

Connaître le passé pour appréhender l'avenir

Dr Régis Radermecker, Rédacteur en Chef,
CHU de Liège


Il faut connaître le passé pour mieux appréhender l'avenir. S'il est une phrase qui colle au présent numéro de votre revue, c'est bien celle-là. En effet, l'actualité récente et triste a quelque peu « bousculé » la préparation du sommaire de votre revue.

Le Dr Jean Pirart, éminence belge de la diabétologie, nous a quittés en mars dernier. Le comité de rédaction a souhaité lui rendre un hommage particulier en ouvrant les pages de ce numéro à d'autres personnalités du monde de la diabétologie qui l'ont bien connu. Je vous propose de découvrir ces témoignages, sincères, spontanés et ô combien émouvants et puissants. Le Dr Jean Pirart a été, comme vous le lirez, non seulement d'une exigence remarquable dans sa pratique médicale, mais il a aussi été un pionnier dans sa discipline en étant le premier au monde à démontrer l'intérêt d'un contrôle strict de la glycémie. Il a publié plusieurs articles dans de prestigieuses revues médicales, notamment avec le Dr Jean-Pierre Lauvaux. La disparition du Dr Pirart est une grande perte pour le monde de la diabétologie et tout le comité de rédaction de l'ABD tient à lui témoigner son profond respect ainsi qu'à sa famille.

Qu'en est-il de l'avenir ? Nous l'aborderons de deux manières. Tout d'abord, vous vous souviendrez que j'avais interpellé notre Ministre des Affaires sociales dans un précédent éditorial. Notre Président le Pr Martin Buyschaert fait de même dans ce numéro. Réponse du berger... ?

Madame la Ministre Onkelinx nous fait l'honneur d'avoir répondu à nos questions, sans langue de bois. Vous pourrez découvrir dans ce numéro l'intégralité de l'interview qu'elle nous a accordée il y a quelques jours. Gageons que les propos tenus ne tiennent pas de futilités promesses électorales. Ensuite, lorsque l'on évoque l'avenir, on songe également aux nouvelles technologies. Tant dans l'interview de la Ministre que dans un témoignage patient, nous aborderons l'intérêt d'aboutir rapidement à l'utilisation de la mesure continue

du glucose chez les patients qui en ont le plus besoin. A ce sujet, vous le lirez, les choses bougent... lentement mais sûrement. Enfin, vous aurez l'occasion de retrouver vos rubriques habituelles, toujours d'une qualité et d'une finesse remarquables, qu'il s'agisse de la rubrique de M. Debeve ou de la contribution de toute l'équipe diététique. Nous espérons que ce numéro, chargé d'émotions mais également d'espoir, répondra à vos attentes. Si tel n'est pas le cas, faites-le nous savoir car je le répète, il s'agit de votre revue ! Bonne lecture. ■


Le premier numéro de la revue ABD en juin 1958 et celui paru 55 ans plus tard, en mai-juin 2013