

Piotr Franków

Gorzowski oddział Towarzystwa Miłośników Lwowa i Kresów Południowo-Wschodnich w latach 1989-2007

Nadwarciański Rocznik Historyczno-Archiwalny nr 15, 427-435

2008

Artykuł został opracowany do udostępnienia w internecie przez Muzeum Historii Polski w ramach prac podejmowanych na rzecz zapewnienia otwartego, powszechnego i trwałego dostępu do polskiego dorobku naukowego i kulturalnego. Artykuł jest umieszczony w kolekcji cyfrowej bazhum.muzhp.pl, gromadzącej zawartość polskich czasopism humanistycznych i społecznych.

Tekst jest udostępniony do wykorzystania w ramach dozwolonego użytku.

Piotr Franków
Gorzów

Gorzowski oddział Towarzystwa Miłośników Lwowa i Kresów Południowo-Wschodnich w latach 1989-2007

Towarzystwo Miłośników Lwowa powstało 22 września 1988 r. we Wrocławiu. Wrocław był miastem, które zostało zasiedlone po II wojnie światowej głównie przez ekspatriantów ze Lwowa i Kresów Południowo-Wschodnich.

Za przykładem środowiska wrocławskiego, gdzie powołano Zarząd Główny, zaczęły powstawać oddziały terenowe obejmujące swoim zasięgiem początkowo większe miasta, a następnie województwa oraz miasta skupiające większe grupy ekspatriantów ze Lwowa i Małopolski Wschodniej.

Jednym z pierwszych mieszkańców Gorzowa Wielkopolskiego, który zgłosił akces do Towarzystwa Miłośników Lwowa we Wrocławiu, był Jerzy Dorota. Zarząd Główny był zainteresowany tworzeniem oddziałów terenowych i Jerzy Dorota został poproszony o tworzenie oddziału Towarzystwa w Gorzowie Wlkp.

Do pierwszych spotkań tzw. grupy inicjatywnej, którą tworzyli Jerzy Dorota, Aleksandra Owsieńska i Kazimierz Dąbrowski, doszło w grudniu 1988 r. Następne ważne daty w tworzeniu oddziału TML w Gorzowie Wlkp. odnotowane w kronice Oddziału to:

- 24 stycznia 1989 r. – spotkanie trójki inicjatorów w mieszkaniu Aleksandry Owsieńskiej, rodzinie związanej z gen. Władysławem Sikorskim;
- 18 marca 1989 r. – zebranie osiemnastoosobowej grupy założycielskiej;
- 3 kwietnia 1989 r. – rejestracja Towarzystwa Miłośników Lwowa Oddział w Gorzowie Wlkp. w Urzędzie Wojewódzkim;
- 27 maja 1989 r. – pierwsze Walne Zgromadzenie w świetlicy Przedsiębiorstwa „Gozamet-Wuteh”, gdzie był zatrudniony Jerzy Dorota; wybrano wówczas Zarząd Oddziału, komisje programowe, Komisję Rewizyjną i Sąd Koleżeński.

Na czele Zarządu stanęli wówczas: Jerzy Dorota – prezes, Kazimierz Dąbrowski i Izabela Wiącek – wiceprezesi, Alojzy Rzyziński – sekretarz. Powołano trzy komisje programowe: współpracy z Polakami ze Lwowa i Ziemi Lwowskiej – przewodnicząca Krystyna Winnicka; historyczno-informacyjną – przewodniczący Piotr Franków; kulturalno-turystyczną – przewodnicząca Władysława Staryszak. Przewodniczącym Komisji Rewizyjnej został Stanisław Ochmański, zaś przewodniczącym Sądu Koleżeńskiego Izabela Wiącek.

Na Walnym Zgromadzeniu przyjęto program działania zgodny ze statutem zatwierdzonym przez Zarząd Głównym TML. W tym czasie Gorzowski Oddział Towarzystwa liczył 72 osoby.

Zmiana nazwy Towarzystwa Miłośników Lwowa wraz z rozszerzeniem działalności i zwiększeniem terytorialnego zasięgu na całą Małopolskę Wschodnią w granicach II Rzeczypospolitej nastąpiła w 1992 roku. Przyjęto nową nazwę Towarzystwo Miłośników Lwowa i Kresów Południowo-Wschodnich.

Decyzję Zarządu Głównego i wszystkich oddziałów terenowych Towarzystwa zatwierdził Sąd Wojewódzki we Wrocławiu.

Po dwóch pierwszych latach działalności Towarzystwa w Oddziale zniknęły komisje programowe, w miejsce których powołano kluby: Lwowski, Stanisławowski, Tarnopolski i Wołyński. Przejęły one dotychczasowe zadania byłych komisji. Klubami kierowali: Lwowskim – Kazimierz Wacyk, później Jerzy Dorota; Stanisławowskim – Aleksander Gerlach; Tarnololskim i Wołyńskim – Lesław Styka, później Kazimierz Dąbrowski.

W tym okresie Gorzowski Oddział TMLiKPW liczył ponad 300 osób.

Na drugim Walnym Zgromadzeniu 18 kwietnia 1993 r. podsumowano czteroletnią działalność i wybrano nowy Zarząd Oddziału. Funkcję prezesa ponownie powierzono Jerzemu Dorocie. Wiceprezesami zostali: Kazimierz Dąbrowski i Piotr Franków, sekretarzem Alojzy Rzyziński. Po jego śmierci w 1995 r. obowiązki sekretarza powierzono Konstancji Markiewicz. Członkami Zarządu zostali: Krystyna Winnicka, Władysław Staryszak, Aleksander Gerlach, Władysław Olszowy, Romana Wawrzekiewicz, Ryszard Kulczyki (zginął tragicznie w 1995 r.), Halina Stanek (skarbnik).

Komisję Rewizyjną stanowili: Stanisław Ochmański i Stanisław Nuckowski.

Do Sądu Koleżeńskiego wybrano: Izabelę Wiącek, Adama Borońskiego i Zbigniewa Matusza.

Główne, statutowe cele Towarzystwa to:

- zrzeszanie osób, którym bliskie jest dziedzictwo historyczne i kulturowe oraz dzieje Lwowa i Kresów Południowo-Wschodnich;
- upowszechnianie wiedzy o dziejach Lwowa i Kresów Południowo-Wschodnich oraz pielęgnowanie dorobku historycznego tych ziem jako integralnej części kultury i tradycji Rzeczypospolitej Polskiej;
- utrzymywanie bliskich kontaktów z Polakami oraz organizacjami polskimi działającymi we Lwowie i na Kresach Wschodnich.

Jednym z głównych zadań naszego działania jest: pielęgnowanie dorobku historycznego Lwowa i Kresów Wschodnich jako integralnej części kultury i tradycji Rzeczypospolitej. Staraliśmy się w swojej ponad 18-letniej działalności temu zagadnieniu poświęcić wiele uwagi. Służyły temu, m.in. audycje w lokalnym „Radiu Gorzów”, przygotowywane przez członków naszego Towarzystwa, początkowo samodzielnie, a następnie w „Magazynie Kresowym” prowadzonym przez Jana W. Karczmarka, prezesa Fundacji Kresowej „Polonia”. W audycjach tych przedstawiano Lwów na przestrzeni wielu wieków jako miasto polskie, zamieszkałe przez ludzi wielu innych nacji, m.in. Żydów, Rusinów-Ukraińców, Ormian, Niemców, Austriaków, Włochów, Węgrów, Czechów, Wołochów, a nawet Anglików i Szkotów. Prezentowano jego historię, dorobek kulturalny i naukowy, wyższe uczelnie, instytucje i towarzystwa, literaturę, zabytki, teatr, piosenki i folklor kresowy.

Przedstawiano także historię niektórych miast kresowych, m.in. Tarnopola, Stanisławowa, Sambora, Drohobycza, Borysławia, Truskawca, Stryja i Kołomyi.

Z członków naszego Towarzystwa audycje radiowe przygotowali m.in. Jerzy Dorota, Kazimierz Dąbrowski, Piotr Franków, Władysław Olszowy, Ryszard Kulczyki, Mieczysław P.Dumanowski, Aleksander Gerlach.

Pielęgnacja dorobku historycznego i kulturalnego Lwowa i Małopolski Wschodniej to także spotkania z wybitnymi Polakami z kresowym rodowodem, m.in.: z prof. Adamem Krechowieckim, wybitnym lekarzem, rektorem Pomorskiej Akademii Medycznej w Szczecinie; prof. Władysławem Korczem – historykiem z Zielonej Góry; Jerzym Mi-

chotkiem – piosenkarzem, aktorem i reżyserem filmowym; dr Danutą Nespiak – historykiem, prezesem Zarządu Głównego TMLiKPW; Franciszkiem Zdziarskim – żołnierzem Września, byłym więźniem Ostaszkowa; Janem Skalskim – prezesem Polskiego Stronnictwa Kresowego, Lesławem Flisem – wiceprezesem Światowego Kongresu Kresowian; prof. Edwardem Prusem – wybitnym historykiem, autorem wielu książek o tematyce kresowej; Ireną Cisek-Piątkowską – poetką z Zielonej Góry; dr. Zbigniewem Szafkowskim – historykiem sportu z Zamiejscowego Wydziału Kultury Fizycznej Poznańskiej AWF.

Do tego obszaru utrwalania w pamięci narodowej wiedzy o Kresach Wschodnich należy także zaliczyć publikowanie przez naszych członków artykułów w „Gońcu Polonijnym” w latach 1994–1997 o historii Lwowa, Drohobycza, Sambora, Borysławia, Truskawca, Tarnopola, Grodna i Równego. Umieszczano tam również artykuły o Orleńtach, tragedii Polaków podczas okupacji sowieckiej, niemieckiej i działalności nacjonalistów ukraińskich. Duży artykuł poświęcono także tragedii uczonych lwowskich uczelni – mordu dokonali niemieccy okupanci (lipiec 1941 r.).

Nasza dbałość o zatrzymanie w pamięci obecnego pokolenia Polaków wiedzy o Kresach to również opracowanie i wydanie przy współudziale Poczty Polskiej w Gorzowie Wlkp. zestawu kart pocztowych dotyczących miast kresowych z herbami i krótką notatką o prezentowanych miastach. Wydano dotąd łącznie 71 kart miast województw II RP: lwowskiego, stanisławowskiego i tarnopolskiego (2006 r.). W przyszłości planowane jest opracowanie i wydanie kartek pocztowych obejmujących pozostałe województwa: poleskie, nowogrodzkie, wołyńskie i wileńskie.

Pielęgnacja dorobku kultury i tradycji polskich ziem kresowych uwidacznia się także w organizowanych systematycznie od 1993 r. Regionalnych Spotkaniach Wykonawców Piosenki Kresowej „Kresoviana”.

W 2007 r. „Kresoviana” obchodziła swoje piętnastolecie. Popularność festiwalu piosenki kresowej systematycznie rośnie, jego ranga jest coraz większa. W ostatnich latach w „Kresovianie” uczestniczyło ponad 40 zespołów. Są to głównie zespoły z województwa lubuskiego, uczestniczą także artyści z regionów ościennych: województwa zachodniopomorskiego i dolnośląskiego. Ponadto w drugim dniu „Kresoviany” obok laureatów Spotkań uczestniczą gościnnie polskie zespoły z Kresów Wschodnich, m.in. ze Lwowa, Sambora, Drohobycza, Krzemieńca, Równego, Łucka, Lidy, Trok i Tarnopola.

Przy organizacji „Kresoviany” Gorzowski Oddział TMLiKPW jest wspierany finansowo przez Wydział Kultury Urzędu Miasta, wsparcia organizacyjnego udzielają także Miejskie Centrum Kultury oraz Wojewódzki Ośrodek Metodyczny w Gorzowie Wlkp. Koszty sprowadzania polskich zespołów ze Lwowa i Kresów pokrywane są z funduszków Stowarzyszenia „Wspólnota Polska” Oddziału Lubuskiego.

Wieloletnimi fundatorami nagród są m.in. Wojewoda Lubuski, Marszałek Województwa Lubuskiego, Prezydent Miasta Gorzowa Wlkp., Naczelnik Wydziału Kultury Urzędu Miasta, Dyrektor Wojewódzkiego Ośrodka Metodycznego, Starosta Gorzowski, Kurator Lubuski, Rada Miasta Gorzowa Wlkp., Regionalne Centrum Animacji Kultury w Zielonej Górze, przedsiębiorstwa gorzowskie oraz towarzystwa kresowe.

O rosnącej randze i znaczeniu „Kresoviany” świadczą patronaty honorowe: Przewodniczącego Rady Miasta, wojewodów lubuskich i przewodniczącego Sejmiku Województwa Lubuskiego w 2007 roku.

W zakresie popularyzacji ziem kresowych Gorzowski Oddział TMLiKPW był obok Fundacji Kresowej „Polonia” i Gorzowskiego Oddziału „Expressu Zachodniego”

współorganizatorem „Konkursu kresowego” ogłoszonego na łamach czasopisma (1994 r.). Udział w konkursie wzięło ponad 1200 osób z województw: gorzowskiego, zielonogórskiego i legnickiego. Fundatorem nagród – wycieczek zagranicznych była Fundacja Kresowa „Polonia”.

Ważne zadanie realizowane w naszym Oddziale to: szerzenie wiedzy o dziejach Lwowa i Małopolski Wschodniej. Obok – już wcześniej wymienionej tematyki audycji radiowych – prezentowano w „Radiu Gorzów” także walki o zachowanie polskości Lwowa w latach 1918–1920. Przedstawiano rolę kresowych Polaków w dziedzinie tworzenia kultury narodowej, nauki, a także zgodne współżycie ludzi różnych nacji i odmiennych wyznań religijnych. Podkreślano dużą rangę Lwowa jako centrum polskiego życia narodowego i politycznego w okresie zaborów.

Na uwagę zasługuje także zorganizowanie spotkania i wystawy fotogramów „Drohobycz – miasto Schulza” Wiesława Budzyńskiego z Warszawy. Prezentowano na niej około 60 fotogramów, które były związane z tym wybitnym twórcą rodem z Drohobycza. Spotkanie z pisarzem Wiesławem Budzyńskim było jednocześnie gorzowską promocją jego książki „Schulz pod kluczem”, która w 2001 r. w plebiscycie czytelników, bibliotekarzy i księgarzy została wybrana „Książką Roku” Warszawskiej Premiery Literackiej.

Zadanie to realizowano także, organizując systematycznie od 1989 roku uroczyste akademie w dniu 11 listopada z okazji Święta Niepodległości i rocznic walk Orląt Lwowskich o utrzymanie polskości miasta „Semper Fidelis”. Podczas tych uroczystych spotkań wygłaszane były historyczne odczyty o tematyce walk o niepodległą Polskę w okresie I wojny światowej, jej granice po zakończonej wojnie, a także walk we Lwowie i Kresach Południowo-Wschodnich. Ponadto podczas akademii występowały zespoły artystyczne z Gorzowa Wlkp. i byłych Kresów Wschodnich II Rzeczypospolitej. Zespoły zagraniczne docierały do nas dzięki pokryciu kosztów przez Stowarzyszenie „Wspólnota Polska”. Po uroczystych akademiach spotykano się tradycyjnie przy pomniku – obelisku poświęconym najmłodszym obrońcom Lwowa. Składano tam wiązanki kwiatów, zapalano znicze, wartę honorową pełnili harcerze, a od dwóch lat młodzież z Zespołu Szkół im. Orląt Lwowskich w Gorzowie Wlkp.

Należy podkreślić, że naszym wieloletnim sympatykiem, użyczającym uczelnianej auli na wspomniane uroczystości jest Zamiejscowy Wydział Kultury Fizycznej Poznańskiej AWF, która nosi imię lwowianina prof. Eugeniusza Witolda Piaseckiego.

Szerzenie wiedzy historycznej o dziejach Lwowa i Kresach Wschodnich to także przedstawianie przemilczanej ze względów politycznych do lat dziewięćdziesiątych XX wieku, eksterminacji Polaków w okresie II wojny światowej, dokonywanej przez okupantów sowieckich, niemieckich i nacjonalistów ukraińskich z OUN-UPA.

Członkowie naszego Towarzystwa zamieszczali artykuły o tematyce kresowej w czasopismach: „Semper Fidelis”, „Goniec Polonijny”, „Gazeta Lwowska”, „Na rubieży” i Biuletynie Oświatowym Wojewódzkiego Ośrodka Metodycznego.

O działalności Gorzowskiego Oddziału TMLiKPW pisała prasa lokalna: „Ziemia Gorzowska”, „Gazeta Lubuska”, „Gorzowskie Wiadomości Samorządowe”, „Tylko Gorzów”, „Gazeta Wyborcza”.

Upowszechnianie wiedzy historycznej o dziejach Lwowa i Małopolski Wschodniej, wyraża się również poprzez tworzenie miejsc Pamięci Narodowej. Dzięki staraniom Gorzowskiego Oddziału TMLiKPW stworzono w naszym mieście miejsca PAMIĘCI NARODOWEJ w postaci:

1. pomnika z pamiątkowa płytą ku czci Orłąt Lwowskich przy ulicy ich imienia z okazji 75 rocznicy walk o zachowanie polskości Lwowa (odsłonięcie: 23 XI 1993 r.);
2. trzech tablic pamięci poświęconych:
 - Polakom pomordowanym na Wołyniu i w Małopolsce Wschodniej w latach II wojny światowej przez nacjonalistów ukraińskich z OUN-UPA, z okazji 60 rocznicy popełnionych zbrodni (odsłonięcie: 12 X 2002 r.);
 - Orłętom Lwowskim z okazji 85 rocznicy walk o zachowanie polskości Lwowa (odsłonięcie: 23 XI 2003 r.);
 - żołnierzom Armii Krajowej III Obszaru Lwów z okazji 60 rocznicy walk o niepodległą Polskę (odsłonięcie: 19 IX 2004 r.);Tablice Pamięci zostały umieszczone i uroczyste odsłonięte w kościele p.w. św. Maksymiliana Kolbego w Gorzowie Wlkp.;
3. umieszczenie rzeźby orła z orłętami na cokole pomnika-obelisku przy ulicy Orłąt Lwowskich (2003 r.);
4. dwóch granitowych nagrobków z herbem Lwowa i napisem „Obróńca Lwowa 1918–1920” poświęconych obrończyniom Lwowa: Władysławie Horównie i Marii Jastrzębiec-Wierzbickiej, które jako eskpatriantki zamieszkały w Gorzowie Wlkp., tutaj zmarły i zostały pochowane na cmentarzu komunalnym (odsłonięcie: 1 XI 2004 r.).

Tworząc nowe miejsca pamięci narodowej w Gorzowie równocześnie przywiązujemy dużą wagę do ratowania polskich nekropolii we Lwowie. Od początku lat dziewięćdziesiątych XX w. prowadzimy corocznie w dniach 1-2 listopada kwestę pieniężną na odbudowę cmentarza Obróńców Lwowa, cmentarza Łyczakowskiego i innych cmentarzy żołnierzy polskich na Ziemi Lwowskiej.

Ważną pozycją w działalności TMLiKPW w Gorzowie Wlkp. w początkowym okresie naszego istnienia było pozyskiwanie, gromadzenie i przekazywanie Polakom we Lwowie i Małopolsce Wschodniej artykułów żywnościowych.

W latach następnych przekazywano fundusze na pomoc kościołom rzymskokatolickim, odbudowywanym z dewastacji i zniszczeń przez pozostałych na Kresach Polaków i księży, którzy tam docierali, szukając swoich rodzinnych korzeni. Najbardziej znanym przykładem jest ksiądz Ludwik Rutyna w Buczaczu.

Staraliśmy się także wspomagać polskie szkoły we Lwowie oraz szkoły sobotnio-niedzielne z językiem polskim w Drohobyczu, Samborze, Tarnopolu, Truskawcu, Borysławiu i inne. Wspieraliśmy budowę Domu Pielgrzyma w Stanisławowie, odbudowę kościoła w Dolinie i Buczaczu, wspomagaliśmy także działalność Towarzystwa Kultury Polskiej we Lwowie i jego oddziałów terenowych w Stanisławowie i Tarnopolu.

Na ten cel pozyskiwano fundusze z dziewięciu charytatywnych bali karnawałowych organizowanych w pałacu w Rogach. Głównym organizatorem tych dochodowych imprez był **Władysław Olszowy** – wiceprezes Gorzowskiego Oddziału TMLiKPW, wspierany przez żonę Krystynę i innych członków Towarzystwa.

Wielokrotnie dostarczano do polskich szkół we Lwowie, Drohobyczu, Stanisławowie, Równem, Stołpcach, Nowogródka i innych podręczniki, literaturę piękną, opracowania metodyczne dla nauczycieli, a także inne środki dydaktyczne, które Towarzystwo pozyskiwało z księgarń w Gorzowie, Pile, w Radzie Miasta i Wojewódzkim Ośrodku Metodycznym w Gorzowie Wlkp.

Dzięki staraniom naszego Towarzystwa w latach 1993–1994 zorganizowano samodzielnie kolonie letnie dla dzieci z polskich rodzin. W 1993 r. na dwutygodniowy wypoczynek do Gorzowa przyjechało 30 dzieci ze Średniej Szkoły nr 10 we Lwowie. W 1994 r.

na kolonii letniej przez dwa tygodnie w Gorzowie przebywało 35 dzieci ze Stanisławowa, Kołomyi i Nadwórnej. Obie kolonie miały siedzibę w Szkolnym Schronisku Młodzieżowym. Organizatorami kolonii byli Władysław i Krystyna Olszowi. W 2003 r. Gorzowski Oddział TMLiKPW wspólnie ze Stowarzyszeniem „Wspólnota Polska” w Gorzowie zorganizował dwa turnusy kolonijne w Łukęcinie nad Morzem Bałtyckim dla 80 osób. Dzieci pochodziły z Doliny, Kałusza, Bolechowa (I turnus) oraz Stanisławowa, Kołomyi i Nadwórnej (II turnus).

W trosce o zdrowie swoich członków i sympatyków w okresie lat 2000–2006 organizowano wyjazdy na leczenie sanatoryjne do Truskawca – znanego od 1827 r. kurortu ze słynną wodą mineralną „Naftusią”. Co roku na dwu- i trzytygodniowe turnusy w maju i czerwcu wyjeżdżało średnio 30-40 osób, co łącznie stanowiło około 500 osób. Zorganizowano także cztery sentymentalne wycieczki do Lwowa i na Kresy Południowo-Wschodnie, w których wzięło udział 160 osób. Ponadto Oddział organizował wycieczki do Wrocławia, Częstochowy, Przemyśla (zjazdy Światowego Kongresu Kresowian), Zielonej Góry, Rogów, Przelaz.

Ważną rolę w podtrzymaniu tradycji i kultury kresowej spełnia utworzony z inicjatywy Klubu Stanisławowian w 1993 r. chór „TA JOJ”. Zajęcia chóru odbywają się systematycznie co tydzień. Chór bierze udział w występach na „Kresovianie”, akademiach rocznicowych, uroczystościach kościelnych, spotkaniach opłatkowych organizowanych przez Oddział. Występuje także na innych imprezach organizowanych w sąsiednich miastach, gminach oraz spotkaniach towarzyskich w klubie „Pogodna Jesień”, a także imprezach rozrywkowych w Rogach i Przelazach. Wieloletnim dyrygentem chóru był śp. prof. Zygmunt Jankowski, po nim Jerzy Duda i Leszek Skibiński, obecnie chór prowadzi Zbigniew Raminiak. Występy chóru „TA JOJ” były wyróżniane nagrodami na festiwalu piosenki kresowej „Kresovianie”.

Członkowie naszego Towarzystwa występowali także w innych zespołach, m.in. w chórze katedralnym, w zespole „Appassionata” ś.p. Zbigniewa Herezy i „Canzonie” pod kierunkiem Alojzego Nowaka, a także w teatrze „Maski i Twarze” w klubie „Pogodna Jesień”.

Za swój również sukces uważamy starania o nadanie imienia Orłąt Lwowskich dwom gorzowskim szkołom: Szkole Podstawowej nr 21 i Gimnazjum nr 21. Utrzymujemy ścisły kontakt z tymi szkołami. Organizujemy w szkołach spotkania, na których przekazujemy wiedzę o Kresach, Lwowie i Orłętach. Do tych szkół przekazano ponad 200 książek o tematyce kresowej oraz dużą ilość czasopism: „Semper Fidelis”, „Gazety Lwowskiej” i „Na rubieży”.

Ponadto z naszej inicjatywy zostały powołane w trzech gorzowskich szkołach kluby młodzieżowe TMLiKPW (IV Liceum Ogólnokształcące, Zespół Szkół Technicznych i Ogólnokształcących oraz Zespół Szkół nr 21). W kontaktach z młodzieżą wymienionych szkół ważną rolę spełnia Komisja Młodzieżowa naszego Oddziału, którą kierują: Władysław Staryszak i Józef Pieluszcak.

Gorzowski Oddział TMLiKPW przywiązuje dużą wagę do współpracy z innymi stowarzyszeniami i towarzystwami kresowymi na Ziemi Lubuskiej, m.in. z Towarzystwem Miłośników Wilna i Ziemi Wileńskiej, Towarzystwem Miłośników Polesia, Stowarzyszeniem Kresowym w Świebodzinie, Zielonogórskim Oddziałem TMLiKPW, Kołem Tarnopolan w Żarach, Oddziałem Wojewódzkim i Kołem Miejskim Związku Sybiraków w Gorzowie.

W swoich działaniach Gorzowski Oddział TMLiKPW jest wspierany przez władze samorządowe i administracyjne Gorzowa i województwa lubuskiego. Niemal wzorcowo układa współpracę z Lubuskim Oddziałem Stowarzyszenia „Wspólnota Polska” w zakresie organizacji imprez oświatowo-kulturalnych, pomocy polskim szkołom na Wschodzie oraz zapewnienia dobrych warunków do wakacyjnego wypoczynku młodzieży polskiego pochodzenia.

Dzięki wsparciu Rady Miasta i sponsorów – gorzowskich przedsiębiorstw Gorzowski Oddział TMLiKPW otrzymał w 2004 r. sztandar organizacyjny.

Za całokształt działalności Gorzowski Oddział TMLiKPW został odznaczony:

- Złotym Medalem Opiekuna Miejsc Pamięci Narodowej (2003 r.),
- Odznaką Honorową Miasta Gorzowa Wielkopolskiego za wybitne zasługi dla rozwoju miasta (2004 r.),
- Odznaką Honorową Sybiraka (2005 r.),
- Odznaką Honorową „Za Zasługi dla Województwa Lubuskiego” (2007).

Ponadto za współdziałanie i współpracę z innymi stowarzyszeniami Gorzowski Oddział TMLiKPW otrzymał dyplomy honorowe:

- Zarządu Głównego Stowarzyszenia Upamiętnienia Ofiar Zbrodni Ukraińskich Nacjonalistów we Wrocławiu (2003 r.),
- Dyplom Honorowy Opiekuna Miejsc Pamięci Narodowej Rady Ochrony Pamięci Walki i Męczeństwa w Warszawie (2003 r.),
- Dyplom Honorowy Związku Sybiraków Oddziału w Gorzowie Wlkp. (2004 r.),
- Dyplom Uznania Federacji Organizacji Polskich na Ukrainie (Lwów-Kijów) – 2004 r.

W czteroletnich kadencjach pracami Gorzowskiego Oddziału TMLiKPW kierowali:

lata 1989–1993

ZARZĄD: Jerzy Dorota – prezes; Kazimierz Dąbrowski – wiceprezes; Izabela Wiącek – wiceprezes; Alojzy Rzyziński – sekretarz; Halina Stanek – skarbnik; Władysława Staryszak – członek; Tadeusz Seniów – członek; Wiesław Krawiec – członek; Julian Godawski – członek

KOMISJA REWIZYJNA: Stanisław Ochmański – przewodniczący; Elżbieta Tełowska – członek; Zbigniew Grzeszczuk – członek.

SĄD KOLEŻEŃSKI: Izabela Wiącek – przewodnicząca; Zbigniew Matusz – członek

KOMISJE PROGRAMOWE:

1. Komisja współpracy z Polakami ze Lwowa i Ziemi Lwowskiej – przewodnicząca Krystyna Winnicka
2. Komisja historyczno-informacyjna – przewodniczący Piotr Franków
3. Komisja kulturalno-turystyczna – przewodnicząca Władysława Staryszak

21 kwietnia 1991 r. w skład Zarządu został dokooptowany Piotr Franków.

lata 1993–1997

ZARZĄD: Jerzy Dorota – prezes; Kazimierz Dąbrowski – wiceprezes; Piotr Franków – wiceprezes; Alojzy Rzyziński – sekretarz (zmarł w 1995 r.); Halina Stanek – skarbnik; Władysława Staryszak – członek; Aleksander Gerlach – członek; Władysław Olszowy – członek; Romana Wawrzekiewicz – członek; Ryszard Kulczycki – członek (zginął tragicznie w 1995 r.).

KOMISJA REWIZYJNA: Stanisław Ochmański – przewodniczący; Stanisław Nuckowski – członek.

SĄD KOLEŻEŃSKI: Izabela Wiącek – przewodnicząca; Adam Boroński – członek; Zbigniew Matusz – członek.

W czasie trwania kadencji do Zarządu dokooptowano: Kazimierza Cymbrykiewicza, Antoniego Białkowskiego, Tadeusza Słomińskiego oraz Konstancję Markiewicz, która przejęła funkcję sekretarza po zmarłym Alojzym Rzyzińskim.

lata 1997–2001

ZARZĄD: Jerzy Dorota – prezes; Kazimierz Dąbrowski – wiceprezes; Piotr Franków – wiceprezes; Konstancja Markiewicz – sekretarz; Halina Stanek – skarbnik; Aleksander Gerlach – członek; Władysław Olszowy – członek; Krystyna Winnicka – członek; Kazimierz Cymbrykiewicz – członek; Antoni Białkowski – członek; Władysława Staryszak – członek; Tadeusz Słomiński.

KOMISJA REWIZYJNA: Stanisław Ochmański – przewodniczący; Stanisław Nuckowski – członek.

SĄD KOLEŻEŃSKI: Izabela Wiącek – przewodnicząca; Mieczysław Świątek – członek; Adam Boroński – członek.

Zmiany: Rezygnacja Kazimierza Dąbrowskiego z funkcji wiceprezesa ze względu na stan zdrowia (1999 r.). Obowiązki wiceprezesa powierzono Władysławowi Olszowemu.

lata 2001–2005

ZARZĄD: Jerzy Dorota – prezes; Piotr Franków – wiceprezes; Władysław Olszowy – wiceprezes; Konstancja Markiewicz – sekretarz; Krystyna Winnicka – skarbnik; Antoni Białkowski – członek; Kazimierz Cymbrykiewicz – członek; Kazimierz Dąbrowski – członek; Kazimierz Kołodziej – członek (zmarł w 2003 r.); Lucjan Sadłowski – członek (zmarł w 2001 r.); Władysława Staryszak – członek; Weronika Stonoga – członek.

KOMISJA REWIZYJNA: Stanisław Ochmański – przewodniczący; Stanisław Nuckowski – członek; Jadwiga Walocha – członek.

SĄD KOLEŻEŃSKI: Mieczysław Świątek – przewodniczący; Edward Moździerz – członek; Krystyna Olszowa – członek.

Zmiany: Do zarządu dokooptowano Aleksandra Gerlacha w miejsce zmarłego Lucjana Sadłowskiego.

27 listopada 2002 r. – rezygnacja po wielomiesięcznej chorobie Jerzego Doroty z funkcji prezesa. Funkcję prezesa powierzono Piotrowi Franków. Od stycznia 2003 r. funkcję wiceprezesa przejęła Władysława Staryszak.

lata 2005–

ZARZĄD: Piotr Franków – prezes; Władysław Olszowy – wiceprezes; Weronika Stonoga – sekretarz; Krystyna Winnicka – skarbnik; Józef Pieluszczyk – członek; Antoni Białkowski – członek; Władysława Staryszak – członek; Aleksander Gerlach – członek.

KOMISJA REWIZYJNA: Lesław Styka – przewodniczący (rezygnacja 30 XII 2005 r.); Stanisław Nuckowski – wiceprzewodniczący; Wiesława Pazoła – sekretarz.

SĄD KOLEŻEŃSKI: Stanisław Dzumaga – przewodniczący; Mieczysław Świątek – wice-przewodniczący; Krystyna Olszowa – sekretarz.

KOMISJA MŁODZIEŻOWA: Władysława Staryszak – przewodnicząca; Józef Pieluszcak – członek; Janusz Olkowski – członek.

Zmiany: Po rezygnacji Lesława Styki z funkcji przewodniczącego Komisji Rewizyjnej Stanisławowi Nuckowskiemu powierzono jej przewodniczenie, na członka Komisji zgodnie ze Statutem TMLiKPW weszła Jadwiga Walocha.

W latach następnych powinnością Gorzowskiego Oddziału TMLiKPW będzie dalsze rozwijanie statutowej działalności w zakresie podtrzymania wielowiekowej więzi Kresów Wschodnich z Macierzą.