
ACTA HISTORICA NEOSOLIENSIA, 16, 2013

K problematike vysťahovalectva z bývalých inkorporovaných obcí
severného Spiša a hornej Oravy do Československa ∗

MILICA MAJERIKOVÁ-MOLITORIS

Katedra histórie, Fakulta humanitných vied Univerzity Mateja Bela, Banská Bystrica

Jedným z dôsledkov pripojenia častí severného Spiša a hornej Ora-

vy k Poľsku v máji 1945 bolo masové vysťahovalectvo miestneho obyva-
teľstva do Československa. Podľa záznamov Komitétu utečencov Spiša
a Oravy (ďalej KU), ktorý sporadicky už od roku 1945 1 spisoval údaje
o týchto vysťahovalcoch, opustilo spomínané územia vyše 6500 osôb.2
Ak vezmeme do úvahy posledné sčítanie obyvateľstva z roku 1940, pod-
ľa ktorého v žilo v zmienených spišských a oravských obciach 27320
obyvateľov 3, po ich pripojení k Poľsku sa do Československa vysťahova-
lo takmer 24% miestnej populácie, čo predstavuje jednu z väčších dejin-
ných vysťahovaleckých vĺn z týchto území vôbec.

Prvá vlna utečencov sa spustila takmer okamžite po podpísaní

∗ Štúdia je výstupom z grantového projektu VEGA č. 1/0145/12 „Migračné procesy na
S lovensku v rokoch 1918 – 1948“.
1 Prvotné záznamy majú charakter jednoduchých súpisov s menami utečencov. Neskôr
dával KU utečencom vyplňovať štylizované dotazníky s pomerne podrobnými údajmi.
Aby takýmto spôsobom podchytil aj pomerne početnú prvú utečeneckú vl-
nu z predchádzajúceho roku, uverejnil v októbri 1946 v slovenských a českých novinách
inzeráty, aby sa S lováci pochádzajúci zo spišských a oravských obcí pripojených k Poľsku
prihlásili, čo malo vzhľadom na podpornú činnosť KU pomerne pozitívnu odozvu. Štátny
archív v Bytči (ďalej ŠA Bytča), f. Komitét utečencov (ďalej KU), Výzva – žiadosť
o uverejnenie zo dňa 14. 10. 1946 a List KU Matejovi Andrášovi z 11. 10. 1946, šk. 2.
Presný počet utečencov zo Spiša a Oravy sa v roku 1946 pokúsilo zistiť aj Povereníctvo
vnútra, ktoré výnosom č. 416-1/46-III/3 zo dňa 7. augusta nariadilo ich súpis. Dobrovoľne
sa však prihlásilo len 560 osôb, pretože väčšina sa obávala, že budú repatriovaní späť do
Poľska. Archiv Ministerstva zahraničních věcí v Prahe (ďalej AMZV Praha), f. Teritoriálni
odbory – obyčejné (ďalej TO-O), Čeští a slovenští uprchlíci z Polska, 20. 6. 1947; Politické
věci - Orava, Spiš, 1946, šk. 16.
2 ŠA Bytča, f. KU, šk. 1-11.
3Sčítanie ľudu na Slovensku zo dňa 15. XII. 1940. Príslušnosť prítomného obyvateľstva k povolaniu
podľa okresov, obcí a tried povolania. Bratislava : Š tátny plánovací a štatistický úrad, 1948, s.
23-24, 75-78.

70

K problematike vysťahovalectva z bývalých inkorporovaných obcí...

protokolu v Trstenej 20. mája 1945. V máji a júni prekračovali hranice
najmä tí, ktorí sa otvorene exponovali za opätovné pripojenie spišských
a oravských obcí k ČSR a obávali sa preto možných perzekúcií poľskej
strany.4 Medzi prvých nedobrovoľných vysťahovalcov následne patrili
slovenskí učitelia a kňazi, pričom išlo nielen o ľudí dosadených
z vnútrozemia Slovenska po pripojení týchto oblastí v roku 1939, ale aj
o autochtónov, ktorí sa tu narodili a niektorí aj celý život pôsobili.5 Cel-
kovo bolo takto do konca augusta 1945 z týchto území vypovedaných
128 slovenských učiteľov a do začiatku decembra toho istého roku 18
kňazov.6 Masovejšie vysťahovalectvo začalo po obsadzovaní
pripojených území poľským vojskom v júli a auguste 1945, keď sa podľa
ONV v Trstenej len z hornej Oravy odsťahovalo približne 4000 osôb.7
Oblastné veliteľstvo NB v Ružomberku hovorilo ešte o väčšom počte,
a to o 1020 rodinách z hornej Oravy, čo predstavovalo cca 5200 osôb.8
NRHO odovzdala pri audiencii u predsedu SNR Šmidkeho v júli 1945
zoznam osôb z hornej Oravy, ktoré mali v prípade, že toto územie
nepripadne naspäť ČSR, záujem o presídlenie. Išlo o 1211 rodín
s celkovým počtom 5219 členov.9 Po tejto najväčšej vlne vysťahovalcov,
z ktorých sa však časť vrátila, pokračovala emigrácia miernejším
tempom aj v ďalšom období. V septembri 1946 hlásil ONV v Trstenej, že
„v poslednom čase prišlo asi 50 osôb a ešte stále – skoro každodenne prichádzajú
novšie osoby“.10 V správe Povereníctva vnútra sa hovorí v priemere

4 ŠA Bytča, f. KU, List bývalého starostu Bukoviny-Podsklie zo dňa 30.3.1946, šk. 2.
5 Medzi nich patril napríklad rodák z Tribša František Móš – kňaz vo farnostiach Krempa-
chy a Nová Belá, rodáčka z Jablonky Ľudmila Verčeková – učiteľka vo svojej rodnej obci,
rodák z Jablonky Ignác Lihosit – kňaz v Kacvíne.
6 AMZV Praha, f. Zastupitelský úřad (ďalej ZÚ Varšava), Incidenty na Oravě a Spiši, zlož-
ka 31, šk. 92; Formulace našich požadavků pro Slováky na Horním Spiši a Oravě, zložka 2,
šk. 107.
7 Štátny archív v Bytči, pobočka Dolný Kubín (ďalej ŠAB Dolný Kubín), f. Okresný národný
výbor (ďalej ONV) Trstená, Poľskí štátni príslušníci č innosť čsl. konzulátu v Krakove,
1605/1945 prez.; šk. 30.
8 Slovenský národný archív v Bratislave (ďalej SNA Bratislava), f. Povereníctvo vnútra –
bezpečnosť (ďalej PV-bezp.), Hlásenie Oblastného veliteľstva NB v Ružomberku z 7. 9.
1946, 16452, šk. 454.
9 AMZV Praha, f. ZÚ Varšava, Úradná zápisnica s delegáciou obyvateľstva Hornej Oravy
z 18. 7. 1945, zložka 40, šk. 106.
10 SNA Bratislava, f. PV-bezp., Hlásenie ONV v Trstenej z 7. septembra 1946, 16452, šk. 454.

71

Milica Majeriková-Molitoris

o dvadsiatich utečencoch denne.11 V Spišskej Starej Vsi bolo ešte v apríli
1946 registrovaných 424 vysťahovalcov 12 a na Osídľovacom úrade mali
v tom čase evidovaných cca 1200 prípadov 13.

Jednou z podstatných príčin vysťahovania do Československa bol
národnostný a ekonomický útlak sprevádzaný fyzickým i psychickým
šikanovaním obyvateľov otvorene sa hlásiacich k slovenskej národnosti,
ktorý šiel ruka v ruke s nastoľovaním poľskej štátnej správy a s jej sna-
hou o prinavrátenie polonizačných pomerov z medzivojnového obdobia.
Keďže sa tomu obyvateľstvo bránilo, stávalo sa predmetom najrôznej-
ších foriem perzekúcií, z ktorých časť opísal v aide-mémoire14
a množstve diplomatických nót štátny tajomník MZV Vladimír Clemen-
tis 15 a stali sa aj predmetom vyšetrovania viacerých poľských komisií,
ktoré diskrimináciu a perzekúcie voči slovenskému obyvateľstvu potvr-
dili 16. K nedobrovoľnému odchodu prispela aj neistá bezpečnostná situá-
cia, a to najmä pôsobenie ozbrojenej skupiny „Błyskawica“ pod vedením
JózefaKuraša, ktorá pod hrozbou smrti zasielala miestnym obyvateľom
vypovedacie dekréty z územia Poľska, uvaľovala na nich vysoké sank-
cie, prepadávala a vykrádala ich hospodárstva, pričom tieto prepady
boli poväčšine spojené s fyzickým násilím a xenofóbnym správaním.17

11 AMZV Praha, f. TO-O, Utečenci z Hornej Oravy a severného Spiša, 16. 11. 1946, zložka 1,
šk. 16.
12 GAREK, M.: Horná Orava a severný Spiš v rokoch 1945-1947. In: Almanach Slováci
v Poľsku XI. Krakov : Spolok Slovákov v Poľsku, 2007, s. 193.
13 AMZV Praha, f. ZÚ Varšava, Správa o služobnej ceste na československo-poľskom po-
hraničí na Spiši a Orave v dňoch 13. – 26. 4. 1946, zložka 41, šk. 106.
14 AMZV Praha, f. ZÚ Varšava, Aide-mémoire 31. 5. 1945, zložka 38, šk. 106.
15 Nóty ohľadom perzekúcií na Spiši a Orave boli poľskej strane predkladané takmer každý
mesiac: v roku 1945 – 23. augusta, 5. septembra, 6. septembra, 27. septembra, 8. októbra, 22.
novembra a 20. decembra; v roku 1946 – 4. januára, 16. januára, 31. januára, 11. februára,
12. februára, 7. marca, 6. mája, 10. mája. AMZV Praha, f. ZÚ Varšava, zložka 12, šk. 92,
zložky 38-41, šk. 106, zložka 1, šk. 107; Archiwum Misterstwa Spraw Zagranicznych vo
Varšave (ďalej AMSZ Varšava), f. Departament Polityczny (ďalej DP), sign. 7-6/W-8/T-135.
16 Archiwum Akt Nowych vo Varšave (ďalej AAN Varšava), f. Ministerstwo Administracji
Publicznej (ďalej MAP Varšava), Protokół Komisji Międzyministerialnej z lipca 1945, Pro-
tokół Komisji do zbadania zajść i sytuacji narodowościowej na Spiszu z 26. 9. 1945, Pro-
tokół Komisji Koordynacyjnej dla spraw Spisza i Orawy z 26. 6. 1946, sign. 774.
17 IPN Krakov, Zestawienie band i organizacji, ich działaność i przeciwdziałanie organów
bezp. z powiatu Nowy Targ, 023/3, t. 2, p. 6; MOLITORIS, L.: Postoj Józefa Kuraša „Ogňa“

72

K problematike vysťahovalectva z bývalých inkorporovaných obcí...

Svoju úlohu pri vysťahovaní zohrávali aj hospodárske dôvody.
Odísť do ČSR sa javilo ako najlepšie riešenie pre ľudí, ktorí po prechode
frontu prišli takmer o všetko, či už vojenskými akciami alebo rekviráciou
nemeckých a ruských vojsk. Išlo najmä o obyvateľov spišskej obce Vyšné
Lapše18 a oravskej obce Nižná Lipnica. Značné vojnové škody na Orave
utrpeli aj Jablonka a Chyžné.19 Neisté pomery na pripojených územiach
a národnostná diskriminácia, ktorá sa prejavovala aj v hospodárskej
oblasti bola totiž v príkrom protiklade s možnosťou získať majetky po
Nemcoch či Maďaroch v Československu. Neskoršie emigračné vlny
súviseli tiež s hľadaním zamestnania, keďže vojnovými následkami po-
škodené roľnícke hospodárstva nedokázali uživiť pomerne početné ro-
diny. Navyše celé krakovské vojvodstvo trpelo značnou preľudnenos-
ťou20 a tak nájsť prácu v ňom bolo veľmi ťažké. Na druhej strane v ČSR
bol nedostatok pracovnej sily a československé orgány sa koncom šty-
ridsiatych rokov dokonca pokúsili na tomto území o nábor pracovní-
kov 21. V marci 1946 hlásil okresný veliteľ MO v Novom Targu, že
v poslednom čase veľa ľudí z Oravy, skupiny od 30 do 50 osôb, prechá-
dza cez „zelenú hranicu“ na Slovensko a odtiaľ do Čiech, kde sa chcú
zamestnať v poľnohospodárstve.22

Ďalším dôvodom na útek do ČSR, a to predovšetkým u mladých
mužov, bola snaha vyhnúť sa vojenskej službe v poľskej armáde a na-
stúpiť túto službu v ČSR. Prekročenie hraníc za týmto účelom sa dialo
nielen bezprostredne po pripojení častí Spiša a Oravyk Poľsku, ale aj

ku slovenskej národnostnej menšine na Spiši a Orave v rokoch 1945-1947. In: Nepokojná
hranica , Zost.: M. Majeriková, Krakov : Spolok Slovákov v Poľsku, 2010, s. 175-188.
18 Štátny archív v Levoči, pobočka Poprad (ďalej ŠAL Poprad), f. Obvodný úrad Miestnych
národných výborov (ďalej OÚ MNV) Vrbov, Súpis utečencov zo Spiša a Oravy z 23. 5.
1947, 76 prez./1947.
19 Archiwum Państwowe v Krakove, pobočka Nowy Sącz – Spytkowice (ďalej AP Kr.
Nowy Sącz–Spytkowice), Starostwo Powiatowe w Nowym Targu (ďalej SP Nowy Targ),
Sprawozdanie gminy Jabłonka z kwietnia 1945, sign. 31-1045-24.
20 AKPR Praha, f. Tajne 1945-1947, Horní Orava a Spiš, Zpráva MZV z 20. 10. 1949, T445/46,
šk. 26.
21 AKPR Praha, f. Tajne 1945-1947, Horní Orava a Spiš, Zpráva o situaci slovenského oby-
vatelstva v Horní Spiši a Oravě z 10. 11. 1949, T445/46, šk. 26.
22 Archiwum Państwowe v Krakove (ďalej AP Krakov), f. Urząd Wojewódzki Krakowski
(ďalej UW Krakov), Raport Powiatowego Komandanta w Nowym Targu z 7. 3. 1946 a
Sprawozdanie SP z 12. 3. 1946, sign. UW II 1075.

73

Milica Majeriková-Molitoris

neskôr.23 Napríklad koncom roku 1946 prebehlo na územie Slovenska
viacero takých, ktorí mali nastúpiť vojenskú službu v poľskej armáde.24
O tomto probléme informoval vojenský referát krakovského vojvodstva
začiatkom roku 1947 25, ale taktiež v druhom štvrťroku, kedy ušlo na
Slovensko 123 brancov 26. Brannej povinnosti v Poľsku sa obyvatelia pri-
pojených častí Spiša a Oravy vyhýbali i v neskoršom období, napr. ešte
aj v roku 1949 prebehlo do ČSR 57 brancov 27, pričom poľská strana žia-
dala o vydanie 96 osôb, ktoré sa vyhýbajú vojenskej službe v Poľsku a 51
osôb, ktoré ušli pred nastúpením všeobecnej povinnosti „Služba Po-
ľsku“ 28. Zaujímavosťou je, že útekom do ČSR sa niekedy pokúšali za-
chrániť aj členovia bánd, ktoré prepadávali o.i. hospodárstva Slovákov
na Spiši a Orave či pracovali na polonizácii týchto území.29

Prvou záchytnou stanicou utečencov z Oravy sa stala Trstená, kde
bola pre nich zriadená spoločná kuchyňa i dočasné ubytovanie. Keď po
obsadení hornej Oravy poľským vojskom nadobudlo vysťahovalectvo
omnoho mohutnejšie rozmery 30 a vojnou zničená Trstená už nebola

23 Existovali rodiny, v ktorých sa všetci synovia dali do služieb československých bezpeč -
nostných zložiek. Napr. v Nedeci v rodine Ondreja Madeju, ktorým mal troch synov, jeden
slúžil v stráži československého prezidenta, druhý padol v boji o Liptovský Mikuláš a tretí
prebehol hranice a prihlásil sa 1. októbra 1945 k nástupu do vojenskej služby v ČSR.
AMZV Praha, f. ZU Varšava, List štátneho tajomníka MZV Predsedníctvu sboru poverení-
kov z 8. 10. 1945, zložka 40, šk. 106.
24 ŠA Bytča, f. KU, Sťažnosť KU na zaobchádzanie čsl. bezpečnostných orgánov so S lovák-
mi z hornej Oravy z 30. 12. 1946 a List Úradu Predsedníctva SNR KU v Trstenej z 25. 11.
1946, šk. 3; AMZV Praha, f. ZÚ Varšava, Spiš a Orava, zložka 2, šk. 107.
25 AP Krakov, f. UW Krakov, Sprawozdanie z referatuwojskowego z okresu od 1. 1. – 31. 3.
1947, sign. UW II 154.
26 AP Krakov, f. UW Krakov, Sprawozdanie z referatuwojskowego za II kwartał 1947, sign.
UW II 154.
27 AKPR Praha, f. Tajne 1945-1947, Horní Orava a Spiš, Zpráva o situaci slovenského oby-
vatelstva v Horní Spiši a Oravě z 10. 11. 1949, T445/46, šk. 26.
28 ŠAL Poprad, f. ONV Spišská Stará Ves, Poľskí štátni príslušníci – ilegálny prechod do
ČSR, 264/1949, šk. 25.
29 Koncom roku 1946 ušiel do ČSR Valent Iglar z Fidmana, ktorý pracoval ako informátor a
propagátor známeho polonofila FerdynadaMachaya. Ušiel pred podozrením so spolupráce
s ozbrojenými bandami. AMZV Praha, f. ZÚ Varšava, ZwiązekZamagurski – list veľvysla-
nectva vo Varšave MZV v Prahe z 24. 4. 1947, zložka 3, šk. 107.
30 Ešte koncom júla, keď už bola veľká časť utečencov v Sklenom, vydali v záchytnej stanici
v Trstenej 838 raňajok. ŠA Bytča, f. KU, Denný stravný záznam záchytnej stanice v Trstenej
júl – august 1945, šk. 6.

74

K problematike vysťahovalectva z bývalých inkorporovaných obcí...

schopná nárazovo pojať tisíce ľudí, veľká časť evakuantov sa postupne
presúvala do Dolného Kubína, kde boli lepšie ubytovacie podmienky.31
Ani toto oravské mestečko však nebolo pripravené na také množstvo
utečencov, a tak sa nakoniec centrum hornooravských evakuantov utvo-
rilo až oblasti Turca, v obci Sklené, kde boli dočasne osídlení na nemec-
kých majetkoch.32Na Spiši bolo prvým záchytným bodom utečencov
jediné zamagurské mestečko Spišská Stará Ves. Podľa hlásenia ONV
v Spišskej Starej Vsi z augusta 1945 po obsadení spišských obcí poľským
vojskom „obyvateľstvo týchto obcí – ktoré je na 95% slovenskej národnosti –
húfne uteká pred perzekúciami“. Počty Slovákov zo severného Spiša, ktorí
v prvej vlne opúšťali svoje domovy sa oproti oravským tisíckam ľudí
pohybovali rádovo „len“ v stovkách, no napriek tomu spôsobili
v spišskostaroveskom okrese značné problémy. Veľká časť týchto ute-
čencov totiž verila, že severný Spiš bude čoskoro opäť pripojený k ČSR a
odmietala sa usídliť na nemeckých majetkoch. Ostávali v okresnom mes-
te, odkiaľ sa usilovali spravovať svoje hospodárstva za novou hranicou.
Keďže tu nemali takmer žiadne zárobkové možnosti a oficiálne ani nebo-
li československými občanmi, boli „na veľkú ťarchu ostatnému obyvateľstvu
i úradom, keďže ich treba so všetkým zásobovať“.33

Keďže československá strana nemienila riešiť otázku utečencov
z území severného Spiša a hornej Oravy pripojených k Poľsku rokova-
ním o zmene hranice a títo utečenci sa väčšinou nechceli vrátiť späť do
Poľska, vyvstala otázka ako daný problém vyriešiť. Za takýchto pod-
mienok boli v podstate len dve reálne riešenia, a to buď vysťahovanie
týchto Slovákov späť do Poľska ako nelegálnych prisťahovalcov 34 alebo
„zlegalizovanie“ ich pobytu a usadenie na území ČSR. Vzhľadom na

31 ŠA Bytča, f. KU, Správa KU o sociálnych pomeroch slovenských utečencov poslancovi
Ľudovítovi Lincényimu zo 4. 12. 1946, šk. 3.
32 ŠA Bytča, f. KU, Manifest Sväzu slovenskej mládeže zo 7. 9. 1945, šk. 1; pozri tiež:
GAREK, M.: Horná Orava a severný Spiš v rokoch 1945 – 1947..., s. 192-193.
33 ŠAL Poprad, f. ONV Spišská Stará Ves, S ituačná správa – hlásenie za mesiac júl 1945,
58/1945 prez., šk. 22.
34 Takto bol riešený problém rusínskeho obyvateľstva, ktoré utekalo z Poľska do ČSR. Viac
pozri napr.: ŠMIGEĽ, M. – KRUŠKO, Š .: Opcia . Bratislava : Goralinga, 2011, s. 73-77;
ŠMIGEĽ, M.: Lemkovskí utečenci na S lovensku (1946): hromadné prechody na územie
krajiny, internácia v Strážskom a odsun. In: Łemkowie, Bojkowie, Rusini : historia,
współczesność, kulturamaterialna i duchowa. Tom II. ZielonaGóra–Słupsk : Wydawnictwo
„Druk-Ar“, 2009, s. 97-114.

75

Milica Majeriková-Molitoris

snahu o vybudovanie národne homogénneho štátu, spojenú s vysťaho-
vaním drvivej časti obyvateľstva nemeckej národnosti, výmenou Maďa-
rov a opciou Rusínov a Ukrajincov, sa javila, aj vzhľadom na demon-
štrovanú lojalitu týchto Slovákov voči ČSR i všeobecne pozitívny názor
na týchto ľudí35, ako prospešnejšia druhá alternatíva. V tomto zmysle
boli udelené pokyny MZV v roku 1946: „Osoby slovenskej národnosti, ktoré
utekajú pred terorom z Poľska do Československej republiky je treba zaraďovať
do práce, po prípade ich usídliť na poľnohospodárstva“.36

Už prvá mohutná utečenecká vlna z pripojených obcí severného
Spiša a hornej Oravy neostala bez povšimnutia slovenských štátnych
orgánov, ktoré sa ju rozhodli využiť na riešenie pálčivej situácie na juž-
nom pohraničí, kde „Maďari prevádzajú akúsi pasívnu rezistenciu, pretože sa
nesnažia obrábať polia, opravovať vojnou poškodené objekty a vlastné majetky,
odôvodňujúc toto, že nevedia čo s nimi bude a či ostanú na území ČSR“.37 Po-
vereníctvo pre poľnohospodárstvo a pozemkovú reformu v Bratislave
spoločne so zástupcami Národnej rady odtrhnutých obcí Hornej Oravy
v Sklenom vypracovalo v pomerne krátkom čase, už začiatkom augusta
1945, Plán presídlenia hornej Oravy. Veľký podiel na tejto myšlienke i jej
realizácii mal slovenský diplomat Juraj Slávik, ktorý sa angažoval už
v presídľovaní obyvateľstva z hornej Oravy do Československa po roku
1920, keď boli tieto obce pripojené k Poľsku prvýkrát.38 Na základe spo-
mínaného plánu boli usídlené prvé rodiny hornooravcov na pozemkoch
po tzv. „nyilašovcoch“, na prinavrátenom území južného Slovenska.
Tento plán počítal s usadením 218 rodín z Jablonky v Dvoroch nad

35 AMZV Praha, f. ZÚ Varšava, Připomínka k reemigracii z Polska z 19. 11. 1948, zložka 32,
šk. 126.
36 ŠAL Poprad, f. ONV Kežmarok, Uprchlíci z hornej Oravy a Spiša, 25. 10. 1946, R-4/1946,
šk. 110.
37 SNA Bratislava, f. PV-bezp., Situačná zpráva z územia S lovenska za dobu od 1. 7. do 15.
8. 1945, 180-1/45-III/2-dôv., šk. 1.
38 Hornooravci, ktorí sa usadili na Coburgovských statkoch cca 15 km od Rimavskej Soboty
nazvali v roku 1926 novú obec na jeho počesť S lávikovo. V roku 1956 bola premenovaná na
Orávku, pričom pod týmto menom vystupuje dodnes. Viac pozri napr.: MAJERIKOVÁ,
M.: S lovenský exodus. K otázke slovenských utečencov z územia severného Spiša a hornej
Oravy po jeho pripojení k Poľsku v roku 1945. In: Slováci v zahraničí. Zost.: S . Bajaník – V.
Denďúrová-Tapalagová, Martin : Matica slovenská, 2008, s. 260-269; MAJERIKOVÁ-
MOLITORIS, M.: Z dejín hornej Oravy X. Ostať či odísť? In: Život, roč. 54, 2012, č . 3, s. 12-
15.

76

K problematike vysťahovalectva z bývalých inkorporovaných obcí...

Žitavou a Veľkom Mederi, 43 rodín z Nižnej Zubrice v Kőbőlkúte39
a Karve40, 310 rodín z Nižnej Lipnice v Torči 41, Čičove, Kolte, Zlatnej na
Ostrove, Bielovcach, Hornom Feďverneku42, Lontove a Turej, 105 rodín z
Vyšnej Lipnice v Belej a Tardoškéde43, 99 z Vyšnej Zubrice v Iži, Zemian-
skej Olči, Anóde, Malej Máni a Fiši 44, 120 rodín Chyžného v Tardoškéde,
64 rodín z Podvlku v Karve a Ekéči 45, 59 rodín z Pekelníka v Szakálósi 46
a Turej, 48 rodín z Orávky v BatorovýchKesoch 47, 20 rodín z Podsrnia
v Turej, 49 rodín z Bukoviny-Podsklie v Zlatnej na Ostrove, 19 rodín
z Harkabúza v Hornom Feďverneku. Celkovo išlo teda až o 1154 horno-
oravských rodín, ktoré si mali hospodárstva na južnom Slovensku pre-
vziať ešte v auguste 1945. Približne stovka rodín z Nižnej Lipnice a Vyš-
nej Zubrice nakoniec na južné Slovensko neodišla, ale takmer tisícka
hornooravských rodínáno.48 Väčšie enklávy Oravcov z bývalého inkor-
porovaného územia sa usídlili aj v Gútore49, Pustom Fedýmeši 50 a Galan-
te.51 Na južné Slovensko sa vracali tiež niektorí Oravci z obce Slávikovo,
ktorí sa tu usadili už v medzivojnovom období a po Viedenskej arbitráži
museli obec opustiť.52 Ako sa onedlho ukázalo, kolonizácia Oravcov na
južnom Slovensku nebola pre nich najšťastnejším riešením. Hneď po
svojom príchode sa stretli s nepriateľským postojom maďarského

39 Dnes Gbelce.
40 Dnes Kravany nad Dunajom.
41 Dnes Nová Lipnica, časť obce Dunajská Lužná.
42 Dnes Zbrojníky.
43 Dnes Tvrdošovce.
44 Dnes Trávnica.
45 Dnes Okoč.
46 Dnes Ipeľský Sokolec.
47 Dnes Bátorové Kosihy.
48 ŠA Bytča, f. KU, Plán presídlenia hornej Oravy zo 6. 8. 1945, šk. 6; GAREK, M.: Horná
Orava a severný Spiš v rokoch 1945 – 1947..., s. 193; 14.353 kj úrodnej pôdy pre Oravcov. In:
Čas, roč. 2, 1945, č . 88, s. 4.
49 Dnes Hamuliakovo.
50 Dnes Pusté Úľany.
51 ŠA Bytča, f. KU, Soznam skupín slovenských utečencov z hornej Oravy z 5. 3. 1947, šk. 3;
AMZV Praha, TO-O, Polickévěci Orava – Spiš 1946, zložka 1, šk. 16.
52 MAJERIKOVÁ, M.: Orávka. In: Život, č . 9 (603), 2008, s. 15; Orabovaní slovenskí roľníci.
In.: Krvácajúca hranica. Dokumenty o utrpení Slovákov v Maďarsku. Zost.: J. Višňovan [J. M.
Kirschbaum], 2. nezmenené vyd., Prievidza : Miestny odbor Matice slovenskej, 1994, s. 100
a s. 234-236; AMZV Praha, f. TO-O, Polickévěci Orava – Spiš 1946, zložka 1, šk. 16.

77

Milica Majeriková-Molitoris

obyvateľstva a čoskoro ich začali navrátivší sa Maďari z pridelených
pozemkov vyháňať. Dochádzalo ku konfliktom aj s „krvavými dohrami“.53
Po viacerých incidentoch tak niektorí z kolonistov radšej predali všetok
svoj majetok a usilovali sa nájsť si zamestnanie v továrňach ako
robotníci. Časť vysťahovalcov sa vrátila späť do Poľska, avšak ich
hospodárstva už boli zvyčajne vyrabované a podľa správy KU „môžeme
smelo povedať, že sú žobrákmi“.54 Navyše niektorí sa v Poľsku opäť stávali
predmetom národnostných šikán, museli podpisovať, že sú za pripojenie
hornej Oravy k Poľsku a viacerí nakoniec pred perzekúciami opäť ušli
do ČSR.55 Časti sa však podarilo nájsť zamestnanie vo väčších
slovenských, moravských či českých mestách.56

Aj v ďalšom období bol riešený problém utečencov z bývalých in-
korporovaných území pripojených k Poľsku najmä prideľovaním býva-
lých nemeckých a maďarských majetkov.57 Veľké enklávy kolonistov sa
usadili na nemeckých majetkoch na Spiši, a to v Holumnici, Huncov-
ciach, Kežmarku, Spišskej Belej, Starej Lesnej, Strážkach, Rakúsoch, Foľ-
varku58, Veľkej Lomnici, Tatranskej Lomnici, Žakovciach,

53 AMZV Praha, f. ZÚ Varšava, Správa o služobnej ceste na československo-poľskom po-
hraničí na Spiši a Orave v dňoch 13. – 26. 4. 1946, zložka 41, šk. 106; SNA Bratislava, f. PV-
sprav., S lováci z Oravy dvakrát uprchlíkmi, šk. 9.
54 ŠA Bytča, f. KU, Správa KU o sociálnych pomeroch slovenských utečencov poslancovi
Ľudovítovi Lincényimu zo 4. 12. 1946, šk. 3; Slováci z Oravy dvakrát uprchlíky. In: Svobod-
né slovo z 6. 7. 1947.
55 Napr. v Jablonke ich nútil poľský poručík podpisovať hárky, na ktorých bolo napísané
„Teším sa , že som sa vrátil do Poľska a nezamýšľam z nej nikdy odísť a zostávam verným poľskej
vláde.“ AMZV Praha, ZÚ Varšava, Zápisnica napísaná na OVSO dňa 30. 1. 1946, zložka 39,
šk. 106; AMZV Praha, ZÚ Varšava, Správa o služobnej ceste na československo-poľskom
pohraničí na Spiši a Orave v dňoch 13. – 26. 4. 1946, zložka 41, šk. 106; AMZV Praha, ZÚ
Varšava, Horná Orava – prenasledovanie Slovákov Poliakmi, správa OVSO z 31. 1. 1946,
príloha č . 6, zložka 41, šk. 106.
Akciu podpisovania takýchto hárkov spustilo Towarzystwo Przyjaciół Spisza i Orawy na čele
s F. Machayom. Podpisy zbierali vojaci, ktorí ich neraz podpisovali sami. Túto akciu, ktorá
„znalazła swój epilog w koszu“ ostro kritizovala aj poľská Koordinačná komisia pre záležitos-
ti Spiša a Oravy. AAN Varšava, MAP Varšava, Protokół Komisji Koordynacyjnej dla spraw
Spisza i Orawy z 26. 6. 1946, sign. 774.
56 AMZV Praha, f. ZÚ Varšava, Správa o služobnej ceste na československo-poľskom po-
hraničí na Spiši a Orave v dňoch 13. – 26. 4. 1946, zložka 41, šk. 106.
57 AMZV Praha, f. ZÚ Varšava, List štátneho tajomníka MZV Predsedníctvu Sboru povere-
níkov z 8. 10. 1945, zložka 40, šk. 106.
58 Dnes Stráne pod Tatrami.

78

K problematike vysťahovalectva z bývalých inkorporovaných obcí...

Ruskinovciach 59, Slovenskej Vsi, Veľkom Slavkove, Milbachu, ale aj v
Spišskej Starej Vsi, Osturni, Frankovej, Spišských Hanušovciach a iných
zamagurských obciach 60 Na bývalých nemeckých majetkoch sa
usadzovali aj Oravci, a to najmä v Sklenom, kde spočiatku pôsobila
NRHO61, taktiež v Handlovej 62, Solke63 či blízkej obci Tužina, kde bolo
začiatkom roku 1946 „143 duší“, ktoré „utekli pred Poľakami“ z Bukoviny-
Podsklie64. Ich situácia taktiež nebola jednoduchá, a to najmä tých, ktorí
odišli v prvej evakuačnej vlne, po pripojení území k Poľsku, v máji až
júli 1945, pretože zasiať vo svojich nových hospodárstvach už nestihli a
„(...) žatvu po niemcach zobrali do kolhozu (...) už 9 mesacov žijeme za penaze
a tuna ušetrene jak kto može i dobytok, ktori sme ši zobrali z domu (...) mi horšej
posli z oravy bo mi sme maličko doviezli lebo v ten čas rusiniechceli nič pustiť
previest (...)hceme si niečo zasiať len niema čo albo za čo kupiť. mame tuna
ťažký život, len s tím nas teší že sme pri slovensku pri svoich (...)“ 65. Navyše
prvé mesiace po skončení vojny vo viacerých oblastiach viazlo
zásobovanie. Napr. v okrese Kežmarok chýbala múka, tuky, šatstvo,
obuv, mäso, mydlo, cukor i iné každodenné potravné články.66 Tí,
ktorým sa podarilo usadiť, či už na južnom Slovensku alebo v česko-
moravskom pohraničí, získali opustené a vyrabované hospodárstva
a boli nútení sa zadlžiť, aby mohli nakúpiť náradie a dobytok.67 Stávalo
sa tiež, že už pridelené pozemky im boli odobraté a pridelené iným

59 V roku 1952 bola obec z dôvodu zriadenia vojenského výcvikového priestoru Javorina
násilne vysťahovaná. Postupne boli rozobraté obytné a hospodárske budovy, pričom ich
materiál sa použil na stavbu ciest.
60 ŠA Bytča, f. KU, Zoznamy evakuantov 1945 – 1947, šk. 11; AMZV Praha, TO-O, Polic -
kévěci Orava – Spiš 1946, zložka 1, šk. 16.
61 ŠA Bytča, f. KU, Soznam skupín slovenských utečencov z hornej Oravy z 5. 3. 1947, šk. 3.
62 ŠA Bytča, f. KU, Soznam skupín slovenských utečencov z hornej Oravy z 5. 3. 1947, šk. 3.
63 Dnes miestna časť Nitrianskeho Pravna.
64 ŠA Bytča, f. KU, List bývalého starostu Bukoviny-Podsklie zo dňa 27. 2. 1946, šk. 2.
65 ŠA Bytča, f. KU, List bývalého starostu Bukoviny-Podsklie zo dňa 30. 3. 1946, šk. 2.
66 ŠAL Poprad, f. ONV Kežmarok, S ituačná správa Obvodného úradu MNV v Ľubici za
mesiac september 1945, č. 120/1945 prez.; S ituačná správa OÚ v Holumnici zo dňa 26. 9.
1945, č . 120/1945 prez.
67 ŠA Bytča, f. KU, Správa KU o sociálnych pomeroch slovenských utečencov poslancovi
Ľudovítovi Lincényimu zo 4. 12. 1946, šk. 3; Slováci z Oravy dvakrát uprchlíky. In: Svobod-
né slovo z 6. 7. 1947.

79

Milica Majeriková-Molitoris

žiadateľom, napr. partizánom.68 Viacerí evakuanti sa preto nakoniec
rozhodli usadiť sa vo väčších mestách, kde si našli prácu v miestnych
podnikoch. Pobočky KU s väčším počtom členov boli napr. v Turanoch
nad Váhom 69, Turčianskom sv. Martine70, Ružomberku71, Kraľovanoch 72,
vo Svite73, či v Trebišove74. V menšom počte sa usadili v mnohých
ďalších slovenských mestách a obciach, ako napr. Bratislava, Vysoká nad
Kysucou – Kelčov, Hlohovec, Ilava, Litava, Liptovský sv. Kríž, Dolná
Strehová, Brezová pod Bradlom, Ivánka pri Nitre, Dolný a Horný
Taráň 75, Urmin 76, Andač 77, Prievidza, Podunajské Biskupice78, Šildern 79,
Stará Ľubovňa, Mníšek nad Popradom, Hrabovka, Nozdrkovce80,
Trnava. Veľa utečencov sa usadilo tiež na Orave, napr. v Dolnom
Kubíne, Veľkom Bysterci 81, Oravskom Podzámku, Dlhej nad Oravou,
Bobrove, Slanici 82, Zubrohlave, Kline, Oravskej Polhore, Rabčiciach,
Rabči, Veselom, Trstenej, Dolnom Štefanove,Suchej Hore, Podbieli,

68 AMZV Praha, f. ZÚ Varšava, List štátneho tajomníka MZV Predsedníctvu sboru povere-
níkov z 8. 10. 1945, zložka 40, šk. 106.
69 Tu boli zamestnaní najmä v miestnych drevozávodoch. ŠA Bytča, f. KU, Soznam skupín
slovenských utečencov z hornej Oravy z 5. 3. 1947, šk. 3.
70 V Martine našli obživu v továrni Tatra, ŠA Bytča, f. KU, Soznam skupín slovenských
utečencov z hornej Oravy z 5. 3. 1947, šk. 3.
71 V Ružomberku našli zamestnanie v miestnej celulózke. ŠA Bytča, f. KU, Soznam skupín
slovenských utečencov z hornej Oravy z 5. 3. 1947, šk. 3.
72 Pomerne veľká časť utečencov tu pracovala v Kraľovanských priemyselných podnikoch
A. Kubelku ŠA Bytča, f. KU, Soznam skupín slovenských utečencov z hornej Oravy z 5. 3.
1947, šk. 3; ŠA Bytča, KU, Žiadanky o legitimácie – Jozef Facuľák, šk. 3.
73 Takmer všetci boli zamestnaní v Baťových závodoch. ŠA Bytča, f. KU, Zoznam evakuan-
tov – robotníci vo Svite, šk. 11.
74 Pracovali najmä na Novom Majeri a Bisco dvore. ŠA Bytča, f. KU, Soznam skupín sloven-
ských utečencov z hornej Oravy z 5. 3. 1947, šk. 3; AMZV Praha, f. TO-O, Politické veci
Orava – Spiš 1946, zložka 1, šk. 16.
75 Dnes Štefanovičová.
76 Dnes Mojmírovce.
77 Dnes časť obce Zbehy.
78 Dnes mestská časť Bratislavy.
79 Dnes Jánošíková, časť obce Dunajská Lužná.
80 Súčasť Trenčianskych Biskupíc, dnes časť Trenčína.
81 Dnes mestská časť Dolného Kubína.
82 Obec bola zatopená počas budovania Oravskej priehrady.

80

K problematike vysťahovalectva z bývalých inkorporovaných obcí...

Zákamennom, Ústí nad Oravou83, Čimhovej a Liesku.84
Časti Slovákov z inkorporovaných obcí boli pridelené hospodár-

stva v česko-moravskom pohraničí. Početné skupiny sa osídlili v okrese
Frývaldov 85, najmä v obciach Friedberg86, Mikulovice, Ondrejovice
a Cukmantl 87, kde sa mohli okrem iného zamestnať tiež v miestnych
priemyselných podnikoch 88. Zamestnanie a nový domov nachádzali aj
v iných sliezskych, moravských i českých sídelných jednotkách
ako napr. Moravská Ostrava 89, Vítkovice90, Prostějov 91, Brno92,Čeminy,
Lenora na Šumave, Zátoň 93, Čelákovice, Teplice-Šanov 94,Horní Litví-
nov 95, Souš u Mostu96 či Parník97.98 Slováci, ktorí sa usídlili v českom
Sliezsku sa tu paradoxne stretávali so snahami o ich započítanie
k poľskej menšine: „(...) tuna je nas vacej v Ostrave, všetci zme z buk. Podskla
z Oravy. Tuna nas povazuju ako polacy. Na Orave nas Polacy prenasledovali ze

83 Pôvodná obec bola zatopená počas budovania Oravskej priehrady a v roku 1953 sa zno-
vuvybudovala na druhej strane tohto vodného diela.
84 AMZV Praha, f. TO-O, Politické veci Orava – Spiš 1946, zložka 1, šk. 16.
85 Na prvú schôdzu utečencov z hornej Oravy prišlo 157 kolonistov z okresu. ŠA Bytča, f.
KU, Zápisnica z Valného zhromaždenia uprchlíkov z hornej Oravy spísaná v Mikulovicach
dňa 27. 11. 1946, šk. 3.
86 Dnes Žulová.
87 Dnes Zlaté Hory.
88 Napr. závodoch FKZ Cukmantl. ŠA Bytča, f. KU, Soznam skupín slovenských utečencov
z hornej Oravy z 5. 3. 1947, šk. 3.
89 Pracovali napr. v Starej ocelárne – Huti alebo v baniach. ŠA Bytča, f. KU, Žiadanky
o legitimácie – Alojz Hosaniak, Svetlák Jozef, šk. 3.
90 Pracovali v miestnych železiarňach. ŠA Bytča, f. KU, Žiadanky o legitimácie – Ján Kráľ,
šk. 3.
91 Viacerí našli zamestnanie v Kolínskych továrnách na kávové nahrážky. ŠA Bytča, f. KU,
Žádost o udělení sňatku z 1. 3. 1947, šk. 3.
92Boli zamestnaní napr. v stavebnej firme. ŠA Bytča, f. KU, Žiadanky o legitimácie, šk. 3.
93 Dnes časť obce Lenora.
94 Teplitz-Schőnau, dnes kúpeľné mesto Teplice v Ústeckom kraji. S lováci z bývalých in-
korporovaných obcí Spiša tu pracovali najmä v sklárskej fabrike Műhling-Union, ktorá sa
nachádzala v miestnej časti Řetenice. ŠA Bytča, KU, Zoznam evakuantov – robotníci
v Svite, šk. 11.
95 Dnes časť mesta Litvínov.
96 Dnes časť mesta Most.
97 Dnes časť České Třebové, kde sa zamestnávali napr. v Spojených českých a moravských
bavlnářkychzávodech. ŠA Bytča, f. KU, Žiadosť na povolenie pracovného úradu z 4. 3. 1947
– Ignac Páleník, šk. 3.
98 ŠA Bytča, f. KU, Soznam skupín slovenských utečencov z hornej Oravy z 5. 3. 1947, šk. 3.

81

Milica Majeriková-Molitoris

sme čechoslovacy a tu nas zas započitavaju ako polacy (...) Z Oravy sme museli
utec bo sme boli v milicjičs to nas hceli pozatvarat že sme ťahali za čsr(...)“ 99.

Veľká časť emigrantov sa však dlhú dobu zdržiavala stále
v pohraničí a odtiaľ sa usilovala spravovať svoje majetky do doby kým,
ako verili, nepripadnú odčlenené územia ČSR. Mnohokrát tu prebývali
v nedôstojných podmienkach, v stodolách či maštaliach.100 Títo utečenci
z pohraničia sa nechávali najímať na rôzne sezónne práce, kde boli vyp-
lácaní v naturáliách, ktoré sa snažili prevážať pre svoje rodiny do do-
movských obcí v Poľsku. V tom im ale veľakrát bránili problémy
s malým pohraničným stykom, ktorý bol pomerne často obmedzova-
ný.101Mnohokrát sa preto pokúšali prejsť cez „zelenú hranicu“, prípadne
aj legálne, avšak s tovarom, ktorý nebol povolený na prevoz. Zatiaľ čo
československé orgány zvyčajne nad týmto „pašovaním“ privierali oči,
poľské im tovar väčšinou odobrali a zaviedli voči nim trestné stíhanie,
čím sa viaceré slovenské rodiny dostali do ťažkej situácie a hrozil im
hlad. Niekedy však naopak vyživovali evakuantov ich príbuzní
v Poľsku: „Títo slovenskí utečenci z hornej Oravy živia sa prácou vlastných
rúk, no, teraz v zimnej dobe ich položenie je veľmi kritické, pretože mnohí sú bez
práce a odkázaní iba na pomoc svojich príbuzných – príbuzných žijúcich na
hornej Orave v Poľsku.“ 102

Najväčší problém utečencom spočiatku spôsobovalo, že ako obča-
nia iného štátu nemali domovské právo v žiadnej slovenskej obci, a preto
im v ČSR nemohli byť vydané hraničné priepustky, legitimácie, prídely,
ale ani sociálne poistenie, ktoré bolo potrebné na prijatie do zamestna-
nia.103 Po prvej hromadnej utečeneckej vlne Povereníctvo vnútra najskôr
svojim výnosom č. 5.164-/5-IV/1-1945 zo dňa 13. septembra 1945

99 ŠA Bytča, f. KU, Pohľadnica z KU od Oravcov z Ostravy z 17. 1. 1947, šk. 3.
100 ŠA Bytča, f. KU, Správa KU o sociálnych pomeroch slovenských utečencov poslancovi
Ľudovítovi Lincényimu zo 4. 12. 1946, šk. 3.
101 ŠAB Dolný Kubín, f. ONV Trstená, Poľskí štátni príslušníci č innosť čsl. konzulátu v
Krakove, 1605/1945 prez., šk. 30; ŠA Bytča, f. KU, List Úradu MNV v Tužine KU z 15. 11.
1946, šk. 3.
102 ŠA Bytča, f. KU, Sťažnosť KU na zaobchádzanie čsl. bezpečnostných orgánov so S lo-
vákmi z hornej Oravy z 30. 12. 1946, šk. 3.
103 ŠAB Dolný Kubín, f. ONV Trstená, Poľskí štátni príslušníci č innosť čsl. konzulátu v
Krakove, 1605/1945 prez. šk. 30; ŠA Bytča, f. KU, List Úradu MNV v Tužine KU z 15. 11.
1946, šk. 3.

82

K problematike vysťahovalectva z bývalých inkorporovaných obcí...

rozhodlo, že osoby z bývalého inkorporovaného územia, pokiaľ sú slo-
venskej národnosti, môžu byť uznané za československých štátnych
príslušníkov, a to na základe nadobudnutého práva v zmysle ústavného
zákona č. 255/1939 Sl. z., prípadne ústavného zákona č. 160/41 Sl. z. Pre
vystavenie osvedčenia o československom štátnom občianstve bol pove-
rený miestne príslušný ONV podľa bydliska, pričom pred jeho vydaním
bol povinný previesť predpísané šetrenie o politickej a národnej spoľah-
livosti.104 Tieto osvedčenia vydávali spočiatku evakuované MNV, resp.
NRHO v Sklenom 105, neskôr vydával KU pre týchto ľudí potvrdenia, že
ide o utečencov z oblastí obsadených Poľskom 106. Keďže utečenci odchá-
dzali do rôznych oblastí ČSR, nie všetky ONV im boli na základe týchto
dokumentov ochotné osvedčenia o československom štátnom občianstve
vystavovať.107 Navyše už vo februári 1946 na otázku ONV v Spišskej
Starej Vsi odpovedalo Povereníctvo vnútra prípisom č. 1207/1-IV/1-1946
z 8. februára 1946, v ktorom konštatovalo, že osoby majúce domovské
právo v bývalých inkorporovaných obciach nemožno pokladať za čes-
koslovenských štátnych občanov a nemožno im vydať osvedčenie
o československom štátnom občianstve. Takéto osoby mohli len žiadať
o udelenie československého štátneho občianstva. M. Andráš navrhoval,
aby dostávali aspoň osvedčenia, ktorými by sa mohli legitimovať pred
československými úradmi a tie by s nimi následne nezaobchádzali ako
s cudzincami.108 Takto bola definovaná aj žiadosť Sboru povereníkov
Povereníctvu vnútra a financií z novembra 1946: „aby ich orgány nerobili
osobám slovenskej národnosti, ktoré z dôvodu politickej perzekúcie utečú
z Poľska na územie ČSR prekážky ako cudzincom“.109 Ďalej M. Andráš

104 ŠAB Dolný Kubín, f. ONV Trstená, Vysťahovalci z bývalého inkorporovaného územia,
1390/1945 prez., šk. 29.
105 Pozri napr.: ŠAB Dolný Kubín, f. ONV Trstená, Osvedčenia o politickej spoľahlivosti,
1580/1945 prez.; 1071/1945 prez.; 1292/1945 prez., šk. 29.
106 ŠA Bytča, f. KU, Potvrdenia, šk. 2-10.
107 Napr. v Starej Ľubovni ich odmietali vystavovať. ŠAB Dolný Kubín, ONV Trstená,
Vysťahovalci z bývalého inkorporovaného územia, 1390/1945 prez., šk. 29.
108 AMZV Praha, f. ZÚ Varšava, Správa o služobnej ceste na československo-poľskom
pohraničí na Spiši a Orave v dňoch 13. – 26. 4. 1946, zložka 41, šk. 106.
109 AMZV Praha, f. ZÚ Varšava, Zápisnica z 15. zasadnutia Sboru povereníkov z 8. 11. 1946,
zložka 41, šk. 106. Pozri tiež SYRNÝ, M. – ŠMIGEĽ, M.: K problematike hornej Oravy
a severného Spiša v rokoch 1945-1947: východiská a perspektívy výskumu. In: Nepokojná
hranica . Zost.: M. Majeriková, Krakov : Spolok Slovákov v Poľsku, 2010, s. 126.

83

Milica Majeriková-Molitoris

navrhoval, aby boli mladší utečenci zamestnávaní v továrňach a starší
usadzovaní na poľnohospodárskych usadlostiach, pretože v opačnom
prípade sa budú zdržiavať v pohraničí, vyčkávať ako sa vyvinie situácia
a usilovať sa o pripojenie k ČSR. Budú tiež naďalej udržiavať styky so
svojimi príbuznými za hranicou a zvyšovať riziko nekontrolovateľného
ilegálneho prechodu hraníc.110 Na základe tohto odporúčania uložil Sbor
povereníkov Osídľovaciemu úradu, aby sa spoločne s Povereníctvom
pôdohospodárstva a pozemkovej reformy postaral o umiestnenie ute-
čencov – Slovákov z Poľska v rámci vnútornej kolonizácie a povereníc-
tvam sociálnej starostlivosti, zdravotníctva a výživy, aby sa v rámci svo-
jich možností postarali o núdzové zaopatrenie týchto utečencov.111 Ešte
v máji 1948 však riešila medziministerská komisia ministerstva vnútra
a ministerstva sociálnej starostlivosti problém udeľovania štátneho ob-
čianstva utečencom z Poľska. Proti jeho udeľovaniu bol najmä rezort
ministerstva vnútra, ktoré nechcelo riešiť túto otázku skôr ako bude
vyriešená otázka majetkov zanechaných utečencami v Poľsku.112

Slováci z obcí Spiša a Oravy pripojených k Poľsku, ktorí utekali do
ČSR boli postupne prekvalifikovaní z utečencov na reemigrantov 113, a to
i napriek tomu, že opúšťali Poľsko buď nelegálne „cez zelenú hranicu“
alebo prechádzali do Československa legálne na priepustky, ale naspäť
sa už odmietali vrátiť. K legitímnej opcii týchto obyvateľov nikdy nedo-
šlo, aj keď československá strana o to spočiatku mala záujem.
V neformálnom rozhovore mal zistiť stanovisko poľskej vlády

110 AMZV Praha, f. ZÚ Varšava, Správa o služobnej ceste na československo-poľskom
pohraničí na Spiši a Orave v dňoch 13. – 26. 4. 1946, zložka 41, šk. 106.
111 AMZV Praha, f. ZÚ Varšava, Zápisnica z 15. zasadnutia Sboru povereníkov z 8. 11. 1946,
zložka 41, šk. 106.
112 AMZV Praha, f. ZÚ Varšava, Záznam z medziministerskej porady z 20. 5. 1948, zložka
41, šk. 106.
113 Svedčí o tom aj nariadenie Povereníctva vnútra v Bratislave z novembra 1949, ktorým
povolilo, aby sa v prípade slovenských utečencov zo severného Spiša a hornej Oravy vý-
nimočne dočasne upustilo od požadovania cestovného pasu, ktorý bol pre cudzincov
k pobytu v ČSR potrebný. Pri podávaní žiadosti k povoleniu pobytu mali byť títo utečenci
vhodným spôsobom upozornení, že si do konca roku môžu na základe vyššie spomínané-
ho zákona 74/1946 Sb. žiadať udelenie československého občianstva ako krajania vracajúci
sa do vlasti – reemigranti. ŠAL Poprad, ONV Spišská Stará Ves, Utečenci zo Spiša a Oravy,
216/49, šk. 25.

84

K problematike vysťahovalectva z bývalých inkorporovaných obcí...

československý vyslanec Hejret už začiatkom mája 1945 114 a prvý ofi-
ciálny návrh na možnosť premiestnenia slovenského obyvateľstva zo
Spiša a Oravy do ČSR padol počas odovzdávania týchto území Poľsku
20. mája 1945 v Trstenej. Poľskí delegáti však z dôvodu nekompeten-
tnosti odmietli túto otázku riešiť a súhlasili iba s vysťahovaním úrad-
ných orgánov a štátnych zamestnancov.115 Druhýkrát nastolil možnosť
výmeny poľského obyvateľstva z Tešínska za slovenských obyvateľov
pripojených území Spiša a Oravy československý vyslanec vo Varšave
Hejret začiatkom júna 1945 v rozhovore s ministrom zahraničných vecí
Rzymowským 116 a 14. júna štátny tajomník MZV Clementis v rozhovore
s ešte nevymenovaným vyslancom Poľskej republiky Wierbłowským,
ktorý vzhľadom na úplne inú predstavu riešenia tešínskej otázky návrh
nebral do úvahy.117 Ani zmluva o repatriácii z 21. septembra 1945, ktorá
prejudikovala „návrat do vlasti všech příslušníků jedné strany, kteří násled-
kem válečných událostí anebo násilných činů okupanta octli se na území druhé
strany“ 118, sa Slovákov zo Spiša a Oravy prakticky nedotkla. Využitá bola
poväčšine na repatriáciu českého obyvateľstva zo Střelínska, kde bola
zriadená Československá repatriačná misia 119, cez ktorú do konca júna
1946 prešlo 10451 českých repatriantov, ktorí sa vrátili do ČSR vlakom
a minimálne ďalších 1000, ktorí sa vrátili inými prostriedkami.120 Výme-
nu Slovákov zo Spiša a Oravy za Poliakov z Tešínska navrhovala

114 AMZV Praha, f. ZÚ Varšava, S ituace na území Horní Oravy a Spiše, kterébylopřipojeno
k Slovensku na úkor Polska v roce 1939 z 8. 6. 1945, zložka 39, šk. 106.
115 AAN Varšava, MAP Varšava, PrzejęcieobszarówSpisza i Orawy – sprawozdanie z 23. 5.
1945, sign. 774.
116 Rzymowski sľúbil predložiť záležitosť poľskej vláde, pričom sám nevidel problém riešiť
túto otázku na báze reciprocity. AMZV Praha, f. ZÚ Varšava, S ituace na území Horní
Oravy a Spiše z 12. 6. 1945, zložka 38, šk. 106.
117 FRIEDL, J. – JIRÁSEK, Z.: Rozpačité spojenectví. Československo-polské vztahy v letech 1945-
1949. Praha : Aleš Skřivan ml., 2008, s. 88; KAMIŃSKI, M. K.: Polsko-Czechosłowackie sto-
sunki polityczne 1945-1948. Warszawa : Państwowe Wydawnictwo Naukowe, 1989, s. 109.
118 Úmluva mezi Republikou československou a Republikou polskou o repatriaci z 21. 9.
1945. In: Dokumenty a materiály k dějinám československo-polských vztahů v letech 1944-1948.
Zost.: W. Balcerak, V. Borodvčák a kol. Praha : Academia, 1985, s. 74.
119 Archiv Kanceláře prezidenta republiky v Prahe (ďalej AKPR Praha), f. Kancelář prezi-
denta republiky (ďalej KPR) 1948 – 1962, Reemigrace střelínskych Čechu, 307800, ič . 2238,
šk. 559.
120 AKPR Praha, f. KPR 1919 – 1947, Polsko – B Repatriace, 1946 Repatriační mise v Katovi-
cích, D 13850, ič . 1578, šk. 278.

85

Milica Majeriková-Molitoris

československá delegácia aj počas rokovaní vo februári 1946 v Prahe.121
O začatí rokovaní o legálnom presídlení týchto obyvateľov do ČSR žia-
dal v novembri 1946 pražské MZV tiež Sbor povereníkov.122 Avšak ani
na žiadosť poľského veľvyslanectva z 5. mája 1947, aby bolo povolené
presídlenie osôb poľskej národnosti žijúcich v okresoch Humenné
a Prešov do Poľska, nereagovala československá strana požiadavkou na
presťahovanie Slovákov zo Spiša a Oravy, ale žiadala doriešenie otázky
Čechov na Střelínsku.123 Slováci zo Spiša a Oravy sa o možnostiach re-
emigrácie informovali ešte koncom roku 1948, keď 4. novembra navštívi-
la ministerstvo sociálnej starostlivosti ich delegácia.124 Podľa informácii
tohto ministerstva malo vtedy záujem o presídlenie vyše 8000 osôb.125
Podobné číslo – 7800 uvádzal približne v rovnakom období tiež konzulát
v Katoviciach.126 Československé veľvyslanectvo vo Varšave však túto
reemigráciu z politických dôvodov nedoporučovalo. Hromadná reemig-
rácia z Poľska do ČSR skončila v roku 1949, pričom sa týkala výhradne
obyvateľov českej národnosti. Po tomto termíne už dochádzalo len
k individuálnej reemigrácii.127

Otázkou presídlenia Slovákov z Poľska sa však zaoberala českoslo-
venská diplomacia ešte aj začiatkom päťdesiatych rokov, kedy došlo

121 AMZV Praha, f. ZÚ Varšava, Československo-polská jednání /I/ a /II/ - zápis urobený 19.
2. 1946, zložka 12, šk. 105.
122 AMZV Praha, f. ZÚ Varšava, Zápisnica z 15. zasadnutia Sboru povereníkov z 8. 11. 1946,
zložka 41, šk. 106.
123 AKPR Praha, f. KPR 1948 – 1962, 1949 Přesídlení a výměnaobyvatelmezi ČSR a Polskem,
109006, ič . 1841, šk. 367.
124 AKPR Praha, f. Tajne 1945 – 1947, Repatriační a reemigrant akce – průbeh, T 2043/47, šk.
48.
125 AMZV Praha, f. ZÚ Varšava, Připomínka k reemigracii z Polska z 19. 11. 1948, zložka 32,
šk. 126.
126 AMZV Praha, f. ZÚ Varšava, Reemigrace z Polska z 10. 12. 1948, zložka 36, šk. 126.
127 AKPR Praha, f. Tajne 1945 – 1947, Repatriační a reemigrant akce – průbeh, T 2043/47, šk.
48.
V roku 1950 uskutočnil konzulát v Katoviciach súpis možných uchádzačov na Střelínsku,
kde prejavilo záujem o presťahovanie do ČSR 37 českých rodín. Československá diploma-
cia ich presťahovanie neodporúčala, pretože ich odchodom by došlo k zániku českej školy
i krajanského spolku. AKPR Praha, 1948 – 1962, Reemigrace střelínskych Čechu, 307800, ič.
2238, šk. 559.

86

K problematike vysťahovalectva z bývalých inkorporovaných obcí...

k výraznému nárastu slovenských žiadostí o vysťahovanie do ČSR 128, čo
pravdepodobne súviselo so snahou vysídliť časť obyvateľov Spiša
a Oravy na územia získané na západe Poľska 129 a neskôr aj s myšlienkou
budovania priehrady na Dunajci 130. Avšak na zásah československej
diplomacie k hromadnému vysídleniu Slovákov na západ nedošlo
a budovanie priehrady sa odsunulo na neskorší termín, a tak aj táto myš-
lienka legálneho vysťahovania Slovákov z Poľska do ČSR sa nakoniec
neuskutočnila.

Summary

The issue of emigration from formerly incorporated villages in the
regions of northern Spiš and upper Orava to Czechoslovakia

The study examines the issue of emigration from Spiš and Orava regions formerly
incorporated to Poland to Czechoslovakia in theafter-warperiod (after 1945). The study
provides an analysis of the reasons fort his phenomenon and its quantification as well as
geographical and Professional stratification of immigrants to the territory of Czechoslova-
kia. It also examines the attitude of Czechoslovak state authorities towards the issue in
question and studies its final solution.

128 AMZV Praha, f. TO-O, Poměry na Oravě a Spiši – propaganda proreemigraci, 13. 11.
1950, šk. 17.
129 Začiatkom roku 1950 dostalo tzv. vysídľovacie dekréty približne 100 rodín zo Spiša
a Oravy, čo predstavovalo cca 500 osôb. AMZV Praha, f. TO-O, Situace slovenské národ-
nostní skupiny v Polsku, 3. 4. 1950, šk. 17.
130 Z obce Fridman vtedy prejavilo záujem o presťahovanie na S lovensko 120 rodín, čo
predstavovalo cca 600 osôb. AMZV Praha, f. TO-O, Přesídlení obyvatel z obce Frýdman,
12. 4. 1951, šk. 16.

87

