

Mini OHR english 2017 page 1

How do you get an Ohrenkuss?

The magazine appears twice a year, once in spring and once in autumn. 

It can be ordered online at www.ohrenkuss.de  

or by calling 0049 228 386 24 38.

Redaktion Ohrenkuss, Bonn
Phone 0049 22 386 23 54, Fax +0049 228-386 25 87
info@ohrenkuss.de   
www.ohrenkuss.de 

www.facebook.com/Ohrenkuss
What is an Ohrenkuss?

One hears and sees a lot of things and mostly it all goes in one ear and out the other. There are however important things, and these are the things that stay in your head - that is an Ohrenkuss (literally: ear kiss).

The Mini Ohrenkuss
Angela Fritzen and her colleagues have what is known as Down Syndrome, and they write for the magazine Ohrenkuss …da rein, da raus (literally: Ear kiss …in here, out there).

What you are holding in your hands is a Mini Ohrenkuss. Its purpose is to provide you with information about the magazine Ohrenkuss. Here Ohrenkuss authors have written texts about Down Syndrome. They have written from their unique perspectives about what it is like to be a baby, a woman or a man with Down Syndrome.

„The doctors must know about the chromosomes. The people with Down Syndrome have 

47 chromosomes, one more than others.”

ANGELA FRITZEN // 47 CHROMOSOMES

Trisomy 21

People with Down Syndrome have 47 chromosomes, instead of 46. They have the 21st chromosome three times, hence the term “Trisomy 21”.

Someone who has a Trisomy 21 looks different to other people and occupies a special position in society. These people have, and live, a reality that is different to “ours”. The rest of society also perceives them differently.

„I didn’t know then that I had the 

Down Syndrome, the disability. I felt that

I was different from others.”

JULIA KELLER // 47 CHROMOSOMES

„Love is like flute music.“

GERTRUDIS ZIMMERMANN // 47 CHROMOSOMES

Topics that move the world….
Everything (almost) has been covered by Ohrenkuss authors. Love, Mongolia (on the right you can see Angela Fritzen and Veronika Hammel interviewing the Chief of Police of Ulan Bator), Ohrwürmer (Ear Worms i.e. catchy tunes), things that are invisible, and the eternal conflict between men and women. The topics covered in this unusual magazine are as diverse as life itself. People with Down Syndrome write for Ohrenkuss about what moves them. They give words to their feelings, and they share their views on the world with their readers. Topics for the magazine are chosen by the authors  and their texts are printed as written, word for word. Spelling is not adjusted and neither is grammar, nor punctuation.

„I’ve got Down Syndrome but I stand by that.

I’m no alien, I am how I am. Everybody

should understand that and respect me.”

SVENJA GIESLER // 47 CHROMOSOMES

Explanations regarding  Down Syndrome

People with Down Syndrome look different, and have a special place within society. It is possible to recognise them and people commonly believe they know all about them - people with Down Syndrome receive such treatment from before their birth and it continues throughout their lives. John L. Down in 1866 was the first to recognise that this was a syndrome with particular symptoms. Since then an archive of supposed knowledge about this syndrome and about the people who have it has established itself within our society and has been consolidated. However that assumed knowledge is often not up to date with current developments and findings. Sometimes misunderstandings occur that are not necessarily the result of ill intent. For example it is commonly thought that Down Syndrome is an illness. Down Syndrome is a disability. The cognitive abilities of people with Down Syndrome are often limited, in regards to some things they have a different speed. People with Down Syndrome don’t “suffer” from their disability, quite the contrary, as anyone who has joined an Ohrenkuss editorial staff meeting, or experienced an Ohrenkuss public reading is assured. People with Down Syndrome sometimes find themselves surrounded by others who are disparaging towards them simply because of their otherness, and it is because of this that sometimes people with Down Syndrome experience a great deal of suffering. “Down Syndrome” or “Down’s Syndrome” is the commonly recognised term for this disability. Previously  people with Down Syndrome were called “mongoloid” because of their appearance but that is no longer appropriate today. Still the term is often used to deliberately hurt people who have Down Syndrome.

How were you as a baby?

„I was obviously quite an impatient baby. Although my mother had to lay in bed for weeks, I still came into the world 6 weeks early. I was so tiny that all the clothes were too big for me. Besides that I was a real sleepyhead. When I was awake, I looked at my mobiles and listened to the music box. Baths made me very happy.

Because I was such a lightweight I had to be fed every 4 hours. That was stressful!”

CARINA KÜHNE // 47 CHROMOSOMES

„There were ultrasound pictures. From month to month my mum’s belly got bigger and bigger. Then she heard that she was getting a baby with Down Syndrome. I was born on the 2nd of March exactly. I was so small. My parents cried for joy. They loved me very much. My parents did everything right. I will thank them for their care. Thank you very much Dad and Mum.”

JULIA BERTMANN // 47 CHROMOSOMES

How did you feel? 

„I was happy and satisfied, because I was looked after and cared for with love. Actually there was always someone there to hold me in their arms. Everywhere there were interesting things, to see and to be amazed by. Hanging above the change-table there were toys to see and to grab.  Finger games, children’s songs and beautiful music have accompanied me through life from my earliest childhood on. By now I also enjoy gymnastics, and I made progress.” 

CARINA KÜHNE // 47 CHROMOSOMES

Who actually writes for Ohrenkuss?

Ohrenkuss ...da rein, da raus is a magazine in which almost all texts are created by people with Down Syndrome. Every two weeks the 20 or so authors meet in Bonn for editorial meetings. Many of the authors write by themselves by hand, or with a typewriter, or on a computer, and sometimes they make dictations. It all depends on the way to write which is for the author the easiest.

Authors who are not based in Bonn send their texts to the editorial office via mail, fax, voice recordings, or email. The work of the authors and of the editorial office is accompanied by assistants. Anyone who has Down Syndrome may apply to Ohrenkuss to become a contributing author.

Enjoying the applause at readings
Those who would like to get an even better idea about Ohrenkuss are welcome to come and experience  the popular Ohrenkuss readings. Here the authors present their own texts to attentive listening audiences. And they prove that people with Down Syndrome can indeed read and write.

Newsletter
If you would like to be informed regularly about Ohrenkuss, subscribe here to the Ohrenkuss “Ipeschl” 
http://ohrenkuss.de/ipeschl/ 

„I wish for the Down Syndrome baby that when it’s big it can read and write just like me.”

ACHIM REINHARDT // 47 CHROMOSOMES

„The baby with Down Syndrome should grow up as normally as possible. It should play a lot with other children and go to a normal kindergarten.”

 ANDREA WICKE // 47 CHROMOSOMES

„It could maybe be, that the baby works in a hospital when it is grown up. As a hobby, he or she could possibly go surfing. Because you don’t know if it will be a boy or a girl.”

SVENJA GIESLER // 47 CHROMOSOMES

Publicity and Support

During the project’s many years,  a large number of people have been able to get an impression of Ohrenkuss without having ever held an actual copy of the magazine. The Ohrenkuss website is visited regularly by people from all over Germany, and every Ohrenkuss author is profiled there. in 2005 Ohrenkuss was awarded the highly distinguished German International PR Prize, in 2006 and in 2009 Ohrenkuss received the BCP Award which is a prestigious award for business magazines, and since its inception Ohrenkuss has been supported financially by numerous foundations.

10 Years of Ohrenkuss – The Dictionary
In the magazine’s 10th year, after 21 editions, the Ohrenkuss Dictionary was published. From the enormous text archives held in the Ohrenkuss editorial office, definitions for words were chosen that are fascinating, and funny. The Ohrenkuss Dictionary, like every issue of the magazine, shows that everything can be looked at from a different perspective.  

„At the evening meal I like to eat with chop sticks, because I am Chinese.”

PETER RÜTTIMANN // 47 CHROMOSOMES
Translation:
MNOP, Paul Roberts & Maria de Bragança Roberts, Melbourne, Australia

Contact: info@ohrenkuss.de 
