
		
			[image: Huden er guden]
		

		
			[image:]

			Jon Anders Halvorsen

			Huden

			er

			guden

			En hudlege forteller om kroppens største organ

			[image:]

			© 2018 Kagge Forlag AS

			Omslagsdesign: Terese Moe Leiner

			Sats og e-bok: akzidenz as | Dag Brekke

			Omslagsillustrasjon: Shutterstock

			ISBN: 978-82-489-2279-7

			Kagge Forlag AS

			Tordenskiolds gate 2

			0160 Oslo

			www.kagge.no

			Forfatteren har mottatt støtte fra:

			Norsk faglitterær forfatter- og oversetterforening

			Norsk forening for dermatologi og venerologi

			Til min sønn Haakon

			FORFATTERENS MERKNAD

			I boka har jeg i størst mulig grad brukt norske medisinske begreper, men av og til har jeg valgt å skrive fulle medisinske navn på sykdommer (ofte i parentes), slik at lesere som vil finne foto eller mer informasjon om akkurat den sykdommen, lett kan gjøre det. Bakerst i boka er det også en fyldig liste over kilder jeg har brukt, som kan danne grunnlag for videre lesning for spesielt interesserte.

			Jon Anders Halvorsen

			Forord

			Kjenn etter. Det du kjenner, er hud. Overalt. På hele kroppen din. Under føttene, i armhulene, på tissen, i rumpa, under håret, på fingertuppene, rundt øynene, inni ørene. Hud, hud, hud.

			Du ser og tar på huden din hver eneste dag. Men hva vet du egentlig om kroppens største organ? Her er noen fakta og noen smake­biter på hva du får lese om i denne boka:

			
					Når du er 70 år har du etterlatt deg cirka 50 kilo død hud rundt omkring.

					Samler du alle hudens pigmentceller i en klump, blir den omtrent like stor som en sukkerbit.

					Hvert år dør tre ganger flere av hudkreft enn i trafikkulykker.

					For 20000 år siden var det sannsynligvis ingen blåøyde eller lyshudede personer i verden.

			

			Allerede som legestudent ble jeg opptatt av huden som fag. I de første terminene som student møtte jeg pasienter med plager inne i kroppen. I hudterminen kunne jeg endelig se sykdommene.

			At jeg til slutt endte som hudlege er, for å være ærlig, likevel litt tilfeldig. Som nyutdannet lege hospiterte jeg på Hudavdelingen på Ullevål sykehus, og legene og sykepleierne jeg møtte der, var imøtekommende og hyggelige. Da jeg litt etterpå fikk en telefon fra avdelingslegen med spørsmål om jeg kunne begynne å jobbe der allerede om en måned, takket jeg gladelig ja.

			En hudlege arbeider med å tyde hudens språk, og diagnostiserer og behandler pasienter med eksem, hudkreft, allergi, psoriasis, akne og hundrevis av andre hudsykdommer. Jo mer jeg lærer om huden, desto mer fascinerende syns jeg dette organet er. Huden beskytter oss mot infeksjoner og solstråler, den hjelper oss å regulere kroppstemperaturen og den er viktig i kontakten med andre mennesker.

			Hvor viktig huden er, skjønner jeg hver eneste gang en pasient er takknemlig over å ha blitt frisk.

			Huden er vårt lerret mot omverdenen. Vi møter hverandres kropper med huden. Da er det ikke så underlig at hvordan huden ser ut og føles, påvirker oss psykisk og sosialt. Hud- og livskvalitet er tett knyttet sammen.

			Kroppen er vår tids tempel. Først var Gud gud, men nå har mange av oss glidd vekk fra det hellige og blitt vår egen herre. Vi bekjemper sykdommer og smerter og vil ha slanke, muskuløse kropper. Det indi­viduelle har blitt satt i sentrum, og vi skal bli den beste utgaven av oss selv. Da må kroppens innpakningspapir – huden – være plettfri og ungdommelig. Huden har for mange blitt den nye guden.

			1

			Fosterlivet – den første huden

			Hvordan ville det være for deg å våkne opp en dag uten huden din? En umulighet og bisarr idé, sier du? La oss likevel forestille oss hva som ville skje i løpet av de første sekundene og minuttene uten hud.

			I senga ville du ligge og se ut som en slimete, fuktig, zombieaktig skapning med muskler og sener. I det du plantet føttene i gulvet og reiste deg opp, ville det begynne å renne blod, gørr og gult geléaktig fett nedover kroppen din. Siden du hadde problemer med å kjenne hvordan fotbladene traff underlaget, ville du stabbe deg ustøtt til kjøkkenet. Om du skulle spise frokost med familien, ville de slettes ikke kjenne deg igjen. Trolig ville de bli svært redde. De ville lure på hvilken av klodens nesten åtte milliarder mennesker som satt foran dem, for uten huden kan vi mennesker vanskelig skilles fra hverandre. Og forsøkte du deg på et vennlig smil for å lette på stemningen, ville det se ut som om du flekket tenner.

			Du skulle sykle til jobben, men den hudløse kroppen din ville bli svidd av den svake morgensola etter få minutter. Snart ville du kollapse av overoppheting, fordi du ikke lenger hadde evne til å svette og regulere kroppstemperaturen. Om det ikke alt hadde skjedd, ville bakterier og sopp raskt invadere kroppen din og starte nedbrytingen og forråtnelsen. Om temperaturen var høy og lufta ikke var for tørr, ville du i løpet av et par uker ligge som et skjelett ved siden av sykkelen din. En morgen uten hud ville være en kort dødsreise.

			Den første huden oppstod for millioner av år siden, den dagen noen celler bestemte seg for å slå seg sammen og danne en flercellet organisme. Celler er kroppens minste byggesteiner og lever omringet av væske. Flercellede organismer har behov for å ha en barriere mellom celleklumpen og resten av verden. Barrieren vår er huden, og den er nesten vanntett. På en måte er derfor vi mennesker et levende og vandrende akvarium som våre celler lever i.

			Den millimetertynne, halvt gjennomsiktige hinnen vår er unik, og vi kan selvsagt ikke leve uten den. Huden er kroppens største ­organ og vår ytterste beskyttelse mot det fremmede. Huden er ­grensen mellom oss og verden. Det er en barriere, men også vår mulighet til å komme nær det som er rundt oss. Med huden kommer vi i fysisk kontakt med andre mennesker. Ved hjelp av hudkontakt formes vi og blir til hele mennesker. Ved hjelp av hudkontakt skaper vi også nye mennesker.

			Fra befruktet egg til hud

			Når en sædcelle smelter sammen med en eggcelle, starter dannelsen av en ny menneskekropp. Arvestoffet fra de to foreldrene forenes og blir til en fullstendig celle med 23 egne par kromosomer. Det første døgnet består det som skal bli den nye kroppen bare av én enkelt celle. Etter cirka tre dager har den 16 celler, etter fem dager 60 ­celler og etter seks dager 110 celler. Den sjuende dagen har den lille, skjøre celleklumpen glidd gjennom hele egglederen og ankommet liv­moren. Vel fremme begynner den å vokse inn i livmorveggen, hvor den skal bo og vokse de neste 37 ukene.

			Celleklumpen ligner snart en væskefylt liten ball. Deler av ballen blir til morkaka og fosterhinnen. En flat, rund plate deler innsiden av ballen i to hulrom, og det er denne plata som blir til fosteret. I starten er altså kroppen en flat plate. Atten dager etter befruktningen består plata av tre lag som gir opphav til ulike organer i kroppen.

			[image:]

			Kort tid etter befruktningen består kroppen av en flat plate med tre lag.

			Det ytre lagt heter ektoderm. Den utvikler seg til delene av kroppen som forholder seg til omverdenen. Ektoderm blir til huden, men også til hår, negler, svettekjertler, brystkjertler, tannemalje, deler av sanseorganene, nervene, ryggmargen og hjernen.

			Den midtre plata heter mesoderm og blir til mye av kroppens innhold. Den bestemmer kroppens form og blir til muskler, knokler, brusk, hjertet, nyrer, milt, blodceller og dypere deler av huden.

			Til sist har vi den indre plata, endoderm. Den blir stort sett til de såkalte hulrommene inne i kroppen, som spiserør, magesekk, tarm, lever, galleblære, bukspyttkjertel og lunger.

			Den trelagede plata begynner snart å bøye seg slik at den kommende kroppen blir til et lite rør med ektoderm (huden) ytterst og den begynnende tarmen innerst. På dette stadiet ligner mennesket nesten på en liten larve. En avlang skapning dekket av hud og med et rør i midten, som skal bli til mage og tarm.

			Huden og hjernen har felles opphav

			Ektoderm blir som sagt til hud, men også til ryggmarg og hjerne. Hvordan kan det ha seg at noe som ligger utenpå kroppen blir til hjernen inne i kroppen? Jo, de neste dagene blir ektoderm tykkere og tykkere, og etter 20 dager har den fått en langsgående liten fordypning, nærmest som en liten dal. I løpet av kort tid vokser dalsidene sammen, slik at dalen blir til en lukket kanal. Denne kanalen går fra den ene enden av plata til den andre og blir liggende parallelt med tarmen. Det er denne kanalen, med omliggende celler, som skal bli til ryggmargen og hjernen.

			[image:]

			Tverrsnitt av kroppen som en bøyd plate. Hjernen utvikler seg fra en langsgående fordypning i ektoderm.

			Du har kanskje hørt om ryggmargsbrokk? Det er en tilstand der ryggmargen blir liggende åpen eller nesten åpen mot ryggens overflate. Ryggmargen og nervene langs den kan bli skadet, noe som gir lammelser og andre nevrologiske problemer. Årsaken er at kanalen ikke lukker seg i løpet av de første fosterukene, slik som beskrevet over. Risikoen for at et barn skal bli født med ryggmargsbrokk, avhenger av arv, kosthold og solstrålenes påvirkning på huden. Det siste skal jeg komme tilbake til senere i boka.

			Det at huden og hjernen har felles opphav, virker kanskje para­doksalt, men en av hjernens oppgaver er å oppfatte og deretter tolke det som skjer utenfor kroppen. Da er det kanskje ikke så rart at hjernen utvikler seg fra en gjenlukket del av den første huden.

			På noen måter ligner huden mer på hjernen enn på andre organer. Huden inneholder mange nerver. Berøring av huden har stor psykologisk betydning for barn og voksne. Dersom huden blir skadet, kan den sende signaler via nervene til hjernen, som tolker signalene som smerte. På en måte er derfor huden en slags forlengelse av nervesystemet. Jeg tror vi kan forstå kroppen bedre om vi noen ganger tenker og snakker om huden som en del av nervesystemet. Noen vil gå såpass langt som å si at huden er den eksponerte delen av hjernen.

			Som hudlege blir jeg ofte minnet på den nære koblingen mellom huden og hjernen. Hver eneste dag har jeg pasienter som forteller at stress og psykiske påkjenninger kan gjøre hudsykdommen deres verre. Det er ikke så rart, fordi hjernen og huden kan være følsomme for de samme signalstoffene.

			La meg gi noen eksempler: Histamin er et stoff som gjør oss mer våkne, men som også gir kløe. Tabletter mot allergi, antihistaminer, demper effekten av histamin. De kan være effektive i behandling av kløe og elveblest, men bivirkningen er at vi kan bli trøtte. Ved stress skiller binyrene ut adrenalin som strømmer ut i blodbanen. Adrenalin endrer blodtilførselen og immunsystemet i huden, samtidig som hjernen blir mer våken og konsentrert. Disse stoffene kan altså påvirke hjernen og huden samtidig.

			Når solstråler treffer huden, kan produksjonen av både endorfiner og serotonin øke. Endorfiner ligner på morfin. De demper smerter og gjør oss glade, mens serotonin regulerer humør, søvn, seksualitet og appetitt. Tenk bare hvor yr du kan bli av å ligge halvnaken i sola!

			Personer med nevrologiske og psykiatriske sykdommer kan ha annerledes mønstre i fingeravtrykkene enn andre. Årsaken kan være at prosesser som påvirker nervesystemet også bestemmer hvordan fingeravtrykkene blir. Hos personer med Downs syndrom er det ofte en tversgående bøyefure i håndflaten, noe som er uvanlig hos dem uten tilstanden.

			At følelser og humør påvirker huden, er noe mange av oss har opplevd. Hva skulle ellers forklaringen være på kviser som tenåringer får når de er stressa, for eksempel rett før en viktig date eller eksamen?

			Huden blir til sansene

			Etter fire–fem uker er fosteret fire millimeter langt og har fått konturene av en kropp med hode, rygg, armer og ben.

			[image:]

			Fosteret fire uker gammelt.

			Nå begynner den tynne huden – ektoderm – enkelte steder å danne små groper i ansiktet. Ektoderm skal være med på å danne øyne og ører, samt lukt- og smakssansene. I tillegg til at ektoderm blir til den ytterste huden og hjernen, blir den også til viktige deler av kroppens sanseorganer. Det indre øret, med høreorganet sneglehuset, dannes utenfra ved at ektoderm vokser innover i hodet. I øyet dannes linsa fra hudens ektoderm, mens netthinna dannes fra hjernens ektoderm. På samme måter blir de andre sanseorganene til. Årsaken til at disse sansene har sitt utgangspunkt i den tidlige huden, kan være at sansene – i et evolusjonistisk perspektiv – trolig er utviklet fra den som gjerne blir kalt «mor til alle sanser», nemlig berøring.

			I fosterlivet er berøringssansen den første sansen som utvikles. De mest primitive organismer har også denne sansen. Berøringssansen plukker opp informasjon fra omliggende miljøer og sender denne informasjonen videre til hjernen. Fosteret reagerer på berøring så tidlig som i uke åtte. Først utvikles berøringssansen på lepper og i ansiktet, senere brer den seg til resten av kroppen. Berøringssansen er helt fundamental for at vi mennesker skal kunne forstå hvor kroppen vår starter og hvor den slutter.

			Tenk deg at du er hos tannlegen og har fått bedøvelse i munnen. Leppa og munnen blir numne. Er det ikke rart at leppa føles større enn den virkelig er, når den fortsatt er like stor? Grunnen er at hjernen ikke klarer å skjønne hvor kroppen er når berøringssansen forsvinner. Berøringssansen er helt essensiell for mennesket. Vi kan være født og leve godt som blinde eller døve, men meg bekjent finnes det ikke noen som er født uten berøringssans. Trolig er det ikke forenlig med liv.

			Berøringssansen er nært knyttet til smertesansen. Vi kan kjenne berøring tidlig i fosterlivet, og den uferdige hjernens evne til å oppfatte smerte vil trolig komme rundt uke 24. Det samme gjør hørselen. De andre sansene begynner å fungere senere i fosterlivet. Det er vanskelig å vite når lukt- og smakssansene er på plass, men ting tyder på at fosteret har disse evnene fra uke 28. Øyelokkene er sammenvokst fram til uke 26, og vi er fargeblinde fram til uke 34. Synssansen er fortsatt ikke fullt utviklet når vi blir født. Visste du forresten at den første fargen vi ser er rødt?

			Sin egen tvilling

			En fascinerende side ved å være hudlege, er at utslett og endringer i huden kan gi oss nyttig informasjon om hva som skjer inne i kroppen. Huden er kroppens speil, som noen kaller det i poetiske vendinger. Etter mange års arbeid med pasienter og hudsykdommer, må jeg innrømme at dette er en sannhet med modifikasjoner. Huden er et organ i seg selv, og kan bli syk helt på egen hånd, akkurat slik som hjernen, lungene eller hjertet kan bli det. Men noen ganger kan utslett eller hudforandringer være nøkkelen til å forstå sykdom der mange organer er involvert.

			Et eksempel på det fikk jeg se da jeg arbeidet i USA. Jeg var på et forskningsopphold ved Harvard Medical School i Boston og var med andre leger på den ukentlige storvisitten – «Grand Round». Under en slik seanse blir pasientene sett på av mange leger. Noen blir vist fram for at yngre leger skal få mulighet til å se noe uvanlig. Andre fordi diagnosen eller behandlingen er uklar, og da er det nyttig at flere leger vurderer tilfellet. Flere titalls hudleger kan være med, og det hele blir avsluttet med en plenumsdiskusjon.

			På en slik storvisitt gikk jeg inn på rommet til en ung mann på 18 år som hadde både afrikansk og europeisk bakgrunn. Han var i hovedsak lysebrun i huden. Det som var uvanlig, var at han hadde et par underlige mørkere flekker på ryggen og magen. Jeg ble stående og se på huden hans lenge. Det var en egenartet blanding av to brunfarger. På øvre venstre del av brystkassa var det en flekk på omtrent ti ganger ti centimeter, og han hadde en tilsvarende flekk nede på høyre side. Også andre steder på kroppen gikk skarpe skiller mellom de to fargene i et helt spesielt mønster. Jeg skjønte ikke hva dette var. Det stemte ikke med de sykdommene jeg hadde hørt om, og føflekker var det iallfall ikke. Mønsteret fulgte ikke de anatom­iske mønstrene mange hudsykdommer gjør. Hvorfor i all verden var huden hans slik?

			Under plenumsdiskusjonen fikk jeg vite fasiten, for den unge mannen var allerede grundig utredet. De hadde undersøkt arvestoffet fra hudcellene hans, og oppdaget at den lyse huden var fra en mann, mens hudcellene fra de mørke partiene var fra en kvinne. Han hadde noe som heter kimærisme.

			For å si det enkelt: Mannen var sin egen tvilling! Forvirret? Jeg skal forklare.

			[image:]

			Toeggede tvillinger utvikler seg fra to egg og eneggede fra ett egg. En sjelden gang kan to befruktede egg bli til ett menneske, såkalt kimera.

			Toeggede tvillinger kommer fra to egg, som er befruktet samtidig. Slike tvillinger blir så like eller ulike som søsken er. Eneggede tvillinger, derimot, kommer fra ett befruktet egg. I løpet av den første uka starter utviklingen av to fostre, og tvillingene blir identiske. Begge disse tvillingtypene har du hørt om. Den 18 år gamle mannen derimot, hadde en mye mer uvanlig historie å by på. Først var to egg befruktet samtidig, som med toeggede tvillinger. Men istedenfor at begge eggene utviklet seg til hvert sitt individ, smeltet de sammen og ble til ett menneske! Altså bestod mannens kropp av to deler: en del «søster» med lys hud og en del «bror» med mørk hud. Rett kroppslig framstod mannen som mann. Men i andre tilfeller gjør kimærisme at noen mennesker har både kvinnelige og mannlige kjønnsorganer, også kjent som intersex-person eller hermafroditt.

			Ordet kimærisme er hentet fra gresk mytologi. En kimære (khimaira) er et fabelvesen som er satt sammen av flere ulike dyr, typisk et ildsprutende uhyre som er både løve, geit og slange.

			Kimærisme kan gi eiendommelige følger. Et kjent eksempel kommer fra USA der det i forbindelse med en barnefordelingssak ble gjort genetiske tester. Resultatet av testene viste at moren, Lydia Fairchild, ikke var mor til sine barn. Hennes to barn måtte være født av en annen kvinne. Lydia ble beskyldt for bedrageri. Hadde hun på ulovlig måte tatt over foreldreskapet til noen andres barn? Hadde hun vært surrogatmor, og altså båret fram barn som stammet fra en annen kvinnes egg? Myndighetene ønsket å ta fra henne foreldreretten. Lydia var nå gravid på nytt med mannen hun skulle separeres fra. Da hun skulle føde sitt tredje barn, var det en representant for myndighetene til stede for omgående å ta blodprøver av barnet og moren. Men merkelig nok viste også denne testen at hun ikke var moren til sitt nyfødte barn. Muligheten for at Lydia var «sin egen tvilling» ble brakt på banen. Genetiske tester fra blod, hud og hår passet ikke med genetiske tester fra barna. Når de tok prøver fra underlivet, derimot, viste det seg at hun var mor til sine barn. Hun var altså bærer av to ulike sett med arvestoff i en normal menneskekropp. Genetisk sett var hun sin egen søster.

			Hår, negler og kjertler gjennom hudens lag

			[image:]

Tidlig i fosterlivet blir ektoderm også til hår­sekker, negler og svette­kjertler. Dette skjer ved at deler av ektoderm blir til tapper som ­vokser nedover i huden i løpet av fosterlivet.

			Huden består av flere lag, og vanligst er det å regne med tre lag. Det øverste utvikler seg fra ektoderm og heter overhuden eller epidermis. Overhuden dekker hele kroppens overflate og er samtidig forankret med flerfoldige små hårsekker og kjertler i det nest ­øverste laget, som heter lærhuden eller dermis. Det er lærhuden som gir ­huden styrke og elastisitet. Den sterke lærhuden er gjennomboret av hårsekker og svettekjertler som vokser ned fra overhuden og vid­ere ned i det tredje og dypeste hudlaget: underhuden eller subcutis. Underhudens hovedoppgave er å gi kroppen polstring og isolasjon, og den består av mye fett.

			[image:]

			Svettekjertler og hårsekker utvikler seg begge fra små tapper av overhud som i fosterlivet vokser ned i lærhuden.

			Dannelsen av hårsekkene starter på hodet rundt uke åtte. Deretter får resten av kroppen sine hårsekker fram mot uke 20. Da har fosteret fått alle sine fem millioner hårsekker. Hårsekkene blir som sagt til ved at en liten tapp av ektoderm vokser ned i lærhuden. Etter noen uker har tappen blitt til en kanal, og nederst i kanalen blir det dannet en liten knute, kalt hårløken, som har mange blodårer rundt seg. Disse blodårene forsyner cellene i ektoderm med oksygen og næring, slik at de kan dele seg raskt og lage et hårstrå.

			Neglene er også en variant av overhuden. I uke ti kan en se at det danner seg negler ytterst på fosterets fingre, og etter noen uker skjer det samme på tærne.

			Mennesker har to typer svettekjertler. Vi har få av de såkalte apokrine svettekjertlene, som vi stort sett bare finner under arm­ene og rundt kjønnsorganene og som tømmer seg nær hårrøttene. Den vanligste typen, ekkrine svettekjertler, finnes over hele huden. I foster­livet dannes denne vanlige typen svettekjertler først i hånd­flater og fotsåler. Etter noen uker vil svettekjertlene være tilstede over all hud. Det er bare aper og mennesker som har denne type svettekjertler over hele huden. De fleste pattedyr har dem bare ytterst på bena. Den vanlige funksjonen til disse svettekjertlene er å forhindre glidning mellom huden og underlaget. Svetting gjør huden fuktig og føttene klistrer seg litt lettere til underlaget.

			[image:]

			Rekapitulasjonsteorien, også kjent som den biogenetiske grunnlov. Hvordan ulike arters tidlige fosterutvikling forteller om en arts evolusjon. Fisker, fugler og pattedyr har mange likhetstrekk de første ukene etter befruktningen.

			Hos aper og mennesker har svettekjertlene i tillegg fått en annen funksjon: de er viktige for å unngå overoppheting av kroppen.

			At de vanligste svettekjertlene dannes først på hender og føtter i foster­livet, etteraper på en måte menneskets evolusjon. Det viser at vi for millioner av år siden hadde trekk som er vanligere hos andre pattedyr i dag. Teorien om at fosterutviklingen ligner på menneskets evolusjon, kalles gjerne rekapitulasjonsteorien og hadde sin blomstrings­tid på 1800-tallet. Det ble laget tegninger som viste hvordan ulike virveldyr, slik som fisk, fugl og pattedyr, ser ganske like ut i dagene og ukene etter befruktningen med både anlegg til hode, fire ben og hale. Teorien anses nå å være altfor generell og upresis, men kan likevel løfte fram noen interessante poenger. Som at svette­kjertler utvikler seg først på hender og føtter i fosterlivet.

			Et annet eksempel er brystvortene. Mennesker har to ­brystvorter. Mange pattedyr har mange brystvorter, som ligger i to rekker over bryst og mage. I fosterlivet har mennesket også mange anlegg til brystvorter, men hos de fleste blir det ikke noe av flere enn de to vi skal ha. Hos noen skjer ikke denne såkalte tilbakedannelsen, og de kan derfor bli født med én eller flere ekstra brystvorter. De ­ekstra brystvortene er som regel mindre og ligger over eller under de vanlige brystvortene. Både menn og kvinner kan ha dem, og det er slettes ikke så uvanlig. Noen kilder anslår at opptil fem prosent av alle mennesker har ekstra brystvorter. De kan bli forvekslet med små føflekker og vanligvis er de ikke noe problem. Hos kvinner kan de bli større og mer synlige ved puberteten og graviditet. Forresten er det noen som har foreslått at brystvorter heller bør hete brystknopper, sannsynligvis fordi en da unngår assosiasjonen til andre typer vorter, som kan komme av virus.

			[image:]

			Mulig plassering av ekstra medfødte brystvorter hos et menneske. Pattedyr har i utgangspunktet anlegg til mange bryster, men hos mennesket tilbakedannes de fleste tidlig i forsterlivet.

			Et klassisk spørsmål for dem som funderer på hvorfor vi har blitt som vi har blitt, er: hvorfor har menn brystvorter? De fleste vil jo mene at brystvorter ikke har noen funksjon hos menn. Dette skyldes at alle fostre på en måte er jenter tidlig i fosterutviklingen, men når effekten av Y-kromosomet slår til utover i de første ukene, blir fosteret «omdannet» til gutt. Da har allerede utviklingen av brystvortene startet, og kroppen tar seg ikke bryet med å tilbakedanne brystvortene hos menn. Dette illustrerer at evolusjonen ikke er perfekt. Om evolusjonen hadde «fjernet» brystvorter hos menn, ville kanskje noen få kvinner som resultat av det bli født uten brystvorter. Det ville være en dårlig nyhet for hennes barn. Menn har trolig brystvorter fordi det ikke gjør noe at de er der, og fordi det øker sannsynligheten for at alle kvinner skal ha dem.

			Den amerikanske skuespilleren Michael Berryman (f. 1948) er en levende illustrasjon av at fosterlivets tidlige hud, ektoderm er utgangspunktet for mange deler av kroppen. Han har en sjelden sykdom som gjør at han er født uten svettekjertler, fingernegler og tenner. Sykdommen har det kronglete navnet anhidrotisk ectodermal dysplasia (anhidrose betyr uten svetting). Berryman får særlig roller i skrekkfilmer, og han er kjent fra filmer som Gjøkeredet (1975) og The Hills Have Eyes (1977) og TV-serier som Star Trek og The X-files. På grunn av sykdommen sin har Berryman et uvanlig utseende med lite hår og et særegent ansikt. Personer med denne sykdommen har problemer med å kontrollere kroppstemperaturen og må på varme dager bruke fuktige klær for å unngå å få heteslag. Svettekjertlene er helt essensielle for å opprettholde en stabil temperatur i kroppen.

			Berryman har sagt at han helst ville bli kokk, men den høye temperaturen på kjøkkenet gjorde at han måtte ty til sitt andrevalg av yrke. Han ble skuespiller.

			Hudens funksjoner

			Rett før fødselen er stort sett alle hudens funksjoner på plass, men blir et barn født lenge før termin, må en pleie og passe på barnet med tanke på at huden ennå ikke er ferdig utviklet. På sykehuset ligger premature barn i kuvøse for å gi dem et stabilt miljø siden huden ennå ikke er helt moden. Kuvøsen kan på en måte ses på som en slags kunstig hud. I kuvøsen reguleres temperatur og luftfuktighet, og den gjør at risikoen for infeksjoner blir redusert.

			At huden er nesten vanntett, er en av dens viktigste funksjoner. Huden er altså et tydelig skille mellom lufta rundt oss og den vannrike kroppen vår. For eksempel er noe av problemet ved store brannskader at denne barrieren blir ødelagt og at kroppen mister store mengder væske. I sin ytterste konsekvens kan det være livstruende.

			Huden er også et sanseorgan. Ved hjelp av huden oppfatter hjernen berøring og smerte, men også temperatur, vibrasjon og kløe. ­Berøringssansen er viktig for ikke å skade huden og resten av ­kroppen. En person med diabetes kan ha nedsatt berøringssans på føttene, og det kan føre til at en liten stein i skoen gir et dypt hudsår, fordi vedkommende ikke merker trykket mot huden.

			Huden beskytter seg selv og resten av kroppen mot skadelige solstråler for å unngå solforbrenning og hudkreft. Dette skal jeg fortelle mer om i et kapittel senere. Hvor viktig hudens solbeskyttende evne er, skjønner vi når vi vet hvor lett en person med albinisme, som lever i Afrika, får hudkreft. Vi vet også at australiere med lys hud og bakgrunn fra Europa har verdens høyeste forekomst av hudkreft. Huden kan beskytte seg mot ultrafiolette stråler på ulike måter. Produksjonen av det mørke pigmentet melanin, som gjør at vi blir brune, og at overhuden blir litt tykkere, er det viktigste.

			Huden ligger utsatt til mot miljøet rundt oss og står i fare for å bli invadert av ulike typer mikroorganismer: virus, bakterier og sopp. Huden gir derfor en viktig beskyttelse mot infeksjoner. Den tette barrieren er en del av dette, i tillegg til immuncellene som ligger helt ytterst i huden og verner kroppen. Et nedsatt immunsystem i huden kan gi sykdom, men faktisk kan også et overaktivt immunsystem være problematisk, for eksempel ved autoimmune sykdommer og allergi.

			Mennesket har en unik evne til å svette mye. Dette hjelper oss til å holde kroppstemperaturen stabil når det blir skikkelig varmt. I tillegg har huden et overskudd av blodårer som kan fylles opp med blod på varme dager og tømmes på kalde dager. Huden er derfor kroppens temperaturregulerende organ.

			Men huden er også vesentlig i andre sammenhenger. Huden produserer D-vitamin ved hjelp av ultrafiolette stråler fra sola. Mindre kjent er det kanskje at solstråler også kan bryte ned vitaminer i huden. Huden skiller ut stoffer i svetten, og denne «rensende» funksjonen gjør at huden kan kalles «kroppens tredje nyre». Hudens overflate kan også ta opp oksygen direkte, men det skjer i så liten grad at det å kalle huden «kroppens tredje lunge» nok er å gå for langt. Noen av kroppens mange ulike hormoner blir produsert i huden. Huden har også en unik elastisk egenskap. Elastisiteten gjør det mulig for huden å beskytte kroppen også når vi beveger oss og strekker armer og ben. Når ansiktets muskler lager ulike ansiktsuttrykk, følger huden villig etter. Og når hudens elastiske egenskaper blir dårligere, blir rynkene tydeligere.

			Huden fungerer også som et estetisk, seksuelt og kommunikativt organ. Mennesker er flokkdyr, og en frisk og fin hud vil gjøre det lettere å danne relasjoner til andre mennesker. Huden er viktig for samspillet mellom oss mennesker. Huden har noe å si for vår mulighet til å fungere sosialt og for hvordan vi lykkes i livet. Huden gir oss mulighet til å skaffe oss en partner, ha sex og få barn. Og et nyfødt barn er helt avhengig av at noen passer på det, elsker det og gir det hudkontakt for at det skal overleve.

OEBPS/Images/Fig-1-5.jpg
-7

4 méaneder

Svettekjertel Harsekk ved

ved 6 maneder 6 maneder Harsekken

OEBPS/Images/Kagge_Forlag_Logo_NY2017_sort.jpg
wo
o<
On
<o
Xu

OEBPS/Images/Fig-1-3.jpg

OEBPS/Images/Haeckel_drawings.jpg
Fish Salamander Tortoise

Chick

Hog

Rabbit

Human

OEBPS/Images/Fig-1-1.jpg
Ektoderm
Mesoderm
Endoderm

OEBPS/Images/Fig-1-4.jpg
Befruktet egg

Etter en uke

Toegget Enegget Kimera

OEBPS/Images/Fig-1-2.jpg
Ektoderm
«Hjernen»
Mesoderm
Endoderm

LTI
3 0//,//

&
N
N

OEBPS/Images/Fig-1-7.jpg

OEBPS/Images/Fig-9-1.jpg
Overhuden

Lerhuden

Underhuden

OEBPS/Images/omslag.jpg
Jon Anders Halvorsen

Huden
Guden

Fortellingen om vart sterste organ

©

OEBPS/Images/KAGGE.jpg

