

Kronika wsi Lisów opracował i wydał Wojciech Cwierz

Wstęp

Lisów w gminie Jedlińsk jest położony około 12 km na północ od Radomia. Współczesna nazwa wsi występuje od końca XVIII w. Wcześniej używano nazwy *Lisowo*¹. Jej pochodzenie nie jest jednoznaczne, czy to nazwa topograficzna, czy dzierzawcza². Pierwsza wzmianka mówi o osadzie *Lissouo* (1191)³, ale już dokument z 1. poł. XIV wieku wymienia nazwę *Lisów* (1325 - 1327)⁴. Jak podaje Długosz w 2. poł. XV w. wieś składała się z Lisowa (Lysszow), Lisowa-Komorników, później zwanego także Lisówkiem, oraz Lisowa-Piasecznego⁵. Późniejszy rozwój terytorialny Lisowa opierał się na osi trzech wymienionych części, różniących się przede wszystkim zamożnością ich mieszkańców. Pierwsza część, tzw. Stary Lisów, znajdowała się naprzeciw kościoła, po drugiej stronie głównej drogi wiejskiej. Przy zachowanym do dziś trójkątnym placu zwanym „rynkem” zamieszkiwali bogaci i średniozamożni chłopi. Gorzej sytuowani wyrobnicy i komornicy zajmowali Lisowskie Komorniki, wzdłuż drogi prowadzącej od kościoła do cmentarza. Natomiast Lisów Piaseczny to obszar osady wysunięty na zachód, w kierunku wsi Piaseczno. Podział wsi na część zamieszkałą przez gospodarzy i komorników ulegał stopniowemu zatarciu, które dodatkowo przyspieszyła parcelacja majątku i kolonizacja w pierwszej dekadzie XX w.

Na przestrzeni kilku wieków w Lisowie, tak jak niemal w każdej prywatnej wsi szlacheckiej, wielokrotnie zmieniali się właściciele. Źródła z 1388 oraz 1404 r. jako dziedzica wymieniają Jana z Lisowa⁶. W 2. poł. XV w. wieś należała do Mikołaja Woszczyńskiego h. Awdaniec⁷. W XVI w. w Lisowie dziedziczyli Lisowscy: w 1508 r. Mikołaj, w 1569 r. Zofia i Wawrzyniec⁸, od 1582 r. Stanisław, komornik ziemi radomskiej, po nim majątek przejął syn Ludwik, a następnie jego synowie

¹ *Nazwy Miejscowe Polski, historia — pochodzenie — zmiany*, pod red. K. Rymuta, t. 1, Kraków 2005, s. 167 (J. Nobis).

² M. Kamińska, *Nazwy miejscowe dawnego województwa sandomierskiego*, cz. 1, Wrocław 1964, s. 133. Por. D. Kopertowska, *Nazwy miejscowe województwa radomskiego*, Kielce 1994, s. 118.

³ *Kodeks dyplomatyczny Małopolski*, t. 1, wyd. F. Piekosiński, Kraków 1886, s. 5.

⁴ *Monumenta Poloniae Vaticana*, t. 1, wyd. J. Ptaśnik, Kraków 2002, s. 155.

⁵ J. Długosz, *Liber beneficiorum*, t. 3, Kraków 1864, s. 334, 402. Według J. Łaskiego była tylko jedna wieś Lisów zwana także Lisówkiem albo Komornikami. Zob. J. Łaski, *Liber Beneficiorum archidiecezji gnieźnieńskiej*, wyd. J. Łukomski, t. 1, Gniezno 1880, s. 673. Komorniki należy jednak uznać za część Lisowa, natomiast Lisówek to nazwa niewielkiego przysiółka Jedlińskiego, zob. F. Sierczyński, *Opis powiatu radomskiego*. Warszawa 1847, s. 71.

⁶ *Zbiór dokumentów małopolskich*, wyd. J. Kuraś, t. 1, Wrocław 1962, nr 253.

⁷ J. Długosz, op. cit., s. 334.

⁸ A. Pawiński, *Polska XVI wieku pod względem geograficzno-statystycznym*, Małopolska, t. 3, Warszawa 1886, s. 471, — Źródła Dziejowe, t. 13.

Stanisław i Piotr⁹. Od 2. poł. XVII w. Lisów należał do rodziny Prażmowskich. W 1670 r. dziedzicem był Samuel Prażmowski, wojewoda płocki¹⁰, który dostał tę wieś od swojego brata Mikołaja - arcybiskupa gnieźnieńskiego. Według spisu podatków z 1789 r. liczący 12 domów Lisów, należał do Eligiusza Prażmowskiego¹². Według innego rejestru w 1789 r. było w Lisowie 19 domów, w tym 9 sępnych, czyli gruntowych¹³. Kolejnym właścicielem był Adam Przerembski, który sprzedał lisowski majątek w 1800 r. Filipowi Kołdowskiemu¹⁴, dziedzicowi wsi Piaseczno i Sopot oraz zakupionych później Błotnicy, Czyżówki i Dębowicy. Według danych z 1808 r. w Lisowie było 18 domów (21 izb), zamieszkiwanych przez 93 osoby¹⁵. W 1825 r. Lisów i Piaseczno przypadły w spadku jego córce Józefie Sołtykowej. W 1836 r. szacowany na 150 tys. złp. majątek ponownie został odziedziczony w linii żeńskiej, stając się własnością Laury Sołtyk, od 1843 r. żony Karola Gordona¹⁶. Gdy wieś należała do rodu Gordonów nastąpiło uwłaszczenie chłopów, którzy stali się właścicielami 395 mórg ziemi. Po uwłaszczeniu w Lisowie do włościan należało 16 drewnianych domów. Gordonowie oprócz dworu posiadali w Lisowie 5 budynków na folwarku, z czego 1 drewniany¹⁷. W 1879 r. ponad tysiąc mórg ziemi, pozostałych w rękach Gordonów, kupił Stefan Łączyński. Po nim od 1885 r. majątkiem władał Maksymilian Małyński. Ostatnim dziedzicem Lisowa był Gustaw Porawski, który nabył go w 1895 r. za sumę 57.500 rs.¹⁸ Dodatkowych informacji o miejscowości dostarczają urzędowe spisy rosyjskie (1880: 1088 mórg dworskich — własność Karola Gordona, 397 mórg chłopskich, 19 domów drewnianych i 1 murowany, 107 mężczyzn i 102 kobiety; 1895: 557 dziesięcin ziemi dworskiej — własność Stefana Łączyńskiego i 202 chłopskich, 30 domów drewnianych i 1 murowany. 120 mężczyzn i 124 kobiety, młyn wodny na rzece Radomce; 1907: 605 dziesięcin ziemi chłopskiej, 30 domów drewnianych i 2 murowane, 156 mężczyzn i 150 kobiet)¹⁹ i spis polski z 1921 r. (Lisów Kolonia: domów 26, ludności 158, w tym 77 mężczyzn i 81 kobiet, wyznania rzymskokatolickiego i narodowości polskiej; Lisów Stary wieś: domów 23, ludności 139, w tym 63 mężczyzn i 76 kobiet, wyznania rzymskokatolickiego i narodowości polskiej)²⁰

Dzieje parafii w Lisowie sięgają początku XV w. W 1414 r. Lisowscy ufundowali

⁹ A. Boniecki, *Herbarz polski*, t. 14, Warszawa 1913 (przedr. fotooffset., Warszawa 1985 - 19&7), s. 377.

¹⁰ *Pamiętnik Ulryka Werduma*, w: Liske K., *Cudzoziemcy w Polsce*, Lwów 1876, s. 75.

¹¹ Mikołaj Prażmowski herbu Belina (1617 - 1673), interreks 1668 - 1669, arcybiskup gnieźnieński i prymas Polski od 1666, biskup łucki od 1659, biskup warszawski od 1664, w latach 1658 — 1666 kanclerz wielki koronny.

¹² *Protokół ofiary dziesiątego i dwudziestego grosza powiatu radomskiego z 1789 roku*, wyd. Z. Guldona i S. Zielińskiego, w: *Radom i region radomski w dobie szlacheckiej Rzeczypospolitej*, t. 2, pod red. Z. Guldona i S. Zielińskiego, Radom 1996, s. 241.

¹³ *Taryfa dymów powiatu radomskiego z 1789 roku*, wyd. D. Kupisza, S. Piarkowski, w: *Z dziejów Administracji w Małopolsce w XVI-XX wieku*, pod red. D. Kupisza, Radom 2003, s. 129.

¹⁴ Filip Kołdowski (1762 - 1825), sędzia pokoju, poseł.

¹⁵ B. Kumor, *Wojсковy spis ludności w Galicji z 1808 r.*, „Przeszość Demograficzna Polski” r. 11: 1979, s. 133.

¹⁶ Gordonowie, herbu Bydant, pochodzą ze Szkocji, używali tytułu margrabięgo, należeli do jednego z najprężniejszych rodów Anglii, w Polsce od połowy XV w. A. Boniecki; op. cit., r. 6, s. 238. Karol Gordon (1815 - 1879), właściciel Gorynia, Bartodziej, Wierzchowin, Lisowa i Piaseczna, pochowany we Wsoli.

¹⁷ *Słownik geograficzny Królestwa Polskiego*, t. 5, Warszawa 1884, s. 319.

¹⁸ Archiwum Państwowe w Radomiu. Hiporeka powiatowa radomska, sygn. 355, Księga wieczysta dóbr Lisów, dział II, k. 4 v.

¹⁹ *Spisok' naseleennyi punktam radomskoj gubernii*, Radom 1880, s. 8; Ibidem, Radom 1895, s. 11; Ibidem, Radom 1907, s. 13.

²⁰ *Skorowidz miejscowości Rzeczypospolitej Polskiej opracowany na podstawie wyników pierwszego powszechnego spisu ludności z dn. 30 września 1921 r. i innych źródeł urzędowych*, r. 3, województwo kieleckie, Warszawa 1925, s. 110.

pierwszy modrzewiowy kościół. Parafia weszła w skład dekanatu przytyckiego w archidiecezji gnieźnieńskiej. W 1. poł. XVI w. tworzyły ją trzy wsie: Lisów, Bartodzieje i Piaseczno. W 1644 r. właściciel Piaseczna Hieronim Piasecki wraz z żoną Anną Ciołkówną ufundowali nowy kościół modrzewiowy. W okresie reformacji, gdy przez 70 lat w Jedlińsku przebywali Arianie, mieszkający w nim katolicy chodzili do lisowskiego kościoła. Obecną świątynię, zaprojektowaną przez Antoniego Wąsowicza, wzniesiono w 1881 r.²¹

Kilkusetletnia historia majątku Lisów zakończyła się w 1905 r. jego parcelacją przeprowadzoną przez Gustawa Porawskiego. Niewielu miejscowych chłopów było stać na zakup dworskiej ziemi, dlatego większość gruntów nabyli napływający z zewnątrz koloniści. Jednym z nich był Tomasz Baran, dzierżawca ponad trzydziestomorgowego folwarku w Świerżach Górnych. Osiedlając się w Lisowie zakupił 60 mórg, w tym tzw. ośrodek majątku z dworem i częścią folwarcznych budynków, zwany od imienia ostatniego właściciela Gustawowem. W latach dwudziestych gospodarstwo Tomasza Barana zostało podzielone pomiędzy czworo spośród jego dziewięciorga dzieci. Najstarszy syn Stanisław (1901 — 1986) jest autorem pochodzącej z 1939 r. kroniki wsi Lisów. Stanisław Baran w 1925 r. ożenił się z Marią z Grundzielów i wspólnie prowadzili 10. hektarowe gospodarstwo. Przez kilkanaście lat był sołtysiem Lisowa, nieprzerwanie od początku lat trzydziestych, przez cały okres okupacji i pierwsze lata powojenne. Był społecznikiem, dzięki jego zaangażowaniu w latach trzydziestych zakończył się remont szkoły, wznowiło działalność kółko rolnicze, doposażono w sprzęt gaśniczy ochotniczą strażą pożarną, rozwijało działalność koło gospodyń wiejskich.

Podczas II wojny światowej sołtysi stali się z urzędu pośrednikami pomiędzy mieszkańcami a władzą okupacyjną, uczestnicząc m. in. w ustalaniu wymiaru przymusowych dostaw żywności oraz typowaniu osób na roboty przymusowe do Niemiec. Ówczesna postawa Stanisława Barana spotykała się po wojnie z różnymi ocenami. Większość mieszkańców Lisowa uznawała go za człowieka prawego, niektórzy jednak zarzucali mu zbytnią uległość wobec niemieckiej administracji i wypominali swoje krzywdy. Z tego względu pod koniec lat czterdziestych Stanisław Baran zrezygnował z przewodzenia samorządowi gromadzkemu i ograniczył działalność społeczną.

Publikowany tekst źródłowy pochodzi z rękopisu zatytułowanego *Monografia wsi Lisów*, zachowanego w postaci zeszytu szkolnego w rodzinie autora, który był podstawą wydania. Zachowano język autora, poprawiono ortografię i zmodernizowano pisownię według stosowanej praktyki wydawniczej dla publikacji nowoczesnych tekstów źródłowych. Dodano także przypisy. Tytuł pochodzi od wydawcy²².

²¹ J. Wiśniewski, *Dekanat radomski*. Radom 1911, s. 149; *Katalog zabytków sztuki w Polsce*, t. 3, *Województwo kieleckie*, z. 10, *powiat radomski*. Warszawa 1961, s. 13

²² Przy ponownym rozpatrywaniu przeszłości Lisowa warto zwrócić uwagę na genezę nazwy miejscowości i jej związek z osadnictwem, czy pochodzi od zasadzcy osoby Lisa, czy rodu Lisów, por. m. in. M. Fridberg, *Rozsiedlenie rodów rycerskich w województwie sandomierskim*, w: *Pamiętnik Świętokrzyski 1930* Kielce 1931, s.91; F.Sikora, *O rzekomej dominacji politycznej Lisów w Małopolsce w XIII w., czyli kilka uwag o rodzie Pobogów*, „Studia Historyczne” 1983, z. 1 s. - 28; S. Kołodziejski, *Obrotne rezydencje Lisów w północnej Małopolsce. Uwagi problematyki badań*, „Acta Uniwersytatis Lodziensis” Folia Archeologica, z. 18, 1994, s. 55' — 76 - przyp. red.

Historia powstania wsi Lisów

Majątek, z którego powstała wieś Lisów, należał do pana dziedzica Karola Gordona w roku 1864. Obszar, jaki należał do Karola Gordona: Lisów, Piaseczno, Borki, Bartdzieje, Olszowa, Goryńska Wola, Goryń, Wołczyzna aż po Łukawę i Wierzchowiny. Za pana Karola Gordona w Lisowie było 12 gospodarzy i 4 ogrodziarzy. Ogrodziarze mieszkali w Marysinie²³, każdy mieszkał we własnym mieszkaniu: 1) Kacper Górka 2) Stanisław Gierasiński 3) Augustyn Zieliński 4) Tomasz Orłowski. Gospodarzami w Lisowie byli: 1) Sebastian Słomka, 2) Jędrzej Żarłok 3) Wojciech Potera 4) Andrzej Swidzikowski 5) Franciszek Ofiara 6) Józef Durok 7) Kacper Potera 8) Piotr Biesiadecki. Byli to gospodarze, którzy odrabiali pańszczyznę panu 6 dni w tygodniu. Nazywali się sześciodniaki. 1) Franciszek Smerda, 2) Józef Lewandowski, 3) Jan Norojski, 4) Walenty Gruszka, odrabiali po 3 dni w tygodniu, nazywali się trzydniaki. Tych 12 gospodarzy miało sześć mieszkań, mieszkali po dwóch w jednym mieszkaniu. Całość gospodarstwa sześciodniaka stanowiła 30 morgów, a trzydniaka 15 morgów. Wieś Lisów posiada grunta pochodzenia pańszczyźnianego. Grunty Lisowa tak zwany Gaj były porośnięte lasem sosnowym. Dębniak las dębowy sięgał aż za Wołczyznę do Łukawy. Borki zamieszkałe były przez Niemca Jana Pydę²⁴, mieszkał w miejscu byłego pana Jana Kucharskiego²⁵. Na miejscach dolnych w okolicy Borków rósł las olszowy. Grunta górniejsze porośnięte były lasem dębowym. Grunta orne wsi Lisów pozostały bez żadnych zmian. Łąki wsi Lisów rozpoczynały się od gościńca aż po Jędrzejówkę²⁶, która graniczyła z wsią Bartdzieje. Reszta granic łąk pozostała bez żadnych zmian. Na granicy majątków Lisów i Bartdzieje stała karczma. Karczma jako jeden budynek nie mógł stać, więc pan Karol Gordon w przeciągu sześciu dni pobudował sześć mieszkań i nazwał to Jędrzejówką. Obok karczmy stała duża owczarnia.

Pastwiska

Dla dworu były na Borkach w tym olszowym lesie. Pastwiska dla gospodarzy wsi Lisów były tak jak są obecnie. Wygon bydła na pastwisko był jeden tak dla dworu, jak i gospodarzy. Tak jak jest obecnie. Bydło chodziło przez wodę. Dworskie bydło szło wodą od samego wygonu do samych Borków.

²³ Nazwą *Marysiu* określano część Lisowa, położoną pomiędzy kościołem a cmentarzem.

²⁴ Jan Pyda, niemiecki kolonista, w tabeli uwłaszczeniowej wsi Bartdzieje z 1864 r. figuruje jako właściciel około 18 ha. gruntów na obszarze tzw. Borków, przysiółka położonego nad Radomką, częściowo należącego do Bartdziej, a częściowo do Lisowa.

²⁵ Jan Kucharski (1896 - 1964), rolnik.

²⁶ Andrzejówka, nazywana też Jędrzejówką, wchodziła w skład dóbr Bartdzieje. Powstała w końcu lat 40. XIX w., gdy właścicielem majątku był Andrzej Deskur, stąd pochodzi jej nazwa. Mieszkańcy Andrzejówki stanowili ludność napływową, należeli do kategorii wyrobników, a część pracowała jako służba folwarczna. Andrzejówka przestała istnieć pod koniec lat 80. XIX w. Jej mieszkańcy sprzedali gospodarstwa i opuścili te strony, a ich grunty zakupili chłopi z Bartdziej.

Rzeka

Rzeka Radomka, która przepływa przez grunta wsi Lisów, koryto swoje miała w kierunku Bartodziej i Osowia. W okolicy Osowia stał duży młyn drewniany po lewej stronie rzeki. Z prawej strony stał tartak i folus do folowania sukna²⁷. W roku 1885 Radomka zmieniła swoje koryto na Borki i Owadowską Wolę. Pan Maliszewski²⁸ właściciel majątku Bartodzieje, robił duże starania, aby zmusić wodę, by płynęła z powrotem starym korytem. Zaczął sypać tamę, aby woda była zmuszona iść starym korytem. Usypanie tamy utrudniało gospodarzom wsi Lisowa przejazd i przegon bydła przez łąki i pastwiska. Tama kilkakrotnie była psuta nie wiadomo przez kogo. Pan Maliszewski w porozumieniu z gospodarzami wsi Lisów zgodził się własnym kosztem pobudować most na rzece Radomce naprzeciw wygonu. Most został pobudowany w 1897 r. Ponownie usypał tamę i puścił wodę starym korytem. Po paru latach woda sama swoją siłą wyrobiła sobie koryto przez Borki i Wolę Owadowską. Most na Radomce do roku 1905 był w stanie dobrym. Od roku 1905 do roku 1912 jedni gospodarze remontowali ten most, inni zaś niszczyli go. Most był w takim stanie, że ze strachem można było lekkim wozem przejechać. W roku 1914 most został zniszczony doszczętnie przez niektórych gospodarzy z Lisowa

Zabudowania dworskie

Pokoje dworskie stały, jak obecnie gospodaruje Jan Baran²⁹. Część czworaków stała jak mieszka Jan Tuszyński. Druga część czworaków stała na placu Józefa Żarłoka³⁰. W czworaku tym mieszkał pachciarz dworski Szmul Figielmann, Żyd. Kuźnia dworska stała, jak obecnie mieszka Antoni Orłowski³¹, obok niej była duża studnia. Na miejscu, gdzie stoi mieszkanie Wacława Grochali³², stał duży budynek drewniany, w którym mieszkał kowal dworski, zarazem w tym budynku mieściła się karczma, która należała do kowala dworskiego³³.

²⁷ Obecnie część wsi Olszowa, przez którą prowadziła droga z Gorynia do Jastrzębi. We wsi znajdował się młyn, należący do właściciela Gorynia, założony na stawie, przez który płynęła jedna z odnóg Radomki. Przy młynie stała stara karczma, którą prowadził starozakonny Zelik. Z czasem Radomka na skutek poszczenia się i pogłębiania kotyda albo z powodu ogólnego obniżenia poziomu wód zaczęła płynąć od Lisowa tylko jednym korytem, co doprowadziło do upadku tej młynarskiej osady, K. Mróz, *Rzeka Radomka*, „Biuletyn Kwartalny Radomskiego Towarzystwa Naukowego” t. 1, 1964, z. 1, s. 63.

²⁸ Autor błędnie podaje nazwisko, powinno być: Bolesław Maleszewski (1844 - 1912), w latach 1897— 1912 właściciel majątku Barrodzieje, absolwent Aleksandrowskiego Korpusu Kadetów, magister nauk matematyczno-fizycznych, od 1892 r. członek komitetu uczonego ministerstwa skarbu, od 1897 r. dyrektor kancelarii kredytowej, senator.

²⁹ Jan Baran (1898 - 1974), rolnik, syn Tomasza Barana.

³⁰ Józef Żarłok (1893 - 1969), rolnik, syn Walentego Żarłoka.

³¹ Antoni Orłowski (1880 - 1954), rolnik.

³² Wacław Grochala (1912 - 1970), rolnik, przed scaleniem gruntów wsi Lisów mieszkał w miejscu obecnej wspólnoty wiejskiej.

³³ Drewniany dwór w Lisowie wraz z większością folwarcznych budynków został po patcelacji majątku w 1906 r. rozebrany przez kolonistów. Do dziś w miejscu, w którym się znajdował, wyorywane są ceglane fragmenty fundamentów. Wcześniejsze założenia dworskie w Lisowie mogły mieć charakter obronny. Według XVII-wiecznego opisu U. Werduma był to: „dwór szlachecki zbudowany za wsią, otoczony palisadami z mocnych świerkowych kołków, w ziemi na przecięciu na 4 stopy od siebie na ukos osadzonych, a u góry się krzyżujących. Od ziemi zaś w górę zapełnia je płot czyli sztachety”. *Pamiętnik Ulryka Werduma*, s. 75.

Majątek Lisów

W roku 1879 r. majątek od Karola Gordona nabył pan Łączyński. Pan Łączyński gospodarował w majątku Lisów do roku 1890. W roku 1890 pan Łączyński majątek Lisów sprzedał kanonikowi Urbańskiemu³⁴ z Radomia parafii Fary. Ks. Urbański obsadził w majątku Lisów pana Gustawa Porawskiego w roku 1890³⁵. Pan Gustaw Porawski gospodarzył w majątku Lisów do roku 1905. W roku 1905 majątek Lisów został rozparcelowany. Parcelacja majątku poszła częściowo na gotówkę, a część na bank rolny. Parcelację majątku przeprowadził pan Kacper Łutnicki. Pierwszym kolonistą przy parcelacji majątku w Lisowie w 1905 roku był Tomasz Baran. Parcelacja rozpoczęła się w 1905 roku w styczniu, skończyła się w 1906 roku. Od roku 1906 do roku 1939 nastąpiły różne zmiany w prowadzeniu gospodarstw wsi Lisów.

Drogi

Za czasów dworskich były dwie główne drogi: Jedlińsk — Bartodzieje i Lisów - Wola Bierwiecka. Drogi te były w stanie złym, bardzo błotne. Droga, która dziś łączy Lisów z Borkami, była drogą dworską. Nosiła nazwę Trytwa³⁶. Trytywę tę przedzielała rzeka Radomka, na której stał drewniany most. Trytywą tą jeździli bardzo mało z tego powodu, że była bardzo błotna. Po parcelacji majątku Lisowa przybyła jeszcze jedna droga, która łączy Kolonię Lisów z Kolonią Żórawieniec³⁷. Droga Jedlińsk — Bartodzieje została wybrukowana w roku 1931 przez zarząd gminny i budowa trwa do dzisiaj.

Budowa szkoły w Lisowie

Za czasów rosyjskich szkoły w Lisowie nie było. Dzieci po większej części nie chodzą do szkoły. Kto chciał posyłać dzieci do szkoły, to posyłał do Jedlińska. W roku 1916 powstała pierwsza szkoła w Lisowie³⁸. Mieściła się w domu prywatnym. Dopiero w roku 1922 za panią nauczycielkę Pieczarównę³⁹, która wprost namówiła gospodarzy Lisowa do wybudowania budynku szkolnego w Lisowie. Gospodarze spośród siebie wybrali 2 członków do budowy budynku szkolnego,

³⁴ Józef Urbański (1827 - 1906), długoletni nauczyciel religii w gimnazjum radomskim, potem dziekan radomski.

³⁵ Według księgi wieczystej dóbr Lisów Gustaw Porawski był właścicielem Lisowa od 1895 r. Brak natomiast wpisu potwierdzającego wcześniejszą własność ks. Urbańskiego.

³⁶ Trytwa - grobla, nasyp wznoszony na podmokłym terenie, przez który przebiega droga.

³⁷ Kolonie Lisowa powstały po parcelacji majątku w 1905 r., Kolonia Lisów przy głównej wiejskiej drodze, wiodącej w kierunku Bartodziej, a Żórawieniec około 1 km na północny-wschód od starej wsi.

³⁸ Szkoła w Lisowie rozpoczęła działalność od roku szkolnego 1916/17, w latach 1926 — 1928 dwuklasowa. W 1928 r. w Lisowie pracowali Wacław Kapusta - kierownik i nauczycielka Franciszka Breittkopp. „Nasze Drogi”, Numer Jubileuszowy poświęcony 10-leciu Szkolnictwa Powszechnego Ziemi Radomskiej, Radom 1928, s. 68.

³⁹ Pieczarówna, nauczycielka w Lisowie, brak o niej bliższych informacji.

Walentego Żarłoka⁴⁰ i Leona Piwońskiego⁴¹. Kupili dom w Jastrzębi za sumę 4 milionów marek od pana Kapusty. Dom szkolny w roku 1923 był już czynny, jako klasa do wykładania lekcji. Dom szkolny od roku 1923 do 1933 był bez żadnych większych remontów. Dopiero w roku 1933 za opiekuna Stanisława Barana został pokryty papą. Koszt pokrycia wynosi około 300 zł. W roku 1936 cały budynek został wewnątrz wytrynkowany⁴². Wyrżnięto okno w klasie, postawiono kuchnię i piec kaflowy. Koszt wynosił około 500 zł. W 1938 r. za opiekunów Wincentego Stachurskiego⁴³, Waleriana Żarłoka⁴⁴ i Leona Piwońskiego został budynek szkolny obszabrowany zewnątrz. Koszt szabrowania wynosił około 200 zł. W roku 1925 za opiekuna Wojciecha Żarłoka⁴⁵ i Leona Piwońskiego zostały pobudowane obórki i ustęp dla szkoły za sumę 380 zł. Obórki kupiono w Grabowym Lesie od pana Siembora. Zostały ułożone podłogi w pokoju i kuchni, pobudowana piwnica pod spiżarnią i piec kaflowy w klasie. Koszt wynosił 419 zł. Budynek szkolny wieś pobudowała własnym wysiłkiem. Na remonty budynku szkolnego i wybudowanie obórek był fundusz, na który płacił urząd gminy za wydzierżawienie klasy szkolnej. Do roku 1937 pokój z kuchnią zajmowane były przez panów nauczycieli. Od roku 1937 zostały opuszczone i obrócone na świetlicę kółka rolniczej, organizacji gospodarzy wsi Lisów.

Szkolnictwo

W roku 1916 założona była pierwsza szkoła na terenie Lisowa u pana Tomasza Barana. Pierwszym nauczycielem w niej był Władysław Adamczyk, drugim pani Zakrzewska, trzecim pan Kozłowski, czwartym pan Piotr Katus, piątym pani Myszakówna, szóstym pani Pieczarówna, siódmym pan Wacław Kapusta⁴⁶. W roku 1925 przybyło nam w naszej wsi dwie siły nauczycielskie, państwo Chachulscy⁴⁷ uczyli do 1926 r. W roku 1927 jedną siłę nauczycielską nam zabrali. Od 1926 do roku 1936 było dwie siły nauczycielskie. Szkoła we wsi Lisów wtenczas była szkołą drugiego stopnia. W roku 1932 zabrali nam drugą siłę nauczycielską i szkołę obniżyli do pierwszego stopnia. Od roku 1936 do 1939 szkoła we wsi Lisów jest pierwszego stopnia pod kierownictwem pana Stefana Domińczaka. W roku 1936 pan Chachulski zmienił się z panią Franciszką Brejtkopp z Bartodziej. W roku 1926 do Lisowa przydzielili panią Franciszkę Brejtkopp z Bartodziej i uczyła do roku 1936. W roku 1932 pan Wacław Kapusta zmienił się z panią Joanną Sumykovą z Woli Bierwieckiej. Pani Sumykowa uczyła do roku 1936.

⁴⁰ Walenty Żarłok (1864 - 1941), syn Jędrzeja Żarłoka 30-morgowego gospodarza, wg tabeli uwłaszczeniowej wsi Lisów z 1864 r.

⁴¹ Leon Piwoński (1887 — 1950), rolnik, pochodził z Odechowa w gminie Skaryszew. W 1911 r. ożenił się z Aleksandrą Baran, córką Tomasza Barana, pierwszego kolonisty Lisowa z parcelacji w 1905 r.

⁴² Otynkowany.

⁴³ Wincenty Stachurski (1900 - 1980), rolnik.

⁴⁴ Walerian Żarłok (1900 - 1983), syn Wojciecha, rolnik.

⁴⁵ Wojciech Żarłok (1884 - 1950), rolnik.

⁴⁶ O nauczycielach w szkole powszechnej w Lisowie z lat 1916 - 1939 brak bliższych informacji.

⁴⁷ Piotr Chachulski (1897 - ?), wraz z żoną Zofią z Jaźwieckich po przeniesieniu w 1926 r. z Lisowa do szkoły w Bartodziejach pracował w niej przez 10 lat. W 1936 r. ponownie przeniósł się do Lisowa.

W roku 1936 r. pani Sumykowa zmieniła się z panem Stefanem Domińczakiem z Warszawy, który pracuje do obecnej chwili. W roku 1936 zabrali nam drugą siłę nauczycielską, panią Franciszkę Brejtkopp. W roku 1937 pan kierownik szkoły w Lisowie, Stefan Domińczak, w grudniu zorganizował kursy dokształcające dla młodzieży dorosłej, które się powtarzają każdego roku w miesiącach zimowych.

Straż

Najstarszą organizacją na terenie wsi Lisów była straż pożarna. Założona w roku 1918 przez rządcę z majątku Bartodzieje pana Adamskiego⁴⁸. Istnieje do dnia dzisiejszego. Z narzędzi strażackich posiada sikawkę celendrową starego typu, została dana dla straży Lisów z subsydiem gminy Jedlińsk. W roku 1920 za pana rządcę majątku Bartodzieje Adamskiego były zakupione: bosaki, topory, mundury i kaski. W roku 1927 były sprawione nowe mundury: 16 sztuk za sumę 400 zł. i 12 kasków za sumę 144 zł. Beczkowóz dwukołowy kosztował 390 zł. Na to główny związek straży w roku 1928 z Warszawy dał 290 zł. a resztę 100 zł. dopłacił zarząd z kasy strażackiej w Lisowie. Wóz rekwizytowy został sprawiony do straży w roku 1938 przez zarząd gminy za sumę 425 zł. Straż posiada własny budynek, którego budowa rozpoczęła się w 1931 r.

Stowarzyszenie Męskie

Stowarzyszenie Męskie założone było za księdza Pawińskiego⁴⁹ od roku 1923 proboszcza parafii Lisów. Działo do roku 1924. Stowarzyszenie Męskie w roku 1924 z własnych funduszy sprawiło obraz św. Stanisława Kostki jako pamiątkę do kościoła za sumę 100 zł. W 1924 r. miało zamiar przystąpić do budowy domu ludowego w Lisowie. Z powodu nieporozumień, jakie zaszły pomiędzy ks. proboszczem Pawińskim a dozorem kościelnym, ks. proboszcz Pawiński podziękował za parafię w Lisowie i z tego powodu Stowarzyszenie Męskie w Lisowie upadło, bo nie miał kto nim kierować. Stowarzyszenie Męskie w Lisowie zostało ponownie założone w 1938 roku przez pana instruktora z Sandomierza. Daleszą pracę przez okres 1938 roku prowadziła pani instruktorka Wanda Bilińska. Z powodu braku chęci u młodzieży wiejskiej w Lisowie Stowarzyszenie Męskie zostało rozwiązane w 1939 roku w styczniu przez panią instruktorkę Wandę Bilińską.

⁴⁸ Gustaw Adamski, do około 1925 r. rządcą w majątku Bartodzieje.

⁴⁹ Ks. Aleksander Pawiński (1886 - 1948), w latach 1923 - 1924 proboszcz parafii Lisów. Odszedł z parafii na skutek konfliktu z mieszkańcami wsi.

Stowarzyszenie Żeńskie w Lisowie

Założone było w roku 1932 przez ks. proboszcza parafii Lisów Ignacego Jaworskiego⁵⁰, pana instruktora Piotra Rdzanka⁵¹ z Borków i panią Marię Niedzielską⁵² z Bartodziej. Stowarzyszenie w 1932 r. urządziło przedstawienie pod tytułem *Ucieczka* i dwie wieczornice. W 1933 r. przeprowadzony był trzydniowy kurs higieny przez instruktorkę z Sandomierza. Dwa dni tego kursu odbyły się w Bartodziejach, a trzeci dzień w Lisowie. Na zakończenie kursu druhnny z Lisowa urządziły urozmaicenia, jak monologi, śpiewy itd. Na tym Stowarzyszenie Żeńskie zakończyło swoją pracę.

Dopiero w roku 1937 za pani instruktorki Haliny Waczyńskiej⁵³ zostało zorganizowane jako nowy oddział na terenie wsi Lisów. I zaraz w tym roku zorganizowany został zespół przysposobienia rolniczego, do którego należało 5 druhny; hodowały buraki ekondorfy. Za wzorowe prowadzenie poletek zespół dostał jako nagrodę norkros pięcioletni⁵⁴ i widły amerykańskie. Stowarzyszenie żeńskie wzorowo stosuje się do programu centralnego, a mianowicie co miesiąc odbywa się walne zebranie z panią instruktorką. W ciągu jednego roku ma odegrać dwa teatry i co tydzień zebranie zespołu przysposobienia rolniczego. W roku 1938 Stowarzyszenie prowadziło zespół warzyw, a mianowicie: ogórki, pomidory, kapustę, cebulę i fasolę. Wyżej wymienione warzywa były na pokazowej wystawie w Lisowie w 1938 roku w budynku remizy strażackiej. Nagrody za takowe dotychczas Stowarzyszenie Żeńskie nie otrzymało. Na rok 1939 zespół Stowarzyszenia ma w planie prowadzić konkurs hodowli kur rasy suseksy⁵⁵. Obecnie Stowarzyszenie Żeńskie prowadzone jest przez instruktorkę Wandę Bilińską, która dokłada bardzo dużo swoich sił, aby wymienione Stowarzyszenie podnieść do wysokiego poziomu. Bardzo dużą przysługę Stowarzyszeniu Żeńskiemu w Lisowie daje miejscowy organista Antoni Munik⁵⁶, a mianowicie prowadzi teatry, akademie, urozmaicenia, zabawy, śpiewy itp.

Kółko rolnicze w Lisowie

Kółko rolnicze założone było w Lisowie w roku 1924 przez pana instruktora Klawińskiego. Kółko to pracowało normalnie do roku 1928, od 1928 do roku 1938 kółko to zasnęło. Dopiero 19 lutego 1938 kółko zostało obudzone przez sołtysa Stanisława Barana. Kółko rolnicze liczy 16 czynnych członków. Kółko nasze nie jest kółkiem śpiącym, zebrania odbywają się co miesiąc. W roku 1938 został zakupiony przez kółko rolnicze 1 siewnik, w czerwcu 1938 roku zakupione były

⁵⁰ Ks. Ignacy Jaworski (1893 - 1961), w latach 1925 - 1950 proboszcz parafii Lisów.

⁵¹ Piotr Rdzanek, instruktor stowarzyszeń katolickich, pochodził z Zawad (gmina Jedlińsk).

⁵² Maria Niedzielska (1912 - 1981), córka Józefa Niedzielskiego i Anny z Przybyszów. W 1928 ukończyła Szkołę Zawodową Żeńską Stowarzyszenia „Samopomoc” w Sandomierzu. Podczas wysiedlenia Bartodziej w latach 1940 - 1945 mieszkała w Lisowie. W 1941 r. wyszła za mąż za Jerzego Piwońskiego, kowala z Lisowa.

⁵³ Halina Waczyńska, instruktorka przysposobienia rolniczego, brak o niej bliższych informacji.

⁵⁴ Norkross - spulchniacz zębowy, ręczne narzędzie ogrodnicze do spulchniania gleby.

⁵⁵ Saseksy - rasa kur ogólnoużytkowych pochodząca z Anglii.

⁵⁶ Antoni Munik (1899 - 1957), organista, społecznik, organizator życia kulturalnego Lisowa.

dwie loszki i jeden knurek rasy WBA⁵⁷ na dogodnych warunkach. W 1939 roku sprowadzony 1 wagon węgla z kopalni „Dorota” z Sosnowca. W roku 1939 mamy nadzieję, że dostaniemy jeszcze 1 siewnik firmy „Kutnowiak” na nasze kółko. Przy kółku w Lisowie został założony w roku 1939 zespół konkursowy gospodarstw przodujących, do którego należy 9 członków. Prowadzony będzie przez pana instruktora Stefana Okalińskiego.

Koło Gospodyń Wiejskich

Założone było w roku 1935 r. przez panią instruktorkę Winiecką⁵⁸. Liczyło 29 członkiń czynnych. W 1935 roku przeprowadziło konkurs uprawy warzyw, za które dostało nagrodę w sumie 15 zł. KGW wzięło udział w wystawie powiatowej robót ręcznych w Radomiu, za którą otrzymało nagrodę w sumie 20 zł. Zebrania prowadzi normalnie co miesiąc. W roku 1935 urządzony był przez KGW w Lisowie kurs gotowania. Na zakończenie kursu zaprosili pana starostę powiatowego Tramecourta⁵⁹, a obecnego pana wojewodę lubelskiego, pana wójta Gołębiowskiego⁶⁰, księdza proboszcza Ignacego Jaworskiego wraz z rodziną, pana organistę Antoniego Munika i wielu innych gości. W 1935 roku przeprowadzony był kurs ratowniczy Czerwonego Krzyża, jak się bronić przed gazami, ratować topielców itd. Przeprowadzony był przez panie doktorki z Warszawy. W 1936 roku przeprowadzony był kurs higieny przez panią higienistkę z Radomia. Od założenia KGW w Lisowie do roku 1937 r. prezeską była Maria Baran⁶¹. W roku 1937 na prezeskę wybrali Teofilę Poterę⁶². W 1939 roku był prowadzony konkurs uprawy lnu wileńskiego. Wzięło w nim udział 10 członkiń KGW w Lisowie. W 1937 roku wzięło udział w wystawie organizowanej przez Stowarzyszenie Żeńskie, które obecnie prowadziło konkurs uprawy buraków. Na niej wystawiło len, włókno, siemię i przetwory owocowe, za co otrzymało nagrodę w sumie 15 zł., które wypłaciło towarzystwo powiatowe KGW. W 1938 roku był przeprowadzony trzydniowy kurs zdrowia przez panią doktorkę z Radomia, udział w kursie wzięło 21 członkiń. Koło było prowadzone przez instruktorkę Irenę Kordecką⁶³. Pani instruktorka Irena Kordecka 8 maja 1937 zorganizowała wycieczkę do Warszawy. W roku 1937 zorganizowała wycieczkę do Radomia, której programem było zwiedzanie fabryk miasta Radomia. W 1938 r. był kurs prania materiałów wełnianych prowadzony przez panią instruktorkę Irenę Kordecką z Radomia. W roku 1939 KGW wzięło udział w kursie dla kierownic, który był przeprowadzony w Szkole Rolniczej w Wacynie, pod kierownictwem pani

⁵⁷ WBA (Wielka Biała Angielska) — rasa świń typu mięsnego.

⁵⁸ Winiecka, instruktorka przysposobienia rolniczego, brak o niej bliższych informacji

⁵⁹ Jerzy Albin de Tramecourt (1889 - 1939), major WP, urzędnik państwowy, działacz niepodległościowy i społeczny, od IX 1935 do II 1937 starosta radomski, potem wojewoda lubelski.

⁶⁰ Adam Gołębiowski w latach 30. XX w. wójt gminy Jedlińsk.

⁶¹ Maria Baran (1903 - 1944), rolniczka.

⁶² Teofila Potera (1907 - 1995), rolniczka.

⁶³ Irena Kordecka, instruktorka przysposobienia rolniczego, brak o niej bliższych informacji.

Niedbalskiej⁶⁴ i instruktorki Woj Ciszewskiej⁶⁵ oraz instruktora Łosina⁶⁶. KGW ma na rok 1939 konkurs ogródków ozdobnych.

Budowa toru kolejowego na linii Warszawa Radom przez wieś Lisów

Rozpoczęta była w roku 1933 w miesiącu październiku. Roboty ziemne przy budowie prowadzone były przez firmę żydowską Budopol z Warszawy. Tor przez żydowską firmę „Goldfarb” z Białegostoku, nakładka szyn rozpoczęła się 7 września 1934 r. Budowa budynków kolejowych prowadzona była przez polską firmę Wardyński i Wróblewski z Radomia. Budowa budynków rozpoczęta była 1 czerwca 1934 roku. Budynki firma oddała Dyrekcji Kolejowej 24 listopada 1934 roku. Tor został wykończony i poświęcony 25 listopada 1934 r.

Przedszkole dla dzieci w Lisowie

W roku 1938 założona była ochrona przy szkole dla dzieci (sezonowa). Prowadzona była przez panią ochroniarkę Eugenię Kwaskowską⁶⁷.

Budowa figury Chrystusa Króla

Plac, na którym została pobudowana figura Chrystusa Króla ofiarował Stanisław Słoniewski⁶⁸ w roku 1935. Parafianie dali kamień - głaz. Firma żydowska Budopol z Warszawy ofiarowała 100 zł. gotówki i 4 woreczki cementu. Kamieniarza, co szykował kamień — głaz, z którego została pobudowana figura, opłaciła parafia w sumie 300 zł. Firma polska z Radomia Wardyński i Wróblewski dała cement, murarza i pomoc. Za to gospodarze Kolonii Lisów i wsi Gustawów dali jej swoje tereny do polowania na 6 lat. Samą figurę Chrystusa Króla kupiła parafia za sumę 300 zł. w Radomiu. Na ogrodzenie figury materiał dał pan Józef Jankowski⁶⁹ z Bartodziej. Robotnika zapłaciła parafia. Figura Chrystusa Króla została poświęcona w roku 1935 przez księdza Szpotowicza⁷⁰, dawnego proboszcza parafii Lisów, w obecności księdza prałata Ścisaka⁷¹ z Radomia i byłego proboszcza parafii Lisów ks. Ignacego Jaworskiego.

⁶⁴ Helena Niedbalska-Zona Aleksandra Niedbalskiego (1895 - 1941), dyrektora szkoły rolniczej w Wacynie, działacza ludowego i sanacyjnego.

⁶⁵ Wojciszewska, instruktorka przysposobienia rolniczego, brak o niej bliższych informacji.

⁶⁶ Łosin, instruktorka przysposobienia rolniczego, brak o nim bliższych informacji.

⁶⁷ Eugenia Kwaskowska, pracownica przedszkola w Lisowie, brak o niej bliższych informacji.

⁶⁸ Stanisław Słoniewski (1909 - 1985), rolnik.

⁶⁹ Autor błędnie podaje nazwisko, powinno być: Józef Janowski (1910 - 1984), syn Bolesława i Marii z Żółkowskich, właściciel majątku Battodziej, ur. w Chruszniewie w powiecie siedleckim, prawnik, brał udział w kampanii wrześniowej, w okresie okupacji działał w konspiracji. W 1945 r. powrócił do Bartodziej, przez kolejne lata zajmował się ogrodnictwem i prowadzeniem gospodarstwa rolnego.

⁷⁰ Ks. Jan Szpotowicz (1853 - 1940), w latach 1919 - 1923 proboszcz parafii Lisów.

⁷¹ Dominik Ścisaka (1857 - 1945), wówczas proboszcz w Radomiu.

Akcja Katolicka Mężów

Założona była 16 listopada 1937 roku przez ks. Krzysztofika⁷² z Sandomierza. Zebrania Akcji odbywają się w co drugą niedzielę każdego miesiąca. W roku 1938 Akcja Katolicka Mężów wysłała jednego delegata do Sandomierza na zjazd diecezjalny, na który pojechał pan Antoni Stachurski⁷³. Koszta jakie pociągały za sobą ten wyjazd pokryła część kasa KSM, drugą część pan Antoni Stachurski. Akcja oprócz zebrań urządziła 3 akademie: ku czci Andrzeja Boboli, Ojca Świętego i trzecią podczas pobytu Jego Eksceleencji księdza biskupa Jana Lorka⁷⁴ z wizyty pasterską w parafii lisowskiej 21 wrzes'nia 1938 r.

Akcja Katolicka Kobiet

Założona była 20 listopada 1937 roku w remizie strażackiej w Lisowie przez księdza Krzysztofika z Sandomierza. Zebrania odbywają się normalnie raz w miesiącu. AKK wysłała dwie delegatki do Wąchocka na tydzień społeczny, panią Marię Korzeniowską⁷⁵ i panią Marię Poterę⁷⁶. Koszta pokryła kasa organizacji w sumie 19,80 zł. W roku 1938 AKK wysłała dwie delegatki na rekolekcje zamknięte Radomiu, p. Helenę Walczak⁷⁷ z Bartodziej i p. Józefę Majchrzak⁷⁸ z Lisowa. W roku 1938 na zjazd delegatów do Radomia wysłali 10 członkiń. AKK. W 1938 odegrała teatr w remizie strażackiej w Lisowie, dochód z teatru przeznaczony był na potrzeby Akcji. W 1938 roku urządzili akademię ku czci zwiastowania Panny Marii. Ks. asystent wygłosił 8 odczytów, Akcja 4 referaty, 4 odczyty, 1 monolog i 2 wiersze. Przed Świętami Wielkanocnymi adorację przy grobie Pana Jezusa. Na Boże Narodzenie wspólny opłatek. Wspólna spowiedź i Komunia Święta w odpust 2 lipca. Udział w procesji do figury Chrystusa Króla. W 1938 r. AKK zakupiła sztandar w Radomiu u zakonnice Magdalenek za sumę 330 zł. Na zadatek sztandaru AKK posiadała pieniądze własne ze składek w sumie 20 zł. Reszta gotówki na zakup sztandaru wpłynęła z nabicia gwoździ. Wyświęcenie sztandaru nastąpiło 23 września 1938 r. w czasie wizyty pasterskiej ks. biskupa Jana Lorka. 8 stycznia 1939 roku AKK w Lisowie urządziła wspólny opłatek w szkole wraz z AK Mężów i dziećmi ze szkoły.

⁷² Seweryn Krzysztofik (1903 - 1971) dr prawa kanonicznego i nauk społecznych, wówczas asystent diecezjalny, sekretarz Katolickiego Stowarzyszenia Mężów w diecezji sandomierskiej.

⁷³ Antoni Stachurski (1893 - 1951), rolnik.

⁷⁴ Ks. Bp. Jan Kanty Lotek (1886 - 1967), biskup sandomierski w latach 1936 - 1967, odbył ponad 800 wizytacji kanonicznych w parafiach, wyświęcił na kapłanów 420 księży, utworzył 46 nowych parafii.

⁷⁵ Maria Korzeniowska, rolniczka z Lisowa.

⁷⁶ Maria Potera (1879 - 1959), rolniczka.

⁷⁷ Helena Walczak (1903 - 1986), rolniczka.

⁷⁸ Józefa Norojska, I voto Kuliszewska, II voto Majchrzak (1881 - 1962), rolniczka.

Figura Kolonii Lisów

Figura, która stoi obecnie we wsi Gustawów na placu Marceliego Stachurskiego⁷⁹ była własnością Kol. Lisów. Stała w miejscu teraźniejszej figury murowanej na środku gościńca naprzeciw placu Józefa Piechocińskiego. Figurę tę wykradli z Kol. Lisów świętej pamięci Józef Stachurski⁸⁰ i świętej pamięci, ks. Jan Buciorski⁸¹ i postawili ją na placu świętej pamięci Józefa Stachurskiego, gdzie stoi do dnia dzisiejszego. Tu stała drewniana figura, która była bardzo zniszczona, na miejsce niej zabrali figurę Kol. Lisów i postawili w Gustawowie, gdzie stoi do dnia dzisiejszego. Gospodarze z Kol. Lisów rozgoryczeni z tego wypadku postanowili w tym samym miejscu pobudować figurę już murowaną, tłumacząc sobie, że będą pewni od wykradzenia tej figury. Gospodarze Kol. Lisów gromadzili pieniądze na pobudowanie tej figury w następujący sposób: wydzierżawili polowanie na trzy lata panu Bolesławowi Janowskiemu⁸² z majątku Bartodzieje. Pan Janowski pytał gospodarzy, na jaki cel obróca te pieniądze. Gospodarze odpowiedzieli, że na wybudowanie figury murowanej w tym samym miejscu, gdzie stała figura drewniana, którą im wykradli. Pan Janowski sam od siebie dał 10 rubli jako ofiarę na budowę tej figury, a resztę pieniędzy, których brakowało gospodarze Kol. Lisów zebrali spośród siebie. I z takich to funduszy powstała wybudowana figura murowana we wsi Kol. Lisów. Figura ta od chwili wystawienia przez rok nie była poświęcona, a to z tego powodu, że miejscowy świętej pamięci ks. J. Buciorski ujął się swoją ambicją i pomimo prośby gospodarzy z Kol. Lisów nie chciał jej wyświęcić. Po tak długim namyśle świętej pamięci ks. J. Buciorski zdecydował się sam bez wiedzy gospodarzy Kol. Lisowa figurę tę poświęcić. Było to w roku 1918. Figura ta stała na środku gościńca do 1936 roku, kiedy przenieśli ją na plac, który ofiarował p. Józef Piechociński. Figurę tę przenieśli z gościńca na plac z tego powodu, że droga ta jest w przebudowie na drogę bitą. I były przypadki, że figurę tę przewracali gospodarze wracając z pola do domu.

⁷⁹ Marceli Stachurski (1914 - 1986), syn Józefa, rolnik.

⁸⁰ Józef Stachurski (1865 - 1917) rolnik, pochodził z Piaseczna w gminie Jedlińsk. W 1905 r. nabył 28 ha parcelowanego majątku Lisów.

⁸¹ Ks. Jan Buciorski (1876 - 1920), w latach 1915 - 1920 proboszcz parafii Lisów.

⁸² Bolesław Janowski (1883 - 1969), od 1912 r. właściciel majątku Bartodzieje. Syn Józefa i Idalii z Chorbkowskich. Urodzony w Kalnej Dereźni w powiecie latyczowskim, absolwent Akademii Rolniczej w Taborze w Czechach, rolnik, działacz społeczny, organizator spółki wodnej w Radomiu, straży pożarnej w Bartodziejach, właściciel pierwszego na tym terenie sklepu należącego do ziemiaństwa.