

**BUDAPEST FŐVÁROS X. KERÜLET
KÖBÁNYAI ÖNKORMÁNYZAT
POLGÁRMESTERE**

**Előterjesztés
a Képviselő-testület részére
Tokody Marcell Gergely képviselőnek a Bajcsy-Zsilinszky Kórház nevének
megváltoztatásáról szóló képviselői indítványáról**

Tokody Marcell Gergely képviselői indítványt nyújtott be 2011. szeptember 21-én a Bajcsy-Zsilinszky Kórház nevének Horty Miklós Kórház névre történő változtatása tárgyában. A szeptember 30-áig érvényben lévő, a Budapest Főváros X. kerület Kőbányai Önkormányzat Szervezeti és Működési Szabályzatáról szóló 30/2010. (XII. 17.) önkormányzati rendelet (a továbbiakban: SZMSZ) 26. § (1) bekezdése értelmében az indítványt a polgármester a benyújtást követő képviselő-testületi ülésre köteles napirendre venni az SZMSZ-ben meghatározott határidők figyelembevételével.

Mivel az SZMSZ még a benyújtás napján hatályban volt, ezért az indítvány előterjesztésére a rendeletben foglaltak alapján kell eljárni. A polgármester e kötelezettségének eleget téve terjeszti elő ezen előterjesztés mellékletét képező képviselői indítványt.

Döntési javaslat:

Budapest Főváros X. kerület Kőbányai Önkormányzat Képviselő-testülete az előterjesztés 1. mellékletében szereplő egyéni képviselői indítványban megjelölt határozati javaslat elfogadásáról dönt.

Budapest, 2011. október 12.

Kovács Róbert

Törvényességi szempontból látta:

Dr. Szabó Krisztián
jegyző

IKTATÁSRA ÁTVÉVE: PH-764/2011

12 előterjesztés
1. melléklet
2011. SZEPT 21.

2011. SZEPT 21.

Képviselői indítvány

Budapest Főváros X. Kerület Kőbányai Önkormányzat

Kovács Róbert

Polgármester Úr részére

Tisztelt Polgármester Úr!

Kérem, hogy az alábbi határozati javaslatomat az Önkormányzat Képviselő-testületének 2011. októberi ülésére előterjeszteni szíveskedjen.

Határozati javaslat:

Budapest Főváros X. Kerületi Kőbányai Önkormányzat Képviselő-testülete úgy határoz, hogy kezdeményezi a Fővárosi Önkormányzatnál, hogy a Bajcsy-Zsilinszky Kórház kapja vissza eredeti nevét, melyet 1932-es megnyitásakor kapott, és egészen hazánk szovjet megszállásáig viselt, vagyis legyen a neve ismét Horthy Miklós Kórház! A Képviselő-testület felkéri a Polgármestert a szükséges intézkedések megtételére.

Felelős: Kovács Róbert polgármester

Határidő: azonnal

Budapest, 2011. szeptember 21.

Tisztelettel,

Tokody Marcell Gergely
önkormányzati képviselő
Jobbik Magyarországért Mozgalom

BUDAPEST FŐVÁROS X. KERÜLET KŐBÁNYAI ÖNKORMÁNYZAT Polgármesteri Hivatala	
Iktatószám:	K/46845/2011
2011. SZEPT 21.	
Előszám:	db
	melléklet
Előadó:	Kovács R

Melléklet: Határozati javaslat indoklás (4 oldal)

INDOKLÁS

Vitéz nagybányai Horthy Miklós – akinek nevét eredetileg viselte a mai Bajcsy-Zsilinszky Kórház – 1920-tól 1944-ig volt Magyarország kormányzója. Olyan időszakban kellett az ország élére állnia, amikor a Károlyi Mihály által tált elfajzott liberalizmus, a Linder Bélának köszönhetően leszerelt magyar hadsereg, majd pedig az 1919-es vörös terror megtette hatását, és minden készen állt Magyarország keresztre feszítéséhez, megcsönkítéséhez, a trianoni gyalázathoz. Horthynak kormányzói munkája kezdetén egy idegen haderők által feldúlt, gazdaságilag és katonailag kisémmizett országgal kellett szembenéznie, ahol az utak, a vasútvonalak hirtelen nem vezettek sehová, és emberek ezrei vasúti kocsikban laktak.

Horthy azonban hatalmas ország-építő munkába kezdett, és így a megcsönkített, ezer sebből vérző ország mintegy húsz év leforgása alatt közepesen fejlett agráripari országgá vált.

Óriási szellemi és fizikai építkezés közepette, az ország-építő munka eredményeként 1924-ben létrejött a Magyar Nemzeti Bank (MNB), majd 1928-ban az Országos Társadalombiztosító Intézet (OTI). Az építkezés eredménye a Horthy Miklós Kórház is. Oktatási reformok zajlottak, így törvénybe iktatták a 8 osztályú népiskolát, jelentősen csökkent az osztályok létszáma, nőtt az oktatása hatékonysága, a tanárokat pedig nagyra tartották és elismerték abban az időben. Pécsen, Szegeden és Debrecenben egyetemi építkezésbe kezdtek, és megteremtették a felsőoktatás korszerű keretrendszerét. Mindezt nem IMF-hitelből, külföldi kölcsönökből, hanem saját erőből, nemzetünk érdekében tették. Kormányzó Urunkat gyakran illették az ország-gyarápító jelzővel is, tekintettel arra, hogy az 1920-ban elrabolt területek közül jelentős országrészeket tudott visszaszerezni, ráadásul ezeknek legnagyobb része békés úton valósult meg. Így történt, hogy 1938. november 2-án hazatért a Felvidék 84,1%-ban magyarlakta

része, majd 1940. augusztus 30-án visszatért Észak-Erdély és a Székelyföld. 1941-ben a Délvidék egy része, Kárpátalja pedig még 1939-ben vált újra országunk részévé.

Horthy igyekezett a két fenyegetés (Németország és a Szovjetunió) között az akkoriban elérhető legmagasabb szintű szuverenitást biztosítani az országnak. A Kormányzó ellen felhozott vád, miszerint antiszemita és kirekesztő volt, a fél évszázados vörös megszállás, majd az azt követő kormányok magyarellenességének eredménye, mely alaptalan. Állításomat mi sem bizonyítja jobban, mint az a tény, hogy 1944-ig Magyarországon a zsidóságot érintő pogromokra vagy bármiféle atrocitásra nem került sor, szemben Romániával, Jugoszláviával, Szlovákiával. Ezekben az országokban a deportálások már 1942-ben megkezdődtek. Ezekre való tekintettel kb. 100 000 zsidó menekült a szomszédos országokból Magyarországra. Kenderesen, a Horthy család kriptájában látható egy kék-fehér szalagos koszorú is, "A hálás zsidóság" felirattal. Ez is jól mutatja, hogy nem állja meg helyét a Horthy Miklóstra ragasztott, a Rákosi-rendszer által kreált "fasiszta" és "antiszemita" bélyeg. Akkori elismertségünket bizonyítja az a tény is, hogy 1938-ban Magyarországon rendezték meg az Eucharisztikus Világkongresszust.

Ami pedig a kirekesztést és a kisebbségekkel való viszonyt illeti, Horthy felvidéki bevonulásakor szlovák nyelven is köszöntötte a helyi lakosságot, így tisztelve meg a szlovák kisebbséget. A honvédeknek ezt adta parancsba az erdélyi bevonuláskor: „Honvédek! A trianoni igazságtalanság egy újabb része jóvátételt nyert. Indulunk, hogy újból birtokba vegyük ezerszázados jussunk egy újabb részét. Felszabadulást viszünk huszonkét év óta rablilincsből élő erdélyi magyar testvéreinknek, és szeretettel a határainkon belül élő, hozzánk hű nemzetiségeknek. Ezt tartsátok szem előtt, amikor elindultok Isten és a Haza nevében!”

A fentiek további alátámasztására elegendő, ha megnézzük a korabeli fizetőeszközt, a pengőt.

Amint a fenti képen jól látható, a magyar nyelven kívül még öt kisebbség nyelvén is szerepel a felirat a bankjegyen.

A mai Romániában a lakosság 6,7%-a magyar nemzetiségű. Szlovákia 9,7%-a szintén... és ekkor még csak a két legjelentősebb magyar kisebbséggel bíró szomszédunkat említettük...

Hol látunk ma a román lejen magyar feliratot? Hol láttunk az egykori szlovák koronán bármit magyar nyelven?

Mindezek tükrében megállapítható, hogy Horthy alatt élen járt Magyarország a kisebbségekkel való viszonyokat illetően, sőt, míg másutt deportálások voltak,

itt nem vagoníroztak senkit. Nem véletlen, hogy a szomszédos államokból hozzánk menekültek az üldözöttek. Ezek pedig tények, ahogy a korábban bemutatott bankjegy is. A tények pedig makacs dolgok, nem igazán lehet vitatni őket.

Tisztelt Képviselőtársaim!

Kormányzó Urunk szavaival zárom soraimat, bízva abban, hogy megértik előterjesztésem lényegét, és élnek ezzel a történelmi jelentőségű lehetőséggel.

„Bármit is hoz a jövő, kérve kérek minden magyart, aki e névre méltó, temessen el minden pártviszályt és személyes perpatvart és csak egyetlen egy célra vessen tekintetét, fordítsa minden erejét, s csakis ezért dolgozzék meg imádkozzék – ez a cél mindnyájunk közös szent célja: Magyarország felszabadítása!”

Budapest, 2011. szeptember 21.

Tisztelettel,

Tokody Marcell Gergely
önkormányzati képviselő
Jobbik Magyarországért Mozgalom