

"DELİ DANA"

Çağrı Yalçın

Ülkemizde "deli dana" olarak adlandırılan hastalığın hayvanlardan insana geçerek ölümcül beyin hastalığına yol açtığına dair belirtilerin kamuoyuna duyurulması, bu hastalığın yayıldığı ülkelerde ve bu ülkelerden et satın alan ülkelerde kaygıya ve hatta paniğe yol açtı. Tanımlanmasının üzerinden on beş yıla yakın zaman geçen bu hastalık hakkında hâlâ pek az bilgimiz var ve bugüne kadar yapılanların sonucunu görmek kısa sürede mümkün olacakmış gibi görünmüyor.

"Sığırdaki süngersi beyin hastalığı" ve insandaki şekli Creutzfeldt-Jakob hastalığı

Son yıllarda sağlık gündemine birkaç kez giren "süngersi beyin hastalıkları (spongiform encephalopathies)", bir protein molekülünden ibaret olan ve canlıdan canlıya geçerek, bulunduğu canlının sinir hücrelerini hasara uğratmak yoluyla o canlıda sinir hastalığı meydana getiren "prion" adı verilen glikoprotein yapılara bağlanır. Bu yapılar vücuda girdikten sonra beyin ve omurilik hücrelerinde, sıradan bir mikroskopla bile incelendiğinde gözlenebilen boşluklar nedeniyle bir sünger görünümüne yol açan dejenerasyona sebep olur; hastalık kendini türlü nörolojik ve ruhsal rahatsızlıklarla belli eder.^{1,2} Bu hastalığa "sığırdaki süngersi beyin hastalığı (bovine spongiform encephalopathy, BSE)" denir. Hastalığın hayvanlara bulaşma sebebi, bu hastalığın koyunlardaki türevinin (scrapie), koyunlardan koyun yemi üretimindeki şekil değişikliğinin sonucu olarak sığır yemlerine bulaşması, bunlarla beslenmiş, o zaman hasta olduğu bilinmeyen sığırların tekrar sığır yemi üretiminde kullanılmış olmasıdır. Sığırların özellikle beyin ve omuriliklerinde saklanan bulaşıcı ajan, ya bu dokuların ya da kesim esnasında bu dokularla kirlenmiş diğer dokuların tüketilmesiyle insanlara da bulaşmıştır. İnsanlarda görülen hastalık, bir süredir bilinen Creutzfeldt-Jakob hastalığının yeni bir şeklidir ("vCJD") ve BSE'ye benzer şekilde beyinde süngersi değişiklikler meydana getirmekte ve nihayetinde ölüme sebebiyet vermektedir.²

Bütün bulaşıcı hastalıkların bir özelliği olan, hastalık yapıcı organizmanın vücuda girişinden hastalığın ortaya çıkışına kadar olan sürenin ("inkübasyon dönemi") 5-6 yıl kadar olduğu tahmin edilmekle birlikte, ne kadar olduğu gerçekte bilinmemektedir. Bu sebeple şu anda bir salgının ortasında mı bulunduğu, yoksa salgının henüz mü başladığı meçhuldür. Başlangıcından bu yana Avrupa ülkelerinde 33598 BSE vakası bildirilmiştir³, buna karşılık bildirilen vCJD vakalarının sayısı 91'dir (İngiltere'de 87, Fransa'da 3, İrlanda'da 1)². Ülkemizde henüz BSE'ye rastlanmamıştır^{4,5,6}. Dünya Sağlık Örgütü, hastalığın önlenmesiyle ilgili olarak şu önemli tavsiyelerde bulunmuştur^{1,2}: (1) Bütün ülkeler geviş getiren hayvanların beslenmesinde geviş getiren hayvanların kullanımını engellemeli ve BSE ajanını içermesi muhtemel dokuları insan ve hayvanların yiyecek zincirlerinden (yiyeceklerinden ve yiyeceklerin yiyeceklerinden) uzaklaştırmalıdır. (2) Bütün ülkeler bu hastalıkların hayvanlarına ve insanlarına bulaşma ihtimalini hesaplamalıdır. (3) Bulaşıcı ajana iskelet kasında ve sütte rastlanmamıştır. Sinir ve lenf (ak kan) dokularından temizlenmiş etler ve süt için bir tehlike henüz tespit edilmemiştir. Bununla birlikte bu hayvanlardan elde edilen, ilaç ve kozmetik sanayiinde kullanılan jelatin ve donyağı gibi maddeler tehlikeli olabilir. Bu maddeler, gerektiğinde bu hastalığın olmadığından ya da ender görüldüğünden emin olunan ülkelere taşınmalıdır. Sığırlardan elde edilen bazı aşılarda için de bu kural geçerlidir.

Avrupa'da olanlar

BSE önce İngiltere'de ortaya çıktı, 1988 yılında bir "zoonoz" olduğu, yani hayvandan insana geçebilen bir hastalık olduğu görüldü, hemen ardından etten hazırlanan sığır yemlerine yasak kondu, hasta sığırların öldürülmesi kararı alındı ve şüpheli hayvanlardan elde edilen süütün tüketilmesine yasak getirildi. Sonraki yıllarda alınan önlemlerin zamanlaması, insanda meydana gelebilecek bir hastalığın hafifsendiğini ve alınacak tedbirlerin ekonomiye vereceği zararların önlenmesine öncelik verildiğini gösteriyordu. 1990 yılında İngiliz tıp otoritelerince sığır etinin güvenle yenebileceği açıklandı, İngiltere Tarım Bakanı bunu ispatlamak için işi, dört yaşındaki kızıyla birlikte kamuoyu önünde hamburger yemeye kadar vardırırdı.⁷ İlk vCJD ölümünün görüldüğü 1995 yılında sığırların beyin, göz ve omuriliklerinin kontrolüne daha sıkı kontrol getirildi, 1996 yılında İngiliz Hükümeti BSE ve vCJD arasında ilişki "bulunabileceğini" açıkladı.

Hükümet kurumlarından birinin, ölümleri 1989 yılındaki yasaklamalardan önceki et satışlarına bağlamasına rağmen Avrupa Birliği (AB) İngiltere'den tüm et ithalini, -bu açıklamadan sadece bir hafta sonra- yasakladı. İngiliz Hükümeti de ancak bundan sonra ciddi önlem aldı ve -hastalığın görüldüğü yaş grubu olan- otuz aydan büyük sığırların öldürülmesini ve cesetlerinin imha edilmesini kararlaştırdı. Söz konusu ambargo 1999 yılının ağustos ayına kadar sürdü, bu tarihte Fransa haricindeki AB üye ülkeleri ambargoyu kaldırdılar. Ambargo sırasında İngiltere'de başlatılan soruşturmanın sonucu 2000 yılının Ekim ayında geldi. Rapor hastalık ortaya çıktığı zaman görev yapan Muhafazakâr Parti kabinesini ciddi olarak eleştiriyorduysa da ortaya bir suçlu çıkarmıyordu ve İngiliz kamuoyunu, özellikle de hastalığın mağdurlarını, yani çiftçileri ve hasta yakınlarını tatmin etmemişti. İngiltere'nin, 4,5 milyon sığırın imha edilmesi, hastalığın denetlenmesi için yeni ve bilgisayarlı sistemlerin kullanılması gibi uygulamalardan 2000 yılı Ekim ayına kadarki zararı 4 milyar pound civarında, bunun yanı sıra et pazarındaki payı uzun süre eski hâline dönemeyecek şekilde zarar gördü⁸.

İngiltere'den sonra olaylardan en çok zarar gören ülke, AB sığır eti üretiminin %20'sini karşılayan Fransa oldu. Fransa'daki BSE vakalarının 2000 yılında katlanması üzerine⁹ bu ülkede sığır eti tüketimi %40 azaldı, ayrıca bu ihtiyacını büyük oranda Fransa'dan karşılayan İtalya Fransız etinin ithaline yasak koydu¹⁰. İngiliz Hükümeti, Fransız Hükümeti'nden ithal ettiği etin hastalıklı olmadığına dair güvence ertesinde bu etlere yasak koymadı, bu konudaki muhalefet partisi baskısını da azaltmak için Fransa'ya bir ekip göndererek inceleme yaptırdı. Bütün bunlara rağmen et fiyatları Fransa'da %24 oranında düştü, çiftçi protestoları ertesinde tarım bakanı zarar görmüş köylülere yönelik 65 milyon dolarlık bir nakit yardım paketini açıkladı.

Yıllardır BSE hastalığına rastlanmamasıyla övünen Almanya'da ise iki sığırdaki hastalığa rastlanması üzerine et satışları aniden düştü¹¹, bu krizi Yeşiller Partili sağlık bakanının ve Sosyal Demokrat Partili tarım bakanının istifası ve yerlerine Yeşiller Partili bir tarım bakanı ile Sosyal Demokrat Partili bir sağlık bakanının getirilmesi izledi. Almanya böylelikle bu konuda ciddi bir politika değişikliğine gitmiş oldu, hem yeni tarım bakanı hem de Şansölye Schröder, artık daha pahalı fakat daha güvenli yiyeceklerin üretimine geçileceğine dair demeçler verdiler, ne var ki bu siyaset değişikliği tarım ve tarım sanayii tarafından olumlu karşılanmadı¹².

Sağlık ve Tüketici Korunması Genel Müdürlüğü (SANCO) ise gıda güvenliğine dair tüm konuları incelemek ve bu konulardaki tüm AB politikalarını yeniden şekillendirmek üzere kuruldu ve başına tek bir komiser atandı. AB'nin, Avrupa'da kendini et piyasasının çöküşü ve fiyatların düşüşü ile gösteren son kriz ve genel gıda sağlığı üzerine politikalar şunlardır: (1) Bu olaylar, BSE'ye yönelik olarak şu anda uygulamada olan tedbirlerin sıkı sıkıya uygulanmasının önemini göstermiştir; bu çerçevede halk sağlığının korunmasının en güvenilir yöntemidir. (2) Birliğe üye devletlerdeki BSE insidansı tespit edilmiş olandan daha yüksek olabilir. (3) BSE'nin tespitine yönelik tetkikler uzun süre daha uygulanmalıdır, elde edilecek tecrübe ile birlik dahilindeki tüm hayvanlar taramadan geçirilebilir. (4) Halkın, bu konuda yapılanlar konusunda bilgilendirilmesi yeterli düzeyde değildir. Özellikle henüz BSE vakası geçirmemiş ülkelerin risk tanımlamaları esnasında daha şeffaf davranmaları gereklidir. (5) Hükümetler ve Avrupa Parlamentosu, çalışmalarını Avrupa Komisyonu'nun işaret ettiği anahtar gıda sağlığı alanlarına yöneltmelidirler¹³.

Türkiye

Türkiye'de şu ana kadar BSE veya vCJD hastalığına rastlanmadı, bu hastalıklara yol açtığı düşünülen scrapie hastalığı da yok^{4,6}. Ne var ki Avrupa'da da cevabı aranan bir soruya cevap bulunamıyor: İngiliz etlerinin ithalinin yasak olmadığı 1997 (Avrupa'da 1996) yılına kadar Türkiye'ye herhangi bir şekilde hastalıklı et girdi mi, girdiyse tüketildi mi? Avrupa'da henüz BSE vakası ile karşılaşmamış ülkeler bu sorunun cevabını aramak için 2001 yılından itibaren, 30 aydan yaşlı sığırlarını tetkiklerden¹⁴ geçirecekler. Türkiye de bunu yapmalı, fakat sığırları ya da insanları sağlık taramasından geçirerek basit hastalıklar hakkında dahi veri toplaması mümkün olmayan, çağdaş üç basamaklı sağlık örgütlenmesine (sağlık ocakları, hastaneler ve üniversite/ihtisas hastaneleri) geç(iril)memiş olduğu için yavaş, yetersiz ve pahalı sağlık hizmeti sunan/üreten bir sağlık sisteminden, pek az görülen bir hastalığı tespit edebilmesini beklemek gerçekçi değil. Bu sebeple bizim Avrupalı ülkelerin yaptığını gözlemekten ve kimseden yardım beklemeden, daha dikkatli et tüketmekten başka yapabileceğimiz yok maalesef.

Kaynakça

- 1) Dünya Sağlık Örgütü'nün (www.who.int) 113 numaralı factsheet'i (Aralık 2000).
- 2) Dünya Sağlık Örgütü'nün (www.who.int) 180 numaralı factsheet'i (Aralık 2000).
- 3) Dünya Hayvan Sağlığı Örgütü'nün 2000 yılı verileri.
- 4) "Deli Dana Hastalığı, Hayvansal Ürünler ve İnsan Sağlığı", Hüseyin Yılmaz, Cumhuriyet Bilim Teknik, 16 Aralık 2000, sayı: 717, sayfa: 8-9.
- 5) Hacettepe Üniversitesi Gıda Mühendisliği Bölümü'nün web sitesinden (www.food.hacettepe.edu.tr/tur/bse.htm).
- 6) Tarım ve Köy İşleri Bakanı Hüsnü Yusuf Gökalp'in 31 Ekim 2000 tarihli açıklaması: "İngiltere başta olmak üzere bazı ülkelerde ortaya çıkan BSE hastalığı üzerine, İngiltere, İrlanda, Kuzey İrlanda ve İskoçya'dan, çift tırnaklı canlı hayvan, hayvan ürünleri, hayvansal orijinli katkı maddeleri ve bu maddeleri ihtiva eden yemlerin ithali, 25.05.1990 tarihinde yasaklanmıştır. Daha sonra, Uluslararası Salgın Hastalıklar Ofisi'nden alınan hastalık bültenleri üzerine 28 Şubat 1997 tarihi itibarıyla, BSE hastalığının görüldüğü ülkelerden canlı hayvan ve hayvansal ürünlerin ithali yasağı genişletilmiştir. Bu çerçevede; İngiltere, İrlanda, Kuzey İrlanda, İskoçya, Fransa, Portekiz, İsviçre, Hollanda, Almanya, Belçika, Lüksemburg ve Danimarka'dan canlı hayvan, hayvansal ürün ve hayvansal ürün içeren maddelerin ithalatı yasaklanmıştır."
- 7) John S. Gummer'ın bu davranışı çok eleştiri ve alay konusu olduysa da on yıl sonra açıklanan soruşturma raporunda bakan, o sırada kimsenin konuyla ilgili tam anlamıyla bilgili olmadığı söylenerek suçsuz bulundu. Daha fazla bilgi için, "John Gummer: Beef Eater" 11 Ekim 2000, BBC Online (news.bbc.co.uk).
- 8) "More Questions than Answers", BBC Online (news.bbc.co.uk), 20 Ekim 2000
- 9) Fransa'da 1999'da 31 BSE vakasına karşılık 2000'de 99 vaka (10:1000000) görülmüştür. Bu artışı, vakanın artışı kadar daha iyi teşhis yöntemlerinin uygulanışına bağlamak da mümkündür.
- 10) "Italy Bans French Beef Imports", BBC Online (news.bbc.co.uk), 17 Kasım 2000
- 11) "Germany Reeling from BSE Shock", BBC Online (news.bbc.co.uk), 29 Kasım 2000
- 12) "German Farming Goes Green", BBC Online (news.bbc.co.uk), 10 Ocak 2001
- 13) Bu konudaki AB politikaları, birliğin www.europa.eu.int adresli sitesinden takip edilebilir.
- 14) Prion proteinin "jel elektroforezi" denen yöntemle tespit edilmesi başta olmak üzere birtakım tetkik yöntemlerinin kullanılacağı söyleniyor.