
Zbigniew Ryszard Żakiewicz (1932-2010)

„wileński Kaszub”, prozaik, eseista, publicysta, rusycysta

 Urodził się 6 czerwca 1932 roku w Wilnie jako syn Józefa Żakiewicza oraz Zofii z Oganowskich.

Dzieciństwo i wczesną młodość spędził na Białorusi. Po śmierci ojca, w 1946 opuścił Białoruś i w

ramach tzw. repatriacji wyjechał z matką do Łodzi. Ukończył Technikum Przemysłu Włókienniczego

Ministerstwa Przemysłu Lekkiego, następnie rusycystkę na WSP w Opolu. Po obronie pracy

magisterskiej został asystentem w Katedrze Literatury Rosyjskiej na Wydziale Filologiczno-

Historycznym tej uczelni. W 1966 roku uzyskał doktorat w WSP w Opolu na podstawie

pracy ”Literatura rosyjska lat 1894-1914 w kręgu Młodej Polski” (promotor doc. Zbigniew Barański).

1.10.1966 podjął pracę na stanowisku adiunkta w Katedrze Filologii Rosyjskiej Wydziału

Humanistycznego WSP w Gdańsku (od 1970 Uniwersytet Gdański). Latem 1967 zamieszkał na stałe

w Gdańsku. Od 1964 roku należał do Związku Literatów Polskich, był członkiem zarządu oddziału w

Opolu, następnie w latach 1969-1971 pełnił funkcję sekretarza Oddziału Gdańskiego ZLP, a w 1969-

1978 opiekuna Koła Młodych przy Oddz. Gdańskim.

 W 1979 roku został członkiem Zrzeszenia Kszubsko-Pomorskiego. Od czasu przeprowadzki do

Gdańska mocno związał się z Kaszubami, dopatrując się w tym miejscu analogii z Kresami.

 W ramach stypendiów naukowych i twórczych odbywał podróże do Związku Radzieckiego, Ukrainy,

Gruzji, Niemiec. Utrzymywał kontakty z wieloma warszawskimi pisarzami, m.in. z Michałem

Sprusińskim, Anną Kamieńską, Zbigniewem Bieńkowskim, Andrzejem Drawiczem, Zbigniewem

Herbertem, Ireneuszem Iredyńskim, Marianem Pilotem.

 W sierpniu 1980 roku podpisał rezolucję Oddziału Gdańskiego ZLP wzywającą władze do podjęcia

rozmów z Międzyzakładowym Komitetem Strajkowym w Stoczni Gdańskiej oraz do ograniczenia

cenzury i zapewnienia swobody wyjazdów za granicę. W latach 1980-1994 należał do NSZZ

„Solidarność”. Związany był ze środowiskiem gdańskich twórców, którzy prowadzili niezależną

działalność w kościele św. Mikołaja w Gdańsku.

 Od 1.10.1984 zatrudniony na stanowisku starszego wykładowcy UG, wykształcił wielu gdańskich

rusycystów. W 1989 został członkiem Stowarzyszenia Pisarzy Polskich, a w 1990 PEN Clubu. W

1998 zakończył pracę na Uniwersytecie Gdańskim.

 Przez cały okres pobytu w Gdańsku uczestniczył w życiu literackim i artystycznym Wybrzeża.

Szczególnie bliskie kontakty utrzymywał z Jerzym Godwodem, Ryszardem Stryjcem, Bronisławem

Tuskiem, Mieczysławem Czychowskim, Stanisławem Gostkowskim, Jędrzejem Smulkowskim, Janem

Drzeżdżonem, Aleksandrem Jurewiczem, Pawłem Huelle.

 W 1999 w Nadbałtyckim Centrum Kultury w Gdańsku odbyły się uroczyste obchody Jubileuszu

Czterdziestolecia Pracy Pisarskiej Zbigniewa Żakiewicza. Pełnił funkcję przewodniczącego jury

Ogólnopolskiego Konkursu Prozatorskiego im. Jana Drzeżdżona, a od 2002 roku przewodniczył jury

Konkursu Literackiego Uniwersytetu Gdańskiego.

 Żonaty z Dominiką Bulińską, miał troje dzieci. Przez długie lata mieszkał w Gdańsku-Wrzeszczu

przy ul. Kościuszki.

 Pierwsze literackie próby Zbigniewa Żakiewicza sięgają początku lat 50-tych. Pisywał do

warszawskiego Świata Przygód (później Świat Młodych). We Wrocławiu nawiązał kontakt ze

środowiskiem literatów skupionych wokół Wrocławskiego Tygodnika Katolików (WTK) pod red. T.

Mazowieckiego, m.in. z Jackiem Łukasiewiczem, Władysławem Lechem Terleckim, Stanisławem

Grochowiakiem. W WTK opublikował drobne utwory, m.in. „Notatnik wiosenny” (1954 nr 13).

Podczas studiów pisał także teksty dla kabaretu pn. Studencki Zespół Satyryczny „Wskazując palcem”.

 W 1962 wydał debiutancką książkę - zbiór opowiadań „Chłopiec o lisiej twarzy”, kolejny zbiór

opowiadań „Liście” ukazał się w 1967. W 1968 ukazała się powieść o tematyce kresowej „Ród

Abaczów”, bardzo dobrze przyjęta przez krytykę. To pierwsza część „Sagi wileńskiej”, obok „Doliny

Hortensji” (1975) i „Wilczych łąk” (1992). Autor z pietyzmem przywołał w niej świat północno-

wschodnich Kresów Polski. Wplatając w teksty wątki autobiograficzne, przedstawił dzieciństwo i

młodość bohatera dorastającego na terenach pogranicznych, gdzie mieszały się rozmaite kultury, języki

i religie. Chcąc ocalić poprzez literaturę pamięć o świecie Kresów, Żakiewicz nasycił swoją prozę

opisami przyrody, zwyczajów, starając się jednocześnie zachować specyfikę języka pogranicza, który

łączy elementy pochodzące z różnych systemów językowych („Wilio, w głębokościach morza” 1993).

 Żakiewicz tematyzował w swojej prozie także problemy wygnańca, który po opuszczeniu rodzinnej

ziemi, a zarazem „raju dzieciństwa”, szuka miejsca, które uznać by mógł za własne, próbuje się na

nowo zakorzenić. W przypadku Żakiewicza takim miejscem stały się Kaszuby, o których często mówił,

że mocno przypominają mu rodzinną Wileńszczyznę („Czy Kaszuby są Kresami?” (1987)„Ciotuleńka”

1988, „Gorycz i sól morza : gdańskie Smorgonie” 2000).

 Tworzył również prozę eksperymentalną, oniryczną, zdradzającą jego zainteresowania

fantasmagoriami francuskiej nouveau roman, z licznymi echami twórczości Białoszewskiego czy

Gombrowicza („Biały karzeł" 1970, „To sen tylko, Danielu...” 1973, "Czteropalczasty" 1977,

„Markigo” 1978). Zbigniew Żakiewicz jest także autorem monodramu „Podwójne życie Karoliny”

(1993).

 Bardzo ważną częścią twórczości Zbigniewa Żakiewicza były powieści dla dzieci i młodzieży.

Pierwsza, „Kraina Sto Piątej Tajemnicy” ukazała się w 1972 roku. Kolejne tytuły przeznaczone dla

młodych czytelników to: „Ostatni rejs »Grubego Jana«” 1975, „Dwaj dzielni z Plimplańskiego Lasu”

1976, „Straszne bliźnięta” 1979 , „Opowieści z Bajkolandii” 1981, „Pan Tip-Top” 1982, „Latarnia

dziadka Utopka” 1987, „Opowieść o wiernym pająku” 1988, "Pimpinelle - lustrzana czarodziejka"

2008 oraz „Ziuta Wędrowniczka z Wysp Polinezji” 2009.

 Zbigniew Żakiewicz stworzył w nich kompletne światy. Bez przemocy i agresji. Baśniowe stworzenia

są w nich na wyciągnięcie ręki. Na pozór zwyczajne i oczywiste zjawiska, takie jak pojawiający się na

niebie Księżyc, wytłumaczone są w zaskakujący, nowy sposób („Kraina Sto Piątej Tajemnicy”).

Czytelnik poznaje przeróżne zwyczaje zwierząt, niezwykłe tajemnice lasu („Dwaj dzielni z

Plimplańskiego Lasu”), historię stworzenia świata („Pan Tip-Top”), niezwykłe przygody załogi

Latarni Morskiej („Latarnia dziadka Utopka”).

 Wyjątkową pozycją jest „Opowieść o wiernym pająku”. Jej tematem jest tragedia utraty własnego

domu oraz śmierć ojca podczas wywózek ludności polskiej na kresach. Bohaterem opowieści jest

chłopiec, który przeżywa żałobę związaną z utratą ojca i domu, a symbolem strachu z tym związanego

jest postać tytułowego pająka, który ostatecznie okazuje się być „dobrym duchem”. Powieść, wydana

w schyłkowych latach PRL-u podlegała cenzurze, w związku z czym nie wymieniono w niej z nazwy

sprawców nieszczęść Polaków oraz miejsca akcji, którym są kresy wschodnie.

 Warto podkreślić wielką wartość ilustracji, towarzyszącym książkom Żakiewicza. Rysunki Olgi

Siemaszko, Józefa Wilkonia czy Jadwigi Okrassy znakomicie uzupełniały tekst, tworząc z nim

fascynującą całość.

 Na podstawie książki "Dwaj dzielni z Plimplańskiego lasu" w latach 1987-1990 powstał serial

lalkowy „Maurycy i Hawranek”, wyprodukowany przez Studio Małych Form Filmowych Se-Ma-For.

 Działalność piśmiennicza Zbigniewa Żakiewicza, obok powieści i opowiadań, obejmuje także szereg

innych form, takich jak szkice literackie: „Ludzie i krajobrazy” (1970) - zawierające reportaże z

pobytów w Związku Radzieckim, „Dziennik intymny mego N.N.” (1977) – obejmujący felietony,

zapiski, fragmenty dziennika, „Pożądanie Wzgórz Wiekuistych” (1987) i „Ujrzane, w czasie

zatrzymane” (1996), zawierające zapiski zamieszczane w Gwieździe Morza w cyklu „Z dziennika”,

„Ruchy rewolucyjne a recepcja literatur : z historii związków literatury Polski i Rosji” (1968) -

materiały na sesję naukową z okazji 50-lecia Wielkiej Rewolucji Październikowej.

 Zbigniew Żakiewicz jest także autorem posłowia książki Nadziei Bittel-Dobrzyńskiej „Jak wiedźma

Agrypicha znachorstwa mnie uczyła” (1991), odpowiadał za wybór, układ i wstęp zbiorów „Czas

Zelinta i inne opowiadania : antologia prozy współczesnej” (2000) oraz „Tam, gdzie słychać śpiew

syren : antologia prozy współczesnej” (2006), zawierającej prace nagrodzone i wyróżnione w

konkursie prozatorskim im. Jana Drzeżdżona za lata 2005-2006.

 Jest autorem artykułów i esejów zawartych w wielu zbiorach np.: Herbertowe odpryski w „Upór i

trwanie : wspomnienia o Zbigniewie Herbercie” (2000), Poznaj samego siebie - czyli źródło

twórczości w „Literatura Wybrzeża po 1980 roku : materiały z sesji naukowej Gdynia 3-4 grudnia

2003” (2004), Taki nasz los w „Między Wileńszczyzną a Prusami : polityka, społeczeństwo, kultura

(XIII-XXw)” (1998), Stwórczy śmiech pana Boga w „Śmiech” (2005), Czy Radion Raskolnikow

poniósłby dzisiaj karę? w „Grzech” (2003).

 Zbigniew Żakiewicz już od połowy lat pięćdziesiątych publikował w bardzo szerokim zakresie

recenzje i artykuły w czasopismach. Początkowo, dotyczące głównie literatury rosyjskiej w katolickich

czasopismach: Katolik, Znak, Więź, Tygodnik Powszechny, a także w Slavia Orientalis, Twórczości i

Nowych Książkach. Szkice i reportaże z pobytów w ZSRR publikował, m.in. w Więzi, Miesięczniku

Literackim i w Literach. W latach siedemdziesiątych zaczął regularnie publikować felietony, zapiski,

fragmenty dziennika ujęte w cykle: „Półgłosem” Dziennik Bałtycki 1971-72; „Z notesu” Głos

Wybrzeża 1973; „Dziennik intymny mojego N.N.” Znak, Więź, Tygodnik Powszechny. Publikował

także w „Płomyczku”, „Punkcie”, „Odrze”, „Współczesności”, „W drodze”. Po wprowadzeniu stanu

wojennego publikował głównie w prasie katolickiej (Gwiazda Morza, W drodze, Tygodnik Powszechny,

Królowa Apostołów), a także w piśmie Zrzeszenia Kaszubsko-Pomorskiego Pomerania. Od 1984 do

kwietnia 2004 zamieszczał w Gwieździe Morza zapiski w cyklu pt. „Z dziennika”.

Dr Zbigniew Żakiewicz jako znakomity erudyta i gawędziarz miał szerokie grono czytelników i

słuchaczy oraz przyjaciół dla których stanowił niewyczerpane źródło inspiracji.

Wiersze i opowiadania Zbigniewowi Żakiewiczowi poświęcili: Bogusław Żurakowski (wiersze „Poza

ubraniem”, „Matka Boska Łaskawa” oraz „Idea morza”), Zbigniew Jankowski (wiersz „W podwójnym

futerale”), Piotr Kotow (wiersz „Talenty skromne są i ciche...”), Paweł Huelle (opowiadanie „Srebrny

deszcz”), Wojciech Wencel (wiersz „Zamiast kwiatów dla Zbigniewa Żakiewicza”).
Zbigniew Żakiewicz zmarł 24.06.2010 roku.

