Sayın Valim, Sayın Rektörüm, Sayın Protokol, Değerli Katılımcı Dostlarım, Sevgili Öğrencilerimiz ve Basınımızın Seçkin Temsilcileri,
Öncelikle hepinizi en içten sevgi ve saygılarımla selamlıyorum.

İkinci olarak, 3. Çevre Hekimliği Kongresine nazik davetleri için, başta Kongre Başkanı Sayın Prof. Dr. Erdal BEŞER Hocamız olmak üzere tüm Kongre Yürütme Kurulu üyelerine teşekkürlerimi sunuyorum.

Günümüzde, dünyanın çevresel bir felaketin eşiğinde olduğu anlaşılmıştır. Çevre felaketi, doğadaki çeşitli unsurlar ile onlarla dolaylı ya da dolaysız olarak ilgili başka unsurlara insan eliyle verilen zarara bağlı gelişen felakettir.
Milyonlarca yıl süren biyolojik süreçlerin sonucunda oluşan doğal hayat, içindeki unsurların karşılıklı dengesi ile varlığını korumuştur. Sanayileşme ve doğal kaynakların kullanımıyla başlayan süreçte insanoğlu tarafından yapılan suiistimaller çevresel felaketi hazırlayıcı olmaktadır. Küresel ısınma gibi çevre felaketleri yüzlerce yıl sonra değil aynı nesil içinde bile gözle görülebilecek sıcaklık, kuraklık, kıtlık gibi etkilerini beraberinde getirmektedir. Bunlar da insan sağlığını olumsuz yönde etkilemekte ve hastalıklara neden olmaktadır.
Hastanın tüm çevre etkileşimi ile birlikte ele alınması gereği “Çevre Hekimliği” kavramını doğurmuştur.
Klinisyenler, işyeri, ev, toplum ve yaşanılan diğer ortamlardaki toksik madde etkileniminin neden olduğu sonuçların farkına varmalı; söz konusu sorunların uygun tedavisini yapabilmeli ya da kişilerin tedavi edilebilecekleri merkezlere sevkini yapabilmelidirler. Daha da ötesinde mesleki ve çevresel sağlık tehlikelerini belirleyebilmelidirler.
Kongre süresince çok değerli bilim insanları, “Çevre Hekimliği” ekseninde insan sağlığına zararlı olabilecek çevresel faktörleri kontrol altına almak için, bu faktörler ile ilgili yaptıkları araştırmaları, deneyimlerini ve bilgi birikimlerini bizlerle paylaşacaklardır.

Bundan başka önemli bir konu, çevresel felaketin nedenleri ve boyutları, felaketi önlemek için neler yapılabileceğidir. Tüm insanlar olarak da hepimizin, birbirimize ve doğaya karşı büyük bir görevi ve sorumluluğu vardır. Bizden öncekilerin bize ödünç olarak bıraktığı dünyayı kirleterek ve yok ederek bizden sonrakilere bırakamayız, bırakmamalıyız. O halde ne yapmalıyız? Bu bağlamda kongrenin bir hedefi de tüm insanlarda “doğayı korumak için bir şeyler yaparak çevresel felaketin önlenebileceği” bilincini uyandırmaktır.
Ben, kongrenin, Adnan Menderes Üniversitesi, Hacettepe Üniversitesi ve Gülhane Askeri Tıp Akademisi Halk Sağlığı Anabilim Dallarının uyumlu işbirliği ile ortak olarak düzenlenmiş olmasının önemini de vurgulamak istiyorum. Bu kongre, güzel yurdumuzun her bir köşesindeki çok değerli bilim insanlarının potansiyellerini ve yeteneklerini birleştirerek birlikte güzel işler başarılabileceğinin çok güzel bir örneğidir. Kongre süresince, Güzel yurdumuzun cennet köşelerinden Didim’de, görev yerlerimizdeki iş ortamından farklı ve iyi bir eğitim ortamında, yeni dostluklar edineceğiz ve eski dostluklarımız daha da güçlenecektir. Birbirimizden mutlaka pozitif olarak etkileneceğiz. Kongre sonunda bakış açımızın değiştiğini, yüreğimizin dostluk ve sevgi ile dolduğunu hissedeceğimize; böylece daha mutlu olacağımıza inanıyorum.
Tekrar en içten sevgilerimi, saygılarımı, sağlık ve başarı dileklerimi sunarak konuşmamı bitirirken sizlere Nazım Hikmet’ten çevre dizeleri sunmak istiyorum:
“MASALLARIN MASALI

Su başında durmuşuz,

çınarla ben.

Suda suretimiz çıkıyor,

çınarla benim.

Suyun şavkı vuruyor bize,

çınarla bana.

Su başında durmuşuz,

çınarla ben, bir de kedi.

Suda suretimiz çıkıyor,

çınarla benim, bir de kedinin.

Suyun şavkı vuruyor bize,

çınarla bana, bir de kediye.

Su başında durmuşuz,

çınar, ben, kedi, bir de güneş.

Suda suretimiz çıkıyor,

çınarın, benim, kedinin, bir de güneşin.

Suyun şavkı vuruyor bize,

çınara, bana, kediye, bir de güneşe.

Su başında durmuşuz,

çınar, ben, kedi, güneş, bir de ömrümüz.

Suda suretimiz çıkıyor,

çınarın, benim, kedinin, güneşin, bir de ömrümüzün.

Suyun şavkı vuruyor bize,

çınara, bana, kediye, güneşe, bir de ömrümüze .

Su başında durmuşuz.

Önce kedi gidecek,

kaybolacak suda sureti.

Sonra ben gideceğim,

kaybolacak suda suretim.

Sonra çınar gidecek,

kaybolacak suda sureti.

Sonra su gidecek

güneş kalacak;

sonra o da gidecek...

Su başında durmuşuz.

Su serin,

Çınar ulu,

Ben şiir yazıyorum.

Kedi uyukluyor

Güneş sıcak.

Çok şükür yaşıyoruz.

Suyun şavkı vuruyor bize

Çınara bana, kediye, güneşe, bir de ömrümüze...”

 Nazım Hikmet Ran

PAGE
2

