


Ryc. 117. Siemnice, zabudowa z lat 50., fot. F. Łukowski, zbiory MZ w Zamościu.


Ryc. 118. Siemnice, omłoty w niemieckim majątku podczas II wojny światowej, fot. F. Łukowski, zbiory MZ w Zamościu.


Ryc. 119. Siemnice-Celestynów. Fragment dworu w 1926 roku. W fotelu siedzi Mieczysław Holtzer, za nim po lewej stronie żona Marianna z Wysoczańskich, w białej sukience Maria Przyłuska z Siemierza, wychowywana przez Holtzerów, fot. ze zb. B. Typek

Tragiczne wydarzenia okresu II wojny światowej nie ominęły tych terenów. 3 lutego 1942 roku Niemcy zamordowali we wsi 11 Żydów z Siemnic oraz 21 z: Celestynowa, Tyszowiec i Muratyna. W sumie 32 osoby. Zgromadzone ofiary na placu Niemcy rozstrzelali serią z karabinów. Zabitych pochowano na miejscu, w wielkim dole⁴²⁰. W 1995 roku dzięki staraniom Morisa Trosta z Frankfurtu nad Menem, szczątki pomordowanych ekshumowano i przeniesiono na cmentarz żydowski do Komarowa⁴²¹.

Dnia 2 listopada 1942 roku dwoje mieszkańców Celestynowa – właściciele folwarku Mariannę i Mieczysława Holtzerów rozstrzelał osobiście adiutant 32 Regimentu Schutz Polizei leutnant Gerhard Jacchel za opór przy wydaniu Żydów pracujących w ich majątku⁴²². Zabitych za zgodą Niemców pochowano w parku za dworem. Później, potajemnie mieszkańcy Siemnic przenieśli zwłoki na cmentarz, gdzie spoczywają do dziś. Po ich śmierci we dworze zamieszkała służba. Kolejna tragedia rozegrała się we wsi 31 stycznia 1943 roku, kiedy żandarmeria z Rachai

zrobiła obławę i schwytała, a następnie rozstrzelała 11 mieszkańców⁴²³.

W lipcu 1943 roku wieś została wysiedlona, a w miejsce Polaków osadzono kolonistów niemieckich z Rosji i Łotwy oraz volksdeutsche⁴²⁴. 22 września 1943 roku grupa żołnierzy AK z 1 kompanii Oddziałów Dywersji Bojowej Drużyny Wschodniej oraz plutonów z Krynic i Tarnawatki pod dowództwem ppor. Tadeusza Niedziałkowskiego „Tomasza” przeprowadziła wypad na Siemnice. Po ostrzelaniu i opanowaniu wartowni, a następnie sterroryzowaniu jej załogi Polacy zabrali karabiny, sztucer i pistolet. W miejscowym Liegenschaftcie zniszczono maszyny omłotowe oraz zarekwirowano dubeltówkę. Podczas tej akcji ranny został jeden z partyzantów – Tytus Gorzkiewicz⁴²⁵. W okresie okupacji kilku mieszkańców Siemnic należało do II plutonu 1 kompanii AK, którą dowodził st. sierż. Władysław Żuk ps. Mucha. Wśród nich byli: Bronisław Chudyga „Rygiel”, Feliks Łukowski, Bronisław Nieckarz „Cholerny”, Kazimierz Nowosad, Stanisław Parni „Waligóra” i Antoni Pereć⁴²⁶.

⁴²⁰ Materiały do nauki historii regionalnej, oprac. M. Piotrowski, Tomaszów Lub 1999, s. 34.

⁴²¹ K. Chyżyński, Tragedia Żydów z Siemnic, „Kronika Tygodnia” z 10 X 1995 r., s. 6.

⁴²² Materiały do historii..., s. 33

⁴²³ Biuletyn GKBZHWP, t. IX/1957, s. 239.

⁴²⁴ W. Bondyra, Słownik historyczny..., s. 101.

⁴²⁵ I. Caban, Na dwa fronty. Obwód AK Tomaszów Lubelski w walce z Niemcami i ukraińskimi nacjonalistami, Lublin 1999, s. 134.

⁴²⁶ I. Caban, Związek Walki Zbrojnej..., s. 41, 219-259.