

beschrieben, von enormer Bedeutung ist, dass sich alle am Verfahren Beteiligten

darüber im Klaren sind, wie wichtig es ist, solche Verfahren schnell abzuwickeln.

Ein vorbildliches Verhalten des Richters hätte vorausgesetzt, dass dieser allen

Beteiligten deutlich macht, warum eine kurze Verfahrensdauer bedeutsam ist.

Weiterhin begeht der Richter den Fehler, sich von einem voreingenommenen

Verfahrenspfleger beeindrucken zu lassen. Der Richter erkennt scheinbar auch

bei der Anhörung der Kinder nicht die PAS-Symptome und lässt sich in seiner

Entscheidung vom Verfahrenspfleger leiten, welcher gleichfalls, in

14 Angemessenes Vorgehen scheidungsbegleitender Professionen 74
The Parental Alienation Syndrome

wahrscheinlicher Unkenntnis von PAS, eine Entscheidung zum Wohl der Kinder

herbeiführen möchte, aber das Gegenteil bewirkt. Die angesprochene

Verschiebung der Machtverhältnisse vom Richter hin zu beteiligten Dritten

manifestiert sich hier.

Nach den zuvor gemachten Ausführungen hätte der Familienrichter das durch die

Mutter vorgelegte Attest des Kinderpsychologen nicht als Beweismittel zulassen

sollen, da kein Gespräch zwischen Kinderpsychologe und Egon stattgefunden hat

und somit das Attest als Beweismittel ungeeignet ist.

14.2 Rechtsanwalt

Rechtsanwälte sind generell verpflichtet, sich für die Interessen ihrer Mandanten

einzusetzen (vgl. Ward/Harvey 1998, S. 241).

Wie das angemessene Vorgehen eines Rechtsanwaltes in einem PAS-Fall

aussieht, hängt davon ab, ob er den Entfremder und das betroffene Kind vertritt,

oder den Entfremdeten.

Vertritt ein Rechtsanwalt den Entfremder, so wird er sich, wenn er Kenntnisse über

PAS besitzt, dem moralischen Konflikt gegenüber sehen, einerseits seiner

beruflichen Verpflichtung nachkommen zu müssen und andererseits zum Wohle

des betroffenen Kindes handeln zu wollen (vgl. Gardner 1998, S. 251).

Das Interesse des Entfremders als Mandant des Anwalts wird sicherlich sein, die

Entfremdung rechtlich legalisieren zu lassen, d. h. der Mandant möchte, dass der

Rechtsanwalt vor Gericht einen Beschluss erwirkt, der den Kontakt zwischen PAS-

Kind und Entfremdeten unterbindet. Hat der beauftragte Rechtsanwalt in einem

solchen Fall kein Wissen über PAS bzw. bemerkt er nicht, dass es sich im

vorliegenden Fall um PAS handelt, so kann er problemlos die Anweisungen seines

Mandanten umsetzen (vgl. ebd.).

Fehlendes Wissen über PAS spricht aber, auf Grund der zunehmenden

Reputation des Syndroms (vgl. Dum 2003, S. 383ff), für eine schlechte

Fachlichkeit des Anwaltes für Familienrecht.

Realisiert der über PAS informierte Rechtsanwalt jedoch, dass es sich bei dem

Auftrag seines Mandanten um den Versuch einer Legalisierung einer Entfremdung

im Sinne von PAS handelt, so bedeutet dies für ihn evtl. einen Gewissenskonflikt

14 Angemessenes Vorgehen scheidungsbegleitender Professionen 75
The Parental Alienation Syndrome

zwischen Mandantentreue und Einsatz für die bestmögliche Regelung im Sinne

des betroffenen Kindes.

Richard A. Gardner empfiehlt den betroffenen Anwälten in einem solchen Fall

unter genauer Angabe von Gründen gegenüber dem Mandanten das Mandat

abzulehnen, ist sich jedoch auch darüber im Klaren, dass nur wenige

Rechtsanwälte diesen Schritt wagen, da er für sie finanzielle Einbußen zur Folge

hat (vgl. Gardner 1998, S. 251). Ward und Harvey hingegen raten Anwälten in

einer solchen Situation „dem Mandanten über die Unmittelbarkeit der Schmerzen

und des Zorns hinwegzuhelfen und ihm zu ermöglichen, die Langzeitsicht der

involvierten Familienbeziehung zu erkennen.“ (Ward/Harvey, 1998, S. 241). Der

Rechtsanwalt soll also versuchen, den Mandanten für die langfristigen negativen

Folgen seines Handelns zu sensibilisieren und ihn somit davon überzeugen, dass

ein regelmäßiger Kontakt zwischen Kind und entfremdeten Elternteil in (fast)

jedem Falle wünschenswert für die positive Entwicklung des Kindes ist.

Trotz der unterschiedlichen Ansicht zu diesem Thema wird bei beiden deutlich,

dass es in keinem Fall ratsam sein kann, die entfremdenden Tendenzen des

Mandanten zu unterstützen.

Ist der Mandant des Anwaltes der Entfremdete, so muss er alles dafür tun, dass

die Bedeutsamkeit von PAS dem zuständigen Gericht vor Augen geführt wird.

Dafür kann es notwendig sein, den Richter mit entsprechender Literatur über PAS

zu versorgen und/oder einen Psychologen o. Ä. in den Prozess mit einzubringen,

welcher auf PAS spezialisiert ist bzw. zumindest genügend Fachwissen darüber

besitzt (vgl. Gardner 1998, S. 252).

Weiterhin sollte der Anwalt des entfremdeten Elternteils keinesfalls auf die

Bestellung eines unparteiischen, vom Gericht bestimmten, mit PAS vertrauten

Gutachters verzichten. Willigt die Gegenseite nicht in ein solches Vorhaben ein, ist

dies ein weiteres Indiz dafür, dass es sich um einen PAS-Fall handelt (vgl. ebd.).

Denn mit der Prüfung des Falles durch einen Unparteiischen steigt für die Partei

des Entfremders das Risiko, dass die induzierte Entfremdung entdeckt und im

nächsten Schritt unterbunden wird.

Abschließend ist es für alle Rechtsanwälte wichtig, gleichgültig, welche Seite sie

vertreten, sich immer der Gefahr bewusst zu sein, wie schnell man durch die

Aussagen des eigenen Mandanten dessen Sichtweise vollkommen übernimmt und

somit die Realität eventuell aus den Augen verliert (vgl. Gardner 1998, S. 253).

14 Angemessenes Vorgehen scheidungsbegleitender Professionen 76
The Parental Alienation Syndrome

Das oben beschriebene Fallbeispiel zeigt sehr deutlich, dass sich beide

Rechtsanwälte im Bezug auf den offensichtlich vorliegenden PAS-Fall nicht

angemessen verhalten und somit das Wohl der Kinder stark gefährden.

Der Anwalt des entfremdeten Vaters scheint keinerlei Wissen bezüglich PAS zu

besitzen, denn trotz der ausführlichen Schilderung des Vaters ergreift er keine

geeigneten Maßnahmen, um die Entfremdung durch die Mutter mit Hilfe

rechtlicher Mittel zu stoppen. Auch die klare Entziehung der Kinder durch den

Umzug nach Remagen veranlasst ihn nicht, sein Vorgehen zu überdenken. Er

handelt, wie es in einem alltäglichen Umgangsrechtsverfahren üblich ist und

nimmt Bedenken und Ängste des Vaters nichts ernst. Diese Haltung spricht nicht

für seine hochwertige Qualifikation auf dem Gebiet des Familienrechts, da bei

qualifizierten und motivierten Familienrechtlern zum heutigen Zeitpunkt ein

Grundwissen über PAS vorausgesetzt werden können sollte.

Schon beim ersten Aufeinandertreffen mit Egon hätte ihm klar werden müssen,

dass zumindest starke Anzeichen für eine Entfremdung durch die Mutter

vorliegen. Diese Vermutung muss er in einem solchen Fall umgehend an das

zuständige Gericht weitergeben und dieses, falls nötig, mit Informationen zu PAS

versorgen. Des Weiteren muss er, wenn dies nicht von Seiten des Gerichts erfolgt,

auf eine schnelle Anhörung der Kinder drängen (vgl. Punkt 14.1) und gleichzeitig

ein Gutachten über die Kinder bei einem PAS-erfahrenen Psychologen in Auftrag

geben. Im Plädoyer für einen geregelten Umgang der Kinder mit ihrem Vater sollte

er sich auf die Implementierung von PAS durch die Mutter beziehen und dies

durch den Gutachter bestätigen lassen.

Genauso wie vom Rechtsanwalt des Entfremdeten kann auch vom Rechtsanwalt

des Entfremders erwartet werden, dass er Kenntnisse über PAS besitzt. Somit

hätte er die gerichtliche Vertretung Christas ablehnen müssen und sie genau über

die Gründe dafür informieren müssen oder er hätte versuchen müssen, Christa die

Einsicht zu vermitteln, dass ein geregelter Umgang mit dem Vater für die weitere

Entwicklung der Kinder von enormer Bedeutung ist. Auf keinen Fall aber darf er

die Forderungen Christas vertreten und somit die Entfremdung verstärken und das

Wohl der Kinder gefährden.

14 Angemessenes Vorgehen scheidungsbegleitender Professionen 77
The Parental Alienation Syndrome

14.3 Arzt, Psychologe und Psychotherapeut

Atteste von Ärzten, Psychologen und Psychotherapeuten sind bei einem PAS-Fall

im gerichtlichen Umgangsrechts- oder Sorgerechtsstreit von immenser

Bedeutung. Zum einen verlassen sich viele Richter auf Grund mangelnder eigener

Sachkenntnis zu sehr auf die in den vorgelegten Attesten beschriebenen

Verhaltensweisen und daraus resultierenden Empfehlungen, so dass sie einen

großen Teil ihrer Entscheidungsgewalt an die ausstellenden Ärzte, Psychologen

etc. übertragen (vgl. Punkt 14.1) und zum anderen sind sich viele Ausstellende

zum Zeitpunkt der Attestierung nicht darüber im Klaren, zu welchen Zwecken der

attestersuchende Elternteil dieses nutzen möchte (vgl. Andritzky, 2003, S. 250).

Der Attestwunsch eines Elternteils ist in der beruflichen Praxis von

Psychotherapeuten, Ärzten etc. keine Seltenheit. Dr. Walter Andritzky fand bei

einer Befragung von Vertretern der involvierten Berufgruppen heraus, dass

„80,2 % der Kinderärzte bzw. 74,4 % der Kinderpsychiater wegen Attesten“

(Andritzky, 2003, S. 250) angesprochen worden waren und „74 % bzw. 61,6 %

davon“ (ebd.) tatsächlich Atteste ausgestellt hatten.

Auf Grundlage des Stellenwertes solcher Atteste und der großen Häufigkeit mit

der sie nachgefragt werden ist es wichtig, dass sich die betroffenen Berufsgruppen

bei der Ausstellung eines Attestes an bestimmte Vorgaben halten, um einer

missbräuchlichen Verwendung des Dokumentes vorzubeugen.

Besonders im Bezug auf PAS gewinnt dieser Sachverhalt noch mal eine stärkere

Bedeutung, da hier der entfremdende Elternteil häufig, mit Hilfe von seiner

Sichtweise unterstützenden Attesten versucht, das Gericht von der Richtigkeit

einer Umgangsunterbrechung zum Entfremdeten zu überzeugen (vgl. Andritzky

2003, S. 267).

Grundlegend sollte sich ein Psychologe, Arzt etc. weigern ein Attest auszustellen,

wenn der das Kind betreuende Elternteil ihm die Möglichkeit verweigert auch das

andere Elternteil in die Behandlung des Kindes mit einzubeziehen, denn nur bei

Kontakt mit beiden Elternteilen ist es dem Arzt etc. möglich sich ein genaues Bild

von der Krankheit evtl. zu Grunde liegenden „familiendynamischen

Randbedingungen“ (ebd.) zu machen. Den entfremdeten Elternteil von der

Behandlung des Kindes auszuschließen ist eine beliebte Methode

indoktrinierender Elternteile, um so sicherzustellen, dass der behandelnde Arzt

14 Angemessenes Vorgehen scheidungsbegleitender Professionen 78
The Parental Alienation Syndrome

seine Aussagen bezüglich Zusammenhang zwischen Erkrankung des Kindes und

Kontakt zum Entfremdeten glaubt (vgl. Andritzky 2003, S. 267 und Gardner 1998,

S. 214). Dies gilt auch für Atteste über banale Krankheiten wie Kopfschmerzen, da

auch diese bei Vorlage vor Gericht, versehen mit der entsprechenden Begründung

des Rechtsanwaltes, als Indiz dafür gelten können, wie schlecht es dem

betroffenen Kind bei dem Gedanken Kontakt zum Entfremdeten pflegen zu

müssen geht (vgl. Andritzky 2003, S. 267f).

Weiterhin sollte der Mediziner oder Psychologe immer trennscharf zwischen

normalen Symptomen, die ein Scheidungs- oder Trennungskind beim Übergang

von Mutter zu Vater (oder umgekehrt) zeigt, und Symptomen, die prägnant auf

PAS hinweisen, unterscheiden können. So weist eine Vielzahl wissenschaftlicher

Publikationen darauf hin (u. a. Fthenakis, W. 1995, „Kindliche Reaktion auf

Trennung und Scheidung“ oder Schmitt, M. 1997, „Präventive Methoden in der

Gruppenarbeit mit Kindern in Trennungs- und Scheidungssituationen“ u. v. m.),

dass Reaktionen wie Ängstlichkeit, Abwertung eines Elternteils,

Einschlafschwierigkeiten, Leistungsabfall in der Schule etc. eine natürliche

Reaktion der Kinder auf das Auseinandergehen ihrer Eltern sind. Ob es sich in

einem Fall um ein Kind mit normalen Trennungssymptomen handelt, oder um

einen Fall von PAS, erfährt der Fachmann, wenn er Fragen stellt, die ihm

Rückschlüsse auf das Vorliegen der acht typischen PAS-Merkmale (vgl. Punkt 3)

ermöglichen z. B. ob das Kind auch andere Verwandte seitens des Entfremdeten

ablehnt, ob das Kind den Entfremder nur positiv und den Entfremdeten nur negativ

darstellt etc. (vgl. Andritzky 2003, S. 261).

Selbstverständlich ist es für diese Art der Fragestellung unerlässlich, dass der

Behandelnde ausreichend Wissen über PAS besitzt, um überhaupt diese Form

der Kindesentfremdung diagnostizieren zu können.

Ärzte, Psychologen und Psychotherapeuten sollten sich darüber im Klaren sein,

dass, wenn sie ein Attest ausstellen, welches aussagt, dass die gesundheitlichen

oder psychischen Probleme des Kindes im Zusammenhang mit dem Kontakt zum

Zielelternteil stehen, obwohl „eine derartige Kausalverknüpfung nach

wissenschaftlichen Erkenntnissen und Methoden unzulässig ist.“ (Andritzky 2003,

S. 268) sie sich evtl. nach § 278 StGB („Ausstellen unrichtiger

Gesundheitszeugnisse) strafbar machen (vgl. Andritzky 2003, S. 250 und 268).

14 Angemessenes Vorgehen scheidungsbegleitender Professionen 79
The Parental Alienation Syndrome

Um dem Missbrauch von Attesten vorzubeugen, empfiehlt Andritzky den

betroffenen Berufsgruppen, neben den bereits beschriebenen Vorgehensweisen,

sich den Zweck der Bescheinigungen detailliert erklären zu lassen, die Vorlage

des Attests einzuschränken durch Vermerke wie „zur Vorlage bei…“, das Kind

alleine zu befragen, nur selbst diagnostizierte Symptome zu attestieren, d. h. keine

Angaben zu Auffälligkeiten machen, die nur nach Aussage des Elternteils

vorliegen und im Attest zu vermerken, wie oft das Kind in welchem Zeitraum

vorstellig war (vgl. Andritzky 2003, S. 278).

Neben den eher formalen Kriterien Andritzkys geht Gardner gezielter auf die

erforderliche Arbeitsweise von Psychologen und Psychotherapeuten in einem

PAS-Fall ein.

Auch er erwähnt die immense Wichtigkeit, dass die PAS behandelnden

Therapeuten „sich mit den speziell notwendigen Techniken bei der Behandlung

von PAS“ (vgl. Gardner 2002, S. 29) auskennen. Die speziell notwendigen

Techniken in einem PAS-Fall stehen konträr zu der sonst üblichen Behandlungsart

von Psychologen und Therapeuten. Die verstehende und passive Art der

Behandlung, in welcher Empathie und Sympathie eine entscheidende Rolle

spielen, sind bei der Therapie von PAS-Patienten wirkungslos. Unter diesem

Umstand hat der Therapeut nur die Möglichkeit sein gewohntes

Behandlungsschema abzulegen und in einem autoritären, fordernden und

konfrontativen Stil zu behandeln. Beispielsweise sollte er dazu in der Lage sein,

seinen Patienten sehr genau die Folgen ihres Handelns aufzuzeigen, wenn diese

sich z. B. nicht an gerichtliche Vorgaben halten. Des Weiteren muss er sich

darüber im Klaren sein, dass der geäußerte Wille des PAS-Kindes nicht unbedingt

dem tatsächlichen Willen entspricht. Damit verbunden ist der Fakt, dass das Wohl

des Kindes in diesen Situationen nicht unbedingt den Wünschen des Kindes

entspricht und der behandelnde Fachmann stark genug sein muss, unpopuläre

Entscheidungen (für betroffenes Kind und Entfremder) zum Wohle des Kindes zu

treffen (vgl. Gardner 2002, S. 34f). Das bedeutet z. B., dass der Therapeut gegen

den unmissverständlich geäußerten Willen des Kindes und gleichzeitig des

entfremdenden Elternteils, seinen Vater (seine Mutter) nicht sehen zu wollen, eine

Zusammenführung der Beiden erwirken muss, da es fachlich die einzig richtige

Intervention ist (vgl. Punkt 5). Hierbei bricht er zwar den gezeigten Willen des

14 Angemessenes Vorgehen scheidungsbegleitender Professionen 80
The Parental Alienation Syndrome

Kindes, handelt aber zu dessen Wohl und erkennt den verdeckten Willen eines

jeden Kindes, Kontakt zu beiden Elternteilen haben zu wollen (vgl. Punkt 7).

Psychologen und Psychotherapeuten müssen genauso wie Richter und

Rechtsanwälte immer bedenken, dass Zeit in einem Entfremdungsprozess eine

überragende Rolle spielt. Auf Grund dessen müssen die Fachleute bei der

Behandlung und Therapie von PAS-Fällen versuchen, möglichst zeitnah eine

Veränderung der Situation herbeizuführen, um der Verschlimmerung der

Indoktrinierung entgegenzuwirken (vgl. Gardner 1998, S. 214).

Weiterhin sollten sich die psychologischen Fachleute der Gefahr bewusst sein,

selbst Teil des Entfremdungssystems zu werden. Oft sind die Schilderungen der

Entfremder so realistisch und glaubhaft, dass es selbst den erfahrenen Fachleuten

schwer fällt, eine professionelle Distanz zu den Beteiligten zu bewahren. Gerade

bei PAS versucht der Entfremder alle in irgendeiner Form Beteiligten von seiner

Sichtweise zu überzeugen, um so einen stärkeren Rückhalt zu bekommen (vgl.

Gardner 1998, S. 216). Um dies zu verhindern, sollte der Therapeut immer auch

ein Gespräch mit der Gegenseite suchen, um sich ein realistischeres Bild der

Sachlage machen zu können (vgl. Gardner 1998, S. 214f und Gardner 2001,

S. 324ff).

Der Kinderpsychologe im dargestellten Fallbeispiel handelt in vielerlei Hinsicht

fachlich unprofessionell.

Ohne nachzufragen, wie er Kontakt zum Vater herstellen könne und ohne

jeglichen Kontakt zum Vater, sei es per Telefon oder persönlich, stellt er Christa

das gewünschte Attest aus. Dies zeigt deutlich, von welch großer Bedeutung eine

Kontaktaufnahme zu beiden Elternteilen ist, da nur dann alle bedeutsamen

familiären Hintergründe vollständig vom Psychologen erfasst werden können und

er nur dann in der Lage ist, ein fachlich versiertes Gutachten/Attest zu erstellen.

Nach einem Gespräch mit Egon, in welchem er die Möglichkeit gehabt hätte, seine

Sicht der Dinge zu schildern, wäre das Attest des Psychologen sicherlich nicht so

einseitig ausgefallen.

Die Symptome, die Jennifer und Tim zeigen (Schulprobleme, depressives

Verhalten), sind nicht unbedingt ein Zeichen für ein gestörtes Verhältnis zum

Vater, sondern können auch normale kindliche Trennungssymptome sein. Auch

wenn die Kinder diese Symptome seit der Trennung der Eltern überwunden

14 Angemessenes Vorgehen scheidungsbegleitender Professionen 81
The Parental Alienation Syndrome

hatten, kann die durch den Umzug veränderte Situation diese Symptome wieder

hervorrufen. Diese Möglichkeit zieht der Kinderpsychologe nicht in Betracht und

sieht die Ursache dieser Probleme im Vater der Kinder. Die ungewöhnlich harten

Aussagen der Kinder über ihren Vater, ihn nie mehr sehen zu wollen und ihn zu

hassen, hätten die Aufmerksamkeit des Fachmannes auf das eventuelle Vorliegen

eines PAS-Falles lenken müssen. Durch das Stellen einiger der beschriebenen

Fragen zur Feststellung von PAS hätte er den PAS-Verdacht leicht erhärten

können. Somit zeigt dieses Beispiel auf, welche Bedeutung ausreichende

Informationen über PAS in der heutigen Praxis haben, da ohne dieses Wissen

PAS nicht erkannt werden kann und eine fehlerhafte Diagnose mit negativen

Folgen für die betroffenen Kinder und den Entfremdeten gestellt wird. In einem

solchen Fall kann der Entfremder ungehindert seine folgenschwere Indoktrinierung

fortsetzen.

Der Psychologe beachtet auch nicht die wichtigen Vorgaben, sich über die

Nutzung des Attestes von der Mutter aufklären zu lassen, noch schränkt er die

Nutzung des Attestes durch entsprechende Vermerke ein. Aus diesen Gründen

bietet sich für die Mutter die Möglichkeit, das Attest uneingeschränkt in ihrem

Sinne zu nutzen. Die Vorlage vor Gericht sorgt unter anderem für eine

Kontaktunterbrechung zwischen Vater und Kindern, welche negative

Auswirkungen auf die Entwicklung der Kinder hat. An dieser katastrophalen

Entscheidung trifft den Psychologen eine nicht unerhebliche Schuld.

Des Weiteren muss man ihm anlasten, dass er mit den Kindern ausschließlich in

Anwesenheit der Mutter gesprochen hat. Das PAS-Symptom „reflexartige

Unterstützung des entfremdenden Elternteils“ (vgl. Punkt 3.5) beschreibt, dass bei

einem Gespräch zwischen Entfremder, Kind und einem Dritten (hier der

Kinderpsychologe) das Kind immer den Standpunkt und die Sichtweise des

Entfremders unterstützen wird. Nur in Gesprächen in Abwesenheit des

Entfremders ist es evtl. möglich, die wahren Wünsche und Vorstellungen des

Kindes herauszufinden. Da es sich bei Jennifer und Tim um PAS-Kinder handelt,

besteht keine Chance, dass sie sich in Anwesenheit ihrer entfremdenden Mutter

frei äußern.

Angaben im Attest nur auf Grund der Erzählungen der Mutter zu machen, d. h.

entsprechende Verhaltensweisen nicht selber bei den Geschwistern festgestellt zu

haben, ist ein weiterer Fehler des Kinderpsychologen. Er attestiert Zeichen von

14 Angemessenes Vorgehen scheidungsbegleitender Professionen 82
The Parental Alienation Syndrome

Abneigung und Wut der Kinder gegenüber dem Vater, obwohl er die Kinder noch

nie in Interaktion mit dem Vater erlebt hat.

Auf Grund seines scheinbar fehlenden Wissens über PAS ist er nicht in der Lage

zwischen dem geäußerten Willen der Kinder und ihrem evtl. erheblich

differierenden tatsächlichen Willen zu unterscheiden, da PAS-Kinder, wie in Punkt

3.4 beschrieben, zwar ihren eigenen Willen stark betonen, es sich jedoch bei den

Äußerungen um die Wiedergabe der Vorstellungen des Entfremdenden handelt.

Er nimmt die Aussagen der Kinder für bare Münze und kommt somit zu einer

vollkommen falschen Schlussfolgerung.

Auch scheint ihm die Gefahr, von den Erzählungen der Mutter auf deren Seite

gezogen zu werden, nicht bewusst. Er verlässt sich bei der Diagnostik zu einem

zu großen Teil auf die haarsträubenden Erzählungen der Mutter über den

Kindsvater. Ein Zeichen dafür, dass er zumindest ansatzweise in das System der

Unterstützer der Mutter involviert ist und somit seine berufliche Neutralität verliert.

14.4 Sozialarbeiter/Sozialpädagoge

Sozialarbeiter/Sozialpädagogen können in den unterschiedlichsten Funktionen an

einem PAS-Fall beteiligt sein. Sei es als Verfahrenspfleger, der die Rechte des

Kindes vertritt, als Jugendamtsmitarbeiter in der Funktion des staatlichen

Wächters oder als pädagogische Fachkraft in einer Einrichtung, die von dem

betroffenen Kind besucht wird (Schule, offener Jugendtreff, Jugendhaus, Verein

etc.).

Die weiteren Ausführungen werden sich auf das angemessene Verhalten in einem

PAS-Fall von Sozialarbeitern/Sozialpädagogen in ihrer Funktion als

Verfahrenspfleger und als Jugendamtsmitarbeiter beschränken, da dies die beiden

wichtigsten Aufgaben sind, die diese Berufsgruppe im Umgang mit PAS haben

kann.

Die Möglichkeit, einem Kind in einem Rechtsverfahren einen Verfahrenspfleger

zur Seite zu stellen, welcher im Sinne eines „Anwalt des Kindes“ die Interessen

des Kindes vertritt, besteht in Deutschland erst seit der Kindschaftsrechtsreform

1998 (vgl. Fischer 2003, S. 314). Gesetzlich geregelt ist die Bestellung eines

Verfahrenspflegers durch das Gericht im § 50 FGG (vgl. www.wikipedia.de).

14 Angemessenes Vorgehen scheidungsbegleitender Professionen 83
The Parental Alienation Syndrome

Art und Umfang der Aufgabe eines Verfahrenspflegers sind gesetzlich nicht

genauer geregelt. In der Ausformulierung der Rechte des Verfahrenspflegers

bleibt das Gesetz sehr vage (vgl. Fischer 2003, S. 315). Auch besteht gesetzlich

keine Regelung darüber, welche Qualifikation ein Verfahrenspfleger haben muss,

jedoch handelt es sich in der überwiegenden Zahl der Fälle um qualifizierte

Fachkräfte wie Sozialarbeiter, Sozialpädagogen, Psychologen etc. (vgl. Thiel

2006, www.system-familie.de).

In einem PAS-Fall ist die wichtigste Aufgabe eines Verfahrenspflegers, die

tatsächlichen kindlichen Interessen zu ermitteln und diese im Sinne des Kindes in

das gerichtliche Verfahren mit einzubringen. Da in vielen PAS-Fällen das Kind auf

Grund der in Punkt 3 beschriebenen Symptome nicht in der Lage ist, seine

Bedürfnisse bezüglich des entfremdeten Elternteils frei zu äußern, besteht die

Hauptaufgabe des Verfahrenspflegers darin, zu ermitteln, was das Kind an der

Mitteilung seiner Bedürfnisse hindert und zu versuchen diese Hinderungsgründe

zu minimieren. Ein weiteres Ziel des Verfahrenspfleger ist es, seinen Augenmerk

darauf richten, welche Maßnahmen erforderlich sind, damit das betroffene Kind

eine liebevolle Beziehung zu beiden Elternteilen führen kann (vgl. Fischer 2003,

S. 216).

Hierfür sind Gespräche mit dem Kind, seinen wichtigsten Bezugspersonen (Eltern,

Großeltern, Geschwister) und weiteren Fachpersonen (Erzieher oder Lehrer des

Kindes o. Ä.) notwendig. Im Gespräch mit dem Kind sollte der Verfahrenspfleger

darauf achten, dass sie ohne Beteiligung der im Umgangskonflikt verstrickten

Personen stattfinden. Ziel des Gespräches für den Verfahrenspfleger ist es,

herauszufinden, was das Kind wirklich erlebt hat und fühlt bzw. was es nur auf

Grund von Äußerungen des Entfremders erzählt (vgl. Fischer 2003, S. 316).

Die Gespräche mit den Hauptbezugspersonen des Kindes geben dem

Verfahrenspfleger Aufschluss darüber, wie sich die Konfliktsituation darstellt. Das

dabei erworbene Hintergrundwissen hilft ihm, das Verhalten des Kindes besser

verstehen und deuten zu können (vgl. Fischer 2003, S. 317).

In Gesprächen mit weiteren mit dem Kind vertrauten Fachpersonen können auf

fachlicher Ebene Informationen über Belastung und evtl. Verhaltens- und/oder

Entwicklungsauffälligkeiten des Kindes gewonnen werden (vgl. Fischer 2003,

S. 317f).

14 Angemessenes Vorgehen scheidungsbegleitender Professionen 84
The Parental Alienation Syndrome

Der Verfahrenspfleger sollte Wert darauf legen das Kind in der Interaktion mit

seinen Bezugspersonen beobachten zu können, um so den Unterschied zwischen

Gesagtem und tatsächlichem Tun einschätzen zu können, denn in den meisten

PAS-Fällen verhalten sich die Kinder im direkten Kontakt zum Entfremdeten, den

sie in Gesprächen angeben zu hassen etc. schon nach kurzer Eingewöhnungszeit

sehr aufgeschlossen und zugewandt (vgl. ebd.).

Für den Verfahrenspfleger muss Klarheit darüber bestehen, dass der Kontakt zum

entfremdenden Elternteil in der Mehrzahl der Fälle problematisch verlaufen wird,

da die Bestellung eines Verfahrenspflegers vom Entfremder meist als bedrohlich

empfunden wird. Er wird als starker Eingriff in die symbiotische Beziehung

zwischen Kind und Entfremder erlebt (vgl. Punkt 9.1). Hier muss der

Verfahrenspfleger versuchen, einen geeigneten Zugang zum Entfremder zu finden

ohne selber in das Entfremdungsszenario involviert zu werden. Ist der

entfremdende Elternteil partout nicht bereit mit dem Verfahrenspfleger

zusammenzuarbeiten, so muss dieser, unter zu Hilfenahme gerichtlich

angeordneter Sanktionen (nach § 12 FGG), die Ermittlung der Interessen des

Kindes sicherstellen (vgl. Fischer 2003, S. 318).

Zur Erreichung seiner Ziele muss der Verfahrenspfleger versuchen,

Umgangsvereinbarungen unter Einbezug beider Elternteile zu gestalten, welche

der Umsetzung des kindlichen Interesses entsprechen. Diese sollten, um die

Verbindlichkeit für alle beteiligten zu erhöhen, vom Gericht übernommen werden

(vgl. Fischer, 2003, S. 319).

Gelingt es dem beauftragten Verfahrenspfleger nicht, eine solche Vereinbarung

mit beiden Elternteilen zu treffen, so gibt er dem Gericht Hilfestellung, „wie es im

Rahmen der anstehenden Gerichtsentscheidung den kindlichen Interessen

Rechnung tragen kann“ (Fischer 2003, S. 320). Er kommt dieser Aufgabe nach, in

dem er z. B. Vorschläge bezüglich der Umgangshäufigkeit und der

Rahmenbedingungen des Umgangs macht, sowie durch das Aufzeigen von

geeigneten Hilfsmaßnahmen für betroffenes Kind und Entfremder (z. B. Therapie,

Hilfe durch das Jugendamt etc.).

Für das Eingreifen des Jugendamtes in einen PAS-Fall, welcher sich bei Gericht

meist in einem Ungangs- oder Sorgerechtsverfahren niederschlägt, gibt es

mehrere rechtliche Grundlagen. Zum einen soll Jugendhilfe Kinder und

14 Angemessenes Vorgehen scheidungsbegleitender Professionen 85
The Parental Alienation Syndrome

Jugendliche vor Gefahren für ihr Wohl schützen (vgl. Art. 6 Abs. 2 S. 2 GG i. V. m.

§ 1 Abs. 3 Nr. 3 SGB VIII). Da PAS, wie schon mehrmals erwähnt, als seelischer

Kindesmissbrauch anzusehen ist, ist diese Rechtsnorm Grundlage für das

Eingreifen des Jugendamts. Zum anderen muss das Jugendamt nach - § 18

Abs. 3 SGB VIII - Kinder, Jugendliche und Eltern bei der Ausübung des

Umgangsrechts beraten und unterstützen und bei der Herstellung von

Umgangskontakten sowie bei der Ausführung gerichtlicher oder vereinbarter

Umgangsregelungen vermitteln und in geeigneten Fällen Hilfestellung leisten.

Weiterhin hat das Jugendamt - nach § 50 SGB VIII - in Verfahren vor dem

Vormundschafts- und Familiengericht mitzuwirken.

In einem PAS-Fall hat das Jugendamt vielfältige Möglichkeiten, seinen rechtlichen

Verpflichtungen nachzukommen.

In Beratungen wird der Entfremder mit den möglichen Langzeitfolgen des

Kontaktabbruches zwischen Kind und Entfremdeten konfrontiert, um so beim

entfremdenden Elternteil ein Bewusstsein dafür zu erreichen, dass es seine Pflicht

ist, dafür zu sorgen, dass das Kind eine positive Beziehung zum Zielelternteil

pflegen kann. In solchen Beratungsgesprächen sollten die Jugendamtsmitarbeiter

einen recht autoritären Stil verfolgen, da ansonsten keine Verhaltensänderung des

Indoktrinierers zu erwarten ist (vgl. Punkt 14.3). Gleiches gilt für die Gespräche mit

den entfremdeten Kindern. Ihnen sollte klar aufgezeigt werden, welche Grenzen

ihr Verhalten gegenüber dem Zielelternteil überschreitet und dieses Verhalten

sollte nicht geduldet werden (vgl. Knappert, 2003, S. 336).

Neben der Koordination des gesamten Hilfeprozesses sollte das Jugendamt, je

nach individuellem Bedarf, allen Beteiligten therapeutische Interventionen

anbieten, welche gleichfalls konfrontativ und autoritär angelegt sein sollen, aber

zugleich den Schutz des Kindes und des Entfremdeten berücksichtigen. Weiterhin

sollte das Jugendamt die Möglichkeit einer Mediation anbieten, falls davon

auszugehen ist, dass diese erfolgreich verläuft (vgl. ebd.).

Weigern sich das betroffene Kind oder der entfremdende Elternteil konsequent,

mit dem Jugendamt zu kooperieren, so muss das Jugendamt das Gericht anrufen,

um mit dessen Hilfe Kontakt zu den Beteiligten bezüglich der weiteren

Vorgehensweise aufzunehmen und um ihnen zu verdeutlichen, dass eine weitere

Weigerung der Zusammenarbeit gegebenenfalls eine Kindeswohlgefährdung

darstellt, welche evtl. sogar mit einem Entzug des Sorgerechtes geahndet werden

14 Angemessenes Vorgehen scheidungsbegleitender Professionen 86
The Parental Alienation Syndrome

kann (vgl. Knappert 2003, S. 338f). Wie bereits erwähnt, kann in einem PAS-Fall

oft nur ein solch radikales Vorgehen - verbunden mit der Androhung schwerer

Konsequenzen - zum Erfolg führen.

Das Jugendamt ist dazu verpflichtet, das Gericht so zu informieren, das es die

bestmöglichste Entscheidung im Sinne des Kindeswohls treffen kann. Hierfür

reicht eine bloße Darstellung der Fakten nicht aus. Neben der detaillierten

Darstellung der Fallgeschichte, der Beschreibung der bereits durchgeführten

erfolgreichen und erfolglosen Interventionen, der Begründung für das evtl.

Scheitern einer Intervention muss das Jugendamt fachlich fundierte Prognosen

über den anzunehmenden weiteren Fallverlauf und die damit verbundenen

Entwicklungsperspektiven für das betroffene Kind erstellen. Hierbei ist es wichtig,

dass das Jugendamt z. B. schonungslos die Verantwortlichen für das Scheitern

einer Intervention benennt und sich nicht scheut, dem Gericht radikale

Maßnahmen (z. B. Sorgerechtswechsel) vorzuschlagen, da oft nur diese in PAS-

Fall zum gewünschten Erfolg führen (vgl. Knappert 2003, S. 340).

Der Verfahrenspfleger, welcher im Fallbeispiel in Punkt 13 beschrieben wird,

handelt keinesfalls so wie es in einem PAS-Fall erforderlich ist.

Seine Aufgabe ist es viel mehr, die kindlichen Interessen zu vertreten, was ihm

jedoch absolut nicht gelingt.

Das Gespräch mit Tim und Jennifer findet nicht, wie gefordert, außerhalb des

familiären Umfelds statt, sondern im Wohnzimmer der entfremdenden Mutter.

Dieser Fakt alleine verdeutlicht, dass PAS-Kinder in einer solch vorbelasteten

Umgebung nicht ihre tatsächlichen Interessen äußern können, sondern, wie für

PAS üblich, in ihren Äußerungen den Wünschen und Vorstellungen ihrer

indoktrinierenden Mutter entsprechen wollen. Verstärkt wird dieses zwanghafte

Verhalten der Kinder in der vorliegenden Situation durch die Anwesenheit der

Mutter während des Gespräches. Der Verfahrenspfleger hätte darauf bestehen

müssen, das Gespräch mit den Kindern in Abwesenheit der Mutter führen zu

dürfen, da er nur so den impliziten Druck der Mutter auf die Kinder hätte mildern

können.

Die Unterhaltung mit dem Vater der Kinder telefonisch durchzuführen ist möglich,

jedoch bestimmt fachlich nicht optimal. Die für gewisse Gesprächsinhalte wichtige

Mimik und Gestik des Vaters geht dem Verfahrenspfleger vollkommen verloren.

14 Angemessenes Vorgehen scheidungsbegleitender Professionen 87
The Parental Alienation Syndrome

Außerdem hätte evtl. ein persönliches längeres Gespräch dem sehr unter der

Situation leidenden Vater ein Stück seines Leidensdrucks nehmen können.

Weiterhin wäre es die Aufgabe des Verfahrenspflegers gewesen, sich auch mit

weiteren engen Bezugspersonen (Eltern von Egon, Mutter von Christa) sowie

Lehrern o. Ä. der Geschwister zu unterhalten, um ein umfassenderes Bild von der

Situation und den daran gekoppelten Belastungen und Auffälligkeiten für Jennifer

und Tim zu erhalten. Das Fehlen dieser Gespräche vermittelt dem

Verfahrenspfleger ein sehr einseitiges Bild, welches ihn zu einer falschen

Einschätzung der Situation bringt. Gerade im Falle von PAS sind diese Gespräche

von immenser Bedeutung, da Entfremder und betroffene Kinder komplett in der

Welt ihrer falschen Vorstellungen und Ansichten gefangen sind und der

Verfahrenspfleger nur durch den Kontakt zu unbeteiligten Dritten die Möglichkeit

hat, sich ein realistisches Bild der familiären Konflikte und Beziehungen zu

machen.

Die fehlenden Interaktionsbeobachtungen zwischen den Geschwistern und ihrem

Vater sind ein weiterer grundlegender Fehler des Verfahrenspflegers. PAS

zeichnet sich u. a. dadurch aus, dass entfremdete Kinder beim direkten Kontakt

mit dem Zielelternteil ihre ablehnende Haltung ihm gegenüber sehr schnell

aufgeben und ein liebevolles und zugewandtes Verhalten zeigen (vgl. Punkt 5.1

und 5.2). Hieraus hätte der Verfahrenspfleger ableiten können, dass die Kinder,

trotz gegenteiliger Aussage, den Kontakt zum Vater wollen und genießen. Ein

solch fachlich wichtiger Teil der Arbeit des Verfahrenspflegers darf auf keinen Fall

aus Zeitgründen ausfallen.

Außerdem darf sich der Verfahrenspfleger durch die Weigerung Christas nicht

davon abhalten lassen, ein weiteres Gespräch mit den Kindern zu führen. Im Falle

von PAS muss der Verfahrenspfleger mit Komplikationen im Umgang mit dem

entfremdenden Elternteil rechnen. Falls sich das problematische Miteinander nicht

durch Gespräche zwischen dem Verfahrenspfleger und Christa verbessern lässt,

so muss der Verfahrenspfleger das zuständige Gericht einschalten, um seinen

Auftrag sachgemäß erfüllen zu können.

Weiterhin fehlt im vorliegenden Fallbeispiel das Bemühen des Verfahrenspflegers,

eine einvernehmliche und außergerichtliche Umgangsregelung zu erwirken. Diese

Bemühungen wären für die Kinder von großer Bedeutung gewesen, da sie für Tim

und Jennifer eine Möglichkeit dargestellt hätten, ihren Vater - ohne schlechtes

14 Angemessenes Vorgehen scheidungsbegleitender Professionen 88
The Parental Alienation Syndrome

Gewissen gegenüber ihrer Mutter haben zu müssen - sehen zu können. Sie hätten

sich nicht mehr für die Kontakte zum Vater gegenüber der Mutter rechtfertigen

müssen, da sie durch die Umgangsvereinbarung bereits gerechtfertigt sind.

14.5 Fazit

Die Ausführungen zu Gliederungspunkt 14 verdeutlichen, wie das angemessene

Vorgehen scheidungsbegleitender Professionen in einem PAS-Fall auszusehen

hat und stellen gleichzeitig die immense Wichtigkeit dieses Vorgehens für den

weiteren positiven Verlauf eines solchen Falles dar.

Neben den professionsspezifischen Vorgehensweisen wie beispielsweise die

Empfehlungen zur Anhörung von Kindern für Richter oder die Vorgaben zur

Erstellung eines Attestes für Ärzte, Psychologen und Psychotherapeuten gibt es

auch allgemeingültige Kriterien, deren Beachtung durch alle am PAS-Fall

Beteiligten eine enorme Verbesserung der Situation für die betroffenen Kinder und

den entfremdeten Elternteil mit sich bringen würde.

Diese Kriterien sind im Einzelnen:

- genügend Wissen und Informationen über Hintergrund, Entstehung,

Verlauf, Folgen und wirksame Interventionen von PAS zu haben,

- sich nicht in die Entfremdungsstrategien des Indoktrinierers involvieren zu

lassen und

- eine möglichst zeitnahe Intervention einzufordern.

Das fachlich fundierte Wissen über PAS ist ein zentraler Punkt, wenn man

professionell und qualitativ hochwertig im Bereich von strittigen Umgangs- und

Sorgerechtsfällen arbeiten möchte. Bei weltweit über 200 Veröffentlichungen zu

PAS (vgl. www.rgardner.com) und etwa fünf bis zehn Prozent hochstrittiger

Scheidungsfälle (vgl. www.bke.de), in welchen PAS eine Rolle spielen könnte

(genaue Zahlen zur Häufigkeit des Auftretens von PAS liegen nicht vor), sollte

jeder Familienrichter, Rechtsanwalt mit Schwerpunkt Familienrecht,

Verfahrenspfleger etc. ausreichend über PAS informiert sein, um die Symptomatik

erkennen zu können und zielgerichtete und Erfolg versprechende Maßnahmen

durchführen zu können. Leider ist in Deutschland dieser Zustand der

flächendeckenden Information aller Vertreter der betroffenen Berufsgruppen noch

lange nicht erreicht, so dass die PAS-Symptomatik immer wieder übersehen wird,

14 Angemessenes Vorgehen scheidungsbegleitender Professionen 89
The Parental Alienation Syndrome

was für betroffenen Kinder und Entfremdete gravierenden Folgen haben kann (vgl.

Punkt 6 und 11).

In engem Zusammenhang mit dem Wissen über PAS steht auch das notwendige

Bewusstsein der Gefahr, möglicherweise vom Indoktrinierer in dessen

Entfremdungsbestrebungen involviert zu werden. Nur bei entsprechendem

Hintergrundwissen kann der Fachmann verhindern, in das Netzwerk der

Unterstützer des Entfremders (vgl. Gardner 1998, S. 166) zu geraten. Bei

fehlenden Informationen über diese Gefahr lässt er sich evtl. schnell von den sehr

glaubhaft dargebrachten Erzählungen des entfremdenden Elternteils beeindrucken

und unterstützt dessen Position. Dies führt im Endeffekt, wie bereits mehrmals

ausgeführt, zu falschen Einschätzungen der Situation, welche Entscheidungen

bedingen, die nicht zum Wohle der Betroffenen sind. Bedauernswerterweise gibt

es auch heute noch eine Vielzahl von Fällen, in welchen Entfremdete darüber

berichten, wie professionelle Scheidungsbegleiter sich mit dem Entfremdenden

verbünden und deren Ansichten unterstützen (vgl. z. B. ten Hövel 2003,

S. 41-54).

Das Einfordern einer möglichst zeitnahen Intervention und die schnelle

Umsetzung dieser ist nur möglich, wenn alle beteiligten Berufsgruppen

miteinander kooperieren. Anwälte müssen auf zeitnahe Anhörungen der Kinder

drängen, Richter müssen sich der negativen Folgen der langen Verfahrensdauer

bei PAS bewusst werden, Ärzte und Psychologen müssen geforderte Gutachten

schnell erstellen und Verfahrenspfleger und Jugendamtsmitarbeiter müssen die

Beteiligten anhaltend auf die gebotene Eile hinweisen. Nur dann ist es möglich,

die Entfremdung möglichst früh zu unterbinden und damit auch ihre Folgen zu

minimieren.

Es wird klar, wie wichtig hierbei die interdisziplinäre Zusammenarbeit der

genannten Berufsgruppen ist, denn nur bei einem kooperativen Miteinander,

welches im Gegensatz zu dem oft üblichen Gegeneinander dieser Professionen

steht, können schnellstmöglich Interventionen veranlasst werden, welche für das

Wohl des Kindes und des Entfremdeten unerlässlich sind. Welche Modellprojekte

sich diese Art der Kooperation scheidungsbegleitender Professionen zu Eigen

machen, um so eine möglichst konfliktarme Scheidung bzw. Trennung zu

forcieren, wird im Folgenden näher erläutert.

15 Möglichkeiten der Intervention 90
The Parental Alienation Syndrome

15 Möglichkeiten der Intervention: Praxismodelle

interdisziplinärer Zusammenarbeit
scheidungsbegleitender Professionen

Deutschlandweit gibt es bis zum heutigen Tage einige wenige Modellprojekte, in

welchen die scheidungsbegleitenden Professionen versuchen, im Falle einer

Scheidung oder Trennung eines Elternpaares in einem interdisziplinären Team so

zusammenzuarbeiten, dass die durch das Auseinandergehen der Eltern bedingten

Folgen für die betroffenen Kinder möglichst gering gehalten werden.

In den sich anschließenden Unterpunkten werden drei solche Praxismodelle

beispielhaft vorgestellt. Abschließend wird analysiert, ob und wie die

unterschiedlichen Modelle die im Umgang mit einem PAS-Fall wichtigen Kriterien

(ausreichendes Wissen über das Störungsbild, Umgang mit der Gefahr der

Involvierung, Einleiten zeitnaher Interventionen und Kooperation der

verschiedenen Berufsgruppen) in der Praxis umsetzen und ob diese Umsetzung

im Sinne der Minimierung der Risiken von PAS von Vorteil ist.

15.1 Das Cochemer Modell

Der „Arbeitskreis-Trennung-Scheidung“ wurde 1992 von Mitgliedern der am

Scheidungsprozess vertretenen Professionen (Jugendamt,

Lebensberatungsstelle, Familienrichter, Anwälte und Sachverständigengutachtern)

in Cochem an der Mosel (Rheinland-Pfalz) gegründet (vgl. www.ak-cochem.de).

Zum Zusammentreffen der bis zu diesem Zeitpunkt teilweise gegeneinander

agierenden Professionen kommt es, um die Frage zu klären, wie die durch die

Einführung des Kinder- und Jugendhilfegesetz 1991 entstandene neue Aufgabe

der Trennungs- und Scheidungsberatung (vgl. heute § 17 und 18 SGB VIII) im

Landkreis Cochem-Zell sichergestellt werden kann. Nach ersten Treffen zwischen

Jugendamt und Lebenshilfe werden die Treffen um Vertreter der Institutionen

Familiengericht, Anwaltschaft und Sachverständigen erweitert, was schließlich zur

Gründung des Arbeitskreises führt (vgl. Lengowski 2003, www.vafk.de).

Der Arbeitskreis trifft sich einmal monatlich abwechselnd bei den verschiedenen

Professionen. Die Treffen dienen der (weiteren) Gestaltung und Ausformulierung

15 Möglichkeiten der Intervention 91
The Parental Alienation Syndrome

der gemeinsamen Ziele und Konzepte. Dafür ist es notwendig, dass alle

Professionen die gegebenen Informationen und die evtl. daraus entstehenden

Diskussionen im Sinne ihrer Aufgaben hinterfragen und ggf. modifizieren, so dass

sie dem gemeinsamen Ziel der Wahrung der elterlichen Verantwortung durch

beide Elternteile gerecht werden (vgl. www.ak-cochem.de). Dies bedeutet, dass

z. B. geänderte gesetzliche Rahmenbedingungen von allen Berufsgruppen in ihrer

Arbeit so umgesetzt werden müssen, dass sie weiterhin den gemeinsamen Zielen

dienlich sind.

Ziele des nun schon seit ca. 14 Jahren bestehenden Arbeitskreises sind:

- „Institutionen und Personen, die bei Trennung und Scheidung von Eltern

beteiligt sind, miteinander ins Gespräch bringen, um Vorgehensweisen und

spezielle Hilfsangebote untereinander bekannt zu machen.

- Formen der Kooperation zu entwickeln und zu praktizieren und

- die Öffentlichkeit zu informieren.

- Diese Arbeitsform zum Standard bei den Aufgaben der einzelnen

Professionen zu machen.

- Einfluss auf die Gesetzgebung zu nehmen (Landesverordnungen etc.).“

(www.ak-cochem.de)

Die Erfolge der kooperativen Arbeitsweise des Arbeitskreises zeichnen sich in der

steigenden Prozentzahl der Fälle des gemeinsamen Sorgerechts auch nach der

Ehe ab. Konnte der Prozentsatz 1995 auf etwa 60 % gesteigert werden, so liegt er

1998 annähernd bei 100 % (vgl. Rudolph 2006, www.ak-cochem.de).

In der praktischen Umsetzung bedeutet dies, dass das Familiengericht bei einem

Scheidungsantrag eines Elternpaares diese Information direkt an das zuständige

Jugendamt weiterleitet, welches die Eltern mit dem Ziel berät, eine von beiden

Parteien akzeptierte Sorgerechtsregelung zu finden.

Finden die Eltern während der Beratung keine einvernehmliche Lösung, so wird

ein Antrag auf Sorgerechtsregelung beim Amtsgericht gestellt (vgl. Lengowski

2005 in Diplomarbeit „Eltern sein- Eltern bleiben“ Gorges, FH Koblenz). In dem ab

diesem Zeitpunkt einsetzenden Prozess (genauer Ablauf siehe Anhang) beginnt

die geforderte Kooperation und Vernetzung der unterschiedlichen Professionen,

deren gemeinsames Ziel es ist, möglichst zeitnah eine für alle Beteiligten

akzeptable Lösung, die dem Recht des Kindes auf den Kontakt mit beiden

Elternteilen entspricht, zu formulieren. Hierbei ist besonders hervorzuheben, dass

15 Möglichkeiten der Intervention 92
The Parental Alienation Syndrome

der Informationsfluss zwischen den unterschiedlichen Beteiligten und das

Verhalten untereinander nach klaren Absprachen erfolgt, welche in den

Arbeitskreissitzungen festgelegt worden sind.

Der am Arbeitskreis beteiligte Familienrichter am Amtsgericht Cochem, Jürgen

Rudolph, misst der kollegialen Kooperation der Professionen und der zeitnahen

Intervention eine enorme Bedeutung bei der Erreichung des Ziels der Fortführung

der gemeinsamen Elternverantwortung zu (vgl. Rudolph 2005 in Diplomarbeit

„Eltern sein- Eltern bleiben“ Gorges, FH Koblenz). Die Terminierung von

Sorgerechts- und Umgangsregelungen meist innerhalb von nur 14 Tagen am

Amtsgericht Cochem (vgl. Rudolph 2006, www.ak-cochem.de) unterstreicht das

vorhandene Bewusstsein für die Wichtigkeit eines schnellen Verfahrens.

Der Leiter des Cochemer Jugendamtes Manfred Lengowski sieht in der

Vernetzung mit der ansässigen Lebensberatungsstelle eine gut genutzte Chance,

die Trennungs- und Scheidungsberatung auf einem qualitativ hohen Niveau

anbieten zu können, obwohl für diese neue Aufgabe (seit 1991) aus finanziellen

Gründen keine zusätzlichen Personaleinstellungen vorgenommen werden konnten

(vgl. Lengowski 2006, www.ak-cochem.de). Weiterhin vertritt er die Auffassung,

dass sich durch die veränderte Vorgehensweise die Rolle des Jugendamtes in

Sorgerechts- und Umgangsprozessen verbessert hat. Wurden früher nur schnell

veraltende schriftliche Gutachten des Jugendamtes in das Verfahren eingebracht,

so ist dieses heute - als gleichberechtigte Profession - am gesamten Prozess

beteiligt und kann so besser im Sinne aller Beteiligten handeln (vgl. Rudolph 2005

in Diplomarbeit „Eltern sein- Eltern bleiben“ Gorges, FH Koblenz, S. 47).

Laut den Ausführungen des in Cochem ansässigen Rechtsanwalts Bernhard

Theisen ergibt sich auch für seine Profession eine Reihe von Vorteilen aus der

Vorgehensweise nach dem Cochemer Modell. Durch die Verlagerung vom

schriftlichen Verfahren zum mündlichen Verfahren (siehe Anlage) wird es den

Rechtsanwälten ermöglicht, nicht jeden „möglicherweise entscheidungsrelevanten

Punkt inhaltlich zu erwidern und gegebenenfalls Sachvortrag durch mit

Nichtwissen zu bestreiten.“ (Theisen 2006, www.ak-cochem.de). Denn genau

dieses Verhalten, welches Rechtsanwälte zur Vermeidung von Rechtsnachteilen

für ihren Mandanten normalerweise zeigen müssen, führt oft zur Verhärtung des

Rechtsstreits. Im Cochemer Modell bringt der Rechtsanwalt in seinen

Schriftsätzen „nur noch die wesentlichsten Aspekte des Parteivorbringens“ (ebd.)

15 Möglichkeiten der Intervention 93
The Parental Alienation Syndrome

ein, da er darauf vertrauen kann, dass dieser Verzicht nicht zum Nachteil seines

Mandanten werden wird. Daraus resultiert ein deeskalierender Prozessverlauf,

welcher die Interessen beider Parteien meist zur Übereinstimmung bringen kann.

Die als Sachverständige ebenfalls am Arbeitskreis beteiligte Diplom-Psychologin

Traudl Füchsle-Voigt erklärt den Erfolg des Cochemer Modells mit der Theorie der

kognitiven Dissonanz des amerikanischen Sozialpsychologens Leon Festinger

(vgl. Füchsle-Voigt 2004, S. 600)

Demnach streben Menschen danach, mit sich selbst in Harmonie zu leben, was

bedeutet, dass sie einen Einklang ihrer Verhaltensweisen, Emotionen, Gedanken

und Meinungen erreichen wollen. Dies heißt, dass kognitive, affektive und

konative Komponenten von Einstellungen nicht widersprüchlich sein dürfen.

Demzufolge kann eine Verhaltensänderung nur dann erreicht werden, wenn ein

Widerspruch zwischen den genannten Komponenten erzeugt wird (vgl. ebd.).

Im Bezug auf Konflikte im Zusammenhang mit Sorgerechts- oder

Umgangsstreitigkeiten sind beide Parteien meist kognitiv, affektiv und konativ

davon überzeugt, dass ihre Sichtweise der Dinge die einzig richtige ist. Sie leben

also in Harmonie mit sich selbst. Um in einem solchen Fall eine Verhaltens- oder

Einstellungsänderung bewirken zu können, muss die innere Harmonie

aufgebrochen werden. Dies funktioniert meist nicht durch Ratschläge, die eigene

Sichtweise zu überdenken bzw. das Positive am ehemaligen Partner mehr zu

würdigen, da die „negativen Einstellungen zum Partner bereits sehr zentral und

fest im bestehenden Persönlichkeitssystem verankert sind.“ (Füchsle-Voigt 2004,

S. 601). Somit kann die Verhaltensänderung nur über eine angeordnete Änderung

erreicht werden. Hierfür wird beiden Beteiligten eine verpflichtende Kooperation im

Sinne des Kindes auferlegt. Auf Grund der Verpflichtung mit dem Ex-Partner

zusammenzuarbeiten zu müssen, wird die innere Harmonie des Menschen gestört

und er ist gezwungen, sein Bild des Anderen zu ändern, um wieder in innerer

Harmonie leben zu können, denn auf Dauer wird es ihm nicht möglich sein, mit

einem Menschen zu kooperieren, welchen er ausschließlich negativ sieht (vgl.

ebd.).

Im Cochemer Modell wirken nun Familienrichter, Anwälte, Jugendamts-

mitarbeiter, Sachverständige und Mitarbeiter der Lebensberatungsstelle

gemeinsam darauf hin, dass ihre Klienten mit der Gegenseite kooperieren. Somit

ergibt sich für die Klienten nur die Möglichkeit, diesem Kooperationsbegehren der

15 Möglichkeiten der Intervention 94
The Parental Alienation Syndrome

beteiligten Institutionen nachzukommen. Die damit einhergehende Verletzung der

inneren Harmonie ist Grundlage für eine konstruktive Problemlösung, die alle

Beteiligten zufrieden stellt (vgl. ebd.).

Selbstverständlich kann ein solches Modell nur funktionieren, wenn auch die

beteiligten Professionellen bereits den Prozess der Einstellungsänderung

vollzogen haben und die Beteiligten der anderen Berufsgruppen nicht als Gegner,

sondern als Partner im Kampf um ein gemeinsames Ziel wahrnehmen.

15.2 Die interdisziplinäre Trennungs- und Scheidungsberatungsstelle
 Bremen

Die interdisziplinäre Trennungs- und Scheidungsberatungsstelle Bremen (ITS)

arbeitet seit April 1991 auf dem Gebiet der Trennungs- und Scheidungsberatung.

Möglich wurde die Aufnahme der Arbeit durch die Kooperation des

gemeinnützigen Vereins „Zusammenarbeit bei Trennung und Scheidung e. V.“ mit

der Universität Bremen. Hierbei stellt die Universität Bremen die benötigten

Räumlichkeiten und die entsprechende Ausstattung für die Beratungstätigkeit zur

Verfügung und der Verein stellt der Universität im Gegenzug wissenschaftliche

Daten und Praktikumsplätze für Studierende zur Verfügung (vgl. Tätigkeitsbericht

der ITS 2001, S. 4 www.its.uni-bremen.de).

Das Team der ITS setzt sich zurzeit aus einem Jurist, einer Rechtsanwältin und

Notarin, einer Diplom-Psychologin und psychologischen Psychotherapeutin und

einer Diplom-Psychologin zusammen. Diplom-Psychologin und Jurist besitzen

eine Zusatzqualifikation als Mediator bzw. Mediatorin nach den Standards der

„Bundesarbeitsgemeinschaft für Familienmediation (BAFM)“ (vgl. www.its.uni-

bremen.de).

Die Mitarbeit der Teammitglieder erfolgt ehrenamtlich bzw. auf Honorarbasis,

lediglich ein Mitarbeiter ist bei der ITS teilzeitbeschäftigt (vgl. Tätigkeitsbericht der

ITS 2001, S. 11 www.its.uni-bremen.de).

Die präventive Arbeit der Beratungsstelle hat das Ziel, mit den Klienten „adäquate

Formen der Konfliktbewältigung“ (Tätigkeitsbericht der ITS 2001, S. 9 www.its.uni-

bremen.de) zu erarbeiten, welche der Eskalation des vorliegenden Paar- oder

Familienkonflikts entgegenwirken. Besonderen Wert legt die Beratungsstelle dabei

auf die Beratung von Eltern, um sie „in der Wahrnehmung ihrer

15 Möglichkeiten der Intervention 95
The Parental Alienation Syndrome

Elternverantwortung und in der Ausübung der in der Regel gemeinsamen

elterlichen Sorge“ (ebd.) zu unterstützen. Dies bedeutet, dass in der konkreten

Beratungssituation versucht wird, eigenverantwortliche Regelungen bezüglich

Kindererziehung, Unterhalt etc. zu finden (vgl. Tätigkeitsbericht der ITS 2001,

S. 10 www.its.uni-bremen.de).

Trotz dieses Arbeitsschwerpunktes darf die ITS nicht die Aufgabe der Trennungs-

und Scheidungsberatung nach § 17 SGB VIII wahrnehmen, da ihr die Beteiligung

an dieser Aufgabe durch die zuständigen Stellen bis heute versagt bleibt.

Das Beratungsgespräch der am Trennungs- bzw. Scheidungsprozess Beteiligten

wird von einem interdisziplinären Team, bestehend aus einer psychologischen und

einer juristischen Fachkraft, durchgeführt. Auf Grund des engen Zusammenhangs

von juristischen und psychologischen Aspekten im Bezug auf Trennung und

Scheidung ermöglicht die interdisziplinäre Beratung eine gleichzeitige und gleich

gewichtete Betrachtung beider Aspekte, welche den Klienten die Möglichkeit

bietet, die Gesamtheit ihrer Problemsituation inklusive der damit verbundenen

Wechselwirkungen zu sehen und zu verstehen. Diese Form der interdisziplinären

Beratung beugt der Gefahr vor, dass durch eine einseitige Behandlung der

Trennungsproblematik (d. h. nur juristisch oder nur psychologisch) eine Lösung

gefunden wird, die langfristig die vorliegende Problematik ver- anstatt entschärft

(vgl. Tätigkeitsbericht der ITS 2001, S. 16f www.its.uni-bremen.de).

Die Berater nutzen bei ihrer Tätigkeit das von Kerime Faris entwickelte Prinzip der

aufeinander bezogenen Intervention. Hierbei kommen zum einen Interventionen

zum Einsatz, die das Ziel haben, die rechtliche und psychologische Ebene des

Problems zu trennen und zum anderen Interventionen, die auf die Verbindung

rechtlicher und psychologischer Problemebene ausgelegt sind. So besteht für die

Fachleute die Möglichkeit, z. B. den Zusammenhang zwischen rechtlicher

Handlungsmöglichkeit und daraus evtl. resultierenden psychischen Folgen für die

Betroffenen darzulegen, aber sie können auch, nach der Erarbeitung psychischer

Problemerklärungen bzw. Problemlösungsmöglichkeiten, die für die Umsetzung

der Lösungen relevanten rechtlichen Schritte zu erörtern (vgl. ebd.).

Interdisziplinäre Paar- oder Einzelgespräche machen mit insgesamt 69 % (von

1994-2000) aller Beratungsgespräche der ITS den Hauptanteil der Arbeit aus. Des

Weiteren bietet die ITS psychologische Paar- und Einzelgespräche sowie

Mediation an (vgl. Tätigkeitsbericht der ITS 2001, S. 32, www.its.uni-bremen.de).

15 Möglichkeiten der Intervention 96
The Parental Alienation Syndrome

Fast 90 % der Klienten der ITS haben Kinder. Daraus ergibt sich die enorme

Bedeutung von spezifischen Elternproblemen (Fragen zum Umgangs- und

Sorgerecht, Fragen zum Unterhalt etc.) im Rahmen von Trennung und Scheidung

bei der Beratung. Durch die schon erwähnte fehlende Beteiligung der ITS an der

Trennungs- und Scheidungsberatung nach § 17 SGB VIII ist die Beratung der ITS

für die Klienten mit Kosten verbunden (vgl. Tätigkeitsbericht der ITS 2001, S. 41,

www.its.uni-bremen.de).

Trotzdem wenden sich 24 % der Klienten an die ITS, weil sie in der Trennungs-

bzw. Scheidungssituation Probleme mit der elterlichen Kooperation haben (vgl.

Tätigkeitsbericht der ITS 2001, S. 44, www.its.uni-bremen.de).

Das damit verbundene Ziel „durch eine konstruktive Konfliktlösung zwischen den

Eltern auch Trennungs- und Scheidungsfolgeschäden bei den Kindern zu

minimieren“ (Tätigkeitsbericht der ITS 2001, S. 42, www.its.uni-bremen.de)

erreicht die ITS unter anderem dadurch, dass 54 % der Klienten schon in der

Vortrennungsphase (d. h. vor dem Vollzug einer räumlichen Trennung) die

Angebote der ITS wahrnehmen. Hieraus ergibt sich für die Berater die Möglichkeit,

schon zu einem sehr frühen Zeitpunkt der Trennung so zu intervenieren, dass eine

Verhärtung der gegensätzlichen Sichtweisen vermieden wird und der Weg für eine

konstruktive Konfliktlösung frei ist (vgl. Tätigkeitsbericht der ITS 2001, S. 46,

www.its.uni-bremen.de).

15.3 Das Justizprojekt „Integrierte Mediation in Familiensachen“ am
Oberlandesgericht Koblenz

Das Justizprojekt „Integrierte Mediation in Familiensachen“ am Oberlandesgericht

(OLG) Koblenz unter der Leitung des Präsidenten des OLG Koblenz, Dr. Heinz

Bamberger, bildete zwischen März 2004 und Juli 2005 20 Familienrichter des OLG

Bezirks auf dem Gebiet der „integrierten Mediation“ aus (vgl. Trossen 2005, S. 16f

und www.integrierte–mediation.net).

Integrierte Mediation ist eine mediative Verfahrensweise, die versucht,

konfrontative Strategien in kooperative Vorgehensweisen umzusetzen, so dass für

die am Konflikt Beteiligten eine „Win-Win“-Situation entsteht (vgl.

www.konfliktbehandlung.de).

15 Möglichkeiten der Intervention 97
The Parental Alienation Syndrome

Die integrierte Mediation ist kein eigenständiges Verfahren, sondern bedient sich

mediativer Kompetenzen und Prinzipien (z. B. Erreichen einer „Win-Win“-Situation,

Finden von Konfliktlösungen durch die Konfliktparteien selbst etc.), um den Blick

der Streitparteien auf die Komplexität des Trennungsprozesses zu lenken und auf

dieser Grundlage einen Perspektivenwechsel von konfrontativen hin zu

kooperativen Konfliktlösungsmöglichkeiten zu erreichen. Unter Einbezug aller am

Scheidungsprozess beteiligten Dienstleister (Richter, Rechtsanwälte,

Sachverständige etc.) soll eine beide Parteien zufrieden stellende Konfliktlösung

erarbeitet werden (vgl. Trossen 2005, S. 13 und www.konfliktbehandlung.de).

Im gerichtlichen Umfeld wäre eine reine Mediation meist wirkungslos, da sie eine

freiwillige Teilnahme der Konfliktpartner voraussetzt. Diese Freiwilligkeit der

Kooperation mit dem Konfliktgegner ist in den meisten Familiengerichtssachen

nicht gegeben, so dass in diesem Projekt die vom zuständigen Familienrichter

angeleitete und von anderen Prozessbeteiligten (Anwälte, Gutachter etc.)

unterstütze Form der integrierten Mediation als Möglichkeit der kooperativen

Konfliktlösung gewählt wurde. Eines der zentralen Elemente dieser

Verfahrensweise ist es, die verloren gegangene Kommunikationsbereitschaft

zwischen den Parteien wiederherzustellen (vgl. Trossen 2005, S. 10f).

Konkrete Aufgabe der am Projekt teilnehmenden Familienrichter ist es also, das

Zusammenwirken aller Prozessbeteiligten im Sinne einer integrierten Mediation zu

erwirken, die integrierte Mediation mit Hilfe der in der Ausbildung gelernten

Verfahren o. Ä. (spezielle Fragetechniken, empathisches Eingehen auf die

Parteien etc.) durchzuführen und somit die Streitparteien zu einer eigenständigen,

kooperativen Lösung zu führen.

Das Justizprojekt am OLG Koblenz gliedert sich in drei Phasen: die

Vorbereitungsphase (Mai 2000 – Februar 2004), die Ausbildungsphase (März

2004 – Juli 2005) und die Evaluierungsphase (Juli 2005 – voraussichtlich Mitte

2007). Die Vorbereitungsphase diente der Entwicklung des Projektes, der

Finanzierung und Bewerbung. In der mehr als 180 Stunden umfassenden

berufsbegleitenden Ausbildungsphase wurde den teilnehmenden Richtern in Form

eines Fernstudiengangs mit Präsenzanteilen Kompetenzen in den Bereichen

Mediation, integrierte Mediation, Familienpsychologie, systemische Konfliktlösung,

effizientes Konfliktmanagement u. v. m. vermittelt, welche sie in ihrer beruflichen

Praxis umsetzen sollten und konnten (vgl. Trossen 2005, S. 16ff). Die

15 Möglichkeiten der Intervention 98
The Parental Alienation Syndrome

Evaluierungsphase soll die These „Besseres Ergebnis (Zufriedenheit) bei

geringerem (Kosten)aufwand“ (Trossen 2005, S. 24) untersuchen. Hierbei sollen

sowohl messbare Parameter, wie Häufigkeit des Schriftwechsels und der Termine,

Dauer der Termine, Zahl der Rechtsmittel etc. als auch die Veränderung der

Haltung der Verfahrensbeteiligten (Weiterentwicklung und Einsatz von sozialen

Kompetenzen wie Empathie, Akzeptanz, Authentizität etc.) zur Überprüfung der

These herangezogen werden (vgl. ebd.). Eine abschließende Auswertung des

Projektes ist nicht vor Mitte des Jahres 2007 zu erwarten.

Die aus der Evaluierungsthese abzuleitende Zielsetzung des Justizprojektes ist

zum einen, die Zufriedenheit aller Prozessbeteiligten zu erhöhen und zum anderen

den Arbeits- und Kostenaufwand für alle Beteiligten zu reduzieren (vgl. Trossen

2005, S. 15). Hierfür sind beispielsweise „eine messbare Arbeitserleichterung

durch eine optimale Einbeziehung fremder Ressourcen (Auslagerung der

Seelsorge), der arbeitsteiligen Übernahme von Verantwortung (Teamverständnis),

sowie die Einbeziehung eines interdisziplinären Wissens“ (Trossens 2005, S. 16)

und „eine fundierte Wertschätzung der Arbeit aller am Scheidungsverfahren

beteiligten Professionen durch gesteigerte Kooperationsbereitschaft infolge einer

interprofessionellen Vernetzung und Arbeitsteilung mit Jugendamt, Anwaltschaften

usw.“ (ebd.) notwendig. Weiterhin wird die Errichtung von konstruktiven

Streitsystemen, wie z. B. die Arbeitskreise Trennung und Scheidung für sinnvoll

erachtet.

Fasst man dies zusammen, so soll das Projekt dazu dienen, die Zufriedenheit,

Konfliktkompetenz und Kommunikationsfähigkeit aller Prozessbeteiligten zu

steigern und die Vernetzung der beteiligten Dienstleister zu verbessern sowie den

Arbeits- und Kostenaufwand bei gleichzeitiger Qualitätssicherung zu reduzieren

(vgl. Trossen 2005, S. 83f).

Eine vorliegende Zwischenauswertung auf Grundlage der eigenen Beobachtungen

von Arthur Trossen, dem Feedback der Teilnehmer und von Dritten kommt zu

folgenden Erkenntnissen: Die Form der integrierten Mediation ermöglicht den

Richtern, welche im Vorfeld dazu neigten, sich für die Lösung des Verfahrens und

den daraus resultierenden Ergebnissen alleinverantwortlich zu sehen, diese

Aufgabe in den Verantwortungsbereich der Konfliktparteien zu übergeben. Dies

führt dazu, dass die Parteien selbst eine Lösung finden müssen, welche sie meist

15 Möglichkeiten der Intervention 99
The Parental Alienation Syndrome

besser akzeptieren, als wenn der Richter die Lösung des Konflikts per Urteil

vorgibt (vgl. Trossen 2005, S. 30).

Weiterhin empfinden die teilnehmenden Richter die Auswirkungen der Fortbildung

im Bezug auf Gebiete wie Erweiterung der persönlichen Konfliktkompetenz,

persönliche Zufriedenheit mit den Verfahren, Einfluss der anderen

Verfahrensbeteiligten und Zusammenarbeit mit diesen u. v. m. als durchweg

positiv (vgl. Trossen 2005, S. 37).

Zusammenfassend ist zum jetzigen Zeitpunkt der Auswertung zu sagen, dass die

integrierte Mediation in Familiensachen am OLG Koblenz durch die

lösungsorientierte Arbeit der Familienrichter die Bedürfnisse der beteiligten

Menschen wieder in den Vordergrund des Verfahrens rücken und so der Konflikt

einfacher zur beidseitigen Zufriedenheit gelöst werden kann. Der Richter

akzeptiert die dafür notwendige größere Autonomie aller Beteiligten und wird

zunehmend vom Rechtsanwender zum Konfliktlöser, was positive Auswirkungen

für Richter, Rechtsanwälte, die Konfliktparteien, Jugendamtsmitarbeiter, Gutachter

etc. mit sich bringt (vgl. Trossen 2005, S. 84f).

15.4 Vergleich der Modelle im Hinblick auf PAS

Die drei vorgestellten Modelle der Zusammenarbeit scheidungsbegleitender

Professionen sollen nun auf ihre Effektivität zur Verhinderung bzw. Minimierung

der Folgen von PAS untersucht werden. Hierbei ist anzumerken, dass es für kein

Modell genaue Zahlen und Angaben speziell zum Umgang mit PAS gibt (z. B.

PAS-Fallzahlen pro Jahr, Dokumentationen über den Verlauf und Ausgang von

PAS-Fällen etc.), so dass sich die weiteren Ausführungen damit beschäftigen,

inwieweit die Arbeitsweisen und Ziele der dargestellten Praxismodelle die Folgen

von PAS verhindern oder minimieren könnten.

Das Cochemer Modell macht in seiner Zielformulierung sehr deutlich, wie wichtig

in diesem Modell die Kooperation der unterschiedlichen beteiligten Professionen

ist. Dieses Ziel wird auch in der Arbeitsweise durch die standardisierte

gegenseitige Information der Professionen im Sorgerechtsverfahren und die

generelle wertschätzende Haltung der involvierten Berufsgruppen untereinander

deutlich. Auch die Maxime nicht gegeneinander, sondern ausschließlich

miteinander zu arbeiten, ist Ausdruck der enormen Bedeutung der Kooperation.

15 Möglichkeiten der Intervention 100
The Parental Alienation Syndrome

Nach Aussagen der Vertreter der beteiligten Berufsgruppen bietet diese

Arbeitsform z. B. für Rechtsanwälte die Möglichkeit, Sorgerechtsfälle nicht mehr

konfrontativ behandeln zu müssen, sondern im kooperativen Dialog mit der

Gegenseite eine Lösung zu finden, welche in den meisten Fällen für beide

Parteien zufrieden stellender ist, als eine harte Verhandlungsführung unter Einsatz

aller zur Verfügung stehenden Rechtsmittel. Weiterhin sehen die

Jugendamtsmitarbeiter ihre Position durch die kooperative Arbeitsweise gestärkt

und können ihre Fachlichkeit mehr im Sinne des Kindeswohls einbringen. Somit ist

klar zu erkennen, dass im Cochemer Modell die größtmögliche Kooperation

praktiziert wird. Dies kann sich nur positiv auf einen PAS-Fall auswirken, da durch

das Miteinander der Beteiligten dem Scheidungspaar vermittelt wird, dass eine

Regelung in Sorgerechts- und Umgangsfragen nur durch überparteiliches

Einvernehmen zu erreichen ist. Das Cochemer Modell zwingt also die im PAS-Fall

meist verhärteten Fronten zu einem respektvollen Miteinander, welches, wie

Füchsle-Voigt ausführt, zu einem Umdenken bezüglich der eigenen Position und

der des Partners führen muss. So zwingt das Cochemer Modell entfremdende

Elternteile dazu, sich mit dem Entfremdeten konstruktiv auseinanderzusetzen, wo

in normalen Sorgerechtsverfahren ein ständiges Gegeneinander der Parteien

steht. Diese erzwungene Kooperation der Streitparteien wird auch in einem PAS-

Fall zu einer Lösung bzw. Regelung führen, die mehr dem Wohl des Kindes und

des Entfremdeten entspricht, als der konventionelle Richterspruch. Weiterhin hat

die Arbeit der Beteiligten an einem gemeinsamen Ziel zur Folge, dass auch die

Forderung nach zeitnahen Interventionen in einem PAS-Fall erfüllt werden kann.

Durch das Fehlen des zeitraubenden Schriftverkehrs zwischen den Anwälten und

der besseren Vernetzung aller Berufsgruppen wird in einem PAS-Fall kostbare

Zeit gewonnen, so dass Interventionen wesentlich schneller angeordnet und

durchgeführt werden können. Dies ist bei PAS elementar, da, wie bereits

beschrieben, die Wirksamkeit der Interventionen von der Dauer der

vorangegangen Entfremdung abhängt (je kürzer die Entfremdung, desto

wirksamer die Intervention). Die am Amtsgericht Cochem praktizierte

Terminierung von Sorgerechts- und Umgangsregelungsverfahren innerhalb von

14 Tagen wäre für alle PAS-Fälle wünschenswert.

Auch einer Involvierung in die Entfremdungsbestrebungen des Indoktrinierers

beugt die kooperative Arbeitsweise in Cochem vor. Der Dialog zwischen den

15 Möglichkeiten der Intervention 101
The Parental Alienation Syndrome

Anwälten, Jugendamtsmitarbeitern, Familienrichtern etc. sorgt dafür, dass alle

Beteiligten ein umfassendes Wissen über die unterschiedlichen Perspektiven und

Sichtweisen der Betroffenen erlangen und sich auf dieser Grundlage ein

realistisches und objektives Bild der tatsächlichen Situation machen können.

Genauere Informationen, ob alle beteiligten Professionen ein ausreichendes

Wissen über PAS haben, liegen nicht vor. Jedoch kann davon ausgegangen

werden, dass auf Grund der auf der Internetpräsenz des Arbeitskreises

veröffentlichten Schriftstücke von Ursula Kodjoe (vgl. www.ak-cochem.de), welche

zu den führenden PAS-Spezialisten in Deutschland gehört, Wissen über die PAS-

Problematik in hochstrittigen Scheidungsfällen bei den Teilnehmern des dem

Cochemer Modell zu Grunde liegenden Arbeitskreises vorhanden ist.

Die interdisziplinäre Trennungs- und Scheidungsberatungsstelle Bremen verfolgt

ihre Zielsetzung der Vermittlung adäquater Formen der Konfliktbewältigung in

Trennungs- und Scheidungssituationen - verbunden mit der Reduzierung der

Trennungsfolgen für die beteiligten Kinder - ebenfalls durch die kooperative

Zusammenarbeit im interdisziplinären Team. Die gemeinsame Beratung durch

juristische und psychologische Fachkräfte ist jedoch nur ein Angebot der

Beratungsstelle, welches freiwillig und gegen Kostenübernahme von Interessierten

in Anspruch genommen werden kann. Hierbei muss bemerkt werden, dass eine

freiwillige Zusammenarbeit der Betroffenen bei PAS meist vom Entfremder

blockiert wird, so dass dieses Angebot im Sinne von bestehender Entfremdung

seine Ziele nicht erreichen kann. Weiterhin ergibt sich durch die fehlende

Vernetzung mit dem Jugendamt eine Lücke im interdisziplinären Netzwerk, welche

evtl. dazu führen kann, dass die Interessen des Kindes nicht umfassend vertreten

werden. Die Unverbindlichkeit des Beratungsangebotes ist ein weiteres Manko der

Institution im Bezug auf PAS. Sollte tatsächlich ein PAS-Fall den Weg in die

Beratungsstelle finden, so haben die dort erarbeiteten Konfliktlösungswege

keinerlei Verbindlichkeit für beide Parteien. So kann beispielsweise der Entfremder

schon direkt nach der Beratung wieder genau entgegengesetzt der in der

Beratung vereinbarten Maßnahmen handeln, ohne dass dies für ihn

Konsequenzen nach sich zieht. Außerdem werden die mit dem Fall betrauten

Rechtsanwälte evtl. nicht von ihren Mandanten von den Beratungsvereinbarungen

informiert bzw. messen diesen keine Bedeutung bei und kämpfen weiter für die,

nach ihrer Meinung, bestmöglichen Entscheidung für ihren Mandanten. Diese

15 Möglichkeiten der Intervention 102
The Parental Alienation Syndrome

Auseinandersetzung endet schließlich in einem Richterspruch, der möglicherweise

für die Verhinderung bzw. Linderung von PAS-Folgen wesentlich weniger effektiv

ist, als die in der Beratung vereinbarten Maßnahmen. Durch die

Persönlichkeitsstruktur der Entfremder (vgl. Punkt 9) ist nicht davon auszugehen,

dass sie die getroffenen Vereinbarungen freiwillig einhalten, da sie zu sehr in ihren

Ansichten gefangen und auf ihren eigenen Vorteil bedacht sind, als das sie in der

Lage wären, das der Vereinbarung zu Grunde liegende Wohl des Kindes in den

Vordergrund zu stellen. Um die in PAS-Fällen wichtige Verbindlichkeit der

getroffenen Vereinbarungen zu verstärken, sollte die Beratungsstelle versuchen,

eine engere Kooperation mit Familienrichter und Rechtsanwälten einzugehen, so

dass der möglicherweise durch die Beratung erreichte wertvolle Erkenntnisgewinn

der Parteien nicht ungenutzt bleibt. Die Bemühungen der ITS, die Aufgabe der

Trennungs- und Scheidungsberatung nach § 17 SGB VIII wahrnehmen zu dürfen,

gehen diesbezüglich in die richtige Richtung. Auch führt die fehlende enge

Kooperation mit Rechtsanwälten und Richtern dazu, dass keinerlei Einfluss auf die

Dauer des Verfahrens genommen werden kann. Somit liegen die bei PAS

geforderten zeitnahen Interventionen nicht im Einflussbereich der Beratungsstelle.

Die Unverbindlichkeit der Beratung hat auch Auswirkungen auf die Gefahr der

Involvierung der Fachkräfte in die Entfremdungsstrategien des entfremdenden

Elternteils. Auf Grund dessen, dass die Beratung keinerlei Verbindlichkeit hat, ist

es zum einen für den Indokrinierer nicht besonders wichtig, die Fachkräfte auf

seine Seite zu ziehen und zum anderen hätte eine tatsächliche Involvierung der

Fachkräfte keinen großen Einfluss auf den tatsächlichen Fallausgang, da sie

daran nicht beteiligt sind. Trotzdem verringert die interdisziplinäre Beratung mit

zwei Personen unterschiedlicher Qualifikation die Gefahr der Involvierung, da es

für den entfremdenden Elternteil schwieriger sein dürfte, zwei Personen

gleichzeitig von Glaubhaftigkeit seiner Hetzkampagnen zu überzeugen und die

Fachleute sich in einer Reflexion des Beratungsgespräches gegenseitig die

mögliche Involvierung bewusst machen können.

Aus den momentanen Voraussetzungen der Institution resultiert, dass in einem

Fall von akutem PAS aus den genannten Gründen höchstwahrscheinlich keine

Änderung bewirkt werden kann.

Die ITS gibt jedoch an, dass 54 % der Klienten sich schon vor dem Vollzug einer

räumlichen Trennung die Angebote der Beratungsstelle wahrnehmen. Hieraus

15 Möglichkeiten der Intervention 103
The Parental Alienation Syndrome

ergibt sich die Vermutung, dass die ITS auf dem Gebiet der Prävention von PAS

durchaus eine Rolle spielen kann. Durch die interdisziplinäre Beratung wird schon

im Vorfeld der Trennung versucht, eine Verhärtung der Sichtweisen zu vermeiden,

um eine konstruktive Konfliktlösung zu erreichen. So könnte die ITS, bei

entsprechendem Wissen über PAS, in Fällen, wo die Gefahr von

Entfremdungstendenzen vermutet wird, schon bevor es zur eigentlichen

Entfremdung kommt, die Parteien über die Folgen und Risiken einer

Kindesentfremdung im Sinne von PAS informieren und entsprechende

Vereinbarungen mit den trennungswilligen Eltern vereinbaren, die PAS vorbeugen.

Vor dem Einsetzen der Indoktrinierung besteht auch beim Entfremder noch die

Möglichkeit, ihn für die Folgen seines eventuellen Handelns zu sensibilisieren um

dieses zu vermeiden.

Das Justizprojekt „Integrierte Mediation in Familiensachen“ am Oberlandesgericht

Koblenz versucht, mit dem Verfahren der integrierten Mediation, die

Konfliktparteien zu einer eigenständigen und kooperativen Lösung der strittigen

Punkte zu befähigen. Hierzu muss eine interdisziplinäre Zusammenarbeit und

Vernetzung aller Konfliktbeteiligten erreicht werden, welche ganz im Sinne der

Verhinderung und Linderung der Folgen von PAS ist. Die integrierte Mediation

findet unter Einbezug aller beteiligten Professionen statt, wobei diese das

gemeinsame Ziel verfolgen, eine bestmögliche und alle zufrieden stellende

Konfliktlösung zu finden. Dieses Miteinander der Professionen garantiert eine

Lösung, die das Wohl des Kindes in den Mittelpunkt stellt, da die Rivalitäten und

Machtkämpfe zwischen den unterschiedlichen Professionen wegfallen und die

Konzentration aller auf eine bestmögliche Lösung gerichtet ist. Der Wegfall der

sonst üblichen Rivalitäten zwischen und innerhalb der beteiligten Berufsgruppen

bedeutet weiterhin eine enorme Zeitersparnis, da wesentlich schneller eine

Lösung gefunden werden kann. Somit sind mit dem Verfahren der integrierten

Mediation die bei PAS geforderten zeitnahen Interventionen gut umsetzbar.

Durch die Anordnung dieser Verfahrensweise durch den zuständigen Richter ist

sie für beide Konfliktparteien verbindlich. Da in einem PAS-Fall der Entfremder

äußerst selten freiwillig das Gespräch mit dem Entfremdeten suchen würde,

kommt die Verpflichtung zur Kooperation der Linderung und Verhinderung von

PAS-Folgen sehr entgegen. Auch hier ist, wie beim Cochemer Modell, eine

Involvierung einer Fachkraft durch den Indoktrinierer sehr schwierig, da ein reger

15 Möglichkeiten der Intervention 104
The Parental Alienation Syndrome

Austausch zwischen allen beteiligten Vertreter der verschiedenen Professionen

erfolgt, welcher es allen ermöglicht, sich einen objektiven Eindruck des

Sachverhalts zu machen. Weiterhin vermittelt die Fortbildung den teilnehmenden

Richtern Wissen auf außerjuristischen Gebieten wie Psychologie und Konflikt-

management. Hierbei wird auch Wissen über PAS vermittelt, welches den

Richtern dabei hilft, solche Fälle besser zu erkennen und effizienter mit ihnen

umzugehen (vgl. Trossens 2005, S. 56).

Durch die von den Parteien selbst erarbeiteten Lösung, welche vom zuständigen

Richter in seinen Urteilsspruch übernommen wird, wird gewährleistet, dass es sich

um die bestmögliche Lösung zum Wohl des Kindes handelt, welche durch die

Übernahme in das richterliche Urteil an Verbindlichkeit gewinnt und somit die

Wahrscheinlichkeit der tatsächlichen Umsetzung erhöht.

Weiterhin versucht das Justizprojekt eine funktionierende Vernetzung mit bereits

bestehenden Arbeitskreisen für Trennung und Scheidung (z. B. im Landkreis

Cochem-Zell) zu etablieren, sowie in Bezirken, in welchen eine solche Institution

noch nicht besteht, eine solche aufzubauen. Da diese Arbeitskreise der besseren

Zusammenarbeit und dem Austausch der Professionen dienen, können diese, wie

am Cochemer Modell bereits verdeutlicht, nur im Sinne der Verhinderung bzw.

Minimierung der PAS-Folgen sein.

Am Justizprojekt ist kritisch zu sehen, dass „nur“ 20 Richter an der Fortbildung

teilgenommen haben und es somit reiner Zufall ist, ob ein PAS-Fall von einem

geschulten Richter fachlich korrekt bearbeitet wird, oder ob er von einem anderen

Richter nach traditioneller Methode behandelt wird, was, wie bereits mehrmals

erwähnt, zu schweren Folgen für die Betroffenen führt.

Abschließend ist zu sagen, dass sowohl das Cochemer Modell wie auch das

Justizprojekt am OLG Koblenz wichtige Veränderungen in der Arbeitsweise in

einem Sorgerechts- oder Umgangsrechtsverfahren bewirken, welche nicht speziell

auf PAS abgestimmt sind, aber die für die Linderung oder Verhinderung von PAS-

Folgen wichtigen Kriterien, wie ausreichendes Wissen über das Störungsbild,

Umgang mit der Gefahr der Involvierung, Einleiten zeitnaher Intervention und

Kooperation der beteiligten Professionen hinreichend berücksichtigen. Diese

Modelle bringen für alle Beteiligten Vorteile und können Kosten einsparen. In

diesem Sinne wäre es ratsam solche Modelle flächendeckend in Deutschland

einzuführen, da neben der Kostenersparnis und der besseren Arbeitsbedingungen

16 Kritische Stellungnahme zum PAS-Konzept 105
The Parental Alienation Syndrome

der beteiligten Berufsgruppen auch das Risiko von PAS-Folgen erheblich reduziert

werden kann.

Eine Einrichtung wie die ITS in Bremen arbeitet diesbezüglich in die richtige

Richtung, muss aber noch einige der genannten Voraussetzungen ändern, um in

PAS-Fällen genauso effektiv arbeiten zu können, wie dies die beiden anderen

Modelle, gleichgültig ob bewusst oder unbewusst, bereits jetzt tun.

16 Kritische Stellungnahmen zum PAS-Konzept

Wie generell bei der Veröffentlichung neuer wissenschaftlicher Erkenntnisse

üblich, sieht sich auch Richard A. Gardners Konzept des Parental Alienation

Syndrome der Kritik eines interessierten Fachpublikums gegenüber.

Jedoch beschränkt sich die Kritik nicht, wie für einen wissenschaftlichen Diskurs

üblich, auf ein Infragestellen oder Widerlegen der wissenschaftlich abgesicherten

Fakten, sondern wird auf einer sehr emotionalen und somit unwissenschaftlichen

Ebene geäußert. Ursache dieser Problematik ist höchstwahrscheinlich die Brisanz

des von Gardner aufgegriffenen Themas: Die Beschäftigung mit PAS zwingt den

Betrachter, sich mit einer Vielzahl von Konflikten auseinander zu setzen. PAS

beleuchtet Konflikte zwischen Mann und Frau, Eltern und Kindern, Bürgern und

staatlichen Institutionen etc. Alle an PAS Interessierten gehören, unabhängig von

ihrer Profession, einer oder sogar mehreren dieser Parteien an. Trotz der

Orientierung an hohen professionellen Standards (Neutralität, Trennung von Beruf

und Arbeit etc.) erfolgt bewusst oder unbewusst, aber unvermeidbar, eine, wenn

auch nur geringe Identifikation mit einer oder mehreren dieser Gruppen. Durch

diese Parteinahme sind alle Interessierten mehr oder minder in die PAS-

Problematik involviert und es fällt ihnen schwer, das PAS-Konzept ausschließlich

fachlich zu bewerten (vgl. Figdor 2003, S. 188).

Die bis zum heutigen Zeitpunkt veröffentlichten Kritikpunkte an PAS sind allesamt,

unabhängig, ob emotional oder fachlich, sehr leicht zu widerlegen. Zur

Widerlegung der emotionalen Kritik bedarf es nur einer rationalen Betrachtung der

Fakten. Die selten zu findende fachliche Kritik bezieht sich meist auf ein

grundsätzliches falsches Bild von PAS und ist durch eine simple Verdeutlichung

der PAS-Grundlagen zu entkräften.

16 Kritische Stellungnahme zum PAS-Konzept 106
The Parental Alienation Syndrome

Im weiteren Verlauf werden sowohl emotionale als auch fachliche Kritikpunkte

dargestellt, jedoch war es der Verfasserin nach der intensiven wissenschaftlichen

Auseinandersetzung mit dem Thema nur möglich, die teils absurden Ansichten

und Vorwürfe der Kritiker in widerlegender Weise zu erläutern.

16.1 Kritik im Zusammenhang mit der Person Richard A. Gardners

Wie bereits erwähnt, wird die Kritik an PAS größtenteils auf einer sehr

emotionalen Ebene geführt. Dies hat zur Folge, dass sich viele Kritikpunkte nicht

vorwiegend auf das Konzept von PAS beziehen, sondern stark mit der Person

Richard A. Gardners als „Entdecker“ von PAS verbunden sind.

So wird ihm vorgeworfen, mit dem PAS-Konzept Frauen zu diskriminieren. Dieser

Vorwurf begründet sich in den frühen Äußerungen Gardners, dass in der Mehrzahl

der Fälle Mütter die Rolle des Entfremders übernehmen. Frauenrechts-

bewegungen fühlten sich durch diese Aussagen angegriffen und bezeichneten

Gardner als Sexist, welcher darauf aus sei, Mütter in einer Trennungssituation zu

diskreditieren. Ungeachtet dessen, dass in den letzten Jahren die Zahl der

männlichen Indoktrinierer deutlich zugenommen hat und Gardner diesem Fakt in

seinen schriftlichen Veröffentlichungen Rechnung trägt (vgl. z. B. Gardner 1998,

S. 74f) werden einige feministische Gruppen nicht müde, Gardner öffentlich

Sexismus vorzuwerfen (vgl. Gardner 2001, www.rgardner.com und Gardner 2003,

S. 106).

Weiterhin sah sich Gardner zu Lebzeiten immer wieder der Kritik ausgesetzt, mit

den Veröffentlichungen zum PAS-Konzept eine Rechtfertigungsgrundlage für

Pädophile zu schaffen ihre Kinder weiterhin sehen zu können bzw. das Sorgerecht

für ihre Kinder zu behalten. Grundlage für diese Anschuldigungen ist, dass

Gardner schon früh erkannte, dass Entfremder oft ungerechtfertigt den Vorwurf

des sexuellen Missbrauchs nutzen, um ihre Entfremdungsbestrebungen zu

bestärken (vgl. Gardner 2003, S. 91). Seine Kritiker behaupten, dass ein Kind,

welches Missbrauchsvorwürfe gegen den entfremdeten Elternteil erhebt, dies

bestimmt nicht grundlos tun würde und in diesem Zusammenhang nicht lügen

würde (vgl. ebd.). Gardner widersprach dieser Theorie und blieb bei seiner

Auffassung, dass Kinder auch im Bezug auf sexuellen Missbrauch lügen können,

was ihm als Unterstützung bzw. Legitimation von Menschen mit pädophilen

16 Kritische Stellungnahme zum PAS-Konzept 107
The Parental Alienation Syndrome

Neigungen ausgelegt wurde (vgl. Gardner 2001, www.rgardner.com und Gardner

2003, S. 91).

Des Weiteren wirft die amerikanische Professorin für rechtswissenschaftliche

Forschung, Carol S. Bruch, Gardner vor, sich fälschlicherweise als voll

anerkannter Professor einer renommierten Universität auszugeben (vgl. Bruch

2001, S. 531). Gardner widerlegt diese Unterstellung, in dem er in einer

Gegendarstellung genau erläutert, dass sein Titel als Klinischer Professor an der

Columbia Universität exakt den gleichen Qualifikationsmaßstäben entspricht, wie

sie auch für eine volle Professur gelten (vgl. Gardner 2002, S. 1689).

Die zuletzt genannte Unterstellung verdeutlicht, wie wenig die Kritikpunkte,

welchen Gardner sich ausgesetzt sah, mit seiner eigentlichen Arbeit in

Zusammenhang stehen. Auf Grund dessen wird auf eine nähere Erläuterung

weiterer ähnlicher Kritikpunkte, wie Gardner denke, dass Anwälte und Richter, die

sich mit Fällen sexuellen Missbrauchs beschäftigen, dies sexuell erregend fänden

etc. (vgl. Gardner 2001, www.rgardner.com), verzichtet.

16.2 Der „Syndrom-Begriff“

Das Argument, dass PAS kein Syndrom sei, wird hauptsächlich im gerichtlichen

Kontext verwendet. Die Kritiker sind der Meinung, dass die Bezeichnung

„Syndrom“ dem Gericht suggeriert, dass es sich bei PAS schon um ein etabliertes,

umfassend erforschtes und legitimiertes Störungsbild handele, was jedoch noch

nicht der Fall ist. Somit beeinflusst die Argumentation mit PAS, nach Meinung der

Kritiker, den zuständigen Richter dahingehend, dass er glaubt, PAS sei offiziell

anerkannt und vollständig wissenschaftlich erforscht. Dies führe im Endeffekt zu

einer verzerrten Vorstellung des Richters, welche sich in einem falschen Urteil

niederschlage (vgl. Gardner 2003, S. 97 und Warshak 2005, S. 194f).

Laut Definition handelt es sich bei dem Wort „Syndrom“ um das gleichzeitige

Vorliegen verschiedener Symptome, welche regelmäßig in Kombination auftreten

(vgl. www.wikipedia.de). Dies ist bei PAS der Fall, da bei Kindern, die mäßig bis

schwer indoktriniert werden, die acht beschriebenen Symptome (vgl. Punkt 3)

regelmäßig in Kombination auftreten (bei leichtem PAS müssen nicht unbedingt

alle acht Symptome ausgeprägt sein). Weiterhin versucht der Syndrombegriff das

beschriebene Störungsbild nicht als Krankheit, sondern als Besonderheit auf

16 Kritische Stellungnahme zum PAS-Konzept 108
The Parental Alienation Syndrome

Grund einer bestimmten Ursache zu sehen (vgl. Gardner 2003, S. 98 und

www.wikipedia.de). Auch PAS ist keine Krankheit im pathologischen Sinne,

sondern eine Kombination von Symptomen, deren Ausprägung durch die

Beeinflussung des betroffenen Kindes durch den entfremdenden Elternteil

verursacht wird. Somit ist es durchaus gerechtfertigt, PAS als Syndrom zu

bezeichnen, da es die erforderlichen Kriterien erfüllt.

Weiterhin sehen Kritiker eine Gefahr darin, dass Syndromevidenz dafür genutzt

wird, entfremdendes Verhalten eines Elternteils nachzuweisen, d. h., dass auf

Grund vorliegender Entfremdungssymptome darauf geschlossen wird, dass ein

Elternteil sein Kind entfremdet. Zulässig sind lediglich umgekehrte

Schlussfolgerungen. Das bedeutet, dass nur auf Grundlage von nachgewiesener

Entfremdung durch einen Elternteil die beschriebenen Symptome als Beweis für

die Existenz von PAS genutzt werden können, da nach Gardner immer erst die

Entfremdungsbestrebungen des indoktrinierenden Elternteils nachgewiesen

werden müssen (vgl. Warshak, 2005, S. 195). Auch dieser Kritikpunkt zeigt auf,

dass es sich um eine nicht berechtigte Kritik handelt, da Gardner klare Vorgaben

zur Diagnose von PAS gemacht hat und man ihn somit nicht dafür zur

Verantwortung ziehen kann, wenn Gutachter, Rechtanwälte o. A. diese Vorgaben

missachten.

16.3 Reputation

Einige Kritiker Gardners behaupten, dass seine Artikel über PAS nicht „peer

reviewed“ (vgl. Gardner 2003, S. 101) seien. Dies bedeutet, dass Gardner seine

Artikel über PAS nur in nicht referierten wissenschaftlichen Publikationen

veröffentlichen würde. Referierte Publikationen sind solche, in welchen durch den

Autor eingereichte Artikel nur dann publiziert werden, wenn sie von auf dem

Gebiet erfahrenen Fachkollegen begutachtet und zur Veröffentlichung freigegeben

werden. Der wissenschaftliche Wert einer solchen Publikation ist ungleich höher

als der einer nicht referierten (vgl. Warshak 2005, S. 192). Somit entspricht der

Vorwurf der fehlenden „peer review“ der Anschuldigung, dass Gardners Arbeiten

zu PAS nicht den geltenden wissenschaftlichen Standards entsprechen.

Der Vorwurf stützt sich vor allem darauf, dass Gardners Bücher zu PAS in seinem

eigenen Verlag veröffentlicht worden sind und auf Grund dessen nicht den

16 Kritische Stellungnahme zum PAS-Konzept 109
The Parental Alienation Syndrome

strengen Kriterien der durch Fachkollegen referierten Bücher entsprechen. Jedoch

ist es üblich, Bücher im eigenen Verlag zu veröffentlichen, ohne daraus

Rückschlüsse auf die Reputation des Themas des Buches ziehen zu können (vgl.

Warshak 2003, S. 221).

Auf seiner Internetseite www.rgardner.com befindet sich eine Liste mit

Veröffentlichungen Gardners, welche in sozialwissenschaftlichen, psychiatrischen

etc. Fachkreisen referiert wurden (vgl. www.rgardner.com), diese Liste mit 21

Einträgen verdeutlicht, dass PAS, trotz gegenteiliger Aussagen der Kritiker, ein

wissenschaftlich referiertes Phänomen ist. Weiterhin zeigt diese Liste auf, dass

auch durchaus Artikel anderer Autoren zu PAS entsprechende Referenzen

aufweisen können, was den Grad der wissenschaftlichen Anerkennung von PAS

nochmals unterstreicht (vgl. www.rgardner.com und Warshak 2003, S. 221).

16.4 Weitere Kritikpunkte

Des Weiteren beklagen Kritiker die Einfachheit des PAS-Konzeptes. Sie

behaupten, dass die Diagnose PAS „lediglich an der äußeren Kontaktbereitschaft

des Kindes festgemacht wird.“ (Figidor 2003, S. 190) und innerpsychische

Variablen, welche die Kontaktbereitschaft evtl. verhindern könnten, außer Acht

gelassen werden. Die Kritiker geben an, dass Kinder eine Vielzahl von

innerpsychischen Gründen haben können, den Kontakt zu einem Elternteil zu

verweigern. So entwickeln z. B. einige Kinder nach der Trennung der Eltern einen

unerträglich starken Loyalitätskonflikt, welcher sie dazu zwingt, den zur Zeit

weniger wichtigen Elternteil aufzugeben, um nicht ständig zwischen beiden

Elternteilen hin- und hergerissen zu sein. Die Bestärkung dieses Verhaltens durch

den gebliebenen Elternteil suggeriert dem Kind, die richtige Entscheidung

getroffen zu haben und führt somit zu einer vollkommenen und lang anhaltenden

Abkehr vom aufgegebenen Elternteil (vgl. Figidor 2003, S. 193). Andere Kinder

finden einfach keinen Gefallen an den Besuchen beim außerhalb lebenden

Elternteil, da dieser beispielsweise zuviel mit dem Kind unternimmt, was das Kind

als störend und stressig empfindet oder der Vater versucht in der wenigen Zeit, die

ihm mit seinem Kind bleibt, dessen gesamte Erziehung zu verändern bzw. zu

verbessern, was dem betroffenen Kind selbstverständlich nicht gefällt (vgl. Figidor

2003, S. 195f). Kleinere Kinder empfinden beim Übergang von der Mutter zum

16 Kritische Stellungnahme zum PAS-Konzept 110
The Parental Alienation Syndrome

Vater (oder umgekehrt) enorme Verlustängste, da Kleinkindern noch nicht klar ist,

dass ihnen der verlassene Elternteil trotzdem erhalten bleibt. Sie sind noch nicht in

der Lage, zu realisieren, dass ein Mensch, der aus ihren Augen verschwindet,

nicht unbedingt für immer aus ihrem Leben verschwindet, da ihre emotionale

Objektkonstanz noch nicht vollkommen ausgebildet ist (vgl. Figidor 2003, S. 194).

Sind Befürworter des PAS-Konzeptes der Meinung, dass diese „normalen“

Entfremdungsverhaltensweisen durchaus eine Existenzberechtigung neben PAS

haben, so verneinen Kritiker dieses Nebeneinander von PAS und

innerpsychischen Entfremdungsmotiven, da das Kind, nach ihrer Auffassung, bei

PAS nur als Objekt gesehen werde und die psychodynamischen Beweggründe für

sein Verhalten nicht hinterfragt werden, sondern die Ursache des Verhaltens

lediglich in der Indoktrinierung des entfremdenden Elternteils gesehen werden

(vgl. Figidor 2003, S. 204). Zur Widerlegung dieses Kritikpunktes sei nur auf die

Ausführungen in Punkt 4 und 9 verwiesen, welche die psychischen Grundlagen für

eine Indoktrinierung im Sinne von PAS ganz klar darstellen.

Weiterhin wird kritisiert, dass der in schweren PAS-Fällen von Gardner

vorgeschlagene Sorgerechtswechsel zu einer weiteren Traumatisierung des

Kindes führe, da das Kind zwar eine neue Beziehung zum entfremdeten Elternteil

aufbaue, aber nicht klar ist, welche Qualität diese Beziehung habe. So behaupten

die kritischen Stimmen, dass durch den Sorgerechtswechsel das Kind evtl. die

Bindung zum Entfremder verliert und gleichzeitig nur eine scheinbar tragfähige

Beziehung zum Entfremdeten aufbaut, was das Kind zu einem

„psychologische(s)n Waisenkind“ (Figidor 2003, S. 191) werden lässt, welchem

theoretisch beide Elternteile zur Verfügung ständen, es aber durch den

Sorgerechtswechsel zu keinem eine vertrauens- und liebevolle Beziehung hat.

Hierbei wird weder beachtet, dass Gardner in all seinen Publikationen betont, dass

der Sorgerechtsentzug verbunden mit dem Sorgerechtswechsel erst dann in

Erwägung gezogen werden sollte, wenn tatsächlich alle anderen Maßnahmen

keinerlei Wirkung gezeigt haben noch, dass nach dem erfolgten

Sorgerechtswechsel versucht werden soll, eine tragfähige Beziehung zwischen

Kind und Entfremdenden aufzubauen, sobald sichergestellt ist, dass die

Indoktrinierungsgefahr unterbunden ist (vgl. z. B. Gardner 2002, S. 32). Somit wird

ein weiteres Mal deutlich, dass die Kritiker sich nur oberflächlich mit dem PAS-

16 Kritische Stellungnahme zum PAS-Konzept 111
The Parental Alienation Syndrome

Konzept auseinandersetzen oder es evtl. sogar absichtlich unsauber wiedergeben,

um eine bessere Argumentationsgrundlage zu haben.

Andere Kritiker stellen die Behauptung auf, dass es sich bei PAS nicht um eine

klinisch relevante Diagnose handle, das es in den gebräuchlichen

Diagnoseschemata (ICD und DSM) keine Erwähnung findet (vgl. Salzgeber 2003,

S. 233). Hierzu wird lediglich auf Punkt 2.4 verwiesen, welcher nachvollziehbar

erläutert, warum PAS bislang in keinem der beiden Diagnoseschemata zu finden

ist und warum das Fehlen in diesen Schemata keine verlässliche Aussage über

die Seriosität bzw. Bedeutung von PAS machen kann.

Der Diplom-Psychologe Joseph Salzgeber verallgemeinert PAS, indem er sagt,

dass „man nahezu jede Trennungsreaktion eines Kindes als PAS bezeichnen

könnte.“ (Salzgeber 2003, S. 232). Er führt beispielsweise an, dass die Ursache

von Ablehnung eines Elternteils auch „Gewalterfahrungen des Kindes“ (Salzgeber

2003, S. 234) mit dem entfremdeten Elternteil sein könnte. Hierbei übersieht er,

dass Gardner bei der Beschreibung von PAS einen Schwerpunkt darauf setzt,

dass die Ablehnung des Kindes grundlos erfolgen muss (vgl. Gardner 2002, S. 25)

und demzufolge bei Ablehnung auf Grund von Gewalterfahrungen nicht von PAS

gesprochen werden kann.

Auch die Behauptung, dass Gardner und die ihn unterstützenden Psychologen

und Psychiater lediglich juristische Interventionsvorschläge zur Bekämpfung von

PAS machen und somit das Wissen ihrer eigenen Profession nicht einbringen (vgl.

Salzgeber 2003, S. 234) ist vollkommen aus der Luft gegriffen, da Gardner sein

über 400seitiges Buch „Therapeutic interventions for children with parental

alienation syndrome“ aus dem Jahre 2001 (also weit vor der Veröffentlichung

Salzgebers) komplett möglichen therapeutischen Behandlungsansätzen und

Therapieformen und –techniken in der Arbeit mit PAS-Betroffenen widmet.

16.5 Fazit

Wie bereits zu Beginn der kritischen Stellungnahme geäußert, ist bei den

dargestellten Kritikpunkten an PAS schnell zu erkennen, dass sie entweder von

unwissenschaftlicher und unprofessioneller Emotionalität geprägt sind, oder ihre

fachliche Widerlegung in nur wenigen Sätzen vollständig möglich ist.

17 Zusammenfassung und Ausblick 112
The Parental Alienation Syndrome

Trotzdem darf die Wirkung solcher kritischen Äußerungen nicht unterschätzt

werden. Uninformierte Laien können bei der anfänglichen Informationssuche zu

PAS bei der Beschäftigung mit solch verzerrenden Beiträgen zum PAS-Konzept

ein vollkommen falsches Bild erlangen, welches sie evtl. von einer weiteren

Auseinandersetzung mit dem Thema abhält. Handelt es sich in einem solchen Fall

um einen entfremdeten Vater, welchem korrekte Informationen über PAS

möglicherweise enorm bei der Verbesserung seiner Situation helfen würden, kann

der Schaden, welchen die ungerechtfertigte Kritik anrichtet, nicht hoch genug

eingeschätzt werden.

Ursula Kodjoe formuliert im Vorwort des Kongressbandes der Frankfurter PAS-

Tagung 2002: „Fachleute, die jede Form der Umgangsverweigerung mit dem PAS

Konzept gleichsetzen, haben das Konzept nicht verstanden und müssen es

natürlich ablehnen.“ (Kodjoe 2003, S. 11). Die angeführten fachlich kritischen

Argumente zum PAS-Konzept untermauern diese Aussage, da ihre gemeinsame

Grundlage ein grundlegend falsches Verständnis der Theorie Gardners ist.

Fraglich bleibt lediglich, welche Motivation die dem Konzept kritisch

gegenüberstehenden Fachleute haben, PAS in ihren Veröffentlichungen und

Vorträgen in einem solch falschen Licht darzustellen.

17 Zusammenfassung und Ausblick

PAS ist als emotionaler Kindesmissbrauch anzusehen, welcher sich in den acht

beschriebenen Symptomen manifestiert und schwere psychische mittel- und

langfristige Folgen für die betroffenen Kinder und den entfremdeten Elternteil mit

sich bringt.

Diese Folgen, welche auf die grundlose Ablehnung eines Elternteils durch sein

Kind zurückzuführen sind, können nur dann gemildert oder bestenfalls komplett

vermieden werden, wenn in hochkonflikthaften Trennungs- und Scheidungs-

situationen eine interdisziplinäre Zusammenarbeit aller scheidungsbegleitender

Professionen erfolgt, welche versuchen, den Elternkonflikt durch angemessene

Interventionen kooperativ zu lösen, so dass das Wohl des Kindes im Vordergrund

steht.

17 Zusammenfassung und Ausblick 113
The Parental Alienation Syndrome

Zum Wohl des Kindes gehört in fast 100 % der Fälle der Umgang mit beiden

Elternteilen. Da dieser für die gesunde Entwicklung des Kindes unabdingbar ist.

Die interdisziplinäre Zusammenarbeit der am Scheidungsprozess beteiligten

Professionen mit dem Ziel, eine Konfliktlösung zu finden, welche das Wohl des

betroffenen Kindes vorrangig berücksichtigt, kann nur dann gelingen, wenn die

bisherigen, oft konfliktverschärfende Praxis der involvierten Fachleute, sich

dahingehend wandelt, dass Tätigkeiten im Bezug auf Trennung und Scheidung

mehr als gemeinsame Aufgabe mit gemeinsamen Ziel als ein egoistisches

Gegeneinander verstanden werden.

Weiterhin ist es zur Erreichung dieses Zieles unumgänglich, dass Familienrichter,

Rechtsanwälte, Ärzte, Psychologen, Psychotherapeuten, Verfahrenspfleger,

Jugendamtsmitarbeiter u. v. m. ausreichende und wissenschaftlich fundierte

Kenntnisse über das Phänomen PAS haben, die ihnen helfen das Syndrom zu

identifizieren. Um adäquat mit einem identifizierten PAS-Fall umgehen zu können,

muss allen mitwirkenden Fachleuten professionsspezifisches Handlungswissen

(vgl. Punkt 14) zur Verfügung stehen.

Wie in Punkt 15 aufgezeigt, gibt es in Deutschland bereits einige wenige Modelle,

welche sich der interdisziplinäre Scheidungs- und Trennungshilfe verschrieben

haben. Hierbei ist keines der Modelle explizit auf die Verminderung oder

Vermeidung von PAS-Folgen ausgelegt, jedoch wird dieses Ziel zumindest von

zwei der drei vorgestellten Modelle erreicht, da die zur Verhinderung der

Auswirkungen von PAS wichtigen Faktoren (vgl. Punkt 14.5) in der Arbeit der

Institutionen berücksichtigt werden.

Zur weiteren Verbesserung der Situation der von PAS betroffenen Kinder bzw. von

Scheidungs- bzw. Trennungskindern im Allgemeinen ist es wünschenswert, dass

solche Modelle einen Vorbildcharakter in der Bundesrepublik Deutschland

erlangen und diese interdisziplinäre Arbeitsweise von möglichst vielen anderen

Institutionen übernommen wird. Das Cochemer Modell scheint diesbezüglich eine

Vorreiterrolle einzunehmen. So fördert zum Beispiel die Landesregierung Baden-

Württemberg seit September 2005 den Aufbau von regionalen Arbeitskreisen nach

dem Cochemer Modell (vgl. www.sozialministerium-bw.de).

Des Weiteren wäre es wünschenswert, wenn es gesetzliche Grundlagen gäbe,

welche eine vernetzte und einvernehmliche Konfliktlösung forcieren würden, da

17 Zusammenfassung und Ausblick 114
The Parental Alienation Syndrome

die meisten Verfahrensnormen heute noch auf ein strittiges Verfahren

zugeschnitten sind (vgl. Füchsle-Voigt et. al., www.ak-cochem.de).

Damit zukünftig ein noch effektiveres Intervenieren in einem PAS-Fall möglich ist,

bedarf es auf diesem Gebiet weiterer empirischer Studien mit größeren

Stichproben, welche sich an wissenschaftlich standarisierten Maßstäben

orientieren, so dass die kritischen Stimmen zum PAS-Konzept auf Grund

verbesserter Fakten zur Gültigkeit und Verlässlichkeit des Phänomens

verstummen. Auch auf dem Gebiet der Langzeitfolgen von PAS, welche sich bei

den betroffenen Kindern erst im Erwachsenenalter manifestieren, muss die

Forschung vorangetrieben werden. Außerdem muss weiter untersucht werden,

welche Intervention welche Auswirkungen zur Folge hat und ob die Intervention

auf Grund dessen zum Einsatz im Zusammenhang mit dem Parental Alienation

Syndrome geeignet ist.

Meiner Meinung nach handelt es sich bei PAS um ein hochinteressantes

psychologisches Phänomen, welches leider zum heutigen Zeitpunkt noch zu

wenig öffentliche Aufmerksamkeit genießt. Die flächendeckende Information der

Öffentlichkeit über PAS würde dazu führen, dass wesentlich mehr Kinder aus

hochkonflikthaften Scheidungs- und Trennungssituationen nicht oder weniger

unter den Folgen von PAS zu leiden hätten und somit einen „normalere“

Entwicklung genießen könnten.

Es wäre schade, wenn der zu frühe Tod des Begründers des PAS-Konzeptes,

Richard A. Gardner, dazu führen würde, dass die Kontroversen um und die

Beschäftigung mit PAS wieder abnehmen würde. Nur die ständige Präsenz des

Themas kann zu einem weiteren Anstieg der Informierten führen, welcher aus den

schon dargelegten Gründen enorm wichtig ist. Ich hoffe, dass die in Deutschland

auf dem Gebiet von PAS führenden Experten die Diskussion national und auch

international am Leben erhalten.

Literaturverzeichnis 115
The Parental Alienation Syndrome

Literaturverzeichnis

Bücher bzw. Artikel in Büchern

Andritzky W.: Entfremdungsstrategien im Sorgerechts- und Umgangsstreit: Zur

Rolle von (kinder)ärztlichen und –psychiatrischen „Attesten“. In: Das Parental

Alienation Syndrome (PAS). Eine interdisziplinäre Herausforderung für

scheidungsbegleitende Berufe Internationale Konferenz, Frankfurt (Main), 18.-19.

Oktober 2002. Berlin 2003, S. 249-282

Bäuerle S., Moll-Strobel H.: Eltern sägen ihr Kind entzwei.

Trennungserfahrungen und Entfremdung von einem Elternteil. 1. Auflage.

Donauwörth 2001

Blank M.: Anmerkungen zur Persönlichkeitsstruktur des betreuenden Elternteils

als mögliche Ursache für die Entstehung eines elterlichen Entfremdungssyndroms.

In: Das Parental Alienation Syndrome (PAS). Eine interdisziplinäre

Herausforderung für scheidungsbegleitende Berufe Internationale Konferenz,

Frankfurt (Main), 18.-19. Oktober 2002. Berlin 2003, S. 343-351

Clawar S., Rivlin B.: Children held hostage. Dealing with programmed and

brainwashed children. Chicago 1991

Dum C.: Begutachtete Aufsätze in Fachzeitschriften und das Parental Alienation

Syndrom. In: Das Parental Alienation Syndrome (PAS). Eine interdisziplinäre

Herausforderung für scheidungsbegleitende Berufe Internationale Konferenz,

Frankfurt (Main), 18.-19. Oktober 2002. Berlin 2003, S. 383-389

Ebert K.: Die Rechtssituation bei Kindesentfremdung im europäischen Vergleich

dargestellt vornehmlich an Fallbeispielen der Straßburger Menschenrechts-

Judikatur. In: Das Parental Alienation Syndrome (PAS). Eine interdisziplinäre

Herausforderung für scheidungsbegleitende Berufe Internationale Konferenz,

Frankfurt (Main), 18.-19. Oktober 2002. Berlin 2003, S. 19-54

Figdor H.: Psychodynamik bei sogenannten „Entfremdungsprozessen“ im Erleben

von Kindern – Ein kritischer Beitrag zum PAS-Konzept. In: Das Parental Alienation

Syndrome (PAS). Eine interdisziplinäre Herausforderung für

Literaturverzeichnis 116
The Parental Alienation Syndrome

scheidungsbegleitende Berufe Internationale Konferenz, Frankfurt (Main), 18.-19.

Oktober 2002. Berlin 2003, S. 187-206

Fischer W.: Möglichkeiten von Verfahrenspflegern in der Arbeit mit PAS-Fällen –

Grundsätzliche Aspekte. In: Das Parental Alienation Syndrome (PAS). Eine

interdisziplinäre Herausforderung für scheidungsbegleitende Berufe Internationale

Konferenz, Frankfurt (Main), 18.-19. Oktober 2002. Berlin 2003, S. 315-321

Gardner R.: The Parental Alienation Syndrome. A guide for mental health and

legal professionals. 2. Auflage. Cresskill 1998

Gardner R.: Therapeutic Interventions for Children with Parental Alienation

Syndrome. Cresskill 2001

Gardner R.: Das elterliche Entfremdungssyndrom. Anregungen für gerichtliche

Sorge- und Umgangsregelungen. Berlin 2002

Gardner R.: The Parental Alienation Syndrome: Past, Present and Future. In: Das

Parental Alienation Syndrome (PAS). Eine interdisziplinäre Herausforderung für

scheidungsbegleitende Berufe Internationale Konferenz, Frankfurt (Main), 18.-19.

Oktober 2002. Berlin 2003, S. 89-124

Knappert C.: Frühe Interventionsstrategien als Möglichkeit der

Jugendamtsmitarbeiter in der Arbeit mit PAS-Fällen. In: Das Parental Alienation

Syndrome (PAS). Eine interdisziplinäre Herausforderung für

scheidungsbegleitende Berufe Internationale Konferenz, Frankfurt (Main), 18.-19.

Oktober 2002. Berlin 2003, S. 333-341

Kodjoe U.: Die feindselige Ablehnung eines Elternteils durch sein Kind

(psychologischer Aspekt). In: Petersen J., Reinert G. (Hrsg.): Eltern sägen ihr Kind

entzwei. Trennungserfahrungen und Entfremdung von einem Elternteil. 1. Auflage.

Donauwörth 2001, S. 26-36

Kodjoe U.: Die Auswirkungen von Entfremdung und Kontaktabbruch auf

betroffene Eltern. In: Das Parental Alienation Syndrome (PAS). Eine

interdisziplinäre Herausforderung für scheidungsbegleitende Berufe Internationale

Konferenz, Frankfurt (Main), 18.-19. Oktober 2002. Berlin 2003, S. 163-166

Literaturverzeichnis 117
The Parental Alienation Syndrome

Koeppel P.: PAS und das deutsche Kindschaftsrecht (juristischer Aspekt). In:

Petersen J., Reinert G. (Hrsg.): Eltern sägen ihr Kind entzwei.

Trennungserfahrungen und Entfremdung von einem Elternteil. 1. Auflage.

Donauwörth 2001, S. 65-78

Moll-Strobel H.: Die Bedeutung von Mutter, Vater und Geschwistern für das

heranwachsende Kind und das Triangulierungskonzept. In: Petersen J., Reinert G.

(Hrsg.): Eltern sägen ihr Kind entzwei. Trennungserfahrungen und Entfremdung

von einem Elternteil. 1. Auflage. Donauwörth 2001, S. 108-115

Napp-Peters A.: Familien nach der Scheidung. München 1995

Petri H.: Das Drama der Vaterentbehrung. Freiburg 1999

Schmitt M.: Präventive Methoden in der Gruppenarbeit mit Kindern in Trennungs-

und Scheidungssituationen. In: Krieger W. (Hrsg.): Elterliche Trennung und

Scheidung im Erleben von Kindern. Sichtweisen-Bewältigungsformen-

Beratungskonzepte. Berlin 1997

ten Hövel G.: Liebe Mama, böser Papa. Eltern-Kind-Entfremdung nach Trennung

und Scheidung: Das PAS-Syndrom. München 2003

von Boch-Galhau W.: Trennung und Scheidung im Hinblick auf die Kinder und

die Auswirkungen auf das Erwachsenenleben, unter besonderer Berücksichtigung

des Parental Alienation Syndrome (PAS) (psychotherapeutischer Aspekt). In:

Petersen J., Reinert G. (Hrsg.): Eltern sägen ihr Kind entzwei.

Trennungserfahrungen und Entfremdung von einem Elternteil. 1. Auflage.

Donauwörth 2001, S. 37-64

von Boch-Galhau W.: Einführung durch den Herausgeber. In: Gardner R.: Das

elterliche Entfremdungssyndrom. Anregungen für gerichtliche Sorge- und

Umgangsregelungen. Berlin 2002, S. 7-21

von Boch-Galhau W.: Folgen der PAS-Indoktrinierung für betroffene erwachsene

Scheidungskinder. In: Das Parental Alienation Syndrome (PAS). Eine

interdisziplinäre Herausforderung für scheidungsbegleitende Berufe Internationale

Konferenz, Frankfurt (Main), 18.-19. Oktober 2002. Berlin 2003, S. 157-161

Literaturverzeichnis 118
The Parental Alienation Syndrome

von Boch-Galhau et. al (Hrsg.): Das Parental Alienation Syndrome (PAS). Eine

interdisziplinäre Herausforderung für scheidungsbegleitende Berufe Internationale

Konferenz, Frankfurt (Main), 18.-19. Oktober 2002. Berlin 2003

Winnicott D.: Reifungsprozesse und fördernde Umwelt. Frankfurt 1990

Zeitschriftenartikel

Andritzky W.: Verhaltensmuster und Persönlichkeitsstruktur entfremdender

Eltern: Psychosoziale Diagnostik und Orientierungskriterien für Interventionen. In:

Psychotherapie in Psychiatrie, Psychotherapeutischer Medizin und Klinischer

Psychologie, 7, 2002 (4. Jg.), S. 166-182

Bruch C.: Parental Alienation Syndrome and Parental Alienation: Getting it wrong

in child custody cases. In: Family law quarterly, 35, 2001 (3. Jg.), S. 527-552

Fthenakis, W.: Kindliche Reaktion auf Trennung und Scheidung. In:

Familiendynamik. Interdisziplinäre Zeitschrift für systemorientierte Praxis und

Forschung, 20, 1995, S. 127-154

Füchsle-Voigt T.: Verordnete Kooperation im Familienkonflikt als Prozess der

Einstellungsänderung. Theoretische Überlegungen und praktische Umsetzung. In:

Familie, Partnerschaft und Recht, 10, 2004 (11. Jg.), S. 600-602

Gardner R.: Zu dem Beitrag von Bruch FamRZ 2002, 1304ff. In: FamRZ

Zeitschrift für das gesamte Familienrecht, 24, 2002 (49. Jg.), S.1689-1690

Klenner W.: Rituale der Umgangsvereitelung bei getrennt lebenden oder

geschiedenen Eltern. In: FamRZ Zeitschrift für das gesamte Familienrecht, 24,

1995 (42. Jg.), S. 1529-1535

Napp-Peters A.: Sozialisation durch den Vater – Rollenwandel oder

Diversifikation familialer Lebensformen?. In: Neue Praxis, 5, 1987, S 413-422

Napp-Peters A.: Mehrelternfamilie als „Normal“-Familie – Ausgrenzung und

Eltern-Kind-Entfremdung nach der Scheidung. In: Praxis der Kinderpsychologie

und Kinderpsychiatrie, 10, 2005 (54. Jg.), S. 792-801

Literaturverzeichnis 119
The Parental Alienation Syndrome

Salzgeber J.: Zum aktuellen Stand der PAS-Diskussion. In: Forum Familien- und

Erbrecht, 6, 2003, S. 232-235

Trossen A.: Studie über das Justizprojekt Integrierte Mediation in Familiensachen

im Bezirk des Oberlandesgerichtes Koblenz . Koblenzer Praxis. In: Schriftenreihe

„Integrierte Mediation“, 2, 2005

von Boch-Galhau W., Kodjoe U.: „Parental Alienation Syndrome“ – Psychische

Folgen für erwachsene Scheidungskinder und für betroffene Eltern. In:

Interdisziplinäre Fachzeitschrift Kindesmisshandlung und –vernachlässigung

Deutsche Gesellschaft gegen Kindesmisshandlung und –vernachlässigung

(DGgKV) e. V.,1/2, 2003 (6. Jg.), S. 66-97

Ward P., Harvey J.: Familienkriege, die Entfremdung von Kindern. In: Zentralblatt

für Jugendrecht, 6, 1998 (85 Jg.), S. 237-245

Warshak R.: Eltern-Kind-Entfremdung und Sozialwissenschaften. Sachlichkeit

statt Polemik. In: Zentralblatt für Jugendrecht, 5, 2005 (92. Jg.), S. 186-200

Internetquellen

www.ak-cochem.de

zuletzt abgerufen am 25.06.2006

Füchsle-Voigt T. et. al.: Entwurf einer Handreichung zur Organisation von

Arbeitskreisen Trennung und Scheidung. Eine Handlungsanleitung zur

Entwicklung eines Arbeitsmodells einer wechselseitig akzeptierten

Kompetenzenüberschreitung.

http://www.ak-cochem.de/Handlungsschritte_portrait.pdf

zuletzt abgerufen am 25.06.2006

Kodjoe U.: Forschungsevidenz über Langzeitfolgen für die Entwicklung von

Kindern aus hoch konflikthaften Trennungsfamilien. 2001

http://www.ak-cochem.de/Forschungsevidenz.pdf

zuletzt abgerufen am 25.06.2006

Literaturverzeichnis 120
The Parental Alienation Syndrome

Kodjoe U.: Ich möchte Ihnen einen Fall vorstellen.

http://www.ak-cochem.de/Ich_mochte_Ihnen_einen_Fall_darstellen.pdf

zuletzt abgerufen am 25.06.2006

www.bablefish.altavista.com

zuletzt abgerufen am 23.06.2006

www.bpb.de

„Entwicklung der Scheidungsrate“

http://www.bpb.de/wissen/NHXRDM,0,Entwicklung_der_Scheidungsrate.html

zuletzt abgerufen am 23.06.2006

www.bke.de

„Beratung hochstrittiger Eltern“

http://www.bke.de/docs/download/zur_beratung_hoch_strittiger_eltern.pdf

zuletzt abgerufen am 25.06.2006

www.destatis.de

„Weitere Zunahme der Scheidungen in 2001“

http://www.destatis.de/presse/deutsch/pm2002/p3000023.htm

zuletzt abgerufen am 23.06.2006

„Zahl der Ehescheidungen im Jahr 2004 nahezu unverändert“

http://www.destatis.de/presse/deutsch/pm2005/p2980023.htm

zuletzt abgerufen am 23.06.2006

www.dimdi.de

„ICD-9, ICD-8 und ICD 6“

http://www.dimdi.de/static/de/klassi/diagnosen/alt/

zuletzt abgerufen am 24.06.2006

www.familienhandbuch.de

Petri H.: Die Bedeutung des Vaters. 2004

http://www.familienhandbuch.de/cmain/f_Aktuelles/a_Elternschaft/s_723.html

zuletzt abgerufen am 24.06.2006

Literaturverzeichnis 121
The Parental Alienation Syndrome

www.gabnet.com

Kodjoe U., Koeppel P.: The Parental Alienation Syndrome (PAS). In: Der

Amtsvormund, 1998

http://www.gabnet.com/mw/davorm1.htm

zuletzt abgerufen am 23.06.2006

www.integrierte–mediation.net

„Projekte“

http://www.integrierte-mediation.net/142-projekte_titelseite.html

zuletzt abgerufen am 25.06.2006

www.its.uni-bremen.de

„Das Team“

http://www.its.uni-bremen.de/html/team.htm

zuletzt abgerufen am 25.06.2006

www.konfliktbehandlung.de

„Justizprojekt ‚Integrierte Mediation in Familiensachen’“

http://www.konfliktbehandlung.de/main.php?menu_id=168&page_id=343&filter_id

=1&filter_id=1

zuletzt abgerufen am 25.06.2006

„Koblenzer Praxis. Integrierte Mediation in Familiensachen. 2004-2007“

http://www.konfliktbehandlung.de/main.php?menu_id=220&page_id=1133&filter_i

d=1

zuletzt abgerufen am 25.06.2006

www.odge.de

http://odge.de/index.php?ebene=Suche&kw=alienation

zuletzt abgerufen am 23.06.2006

www.pappa.com

Kodjoe U.: PAS – Die feindselige Ablehnung eines Elternteils durch sein Kind.

1998

http://www.pappa.com/recht/pas/kodj9811.htm

zuletzt abgerufen am 23.06.2006

Literaturverzeichnis 122
The Parental Alienation Syndrome

www.rgardner.de

„Articles in Peer-Review Journals and Published Books on the Parental Alienation

Syndrome (PAS), Richard A. Gardner, M.D.“

http://www.rgardner.com/refs/pas_peerreviewarticles.html

zuletzt abgerufen am 23.06.2006

Gardner R.: Basic Facts About The Parental Alienation Syndrome. 2001

http://www.rgardner.com/refs/pas_intro.html

zuletzt abgerufen am 23.06.2006

Gardner R.: Misinformation versus facts about the contribution of Richard A.

Gardner, M.D.. 2001

http://www.rgardner.com/refs/misperceptions_versus_facts.html

zuletzt abgerufen am 25.06.2006

Gardner R.: Should courts order PAS children to visit/reside with the alienated

parent?. A follow-up study. 2001

http://www.rgardner.com/refs/ar8.html

zuletzt abgerufen am 24.06.2006

Gardner R.: The three levels of Parental Alienation Syndrome alienators:

Differential diagnosis and management.

http://www.rgardner.com/refs/ar21.html

zuletzt abgerufen am 24.06.2006

www.sozialministerium-bw.de

„Landesregierung fördert Aufbau regionaler Arbeitskreise nach dem Cochemer

Modell“

http://www.sozialministerium-

bw.de/de/Meldungen/104071.html?_min=_sm&template=min_meldung_html&refer

er=80177

zuletzt abgerufen am 25.06.2006

www.system-familie.de

Thiel P.: Verfahrenspfleger. Anwalt des Kindes. 2006

http://www.system-familie.de/verfahrenspfleger.htm

zuletzt abgerufen am 25.06.2006

Literaturverzeichnis 123
The Parental Alienation Syndrome

www.vafk.de

Lengowski M.: 10 Jahre Schlichtungspraxis im Familienkonflikt. Vernetzung der

Professionen im „Cochemer Modell“ 2003

http://www.vafk.de/veranstaltung/Familienkongresse/2003/Dokumente/Zusammenf

assungLengowski.pdf

zuletzt abgerufen am 25.06.2006

www.vev.ch

Kodjoe U.: „Zum Wohle des Kindes: Je jünger, desto weniger Kontakt?“. In:

Zentralblatt für Jugendrecht, 7/8, 1997 (84. Jg.), S. 233-296

http://www.vev.ch/lit/jugrecht.htm

zuletzt abgerufen am 24.06.2006

www.wera-fischer.de

Fischer W.: The Parental Alienation Syndrome (PAS) und die

Interessenvertretung des Kindes. Ein kooperatives Interventionsmodell für

Jugendhilfe und Gericht. 1998

http://www.wera-fischer.de/pas.html

zuletzt abgerufen am 24.06.2006

www.wikipedia.de

Suchbegriff „Borderline-Persönlichkeitsstörung“

http://de.wikipedia.org/wiki/Borderline-Pers%C3%B6nlichkeitsst%C3%B6rung

zuletzt abgerufen am 24.06.2006

Suchbegriff „DSM IV“

http://de.wikipedia.org/wiki/DSM_IV

zuletzt abgerufen am 24.06.2006

Suchbegriff „Folie a deux“

http://de.wikipedia.org/wiki/Folie_a_deux

zuletzt abgerufen am 24.06.2006

Suchbegriff „ICD 10“

http://de.wikipedia.org/wiki/ICD_10

zuletzt abgerufen am 24.06.2006

Literaturverzeichnis 124
The Parental Alienation Syndrome

Suchbegriff „Identifikation mit dem Aggressor“

http://de.wikipedia.org/wiki/Identifizierung_mit_dem_Aggressor

zuletzt abgerufen am 24.06.2006

Suchbegriff „Kernfamilie“

http://de.wikipedia.org/wiki/Kernfamilie

zuletzt abgerufen am 24.06.2006

Suchbergriff „Kinderrechtskonvention“

http://de.wikipedia.org/wiki/UN-Kinderrechtskonvention

zuletzt abgerufen am 24.06.2006

Suchbegriff „narzisstische Persönlichkeitsstörung“

http://de.wikipedia.org/wiki/Narzisstische_Pers%C3%B6nlichkeitsst%C3%B6rung

zuletzt abgerufen am 24.06.2006

Suchbegriff „ödipale Phase“

http://de.wikipedia.org/wiki/%C3%96dipale_Phase

zuletzt abgerufen am 24.06.2006

Suchbegriff „Stockholm-Syndrom“

http://de.wikipedia.org/wiki/Stockholm_Syndrom

zuletzt abgerufen am 24.06.2006

Suchbegriff „Syndrom“

http://de.wikipedia.org/wiki/Syndrom

zuletzt abgerufen am 25.06.2006

Suchbegriff „Traumatisierung“

http://de.wikipedia.org/wiki/Traumatisierung

zuletzt abgerufen am 24.06.2006

Suchbegriff „Urvertrauen“

http://de.wikipedia.org/wiki/Urvertrauen

zuletzt abgerufen am 24.06.2006

Literaturverzeichnis 125
The Parental Alienation Syndrome

Suchbegriff „Verfahrenspfleger“

http://de.wikipedia.org/wiki/Verfahrenspfleger

zuletzt abgerufen am 25.06.2006

www.wirbelwind.de

Schwamb W.: Bedeutung des Parental Alienation Syndroms in der juristischen

Praxis. 2000

http://www.wirbelwind.de/themen/pas/schwamb-16062000-PAS.html

zuletzt abgerufen am 24.06.2006

von Boch-Galhau W.: Die induzierte Eltern-Kind-Entfremdung und ihre Folgen

(Parental Alienation Syndrome – PAS) im Rahmen von Trennung und Scheidung.

2002

http://www.wirbelwind.de/themen/pas/vonBoch-2002-PAS.html

zuletzt abgerufen am 24.06.2006

Gesetzestexte

Bürgerliches Gesetzbuch (BGB) der Bundesrepublik Deutschland in der Fassung

vom 02.01.2002 (mWv 01.01.2002), letzte Änderung am 25.04.2006

Gesetz über die Angelegenheiten der freiwilligen Gerichtsbarkeit (FGG) in der

Fassung vom 01.01.1981, letzte Änderung am 22.09.2005

Grundgesetz der Bundesrepublik Deutschland (GG) in der Fassung vom

14.12.1976, letzte Änderung am 26.07.2002

Sozialgesetzbuch (SGB) der Bundesrepublik Deutschland – Achtes Buch (VIII) –

Kinder- und Jugendhilfe in der Fassung vom 26.06.1990, letzte Änderung am

08.09.2005

Strafgesetzbuch (StGB) der Bundesrepublik Deutschland in der Fassung vom

01.01.1982, letzte Änderung am 19.04.2006

Literaturverzeichnis 126
The Parental Alienation Syndrome

Sonstiges

Gorges M.: Eltern sein- Eltern bleiben. Das Cochemer Modell als innovativer

Ansatz zur Wahrnehmung gemeinsamer elterlicher Verantwortung nach Trennung

und Scheidung. Diplomarbeit im Studiengang „Soziale Arbeit“ an der

Fachhochschule Koblenz. 2005

http://www.ak-cochem.de/Diplomarbeit051205_neu.doc

zuletzt abgerufen am 25.06.2006

Interdisziplinäre Trennungs- und Scheidungsberatungsstelle Bremen:

Tätigkeitsbericht 2000/2001. Datenauswertung 1994-2000. 2001

http://www.its.uni-bremen.de/download/bericht.pdf

zuletzt abgerufen am 25.06.2006

Maly-Motta P.: Die Anhörung von Eltern und Kindern – unter Berücksichtigung

des Entfremdungssyndromes (Parental Alienation Syndrome – PAS). Skript zur

Einführungstagung für neu bestellte Familienrichter. 2004

Anhang 127
The Parental Alienation Syndrome

Anhang 1

Differentialdiagnose der 3 Typen von
Parental Alienation Syndrome (PAS)

(vgl. Gardner 2002, S. 26f)

PRIMÄRE SYMPTOMATIK LEICHT MITTELSTARK SCHWER

Verunglimpfungskampagne minimal mäßig ausgeprägt

schwache, leichtfertige oder
absurde Rationalisierungen der
Verunglimpfung

minimal mäßig multiple absurde
Rationalisierungen

fehlende Ambivalenz normale
Ambivalenz

keine Ambivalenz keine Ambivalenz

Phänomen "eigenständiges
Denken"

i. d. R. nicht
vorhanden

vorhanden vorhanden

reflexartige Unterstützung des
entfremdenden Elternteils in
der elterlichen
Auseinandersetzung

minimal vorhanden vorhanden

fehlende Schuldgefühle normales
Schuldgefühl

geringes bis kein
Schuldgefühl

kein Schuldgefühl

"entliehene Szenarien" minimal vorhanden vorhanden

Ausweitung der
Feindseligkeiten auf erweiterte
Familie des entfremdeten
Elternteils

minimal vorhanden ausgeprägt, oft
fanatisch

Zusätzliche differenzial-
diagnostische Aspekte

Übergangsschwierigkeiten
während der Besuchszeiten

i. d. R. nicht
vorhanden

mäßig ausgeprägt, oder
Besuch oft unmöglich

Verhalten während der
Besuchszeiten

gut zeitweise
antagonistisch und
provozierend

keine Besuche, oder
destruktives und
anhaltend
provozierendes
Verhalten während
der Besuche

Bindung zum entfremdenden
Elternteil

stark, gesund stark, leicht bis
mäßig pathologisch

Schwer pathologisch,
oft paranoide Bindung

Bindung zum entfremdeten
Elternteil vor der Entfremdung

stark, gesund
oder leicht
pathologisch

stark, gesund oder
leicht pathologisch

Stark, gesund oder
leicht pathologisch

Anhang 128
The Parental Alienation Syndrome

Anhang 2

Differentielle Behandlung der 3 Typen des
Parental Alienation Syndrome (PAS)

(vgl. Gardner 2002, S. 30f)

 SCHWACH MITTELSTARK SCHWER

Gerichtliches
Vorgehen

Elterliche Sorge
verbleibt primär
beim
entfremdenden
Elternteil

Plan A

(gewöhnlich)

1. Elterliche Sorge
verbleibt primär beim
entfremdenden Elternteil.

2. Bestellung eines PAS-
Therapeuten

3. Sanktionen:

a. Kaution
b. Geldstrafe
c. Sozialdienst
d. Bewährung
e. Hausarrest

Plan B

(gelegentlich notwendig)

1. Übertragung der
elterlichen Sorge auf
entfremdeten Elternteil.

2. Bestellung eines PAS-
Therapeuten

3. Äußerst beschränkte
und überwachte Besuche
beim entfremdenden
Elternteil zur Vermeidung
von Indoktrination

4. Übertragung der
elterlichen Sorge auf den
entfremdeten Elternteil

1. Übertragung der
elterlichen Sorge auf
den entfremdeten
Elternteil

2. Vom Gericht
angeordnete
Übergangs-Örtlichkeit

Psychotherapeutisches
Vorgehen

i. d. R. nicht
erforderlich

Plan A und B

Behandlung durch einen
vom Gericht bestellten
PAS-Therapeuten

Übergangs-Örtlichkeit
mit Überwachung durch
einen vom Gericht
bestellten PAS-
Therapeuten

Anhang 129
The Parental Alienation Syndrome

Anhang 3

Gerichtsurteile in Deutschland mit PAS-Bezug

(vgl. von Boch-Galhau, www.wirbelwind.de)

BVG (1BvR602/92) vom 18. Februar 1993

OLG München vom 12. April 1991, in: FamRZ91, S. 1343f.

OLG Frankfurt am Main (6UF125/92) vom 29. Januar 1993

OLG Celle (19UF208/93) vom 25. Oktober 1993; in: FamRZ1994, Heft 14, S. 924 -

926

OLG Frankfurt am Main (6UF18/98) vom 18. Mai 1998, in: ZfJ 85 (7/8) 1998, S.

343

OLG Nürnberg (10UF441/98) vom 15. Juni 1998

OLG Bamberg (7WF122/94) vom 14. März 1995; in: NJW 1995, Heft 25, S. 1684 -

1685

OLG Bamberg (7UF42/85); in: FamRZ 1985, Heft 11, S. 1175 - 1179

OLG Köln (25UF236/98) vom 6. Juli 1999; in DA 73 (8) 2000, S. 691

KG Berlin (17UF1413/99) vom 30. Mai 2000; in: FamRZ 2000, Heft 24 S. 1606ff.

OLG Frankfurt/M. (5WF 112/00) vom 13. Juli 2000

OLG München (12WF 1140/00) vom 21. September 2000

OLG Frankfurt/M. (6WF 168/00) vom 26. Oktober 2000

OLG Hamm (8UF 339/00) vom 19. März 2001

AG Rinteln (2XV178) vom 27. April 1998, in: ZfJ 85 (7/8) 1998, S. 344

AG Laufen (002F 00475/99) vom 26. Juli 2000

AG Fürstenfeldbruck (1F138/01) vom 14. März 2001, in: FamRZ 2002, Heft 2, S.

118 – 120

EGMR Sache Elsholz ./. BRD Urteil v. 13. Juli 2000 - 25725/94, ins Deutsche

übersetzt in: DA 73 (8) 2000, S. 679 - 689

Anhang 130
The Parental Alienation Syndrome

Anhang 4

Verfahrensweg, wenn ein Antrag auf
Sorgerechtsregelung beim Amtsgericht gestellt wurde

(Diplomarbeit „Eltern sein- Eltern bleiben“ Gorges, FH Koblenz)

- Die Eltern stellen einen oder mehrere Anträge beim Familiengericht zur

Regelung der gesamten elterlichen Sorge oder von Teilen der

elterlichen Sorge. In diesen Fällen greift die Vernetzung der

unterschiedlichen Professionen.

- Sobald der Antrag beim Familiengericht eingeht, wird mit einer Frist von

zwei bis drei Wochen terminiert. Das frühzeitige Agieren des

Familiengerichts verfolgt das Ziel - mit dem Blick auf die Wahrung der

Interessen des Kindes - den Konflikt möglichst früh zu entschärfen und

den Eltern Hilfe zukommen zu lassen.

- Der Anwalt des Antragstellers beschreibt im Antrag möglichst kurz den

Antragsgrund, der gegnerische Anwalt stellt keinen Antrag.

- Die Information an das Jugendamt ergeht per Fax auf dem Dienstweg.

Das Jugendamt schreibt die Eltern an und bittet, einen Gesprächstermin

zu vereinbaren. Die schnelle Terminvergabe entspricht auch dem

Bedürfnis der Eltern, da der Termin für die mündliche

Gerichtsverhandlung bereits feststeht.

- Vertreter des Jugendamtes führen das Gespräch mit Mutter, Vater,

eventuell auch mit Großeltern. Die Eltern sollen im Vorfeld der

mündlichen Gerichtsverhandlung befähigt werden, ohne fremde Hilfe

eine langfristig tragbare Lösung zu finden. Die aktuelle Lebenssituation

des Kindes steht im Vordergrund der Beratung.

Anhang 131
The Parental Alienation Syndrome

- Das Familiengericht lädt einen Mitarbeiter/eine Mitarbeiterin des

Jugendamtes zur mündlichen Verhandlung.

- Konnte im Vorfeld innerhalb des Beratungsprozesses im Jugendamt zu

einer gemeinsamen Lösung gefunden werden, wird diese in der

mündlichen Verhandlung nochmals besprochen und protokolliert.

- Konnte im Vorfeld der Beratung keine gemeinsame Lösung erarbeitet

werden, wird dies vor dem Familiengericht gemeinsam erörtert. Die

Eltern haben auch hier noch einmal die Gelegenheit, ausführlich ihre

Position darzulegen. Die bisherige „schriftliche Zurückhaltung“ der

gegnerischen Anwälte hält die Verhandlung offen für neue

Konsensschritte und wirkt so Konflikt entschärfend.

- Wird auch vor dem Familiengericht (nach circa 2 Stunden Beratung)

keine einvernehmliche Lösung erreicht, dann unterbricht das

Familiengericht die mündliche Verhandlung und die Eltern werden auf

das Beratungsangebot des Jugendamtes, der Lebensberatungsstelle

oder einzelner Mediatoren verwiesen.

- Das Familiengericht vertagt die mündliche Verhandlung für circa 6

Monate. Die Eltern werden direkt aus der Verhandlung von einem

Sozialarbeiters/einer Sozialarbeiterin zur Beratungsstelle begleitet. Die

Mitarbeiter der Lebensberatung sind direkt ansprechbar und können die

Eltern am Verhandlungstag empfangen und einen Beratungstermin mit

ihnen innerhalb von 2 Wochen vereinbaren. In der Regel werden Mutter

und Vater zunächst getrennte Termine angeboten.

- Die Lebensberatung oder das Jugendamt beraten nun innerhalb der

vorgesehenen 6 Monate auf ihrer jeweiligen Fachebene unter Wahrung

der Pflicht zur Verschwiegenheit.

- Nach erfolgreicher Beratung findet die zweite mündliche Verhandlung

statt, die Vereinbarungen der Eltern werden protokolliert.

Anhang 132
The Parental Alienation Syndrome

- Bei Abbruch der Beratung informiert ein Elternteil seinen Anwalt, dieser

informiert das Familiengericht.

- Bei Abbruch informiert die Lebensberatung das Jugendamt, dieses

bietet dann den Eltern noch einmal alternativ Beratung an.

- Bei Abbruch der Beratungen findet meist nochmals eine mündliche

Verhandlung statt, in der die Problemlage erörtert wird. Kommt es

weiterhin nicht zu einer Einigung, beauftragt das Gericht einen

interventionistisch arbeitenden Gutachter mit der Erstellung eines

Gutachtens und ein weiterer Verhandlungstermin wird festgesetzt.

- In 98% der Fälle gelingt es, nach diesem langwierigen Prozess zu einer

einvernehmlichen Lösung zu finden. Die Vereinbarungen werden

protokolliert und das Verfahren wird abgeschlossen. In 2% hochstrittiger

Sorgerechtsfälle gelang es den Beteiligten nicht, eine gemeinsame

Lösung zu finden. Die betroffenen Eltern gaben das Ziel, den Kindern

beide Elternteile zu erhalten, auf.

Anhang 133
The Parental Alienation Syndrome

Erklärung zum selbstständigen Verfassen einer

schriftlichen Arbeit

Hiermit versichere ich, dass ich die vorliegende Diplomarbeit zum Thema:

„The Parental Alienation Syndrome (PAS) -
Das elterliche Entfremdungssyndrom -

Möglichkeiten der Intervention und kritische Reflexion“

- nicht in der gleichen oder einer anderen Fassung bzw. Überarbeitung

bereits zur Erlangung eines Leistungsnachweises vorgelegt,

- selbstständig, d. h. ohne Hilfe Dritter verfasst,

- keine anderen als die angegebenen Quellen und Hilfsmittel benutzt und

- die Stellen, die anderen Werken inhaltlich oder wörtlich entnommen

wurden, unter Angabe der Quellen kenntlich gemacht habe. Zitate von

Textstellen, auch Einzelsätze oder Teile davon, sind als Zitat durch

Setzen von Anführungszeichen kenntlich gemacht

habe.

Ich weiß, dass der Versuch, das Ergebnis dieser schriftlichen Arbeit durch

Täuschung zu beeinflussen, die Bewertung der Arbeit mit „mangelhaft“ zur Folge

hat.

Wird die Täuschung erst nach Aushändigung des Leistungsnachweises bekannt,

kann dies zu einer nachträglichen Korrektur der Note und gegebenenfalls zum

Nichtbestehen der Prüfung führen.

Mülheim-Kärlich, den 30.06.2006

 (Stefanie Moskopp)

