


Ryc. 90. Amatorski zespół artystyczny z Krzewicy w 1938 r., fot. ze zbiorów T. Paluszka.

swoją miejscowość ze względu na toczące się w bliskim sąsiedztwie walki ukraińsko-polskie. W 1946 roku ludność narodowości ukraińskiej została wysiedlona na tereny za-
bużańskie m.in. w okolice Lwowa, a w okresie 1-5 lipca 1947 roku w ramach Operacji „Wisła” na tzw. Ziemię Zachodnie, gdzie wyjechało 298 mieszkańców Krzewicy⁴⁵⁷.

W odwecie za wysiedlenie w sierpniu 1947 roku oddział UPA spalił zabudowania we wsi, w tym budynek szkoły. Według spisu strat wojennych spłonęło 59 domów, z tego 12 w okresie okupacji niemieckiej⁴⁵⁸.

Pozostawione przez Ukraińców grunty oraz miejscowy folwark ziemiański przejął Skarb Państwa, a zarządzały nimi Państwowe Nieruchomości Ziemskie. Początkowo ziemia leżała odłogiem, dopiero w 1948 roku do likwidacji nieużytków przystąpiło Państwowe Przedsiębiorstwo Traktorów i Maszyn Rolniczych, powołane specjalnie do tego celu. W następnym roku utworzono

w Krzewicy Państwowe Gospodarstwo Rolne, które weszło w skład Klucza Państwowych Gospodarstw Rolnych w Korczowie. Ze względu na fatalne warunki bytowe administracja gospodarstwa początkowo znajdowała się w Korczminie. W 1951 roku utworzono Klucz Państwowych Gospodarstw Rolnych w Krzewicy, którego siedziba znajdowała się w jednym z wyremontowanych budynków pofolwarcznych. Pierwszym dyrektorem tej instytucji został Jan Niewada, potem funkcję tę objął Stanisław Skaczkowski, a po nim Stanisław Derda. W 1954 z Zespołu Państwowych Gospodarstw Rolnych wydzielono podobny Zespół w Ulhówku, a przy Krzewicy pozostały gospodarstwa w Korczminie, Szczepiatynie, Wasylowie i Rzeplinie. W latach 1958-1961 tutejsze gospodarstwo wchodziło w skład Inspektoratu Państwowych Gospodarstw Rolnych Tomaszów Lubelski z siedzibą w Machnowie, a w 1961 roku utworzono Kombinat PGR Ulhówek i włączono do niego gospodarstwo z Krzewicy. Trzy lata później w miejsce Kombinatu PGR utworzono Stację Hodowli Roślin w Ulhówku. Gospodarstwem w Krzewicy przez cały okres istnienia kierowali:

⁴⁵⁷ E. Misiło, Akcja..., s. 1026.

⁴⁵⁸ APZ, Akta Gminy Ulhówek 1937-1954; W odwecie za wysiedlenie w sierpniu 1947 roku podczas tzw. „Akcji Żniwnej”, oddział UPA spalił Krzewicę, w tym budynek szkoły.

Władysław Beńko, Edward Chwostek, Andrzej Bublik, Jan Sikora, Henryk Surma, Andrzej Chrzanowski, Eugeniusz Grenda. Przez krótki okres gospodarstwem zarządzał również Stanisław Ostrówka, a po nim Antoni Kawalec, Lesław Pikuła, Stanisław Krzych i Tadeusz Fidecki. Ostatnim kierownikiem był Zbigniew Suszek⁴⁵⁹.

Tutejsze gospodarstwo specjalizowało się w produkcji roślinnej, a uprawiano głównie pszenicę, w mniejszym stopniu koniczynę i buraki cukrowe. Hodowano także cielęta oraz ok. 300 krów mlecznych, a w latach 80. także trzodę chlewną. W latach 50. przez pewien okres funkcjonowała przy gospodarstwie ferma drobiu⁴⁶⁰. Odnowiono również były folwarczne stawy rybne, które miały dostarczać ryb do konsumpcji pracownikom całej SHR.

W skład gospodarstwa w Krzewicy oprócz pól uprawnych wchodziły także budynki. Początkowo były to wybudowane w latach 50. drewniane baraki. Z czasem jednak pobudowano nową oborę dla bydła mlecznego, cielętnik, chlewnię, stację paliw, magazyn zbożowe. Budynki mieszkalne stanowiły bliźniaki i sześciorki oraz wybudowane w latach 70. bloki mieszkalne.

W 1992 roku gospodarstwo w Krzewicy o powierzchni 912,92 ha zostało wydzierżawione, a potem sprzedane. Kupili je Elżbieta i Jacek Jachymkowie, ale po kilkunastu latach podzielili majątek i przekazali po połowie Ewelinie Jachymek i Annie Grabiec. Niewielką część nieruchomości rolnych zakupili okoliczni przedsiębiorcy rolni, m.in. z Ulhówka oraz rolnicy indywidualni.

Przy miejscowym PGR pod koniec lat 50. otwarto w Krzewicy Punkt Felczerski, gdzie pracował jako felczer najpierw Adam Boraczek, a potem Jerzy Jakubowski. Ten ostatni był tutaj notowany w 1964 roku. Jeszcze w tym samym roku zbudowano Ośrodek Zdrowia w Ulhówku, a tutejszy Punkt Felczerski zlikwidowano.

W 1956 roku otwarto w osadzie 4-klasową szkołę z 1 nauczycielem. Placówka mieściła się w drewnianym baraku, gdzie wygospo-

⁴⁵⁹ J. Lewandowski, Kronika SHR w Ulhówku; informacja ustna Anieli Chabros i Teresy Ostrówki z Krzewicy.
⁴⁶⁰ Informacja ustna Anieli Chabros z Krzewicy.


Ryc. 91. Żniwa na terenie PGR Krzewica na początku lat 50. XX wieku, fot. ze zbiorów G. Jędruszcza.

darowano jedno pomieszczenie. Początkowo przez dwa lata uczył tutaj Józef Machlarz, potem nieznanego nauczyciela, a następnie Kazimiera Garguła. W 1968 roku szkołę zlikwidowano, a uczniów przeniesiono do szkoły w Wasylowie Wielkim⁴⁶¹.

Do ważniejszych wydarzeń gospodarczych w okresie powojennym należała elektryfikacja osady wykonana w latach 60. oraz budowa utwardzonej drogi do Wasylowa Wielkiego i Ulhówka na początku lat 70. XX wieku.

W 1965 roku otwarto w Krzewicy przedszkole, gdzie wychowawczyniami były kolejno: Halina Banaszkiwicz, Maria Budzyńska, Krystyna Kuciuba, Zofia Bartecka, Danuta Łaba, Henryka Krupa, Mariola Nachuluk, Danuta Borowiec, Danuta Dworniczak i Władysława Klimczak, a kucharkami: Celina Pikora i Aniela Chabros. W latach 80. przedszkole zaprzestało swojej działalności⁴⁶².

⁴⁶¹ Informacja ustna Józefa Machlarza z Korczmina.

⁴⁶² Informacja ustna Teresy Senetry z Krzewicy.