

**Uchwała Nr/...../2018
Rady Miasta Ostrołęki
z dnia 2018 r.**

w sprawie ustalenia nazwy skweru

Na podstawie art. 18 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2017 r., poz. 1875 ze zm.) uchwała się, co następuje:

§ 1.

1. Ustala się, iż skwer położony na terenie miasta Ostrołęki w rejonie skrzyżowania ulic Bogusławskiego i Traugutta nosić będzie nazwę „Skwer im. Henryka Krauzego” .
2. Szczegółową lokalizację skweru określa załącznik do uchwały.

§ 2.

Wykonanie uchwały powierza się Prezydentowi Miasta Ostrołęki.

§ 3.

Uchwała wchodzi w życie z dniem podjęcia.

**Przewodniczący Rady Miasta
Ostrołęki**

Jerzy Grabowski

Załącznik do Uchwały Nr .../.../.....
Rady Miasta Ostrołęki z dnia
w sprawie ustalenia nazwy skweru

Wycinek z mapy zasadniczej
m. OSTROŁĘKA
skala 1:1000

UZASADNIENIE

do projektu uchwały Rady Miasta Ostrołęki z dnia 2018r.

w sprawie ustalenia nazwy skweru

Pomysłodawcą nadania skwerowi położonemu na terenie miasta Ostrołęki, w rejonie skrzyżowania ulic Bogusławskiego i Traugutta (przyległemu do II Liceum Ogólnokształcącego przy ul. Traugutta 2) nazwy „Skwer im. Henryka Krauzego” był Zarząd Rady Osiedla Stare Miasto. Inicjatywa ta została pozytywnie zaopiniowana w dniu 16 marca 2018 roku przez Radę Osiedla Traugutta oraz przez Komisję Kultury, Dziedzictwa Narodowego i Promocji na posiedzeniu w dniu 21 marca 2018 roku.

Henryk Krauze przez całe swoje życie związany był z miastem Ostrołęką. Urodził się 12 grudnia 1912 roku w Ostrołęce. Był synem Cezarego i Kazimiery (z domu Zielińskiej). Wychowywał się w Wojciechowicach. Ukończył Szkołę Podstawową i Gimnazjum im. Króla Stanisława Leszczyńskiego w Ostrołęce, następnie w latach 1932-1934 uczęszczał do Państwowej Szkoły Ogrodniczej w Warszawie. W tym samym roku wstąpił do Szkoły Podchorążych w Zambrowie. Po ukończeniu służby oficerskiej w 1938 roku przeniesiony został do rezerwy w stopniu podporucznika. W okresie międzywojennym został nauczycielem przysposobienia obronnego w I Gimnazjum im. Stanisława Leszczyńskiego w Ostrołęce. Przed wybuchem II Wojny Światowej wstąpił na ochotnika do Kurpiowskiego Batalionu Obrony Narodowej. Jako podporucznik został dowódcą plutonu zwiadu na odcinku Polski i Prus Wschodnich oraz okolic Różan-Miastkowo-Myszyniec, co opisał w swoich rękopisach. Trwające w tym rejonie walki doprowadziły do ujęcia jego osoby wraz z walczącym oddziałem żołnierzy. Przed Świętami Bożego Narodzenia został zatrzymany przez Gestapo. Torturowani, załadowani do ciężarówek wraz z ujętymi już żołnierzami, konwojowani byli przez Szczytno, Olsztynek do miejscowości Kamieńsk (Stała IA). Po dwóch tygodniach z nadanymi numerami identyfikacyjnymi jeńców zostali wywiezieni do miejscowości Itzehoe koło Hamburga do Oflagu X-A, w którym Henryk Krauze pozostał około roku. Następnie został przewieziony do obozu w Sandbostel (Oflag X-B). 20 kwietnia 1942 roku jeńcy zostali wywiezieni do obozu w Woldenbergu. Henryk Krauze został osadzony wraz z innymi oficerami w Oflagu II-C. Tam pozostał do momentu wyzwolenia obozu przez wojska sowieckie. Kiedy dotarł do Ostrołęki został aresztowany przez UB, gdzie w areszcie czekał do wyjaśnienia swojego przybycia.

Będąc już w domu rodzinnym w Wojciechowicach został zatrudniony w oddziale PKP w Ostrołęce. Po utworzeniu gimnazjum w Ostrołęce podjął pracę w charakterze nauczyciela WF oraz rysunku. W 1949 roku przeszedł do powstałego Liceum Pedagogicznego, jako nauczyciel wychowania fizycznego i wychowania plastycznego, gdzie pracował do czasu jego rozwiązania (1971). Jednocześnie prowadził zajęcia w Technikum Budowlanym. W tym samym czasie ukończył studia na Akademii Wychowania Fizycznego w Warszawie. Pasja rysunku i malarstwa nabyta w Oflagu II-C w Woldenbergu była nieprzerwanie rozwijana i przekazywana uczniom. Z wielkim entuzjazmem oddawał się organizowaniu turystyki, zarówno w szkole, jak i poza nią. Zajmował się krzewieniem sportów masowych. Stworzył w szkole Koło Turystyczne, dzięki któremu mógł organizować w czasie wakacji wycieczki oraz obozy wędrownie po kraju i regionie. Henryk Krauze pełnił wiele funkcji społecznych promujących Ostrołękę i region kurpiowski, jako:

- Prezes Zarządu Powiatowego PTTK,
- Radny Miejskiej Rady Narodowej (1978-1983),
- Członek grupy nauczycielskiej plastyków „Mazowsze” i „Nałęczów” przy Zarządzie Głównym ZHP,
- Członek Towarzystwa Przyjaciół Ostrołęki.

Wiele razy brał udział w wystawach indywidualnych, a także zbiorowych w kraju i zagranicą. Przekazał jako darowiznę w 1976 roku osiemnaście eksponatów do Muzeum Okręgowego w Ostrołęce. W 1976 roku, w uznaniu jego twórczego dorobku, Ministerstwo Kultury i Sztuki nadało mu status artysty i plastyka. Wykonał około czterystu prac, w tym w większości obrazów olejnych, grafik obrazujących Ostrołękę starą i obecną oraz pejzaże Kurpiowszczyzny. Jego publikacje to: „Dawna Ostrołęka”, „Kapliczki Kurpiowskie”, „Ostrołęka w rysunkach H. Krauze”. Zrekonstruował ołtarz św. Antoniego w Kościele w Wojciechowicach. Wykonywał rekonstrukcje pomnika szarzy artylerii pod dowództwem ppłk. J. Bema, projekt medali 600-lecia Ostrołęki, zaprojektował medal odznaczenia Zasłużonych dla woj. ostrołęckiego. Wykonał projekt pomnika Żydów Ostrołęckich. W ostatnich latach życia namalował kopię obrazu Tomasza Goćłowskiego, zniszczonego w czasie pożaru w ostrołęckim klasztorze. Za swoją pracę zawodową i działalność społeczną otrzymał wiele wysokich odznaczeń i nagród, m.in.:

- Krzyż Kawalerii Orderu Odrodzenia Polski (1977)
- Złoty Krzyż Zasługi (1972)
- Nagroda I stopnia Ministra Oświaty
- Medal za udział w Wojnie Obronnej 1939 (1983)

- Medal Pamiątkowy Bitwy pod Ostrołęką (1981)
- Odznaka Działacza Kultury (1970)
- Medal 600-lecia Ostrołęki (1973)
- Złota odznaka PTTK (1974)
- Medal zasługi dla woj. ostrołęckiego (1978)

Nazwisko prof. Henryka Krauzego po dziś dzień przewija się w wielu publikacjach dotyczących Ostrołęki i okolic. W ostatnim czasie wydano „Zeszyty Naukowe OTN” nr XXX, czy też „Przydroża” nr 4/2017 Ostrołęcki Równik Literacki”.

Henryk Krauze zmarł 23 września 1991 roku. Był człowiekiem niezmiernie zaangażowanym w sprawy miasta i regionu. Żegnany przez liczne grono mieszkańców Ostrołęki oraz swoich wychowanków, został pochowany na Cmentarzu Parafialnym w grobie rodzinnym w Ostrołęce.

Zgodnie z art. 18 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym *„Do właściwości rady gminy należą wszystkie sprawy pozostające w zakresie działania gminy, o ile ustawy nie stanowią inaczej”*. Skutki finansowe związane z podjęciem uchwały to koszty związane z oznakowaniem skweru.

Mając na uwadze powyższe podjęcie uchwały uznaje się za uzasadnione.

