The History of Spišská Belá

Numerous archeological findings prove a settlement of Spišská Belá during different prehistory periods. The settlement from the Old Stone Age (early palaeolithic) on the area „Dlhá medza“ near the village Strážky from 40 000 ago, where a cut stone industry of culture – aurignacien (38000-30000 B.C.) was found, is the oldest one. Several excavations of late-palaeolithic cultures date from the end of the last Stone Age, 10 000 – 8 000 ago. Shapeable cut stone industry is characteristic for the Middle Stone Age – mesolithic (7 000 – 5000 B.C.). The excavations near the Spišská Belá were the only representative localities in the Spiš area until recently. The Early Stone Age – neolitthic (5 500 – 3 500 B.C.) is represented by only settlement between the town of Spišská Belá and the village Rakúsy. The Late Stone Age – eneolithic (3 500 – 2 300 B.C.) in the surroundings of Spišská Belá is represented only by innumerable excavations from which a sharped stone hatchet from the locality Zadná lipa stands out. In the period of metals a settlement in the Bronze Age (2 300 – 750 B.C.) was the most noticeable, especially in the Middle and Early Bronze Age. Mass excavations (depots) also come from this period. During the construction of railway to Spišská Belá near Belianske kúpele in 1891 Dr. Greisiger saved 22 bronze items, so-called monarch’s depot, whose part is located in the Podtatranské Museum in Poprad. The depot of three bronze swords that were found at extraction of turf on the peatbog Trstinné lúky near Spišská Belá in 1964 is also located in the Podtatranské Museum. These swords were some of numerous sacrificial gifts, which were found on this strange cult place. The Late and Early Iron Age is not proved by any verified locality from the area of Spišská Belá. Only in the late Roman period (the 4-5th century A.D.) the area was intensively settled on 15 known excavations where typical pottery, whirls, remains of iron activities and recently (2001) also a fragment of ostentatious gilded bronze clip from the 1st third of the 5th century were discovered.

Until now often stated Slavonic settlement from the 8 – 10th century has not been confirmend by any repeated archeological surveys in the area of Spišská Belá. This period is represented only by two shards together with Old-hungarian ironwork discovered by Dr. Greisiger in 1893 during the construction of railway on the boundary of Spišská Belá and the village Bušovce.

Medieval settlement of Spišská Belá is already proved with written document from the 13th century. The first preserved written record dates back to 1263 and is mentioned in the dedicatory deed of Hungarian king Belo IV. where the boundary of area of Germans from Belá (Teutonici de Bela) is mentioned. According to the latest historical research the beginning of Spišská Belá is connected with arrival of German colonists on the Spiš area, partially already before invasion of Tatars (1241) but mainly immediately after it, when they settled here on the area between already existing Hungarian border fortress in Strážky (Eur) from the 12th century and Slavonic settlement Stragar, later Bušovce. Slavonic inhabitants of Stragar together with Hungarian military garrison guarded fortified Hungarian gate (porta Hungariae) that was behind the river Biela (Bela) and before entering the borderline with Poland. German colonists also borrowed a Slavonic name of the river Biela (Bela) into the name of its village. The river was a northern border of its area.

The location of village „Bela“ was dependent on fertile land in flat territory but the colonists had to solve a lack of water, mainly for mills, by construction of 11 km long supply channel (present brook Beliansky potok) from the area of Tatranská Kotlina already in the 13th century. In the 16th century it was filled with other supply channels.

In 1271 the Hungarian king Štefan V. accorded the community of Spiš German cities collectively municipal privileges, so they became autonomous cities. They followed their own Spiš-German law (Zipser Willkür) and established a self-governing unit – the Community of Spiš Saxons. In 1344 its name changed to the Community of 24 royal towns and Spišská Belá belonged among them. Alike other cities it had its own self-government with a mayor at its head who represented judicious, administrative and political power. All citizens voted him but from 1460 only delegates of municipal area. The first known mayor was Tylo in 1279.

In 1412 the Hungarian king Žigmund Luxemburský put a deposit on 13 Spiš towns (also Spišská Belá) from the Community of 24 royal towns, to which he added also three independent royal towns – Stará Ľubovňa, Podolínec and Hniezdne, for financial loan to the Polish king Vladislav II. Jagelský for the war with Venice. Due to unwillingness of Poland to return the towns this pledge lasted 360 years until 1772. Polish mayors in Stará Ľubovňa performed the management of returnable towns. After the returnable towns were given back to Hungary, a self-governing Province of 16 Spiš towns with its seat in Spišská Nová Ves was established. The Province lasted until 1876 when it was integrated into Spiš committee.

From the very beginning Spišská Belá has a agricultural-craft character with extensive area (7197 hectares), to which a large part of Belianske Tatry belonged. Extensive city pastures in Tatras with developed breeding of sheep and cattle, city forests with quality wood and fertile flat fields near the town became the basis of town´s prosperity. Acquired privilege to organize weekly markets (each week on Sunday), which the Polish king Žigmund I. accorded to Spišská Belá in 1535, was very important. In 1607 the Polish king Žigmund III. added a privilege to run two annual markets (fairs) – on St. Anthony’s day (January,7) and St. Mateus’s day (September, 21). These privileges were extended by the Polish and Hungarian monarchs in 1667 to three annual markets, in 1739 to five and in 1811 to seven annual markets so Spišská Belá overtook neighbouring Kežmarok that had only four annual markets. Since the 15th century craftsmen had been establishing guilds. Among the oldest ones belonged – butchery, shoemaking, dressmaking, furriery and smithery, to which another guilds were added up gradually. Intensive cultivation of flax aroused weaver´s production and specific blueprint. Flaxy canvas was exported to whole Hungary kingdom as well as to the Balkans and Turkey.

Prosperity of town lead to construction of significant buildings – St. Valentine Church (13th century), but it perished in the 18th century, St. Anthony the Anchorite (13th century), town hall (16th century), vicarage (16th century), catholic school (17th century), Marian column (1729), as well as numerous city houses, later rebuilt repeatedly. Spišská Belá did not obtain a right to build town walls, but it tried to supersede them with a system of tightly serried farm buildings (barns) around whole city. In 1606 during the Bocskay’s revolt the town was temporarily fortified with ramparts with wooden palisades before which moats were dug. Town entrance was enclosed with four gates – large western and eastern gate and small northern and southern gate.

Since the 13th century Spišská Belá had been almost only German city. Slovak inhabitants started to appear in statistics only in the 19th century. At taking a census in 1853 Slovaks comprised 78 (3,3%) of 2323 inhabitants, in 1881 already 20%, in 1900 35% and in 1938 61% of total number of inhabitants were Slovaks. In 1945-1946 after forced displacement of approximately 850 beliansky Germans 700-year chapter of town population, which radically participated in its history, development, culture and prosperity, was closed.

Thanks to its countryman, priest-reformer Laurentius Serpilius Quendel Spišská Belá converted to Evangelical Church of Augsburian faith. In the period of counterreformation (recatholisation) in 1674 the religion of Piarists from Podolínec took over the parish in Spišská Belá and administrated it until 1852. Since an overwhelming majority of inhabitants was in spite of recatholisation still evangelical, in 1786 construction of new evangelical church had started (in 1853 already 80% of inhabitants professed evangelical faith).

Considerable development of industry started in the 2nd half of the 19th century when a weaving mill of flaxy canvas (1869), starch factory (1878), brickfield, sawmills, liqueur factory Kleinberger (1875), brewery Szimonisz (1870), brewery Reich (1872) – after 1945 as cannery, industrial distillery (1902) and other places arose. The construction of railway from Kežmarok to Spišská Belá, Horné nádražie (1892) conditioned a construction of tobacco factory (1898) that was later removed into new objects built in 1905-1913 where it prospered until 2004 when a foreign owner closed it down.

Economic development reflected in cultural and societal life and different guilds and associations were established. The oldest one is shooting club (1637), that had 95 members in 1845, theatre club (1870), Beliansky chorus (1862), hunting club (1860), fishing club (1889), voluntary fire brigade (1878), sports club (1910) and many others. Baths Belianske kúpele (1818), Šarpanec and after a discovery of cave Belianska jaskyňa (1881) also Tatranská Kotlina became a societal place. Ostentatious coffeehouse (1872), which was later run as Hotel Belá, cinema and other societal places, were built next to the town hall.

Real estates of displaced beliansky Germans were took over by incomers from Lendak, Ždiar and zamagursky villages after 1945. Collective farm (1949) and State property (1959) arose by collectivization of agricultural land. In 1947 due to the decree of Slovak National Council (SNR) Spišská Belá lost its cadastral territory in favour of the city Vysoké Tatry (4162 hectares). In 1950 belianske tatras forests and pastures were taken over by the Tatras National Park. In 1965 Spišská Belá regained the status of a city which it lost in 1922. The village Strážky, whose complex of monuments (renaissance castle, bell tower and gothic church) was declared a national cultural monument in 1970, is attached to Spišská Belá since January 1, 1972. The branch of Slovak National Gallery established for outstanding painter Ladislav Mednyánzsky (1852-1919) is situated in the castle since 1991. Since 1964 a museum was established in natal home of Jozef Maximilián Petzval (1807-1891) in Spišská Belá and it is devoted to this university professor, mathematician, physicist and inventor of improved photographic optics. The Dr. Michal Greiser Museum was established (1994) and devoted to this outstanding Spiš doctor, archeologist and natural scientist (1851-1912).

The development of Spišská Belá noticeably accelerated after 1989 when forests and property in Belianske Tatry (1993) were returned to the town. The town supported a development of tourism by reconstruction of chalet Plesnivec (1997) in the valley Dolina Siedmich prameňov. A new dormitory chill-out area arose after building of the pool Beliansky rybník (1977). In 2005 the historic center of the town was declared a monumental zone, which is improved by self-government of the town. In 2006 the new monograph of the town Spišská Belá was published and it offers another details from a rich history of this old Spiš town.
Dr. Andrej Novák, July 9, 2007

