

Spørsmål du som jente lurer på,

men som du kanskje ikke spør foreldrene dine om

1] **Hvorfor ble jeg født med blære- ekstrofi og epispadi (BE/E)?**

Årsaken til at noen barn blir født med dette vet man i dag ikke. Det er ikke noe moren eller faren din har gjort, spist eller drukket som gjorde at du fikk blæreekstrofi/epispadi. At det er du som ble født med BE/E er helt tilfeldig. Det fødes ca 3 barn i året med denne diagnosen i Norge. Du kan lese mer om dette i veilederen som Senter for sjeldne diagnoser har skrevet. Se www.sjeldnediagnoser.no

Ei jente sier:

« Jeg var lenge sinna på foreldrene mine fordi jeg ble født med denne tilstanden. Jeg var også sinna på søstera mi som ikke hadde den. Tror jeg var sinna på dem langt opp i ungdomsårene før jeg forsto at de ikke kunne noe for det. Skulle ønske at jeg hadde visst det før. Har hatt dårlig samvittighet for sinnet mitt. »

4

5

2] Hvor mye og til hvem skal jeg fortelle at jeg er født med BE/E?

Du kan fortelle det til hvem du vil. Du trenger ikke fortelle alt om deg selv til alle. Mange synes det er bra å si noe om seg selv til en god venn. Alle har "dårlige" dager, da er det godt å snakke med noen som kjenner deg og som du er trygg på. Du kan fortelle om hvordan det er å leve med diagnosen, ikke bare om hva den er. Det skaper en større forståelse. Snakk med familien din om hva og til hvem de kan fortelle om deg. Du skal være med å bestemme det.

Ei jente sier:

« Da jeg var liten fortalte foreldrene mine det til dem de ville. Jeg ble sjelden tatt med på råd. Det var dumt og kanskje litt uklokt. Etter hvert ville jeg ta styringa. Jeg sa det til jentene i klassen min og etter hvert til studiekamerater som jeg var mye sammen med. De trengte en forklaring. Søstera mi visste veldig lite om meg og mitt. Det var godt å få snakke med henne. Vi ble nærmere hverandre liksom og nå spør hun til og med om hvordan jeg har det. Si i fra til foreldrene dine at du vil vite hvem som vet og hva de vet. Ta kontrollen. »

En gutt sier:

« Til 15 åringer vil jeg si, finn en grei framgangsmåte sånn at du selv vet hva du vil. Det å fortelle om blæreeekstrofi/epispadi er vanskelig når du er ung. Rådet er å finne en man er trygg på. »

3] Hva sier jeg til en som jeg vil bli bedre kjent med og som kanskje blir kjæresten min?

Hvor mye og hva du vil fortelle, vil være forskjellig fra person til person. Det er greit å ikke si alt om seg selv før du føler deg trygg på den du vil fortelle det til. Har du pose på magen eller kateteriserer deg, bør du si noe om det fordi det blir så synlig når dere skal ta av dere klærne sammen. Noen jenter ser litt annerledes ut i underlivet. Si noe om det, hvis du tenker det vil gjøre deg mindre sjenert. Har du mange tanker om seksualitet og kropp kan du snakke med en som kan noe om seksualitet. Det kan for eksempel være helsesøster, sykepleier/legen/psykologen på sykehuset, en som har tilstanden selv, en god venn eller fastlegen din.

Ei jente sier:

« Da jeg var i starten av puberteten var jeg usikker på min egen kropp. Var usikker på hvordan det skulle bli med seksualiteten min, og om hva en gutt ville si. Ville han godta slik jeg var og slik jeg så ut? Synes jeg så litt merkelig ut nedentil, og syntes det var problematisk å dusje sammen med andre. Lurte på om jeg var veldig annerledes. Nå har jeg godtatt meg selv og synes jeg er spesiell og fin med å ha blæreekstrofi. Kjæresten min og jeg har det kjempebra. Alle tankene om at jeg var annerledes kunne jeg ha spart meg. Det var ikke vanskelig å si det. »

4] Er det riktig at klitoris var delt da jeg ble født og ble sydd sammen igjen? Kan jeg få orgasme da?

Det er riktig at klitoris var delt og ble sydd sammen. Siden alle er forskjellige er det vanskelig å gi deg et godt og riktig svar på om du kan få orgasme. Flere jenter har fortalt de har god følelse i klitoris og får orgasme. Andre sier de har problemer med å få orgasme og tror det skyldes at de er operert. Det kan godt være andre årsaker til det. Mange jenter/kvinner uten blæreekstrofi/epispadi kan også synes det er vanskelig å få orgasme. Noen får det ikke fordi de kanskje har det litt vanskelig med hvordan de ser på seg selv og kroppen sin. Det man vet, er at det er bra å ta på seg selv og bli kjent med kroppen sin. På den måten kan du fortelle kjæresten din hva som er godt for deg. Hvis du ikke oppnår orgasme, kan du snakke med noen om dette. Se svar under spørsmål 3 på eksempler på hvem det kan være.

Ei jente sier:

« Viktig å bli kjent med egen kropp for å kunne løse ting med partneren. Det er mye man kan håpe gutter er, men at de er tankelesere er å håpe på litt for mye. I begynnelsen var sexlivet noe jeg stressa veldig med. Var usikker på om jeg kunne få orgasme. Kjæresten min lurte på hvorfor jeg ikke fikk det. Da svarte jeg ærlig og sa at jeg var usikker på om jeg kunne få det. Jeg har ikke så langt fått orgasme, men har god sex. Det er viktig å være kreativ i sex livet, ikke alle stillinger fungerer pga anatomien til oss med blæreekstrofi/epispadi. Humor har også hjulpet meg. »

5] Kan jeg få barn? Bør jeg snakke med en gynekolog?

De fleste som har blæreekstrofi/epispadi kan få egne barn. Hvis du er frisk er det som regel ikke BE/E som er årsaken til at du ikke blir gravid. Blir du ikke gravid, kan du be legen din hjelpe deg slik at både du og partneren din blir undersøkt.

En gynekolog er en lege som kan mye om underlivet og som kan hjelpe deg hvis du har spørsmål om det, sex eller graviditet. Er du hos en gynekolog før du får menstruasjon, ved ca 10-11 års alder kan legen også se på skjeden din. Den legen du går til kontroller hos på sykehuset kan henvise deg hvis han/hun finner ut at en gynekolog bør se på deg. Få en gynekolog på et universitetssykehus som for eksempel Oslo universitetssykehus eller St. Olavs hospital i Trondheim til å se og snakke med deg. De som jobber der kjenner til diagnosen din.

Ei jente sier:

« Som tenåring hadde det vært fint å få vite om det å få barn var mulig, og om det å være annerledes nedentil. En gynekolog vil vel kunne fortelle meg om det. Jeg hadde smerter ved sex. Åpningen til skjeden var for trang. Gjorde en liten operasjon for det. Smertene tror jeg også skyldes at skjeden er bakovervendt, kort og lite spenstig. I dag håper jeg jenter blir sjekket for dette før de skal ha sex. Jeg hadde mange spørsmål som jeg ikke visste hvem som kunne svare på. Det var godt å få forklaringer fra en gynekolog. »

6] Kan jeg føde vanlig eller må jeg ta keisersnitt?

Man anbefaler at du føder på det sykehuset du ble operert på som nyfødt. Der kjenner de til diagnosen din. I dag anbefaler man at du føder med keisersnitt for å unngå at man ødelegger noe som har vært operert.

Ei jente sier:

« Hadde vært fint at hun som skulle hjelpe meg å finne fødeplass hadde visst at jeg skulle føde der jeg ble operert som liten. Jeg fødte på vanlig måte og måtte gjennom flere operasjoner etterpå. Orka ikke å få flere barn. »

7] Kan jeg bruke alle former for prevensjon? Hvor får jeg tak i det?

Du kan bruke alle former for prevensjon. Mange unge jenter bruker p-piller.

Du må ha resept for å få p-piller og det får du for eksempel hos fastlegen, på helsestasjon for ungdom eller hos helsesøster. Du trenger ingen undersøkelse av underlivet for å få p-piller. Hvis du er under 16 år må fastlege eller lege på helsestasjon for ungdom skrive ut resepten. Vet du forresten at du får dekket 100 kroner for hver tredje måneds forbruk av p-piller, fra og med måneden etter du fyller 16 år og til og med måneden før fylte 20 år? Dersom p-pillene du bruker koster mer enn 100 kroner må du betale mellomlegget. Det er alltid klokt at den du har sex med også bruker kondom. På den måten unngår du å få seksuelt overførbare sykdommer.

Ei jente sier:

« Jeg unnlot å gå til legen for å få prevensjon fordi jeg var så redd for at jeg måtte kle av meg. Jeg ville ikke vise meg fram for han. Var redd for å få spørsmål jeg ikke kunne svare på. Nei, det ville jeg bare ikke... »

8] Når skal jeg begynne å gå alene til legen? Får foreldrene mine vite om det jeg snakker med legen om?

Det er du som «eier» diagnosen din og det er du som bestemmer om foreldrene dine skal være med inn til legen. Ofte er foreldre med fordi de vil støtte og hjelpe deg. Husk at de har hatt ansvaret for deg i mange år og de har et stort ønske om at du skal ha det bra. Er du mellom 12 og 16 år skal opplysninger om din helse ikke gis til foreldrene dine hvis du av en eller annen grunn ikke ønsker det. Foreldrene skal likevel ha opplysninger om din helse dersom de trenger det for å ivareta sin oppgave som foreldre. Det gjelder også etter du har fylt 16 år. Det er fagpersonen man går til som bestemmer om foreldrene skal få opplysninger eller ikke.

Fra du er 16 år bestemmer du over din egen helse, men mange har nytte av å snakke med foreldrene sine til langt opp i tjuen-åra. Hvis mor eller far er med på kontroll på sykehuset, kan du be dem vente utenfor mens du stiller de spørsmålene du ønsker svar på. Leger og sykepleiere har taushetsplikt og kan derfor ikke si hva dere har snakket om hvis du ikke ønsker det. Det er alltid lurt å øve seg på å gå inn til legen alene. På et tidspunkt skal du klare alt alene. Si til foreldrene dine at du vil være inne hos legen alene, slik at de er forberedt.

Selv om du snakker med legen alene kan det være fint å fortelle foreldre hva dere snakket om, og gjerne diskutere det videre hjemme. Mange gjør det også etter at de er blitt voksne. Dette er selvsagt frivillig.

En ungdom sier:

« Jeg visste ikke at jeg kunne be foreldrene mine gå ut når jeg skulle undersøkes. Heller ikke at jeg kunne være med å bestemme hva som skulle gjøres med meg. Det var i forhold til en operasjon jeg ikke ville gjøre. De har liksom alltid vært med da. Hatt oversikt og visst mer enn meg. Fint at jeg fikk vite det nå da, bare synd at det er litt for sent. »

ETTERORD

Takk til dere som har bidratt og så sjenerøst delt deres erfaringer og tanker.

Uten dere hadde heftet aldri blitt lagd.

Et godt samarbeid mellom Norsk forening for blæreekstrofi/epispati (NFBE), fagrådet i NFBE og Senter for sjeldne diagnoser har ført frem til dette heftet.

Et slikt hefte vil aldri kunne gi svar på alt du lurere på. Å treffe andre i samme situasjon vil for de aller fleste oppleves som noe positivt.

Ikke nøl med å ta kontakt med NFBE. De har egne ungdoms- og voksensamlinger hvor du treffer andre som sikkert lurere på mye av det samme som deg. Se foreningens nettside

www.nfbe.no for mer informasjon.

Senter for sjeldne diagnoser ønsker deg også velkommen til å ta kontakt på telefon 23 07 53 40 eller

e-post **sjeldnediagnoser@oslo-universitetssykehus.no**

Se også vår nettside **www.sjeldnediagnoser.no**

1] Hvorfor ble jeg født med blæreekstrofi og epispadi (BE/E)?

Årsaken til at noen barn blir født med dette, vet vi ikke i dag. Det er ikke noe moren eller faren din har gjort, spist eller drukket som gjorde at du fikk blæreekstrofi/epispadi. At det er du som ble født med BE/E, er helt tilfeldig. Det fødes ca 3 barn i året med denne diagnosen i Norge. Du kan lese mer om dette i veilederen som Senter for sjeldne diagnoser har skrevet. Se vår nettside www.sjeldnediagnoser.no

En ungdom sier:

« Jeg var lenge sinna på foreldrene mine fordi jeg ble født med denne tilstanden. Jeg var også sinna på søstera mi som ikke hadde den. Tror jeg var sinna på dem langt opp i ungdomsårene før jeg forsto at de ikke kunne noe for det. Skulle ønske at jeg hadde visst det før... »

4

5

2] Hva skal jeg fortelle om diagnosen min hvis jeg treffer ei jente jeg har lyst til å bli bedre kjent med, og som kanskje blir kjæresten min?

Hva du vil fortelle om BE/E vil være forskjellig fra person til person. Noen forteller alt med en gang mens andre vil bruke lenger tid og bli godt kjent først før de forteller det. Hvis du har pose på magen eller kateterisere deg, bør du fortelle det så slipper du å bruke tid på å skjule dette. Da får du også fortalt det selv og har mer kontroll over situasjonen. Flere gutter synes det har vært riktig å fortelle at de også har en penis som ser annerledes ut.

En gutt sier:

« Til henne jeg er sammen med nå fortalte jeg at jeg ser annerledes ut før vi kom så langt at vi tok av oss klærne. En gang før gjorde jeg det ikke og da ble det ugreit etterpå. Det var ikke kult. Det var selvsagt lettere å fortelle om posen min. »

3] Hvor åpen bør jeg være om tilstanden?

Noen velger og ikke si noe, men de fleste sier at de fikk det bedre da de fortalte om diagnosen og hvordan det er å ha den. Tenk etter hva du vil si til familie, venner og kjæreste. Du trenger for eksempel ikke si det samme til venner som til en kjæreste. Det er veldig få som trenger å vite alt. Nyansert og tilpasset informasjon er ofte best. Flere har fortalt at det var en lettelse å fortelle om det, da kunne de slappe mer av og være seg selv.

En gutt sier:

« Jeg brukte mye krefter på å skjule, og det gikk utover selvbildet. Jeg gjemte meg bort som person, og tenkte at tilstanden var noe andre synes var ekkelt og rart. Da jeg fortalte og fikk positive reaksjoner tenkte jeg at jeg burde ha gjort det lenge før. »

4] Kan jeg onanere?

De aller fleste onanerer. Å ta på seg selv er den første formen for sex man har. Det er bra å bli kjent med kroppen sin og finne ut hva som er godt. Da kan du lettere fortelle kjæresten din hva du liker.

En gutt sier:

« For gutter med tilstanden kaller jeg det ikke onani. For meg oppleves det mer som gnikking, men det er ok og jeg får orgasme. Jeg bruker litt glidemiddel for å unngå å bli sår siden jeg er operert. »

5] Hvorfor kommer det ikke sæd ut når jeg får orgasme?

Noen gutter har sædavgang ved orgasme, mens andre ikke har det. Hvis du ikke har sædavgang, kan sæden sive langsomt ut eller den kan gå opp i urinblæra og deretter komme ut sammen med urinen når du tisser. Grunnen er at de som har BE/E mangler muskelen rundt urinrøret som hos de fleste hindrer at sæden går opp i blæra. De fleste med BE/E har normale testikler med normal sædproduksjon, normale sædblærer og sædledere, men noen kan ha fått skade på disse i forbindelse med operasjoner. Dette kan være en annen årsak til manglende sædavgang.

En gutt sier:

« Skulle ønske at noen hadde fortalt meg at det ikke kom ut sæd ved onani eller ved samleie. Det ville spart meg for mange bekymringer. Det er godt å ha en forklaring til kjæresten min. »

6] Kan jeg få egne barn?

Gutter med BE/E produserer sæd og kan få egne barn. Det er som regel normal sædproduksjon, men noen kan ha fått skadet sædlederne i forbindelse med operasjoner slik at sædcellene ikke kommer ut. Hvis dere ikke blir gravide fordi sæden ikke kommer ut gjennom penis finnes det hjelp å få. Dere kan få det som heter assistert befruktning. Det betyr at det hentes ut sæd fra bitestikkene eller fra testikkelvev, og som kan befrukte et eller flere egg som er hentet ut fra eggstokken til jenta. Deretter settes det befruktete egget inn i livmoren. Du kan lese mer om dette på Bioteknologinemnadas hjemmeside www.bion.no/temaer/assistert-befruktning

En gutt sier:

« Jeg grudde meg for å fortelle at vi mest sannsynlig måtte ha hjelp med å bli gravide. Den bekymringen kunne jeg ha spart meg. Kjæresten min ble kjempeglad for at vi i det hele tatt hadde god mulighet for å få barn. I dag er jeg pappa. »

7] Det er vanskelig å være ungdom. Jeg har mange tanker. Lurer på om noen vil bli glad i meg og vil bli kjæresten min. Gruer meg til å ha sex. Hvem kan hjelpe meg?

Ungdomstida er utfordrende for de fleste, og du har noen ekstra utfordringer. Mange ungdommer har tanker om at de ikke er gode eller flinke nok, men det kan være ekstra vanskelig for deg. Når det gjelder sex, har de fleste ungdommer prestasjonssangst enten de har BE/E eller ikke. Det er også vanlig at en ikke har så bra sex de første gangene. Noen blir så stressa at de ikke klarer å ha sex.

Fordi ingen er født mestere, må man øve seg. Hvis du ikke kommer i gang med sex kan du få hjelp. Det er mange som har kunnskap om dette. Snakk med lege eller sykepleier når du er til kontroll, de vet også

om andre fagfolk som kan hjelpe.

Helsesøster og/eller
fastlegen der du bor
kan også hjelpe deg.

Å snakke med
jevnaaldrende
som har den
samme diagnosen
hjelper mange.

Norsk Forening
for Blæreekstrofi
og Epispati har

helgeturer med et
eget opplegg for ungdom.

Ikke nøl med å ta kontakt med
foreningen: www.nfbe.no

En gutt sier:

« Blæreekstrofi/epispati påvirker deg, men vi lever som folk flest. Jeg har vokst opp med mye voksenkontakt pga tilstanden, ikke noe negativt det, men jeg ble tidlig moden. Vi som har en medfødt tilstand vet at vi kan takle ting, og at vi setter ting i perspektiv. Har hatt perioder hvor jeg har stengt meg inne. Godt å treffe andre i samme situasjon hvor jeg har klart å snakke om tankene mine, og redselen min. Det viktigste for meg har vært å være åpen ikke bare i forhold til andre, men også til meg selv. »

8] Hva med prevensjon? Finnes det et kondom som passer til oss som har BE/E?

Kondom beskytter på to måter. For det første beskytter det mot seksuelle overførbare kjønns sykdommer og for det andre for å unngå uønsket graviditet.

Hvis du er i et forhold hvor ingen av dere har hatt seksuell kontakt med andre får man ikke slike sykdommer. Da kan jenta bruke prevensjon mot uønsket graviditet. Når det gjelder kondombruk må dere først prøve om det er mulig å få på et kondom som vil sitte godt på. Det finnes flere størrelser på kondomer. Prøv noen ganger for deg selv før du skal ha samleie. De fleste vi har snakket med sier at kondomet er for stort og dermed ikke sitter på under samleie. Da blir det også vanskelig å beskytte seg mot seksuelt overførbare sykdommer.

En gutt sier:

« Kondom fungerer ikke for meg – det er bare å glemme. Kanskje kan det funke for andre. Det hadde jo vært fint å få vite det så hadde jeg sluppet å føle det også som et nederlag. »

9] **Moren eller faren min pleier å være med på kontroller på sykehuset. Det er ikke så lett å spørre om alt jeg lurar på når de er med. Hvordan løser jeg det?**

Det er du som «eier» tilstanden din, og det er du som bestemmer om foreldrene dine skal være med inn til legen. Ofte er foreldre med fordi de vil støtte og hjelpe deg. Husk at de har hatt ansvaret for deg i mange år, og de har et stort ønske om at det skal gå bra med deg.

Er du mellom 12 og 16 år, skal opplysninger om din helse ikke gis til foreldrene dine hvis du av en eller annen grunn ikke ønsker det.

Foreldrene skal likevel ha opplysninger om din helse dersom de trenger det for å ivareta sin oppgave som foreldre. Det gjelder også etter du har fylt 16 år. Det er fagpersonen man går til som bestemmer om foreldrene skal få opplysninger eller ikke.

Fra du er 16 år bestemmer du alt om din egen helse selv. Hvis mor eller far er med på kontroller kan du be dem gå ut og vente utenfor mens du stiller de spørsmålene du ønsker svar på.

Leger og sykepleiere har taushetsplikt og kan derfor ikke si hva dere har snakket om hvis du ikke ønsker det. Det er alltid lurt å øve seg på å gå inn til legen alene. På et tidspunkt skal du klare alt alene. Selv om foreldrene dine ikke er med inn til legen, synes mange det er fint å kunne snakke med foreldrene sine om det som skjedde hos legen til langt opp i tjue-åra selv om det da er frivillig.

En gutt sier:

« Jeg visste ikke at jeg kunne be foreldrene mine gå ut når jeg skulle undersøkes. Heller ikke at jeg kunne være med å bestemme hva som skulle gjøres med meg. Det var i forhold til en operasjon jeg ikke ville gjøre at jeg fikk vite at jeg også kunne bestemme. De har liksom alltid vært med da. Hatt oversikt og visst mer enn meg. Fint at jeg fikk vite det nå da. »