

Šanov

z archivní dokumentů

Původ názvu

Šanov - jest odvozeno z osobního jména Šan příponou -ov, čímž povstalo vlastnické jméno. Osobní jméno Šan souvisí se starohornoněmeckým slovem *schönen* – krásný, pěkný.

Karel Žďárský : Výklad jmen v hejtmanství rakovnickém

(*Šanovat* - mít ohled k někomu/něčemu, chránit, šetřit někoho/něco)

Obsah

I. Nejstarší historie (nálezy, tvrz, kostel)	3
II. Šanovcové ze Šanova	6
III. Rod Hrobčických	8
IV. Poměry v kraji Rakovnickém v 17. století	10
V. Geografie Šanova	11
VI. Nejstarší seznamy obyvatel Šanova - r. 1451 a 1512	15
VII. Nejstarší matriky Šanova	18
VIII. Soupis poddaných dle víry - r. 1651	21
IX. Berní rula - r. 1653	23
X. Registr z gruntovnice Šanova r. 1688 (pozemková kniha)	24
XI. Robotní seznamy - r. 1777	26
XII. Seznam obyvatel dle čp. - 1771 - 1814	29
XIII. Stabílní katastr Šanova - r. 1841	32
XIV. Sčítací operáty Šanova (porovnání r. 1900 a 1921)	34
XV. Staré mapy Šanova	38
XVI. Staré fotografie Šanova	39

Tento přehled historických dokumentů o obci Šanov je zaměřen na nejstarší údaje a události, zejména pak na dostupné přehledy o obyvatelích, kteří v několika generacích vytváří přehled, kdo v Šanově žil, čím se živil a také jak se obec postupně měnila.

zpracoval : Bohuslav Koutecký 2015

I. Nejstarší historie

Historie obce Šanova se některými archeologickými nálezy datuje až do pravěkého neolitického osídlení. V museu Rakovníka je uloženo několik nejstarších nálezů z okolí :

Asi nejvzácnější je kamenná sekyra, kterou našla v r. 1964 p. Čírová na poli v lokalitě, kde se říká „*Ve smutném koutě*“.

První písemný doklad o existenci Šanova je však z dob mnohem pozdějších. Ve starých Registrech purkrechtů II., č. 991 se píše :

„Bohuslav, syn někdy Sulivara z Trnovan (obec u Litoměřic), poděliv se r. 1275 s bratry svými o vsi Vrbici, Bedlno, Očihovec, Březnici, Hlubokou a Smrk, sám se usadil v Šanově a tu postavil tvrz „

Tvrz stála na severovýchodním konci vsi, a uvádí se od počátku XV. věku jako sídlo Hanka z Krakovce, ale vystavěna byla od některého **Šanovce ze Šanova**, (bod. II), z nichž Bohuslav zde sídlil již kolem r. 1275.

Situace a řez tvrziště

Tvrziště Šanovců bylo na návrší 35m nad vsí, 30m dlouhé a 20m široké, obklopeno příkopem asi 15m širokým. Dle starých záznamů k němu patřil poplužní dvůr, kostel a část vsi. Tvrz byla podle zápisů v zemských deskách vypálena v době husitských válek, znovu obnovena v r. 1542 Václavem Dlaskem, který ji později připojil k petrovickému panství. Zůstala opuštěná, pozvolna chátrala a pustla, až se rozvalila. Kámen z ní si rozebrali poddaní a po r. 1555 není připomínána v žádných písemnostech.

Kostel v té době měl jinou podobu, než ten současný s barokní přestavbou. Byl to jednoduchý venkovský kostelík, u něhož byla již v r. 1354 zřízen fara. V dobách husitských nepokojů a bouří byl vypálen a fara zanikla. Později za vlády *pánů Hrobčických* zde byli luteránští kněží, v třicetileté válce byl však kostel opět vypálen. Částečně obnoven až v r. 1651, kdy byl filiálním kostelem fary všesulovské. Teprve v r. 1715 byl znovu obnoven, v jednoduchém slohu venkovského baroka, ale byl připojen k petrovické faře, kterou zde nechal v r. 1713 zřídit majitel Petrovic Jan Valdštejn.

Šanovský kostel r. 1895 – s původní barokní věží

Současná podoba kostela Nanebevzetí Panny Marie - r. 2010

II. Šanovcové ze Šanova

Starý vladycký a šlechtický rod, který se nazýval podle svého starého sídla v Šanově.

erb Šanovců ze Šanova

Podrobné dějiny Šanova jsou od r. 1250 popsány regionálním historikem Václavem Kočkou v „*Dějínách Rakovníka*“, str. 511 – 522 a také Augustem Sedláčkem v Popisu království Českého, díl. VIII, str. 117.

„ R. 1394 seděli na Šanově Jan Suchomel, Jan Kumpanec s bratrem Alešem a Kateřina, vdova po Oldřichovi. Ten zemřel r. 1393 a jeho synové se psali ze Šanova. Drželi tu drobné statky . Štít měli polovičatý, svrchu zlatý a ze spodu černý a za klenot 5 pštrosých per na klobouce. Vikhart byl pro vzpouru odsouzen ke ztátě statků, ale král Václav IV. mu r. 1410 udělil milost. Jeho bratr Jan byl ve službách Burjana z Gutštejna (hrad u Konstantinových Lázní) a psal se ze Šanova. “

Šanovcové se pak v první polovině 15. století dělí na dvě větve :

První, která se vystěhovala do severovýchodních Čech, získává prostřednictvím **Aleše Šanovského** Lomnici nad Popelkou a v dalších generacích pak Hostinné, Návarov , Lánov, Obruby, Chříč, Postoloprty, Chvatěruby a další usedlosti. Poslední z této větve byl **Petr Šanovec**, který je připomínán ještě v roce 1579.

Druhá větev - *Vikhartové ze Šanova*, se usazují na Plzeňsku. Této větvi postupně náleží drobné statky Kalec u hradu Rabštejn, Skupeč, Hořenice u Kadaně, na Příbramsku Skuhrov a Smolotely, a další. Nejznámějším z této větve byl **Jindřich Konrád Šanovec**. Ten v r. 1601 kupuje hrad Nižbor, který barokně přestavěl. Stal se komorníkem na dvoře Rudolfa II. a hejtmanem Pražského hradu. Byl ženatý s Ludmilou Voděradskou, rozenou z Hrušova, ale z tohoto manželství nevzešel žádný mužský potomek. Šanovcové z této rozsáhlé větve vymírají poslední členkou rodu Dorotou v polovině 17. Století.

Záznamy ze starých dokumentů o rodu Šanovců v 16. století :

r. 1591 – zápis ze Sněmu českého

*„ V polním ležení u Rábu : přítomen je také **Šebastián Šanovec**, rytmistr v jízdním pluku hraběte Šlika, který v boji zemřel “*

r. 1594 - seznam lidu jízdného ze všech krajů království Českého u Znojma při tažení svém do Uher proti Turku

*„kraj Rakovnický, stav rytířský : ... **Samuel Šanovec ze Šanova**, pacholek jede 1 **Jan Šanovec ze Šanova**, pacholek jede 1 ... “*

r. 1599 – z usnesení Sněmu obecního na hradě Pražském

*„ Relatorové stavu rytířského **Jan Kuneš z Lukovce**, **Karel Korka z Korkyně** a **Ctibor Šanovec ze Šanova** „*

III. rod Hrobčických

Šanov byl ve své psané historii v držení mnoha majitelů. Od jeho založení Bohuslavem z Trnovan v r. 1275 až po r. 1883 – rod Wallisů, se jich vystříдалo několik desítek. Mezi ty významnější patřil také rod Hrobčických z Hrobčic, původem starý český vladycký rod. V době svého největšího rozkvětu vlastnili mnoho panství, statků a na přelomu 16. a 17. století také Šanov, Petrovice, Příčinu a několik dalších vesnic v regionu. Z této doby zůstal v šanovském kostele, kde byli někteří z nich pohřbeni, nejstarší historický artefakt. Jde o původní mramorový náhrobek.

Náhrobková mramorová deska - Šanov

alianční znak rodů s textem

rod Hrobčických z Hrobčic

Erb rodu
Hrobčických

rod Pešíků z Komárova

Erb rodu
Pešíků

Text

Léta 1606 ve středu po sv. Františku to jest 5. října umřel Woldřich Kryštov z Hrobčice urozeného a statečného rytíře pana Jana staršího Hrobčického z Hrobčice na Petrovicích a Příčině syn zplozený od urozené paní Kateřiny z Komárova cz jemuž pán Bůh rač milostiv býti ámen

IV. Poměry v kraji rakovnickém

(17. století po 30ti leté válce)

Rakovnický kraj zahrnoval území, jež se nazývalo planinou rakovnickou (od Střely k Žbánu) a křivoklátskými vrchy – později okresy rakovnický a krakovický. Hejtmany kraje byli r. 1651 *Kryštof Jaroslav Krakovský z Kolovrat* na Olešné a *Jan Ferdinand Renšperk z Držkovic* na Skřivani. Celou východní polovinu kraje zaujímal císařské panství křivoklátsko-krušovické; větší část západní poloviny tvořilo dominium, panství kláštera plaského. Mezi Plasy a Křivoklátem se tísnilo královské město Rakovník se svým vypáleným a pustým statečkem senomatským a ostatních 20 drobných panství a statků církevních či šlechtických : Krašov, Chříč, Podmokly, Hřebečnický, Slabce, Modřejovice, Skřiván, Zhoř, Šípy, Čistá, Vsesulov, Řeže, Petrovice (Krakovec), Olešná, Hokov, Děkov, Vlkov, Kolečovice a Kounov. V celém kraji žilo po třicetileté válce asi 10.000 lidí, 1500 gruntů osazených a 500 gruntů pustých jejichž obyvatelstvo bylo za války vyhubeno nebo se rozprchlo, celkem 2 - 3 tisíce lidí. Velikost všech osad byla nepatrná. Řeklo-li se vesnice, bylo to 5 - 20 dřevěných chalup, město pak o 50 - 200 stavení. Válka zvětšila prázdnotu kraje, třetina gruntů byla pustá, bez hospodářů, kteří o vše své jmění přišli. Stavení se rozpadávala a sesouvala, 40 procent orné půdy kraje zarůstalo křovím a zpustlo.

Panství Petrovice zahrnovalo v té době (r. 1651) 8 vesnic : Zavidov (31 obyvatel), Šanov (36), Krakov (13), Rousínov (20), Krakovec (20), Příčina (4), Šlovice (6), Hostokryje (0) a dále 29 lidí v panské službě.

V rakovnickém kraji žily dvě staré rodiny panské - Tejřovští z Einsidle a Kolovratové Krakovští. Mimo to tu byly četné rodiny stavu nižší šlechty rytířské - **Hrobčičtí**, Varlichové z Bubna, Loubští z Lub, Oujezdčtí a Benšperkové.

Všechny tyto rody byly vrchností jednotlivých panství, což znamená, že měli v zásadě všechnu půdu panství. Sedlákům patřilo jen dědičné právo jejího užívání, za což museli platit nájem - "úrok". V majetku pánů panství byly však do jisté míry i osoby poddaných - "*jejich lidé*". A záleželo jen na svědomí a citu pána, aby si jich nespletl se svými zvířaty. Panský úřad byl vždy v sídle pána, **petrovický zámek**, což byl střed panství. Jakési "hlavní město" v malém. Osoba pána a jeho ženy tam byla obklopena družinou služebnictva - lokaji, štolbové a komorníci. K panskému služebnictvu patřili celé řady čeledí, jež žila v panských dvorech a ovčínech. Výkon práva v jednotlivých vesnicích zastávali své vrchnosti šafáři či rychtáři, kteří byli pod kontrolou "*vyvolených*" úředníků.

V. Geografie Šanova

Müllerovo mapování z r. 1720

Poloha Šanova je prvně podrobně mapově zachycena na mapě z r. 1720. Z této jednoduché mapky lze vyčíst pouze přibližně polohu k okolním vesnicím a městu Rakovníku. V západní části je naznačena stará severozápadní kupecká cesta, vedoucí kdysi z Žatce do z Chebu.

Podrobněji je zakreslen Šanova na 1. vojenském mapování z r. 1764. Z toho lze vyčíst, že Šanov měl tenkrát tři části. Asi nejstarší je zástavba lokality pod „hradištěm“ a pod kostelem. Druhou pak tvoří pravidelná, skoro čtvercová, zástavba návsi a třetí částí je několik samostatně stojících domků v místě, kde se dnes říká „v kotci - Chaloupkách“.

1. vojenské mapování z r. 1764

Je zde také zakreslen rybníček *Vobůrka* pod Šanovem v místě dnešního hřiště (**1**), také oba Šanovské vodní mlýny – *Hantlzl M.*, nebo-li Janův či Prkenný mlýn (**2**), druhý pak *Senomat M.*, jinak mlýn Spálený či Kouklův (**3**). Na tomto místě, dle starých archivních pramenů, stávala ves Necky již v r.1316. Ta byla pravděpodobně vypálena v době husitských bouří. Na místě se zachoval pouze mlýn, u kterého je zde naposledy v r. 1441 zmiňován mlynář Hurt.

Z této, i pozdější doby se také zachovaly některé lidové názvy okolí a částí Šanova, např. :

U křížku - toto pojmenování se používalo u dvou lokalit. U rozcestí polních cest směrem na Pšovky, (**4**) druhé pak na kopci nad kostelem u silnice na Petrovice. Na obou byly umístěny křížky na kamenném podstavci. Jejich původní význam byl pravděpodobně náboženský, nebo snad měl připomínat nějakou dobovou tragickou událost.

Hradiště - návrší nad vsí mezi dvěma úvozy, kde původně stála tvrz Šanovců

Hůrka - nebo také „na Hůrce“. Strmější navýšenina 20 m nad úrovní východní části vsi

na Díle - nebo také „na Dílich“. Lokalita v západní části katastru obce, název připomíná dominikální rozparcelování polí vrchností mezi sedláky viz. indikační skici stabilního katastru

Chaloupky - ulice západním směrem od návsi až k přírodnímu divadlu. Původní název vznikl postupným rozšiřováním vesnice malými domky nemajetných obyvatel. Dle stabilního katastru zde v r. 1841 nebyl žádný sedlák. Nejstarší částí je lokalita, kde se ještě dnes říká „ ***V kotci*** “

v Sádkách - ulice od návsi dnes až k fotbalovému hřišti. V této lokalitě byl v r. 1750 rybník Vobůrka a je tedy pravděpodobné, že název byl odvozen od „rybích sádek“, které byly tenkrát v tomto místě.

Písková ulice - ulice vedoucí úvozem z návsi mezi kostelem a Hradištěm. Její osídlení patří mezi nejstarší části Šanova. Název vznikl pravděpodobně od těžby písku pro stavby, nebo od naplavování písku do ulice při vydatnějších deštích. Dnes v jedné části je na domě čp. 11 osazena cedula s názvem „*Zlatá ulička*“. Nejde o původní název, ale o receši, která vznikla od části „místních obyvatel“ na Pěkné hodině.

- v Zabráně** - nebo také „*Za branou*“. Ulice vedoucí z návsi od čp. 34 směrem k bývalé sušárně chmele. Název byl pravděpodobně odvozen od vrat do statku čp. 34 Františka Lanka. Nad vraty byla obloukovitá zděná konstrukce připomínající vstupní bránu do vsi a čp. 34 bylo v r. 1841 posledním domem. Za ním byly už jen polnosti „*na Dílich*“
- ke Mlejnci** - lokalita polností jihovýchodním směrem na Hostokryje, kde na potoce stával vodní mlýn „*malý Mlejnc*“. K němu vedla ze Šanova samostatná přístupová cesta.
- ve Smutným koutě** - lokalita pod lesem, přes potok proti bývalému Spálenému mlýnu (Kouklův, Patrálův). Název je pravděpodobně odvozen od nějaké dávné tragické události, nebo od vypálení vsi Necky, která ležela nedaleko.
- na Absolóně** - název místa vedoucí nad křižovatkou silnic směrem na Přílepy. Vznik tohoto pojmenování se nepodařilo vysvětlit. (Jde o biblické mužské jméno hebrejského původu – *Avšalom* = *otec míru*.)
- Belvédér** - název ostrohu nad Šanovem, mezi silnicí na Petrovice a kostelem. Jsou zde dva domky, belvedere = krásná vyhlídka, což odpovídá realitě tohoto místa. Nad touto lokalitou směrem na Petrovice se používal také název „*na Bartáku*“
- Itálie** - novější název. Jde o lokalitu v severní části obce, kde bylo postaveno asi 20 nových domků a vilek. Název spontánně vznikl z recese na Pěkné hodince.
- Zlatý potok** - Šanovem protéká potok s názvem *Řeřišský* - podle první vsi, kterou protéká. Pramenní na návrší, kde se říkalo „*V hoře*“ a jeho starý název byl kdysi „*Zlatý potok*“. Jeho název je vysvětlován tím, že se v okolí Hůrek a Klečetné kdysi těžilo zlato a stříbro. Drahé kovy se v tomto kraji dobývaly už před r. 1544, jak vyplývá ze svolení, které v tomto roce udělil český král Ferdinand majiteli petrohradského panství Volfovi z Gutštejna . To se týkalo obnovení „zašlých“ zlatých dolů v okolí Jesenice.
- Okolí Hůrek se německy jmenovalo **Bergwerk** - „*důlní dílo*“. Na potoce, který teče z Hůrek k Řeřichám, stávala takzvaná mokrá stoupa. To bylo jednoduché zařízení k rozmělnění vytěžené horniny na jemnou drť. Ta pak putovala k dalšímu zpracování. Drcení horniny ve vodě mělo zabránit nežádoucím ztrátám, k nimž docházelo při suchém drcení. Jednoduše řečeno : ve vodě neodnášel jemné částičky zlata a stříbra vítr. Část těchto „zlatinek“ však z části odnášela voda potoka a odtud dostal název v dávných dobách „*Zlatý potok*“ .

prameniště Řeřišského (Zlatého potoka) u „Bergwerku“ (dnes osada Hůrky) – r. 1764

Důkazem o středověké těžbě v okolí Hůrek jsou zhroucené krátery důlních šachet v okolí dnešní osady. Nejznámější je Trpasličí díra, ke které se váže místní pověst. Ta původně odváděla spodní vodu ze šachtového pole u Hůrek. Zbytky tehdejší mokré kamenné stoupy jsou zachovány na návsi v Klečtné a na dně potoka lze i dnes nalézt se štěstím droboulinké šupinky zlata a stříbra.

Trpasličí díra u Hůrek (Bergweku)

VI. Nejstarší seznamy obyvatel Šanova

Ve starých archivních dokumentech jsou popisováni lidé majetní, majitelé panství, vesnic, statků ... Seznamy prostého lidu a poddaných se objevují zcela ojediněle. První písemná zmínka o osedlých v Šanově je z r. 1451 v Zemských deskách. Ty byly předchůdcem nejstarších pozemkových knih, tkzv. gruntovníc.

V Zemských deskách, ozn. 6G4, se píše :

„ V Šanově je šest dvorů kmetcích, na nichž sedí Mikuláš Zútek, Vaněk Pavlovic, Novák, Ondřej Osvačil, Mika Holcovic a Ondřej Zajíc. Každý platí 6 β ročně.“

V národním archivu, ve svazku Stará manipulace, se zachoval urbář , in. č. 71, pro ves Šanov z r. 1512. Ten má dvě části. První je dopis, zpráva vrchnosti :

Text staročestiny :

Zewšiho pan Petr dal zie wsi pak ma z Vaczlav z Prziciny z Šanova z Pšovlk z Hostokrej facit X ss.g.c. xxviii g.c. na to nam registra polozil my jest také ze jemu daly

Wasse Milost aby jste raczily wiedieti zie w Sanowie ma pan Ratanicz niekolik czlowieku ty jsú nam nicz nedaly neb sme s nim mluwily aby to oppatrzil a dal a on povediel zie ma dluh v c. krále Geho Milosti a zie tu sobie v c platu chce y proto nam jest nedal zadny dalssi zprawy o tom

Tak Wassim Milostim oznamujem zie kniez Kasspar oppatt karlovsky také ma tu komorního plathu na Sanowě 10 ss. g.c. tak o tom sprawu mame. Toho sme neobmeškaly ale jemu o to psaly aby také z toho komorního plathu polowiczny dal bez messkani a on nam odepsal prose abychom jemu za dwie nediele strpeni dali y to bud przy wuoly Wassi Milosti pokudz nam raczite, tak se chceme zachovati

Volný překlad :

Pan Petr nám dal vědět, že ze vsí Václavy, Příčiny, Šanova, Pšovlk a Hostokrej má 10 kop daní a na 28 kop nám potvrdil a my jsme mu to také potvrdili

Vaše Milosti, dáváme Vám vědět, že v Šanově má pan Ratanic několik lidí, z nich nám ještě nic nedal. My jsme s ním mluvili aby to vyřídil a dal, ale on nám pověděl, že má dluh u krále jeho Milosti a že ten svůj plat chce a proto nám o tom nedal žádné další zprávy

Vaše Milosti, chceme Vám dát vědět, že Kašpar opat královský má tu také platu komorního na Šanově 10 kop, o tom Vám dáváme zprávu. My jsme nemeškali a jemu jsme psali aby z toho komorního platu dal polovici a on odepsal, abychom mu dvě neděle počkali. A to je při vůli Vaší Milosti, kterou chceme zachovat.

Druhou částí urbáře je seznam osedlých vsi Šanova se stanovením výše berní povinností :

	Vsi Šanova	půl kopy	grošů (H)
rychtář	It ruchtay	5 1/2 of	6
Bárta	It Bartay	20 of	24
Vaněk Šíma	It Vanet Šima	20 of	15
Havel Puncalů	It Havel Puncal	20 of	15
Jan	It Jan	20 of	15
Toušk	It Toušk	20 of	20
kovář	It Kovay	20 of	8
Dračovský	It Dračovský	20 of	8
Jan Koutecký	It Jan Koutecký	20 of	16
krčmář	It Krčmář	20 of	8
Mikyska	It Mikyska	20 of	33
Tůma	It Tůma	20 of	16
Nesvačil	It Nesvačil	20 of	24
Masný	It Masný	20 of	15
Říha	It Říha	20 of	24
Petr	It Petr	20 of	24
Ondřej	It Ondřej	20 of	16
Víchová	It Víchová	20 of	15
Neradka	It Neradka	20 of	
		11 grošů 3 dináry	
Summa ze vsi Šanova dano facit	Summa ze vsi Šanova dano facit		

5 a půl kopy grošů českých - sedm a půl groše českého - tři denáry české

Tento urbář z r. 1512 je unikátem, kterých se v Čechách dochovalo málo.

VII. Nejstarší matriky

Matriky jsou hlavním pramenem poznání životních příběhů našich předků. V Čechách bylo o vedení matrik rozhodnuto na pražské synodě r.1605. Z období před bitvou na Bílé Hoře se dochoval jen nepatrný počet matrik, většinou protestantských.

Pro Šanov jsou nejstarší matriční zápisy zachovány při ř.k. farách :

- v Rakovníku	N 1625	O 1641	Z 1661
- v Čisté	N 1638	O 1649	Z 1659
- v Petrovicích	N 1663	O 1663	Z 1663

Nejstarší zápis ze Šanova na faře v Rakovníku :

ze wsy Šanowa

tehož dne pokřztena jest dczera Martinowi Beidnarowoi a manželce jeho
Anni, dano jí jméno Anna kmotrowe Jirzik mlynář z Spaleneho mlejna
Woršila Taušla, Maruše Nyklowa

Nejstarší zápis narození ze Šanova na faře v Čisté :

15. July Kržest ze Wsi
1641 : Šanova
Otec z Matiej Habršmydl;
Katerzina žena jeho
Dite Anna. z
Kmotrowe
Anna Adamowa
Michal Hartman
Jakub Krakowsky
Magdalena kowarzka
Katerzina Horakowa

Matrika Čistá 1638 - 1667 str. 16

15 july 1641

Kržest ze Wsi Šanowa

Otec Matiej Habršmydl

Katerzina žena jeho

dite Anna

kmotrowe

Anna Adamowa

Michal Hartman

Jakub Krakowsky

Magdalena kowarzka

Katerzina Horakowa

Nejstarší zápis narození ze Šanova na faře v Petrovicích

21. octobris 1663

21. Im Kind in der Capellen hiesigen Anna Mariae,
 von Vater Jacob Kopta, Mutter Apollonia
 von Tschernow, die getraut in Magdalene Lösnerin
 von, Elisabeth Fischerin, Anna Dittlin, Michael
 Turek, und Jacob Dittlbach alle von Šanova p.

Matrika Petrovice 1663 - 1715 str. 1

21. bylo pokřtěno děťátko jménem Anna Marie, otec Jakub Kopta matka Apollonia oba ze Šanova. Kmotrové Magdalena Lösnerová Kateřina Fišerová, Eva Dittlin (Tidlbachová), Michal Turek a Jakub Dittlbach (Tidlbach) všichni ze Šanova.

Nejstarší oddací zápis ze Šanova na faře v Petrovicích

1669
 19. Im Jahr 1669 am 19. October
 in der Capellen hiesigen
 Anna Mariae, die Tochter
 von Jacob Kopta, Mutter
 Apollonia, die getraut in
 Magdalene Lösnerin, die
 Tochter von Elisabeth
 Fischerin, Anna Dittlin,
 Michael Turek, und Jacob
 Dittlbach, alle von Šanova
 p.

Poctivý mládenec Tomáš Koutecký v manželství zrozený syn Jiřího Kouteckého sedláka z obce Šanova s poctivou a ctnostnou pannou Marií Reinigovou, pozůstalou, v manželství zrozenou dcerou v pánu zesnulého Hanse Reinga z Bayernu byli oddáni v místním farním kostele podle křesťanského katolického zvyku a bez zjištění jediné překážky. Svědci: Tomáš Bernard ze Senomat, Martin Tichý, Jan Kačinec

VIII. Soupis poddaných dle víry

Soupis poddaných podle víry z roku 1651 je prvním pokusem státní moci sepsat veškeré obyvatelstvo v Čechách. Obsahuje seznamy svobodných a poddaných obyvatel ve městech a vesnicích. Do předepsaných rubrik se zapisovalo jméno osoby, stav (zda je poddaná či svobodná), povolání, věk a údaj o náboženském vyznání.

kopie originálu z Národního archivu pro Šanov

Ves Šanov				Ves Šanov			
Jakub hospodář	rychtář	30	1	Jakub hospodář, rychtář		30	
Jakub syn jeho		10		Jaku syn jeho		10	
Marie hospodyně žena jeho		26	1	Marie hospodyně žena jeho		26	
Ludmila za děvku		15	1	Ludmila za děvku		15	
Marie matka jejich		40	1	Marie matka jejich		40	
Adam hospodář		27	1	Adam hospodář		27	
Zuzana žena jeho		27	1	Zuzana žena jeho		27	
Anna za děvku		10	1	Anna za děvku		10	
Matěj Chalupník		24	1	Matěj Zajíc chalupník		24	
Dorota žena jeho		20	1	Dorota žena jeho		20	
Anna matka jeho		36	1	Anna matka jeho		36	
Tomáš Kouteckých hospodář		27	1	Tomáš Kouteckých hospodář		27	
Eva žena jeho		20	1	Eva žena jeho		20	
Anna matka její		40	1	Anna matka její		40	
Matěj Hasík hospodář		24	1	Matěj Hasík hospodář		24	
Kateřina hospodyně žena jeho		35	1	Kateřina hospodyně žena jeho		35	
Anna vdova podruhyň		20	1	Anna vdova podruhyň		20	
Martin Beran chalupník		30	1	Martin Beran chalupník		30	
Markyta žena jeho		25	1	Markyta žena jeho		25	

IX. Berní rula

Berní rula nebo také berní rola (staročeské *berně* znamená daň) je první úplný soupis daňových povinností v Českém království z roku **1654**. Jde o soupis berní podléhajících poddaných - tzv. „*osedlých*“. U každého poddaného je uváděna celková rozloha jeho polí, výměra ozimů, jařin, počty dobytka. Nejsou uvedeni podruzi ani čeled'.

kopie originálu z Národního archivu pro Šanov

[illegible][illegible]

X. Registr z gruntovnice

r. 1688

Gruntovnice – nejstarší pozemkové knihy. V nich se zachycovaly informace o nemovitém poddanském majetku. V oné době byla výhradním vlastníkem půdy vrchnost a naši předci dané grunty obhospodařovali, aniž by je ve skutečnosti vlastnili. Od vrchnosti mohli mít usedlost buďto pronajatou nebo i formálně zakoupenou, s čímž se pojilo právo grunt prodat, směnit nebo předat potomkům. Součástí byl úvodní registr, z něhož lze vyčíst tehdejší jména „gruntovníků“.

kopie části registru z gruntovní knihy Šanova r. 1688

dorf Šanow	1688
Gruntovní	Gruntovní
fol.	fol.
Jacob Kopta	Martin Kopta
Adam Entsen	Mentel Fischer
Matthias Dettler	Matthias Dettler
Mentel Jäylla	Mentel Jäylla
Jans. Musilowitz	Misael Wilowalot
Jacob Kopta	Jacob Kopta
Jacob Kopta	Martin Törralick
Thomas Kauteritz	Jörg Kauteritz
Thomas Pfeiffer	Martin Entsen
Misael Entsen	Christoph Wrabetz
Martin Entsen	Jans Dettler
Albrecht Zieser	Misael Zieser
Paul Wrabetz	Paul Wrabetz
Jans Pastor	Matthias Wrabetz
Jans Katsmütz	Jans Pastor
Jans Katsmütz	Jans Kopta
Jörger Zmützer	Jans Eilbaes
Paul Fischer	Paul Fischer
Jans Jora	Mentel Trüller
Martin Wrabetz	Adam Wrabetz
Jans Jasiß	Franz Slawitz

Na tomto **registru** jsou vypsána jména tehdejších „*osedlých*“ na gruntech. Vlastní kniha pak obsahuje všechny zápisy o pohybu na nich – prodej, koupě, kšaft (odkaz), povinnosti vůči vrchnosti atd. Z registru Šanova lze vyčíst tyto jména :

čp.	gruntovník	po něm	132	Pavel Brabec	Pavel Brabec
1	Jakub Kopta	Martin Kopta	140	Jan Pastor	Matěj Brabec
11	Adam Tichý	Václav Fišer	148	Jan Kačinec	Jan Pastor
22	Matěj Hekr	Matěj Hekr	154	Martin Tichý	Jan Kopta
33	Václav Bajta	Václav Bajta	161	Jiří Lesnitzer	Jan Titlbach
44	Jan Mužíkovský	Michal Milfait	170	Pavel Fišer	Pavel Fišer
55	Jakub Kopta	Jakub Kopta	178	Jan Hora	Václav Truler
66	Jakub Kopta	Martin Toczauer	187	Martin Brabec	Adam Brabec
77	Tomáš Koutecký	Jiří Koutecký	195	Jan Hasík	František Slavíček
88	Tomáš Šebek	Martin Tichý	203	Kateřina Bajtová	Jiří Bajta
99	Michal Tichý	Křištof Brabec	211	Ondřej Pastor	Václav Pastor
110	Martin Tichý	Jan Hekr	219	Jan Němčovský	Jan Švarc
121	Vojtěch Cír	Michal Cír	226	Richard Kalina	Michal Kalina

Příklad zápisu z této nejstarší grutovní knihy Šanova - r. 1671

Léta Páně 1671, dne 21. Januarii

stal se trh se svolením milostivé vrchnosti mezi Gregorem Lesinzerem z jedné a Janem Titlbachem z strany druhé. Gregor Lesinzer prodává svůj již z části doplacený hostinec se všemi spravedlnostmi, rolemi, lukami a se vším k tomu příslušenstvím, výše psaným a od starodávna k tomu náležejícím, Janovi Titlbachovi k dědičnému užívání a držení v jedné sumě 100 kop grošů míšeňských.

r. 1777

kopie originálu robotních seznamů Šanova – sedláci a chalupníci

26

[illegible]

[illegible]

XII. Seznam obyvatel dle čp. 1771 – 1814

Údaje z matrik f.ú. Petrovice, obyvatelé čp. nemuseli být jeho majitelem

čp.	rok	v čp. bydleli	
1	1788	Beith František a Kateřina dcera Martina ze Sence	voják reg.
2	1779	Bureš Václav a Veronika dcera Doroty Brabcové	podruh
3	1773	Koutecký Martin a Marie Anna	tesař
4	1773	Müller Josef a Marie	řemeslník
5	1774	Brabec Jan a Marie	sklenář
6	1777	Nachtigal Jan a Anna dcera Jos. Kochlefla z Příčiny	domkář
7	1773	Titlbach Václav a Marie	podruh
8	1773	Nachtigal Jan a Veronika	domkář
9	1779	Titlbach Jan Jakub a Dorota	domkář
10	1786	Vodrážka Vojtěch a Anna dcera Frant. Kregra	voják reg.
11	1783	Koutecký Martin a Anna	kovář
12	1771	Titlbach Václav a Marie	podruh
13	1785	Brabec František a Kateřina dcera Josefa Fišera z Řeži	podruh
14	1779	Brabec Jan a Marie	kovář
15	1786	Nachtigal Václav a Veronika dcera Vojtěch Trešl ze	domkář
16	1773	Brabec Jan a Terezie	tesař
17	1775	Titlbach Josef a Kateřina dcera Václava Brabce zedníka	domkář
18	1776	Seifrt Jakub a Marie dcera Jana Fröliche mlynáře	hostinský
19	1777	Nachtigal Václav a Anna	domkář
20	1786	Kubínek Jakub a Veronika	domkář
21	1772	Brabec Václav a Marie	sedlák
22	1773	Bendl Jakub a Dorota	sedlák
23	1772	Šmíd František a Kateřina	sedlák
24	1776	Brabec Martin a Anna dcera Václava Kochlefla	sedlák
25	1777	Bendl Jakub a Marie dcera Jana Kloučka	sedlák
26	1785	Pator Václav a Anna dcera Vojtěcha Bazika	sedlák
27	1789	Cír Matěj a Magdalena dcera Lorenc Urban	sedlák
28	1772	Hekr Jakub a Dorota	domkář
29	1772	Titlbach Jan a Kateřina	sedlák
29	1783	Štercl Evžen a Magdalena dcera Johan Khon z Welhoty	sedlák, rychtář
30	1793	Cír František a Marie dcera Jakuba Brabce	sedlák
31	1780	Herold Jan a Kateřina	sedlák
32	1787	Brabec Jakub a Kateřina dcera Jana Kloučka	zedník
33	1777	Bureš Václav a Kateřina	sedlák

34	1774	Brabec Václav a Kateřina	domkář
35	1776	Oliverius Jakub a Veronika	sedlák
36	1776	Brabec Václav a Marie dcera Jakuba Bendla sedláka	sedlák
37	1779	Müller Josef a Marie dcera Jindřicha Nachtigala	sedlák
38	1772	Koutecký Václav a Terezie	sedlák
39	1772	Bendl Tomáš a Marie	sedlák
40	1775	Nachtigal Jan a Kateřina	domkář
41	1776	Müller Josef a Marie	kovář
42	1772	Lank Jan a Kateřina	sedlák
43	1785	Brabec Jan a Marie	podruh
44	1785	Nachtigal Jan a Anna dcera Václava Círa	zedník
45	1775	Brabec Jan a Marie	švec
46	1786	Fišer Václav a Veronika dcera Václava Lanka	podruh
47	1775	Nachtigal Matěj a Terezie	podruh
48	1773	Lank Václav a Veronika	podruh
49	1780	Bendl Tomáš a Marie	sedlák
50	1787	Pastor Jan a Marie	podruh
51	1776	Šebek Petr a Anna	podruh
52	1801	Bendl Josef a Kateřina dcera Jana Foldy	zedník
53	1776	Kopta Jakub a Ludmila	podruh
54	1776	Čermák Jan a Anna	voják reg.
55	1779	Titlbach Jiří a Kateřina	sedlák
56	1785	Hetlik Bartoloměj a Rosina dcera Václ. Štíbra z Řenčova	voják reg.
56	1789	Vaňourek Josef a Terezie dcera Frant. Urbana	domkář
57	1779	Kochlefl Jan a Veronika	pastýř
58	1773	Brabec Jakub a Veronika	podruh
59	1774	Seifert Jakub a Veronika	mlynář
60	1783	Frölich Jakub a Františka r. Seifrtová, dcera mlynáře	mlynář
61	1789	Brabec Jan a Marie dcera Jan Titlbacha učitele	sklenář
62	1787	Nachtigal Václav a Veronika dcera Václav Kochlefl	podruh
63	1785	Brabec Jakub a Veronika	podruh
64	1784	Brabec Jan a Marie dcera Václav Nachtigal ze Zavidiva	sklenář
65	1784	Brabec Jakub a Veronika dcera Jana Lanka	podruh
66	1785	Vaňourek Josef a Terezie	podruh
67	1785	Fišer Bartoloměj a Marie	domkář
68	1786	Brabec Jan a Marie dcera Matěje Šmída ze Senomat	tesař
69	1787	Fišer Bartoloměj a Marie dcera Anton. Pastora	podruh
70	1786	Bureš František a Marie	sedlák
71	1789	Pastor Jan a Marie dcera Jana Pastora ze Zavidova	podruh
72	1791	Brabec Anton a Františka dcera Františka Kopty	domkář

73	1789	Brabec Antonín a Františka dcera Frant. Kopty	zahradník
74	1792	Bureš Jakub a Marie dcera Václava Zahradníka	sedlák
75	1795	Šmíd František a Kateřina dcera Tomáš Krajtl z	sedlák
76	1794	Koutecký Josef a Anna Marie dcera Evžena Štercla	sedlák
77	--	nikdo neuveden (domek v „Pískové ulici)	--
78	1805	Urban Lorenc a Rosina dcera Jana ze Senomat	domkář
79	--	nikdo neuveden (domek vedle čp. 11)	--
80	1808	Herold Antonín a Marie dcera Jana Hass z Olešné	půlláník
81	1804	Šebek František a Veronika dcera Václava Brabce	domkář
82	1807	Müller Václav a Anna dcera Jana Turka z Hostokrej	půlláník
83	1814	Bendl Jan a Anna Haunerová z Kolečovic	kovář
84	1808	Brabec Václav a Kateřina dcera Matěje Kouteckého	půlláník
85	1808	Brabec Václav a Marie dcera Matěje Círa	půlláník
Přehled podle povolání a stavu			
sedlák, půlláník			28
kovář			4
mlynář			2
hospodský			1
tesař			3
sklenář			2
zedník			3
švec			1
pastýř			1
voják			4
zahradník			1
řemeslník			1
domkář			15
podruh			18
Přehled podle četnosti příjmení :			
Brabec			21
Nachtigal			8
Titlbach			6
Bendl			6
Müller			4
Koutecký			4
Bureš			4
Pastor			3
Fišer			3

XIII. Stabilní katastr

r. 1841

Stabilní katastr byl soubor údajů o veškerém půdním fondu v Rakouském císařství. Pořízen byl v první polovině 19. století za účelem získání dostatečně přesného měřického podkladu pro stanovování pozemkové daně. Kromě soupisu všech pozemků a jejich vlastníků obsahuje také identifikační skici geometrického zaměření a zobrazení všech pozemků.

Výpis vlastníků pozemků ve stabilním katastru Šanova

čp.	Vlastníci polností v katastru Šanova	
6	Nachtigal Jan	
8	Lanková Anna	
9	Titlbach Jakub	
12	Seifert Antonín	
13	Brabec Václav	
15	Nachtigal Josef	
17	Seifert Antonín	
18	Koutecký František	
19	Nachtigal František	
20	Seifert Jan	
21	Bendl František	
22	Čečrdle Václav	
23	Šmíd František	
24	Mühlfeit Václav	
25	Procházka Václav	
26	Pastor František	
27	Cír František	
28	Kubínek Antonín	
29	Štercl Martin	
30	Cír Václav	
31	Herold Jan	
33	Šmíd Antonín	
34	Lank František	
35	Brabec František	
36	Brabec Václav	
37	Müller František	
38	Koutecký Jan	
39	Bendl Jan	
42	Lank Josef	
44	Nachtigal Antonín	
52	Bendl František	
55	Titlbach František	
59	Seifert Josef	mlýn Štětkův (Prkenný)
60	Fröhlich Josef	mlýn Patrákův (Spálený)

62	Nachtigal Josef
74	Bureš Václav
75	Šmíd Jan
76	Koutecký František
80	Herold Antonín
82	Müller Václav
84	Brabec Štěpán
85	Brabec Václav
Σ 42	vlastníků Šanov měl 87 domů

Ukázka identifikační skici – okolí bývalého Prkenného mlýna

Ukázka identifikační skici – část katastru k Pšovlkám

XII. Sčítací operáty

r. 1900 a r. 1921

Sčítací operáty jsou archy při sčítání obyvatelstva, každé čp. mělo svůj přehled, kde se uváděly všechny osoby které zde bydlí, jejich datum a místo narození, stav, povolání .. a další. V tabulce je uveden u každého čp. **jen majitel domu** :

čp.	1900			1921		
	Příjmení a jméno	nar.	povolání	Příjmení a jméno	nar.	povolání
1	Škapula Josef	1858	dělník na dráze	Zeman František	1853	dělník
2	Nachtigal Antonín	1834	obecní hajný	Frič Václav	1879	hajný
3	Koutecký Petr	1848	hospodářství	Koutecký Antonín	1885	krejčí
4	Kučera Adolf	1867	hospodářství	Kučera Adolf	1867	zemědělec
5	Nachtigal Václav	1852	kramář	Laubr Václav	1873	dělník
6	Nachtigal František	1818	výměnkář	Nachtigal Josef	1868	hospodářství
7	Šmídová Anna	1834	hospodářství	Šmíd Jan	1870	dělník
8	Titlbach Adolf	1844	nádeník	Štiková Helena	1891	v domácnosti
9	Brabec Josef	1864	hospodářství	Brabec Josef	1864	zemědělec
10	Koutecký Vendelín	1851	pokrývač	Koutecký Alois	1881	dělník
11	Šindler Antonín	1869	kolář	Šindler Antonín	1869	hospodářství
12	Vecka Václav	1856	hospodářství	Vecka Josef	1890	rolník
13	Tittlbach Josef	1841	obecní sluha	Tittelbach František	1886	dělník
14	Kinkal František	1856	hospodářství	Kinkal František	1856	zemědělec
15	Nachtigal Celestín	1870	hospodářství	Nachtigal Celestin	1870	rolník
16	Nachtigal Václav	1840	nádeník	Hrach Josef	1883	tesař
17	Brabec Václav	1875	kolář	Brabec Václav	1875	mistr kolář
18	Cír Bedřich	1870	hostinský	Cír Josef	1850	hostinství
19	Nachtigal Josef	1850	hospodářství	Nachtigal Josef	1850	zemědělec
20	Vostatek Petr	1859	hospodářství	Vostatek Petr	1859	zemědělec
21	Nachtigal Antonín	1860	hospodářství	Nachtigal Antonín	1860	zemědělec
22	Hnitka Celestín	1868	hospodářství	Hnitka Celestin	1868	zemědělec
23	Pavlíček Josef	1869	hospodářství	Pavlíček Josef	1869	zemědělec
24	Nachtigal František	1847	hospodářství	Nachtigal Alois	1884	zemědělec
25	Urban Štěpán	1854	hospodářství	Urban Radoslav	1888	zemědělec
26	Rybáček Josef	1859	hospodářství	Rybáček Josef	1859	rolník
27	Hnitka Celestín	1847	hospodářství	Hnitka Josef	1879	rolník
28	Kubínek František	1843	hospodářství	Kubínek Josef	1883	hospodářství
29	Kauč František	1873	hospodářství	Kauč František	1873	rolník
30	Hejda Antonín	1864	zedník	Kotek Karel	1896	číšník
31	Herold Václav	1860	hospodářství	Herold Václav	1860	hospodářství
32	Cír Viktorín	1843	hospodářství	Círová Antonie	1837	výměnkářka
33	Sajfrt Antonín	1864	hospodářství	Saifrt Antonín	1864	zemědělec
34	Bureš Václav	1836	starosta	Bureš Václav	1875	zemědělec
35	Hnitka Josef	1836	mlynář-stárek	Hnitka Celestin	1861	šafář
36	Šebek Josef	1834	hospodářství	Lank Emil	1879	malorolník
37	Brabec František	1872	kramář	Hauner Karel	1871	definitivní učitel

čp.	1900			1921		
	Příjmení a jméno	nar.	povolání	Příjmení a jméno	nar.	povolání
38	Hůla Josef	1867	hospodářství	Cír František	1860	zemědělec
39	Nachtigal Václav	1853	hospodářství	Bureš Josef	1883	zemědělec
40	Mačenbachrová Anna	1870	hospodářství	Cír Josef	1867	dozorce
41	Saifrt Josef	1871	mistr kovář	Saifrt Josef	1871	mistr kovář
42	Zeman František	1853	nádeník	Machotová Marie	1852	dělnice
43	Majer Václav	1840	nádeník	Herinková Johanna	1876	dělnice
44	Nachtigal František	1851	zedník	Nachtigal František	1851	dělník
45	Laubr Antonín	1865	nádeník	Laubr Antonín	1865	dělník
46	Kochlefl Josef	1843	hospodářství	Kochlefl František	1873	hospodářství
47	Sklenka Václav	1863	zedník	Sklenka Václav	1863	zemědělec
48	Vostatek Josef	1849	hospodářství	Vostatek Josef	1849	zemědělec
49	Brabec Josef	1847	nádeník	prázdný		
50	Sajftr Josef	1868	nádeník	Sajftr Josef	1868	zemědělec
51	Šebek Václav	1865	zedník	Šebek Václav	1865	zemědělec
52	Lávička Jakub	1845	horník	Lavička Gustav	1882	dělník
53	Kochlefl Václav	1875	zedník	Šmíd Rudolf	1887	dělník
54	Nachtigal František	1857	nádeník	Nachtigal František	1883	obuvník
55	Štercl František	1867	nádeník	Štercl František	1867	zemědělec
56	Tittelbach Vilém	1859	nádeník	Tittelbach Václav	1878	horník
57	bývalá pastuška – prodána čp. 73			Vostatek Rudolf	1885	zedník
58	Truksa Josef	1856	nádeník	Truksa Josef	1856	dělník
59	Chládek Josef	1859	stolař	Hubáček Josef	1895	mlynář v Kolečov.
60	Patrák František	1874	mlynář	Patrák František	1874	mlynář
61	Cír Ludvík	1845	kupec+hostinský	Cír Josef	1875	hospodský
62	Milfait Martin	1864	mistr švec	Milfait Martin	1864	zemědělec
63	Linhartová Anna	1853	hospodářství	Brabec Ferdinand	1874	horník
64	Koutecký František	1836	hrobník	Vostatek Josef	1857	dělník
65	Trešl Antonín	1846	hokynář	Lavička Antonín	1878	horník
66	Ryvola Josef	1856	nádeník	Nachtigal Bedřich	1868	zemědělec
67	Cír František	1839	výměnkář	Sklenková Josefa	1878	hospodářství
68	Cír Václav	1852	švec	Laubr Adolf	1876	zemědělec
69	Bureš František	1858	kostelník	Bureš František	1858	zemědělec
70	Neumanová Anna	1859	kramářství	Eisenhamer Josef	1867	obchodník
71	Cír Antonín	1857	krejčí	Nachtigal Gustav	1886	krejčí
72	přestavěno na stodolu k čp. 40			Mladý Emil	1875	zemědělec
73	Zikán Vilém	1856	hospodářství	Zikán Vilém	1856	zemědělec
74	Nachtigal Bedřich	1868	hospodářství	Burešová Františka	1846	hospodářství
75	Šmíd František	1839	pensista	Šmídová Marie	1872	pensistka
76	vyhořelo- zahrada k čp. 82			Vachtl Bohumil	1888	defin. učitel
77	Koutecký Antonín	1867	horník	Koutecký Antonín	1867	dělník
78	Folda Antonín	1869	zedník	Brabec František	1894	hokynář
79	Cír Václav	1863	nádeník	Tyl Josef	1876	obchod dobyt看em
80	Pastorová Anna	1860	hospodářství	Koutecký Václav	1878	zemědělec
81	Švejda Karel	1867	krejčí	Štíbrová Antonie	1874	v domácnosti

čp.	1900			1921		
	Příjmení a jméno	nar.	povolání	Příjmení a jméno	nar.	povolání
82	Miler Václav	1848	hospodářství	Miller František	1875	zemědělec
83	Nachtigal Adolf	1862	dělník	Karel Adolf	1886	horník
84	Šterclová Julie	1880	Švadlena	neobydleno		
85	Mareš Josef	1860	hospodářství	Mareš Josef	1860	zemědělec
86	Šterclová Anna	1843	dělnice	Nachnigal Adolf	1862	zemědělec
87	Tittlbach Václav	1858	nádeník	Titelbach Antonín	1885	zemědělec
88	Brabec Antonín	1857	truhlář	Brabec Antonín	1857	truhlář
89	Brabec Josef	1840	truhlář	Kokšová Marie	1860	zemědělec
90	Bretšnajdr Valentin	1861	kameník	Bretšnajdr František	1894	zemědělec
91	Uldrych Antonín	1853	řídící učitel	Navrátil František	1860	řídící učitel
92	Lank František	1850	hospodářství	Nachtigal Václav	1889	zemědělec
93	Frélich Václav	1856	hospodářství	Cír Antonín	1879	zemědělec
94	Pastor Celestín	1844	nádeník	Pastor Vojtěch	1885	horník
95	Burst Josef	1863	nádeník	Burst Josef	1894	dělník
96	Cír Josef	1864	hospodářství	Cír Josef	1864	zemědělec
97	Cír Josef	1825	hospodářství	Cír Václav	1864	zemědělec
98	Lank Jan	1845	hospodářství	Lank František	1889	zemědělec
99	Pastorová Antonie	1826	dělnice	Titelbach Václav	1860	dělník
100	Štercl Josef	1855	kovář	Štercl Karel	1864	hospodářství
101	Bureš František	1858	hospodářství	Bureš František	1858	hospodářství
102	neobydlen	dobytek je v čísle		Zuzka Václav	1880	hospodářství
103	Cír Václav	1866	hospodářství	Cír Václav	1866	hospodářství
104	Linhart Václav	1855	hospodářství	Linhart Václav	1855	hospodářství
105	Tittelbach František	1855	mistr krejčí	Tittlbach Stanislav	1886	krejčí
106	Koutecký Josef	1842	švec	Koutecký Josef	1842	krejčí
107	Nachtigal Antonín	1859	pokryvač	Kounovský Josef	1878	horník
108	Bendlová Marie	1876	hospodářství	Saifrtová Františka	1888	hospodářství
109	Štercl Jan	1871	hospodářství	Štercl Jan	1871	dělník
110	Urban Tomáš	1847	hostinský	Urban Tomáš	1847	hostinství
111	Frank František	1836	hospodářství	Cír Bedřich	1870	hospodářství
112	Šmíd Antonín	1867	tesař	Šmíd Antonín	1867	tesař
113	Fojtík Antonín	1872	hraběcí hajný	Volín Václav	1878	horník
114	Tittelbach František	1847	nádeník	Machota Adolf	1884	horník
115	Brabec František	1840	krejčí	Nachtigal Bohumil	1871	dělník
116	Šmíd Antonín	1938	hospodářství	Polcar František	1888	horník
117	Bendl Antonín	1868	zedník	Bendl Antonín	1868	zedník
118	Frélich František	1841	nádeník	Frélich František	1882	horník
119	Karel František	1858	nádeník	Šmídová Josefa	1876	dělnice
120	Šmídová Jnna	1864	nádenice	Lavička Adolf	1891	horník
121	Laubr Adolf	1876	nádeník	Snajdauf Gustav	1886	švec
122	neobydlen			Štercl Gustav	1874	horník
123	Seifrt Václav	1861	zedník	Sajfrt Václav	1861	zedník
124	Milfait František	1867	nádeník	Milfait František	1867	dělník
125	Brabec Josef	1872	nádeník	Brabec Josef	1872	dělník
126	Círová Marie	1845	nádenice	Švejda Karel	1867	krejčí
127	Koutecký Antonín	1869	truhlář	Koutecký Antonín	1869	zemědělec
128	Cír Antonín	1847	mistr kovář	Cír Antonín	1847	zemědělec

čp.	1900			1921		
	Příjmení a jméno	nar.	povolání	Příjmení a jméno	nar.	povolání
129	Frélich Martin	1857	kameník	Frélich Rudolf	1885	hutník
130	Sklenka Josef	1854	hospodářství	Rank František	1870	hospodářství
131	Miler František	1851	nádeník	Brabec František	1889	horník
132	Nachtigal Štěpán	1844	nádeník	Nachtigal Adolf	1878	horník
133	Šmíd Jan	1855	hospodářství	Šmíd Jan	1855	hospodářství
134	Venda Antonín	1838	nádeník	Vendová Marie	1864	dělnice
135	Cír Josef	1849	tesař	Cír František	1872	mistr kovář
136	Mladý Jan	1836	nádeník	Štercl Čeněk	1864	dělník
137	Herinková Marie	1843	nádenice	Herinková Františka	1890	dělnice
138	Cír Václav	1841	nádeník	Kochlefl Václav	1875	zedník
139	Šmíd Josef	1860	kameník	Šmíd Josef	1860	hospodářství
140	Tittelbach Josef	1860	nádeník	Tittelbachová Marie	1874	dělnice
141	Mladý Jan	1858	cihlář	Krajtl František	1862	hospodářství
142	Hauner Václav	1864	nádeník	Haunerová Františka	1860	hospodářství
143	Štercl Jan	1862	nádeník	Štercl Jan	1862	dělník
144	Cír Celestín	1858	hospodářství	Nachtigal Antonín	1874	horník
145	Nachtigal Václav	1842	zedník	Chrzová Marie	1865	pensistka
146	Herold Antonín	1872	hospodářství	Herold Antonín	1872	zemědělec
147	Nachtigal Václav	1868	zedník	Nachtigal Václav	1868	zemědělec
148	Herink František	1860	nádeník	Herink František	1860	dělník
149	Fišer Antonín	1868	zedník	Fišer Antonín	1868	zedník
150	Fišer Josef	1831	nádeník	Karel František	1858	hospodářství
151	Nachtigal František	1864	krejčí	Nachtigal František	1864	hospodářství
152	Brabec Josef	1867	nádeník	Brabec Josef	1867	dělník
153	Brabec Václav	1837	nádeník	Šmíd Václav	1874	horník
154	Brabec Josef	1874	horník	Brabec Josef	1874	dělník
155	Frélich Josef	1864	nádeník	Frélich Josef	1864	dělník
156	Brabec František	1865	nádeník	Brabec František	1865	dělník
157	Nachtigal Josef	1866	kramářství	Nachtigal Josef	1866	obchodník
158	Tittelbach Václav	1864	zedník	Tittelbach Josef	1864	zedník
159	Brabec Josef	1871	nádeník	Brabec Josef	1871	dělník
160	dosud neobydlen			Klíma Josef	1877	dělník
161				Brabec Antonín	1883	hospodářství
162				Škapulová Tereza	1853	dělnice
163				Nachtigal Antonín	1859	pokrývač
164				Nachtigal Antonín	1877	zedník
165				Koutecký Afolf	1884	cihlář
166				Brabec Antonín	1895	Truhlář
167				Brabec František	1869	dělník
168				Nachtigal Josef	1885	hospodář
169				Lavička Josef	1876	haviř
170				Nachtigal Josef	1881	obec. strážník
171				Fišer František	1880	dělník
172				Štercl Josef	1871	horník
173				Cír Adolf	1885	zemědělec
	160 domů s čp.			173 domů s čp.		

XIII. Staré mapy

1841 – katastrální mapa okolí Šanova (s podrobným zakreslením zástavby)

1938 – Mapa probíhající hranice Sudet u Šanova
(čísla jsou počty lidí, hlásící se v r. 1913 k národnosti české/německé)

XIV. Staré fotografie

1905 - sešlost na návsi (vpravo - škola a kovárna)

1928 – pohled z návsi na kostel „Nanebevzetí P. Marie“

1910 – na statku čp. 25 - při práci s parní mlátičkou obilí

1915 - kapela „mladého dorostu“ v Šanově

1927 - Šanovská muzika (zleva nahoře Gustav Nachtigal „sálíček“, Adolf Herink)

1937 – statek čp. 15 Celestina Nachtigala („u Vencků“)

1943 – hospodářství čp. 151 Františka Nachtigala („u Krejčů“)

1964 - zimní „Zátiší se šanovskými mosty“

1964 - Pohled z ulice „V Sádkách“ na náves
(již zbořené : bývalá kovárna Gustava Círa čp.184 – „hajňáka“ a čp. 126)

