

El reto del siglo XXI

The Twenty first Century Challenge

Con motivo del galardón que la Diputación de Bizkaia ha concedido a nuestra Academia de Ciencias Médicas de Bilbao, Premio Andrés E. de Mañaricua y Nuere, en reconocimiento a la labor desarrollada por esta institución en las diversas disciplinas científicas y humanísticas, me siento movido a escribir estas líneas reflexionando sobre lo que esta centenaria institución representa ahora, en los albores de este nuevo siglo, en el mundo de la medicina y ciencias médicas de Bilbao.

Como todos sabemos, la Academia nace como una necesidad de aquellos profesionales médicos y farmacéuticos de la villa, en plena generación del 98, que requerían, que necesitaban, un foro de discusión y un ateneo en el que poder intercambiar ideas, actualizar conocimientos y confrontar sus experiencias sobre aquella balbuceante medicina científica de entonces.

Se convierte así en una institución prestigiosa y útil, tanto que es consultada con frecuencia por la administración de entonces y en muchas ocasiones actúa como un centro de opinión médico-sanitaria con un gran peso específico.

La Academia ha pasado por todas las vicisitudes que nos ha deparado la historia de nuestro siglo XX y paralela a ella, esta revista que ha sido la portavoz de las actividades académicas durante todo este tiempo, exceptuando los años que por la guerra civil no se publicó; esta es la razón por la que el próximo año se editará el volumen número cien, es decir que celebraremos también su centenario.

Desde hace ya varias décadas los motivos que hicieron necesaria la creación de la Academia han ido diluyéndose; se han creado excelentes hospitales y centros sanitarios; tenemos una Facultad de Medicina; han

proliferado las Sociedades Científicas a todos los niveles (nacional, regional, locales); la información médica se ha desarrollado espectacularmente, se ha globalizado. Todo esto ha ido restando protagonismo a la Academia, al ceder parte de sus actividades que antes realizaba prácticamente en exclusiva.

Sin embargo mantiene todavía su papel, basta con asomarnos a las memorias que anualmente publica, y que, como todos los que seguís de cerca su actividad lo sabéis: a lo largo del curso académico se siguen realizando los programas de actividades científicas y de formación continuada que organizan sus distintas secciones. La Semana de Humanidades, creada por iniciativa de un buen número de académicos cumplirá el próximo año su trigésima edición.

El galardón adjudicado por la Excm. Diputación es pues un acicate, que debe animarnos a “arrimar el hombro”, para replantearnos su futuro y completar su adaptación a las nuevas realidades y situaciones que se están viviendo en estos nuevos tiempos. El futuro pues de esta institución centenaria está en nuestras manos y depende en gran parte del rumbo que entre todos los académicos queramos darle.

Quiero terminar, deseando para todos los que se acerquen a estas páginas un feliz Año Nuevo, que es un año más para la academia y el año del centenario de esta revista. Espero que entre todos sepamos valorarla: es una de las Instituciones Médicas más antiguas y con una revista que es decana de la prensa médica. Espero pues que su futuro nos remueva tanto como para involucrarnos en él.

Dr. Alfredo García-Alfageme Guerrero
Presidente de la Academia
de Ciencias Médicas de Bilbao

Correo electrónico: gacetamedica@telefonica.net