

POGRAŻONA W SMUTKU RODZINO, SZANOWNI PAŃSTWO, CZYTELNICY, ZNAJOMI I PRZYJACIELE ZMARŁEGO !

Każda śmierć, która zabiera człowieka z grona żywych pozostawia po sobie, rozpacz, ból, smutek rodziny, przyjaciół, znajomych. Jednak skala tych przeżyć nie zawsze jest porównywalna.

Decydujący wpływ na to zjawisko wywiera droga, jaką przeszedł zmarły za życia, jego dorobek, styl, w jakim go osiągnął, a zwłaszcza trwały ślad, który pozostawia po sobie.

Stając dziś nad urną z prochami Romana Landowskiego z całym przekonaniem można powiedzieć, że Jego życie, praca, wartości którymi się kierował mogą stanowić wzór godny naśladowania, a dorobek twórczy trudny jest do przecenienia.

Zdumiewa skala i różnorodność Jego zainteresowań, talentu i osiągnięć.

Z powodzeniem i sukcesami pełnił odpowiedzialne funkcje administracyjne. Był m.in.: kierownikiem Wydziału Lokalowego Prezydium Miejskiej Rady Narodowej, kierownikiem Powiatowego Domu Kultury i Poradni Metodycznej Pracy Kulturalno-Oświatowej, czy wreszcie Dyrektorem Miejskiej Biblioteki Publicznej w Tczewie. W pracy tej cechowała Go życzliwość i poszanowanie interesantów i pracowników.

Jednak prawdziwą Jego pasją było szeroko pojęte twórczość literacka.. Zaczynał od poezji. W druku ukazały się m.in. tomiki: „Pejzaże serdeczne”, „Wychodzenie z mroku”. Największy sukces literacki osiągnął jako autor powieści. Duże uznanie zyskały tytuły: „Powrót do miejsc pamiętanych” i „Cierpki smak rajskiego jabłka”, w których odniósł się m.in. do martyrologii Polaków na Pomorzu w czasie II wojny światowej i pierwszych lat powojennych.

Z wielkim zapałem i zaangażowaniem dążył do wypełnienia luki dotyczącej braku literatury na temat dziejów Tczewa i całego Kociewia. Tym problemom poświęcił kilkadziesiąt prac w formie artykułów prasowych, szkiców, esejów i wydawnictw zwartych. W literackiej formie dokumentował baśnie, podania, legendy, obrzędy, obyczaje i dzieje Kociewia.

Sz szczególnie cenną pozycją wśród wydawnictw regionalnych jest dwuczęściowa praca „Tczew – spacer w czasie i przestrzeni” /część. I – Od osady do miasta i część. II – Ludzie i zdarzenia/, stanowiąca zbiór esejów literacko - historycznych i szkiców rzetelnie udokumentowanych ukazujących procesy urbanizacyjne Tczewa oraz szereg zdarzeń z dziejów miasta wpisujących się w historię Pomorza i Państwa Polskiego.

Pochłonięty bez reszty pracą zawodową i twórczością literacką znajdował jeszcze czas na działalność społeczną. Był jednym z głównych założycieli Towarzystwa Miłośników Ziemi Tczewskiej, pełniąc w jego władzach szereg odpowiedzialnych funkcji.

Wraz z Towarzystwem przez kilkanaście lat czynił starania o wydanie zgody na prowadzenie przez nie własnej działalności wydawniczej, co w efekcie zaowocowało powstaniem kociewskiego Kantoru Edytorskiego, który od 1986 roku wydaje Kociewski Magazyn Regionalny, którego od początku był redaktorem naczelnym.

Literacki dorobek Romana Landowskiego znacznie przekroczył ramy twórczości regionalnej. Był członkiem Związku Literatów Polskich, zdobył kilka nagród literackich m.in.: II nagrodę Wydawnictwa Książka i Wiedza w Warszawie (I nie przyznano) w 1978 roku za powieść „Zimowe narodziny”, I nagrodę Krajowej Agencji Wydawniczej w 1984 roku za powieść „Wyrok u wszystkich świętych”, III nagrodę Wydawnictwa Poznańskiego w 1980 roku za powieść „Powrót do miejsc pamiętanych” i III nagrodę Wydawnictwa Pojezierze w Olsztynie w 1980 roku za powieść „Ziemia czeka na dłoń”.

Za całokształt Swojej działalności otrzymał też szereg nagród, odznaczeń i wyróżnień, m.in.: Złotą odznakę „Zasłużony Działacz Kultury”, medal „Zasłużonym Ziemi Gdańskiej”, srebrny i złoty „Krzyż Zasługi”.

Władze samorządowe uhonorowały Go medalem „Pro Domo Trsoviensi”, wyróżnieniem Tczewianin roku 2000, a w 2002 roku tytułem „Honorowy Obywatel Miasta Tczewa”.

Towarzystwo Miłośników Ziemi Tczewskiej przyznało Mu tytuł „Honorowy Członek Towarzystwa” oraz medal „Samborowa Podzięka” za wybitny wkład w rozwój i osiągnięcia Towarzystwa.

Był najbardziej kociewski z Kociewiaków, mieszkańcem trzech powiatów tworzących etniczny region Kociewia. Każdemu z nich coś z siebie ofiarował.

Urodził się w 1937 r. w Świeciu, gdzie spędził dzieciństwo przypadające na tragiczny okres okupacji hitlerowskiej i pierwsze lata powojenne. Echa tych przeżyć odnajdujemy w trzeciej, najgłębszej warstwie czasowej powieści „Powrót do miejsc pamiętanych”.

Od 1950 roku zamieszkuje w Tczewie, z którym związał się na ponad pół wieku.

Tu ukończył naukę, podjął pracę, założył rodzinę, wychował dzieci. Tu wreszcie rozwinął pełnię swego talentu.

Przez ostatnie lata mieszkał w Czarnej Wodzie w powiecie starogardzkim.

Swoją pielgrzymkę po Ziemi Kociewskiej zakończył w Tczewie.

Ta Ziemia Kociewska stanowiąca Jego pasję i fascynację, ziemia na której się urodził, dla której żył, pracował i tworzył, by poznać jej tajemnice niech przyjmie Jego prochy na wieczny spoczynek.

Dla nas, Jego czytelników, znajomych, zwłaszcza przyjaciół skupionych w TMZT na zawsze pozostanie we wdzięcznej pamięci.

Następne pokolenia, którym nie było dane znać Go osobiście, będą mogły czerpać z Jego bogatego dorobku, który z myślą o nich tworzył, bo jak Sam powiedział: **„najważniejsze, by w twórczości swojej ślad o ziemi najbliższej zostawić”**. I zostawił - ślad głęboki i trwały.

*W imieniu Członków
Towarzystwa Miłośników Ziemi Tczewskiej
powyższy tekst napisał i wygłosił
Romuald Wentowski*