The following excerpt came from a history of Jakubiany in book form that was printed in Bratislava in 1946 in Slovak with an English summary. My second cousin copied the whole section on Jakubiany (both Slovak and English sections with pictures) last year and the mayor of Jakubany copied the English section this year 2004.

Summary

Jakubiany
(The surroundings, people and life of the greatest shepherd settlement in Slovakia.)
 In the northern Spis of Slovakia, where three Slav tribes, the Slovaks, Gorals and Lemkoes are meeting, where the medieval colonization of the Saxons and Valachians left its trace, and where the churches of the West and East meet, there, south of Stara Lubovna, on the northern slopes of the Levoca mountains, off the roads, lies the interesting Lemkovian shepherd settlement of Jakubiany.
 Its territory, which measures 6577 ha, is divided into two, in all aspects different parts. The smaller northern part is part of an erosive plane on paleogenic slate; the southern mountainous part belongs to the Levoca mountain chain, which consists of hard paleogenic sandstones. This morphologic bipartition has also an influence upon the climate, because the mountainous part of the Jakubiany territory has its vegetative period a whole month shorter. The contrasts between both parts are so great, that even Man had to respect them. For that reason there appeared beside each other and on the area of one community, two anthropo-geographically different worlds. The mountainous part is the area of woods (56.4%), meadows (32%) and pastures (10%). The lower part is the area of fields (80.8%). The mountainous part represents 75.6% of the territory and 67.7% of economical value of the entire registered land of Jakubiany.
 Jakubiany is the product of the shepherd colonization of the Valachians. At the end of the XVth century it was the so-called “Villa valachalis”. The inhabitants were the Russian Lemkoes, colonized from eastern Galicia. The present population, 2261 in number, belong chiefly to the Lemkoes. Their language and culture show, however, considerable Slovak and Goral influences. The pastoral tradition and the isolated situation prevented for a long time the access of new ways of life. That is the reason, why the old customs are still prevailing. Though the birth rate in Jakubiany is high, the number of its inhabitants sunk in comparison with the past century. This is the result of a widespread immigration to the United States, Belgium and France. Only in the decade of 1900-1910, 976 persons migrated to America. The settlement itself lies amidst the lower agricultural part of the territory, in the valley of the Jakubianka rivulet. This, once a shut settlement, changed, as a consequence of the internal growth, into a settlement with a net-like ground plan, with a great concentration of wooden huts and small yards. The residential part of a house consists of two, eventually three rooms: of the so-called “chyza” (=sitting room), “sina” (=ante-room), “komornik” (=pantry). The stable, connected usually with the barn, stands immediately next to the residential part of the house.
 The agriculture is on a low standard. The reason for this is not only the bad soil and the rough climate, but chiefly the bad farming of the fields. The farms of Jakubiany are not small in comparison with the average type in Slovakia. The majority of the farmers (60.9%) have 5-10 ha of agricultural land. The woods belong to big timber traders. In the fields they cultivate mainly modest plants as barley (20.2% of the land), oats (26%), and potatoes (42.4%). The crop is very poor, and the harvest of the cereals covers only about 2/3 of the consumption. The scarcity of flour is substituted by potatoes, which are the main daily food, prepared in various forms. They plant with them nearly half the farmland. Agriculture is carried out only in the lower part of the territory.
 The mountainous part is the region of pastoral life. For the purpose of utilizing big grassy areas, a number of occasional pastoral settlements arose. There are three types of them: “Kram, koliba, chyzka” (=herd’s huts). “Kram” is the oldest type, built up by half in the ground. “Koliba” is similar to “kram”, but is all on the surface. Both “kram” and “koliba” are divided into three (3) parts: 1. “podpricena” (=the front pushed forward and with a roof), 2. “kram” (=the very hut), 3. “komornik” (= pantry). One is the “chyzka” (= cowherd’s hut), which is really a simplified and permanently inhabited place transferred into the mountains. Seasonal settlements, over 200 in number, are to be found chiefly in the heights between 800 and 1100 meters above sea level. The average height of the seasonal settlements is 970 meters, that is, about 350 meters above the main settlement. There are 4 settlements in an area of one square kilometer. The great dissipation of the settlements in the mountains can be explained because of private ownership of the meadows and pastures. 286 shepherds from Jakubiany (12.3% of the total population) are living in 151 huts and lead to pasture 1836 heads of horned cattle, 40 horses and 1960 sheep, together with 2134 heads of big cattle. During the whole season 1323 heads from Jakubiany and 150 heads from Gnazda are grazing the pastures. There are 5.4 shepherds to a square kilometer and 29.6 heads of seasonally grazed cattle. The farming in Jakubiany represents two fundamental types: I. collective farming, which is divided into a) sheep milk farming (3 farms), b) fattening of young milkless sheep (= jarka) (5 farms), c) fattening of oxen (1 farm); II. individual farming (139 farms). In this way the farmers graze their horned cattle, milky or milkless. They live in their own occasional settlements and the small 7-10 membered flocks or herds are grazed by the younger members of the family. They graze on pastures and on devastated woods. Only sheep are driven out, after descending the mountains, for a short time into the fields in the lower parts of the district, with the purpose of meliorating the worse attainable fields. The individual, as well as the collective farming on the Jakubian mountains is closely connected with meadow farming. The cattle is shut up during the night in fences (=kosiar), which are every day transferred. Through this the meadows are meliorated. The life in the mountains reaches its climax on July 12 (after the Russian Peter and Paul) in the time of the hay crop. At this time a great number of farmers, together with their families and living stocks, move to their summer quarters in the mountains for 6 or 7 weeks, until they have cleared away all the hay from the mountainous meadows. Milk, milked in the dairy farms, in case it is not consumed, is made into cheese. From sheep-cheese “bryndza” is made, which may be kept throughout the winter. As milk has no market, it has to be consumed at home, and together with potatoes, it is the chief food of the Jakubiany population.
 The collective feeding of sheep and dairy farming of a farm is entrusted to the senior shepherd. His salary consists of cheese, which is left to him after he has paid the proprietor 7 kg per head. With the flock he may feed also his own cattle and from the community he is given a piece of meadow for sowing.
 The feeding of the cattle and the tilling of the, 6 kilometers distant, meadows in the upper part of the district and in the relative height of 350 meters (approximately 2 hours walking), gave rise not only to two types of economical life and settlements connected with it, but also to two sorts of seasonal movements within the boundaries of Jakubiany: the pastoral movement, in which also the settlement Gnazda is slightly participated, and the movement of the Jakubiany farmers to their summer quarters for the hay harvest. The ascension of shepherds and cattle into the mountains falls into the time from May 10th – 15th. The stay of the collectively fed sheep with their shepherds in the mountains lasts until September 27th. At this time the farmers disperse the sheep and graze them until winter on the fields of the lower part of the district. The big cattle remains in the mountains until the first snow (beginning of November). The removal of the farmers with their families into the summer quarters on the mountains is connected with the meadow farming. The most intensive traffic on the roads is connected with the gathering of the hay-harvest. At that time, there is no night rest in Jakubiany. After midnight caravans of empty carts pass to the mountains, and from midnight carts loaded with hay leave for the settlement. In the middle of August, after the gathering of the hay from the meadows, the farmers are doing the opposite movement. The artery of the traffic goes through the Jakubianka valley; it represents 70% of the seasonal traffic.
 The diagram of rhythm of the entire economical life in Jakubiany is complicated, because it is the result of work in the field, in the mountain meadows, of domestic life of the shepherd, the cart driver, wood cutter and the gatherer of forest plants. The greatest exertion of power takes place in the first half of August, when hay is harvested, and in October at the potato crop. The long winter is a period of slight activity.

 Jakubiany is the typical example of a settlement with a physiographical bipartition of territory, which forces a two-fold reaction upon the same people.

 Geographical Institute, Faculty of Natural Sciences, of the Slovak University in Bratislava
