

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Tina Gerkman

SEMIOLOGIJA LASTNIŠKEGA ZNAKA

LASTNIŠKE OZNAKE NA OVČJIH UHLJIH V ZGORNJEM POSOČJU KOT
BLAGOVNA ZNAMKA

Diplomsko delo

LJUBLJANA 2007

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Tina Gerkman
Mentorica: doc. dr. Karmen Šterk

SEMIOLOGIJA LASTNIŠKEGA ZNAKA

LASTNIŠKE OZNAKE NA OVČJIH UHLJIH V ZGORNJEM POSOČJU KOT
BLAGOVNA ZNAMKA

Diplomsko delo

LJUBLJANA 2007

SEMIOLOGIJA LASTNIŠKEGA ZNAKA

Lastniške oznake na ovčjih uhljih v Zgornjem Posočju kot blagovna znamka.

Lastniške oznake na ovčjih uhljih v Zgornjem Posočju imajo poleg funkcije označevanja lastnine tudi identifikacijsko in diferencijsko vlogo. Označujejo ovce, sire, hlodovino, staje in orodje. V nekdanjih blagovnih menjavah tamkajšnjih prebivalcev nakazujejo kakovost, avtentičnost in edinstvenost blaga, poleg tega pa prinašajo amalgam informacij o lastniku. Lastniške oznake na ovčjih uhljih so lahko razumljene kot metafore ali metonimije blagovne znamke, kar zamaje sedanje postavljanje začetkov blagovne znamke v 20. stoletje. Predispozicija za slednje je Peirceov pogled, ki znak razume kot katerokoli bitnost, vpeto v mišljenje, neskončni tok *semiosis*. Lastniška oznaka na ovčjem uhlju je iz tega vidika za nekoga lahko karkoli, celo blagovna znamka. Vzorednice med lastniškimi oznakami na ovčjih uhljih in blagovnimi znamkami se kažejo v razumevanjih blagovne znamke kot bližnjice, identitete, pravne entitete, logotipa, odnosa in imena. Zanimiv se zdi tudi jezikovni vidik izraza blagovna znamka, ki namiguje na njegovo povezanost z ovcami. Na ravni medregionalne prodaje obravnavamo lastniške oznake na ovčjih uhljih kot geografske oznake, saj tako bovška ovca kot cenjen bovški sir slovita daleč naokrog.

Ključne besede: Lastniška oznaka – Zgornje Posočje – menjava – Peirceov znak – blagovna znamka.

THE SEMIOLOGY OF THE PROPRIETARY EAR MARK

Proprietary marks on sheep's ears in the Upper Soča Valley as a brand.

Besides the function of labelling, proprietary marks on sheep's ears in Upper Soča Valley also have the role of identification and differentiation. They are used to label sheep, cheese, logs, pens and tools. They indicate quality, authenticity and uniqueness of goods in the past exchange between the inhabitants and provide an amalgam of information about the owner. The proprietary marks on sheep's ears can be understood as metaphors or metonymies for a trade mark, which questions the present belief that trade marks had their beginnings in the 20th century. The predisposition to this belief is the Peirce's view, which sees a sign as any entity incorporated in our thought, an infinite current *semiosis*. The proprietary mark on a sheep's ear can therefore be anything, even a brand. Parallels between proprietary marks on sheep's ears and brands can be seen in the understanding of a brand as a short cut, identity, legal entity, logo, relationship and name. What also seems interesting is the linguistic view of the word brand, which implies its connection to sheep. On the level of interregional sale proprietary marks on sheep's ears are treated as geographical labels as both the sheep and the appreciated cheese of the Bovec region are widely renowned.

Key words: proprietary marks – Upper Soča Valley – exchange - Peirce's sign – brand.

KAZALO

UVOD	6
1. TEORETSKO IZHODIŠČE	8
2. METODOLOGIJA	10
3. LASTNIŠKE IN DRUGE OZNAKE	11
3.1 NAČINI OZNAČEVANJA NA OVČJIH UHLJIH	11
3.2 LASTNIŠKE OZNAKE NA OVČJIH UHLJIH V ZGORNJEM POSOČJU	14
3.2.1 VZROKI ZA NASTANEK LASTNIŠKIH OZNAK NA OVČJIH UHLJIH V ZGORNJEM POSOČJU	14
3.2.2 ČASOVNA UMESTITEV LASTNIŠKIH OZNAČB NA OVČJIH UHLJIH	15
3.2.3 ANALIZA LASTNIŠKIH OZNAK NA OVČJIH UHLJIH	17
3.2.4 LASTNIŠKE OZNAKE, VPETOST IN AMPLITUDA	19
4. KONTEKST LASTNIŠKIH OZNAK NA OVČJIH UHLJIH V ZGORNJEM POSOČJU	22
4.1 NASTANEK DRUŽBENIH OBLIK PASTIRSTVA: PLANINE	22
4.2 VIŠJE OBLIKE DRUŽBENOSTI, AVTORITETE – ZDRUŽENJA	24
4.3 MENJAVA	25
4.3.1 DISTRIBUCIJA BLAGA	26
4.3.2 PROMETNE POTI IN NEPOSREDNI DOKAZI ZA MENJAVO	29
4.3.3 DIFERENCIACIJA MED PLANINAMI	31
4.3.4 DIFERENCIACIJA MED LASTNIKI	32
4.3.5 DIFERENCIACIJA GLEDE NA REGIJO	33
5. LASTNIŠKA OZNAKA NA OVČJIH UHLJIH ONKRAJ PEIRCA	34
5.1 ZNAK	34
5.2 PEIRCEOV INTERPRETANT IN SEMIOSIS	36
6. BLAGOVNA ZNAMKA	39
6.1 BLAGOVNA ZNAMKA KOT LOGOTIP	39
6.2 BLAGOVNA ZNAMKA KOT OKRAJŠAVA ALI BLIŽNJICA	42
6.3 BLAGOVNA ZNAMKA IN IDENTITETA	42
6.3.1 POGLED IZ PEIRCEOVEGA ZORNEGA KOTA	43
6.3.2 ELEMENTI IDENTITETE BLAGOVNE ZNAMKE	44
6.3.3 BLAGOVNA ZNAMKA KOT IME PODJETJA/PRIKAZ IDENTITETE	45
6.3.4 BLAGOVNA ZNAMKA IN PODOBA	47
6.3.5 BLAGOVNA ZNAMKA, LASTNIŠKA OZNAKA IN IDENTIFIKACIJA	48

6.4 BLAGOVNA ZNAMKA KOT ODNOS.....	49
6.5 BLAGOVNA ZNAMKA KOT PRAVNO SREDSTVO	50
6.6 JEZIKOVNA KULTURA IZRAZA BLAGOVNA ZNAMKA.....	53
6.7 DRUGA RAZUMEVANJA BLAGOVNE ZNAMKE	54
7. LASTNIŠKA OZNAKA KOT GEOGRAFSKA OZNAKA	56
SKLEP.....	58
LITERATURA IN VIRI	61
PRILOGE	69

UVOD

Pred nekaj dnevi sem se na sončen dan odpravila iz Ljubljane v Trento. Po premaganih serpentinah severnega dela Vršiča sem se na vrhu le s težavo prebila čez množico parkiranih avtomobilov. Blizu ceste je sedel mož, ki je pobiral parkirnino, usmerjal prihajajoče avtomobile in pazil na njih. Bil je kot proustovska magdalenica. Spominjala sem se, kako mi je, še v rani mladosti na istem mestu, pozornost pritegnil starejši mož, katerega ovce so brezskrbno beketale po današnjem parkirišču. In danes? *Tudi ovce niso več tisto, kar so bile.* Vsake toliko kakšna predrznica zaide in zablujeno gleda v mimoidoče, ki kar ne morejo skriti presenečenja: »Ovčka! Ja kaj pa ti delaš tukaj? In kakšni rumeni znački imaš po uhljih!«. Zdaj vem, zakaj ovce tako čudno opazujejo ljudi. Namenim ji le trenutek več in opazim, da se od svoje »prijateljice«, ki za prvim grmom plašno žuli travo, razlikuje tudi v obliki zareze na uhlju. Le kaj bi to lahko bilo? Morda sta se obe ranili na prav poseben način, ali je zato poskrbel kakšen psihopatski Zdravko ... Ali pomeni morda oznako za lastnino Ali pa blagovno znamko?

Radovednost se je kmalu vsaj malo potešila. Pastir z Mangrtske planine mi je ob kozarčku sirotke z veseljem razložil, da različno zarezane oblike na ovčjih uhljih označujejo lastnino oz. lastnike. Pripovedoval je in krojil misli moje domišljije, ki so se, ob omembah starih kmečkih trgovanj, vse bolj nagibale k dvomu, da so bile lastniške označbe na ovčjih uhljih zgolj oznake lastnine.

Tako bom te dvome skušala razvozlati v diplomskem delu.

Teoretična osnova raziskovanja je Peirceova teorija znaka, ki jo v nadaljevanju navežemo na različna razumevanja blagovne znamke, da bi ugotovili stopnjo podobnosti in funkcionalne nadomestljivosti lastniškega znaka ter blagovne znamke. Osnove takega razmišljanja so npr. v dejstvih, da je lastniški znak, tako kot blagovna znamka, pogosto povezan z identiteto lastnika ali skupino lastnikov (lahko tudi proizvajalcem), njegovo osebnostjo, kulturo ipd. Oba pojma se navzven kažeta v znaku. Iz tega lahko izpeljemo ključno hipotezo, nekakšno rdečo nit naloge, ki je trditev, da je lastniški znak trentarskih pastirjev na ovčjih uhljih metafora in metonimija blagovne znamke.

Razmišljamo, kaj je blagovna znamka, kako lahko lastniški znak prevzame njeno vlogo, kakšna je aktualna (antropološka) slika njenega razvoja in ali je lastniški znak na ovčjem uhlju njen zametek.

Pri obravnavi lastniških oznak na ovčjih uhljih nas bo zanimala njihova razvojna slika, zakaj, kdaj in kako je prišlo do pojava označevanja ovac in kombiniranih označb (etimologija lastniških znakov), kakšna je amplituda lastniškega označevanja in kako je z označevanjem lastnine danes. Pomembna vprašanja se nanašajo na družbene oblike in menjavo nekdanjih zgornjesoških ovčerejcev, planšarjev in ovčarskih lastnikov. Spraševali se bomo, kakšna je vloga združenj pri razvoju menjave in morebitni skupni prepoznavnosti. Ugotavljali bomo, kako, kdaj, zakaj in kje so trgovali z ovcami in gospodarili z njihovimi proizvodnimi lastnostmi, ali so izdelke kupovali glede na preference do lastnikov, planin ipd. Pri raziskavi medregionalnega kmečkega trgovanja se bomo posvetili morebitni izjemni kakovosti izdelkov Zgornjega Posočja in ugotavljali podobnost lastniških označb na teh izdelkih z geografsko oznako.

Pri vsebinski omejitvi bomo upoštevali časovno in krajevno razsežnost. Časovni interval je navzdol omejen z dostopnostjo in (ne)obstojem virov, navzgor pa se zaključí v letu 2007. Krajevna komponenta vsebine sega v območje Zgornjega Posočja in se pri pogledu na medregionalno menjavo razširi predvsem na kraje italijanske zamejske Slovenije, Bohinj, Tirolsko in Kranjsko Goro.

Metodologija raziskovanja se naslanja na pregled sekundarnih virov, intervju in opazovanje z udeležbo. Nekatere prakse, predvsem pa spomini in ljudske pripovedi, še danes živijo med tamkajšnjimi ljudmi in morda bomo prav tam našli kakšen dragocen podatek. Zato bo ena izmed metod tudi zbiranje oralne zgodovine, tradicionalnih pripovedi in etnografske evidence.

Z raziskovanjem želimo z umestitvami razumevanj blagovne znamke in znaka v specifične prakse trentarskih in bovških ovčerejcev, prispevati k pojmovanjem in zgodovini razvoja blagovne znamke. Dokazali bi radi, da je lastniški znak na ovčjem uhlju podoben in na trenutke celo metonimičen blagovni znamki, kar lahko postavi pod vprašaj njene uradne začetke. Hkrati menimo, da bi obravnava dopolnila védenja o kulturni dediščini Zgornjega Posočja.

1. TEORETSKO IZHODIŠČE

Množica definicij in različnih razumevanj pojma blagovne znamke je plod dela predvsem zadnjih nekaj desetletij. Prve razvojne faze blagovne znamke naj bi nastale predvsem v 19. stoletju, med tem ko se pojem blagovna znamka postavlja v 20. leta 20. stoletja. Nekateri avtorji, kot so Luryjeva (2004: 75), Sen in Bhattacharya (v Stern 2006: 221) za predhodnike blagovne znamke navajajo tudi lastniške oznake, ki so pomemben predmet naše raziskave.

Tako blagovne znamke kot lastniške oznake se manifestirajo v znaku. Peirce razume znak kot tridelno celoto relacij med reprezentantom, objektom in interpretantom, kjer so lahko vsi trije za nekoga katerakoli bitnost, se med seboj zamenjujejo in prispevajo h kontinuitetu znaka. Zaradi tega znak razumemo kot aktivnost, proces in rast (Peirce 2004: 14–18; Justin 2004: 162–166; Deely 1995). Skozi Peirceov pogled imajo lastniške oznake na ovčjih uhljih vse značilnosti znaka in kot take *možnost*, da delujejo kot blagovna znamka. Vpletene so v *semiosis*, neskončno igro mišljenja, interpretacij (Justin 2004: 162–166).

Lastniške oznake na ovčjih uhljih v Zgornjem Posočju so primarno pomembne entitete označevanja lastnine oz. lastnikov (Vilfan 1997: 2–15; Čop 1996; Križnar 1974), v širšem smislu pa lahko implicirajo tudi druge pojme. Med te spadajo npr. »zagotovilo kakovosti, avtentičnost in razlikovanje« (Lury 2004: 75), kar nekateri teoretiki blagovne znamke razumejo kot njene pomembne značilnosti.

Ovce, označene z lastniškimi oznakami na uhljih, so pogosto menjavali za drugo blago (Kos 1965; Baš 2003; Komac 2003; Dular 1996), kar je predispozicija za razumevanje lastniških označb kot blagovnih znamk. Poleg tega je bila uporaba lastniških znamenj širša tudi v materialnem smislu. Lastniške oznake so se pojavljale na hlodovini (Čop 1996), hlevih, orodju in celo kot hišne številke, (Kunaver 1989) skratka na vseh izdelkih, ki so bili predmet menjave.

De Chernatony (2002: 34–76) navaja različne razlage blagovne znamke. Logotip je razumevanje blagovne znamke na nivoju diferenciacije in identifikacije, kar so hkrati značilnosti lastniških oznak na ovčjih uhljih (Lury 2004: 75; Čop 1996; Vilfan 1997: 2–15). Tudi razumevanje blagovnih znamk kot pravnih institutov je na nek način podobno obravnavi lastniških oznak kot »pravnih starin« (Vilfan 1997: 2–15) in kot akterjev »običajnega prava«

(Žurej 2000; Kunaver 1996). Vzporednice lahko potegnemo tudi z razumevanjem blagovne znamke kot okrajšave ali bližnjice, saj so tudi lastniške oznake na ovčjih uhljih amalgami nekih informacij in kvalitet, kar nam olajša njihovo obdelavo. Na prvi pogled je zanimiva obravnava blagovne znamke kot odnosa, saj so lahko lastniške oznake na ovčjih uhljih implikacija določenega odnosa. De Chernatony obravnava še druge relevantne poglede, toda možnost funkcionalnega ujemanja lastniških označb na ovčjih uhljih in blagovnih znamk pri drugih zahteva širšo obravnavo.

Če so lastniške oznake na ovčjih uhljih, vsaj v nekaterih pogledih, delovale metonimično blagovni znamki, je zanimiva tudi njihova časovna umestitev. Iz tega zornega kota lahko nakažemo, da je blagovna znamka, morda sicer v nekoliko preprostejši obliki, obstajala veliko prej in ne šele v 20. stoletju.

Navezujem se predvsem na različne definicije in osnovna razumevanja blagovne znamke, ki jih omenja de Chernatony (2002: 34–76). Ker te, kot smo nakazali zgoraj, premalo eksplicitno poudarjajo, da je blagovna znamka kot bitnost le, če je del zavestnega in načrtnega upravljanja v določeni smeri lahko lastniške označbe na ovčjih uhljih približamo in funkcionalno primerjamo z blagovnimi znamkami.

2. METODOLOGIJA

Raziskava o lastniških oznakah na ovčjih uhljih je potekala v obliki intervjujev¹. Njen namen je bil pridobiti čimveč kvalitativnih podatkov o nastanku, uporabi, namenu, amplitudi in drugih značilnostih lastniških označb na ovčjih uhljih ter kontekstu v katerem so nastajale, obstajale in »preživele« do danes. Polstrukturirani intervjuji so potekali po vnaprej shematiziranem vprašalniku s kasnejšimi prilagoditvami in spremembami pri realizaciji. Raziskovala sem v Bavšici, Bovcu, Vrsniku, Trenti, Zabrajdi, na Žagi in planini Mangrt, največkrat pri intervjuvancih doma ali na delovnem mestu². Časovna umestitev raziskave je interval od 28. 7. 2006 do 28. 2. 2007. Informatorji, s katerimi sem se pogovarjala so bili: Jure Kravanja, Jure Kramer, Vera Černuta, Karlo Domenih, Rado Kravanja, Urban Škander, Edvin Kravanja, Anton Hosner, Anton Pretner, Pavel Kenda in Emil Mihelič.

Pogovore sem s pomočjo snemalne funkcije na fotoaparatu posnela in si pri vsakem zabeležila, kar sem opazila.

Za metodo intervjuja sem se odločila, ker je pisnih virov o lastniških oznakah na ovčjih uhljih premalo, zgodbe, informacije in védenja o njih pa še živijo. Pogovori so bili med seboj različni: nekateri informatorji so bili redkobesedni, drugi so želeli povedati vse in še več, nekateri so govorili v izrazitem narečju, z gorečnostjo v glasu, drugim se mudi na delo, tretji z veseljem nazdravijo z menoj.

¹ Glej priloge: F.

² Glej priloge: slike A.1 in A.2.

3. LASTNIŠKE IN DRUGE OZNAKE

»Imel sem petko, ja. Bila je vrezana na desni strani uhlja, če gledaš ovco kot mizo. Dio porko, to pa so bili časi! Imeli so tudi lukance. Patron so dali pod ovčji uhelj in so usekali po ušesu! Jst sm mojo petko samo zarezal z nožem, pa je bilo« (Karlo Domenih 2006).

Še danes žive oblike označevanja ovac so imele velik pomen tudi v preteklosti. Karlo Domenih se spominja, kako je svojim ovcam, da bi jih označil kot svoje, zarezoval obliko petice na uhlje. Včasih je bilo zarezovanje temeljna oblika označevanja na ovčjih uhljih in informacija o lastnini edini relevanten podatek, danes pa je spekter označevanja in informacij na ovčjih uhljih mnogo širši. Oznake na ovčjih uhljih so različnih vrst, zato moramo za dobro razumevanje in ustrezno zamejitev raziskovanega problema najprej predstaviti razliko med normativnim, prostovoljnim intra- in interčrednim označevanjem.

3.1 NAČINI OZNAČEVANJA NA OVČJIH UHLJIH

Normativno označevanje na ovčjih uhljih se je razvilo v zadnjem desetletju. Pojavlja se v obliki rumenih značk³, ki imajo funkcijo identifikacije in registracije živali. Kot pišeta Ammendrup in Füssel gre za »... označevanje, ki ga predvideva Evropska unija« in je »... pomembno za trgovske in veterinarske namene gospodarjenja« (Ammendrup et al 2001: 19). Iz rumenih značk na ovčjih uhljih lahko vse od leta 1992⁴ razberemo podatke o izvoru, boleznih in številnosti črede. Namen takega označevanja je tudi »nadzor in izboljšava sistemov trgovanja« (Ammendrup et al 2001: 21), kar omenjajo še Disney et al (2006), Caporale et al (2006) in Barcos (2006). Vloga rumenih značk, po besedah Kramerja (2006), sega še na področje subvencioniranja. Rumene značke so torej danes *obvezna* uheljna oznaka, ki nosi temeljne informacije za živinorejski register. Značka nosi identifikacijsko številko, prek katere v bazi podatkov poiščemo podatke o rejcu in potencialnih bivših rejcih, prodajni pretočnosti, veterinarski sliki ipd. Pomanjkljivost rumenih značk je v preveliki homogenizaciji označevanja, ki briše razlike med drobnico in skrije marsikatero »črno ovco«.

³ Trije tipi rumenih »keramičnih značk« so glede na velikost: »B1 (13,8 g; 10,5 x 51,0mm), B2 (16,2 g; 12,2 x 42,2 mm) in B3 (20,1 g; 11,2 x 56,4 mm)« (Garin v Ghirardi 2006). Črka B je najverjetneje okrajšava za špansko besedo značka [el *bolo*], številka pa nakazuje velikost značke (1, 2, 3). Poleg vsakega tipa je v oklepaju navedena teža značke in njena velikost v mm²).

⁴ Ghirardi, Caja (2006) in ostali navajajo, da »nov sistem identifikacije za ovce in koze EU zahteva šele od 9. julija 2005«.

Povedano drugače, na prvi pogled je identifikacija prek rumene označbe nemogoča, saj so vse značke enake. Element diferenciacije je le številka, ki omogoča centraliziran dostop do informacij v bazi podatkov, zato so za vsakdanje in širše prepoznavanje podatkov primernejši drugi nebirokratizirani načini označevanja.

Poleg rumenih značk so v rabi tudi *tatuji* v obliki identifikacijske številke, ki tako kot uheljne značke omogočajo pregled nad izdanimi veterinarskimi certifikati. Te zahteva evropska direktiva 91/68/EEC. »Lastniki ovac morajo vsako leto ob določenem datumu posredovati število ovac, ki jih redijo, in izpostaviti število samic, ki imajo več kot 12 mesecev oz. so že imele potomce.//...//Pomemben je še podatek o fluktuaciji živine znotraj tropa⁵« (Ammendrup 2001: 20).

Vsa normativna označevanja prinašajo obilo centraliziranih informacij o drobnici. Z birokratizacijo identifikacije se hromi edinstvenost, razlikovanje in sama identifikacija posameznih tropov, povečuje pa število nasičenih in nedosegljivih podatkov.

Prostovoljna **intračredna označevanja** na ovčjih uhljih, ki predvidevajo razlikovanje znotraj črede, imajo lahko funkcijo označevanja »kotitve« (Zagožen 1981: 69), lastnine, »okraševanja⁶« (Evans-Pritchard 1993: 54), ... Gre za *oblike načinov označevanja* na ovčjih uhljih, ki ga iznajde rejec ali skupina rejcev in služi diferenciaciji ovac znotraj črede. Karlo Domenih je npr. s petico na ovčjem uhlju dokazoval, da je njen lastnik, tako da bodo vse ovce, ki imajo to oznako, po zaključeni sezonski paši na planini v njegovih rokah. Petica je oblika vrezovanja v ovčji uhelj.

Oblikovna podoba teh označb je v smislu *načina označitve* hkrati tudi razločevalni dejavnik za **interčredno označevanje**. Vilfan (1996) za lastniška znamenja zapiše, da »je imelo vsako gospodarstvo svoje, v ožji okolici specifično znamenje«, s čimer nakaže pomen interčrednega označevanja. Pod slednje štejem oznake (oz. načine označevanja), ki služijo predvsem grobem regionalnemu razločevanju in označujejo črede, včasih pasmo ter specifične prakse njihovih rejcev. Tipične oznake so čipi, žigi in oblike nastale po luknjanju (zarezoivanju),

⁵ Število in identifikacija živali, ki vstopijo in izstopijo iz reje, izvor, destinacija fluktuirajoče živine in datum fluktuacije.

⁶ Nueri okrašujejo svojo živino npr. s kroglicami in zvonci. Živini režejo ušesa, da bi bila gospodarjem bolj všeč (Evans-Pritchard 1993: 54).

britju, barvanju, striženju in obešanju. V primeru Domeniha bi govorili o zarezovanju v ovčji uhlj, ki je tipičen način označevanja za zgornjesoško dolino in se razlikuje od npr. Grgičevega na Cresu, kjer za označevanje lastnine nad drobnico uporabljajo barvanje volne oz. dlak. Poleg tega iz načina označevanja vemo, da gre pri Domenihu za pasmo bovške ovce, pri lastnikih s Cresa pa najverjetneje za istrsko pramenko. Prek načina označitve torej lahko domnevamo, kateri regiji pripada ovca in kakšne pasme je, kar pomeni, da je že sam način označevanja nosilec relevantnih informacij. Škander (2006) pravi, da so »zarezani lastniški znaki značilni za Bovško in kot taki predstavljajo bovško regijo«.

Pod interčredno označevanje spadajo vsi različni načini označevanja, torej različne reproducirane kulturne prakse. Zagožen mednje uvršča rovašenje⁷, tetoviranje, ušesne značke in začasno označevanje⁸ (Zagožen 1981: 68), pri tem pa ne omenja procesa zarezovanja v ovčje uhlje.

Danes je že večina ovac označena normativno, intračredno in interčredno. V preteklosti sta prevladovali slednji obliki, saj je normativno označevanje bolj aktualno šele zadnje desetletje. Pstinarjeva ovca blizu doline Možnice je normativno označena z rumenima značkama na levem in desnem uhlju, interčredno je označena z zarezovanjem in rumenimi značkami, intračredno z zarezano klanfo in odrezanim koncem na desnem uhlju. Rumeni znački imata številko 222142 in oznako SI, prek katere lahko v bazi podatkov poiščemo podatke o Pstinarju, njegovi ovci in čredi, v kateri se pase. Rumene značke v smislu interčredne oznake govorijo o tem, da je ovca iz EU, saj je (le) znotraj te regije tako označevanje v praksi. Zarezovanje nakazuje, da je ovca doma v zgornjesoški dolini in je najverjetneje bovška pasma, tipične oblike zarez pa, da je Pstinar njen lastnik.

⁷ Prof. Zagožen pojem rovašenje razume kot »... star način označevanja, ki se ga nekateri rejci še vedno poslužujejo//...// in uporabljajo zlasti za označevanje lastništva ovac, če so se pasle na skupni planinski paši. Za ta namen bi bil ta način označevanja še vedno najbolj uporaben, ker je odčitanje lastnikovega znaka na ta način najhitrejši in najlažji« (Zagožen 1981: 68). S to definicijo nakazuje, da ne gre za obrezovanje uhljev v specifične oblike, čeprav govori o označevanju lastnine. SSKJ izraza rovašenje sicer ne omenja, je pa najverjetneje izpeljanka iz besede *rovaš*, ki pomeni »... nekdanj po dolgem preklano palico, na katero se z zarezami označuje količina česa, navadno pri menjavi blaga//...« (SSKJ 2002: 1182). Zagožen še piše, da »sorazmerno enostavno z rovašenjem označimo tudi letnico rojstva//... in// velikost gnezda, iz katerega žival izhaja//...« (Zagožen 1981: 68). To še posebej nakazuje, da gre za diferencirano označevanje znotraj črede posameznega lastnika. Zagožen torej rovašenje razume mnogo širše, zato ga ne moremo enačiti z zarezovanjem lastniških označb.

⁸ Začasno označevanje je primerno »v času kotitve. Tedaj ovca in vsa jagnjeta iz gnezda dobijo isto številko, ki je z barvo izpisana na volno, tako da je od daleč čitljiva« (Zagožen 1981: 69).

Slika 3.1.1: PSTINARJEVA OVCA kot prikaz normativnega, inter- in intračrednega označevanja.

V nadaljevanju bodo predmet raziskave le intračredne in interčredne označbe, ki se nanašajo na lastnino in nastanejo po postopku zarezovanja. Poskušali bomo raziskati, zakaj, kdaj in kako je prišlo do označevanja lastnine na tak način, kakšni so tipi lastniških oznak in njihove kombinacije in končno amplituda in vpliv takega lastniškega označevanja. Krajevno se bomo omejili na območje Zgornjega Posočja.

3.2 LASTNIŠKE OZNAKE NA OVČJIH UHLJIH V ZGORNJEM POSOČJU

*»Sem hodil po dolini Soški,
Milost božja, kaj je znamenj tam://...«
(Oton Župančič v Krušič 1979)*

Tako je svoj obisk v Zgornjem Posočju zabeležil znameniti slovenski pesnik Oton Župančič. V svoji pesnitvi sicer ne navaja oznak na ovčjih uhljih, a z zgornjima verzoma prelepo oriše duhovno kulturo tamkajšnjih prebivalcev.

3.2.1 VZROKI ZA NASTANEK LASTNIŠKIH OZNAK NA OVČJIH UHLJIH V ZGORNJEM POSOČJU

Poleti so ovčarji navadno pustili svojo drobnico v planine, kjer so pastirji in planšarji skrbeli za živino različnih lastnikov. Ko so jo ob koncu sezone gnali nazaj v dolino, so bile lastniške oznake nepogrešljive. Anton Pretner se spominja, da »...so prej dosti hodili po planinah, kjer so bile ovce čez leto in da je vsak vedel, katera je njegova, so jih označili po ušesih. Po

planinah, kjer so delali sir je bilo okrog deset gospodarjev, zato so ovce označili po ušesih.« (Pretner 2006) Isti vzrok nastanka lastniških znamenj omenjajo tudi Škander (2006), Komac (2003), R. Kravanja (2006) in Hosner (2006).

Šavli (1994) znamenja na ovčjih uhljih poimenuje »ovčja znamenja«. Vse ovce, ki so pripadale določeni hiši, so imele enoten znak na uhljih«, po katerem »...so jih razločili na jesen, ko so ovce gnali s planine« (Šavli 1994: 366). Uporaba lastniške označbe je tu vezana *le* na lastnino na planini.

Černuta nakaže pomen lastniške označbe pri *trgovanju* z ovcami, ko pravi, »kolikokrat se je zgodilo, da je ovca pobegnila nazaj. Če ni bila na novo označena, zadnji kupec ni mogel dokazati nakupa, tako da je stari lastnik ovco lahko prodal še enkrat« (Černuta 2006).

Lastniške oznake imajo poleg funkcije označevanja lastnine na planini tudi pomembno funkcijo v označevanju lastnine pri blagovni menjavi, prodaji. Prevladujoča spoznavna polja prepoznavajo funkcijo lastniške označbe v (*le eni*) skupni točki, imenovani lastnina.

3.2.2 ČASOVNA UMESTITEV LASTNIŠKIH OZNAČB NA OVČJIH UHLJIH

Spoznali smo, da je lastninsko označevanje na ovčjih uhljih izvorno povezano z nastankom planin, kjer je imelo funkcijo razlikovanja lastnine. Vprašanje, ki je še posebej pomembno za razpravo, je, kdaj je prišlo do takega načina označevanja⁹.

V intervjujih večinoma trdijo, da so zarezano lastniške oznake na ovčjih uhljih »že od pamtiveka dalje. Ne ve se, od kdaj točno in kdo je to določil. Saj narod tukaj že od nekdaj živi z ovcami, tako da so že od nekdaj živeli od tega« (Pretner 2006). Natančne letnice ne zna izpostaviti nihče (Hosner 2006; Škander 2006; E. Kravanja 2006). Vilfan površno ugotavlja,

⁹ Luryjeva piše, da označevanje živine sega v obdobje vsaj 5000 let nazaj (Lury 2004: 75). Najstarejše danes znano označevanje živine kot lastnine sega v čas starega Egipta, 2700 p. n. št., ko so s hieroglifi označevali grobnice, v katerih je bila tudi živina. Lastniške oznake so bile zelo pogoste v Stari Grčiji in pri Rimljanih, kjer so poleg živine z razgretimi železnimi deli označevali tudi sužnje. L. 1541 je Cortez prenesel označevanje iz Španije v Novi svet. Svojo živino je označil z lastniško oznako v podobi treh križev. Izvorno španske oznake so bile precej zapletene, estetsko bogate, vendar nepraktične. Zgodnji ameriški kmetje so, za razliko od Špancev, razvili preproste, obstojne, lahko zapomnljive oznake, ki jih ni bilo težko izdelati (Internet 3 in Internet 9).

da »se lastniških znamenj pri nas ne uporablja več¹⁰ in da so izginila pred več kot dvesto leti«, s čemer nakazuje, da so lastniška znamenja obstajala pred več kot dvesto leti.

Velika verjetnost je, da je nastanek lastniških znamenj na ovčjih uhljih povezan z nastankom planin. Na Bovškem se »... že v 13. stoletju omenja planina Trebiščina, kar lahko štejemo tudi že za začetek sirarstva na Bovškem« (Fischione 1998) in iz česar bi lahko *sklepali* na začetke označevanja, saj se z nastankom planin pojavi nujnost označevanja lastnine. Ta argument potrjuje tudi Vilfanova misel (1996: 3–16), da se lastniška znamenja na živini »...začnejo uporabljati, kjer živino ženejo na skupno pašo iz različnih hlevov, še posebej pri drobnici na skupni paši«. Toda neposrednih dokazov o obstoju označevanja v tistem času ni. Najverjetneje zaradi nepismenosti ali drugačne pismenosti¹¹ je časovna umestitev začetkov označevanja prek pisnih virov nemogoča. Zanimiv se zdi pogled na okrašeno leseno steno za vrati v hramu planine Zapotok¹², kamor so pastirji in planšarji zarezovali različne oblike. Med njimi jih kar nekaj spominja na lastniške oznake, zarezane na ovčjih uhljih, toda ugotovitev časa njihovega nastanka še čaka na (možno) arheološko obdelavo.

Oblike, ki se danes pojavljajo na ovčjih uhljih, se po pogovorih z intervjuvanci zdijo skoraj »večne, neskončne, samoumevne¹³«. Ne pomnijo od kdaj so tako močno zasidrane med ljudmi, toda dejstvo je, da jih ovčarji, pastirji in planšarji odlično poznajo in »... točno vedo, komu pripada kakšna oznaka« (Kravanja 2006).

V nadaljevanju bomo preučili oblike lastniških oznak na ovčjih uhljih, njihov oblikovni razvoj in navedbe avtorjev.

¹⁰ *Lastna opomba*: Lastniške oznake so v rabi še danes.

¹¹ Trentarji so razvili svojevrsten način komuniciranja, kar dokazuje izredno zanimiv trentarski številčni sistem. Glej priloge: slika D.3.

¹² Glej priloge: slika D.1.

¹³ *Lastna opomba*: Samoumevnost, večnost takega načina označevanja potrjujejo planšarji/pastirji, ki pravijo, da ni tega »... nikoli nihče odredil ali zapisal. To so načini označevanja in je. //...« (Kravanja 2006). Hosner meni, da so lastniške označbe že »...odkar imajo ljudje ovce//...//lahko je že dvesto let tako eno in isto, že od nekdaj« (Hosner 2006). Tudi Pretnerju (2006) se zdijo lastniške oznake tako močno zakoreninjene, ko pravi, da se pojavljajo že »... od pamtiveka dalje«.

3.2.3 ANALIZA LASTNIŠKIH OZNAK NA OVČJIH UHLJIH

Na Koritnem območju¹⁴ so imele osnovne lastniške označbe geometrične oblike kroga, trikotnika, črte, pravokotnika, nekaj pa je nepravilnih oblik. Vsaka grafična podoba je pripadala določenemu lastniku ovac, za kar je vedela cela dolina. Karlo Domenih je imel npr. petico. Pojavne oblike s poimenovanji na tem območju (glej tabelo B.1) so služile označevanju lastnine, hkrati pa so bile pomemben dejavnik vzpostavljanja identitete. Zanimivo je, da se v Trenti, če pregledujemo Križnarjevo tipizacijo označevanja (glej tabelo B.1), pojavlja precej enakih grafičnih znamenj in tudi poimenovanja so podobna ali enaka bovškim, bavšenškim in koritniškimi.

Razlike med označevanjem na Sočnem območju¹⁵ in Koritnem območju so predvsem naslednje: *Štopinja* je na Koritnem območju okrogle oblike, na Sočnem območju trikotne, kar je v Koritnem območju *lastovo*. *Klanfa* Koritnega območja je na eni strani okrogla, na drugi pravokotna (na Sočnem območju je ta oblika *pol klanfe*). *Klanfa* Sočnega območja je pravokotna na vseh straneh, kar pomeni na Koritnem območju *pol klanfe*. Izraz *scepljeno*, ki se uporablja na Koritnem območju, na Sočnem območju uporabljajo kot *sprano*.

Nestanovitnost označb in poimenovanj znotraj enega območja se po pogovorih s strokovnjaki zdi sicer skoraj nemogoča, toda ko primerjamo E. Kravanjine (glej tabelo B.2) in Križnarjeve trditve, ugotovimo, da je med njimi nekaj razlik, da se pojavljajo neenakosti označevanja lastnine na ovčjih uhljih v času na istem območju.

Prva razlika se kaže pri *klanfi*, ki je po Križnarju (1974) bolj okrogle, po Kravanji (2006) pa bolj pravokotne oblike. Večja »Križnarjeva« navdahnjenost za ovalne linije ovčjih oznak se kaže tudi pri *lastovem*, ki ga Kravanja pozna kot vrezan trikotnik. *Petica* je po Križnarju bolj okrogla, po Kravanji spet bolj pravokotna, kar kaže na splošni trend, da so se linije lastniških označb v Trenti podredile tršim, strogim neovalnim oblikam. Poleg tega danes nastajajo nove oznake, kar dokazuje primer Jelinčičeve črede, ki je označena s »ključevo jamo«¹⁶ (Jelinčič 2006).

¹⁴ Koritno območje obsega kraje: Bovec, Koritnica, Bavšica in Log pod Mangrtom. Glej priloge: A.2.

¹⁵ Sočno območje obsega kraje Trenta in Soča, Lepena, Vrsnik. Glej priloge: slika A.2.

¹⁶ Glej priloge: tabela B.1.

Poimenovanja oblik za lastniške oznake na živalih na območju današnjega Bovca so zbrana tudi v zborniku mladih raziskovalcev (Kunaver 1988), kjer navajajo »zarežico, štopinjco, lastovo, luknjico« (1988: 117), toda njihove oblikovne podobe niso znane. Obratno Čop v svojem fotografskem popotovanju po Trenti in Soči prikaže oblike znamenj na ovčjih uhljih, vendar poimenovanj oblik ne omenja. Iz oblik je razvidno, da gre za štopinjco, lastovo, rez in lukanco.

Poleg osnovnih oblik poznamo danes množico kombinacij osnovnih lastniških označb. Kot kaže se razvijejo iz razvejanosti gospodarstva ene družine. »Ko sta bila v družini dva brata,« pripoveduje Mihelič (2007), »se je obstoječemu znamenju še nekaj dodalo, tako da je lahko tisti brat, ki se je odselil, samostojno vodil svojo čredo z novim znamenjem, prvotno znamenje pa je ostalo drugemu bratu«. Sam je od očeta dobil lastniško znamenje, ki sta ga predstavljali dve zarezi.¹⁷

Lastniški znaki so lahko imeli enake oblikovne podobe. »Odvisni so bili od tega, na katerem uhlju in na katerem delu uhlja je bilo znamenje. Nekdo je lahko imel stopinjco na desnem, drugi pa na levem ovčjem uhlju. Mi smo imeli označbo na zgornji polovici desnega uhlja, nekdo drug pa je imel označbo na spodnji polovici uhlja.« Lastnika so torej razlikovali tudi po *mestu* označbe. »Desna stran ušesa je bila ta prava, to je še tista, ko so rekli, da levičarji niso ta pravi«, se spominja Škander, »... tako so rekli npr. štopinja na ta pravi strani, ali pa jamca na levi« (Škander, 2006).

Problematika enakosti označevanja, kjer pride do enake oblikovne podobe na enakem mestu, si že zaradi svoje paradoksalne narave zasluži nekaj pozornosti. R. Kravanja (2006), ki je pasel na planini Krnica, pravi, da ima »Domen, ki pase na Mangrtu, enako označbo, kot jo ima on«. Lastniška znamenja so označbe, ki imajo kot primarno funkcijo diferenciacijo lastnikov. Vsaka oznaka je, kot trdi Vilfan (1997), nujno drugačna kot vse druge. Če ni, je vprašljivo, ali je razločevanje ovc po lastnikih (prek nekoga tretjega) sploh možno. Razdalja med krajema Mangrtska planina – planina Krnica¹⁸ lahko to nefunkcionalnost omili, a vendar je ta razdalja premajhna, da do srečevanj ne bi prihajalo. Vprašanje je, zakaj si lastnika nista za označbo izbrala vsak svojo kombinacijo, ki bi ji lahko pripisovali lastnosti lastniškega znaka.

¹⁷ Glej priloge: tabela B.3.

¹⁸ Glej priloge: slika A.2.

3.2.4 LASTNIŠKE OZNAKE, VPETOST IN AMPLITUDA

Podobe lastniških označb se najverjetneje že stoletja pojavljajo v Zgornjem Posočju. Kaže, da se ohranjajo prek dedovanja oz. hišne pripadnosti, kar potrjuje R. Kravanjina trditev, da »... ovco označiš z znakom, ki ti pripada« oz., da imajo »pri hiši tako znamenje že od nekdanj« (R. Kravanja 2006). Trentarski sistem naj bi bolj temeljil na prenosu prek hišne pripadnosti, bovški pa na dedovanju. R. Kravanja se namreč spominja, da so imeli v Trenti včasih namesto hišnih števil lastniške oznake, v Bovcu, Bavšici in Logu pa si »... oznako pobral od očeta« (R. Kravanja 2006). Domenih iz Bavšice pravi, da je znamenje »... dobil po oču« (Domenih 2006), torej ga je podedoval.

Zanimivo je, da so predvsem v Trenti ljudje izoblikovali svoj komunikacijski sistem, katerega del so bile tudi ovce in lastniške oznake kot medij družbene komunikacije. Tako naj bi se oblike lastniških označb pojavljale tudi na hišnih vratih, orodju in hlodovini. Škander pravi, da so poleg ovac »... označevali tudi imovino. Isti znak se je pojavil tudi na hlodovini, na drvih, na kamp ovratnicah za zvonce, na krampačih, to je tisto za molzti. Označevalo se je vse. Tudi sire se je označevalo. Bila je kombinacija vzorcev tudi na sirih, da se je vedelo čigavo je« (Škander 2006).

O istih oblikah na uhljih in ostalem imetju govorita tudi Pavel Kenda in Rado Kravanja (Kenda 2006; Kravanja 2006), medtem ko E. Kravanja omenja drugačne lastniške označbe za znake na uhljih in hišah (2006). Resnica je nekje vmes, saj pisni viri omenjajo tako homogenost kot razlikovanje med oznakami (Kunaver 1988), poimenovanja pa so vedno drugačna. Zanimiva se mi zdi družbena vloga **hišnih označb¹⁹ in imen**, ki še prevevajo Bovško kotlino ter se vzpenjajo nad vsakdanja razumevanja pomembnosti sorodstvene pripadnosti. Bovčani še danes, ko hočejo nekoga vprašati, čigav je, vprašajo po hišnem imenu in ne po očetu²⁰. Res je, da so se zaradi redkih selitev imena pogosto ohranjala iz roda

¹⁹ »Človek je svojo lastnino že v sivi davnini zaznamoval s **hišnimi znamenji**.//...// Ta znamenja se ne vežejo le na lastnino posameznika, temveč tudi na *pripadnost* določeni hiši« (Šavli 1994: 361), kar dokazuje dejstvo, da so se hišna znamenja pojavljala tudi na »hišastih žarah (Rim 10./9.stol. pr. Kr.)«. Pod hišna znamenja spadajo poleg označbe na hiši tudi označbe na glinastih posodah (Most na Soči), skodelicah (Benečija 6./5.stol. p. n. št.), ugotavlja Šavli (1994: 362), na Bovškem pa mednje štejemo tudi »oznake na orodju in hlodovini« (Škander 2006). Zaznamki so zarežani na lesene dele, vdrsani v železo ali vklesani v kamen (Šavli 1994: 366). Prva hišna znamenja so najverjetneje delo Venetov (Šavli 1994: 362), kasneje se razširijo po vsem svetu. V zgodnjem srednjem veku se iz njih razvijejo tudi obrtniška, blagovna, kamnoseška in druga znamenja (1994: 367).

²⁰ Spruth med hišna znamenja (*Hausmarke*) prišteva tudi znamenja sipe (*Sippenzeichen*) in znamenja osebe (*Persönlichkeitszeichen*), kar Šavli ostro zavrača (Šavli 1994: 362). Znamenja osebe so v preteklosti, ko so bili ljudje večinoma nepismeni, pogosto veljala kot podpis, kar omenjajo po propadu rimskega cesarstva nastali zakoniki *lex Burgundionum*, *lex Salica* in *lex Ripuaria*.

v rod, toda vsaka selitev novincev v novo hišo je pomenila tudi nakup pripadajočega hišnega imena in znamenja, ki je bilo v rabi še za časa starih gospodarjev (Kunaver 1989: 116). Nekatera hišna imena so imela tako močno povezavo z nekdanjimi lastniki, da so ti s svojo selitvijo prenesli še hišno ime. V tem primeru je navadno prišlo do reprodukcije hišnega imena.

Hišna imena so lahko izhajala iz imen gospodarjev, poklica, značaja, telesne ali druge lastnosti ljudi, ki so v hiši prvotno prebivali (Kunaver 1989). Slednje kaže na manifestacijo lastnikove identitete v hišnem imenu in njeno konkretizacijo v pripadajočem hišnem in ovčjem znamenju. Lastnosti lastnika se utelesijo v imenu in oznakah in se lahko prek njih prenašajo v naslednje rodove in hišne pripadnike ter niso vezane na lastnikovo smrtnost.

Oznake na uhljih so bile dodeljene domačijam in so se navadno prenašale iz roda v rod oz. prek hišne pripadnosti, saj je, »če je bila domačija *prodana*, bivši lastnik moral odstopiti svoje zaščitno znamenje novemu lastniku. Če pa je šlo za *preselitev* je imela domačija pravico ohraniti svoje znamenje in ga prenesti na svoj dom« (Kunaver 1988: 117). Slednje nas pripelje do pomembne ugotovitve, da je bilo z lastniškimi oznakami mogoče trgovati po celi Bovški kotlini.

Ugotavljamo, da se na hišo v teh krajih veže mnogo elementov. *Hiša je običajno lastnik vsega*. Poleg sorodstvene pripadnosti se prek hiše prepoznava tudi pripadnost črede, kar nakazuje tudi Čopov popis znamenj, kjer vsakemu hišnemu znamenju doriše pripadajoče ovčje znamenje²¹ in zapiše, »... da so vse ovce imele na ušesu vrezano ovčje znamenje, ki je bilo (in je še) za vsako hišo drugačno« (Čop 1996: 63).

Čop govori tudi o pomenu hišnih znamenj pri gospodarjenju z lesom. Lesene hlode so pošiljali po Soči od Trente do Bovca, saj je bila cesta Trenta–Bovec narejena šele na začetku prejšnjega stoletja. »Hlod, ki so ga prodali nekomu v Bovcu, so označili s pripadajočim hišnim znamenjem, da ga je bilo mogoče odbrati med posekanim lesom, ki ga je reka prinesla na sipine v okolici Bovca« (Čop 1996: 8). Na označevanje hlo dovine opozarjajo tudi Škander (2006), Šavli (1994: 367) in Mihelič (2007).

²¹ Glej priloge: tabela B.3.

Spruth pod hišna znamenja uvršča tudi osebna znamenja (*Persönlichkeitszeichen*)²². Primer zgornjesoških hišnih označb *in/ali*²³ označb na ovčjih uhljih nakazuje, da je hišno znamenje nekakšna krovna oznaka, ki pod svojim okriljem nudi zatočišče tudi (morebitnim oblikovno drugačnim) ovčjim in osebnim znamenjem. E. Kravanja (2006) opozarja, da je bila večina ljudi v Trenti še v prejšnjem stoletju nepismenih, zato so znamenja in risbe predstavljali glavno sredstvo pisne komunikacije. Informatorji prepoznavajo hišne oznake kot podpise določenih lastnikov (Kravanja 2006; Mihelič 2007), kar pomeni, da funkcionirajo kot osebna znamenja. Ker imajo nekatera hišna znamenja enako obliko kot ovčja (Kenda 2006; Kravanja 2006), so lahko lastniške označbe na ovčjih uhljih iz tega vidika tudi osebna znamenja.

²² Šavli (1994: 362–366) to kategorizacijo zavrača. Meni da Spruth z njo tendenciozno dokazuje izvor hišnih znamenj pri Germanih. Vprašanje je, v kolikšni meri je Šavlijeva obsodba upravičena.

²³ Hišna znamenja imajo lahko enako oblikovno podobo kot lastniška znamenja na ovčjih uhljih.

4. KONTEKST LASTNIŠKIH OZNAK NA OVČJIH UHLJIH V ZGORNJEM POSOČJU

V dosedanjem delu smo govorili predvsem o lastniških oznakah na ovčjih uhljih samih. Spoznali smo razlike v načinih označevanja in se nato osredotočili na časovno in krajevno izvorno umestitev lastniških označb na ovčjih uhljih v Zgornjem Posočju. Ugotovili smo, da so lastniške oznake na ovčjih uhljih najverjetneje povezane z nastankom planin, ki ga bomo obravnavali v nadaljevanju. Kot »trajne« (Škander 2006) entitete so lastniške označbe na ovčjih uhljih vedno obstajale tudi v drugih družbenih organizacijah, dejavnostih in dogodkih.

Preden se posvetimo menjavi, velikemu dogodku prenosa lastninske pravice, momentu družbene integracije in recipročnosti, se posvetimo nastanku oblik pastirstva in družbeni organiziranosti, v okviru katere so v Zgornjem Posočju nastale lastniške označbe na ovčjih uhljih.

Prve menjave so najverjetneje nastale znotraj prvo nastalih skupnosti, med sorodniki in prijatelji. Gospodinjstvo je bila dominantna produktivna institucija, ki se je včasih organizirala v višjo enoto, kot je npr. pašna skupnost. Bogataj ugotavlja, da so bile na območju Zgornjega Posočja »... najstarejše oblike pastirstva najverjetneje individualne« (Bogataj 1999: 23), kasneje pa (kljub zasebnim pašnikom) vedno bolj družbene.

4.1 NASTANEK DRUŽBENIH OBLIK PASTIRSTVA: PLANINE

Znano je, da je družbena narava pašništva te kraje prežemala že zelo zgodaj. Najverjetneje zaradi neustreznih nižinskih pogojev so se nad prvimi nižinskimi naselbinami razvile planine, saj tudi Melik (1962: 338–339) piše, da je za »zgornjesoško območje primernejša paša v gorah.« Najstarejša naselbinska jedra so Raveljnik, Dvor, Mala vas in Plužna (današnji Bovec z bližnjo okolico), za katere listina »in loco, ubi dicitur in Flizo« »... izpričuje, da so že v drugi polovici XII. stoletja ustanovili planine²⁴, katerih imen ne poznamo« (Melik 1962: 331).

²⁴ Planina je po SSKJ (2002: 848) »1 s travo porasel svet, navadno v gorah, namenjen za pašo«, kot podrejeni sinonim pa »//tak svet z bivališči za pastirje in stajami za živino«. V raziskavi se izraz planina pojavlja predvsem kot omenjeni podrejeni sinonim, poleg tega pa izraz zajema tudi obliko družbene organizacije.

Rutar (1882/1972: 146) listine, ki poimensko navedejo planine na območju Bovca²⁵, omenja šele za 16. stoletje (planine Goričica, Krnica, Gozdec, Globota, Brušica, Polovnik, Golobar, Zagreben). V istem obdobju naj bi nastale tudi prve poselitve na območju današnjega Zgornjega in Spodnjega Loga pod Mangrtom, Strmca in Predela, toda o pripadajočih planinah ni podatkov. Kasneje so bile poseljene še doline Koritnica, Možnica, Bavšica in Soča, nazadnje in mnogo kasneje naj bi se človek naselil še v Trenti (Melik 1962: 325). Zanimivo je, da je na območju Trente že leta 1328 prvič pisno omenjena planina Trebiščina²⁶ (Miklavčič-Brezigar 1989; Križnar 1974; Fischione 1997; Baš 2003; Kos 1965: 249; Melik 1962: 340), poleg tega pa obstaja listina o planinski paši v gorah okrog Krna v obdobju 12. in 13. stoletja, kakor tudi pisni viri o sporih zaradi planinske paše (Melik 1962: 331). Iz teh podatkov je razvidno, da se je človek v teh krajih naselil že zelo zgodaj, saj so planine vedno pripadale nižinskim naseljem, ki so se razvila pred njimi. Možno je tudi, da »... je bila Trenta s svojimi dolinami pašno področje prebivalcev Bovške kotline« (Marušič 1977: 186), kar v današnjem pomenu besede pomeni oddaljeno pašno območje.

Melik (1962) piše, da je edina smiselna dejavnost, ki naj bi se je v preteklosti oprijeli Bovčani, živinoreja, natančneje ukvarjanje z drobnico. Zato ni čudno, da skozi stoletja pride do velikega razmaha planin, ki doživi svoj vrhunec v 18. in 19. stoletju. Križnar (1974) v svoji analizi planinskega naselja v porečju zgornje Soče obravnava kar 17 ovčjih planin²⁷, ki so se najverjetneje razvile že davno v preteklosti.

Družbena oblika pašništva je pogoj in najverjetneje tudi vzrok za nastanek lastniških označb. Planina ni le suhoparen skupek hiš, v katerih pastirji prenočujejo čez sezono, temveč je družbeno-organizacijska oblika, ki ureja gospodarstvo in način bivanja, zato ni čudno, ko Mihelič (2007) pravi, da je »... planina kot fabrika, na njej so šefi in pastirji, ki morajo čim boljše vzrediti drobnico«, torej optimizirati njene proizvodne lastnosti, ki so pomembne za

²⁵ Območje današnjega Bovca Rutar (1882/1972) imenuje »Bolec«, v zgodovini pa sta za Bovško znani tudi imeni Plezzo in Flitsch (Melik 1962: 329). V najstarejši dobi srednjega veka so ti izrazi zajemali celotno Bovško kotlino, pokrajino ali okraj Bovec in ne le ozemlje današnjega Bovca (Melik 1962: 324).

²⁶ Planina Trebiščina je omenjena kot »... montis de Plez qui dicitur Trabisina iure feudi domini patriarchae, kar pomeni, da je bila v tedanjem času v lasti oglejskega patriarha. Ista planina se omenja še leta 1403« (Marušič 1977: 185).

²⁷ Nad Trento se razvijejo planine Zapotok, Za Belim potokom, Kukla, Zajavor, Veverica, Trebišna. Nad Sočo se razvijejo planine: V Plazeh, Za Sočo, Za Skalo, Za Črnim vrhom, Za Grebenom, Za Depjem. Nad Bavšico se razvijeta planini Bala in Bukovec, nad porečjem Koritnice pa planina Mangrt, Koritnica in Možnica (Križnar 1974). Glej priloge: slika A.2.

pridelavo in predelavo izdelkov za preživljanje in menjavo. Da je planina delovala kot podjetje, potrjuje tudi Škander (2006):

Planina je delovala kot podjetje. V času monarhij so imeli različne deleže; za kotel, za monarhijo, skupni delež za prodajo in delež za posamezne lastnike. Papirjev niso imeli, svinčnikov še toliko manj, tako da so kar zakracali na sir lastniški znak. Danes kar zapišejo ime. Lastniki so lahko tudi naprej prodajali sire. Večinoma so ga vzeli zase. S sirom so lahko preživeli, takrat je funkcioniral kot bogastvo. S sirom so kupovali vse, moko, ...

Poleg družbene ureditve, gospodarsko naravnost planin kaže že sama arhitektura planinskih objektov, razporejenost in namembnost prostorov (Novak 1970: 353–359).

Planine so nastale relativno zgodaj. Imele so velik pomen za tamkajšnje nekdanje prebivalce, saj predstavljajo osrednje družbenoorganizacijske tvorbe močno prevladujoče gospodarske dejavnosti – gospodarjenja z drobnico. V nadaljevanju bomo raziskali, ali so obstajale tudi druge družbene oblike, ki bi vzpodbujale ovčerejo in organizirale še druge dejavnosti, povezane z njo.

4.2 VIŠJE OBLIKE DRUŽBENOSTI, AVTORITETE – ZDRUŽENJA

Sahlins (1972: 190) ugotavlja, da avtoriteta pomembno pripomore k ohranjanju skupnosti in razvoju menjave. Pomembna oblika avtoritete je lahko tudi združenje ali zadruga. Zato bomo v nadaljevanju pregledali kakšen je bil razvoj teh v Zgornjem Posočju.

Višjih družbenih oblik (npr. združenja) na območju Zgornjega Posočja dolgo ni bilo. Kot ugotavlja E. Kravanja (2006) nastanejo šele v 2. polovici 20. stoletja, prej pa so imele na območju Trente pomembno vlogo predvsem pašne skupnosti. Vloga cerkve pri ovčereji nima bistvenega pomena (Škander 2006; E. Kravanja), čeprav podatki v cerkvi Marije Lavretanske v Trenti nakazujejo, da se je trentarski duhovnik Franc Vaclav Lucemperger po propadu fužinarstva sredi 18. stoletja skupaj z verniki oprijel ovčereje. V 20. stoletju imata pomembno vlogo vaška skupnost in Kmetijska zadruga Bovec (Domenih 2006).

Znan je razvoj združenj in zadrug v bližini Zgornjega Posočja. Tako je npr. goriška Kmetijska družba leta 1765 vplivala na izboljšanje bovškega gospodarstva, in sicer tako, da je predlagala, da se »vso skrb posveti dvigu živinoreje« in uvede nove vrste ovce s kakovostnejšo volno. Tem prizadevanjem se je kasneje pridružila tudi vlada Marije Terezije, ki je leta 1769 dopolnila predloge Kmetijske družbe in na Bovško brezplačno poslala koštrune z dvema tkalcema, ki naj bi tamkajšnje prebivalstvo naučila tkati (Kos 1965: 250–252; Miklavčič-Brezigar 1988: 29).

4.3 MENJAVA

Nastajanje presežkov za menjavo se zdi nujno, saj kot trdi Sahlins (1972: 83), »gospodinjstva primitivnih skupnosti navadno niso samozadostna in ne morejo proizvajati vsega, kar potrebujejo, in ne potrebujejo vsega, kar proizvedejo, kar posledično privede do menjave.« Če človek oz. gospodinjstva niso samozadostni, pomeni, da je eksistencialna težnja človeka menjava, ki se mora pojaviti z obstojem človeka. Nerodovitna zemlja, gorska odmaknjenost, neugodne klimatske razmere in pogoste naravne nesreče²⁸ so, kot piše Melik (1962), ljudem že od nekdaj onemogočali dobro preživljanje in razvoj gospodarskih panog. Edina dejavnost, ki je tamkajšnjemu človeku od nekdaj in vedno stala ob strani in tako neposredno kot posredno omogočala, da preživi, je reja drobnice na planinah. Neposredno se to kaže kot pridelava izdelkov za lastno uporabo (mleko, sir, skuta, volna), posredno kot menjava teh izdelkov za druge nujno potrebne stvari (pšenica, sladkor ipd). Dejstvo, da »... samo planinsko pašništvo in živinoreja *stalne* eksistence ne moreta omogočati//...« (Miklavčič-Brezigar 1989: 26) in da naravne razmere v veliki meri preprečujejo razvoj drugih gospodarskih dejavnosti, zopet pripelje do ugotovitve, da je bila menjava neizbežna. Bücher govori o produkciji za uporabo in uporabno vrednost, o dejanju menjave (Bücher v Sahlins 1972: 83), ki ne prinaša dobičkov in služi predvsem preživetju. Preživetje tu vključuje tudi možnost udejstvovanja pri kolektivnih aktivnostih, kot so ceremonije, zdravstvo in tehnične konstrukcije, skratka dejavnosti, ki so pomembne za preživetje kot dnevno zaužita hrana. Znano je, da je (sicer v 17. stoletju) dobro poznan in cenjen bovški sir »caseus de Plezio« »služil kot plačilno sredstvo za poravnavo vseh mogočih dajatev in kazni (Klavora 2003: 55–

²⁸ Poleg skromne plasti prepereline, robatega kamenja so te »... tipične visokogorske doline s silno pičlimi množinami obdelovalne zemlje« (Melik 1962: 338) pogosto podvržene »... sušnim obdobjem in hudim nalivom, snežnim plazovom in silovitim viharjem, velikim gozdnim požarom« (Melik 1962: 385), zemeljskim podorom in potresom.

57)«, torej kot menjalni moment za možnost (so)bivanja. Leta 1343 je kmet Paulissa iz Bovca dobil dovoljenje za ribolov, za kar je odštel 32 funtov bovškega sira (Fischione 1998: 18).

Razlikovanje med produkcijo za uporabo in produkcijo za menjavo se kmalu zdi nesmiselno, saj ima vsaka menjava svojo uporabno vrednost. Obstoj človeka zahteva menjavo, menjava zahteva družbeno interakcijo, kar pomeni, da je družbena interakcija vedno prežeta z menjavo. Menjava se vzpostavlja prek družbenih odnosov, v katerih se konstituirajo materialni odnosi, in obratno, prek materialnih odnosov se (re)producirajo družbeni. Npr. pomembna pravila v pašnih skupnostih so določala zaslužek posameznika v obliki sira, kar nakazuje, da se družbeni odnosi nanašajo tudi na materialne. Dajatev sira cerkvi, kjer posameznik odpuščene grehe zamenja s sirom, potrjuje povraten proces, in sicer vlogo materialnih menjav za družbene. Po Sahlinsu (1972: 185–186) je materialna transakcija navadno epizoda v kontinuiranem socialnem odnosu, ki se konstituira s kontinuiranim nizanjem materialnih transakcij.

Pomembna dejavnika družbenih in materialnih odnosov sta stopnja združenosti in stopnja recipročnosti.

4.3.1 DISTRIBUCIJA BLAGA

Visoka stopnja združenosti ni edini pogoj za menjavo, gotovo pa jo vzpodbuja in organizira. »Združevanje proizvaja družbeni center, kjer se srečujejo stvari in tkejo socialna vezja. Znotraj tega središča so osebe in stvari kooperativno povezane« (Sahlins 1972: 189).

Že same planine so predstavljale neke vrste združeno tvorbo, znotraj katere je bilo povezanih več posameznikov, ki so tako lažje in intenzivnejše vstopali v družbeno in materialno interakcijo. Na račun združevanja gre gospodinjstva samostojnost, bolje rečeno egoističnost, od katere je odvisna centrifugalna nagnjenost gospodinjstva, toda na račun popolne neodvisnosti, samozadostnosti in samostojnosti bi šlo preživetje. Za združenja je značilen »... razvoj hierarhije in (re)distribucije« (Sahlins 1972: 185–191), kar se kaže tudi med praksami zgornjesoških pastirjev. »Planine so bile kot fabrike«²⁹ (Mihelič 2007), združbe ljudi, ki so delovale po določenem redu z namenom biti ekonomsko uspešne. Mihelič opiše hierarhično

²⁹ *Lastna opomba*: Pohar (1997: 3) govori o konceptu podjetja v bolj individualnem smislu: rejec mora, »kakor vsa druga podjetja«, odločati o proizvodnji.

in centralizirano urejeno združbo na planini, ko pravi, »da so imeli v planinah delo na ukaz, kot so pravili oče in stari oče. Pasli so tam, kjer je ta glavni hotel«, poleg tega pa je bila hierarhičnost tudi med delovnimi funkcijami organizirana tako, da je bil navadno »... glavni sirar tudi šef planine« (Škander 2006), sledili so mu sirarji in nato pastirji s svojimi pomočniki³⁰. (Re)distribucija se kaže v organiziranem razdeljevanju sira in skute ob koncu sezone, za kar so obstajala posebna določila »... povezana z molznostjo živali« (Bogataj 1999: 23) oz. »... s številnostjo črede« (Mihelič 2007). Obstajale so tudi nekakšne »pašne« (Kravanja 2006) ali »pastirske« (Bogataj 1999:23) skupnosti. Kot piše Bogataj, je Zgornje Posočje v pastirskih skupnostih (t. i. kompanijah) združevalo posameznike in gospodinjstva, ki so morali slediti določilom skupnosti. Pastirska skupnost je upravljala posamezne planine in določala pašne pravice³¹, piše Bogataj (1999). Združenja ali pašne skupnosti so poleg družbenih urejala tudi gospodarska razmerja na planini. Pašna skupnost je pravzaprav izraz za planino kot družbenoorganizirano tvorbo, saj je, kot pravi Škander (2006), »imela vsaka planina svojo pašno skupnost, kar se je vedno najbolj obneslo«. Na drugi strani imamo zadruge, ki so nastajale kasneje in so »bile vzrok za propad planin na Bovškem, saj so se

vodje obnašale, kot da je vse njihovo. Pripeljali so svojega sirarja in po koncu, ko so ugotovili, da je zanič sir oz. so ga metali proč, ni bil sirar kriv, nato so šli na drugo planino, Koritnico, sem – na Mangrt,... zopet podobna zgodba. V Krnici so s huderla (staje) podrli in pobrali vso pločevino in jo prinesli k nam. Ljudje so izgubili zaupanje v zadruge in so šli na svoje (Škander 2006).

Najbolj so se torej obnesle pašne skupnosti, združenja nastala znotraj planine, ki so bila hierarhično in distributivno naravnana. Distribucija ovčjih proizvodov ni bila vezana le na molznost ovce, kot to zapiše Bogataj, temveč se je vezala na vložek pred sezono, torej na število glav določenega lastnika. Kakovost (dobra molznost) se je »... pravično razdelila med vse ovčarje« (Mihelič 2007), tako da so izdelki nastali iz kotla, ki so ga napolnile vse ovce na planini. To je mnogim ovčarjem olajšalo posledice slabe sezone in omogočalo, da so z izdelki

³⁰ Poimenovanja se od kraja do kraja razlikujejo. Pastir na Bovškem se tako npr. imenuje kozár, ne glede na vrsto živine, ki jo pase. »Sirar na planinah v Posočju se je imenoval správnik. Za pastirja ali pastirjevega pomočnika je bil znan tudi izraz snédenk, izraz, ki je v Posočju pomenil staro dajatev ali plačilo pastirjem – kozarjem, in sicer v višini tridnevnega pridelka skute ali sira« (Bogataj 1999: 25).

³¹ »Skupnost ni določala le pašnega reda, odnosov med sirarjem in pastirji, rednih vzdrževalnih del na poteh in napravah, ampak tudi število živine, ki jo je lahko posamezni pašni upravičenec pasel na planini. Posebno natančna so bila določila glede delitve v siru in maslu, kar je bilo v največ primerih povezano z molznostjo živali« (Bogataj 1999: 23).

preživeli. Nekaj izdelkov so porabili sami, druge pa so prodali naprej. Funkcija distribucije, v družbeno internem ali eksternem smislu, je v praktičnem smislu torej »ohranjanje skupnosti, njen materialni napredek« (Sahlins 1972: 190), v instrumentalnem pa distribucija igra »...vlogo rituala, ki omogoča podrejenost avtoriteti« (1972: 190), torej ohranjanje hierarhične ureditve. Znotraj teh nastaja avtoriteta, ki je pomemben dejavnik preprečevanja revščine. Douglasova ugotavlja, da »... lahko pomanjkanje avtoritete pojasnjuje revščino določene družbe//...« (Douglas v Sahlins 1972: 190), kar pomeni, da je avtoriteta pomemben stimulator ekonomske blaginje. Pašne skupnosti, osnovane v sklopu planin so imele vodjo, ki je (poleg nadrejenega na državni ali regijski ravni) skrbel za nemoten potek političnih, družbenih, ekonomskih in ceremonialnih menjav. »Sirar je šef, delovodja in tržni mojster,« pravi Škander (2006), »vsi pogovori o menjavi izdelkov so najprej potekali prek njega. Bil je zadolžen, da informacije o povpraševanju ali prodaji posreduje naprej. Ves čas je bil na planini, pastirji pa so se menjavali«.

Ureditev ekonomske transakcije pa ne temelji le na centraliziranem gibanju, temveč je zanjo pomemben tudi element vzajemnosti. Združitev in ustrezna razporeditev članov te združitve ter recipročnost med njihovimi odnosi so, kot trdi Sahlins (1972: 188), pomemben dejavnik nastanka redistribucije in menjave.

Gibanja med dvema stranema so recipročna. Gre za »dogovor dveh strani, dveh različnih socialnoekonomskih interesov, zaznamovanih s simetrijo« (Sahlins 1972: 195). Navadno gre pri menjavah med posameznimi gospodinjskimi enotami za uravnoteženo recipročnost, kjer »gre za simultano menjavo enakovrednih stvari. V določenem času mora gospodinjska enota povrniti količino določene stvari drugi« (Sahlins 1972: 195), saj se v nasprotnem primeru ne prekine le tok materialne menjave, temveč sami družbeni odnosi. V menjavi se lahko pojavi tudi »negativna recipročnost« (Sahlins 1972: 196), ki navadno vodi v prekinitve socialnih vezij. Ta ali druga socialna vezja se lahko na novo konstituirajo prek generalizirane recipročnosti³², prek katere negativna recipročnost odnosa preide v uravnoteženo vzajemnost. Solidarnost pri deljenju ovčjih izdelkov je brez vzajemnosti med odnosi nemogoča. Prav tako je vzajemnost pomembna pri konsolidaciji in ohranjanju eksternih odnosov (Hoebel 1949: 347–351).

³² Generalizirana recipročnost je altruistična transakcija, kjer ni lastnih interesov. Malinowski govori o čistem daru. Vsaka uravnotežena recipročnost se začne z generalizirano vzajemnostjo.

4.3.2 PROMETNE POTI IN NEPOSREDNI DOKAZI ZA MENJAVO

Takrat je bilo pomembno, koliko si imel koz in koliko ovc. Pa seveda, koliko si bil pameten, da si imel dobro robo, da se ti ni pokvarla. Da si imel dobro robo in da so ljudje potem prišli k tebi in robo kupili. Ker naši očetje in praočetje, nonoti, pradedi so hodili robo prodajat na Trbiž in celo na Tirolsko. Moj nono je v svojih mladih letih hodil na Tirolsko, tja so nesli sir in skuto, nazaj so prinesli pa kruh. V žaklju so prinesli kruh in je prišel kruh trd domov. Cel teden je hodil, peš. Čez Predel (Mihelič 2007).

Tako kot Mihelič se tudi drugi informatorji spominjajo »tradicionalnih« poti, po katerih so nekdanji prebivalci Trente, Soče, Bovca, Bavšice in Loga pod Mangrtom hodili menjat ovce in ovčje izdelke za drugo blago, ki ga je v tistih krajih primanjkovalo.

Prve omembe Bovca v 12. stoletju so v zvezi s Koroško in Korošci, ki so prihajali ob zgornjo Sočo preko brez dvoma obstoječega pota čez Predel³³. Kos (1965: 248) piše, da so v srednjem veku po tej poti hodili menjat sir in živino za žito, ki ga zaradi suše pogosto ni bilo v zadostnih količinah. Pot čez Predel je pogosto omenjena. Milko Matičetov (2003: 667) v analizi duhovne kulture Zgornjega Posočja omeni tudi pesmico, kjer mož nagovarja ženo: »//Pojdi z mano na Prdou!/Gor boš jedla kruha in sira/Kaj k boš tela//...«.

Poleg poti čez Predil je slovela tudi pot prebivalstva Zgornjega Posočja proti Trstu, ki je bil pomembno gospodarsko središče.³⁴ Prodajali so sir, mleko in živino (Baš 2003: 675). E. Kravanja (2006) pravi, da je pot proti Primorski zaživela mnogo kasneje. Časovna umestitev tega prislova je 18. stoletje, ko so Bovčani in Trentarji nosili menjat ali prodajat npr. sir, volno, maslo in les proti Trstu (Miklavčič-Brezigar 1989: 28; Fischione 1998). Leta 1853 Štefan Kociančič opiše, kakšnega pomena sta imeli za Bovčane prav mesti »Gorica in Terst«, kamor so hodili »... menjat imenitnega Bovškega sira« (Miklavčič-Brezigar 1989: 34).

³³ Od trgovske zveze preko Predela so imeli Bovčani brez dvoma gospodarsko korist v 14. stoletju, ko so »svetni gospodarji Furlanije« zaradi cestnih roparjev v Pontebi preusmerili trgovski promet tako, da je potekal prav prek Predela. Za trgovce iz Beljaka in bližnjih krajev se leta 1345 navaja bovška cesta (strata de Plez), ki pelje v Čedad. Leta 1379 Čedad s svojo oblastjo sega tako globoko v zgornje Posočje, da želi prek njega napeljati promet za svoje mesto. To stori kasneje, leta 1399 (Kos 1965: 252–252).

³⁴ Gestrin (1973: 207–218) omenja Trst kot pomembno mesto prehodne trgovine že v 16. stoletju. Razvita je bila predvsem kmečka trgovina. Trgovski promet je, piše Gestrin (1991: 51), potekal tudi po t. i. bovški poti od Bovca do Tržaškega zaliva.

Prebivalstvo Zgornjega Posočja pa je dosti hodilo tudi na ozemlje današnje Gorenjske, o čemer je pisal že Valvasor. Dular (1996: 165) pravi, da so predvsem Trentarji in Sočani hodili prodajat sir, skuto in ovce proti Kranjski Gori, kar za svoje prednike omenja tudi Pretner (2006). Abram piše, da je moral Trentar, ko še ni bilo ceste »... oba izdelka, t.j. sir in skuto nositi na plečih v Bolc ali v Kranjsko goro//...//Kupujejo pa Trentarji moko, sol in druge potrebščine v Bolcu ali Kranjski Gori, od koder nosijo čez Vršič (Mojstrovko) tudi v zimi čez mogočne zamete in plazove težka bremena//...« (Miklavčič-Brezigar 1989: 42–43).

Škander (2006) se spominja, kako je njihov, »sicer že pokojni sirar, pripovedoval, da je njegov brat nesel dve jagnje čez Kotovo sedlo in Jalovec na drugo stran. Za to je potreboval dva dni. Za tisti denar je tam kupil ene hlače«.

Poleg ovčjih izdelkov so, kot smo omenili že zgoraj, prodajali tudi les. Ker so, kot pravita Škander (2006) in Kravanja (2006), z lastniškimi oznakami označevali tudi hlodovino, bomo omenili tudi poti, po katerih so menjali les za drugo blago. Anton Červ leta 1874 v Glasu opiše, kakšnega pomena je bilo za Trentarja gospodarjenje z lesom.

Celo zimo poje sekira od zvezde do zvezde v mrazu ostrem kot britev. Po vrtoglavih strminah podera drvar sive buke in črno jelovje, z neizmernimi težavami vlačijo trklje do vode, po katerih jih na pomlad v Bovec splavi. Če se mu plav srečno vede, je zaslužek precejšen, naredko pa narasla Soča vse njegove krvave žulje daleč v dol odnese (Červ v Miklavčič-Brezigar, 1989).

Hlod, ki so ga prodali nekomu v Bovcu, so označili s pripadajočim hišnim znamenjem, da ga je bilo mogoče odbrati med posekanim lesom, ki ga je reka prinesla na sipine v okolici Bovca.« (Čop, 1996: 8) Na označevanje hlodovine opozarjajo tudi Šavli (1994: 367), Mihelič (2007) in Abram, ki se spominja plavljenja lesa po Soči in piše, da je šel

v prošlih časih, ko še ni bilo ceste iz Trente v Bolc, ves les po vodi//...// Na pripravnem mestu ob vodi čaka les ugodne, srednje velike vode, in ko pride ta, pride gotovo tudi Trentar//...//Da les lepo plava po sredi vode, ga uravnavajo in vodijo z »longirji«, t. j. z dolgimi drogi//...//Predno dospje les na določeni prostor, traja često po več dni, po več dni pa tudi prisilno knajpanje (Abram v Miklavčič-Brezigar 1989: 41).

Orisali smo nekdanje menjalne poti prebivalcev Zgornjega Posočja. Poleg tega moramo omeniti še poseben dokument, ki je pomemben dokaz o trgovanju z Vidmom. Iz cenika³⁵ iz leta 1756 je razvidna prodaja cenjenega bovškega sira »Formaggio di Plezzo«³⁶ na tržnici v Vidmu (Fischione 1998: 21).

4.3.3 DIFERENCIACIJA MED PLANINAMI

Planina je imela kot družbeno-gospodarska tvorba nalogo ustvariti »kvalitetno robo« (Mihelič, 2007), zato so se na vsaki planini trudili, da bi razvili red produkcije, s pomočjo katerega bi molzli najboljše rezultate.

Imeli so določene prostore za pašo in so se zastopili na pašo. Katere rože je živina pobrala, na podlagi tega so potem določili temperaturo mleka za siriti in tako dalje. Je blo važno tudi to od kvalitete robe. Ko je prišla ven skuta, sploh sir, ki je bolj ranljiv in se prej pokvari, mora imeti zahtevane predpise od paše do kotla in potem dalje naprej. Ne samo do kotla, tudi potem, ko gre iz njega in ko se stara. Sir se stara (Mihelič 2007).

Red produkcije ni edini element diferenciacije med planinami. Sloves dobre planine dobijo planine, ki imajo sočne senožeti, primerne prostore za rejo in pridelavo izdelkov, odlične planšarje, nekaj pa šteje tudi avtentičnost. Tuma pri opisu planin nad Sočo in Trento izpostavi planino V Plazeh, »... ki je najvišja soška planina, a vendar najboljša.//...// Ima sočne senožeti in pašnike//... Redek gozd nudi živini dobro hladno pašo«, poleg tega pa je zaradi položnega pobočja možnost poškodb pri drobnici majhna« (Tuma 1921: 148/149), kar ne velja za planino Za Skalo, kjer »... so ovce izpostavljene hudim poškodbam, ko si zaželiijo sočne trave na dnu globeli« (1921: 121).

Poleg naravnih dejavnikov imajo vpliv na podobo določene planine v pastirski javnosti tudi sociološki dejavniki. Velik poudarek je predvsem na sirarjih. »Ta stari povedo kako so se

³⁵ Glej priloge: slika E. 1.

³⁶ Bovški sir ima različna poimenovanja. Poleg omenjenega Formaggio di Plezzo je poznan tudi izraz »caseus de plezio« (Klavora 2003), obstaja pa tudi izraz Flitscher-Käse (Kociančič v Miklavčič-Brezigar 1989: 30).

planine po //...//sirarjih razlikovale. Planina Trebišna – na njej je bil mož, ki je delal blazen sir, a je bil umazan. To se je vedelo povsod« (Škander 2006).

Pomen sirarjev za planine poudarja tudi Mihelič, ki pravi da so si vse planine prizadevale, da bi dobile sirarje, ki so imeli dober sloves (Mihelič 2007). Velikega pomena so bili še drugi dejavniki, kot so urejenost, čistoča in oskrbovanost planine. Tuma, navdušen nad planino V Plazeh, zapiše, da je bila ta »najsnažnejša in najboljše oskrbovana.//...« (Tuma 1921: 148).

Kot meni Škander (2006) so bile nakupne odločitve včasih povezane tudi z dejstvi o tem, s katere planine prihaja žival ali, če govorimo o siru, na kateri planini so naredili sir.

4.3.4 DIFERENCIACIJA MED LASTNIKI

Med seboj pa se niso razlikovale le planine, temveč tudi lastniki ovac. Kot smo nakazali že v prejšnjih poglavjih, je imel vsak gospodar svoje značilnosti, kar se lepo zrcali v nekaterih hišnih imenih. Kunaver (1988) tako za območje Bovca navaja npr. hišno ime P' r Strežič', ki se nanaša na lastnikovo majhnost ali pa hišno ime Komendiranca, ki ima svoje korenine v ukazovalnosti (nekdanjih) gospodarjev.

Te značilnosti so se pogosto zrcalile tudi na živini. Škander (2006) pripoveduje, da »vsak gospodar vzreja ovce po sebi. Tako kot pravijo, da je pes podoben svojemu gospodarju.//...//Tisti gospodar, ki je slovel po slabih ovcah, jih je težje prodal.« Poleg tega so se lastniki razlikovali tudi po strokovnosti in ljubezni do ovčereje. Mihelič (2007) se takole spominja, kdo je imel najboljše ovce, ko sta se njegov oče in ded odločala za nakup:

Zajc po domače, Kravanja, pa Zep, ta je imel tudi dobro živino ta zadnji gor je bil Fronc Marjančev (Mihelič Franc), je dve tri leta kar je umrl. Saj z njim smo bili žlahta.//...//Vztrajali pri živini so tisti, ki ne da so bili zaljubljeni, ampak da se je živina tako vpila vanj, ta način življenja, da ni mogel delati drugega kot to. In pri tistem je bila kvaliteta robe... Tisti, ki so nekaj morali delati niso niti znali in niso imeli dobre robe.//...// Nikoli nismo šli k tistemu, ki je živino slabo vzdrževal, tistemu, ki je bil poleti bolj len za kositi, ki jih je šparal pri hrani. Vedno smo šli tja, kjer je bila žival 12 mesecev nabita. Ne da je bila enkrat fejest, potem pa skoraj nič. Nekateri so imeli več ovc, kakor so zmogli in tisti niso bili dobri rejci.

R. Kravanja je za razliko od Miheliča rad kupil ovce pri tistemu, ki jih je imel več, saj to pomeni tudi večjo izbiro. Najraje je kupoval pri Ostanu. Poleg tega so se lastniki razlikovali tudi po proizvodnji in specializiranosti za določene izdelke iz ovc. »Nekdo je naredil dobro skuto in slab sir ter obratno.//...//Vsak ima svojo kvaliteto. Eden je dal več poudarka na skuto, drugi na sir. Čeprav to ni bilo pravilo. Včasih je kdo kupil slabe ovce iz usmiljenja, pa so postale čez čas odlične« (Škander 2006).

Lastniki so se torej med seboj razlikovali in, kot so nakazali informatorji, vplivali na nakupne odločitve odjemalcev.

4.3.5 DIFERENCIACIJA GLEDE NA REGIJO

Pogosto, predvsem ko so hodili prodajat ovce in sir v druge kraje, so lastniki izbirali ovce tudi glede na regijo. Kot piše Fischione, je bil v 17. in 18. stoletju bovški sir caseus de Plezio³⁷ dobro poznan in cenjen daleč naokoli. Prodajali so ga v Trstu, na Tirolskem in v Furlaniji. V zgodovinskih virih je večkrat omenjen kot izjemno kakovosten sir, ki je bil zelo iskan in imel temu primerno ceno (Fischione 1998; Klavara 2003; Baš 2003).

Poleg sira so bile po svojih značilnostih poznane tudi ovce, zato ni čudno, da je pasma bovška ovca danes slovenska avtohtona pasma. Škander (2006), ki je pobudnik te ideje pripoveduje, da

je to prvo pravilo in ga mora vedeti vsak Slovenec. Mlečna pasma, primerna za ekstenzivno rejo, s čim manj hrane pridelati čim več. Ima 30-40 kg in da liter mleka. Ostale mlečne pasme (ki jih je v svetu zelo malo) dajejo pol manj kot bovška, zato je to pomemben svetovni fenomen. Zdaj je zaščitena, se vodi A kontrola, selekcijska služba. //...// Prava bovška pasma je trpežna, odporna na vremenske razmere, naj bo suša ali dež, že potrpi.

Razlikovanje ovc in ovčjih izdelkov glede na regijo je očitno že z njihovim izstopanjem iz večine. Kot še omenja Škander (2006), so bile lastniške oznake na ovčjih uhljih specifične za Bovško in so kot take predstavljale regijo.

³⁷ Caseus de Plezio v prevodu pomeni bovški sir. Tehnologija izdelave tega sira se najbolj približuje izdelavi sira pecorino Romano in pecorino Ancona, ki sta bila že v Starem Rimu oblikovana sira (Fischione 1998: 18).

5. LASTNIŠKA OZNAKA NA OVČJIH UHLJIH ONKRAJ PEIRCA

Spoznali smo pomembna dejstva o lastniških oznakah na ovčjih uhljih v Zgornjem Posočju, njihovi rabi, amplitudi in kontekstu, v katerem nastajajo. Ker je lastniški znak na ovčjih uhljih v osnovi znak, se bomo v nadaljevanju dotaknili Peircove teorije znaka in skozi njo poskušali ugotoviti, kakšne so predispozicije in značilnosti lastniškega znaka na ovčjih uhljih.

5.1 ZNAK

»Znak ali *Reprezentamen* je Prvo, ki stoji v triadni relaciji z Drugim, imenovanim njegov *Objekt*, da je sposobno določiti Tretjega, ki ga imenujemo njegov *Interpretant*, da privzame triadno relacijo do svojega Objekta, v kateri je znak do istega Objekta« (Peirce 2004: 14–18). Peirce opredeli znak kot tridelno celoto enakih razmerij med reprezentamnom, objektom in interpretantom. Justin na tem mestu piše o Peircovem reprezentamnu, reprezentirajočemu znaku, ki nadomešča objekt, in določi nekaj tretjega, svojega interpretanta, tako da vzpostavi do objekta razmerje, ki je enako razmerju, v katerem je do Objekta reprezentirajoči znak.

Reprezentamen ali znak je katera koli bitnost, ki »... lahko nekaj – neko drugo stvar, objekt nadomešča in reprezentira nekaj (nekoga) tretjega; katerakoli bitnost lahko torej deluje kot reprezentirajoči znak« (Justin 2004: 161). S slednjo mislijo se po Peirceu v svetu znakov odpira neskončno (še) nedefiniranih možnosti med bitnostmi. Bitnosti so ves čas neabsolutne, nedefinirane in momentalne, predvsem pa to velja za tipičnost povezav, ki nastajajo med točno določenimi entitetami. Manifestacija tega je v aktivnosti, kontinuizmu in nelinearnosti, rotirajoči naravi sestava Peircovega znaka, kar bomo spoznali kasneje. Najprej pojasnimo, kakšno je razmerje med znakom in objektom v tridelni sestavi Peircovega znaka.

Znak ne more reprezentirati celotnega objekta, zato se vedno nanaša na njegov del, na določeno idejo, ki ji Peirce pravi *temelj* reprezentamna (Peirce 2004: 11). Temelj reprezentamna mora biti znotraj komunicirajoče skupine pri določeni bitnosti enak ali vsaj podoben, da lahko govorimo o dojetju pomembne ideje. Pri tem je treba opozoriti, da »... če za denimo desetinko sekunde razmišlja o čemer koli in misel v tem času še vedno ostaja ista

in ima še vedno *podobno* vsebino, da gre za isto idejo in ne vsakič za novo« (Peirce, 2004: 10).

Miselno polje posameznika mora v določenem trenutku pri *dojetju ideje* nekoga drugega vsebovati isto ali vsaj zelo podobno misel, kot jo vsebuje miselno polje drugega posameznika, pri čemer gre lahko za različni miselni polji.

Če se vrnemo k Peirceu, lahko rečemo, da so lastniške oznake na ovčjih uhljih denimo reprezentacija lastnine, ki je pomemben in prevladujoči moment temelja reprezentamna. Oblike na ovčjih uhljih imajo lahko v funkciji znaka za nekoga predispozicijo nanašati se tudi na druge vidike objekta ali celo na nek drug objekt. Lastniški znak na ovčjih uhljih je vizualizirana oprijemljiva entiteta lastnine, reprezentacija neke ideje, ki ni nujno del določenega objekta, temveč je to lahko za vse, nekoga ali nikogar. Vizualna primerjava oblike na ovčjem uhlju z drugimi znaki lahko odraža enakost, ta pa ne pogojuje enakih objektov. Krog K je lahko oblika, ki reprezentira določen objekt O ali bolje rečeno določene objekte oz. vidike objekta O. Ena izmed lastniških oznak je lukanca, ki ima obliko kroga. Vizualno sta znak krog O in omenjena lastniška oznaka usklajena, toda ne nanašata se *nujno* na isti objekt, *lahko* pa se nanašata na isti objekt³⁸. Iz tega sledi, da ima lastniški znak za nekoga predispozicijo nanašati se na isti objekt ali iste objekte kot znak krog O. R. Kravanja (2006) tako pripoveduje, da ima Domen, ki pase na Mangrtu, enako označbo kot jo ima on, toda objekta reprezentacije sta drugačna.

Peirce je ločil med neposrednim in dinamičnim objektom³⁹. »Neposredni objekt je tisti vidik celotnega objekta, ki ga znak zastopa in ga s tem naredi prisotnega za interpretatorjev um,« piše Peirce (2004: 162), »dinamični objekt pa je objekt kakršen biva neodvisno od znakov in interpretirajočega uma, torej objekt, s katerim se lahko seznanimo le v neposredni izkušnji«. Za resnično in nepristransko na tem mestu torej velja, da se nanašata tudi (ali samo) na stvari izven naučenega, saj lahko »... znak Objekt zgolj predstavlja in o njem govori. Ne more pa pripomoči k seznanjenju ali k prepoznanju tega Objekta« (Peirce 2004: 12). Vtisi, ki jih posameznik pridobiva v interakciji z dinamičnimi objekti, so dejavnik nastanka neposrednega

³⁸ Prakse označevanja živine v ZDA včasih preidejo tudi na označevanje drugih izdelkov. Tako je nekdo znamenje, ki so ga njegovi predniki uporabljali za označevanje lastnine na živini, začel uporabljati v dejavnosti draguljarstva. Služi mu kot blagovna znamka (Internet 9).

³⁹Objekt pomeni Peircu tisto, kar znak nadomešča, »lahko je posamezna stvar, dogodek, splošnost//...ali//dejavnost« (Justin 2004: 161).

objekta, pri čemer si morajo biti vtisi čim bolj podobni⁴⁰. Nove izkušnje si posameznik pridobiva predvsem prek dinamičnega objekta, intelektualno zalogo pa kopiči s prehodom na izpostavljenost neposrednim. Ujetost neposrednega objekta v znakovni sistem, neposredna izkušnja, ki jo predvideva dinamični objekt na eni strani ter nepercipirani obstoj objekta na drugi strani, so najverjetneje Zemana (2002) pripeljali, do razmišljanja o dualni naravi objekta: »Po eni strani objekt *obstaja* na svetu (»in the public forum«), dosegljiv je vsem na enak način«, po drugi je njegova narava izrazito individualna in zasebna, »... dostopna do določenega posameznika na popolnoma drug način, kot je dostopna meni« (Zeman 2002: 4). Objekt je v svoji za nas nezaznani eksistenci dostopen vsem. Na stopnji razmišljujočega subjekta predstavlja objekt vsakemu nekaj edinstvenega, kar se lepo izraža v Peircovem dinamičnem objektu. Objekt kot element posameznikove zavesti zavrača misel o univerzalnosti objektov in realnosti.

Kot smo že nekoliko namignili, ima pomemben vpliv na Peirceov, sicer izrazito logični znak razmišljujoči človek ali interpretator. V slednjem besedilu se posvetimo tretji sestavini Peicovega znaka, interpretantu.

5.2 PEIRCEOV INTERPRETANT IN SEMIOSIS

Interpretant je interpretirajoči znak, torej znak, ki interpretira razmerje med reprezentamnom in objektom. Dinamični interpretant je povezan z dejanskim učinkom, ki ga ima relacija objekt–reprezentamen na posameznika. Vse, kar relacijo objekt-reprezentamen neposredno izraža, se nanaša na neposredni interpretant.

Vlogo interpretanta lahko, tako kot vlogo reprezentamna, prevzame katerakoli bitnost. Poleg misli so tipični interpretanti po Peirceu tudi druge nementalne podobe, znakovne tvorbe, ki nastajajo v različnih substancah in okoljih (Justin 2004: 162–166).

To, da lahko tako reprezentamnu kot interpretantu pripišemo katerokoli bitnost, nakazuje njuno zamenljivost, ki odigra še posebej pomembno vlogo pri procesu mišljenja⁴¹. Mišljenje,

⁴⁰ Ker je čas, v katerem pride do nizov interakcij neodvisna spremenljivka, vpliva na drugačnost vtisov, ki jih posameznik dobi ob interakciji z dinamičnimi objekti.

piše Justin, je semiotično organiziran proces. Peirce je menil, da nobena misel sama po sebi nima pomena, dobi ga šele v odnosu do drugih misli.

»Trdil je, da vsaka predhodna misel nekaj sugerira misli, ki sledi, iz česar izhaja, da je zanjo znak nečesa. Drugače povedano, predhodna misel, ki se nanaša na nek objekt, je reprezentirajoča misel za neko naslednjo misel, ki predhodno misel interpretira in je njen interpretirajoči znak; in tako dalje ad infinitum« (Justin 2004: 162).

Za sestav znaka ni tipično le prehajanje interpretanta v reprezentamen, temveč tudi celotna spreobrnitev vseh sestavin. »Objekti se lahko spremenijo v reprezentirajoče ali interpretirajoče znake, ti dvoji pa lahko postanejo objekti,« ugotavlja Justin (2004: 163) in s tem opozarja na rotirajočo naravo znaka. Poleg omenjene nelinearnosti je za Peircov znak značilna aktivnost, ki se kaže v Peircovi misli, da je »znak vedno *in actu*, vzrok za to pa je v tem, da ga vedno nekdo interpretira, torej v tem, da določa drug znak za isti objekt« (Peirce v Justin 2004: 164). Pri tem je treba opozoriti na subjektivni moment v procesu znaka⁴², na nekoga. »Razmerje nadomeščanja je vedno tudi razmerje napotovanja,« piše Justin (2004: 164), »znak sicer nekaj nadomešča, vendar to stori za nekoga, se pravi nekoga napoti k istemu objektu«.

Pomemben dejavnik Peircovega znaka je kontinuizem, ki je nakazan pri razlagi procesa mišljenja, kjer »interpretanta doleti, da postane znak, in tako dalje ad infinitum« (Peirce v Justin 2004: 163). Proces, kjer nenehno prihaja do takih kontinuizmov, Peirce imenuje semiosis (Lele 2006: 50; van Heuseden, 1996). Bitnosti so definirane v svoji nedefiniranosti in trihotomni ujetosti povezav med sestavinami znaka. Peirce (2004: 14) namreč piše, da je »triadna relacija *pristna*, kar pomeni, da so njeni trije členi med seboj povezani na način, ki ne vsebuje nobenega kompleksa diadnih relacij«.

Peirceov teoretični pogled nam odstira semiotično neskončnost, v kateri je z določenimi pravili dovoljeno vse oz. je z vsem dovoljenim vse določeno. Gotovo je lastniška oznaka na ovčjem uhlju ujeta v triadno relacijo znaka, njena trihotomna oblika pa zaradi rotirajoče, kontinuirane aktivnosti znaka teoretično ne more biti definitivna, točno določena. Najbolj

⁴² Peircov znak je treba razumeti kot proces in ne kot statičen pojav (Deely 1995; Justin 2004: 163).

razširjena misel med posamezniki je, da je lastniška oznaka reprezentacija lastnine določenega posameznika. Toda misel se ne konča pri slednji, misel je znak z vsemi značilnostmi znaka. Misel je aktivna, kontinuirana in rotirajoča. Škander (2006) na primeru lastniških označb ta vidik predstavi, ko pravi, da si prek lastniške označbe na ovčjem uhlju vedel »ta ovca je od tega, ta ima dobre ovce, zato bom kupil te ovce«. Prvi znak, oblika na uhlju, je interpretatorju sporočila, kdo je njen lastnik. Drugi znak, lastnik, je lahko reprezentacija kvalitetne drobnice, ta pa v kontinuirani ujetosti in aktivnosti nato postane znak dobrega nakupa idr.

Skica 5. 2. 1: Lastniški znak na ovčjem uhlju skozi Peirceov semiosis

Prišli smo do ugotovitve, da je znak lahko karkoli in karkoli je lahko znak. V besedilu, ki sledi, bomo skušali ugotoviti, kakšne so neposredne interpretacije te možnosti in možnosti, da je bila lastniška oznaka na ovčjih uhljih blagovna znamka.

6. BLAGOVNA ZNAMKA

Polje definicij blagovnih znamk je tako široko, da bi ga pri nas doma z veseljem imeli za pridelovanje *krompirja*, ki ga nikoli ni preveč. Vprašanje sicer je, ali bi zbrali toliko energije, da bi lahko vsega kvalitetno obdelali. Zato se bomo v nadaljevanju omejili predvsem na nekatere iz de Chernatonyjeve preglednice definicij blagovne znamke. Ta je različna tolmačenja blagovne znamke razporedil v tri skupine s podskupinami⁴³.

Pri aplikaciji se navezujemo na ugotovitve v zgornjih poglavjih. Funkcije lastniških označb, lastnikov in planin obravnavam v aktu menjave.

6.1 BLAGOVNA ZNAMKA KOT LOGOTIP⁴⁴

Ena najbolj uveljavljenih opredelitev blagovne znamke je opredelitev, ki jo je leta 1960 podalo Ameriško združenje za trženje (AMA). Ta pravi, da je blagovna znamka »značilno ime, znak, simbol ali oblika oziroma kombinacija naštetih, katerih namen je identifikacija izdelkov ali storitev prodajalca ali skupine prodajalcev ter njihova diferenciacija glede na konkurent« (de Chernatony 2002: 37; Kotler 2004: 418). Podobno o blagovni znamki razmišljajo Doyle, Dibb in Aaker. Doyle definira uspešno blagovno znamko kot »... ime, simbol, obliko ali kombinacijo naštetega, ki identificira izdelek določenega podjetja in mu prida ločljivo prednost« (Smith et al. 1997: 218). Dibb razume blagovno znamko kot »... ime, izraz, obliko, simbol ali drugo podobo, ki identificira blago določenega ponudnika od drugega« (Pickton et al. 2005: 243), čemur je blizu tudi Aaker, ki piše, da je »blagovna znamka razločevalno ime in/ali simbol (logotip, zaščitni znak ali zunanji videz izdelka) z namenom identifikacije in diferenciacije blaga ali storitev ponudnika ali skupine ponudnikov tega blaga oz. storitev od konkurence« (Aaker v Pickton et al. 2005: 243).

Dvorazsežnostna figurativnost lastniških označb na ovčjih uhljih je aplicirana realnost AMA opredelitve. Oblikovna slika lastniških oznak na ovčjih uhljih je v osnovnih tipih (štopinja,

⁴³ Različna tolmačenja blagovne znamke so: 1. glede na vstopne dejavnike, 2. glede na izstopne dejavnike, 3. časovna utemeljitev. V prvo skupino sodijo definicije, ki opredeljujejo blagovno znamko kot logotip, pravno sredstvo, ime podjetja, okrajšavo ali bližnjico, sredstvo za zmanjševanje tveganja, sredstvo za umestitev, osebnost, sklop vrednot, vizijo, sredstvo za dodajanje vrednosti in sredstvo za prikaz identitete. V drugo skupino sodita blagovna znamka kot podoba in odnos. Tretja prikazuje blagovno znamko kot razvijajočo se danost.

⁴⁴ Terminologija izraza logotip ni povsem jasna. Nekateri avtorji (Kline 1994: 25) v logotipu prepoznavajo le grafično oblikovan napis imena blagovne znamke (brand mark) in razumejo simbole, ki sodijo zraven le kot spremljevalce. V našem razglabljanju ga razumemo v smislu skupka imena, oblike in simbola.

lukanca, rez, klanfa, petica, kovana rez, lastovo, ušiknjeno, sprano) »znak, simbol ali oblika«, na stopnji kombinacij (npr. klanfa in lukanca na istem uhlju) pa »kombinacija naštetih«.

Namen lastniških označb je v prvi vrsti identifikacija lastništva in diferenciacija med ovci. Škander funkcijo diferenciacije in identifikacije takole opiše: »Če nebi označevali, nebi mogli ločiti drobnice med sabo. Če je bil znak, so pa vedeli, čigava je (Škander 2006)«. Poleg tega je prihajalo tudi do diferenciacije na drugih ravneh, predvsem na nivoju, kjer je lastniški znak na ovčjih uhljih nedvomna in dobro poznana reprezentacija lastnika. To bomo spoznali v nadaljevanju. Vprašanje je, ali lahko lastnino primerjamo oz. celo poistovetimo z izdelkom, storitvijo in različne pastirje definiramo kot konkurente. Glede na to, da so ovčarji s svojim blagom pogosto trgovali in znotraj skupine lastnikov ovac pri kupcih predstavljali možnost zadovoljitve enake potrebe, je tudi ta element definicije lahko apliciran na lastniško oznako na ovčjem uhlju⁴⁵. AMA opredeljuje blagovno znamko kot logotip, kot vidnega označevalca pri blagovni znamki kot temelj razlikovanja (de Chernatony 2002: 37), vizualizacije (Lury 2004: 74) in identifikacije.

Luryjeva navaja, da se logotip razvije iz označb, ki so jih nekdanje uporabljali v številnih poklicih, trgovanjih in skupnostih. Po Mollerupu med njih prišteva tudi hišne oznake in oznake na uhljih živine (Lury 2004: 74).

Primarna vloga označb je bila razlikovanje blaga in lastnine neke organizacije ali posameznika. Poleg tega so oznake povezane z višjo stopnjo pozornosti, moči in pogosto podajo določene informacije o organizaciji ali posamezniku. V tem smislu omogočajo identifikacijo, manifestacijo (družbene) identitete, prepoznavanje lastninskih pravic in govorijo o izvoru označenega (Lury 2004: 75).

Podobno tudi Cowley poveže zamerke blagovne znamke z označevanjem živine. Po videzu enako živino so s postopki označevanja (»hot branding iron«) med seboj diferencirali. Tak način označevanja denotira lastništvo in izvor znamke (»brand«)(Cowley v Pickton et al. 2005: 243). Zanimivo je, da nekateri avtorji, kot sta Sen in Bhattacharya, pod pojmom

⁴⁵ O tem pišemo v 4. poglavju.

blagovne znamke razumejo prav lastniške oznake ali imena, ki služijo identifikaciji entitete (Stern 2006: 221).

Označevanje z blagovno znamko pa ni povezano le z identifikacijo proizvajalca⁴⁶, temveč z množico drugih pomenov. Z industrializacijo pride do velikega razmaha označb, zaradi česar začnejo te označbe funkcionirati kot označbe za zagotavljanje kakovosti (Lury 2004: 75), kar je značilno tudi za lastniške oznake na ovčjih uhljih. Te oznake, razmišlja Mihelič (2007), so namreč delovale kot znak kakovosti, kot zanesljivost za dober nakup: »Znak je pomenil tudi kvaliteto. Če je bil iz družine, ki je imela voljo, znanje in to, je znak pomenil tudi to, seveda«.

Tudi blagovne znamke so povezane s kvaliteto⁴⁷ (Kapferer 2003: 60–62; Fill 2002: 354–355; Smith et al. 1997: 230–231). »Zaznana kvaliteta je navadno srce tistega, kar potrošniki kupijo//...//odličnost blagovne znamke, ki se širi čez vse njene elemente in se navadno razlikuje od dejanske« (Aaker 1996: 19), kar pomeni, da je lahko »dodana vrednost« (de Chernatony 2002: 52–53; Smith et al 1997: 226–228) izdelka in kot taka temelji na funkcionalnih kot čustvenih elementih. »Blagovna znamka ni proizvod, temveč je simbolna kategorija in posreduje proizvodu neko dodano vrednost« (Boone, Kurtz v Dekleva 1998: 339), ki lahko odjemalcem prinaša »čustvene, racionalne« (Fill 2002: 348) ali »čutne« (Pickton et al 2005: 257) koristi.

Chmielewska (2005: 7–10) ugotavlja, da so logotipi pogosto edini diferenciacijski elementi blagovnih znamk. Pravi, da prek svoje potencialne akustične in vizualne pomenske podobe posegajo na področje ikoničnega, indeksalnega in simbolnega in tako opozarjajo na pomensko podobo blagovne znamke. Izpostavljajo pozicijo blagovne znamke, njeno zgodovino, pomembnost in druga polja signifikacije. Nikoli ne ostanejo brez besed, »... saj zrcalijo bit in samopodobo blagovne znamke (Kapferer 2003: 115)«.

⁴⁶ Če smo dosledni moramo namesto izraza blagovna znamka uporabljati izraz tržna znamka. Izraz tržna znamka je krovni izraz blagovne in korporacijske znamke. Blagovna znamka je povezana z označevanjem blaga in ne manifestira proizvajalca, kar velja za korporacijsko znamko (Kline et al 2002: 24).

⁴⁷ Kot ugotavlja Kotler (2004: 420), je »blagovna znamka več kot le ime, logotip, barve, slogan ali simbol//...//je predvsem tržnikova obljuba o konsistentnem posredovanju niza značilnosti, koristi in storitev kupcem«.

6.2 BLAGOVNA ZNAMKA KOT OKRAJŠAVA ALI BLIŽNJICA

»Človekove sposobnosti iskanja, obdelovanja in ocenjevanja informacij so omejene. V spominu se tvorijo čedalje večje informacijske gmote, do katerih je mogoče – ko so dokončno oblikovane – hitro priti s pomočjo asociacij na podlagi blagovne znamke« (de Chernatony 2002: 43). S tega vidika lahko razumemo blagovno znamko (in tudi logotip) kot skupek velike količine informacij. Evamy pravi, da so številne označbe tako dobro vzpostavljene, da ne potrebujejo verbalnega komentarja, saj so vtisnjene v verbalnem spominu (Chmielewska 2005: 7–11). Blagovne znamke nam prihranijo čas, skrbi in omogočajo, da tako posegamo po kakovostnih izdelkih, ki so vredni zaupanja (Anholt 2003: 3).

Lastniški znak na ovčjem uhlju je skozi ta psihološki pogled okrajšava za lastnika in vse informacije, ki se vežejo nanj, kar lahko razumemo tudi kot element katerekoli razlage blagovne znamke, ki sledi. Kravanja (2006) in Kenda (2006) pravita, da si prek oznake na ovčjem uhlju takoj prepoznal lastnika in prek tega vedel, kakšne so označene ovce. Škander (2006) pripoveduje da je prišlo do abstakcije in so ljudje določene stvari kupovali le glede na znak: »Seveda, vedel si, ta ovca je od tega, ta ima dobre ovce, zato bom kupil te ovce. Na tak način je šlo vse. Vsak človek ima svoj imidž, in bolj kot se je ta širil, bolj je« (Škander 2006).

Kot piše Luryjeva (2004: 132), je logotip obraz, silhueta blagovne znamke, ki uporabniku posreduje velike količine informacij. Krausse to razume kot zmanjšanje količine informacij določenega fenomena na tipizirani profil, kjer posameznik postane značajan (Lury 2004: 132–133).

Nekateri avtorji menijo, da je pri razumevanju blagovne znamke kot bližnjice pomembna predvsem izbira imena blagovne znamke, saj ravno imena služijo kot bližnjica za informacijo o kakovosti produkta (Jacoby et al v Brucks et. al 2000).

6.3 BLAGOVNA ZNAMKA IN IDENTITETA

»Po opredelitvi skupine International Corporate Identity Group gre pri blagovni znamki kot identiteti za navade, cilje in vrednote, ki kažejo značilnosti nosilca in s tem blagovni znamki omogočajo diferenciacijo« (de Chernatony 2002: 53).

6.3.1 POGLED IZ PEIRCEOVEGA ZORNEGA KOTA

V peirceanskem smislu je lahko identiteta razumljena kot indeks, torej eksistencialna povezava reprezentamna in objekta. Indeksi se nanašajo na objekt tako, da ga označujejo na način, da ta na njih resnično vpliva (Peirce 2004; Ponzio 1990: 49–53). Logotip denotira ponudbo določenega ponudnika skozi eksistencialno povezavo s procesom produkcije in lahko »... na ta način deluje kot garancija določene konsistentnosti standardov ali kakovosti, je indeks osebe, korporacije ali procesa produkcije, znak avtentičnosti« (Lury 2004: 80). Če se zopet približamo svetu drobnice, lahko omenimo Škandrove spomine,

da se je točno vedelo, kdo dela kakšne izdelke, kdo je naredil dobro skuto in slab sir ter obratno. Tako kot so se lastniki razlikovali po ovcah. Vsak po svoje. Vsak ima svojo kvaliteto. Eden je dal več poudarka na skuto, drugi na sir. Tudi planine so slovele po različnih kvalitetah. Ta stari povedo, kako so se planine po ovcah in sirarjih razlikovale. 'Planina Trebišna, na njej je bil mož, ki je delal blazen sir, a je bil umazan.' Vsak trop je drugače navajen, je drugačnega značaja (Škander 2006).

Kot pripovedujejo informatorji, so oznake na ovčjih uhljih reprezentirale lastnika⁴⁸, da se je točno vedelo, kateri od lastnikov ima kakšen znak (Černuta 2006; Domenih 2006; Mihelič 2007; Škander 2006; Pretner 2006). Pri vsem omenjenem je treba opozoriti, da je po Peirceu tudi človek znak⁴⁹, kar nam dovoljuje, da interpretiramo človeške identitete znotraj sistema semiosis (Lele 2006: 55). Ko je nekdo od ovčarjev zagledal Domenihovo petko na ovčjem uhlju, je natanko vedel, da je njegova. Domenih je lahko interpretacija označbe na ovčjem uhlju in reprezentamen za naslednji znak v toku semiosis. Kot interpretant lahko sledi zbir pojmov (npr. odločnost, trmavost, površnost) ali navad (rad nagne kakšen kozarček, ovce pošilja v rejo na planino, ...). »Ljudje smo, tako kot stvari, semiotični manifesti« (Singer v Lele 2006) in eden izmed načinov, v katerem se kontinuiteta jaza izraža, so uravnane navade. Na podlagi tega lahko razumemo, kako materialni objekti v določenem času reprezentirajo

⁴⁸ Glej poglavje 6.2.

⁴⁹ »Ne le misel, tudi človek je za Peircea znak« (Justin 2004: 166). Zeman (2002: 4) v svoji obravnavi Peircovega znaka pravi, da po Peircu »interpretanti konstituirajo človeka in njegovo mišljenje.//...// Interpretator je historično obstoječ kontinuum interpretantov, iz česar sledi, da so posamezni interpretanti momentalne slike interpretatorjev//...«. Najverjetneje ker je interpretant kot sestavni del človeka poleg svoje osnovne bitnosti hkrati tudi znak, je Peirce osnoval trditve, da je človek znak. »Misli niso v nas, temveč smo prej mi v mislih« (Lele 2006: 54). Kot je zapisal Peirce (2004), »ko razmišljamo, se v določenem trenutku tega razmišljanja pojavimo kot znak«. S tem Peirce nakazuje, da je človek lahko zaznan šele, ko začne razmišljati. Takrat postane znak in poda predispozicije, da ga nekdo tretji lahko interpretira.

socialno formirano človekovo identiteto, njen socialni položaj, razmere in učinke« (Lele 1984: 71; Miller 1995: 71–77).

Namesto človeka je lahko nosilec prikaza identitete tudi večja entiteta (npr. podjetje ali korporacija), ki je tako kot človek del semiosis, ki je pomemben del znakovne interpretacije in diferenciacije. Ovce, s točno določenimi lastniškimi oznakami na uhljih, nekakšnimi logotipi, lahko povežemo s točno določenimi lastniki, ki pripadajo določeni hiši. Na tej stopnji želim opozoriti na prikaz identitete določene hiše, ki je bila lahko nosilec oblikovno enake oznake kot je bila vrezana na ovčjem uhlju. To, da so se hiše med seboj v določenih kvalitetah razlikovale, je ponekod opozarjala že povezava med kvazi značilnostmi hišnih pripadnikov in hišnim imenom. Kot smo že nekoliko nakazali v tretjem poglavju, se lastnosti lastnika inkorporirajo v hišnem imenu in oznakah in se lahko prek njih prenašajo v naslednje rodove in hišne pripadnike ter niso vezane na lastnikovo smrtnost. Hiša je delovala kot malo podjetje, ki je s svojo znamko poleg ovc, označevalo tudi »les« (Čop 1996: 8), orodje, staje, krumpače (Černuta 2006; Mihelič 2007; Škander 2006) idr.

6.3.2 ELEMENTI IDENTITETE BLAGOVNE ZNAMKE

Najbolj nazorno se je prikaza identitete blagovne znamke lotil Kapferer (2003: 99–106). Pojem identitete postavi med komunicirajočega pošiljatelja in prejemnika, kot kaže slika.

Slika 6.3.2.1: Prizma identitete blagovne znamke

Vir: Kapferer 2003: 100).

Pošiljatelj prejemniku v nekem odnosu, menjavi sporoča fizične lastnosti⁵⁰ in osebnost blagovne znamke. Prejemnik navzven izraža podobo (refleksijo), pomembna pa je tudi samopodoba. Ker blagovna znamka deluje znotraj določene kulture, je zaznamovana s tradicijo, zgodovino in vrednotami, ki so v njej ključnega pomena.

Kapfererjevo prizmo identitete lahko analiziramo tudi po navpičnici. Leva stran prizme – fizične lastnosti, odnos in refleksija – so družbenega značaja in so zunanji izraz blagovne znamke. Notranji izraz blagovne znamke predstavlja desna polovica prizme – osebnost, kultura in samopodoba.

Osebnost blagovne znamke je njen značaj, ki si ga pridobi prek identifikacije z določeno osebo. Jennifer L. Aaker opredeli osebnost blagovne znamke kot niz človeških karakteristik, ki ji jih pripišejo potrošniki. Z osebnostjo blagovna znamka postane živahnejša, pridobi na uporabnosti, emocionalnih elementih, zgradi zaupanje in zvestobo. Poleg tega osebnostni faktor blagovne znamke omogoča dolgoročno diferenciacijo, ki poenostavlja proces odločanja (Wee 2004: 317–322).

Kot smo nakazali že zgoraj, blagovna znamka vedno deluje v okviru določene kulture, hkrati pa jo lahko tudi gradi in vpliva nanjo. Vrednote, ki jih posreduje, pomembno vplivajo na vedenje posameznika, saj posameznik razvije individualne vrednote v okviru neke socialne skupine, ki ji nato želi pripadati in ugajati (de Chernatony 2002: 50–51).

Iz tega vidika so lastniška znamenja na ovčjih uhljih pomemben manifest kulture zgornjesoških ovčarjev, saj so, kot pripoveduje Škander (2006), specifična za Bovško in okolico.

6.3.3 BLAGOVNA ZNAMKA KOT IME PODJETJA/PRIKAZ IDENTITETE

Schultz in Kitchen (2000: 74) opredelita blagovno znamko precej široko, in sicer kot ime, ki diferencira izdelke in storitve od drugih v distribucijskem sistemu. De Chernatony (2002: 38–42) pod pojmom blagovne znamke v povezavi z imenom podjetja razume predvsem delitev

⁵⁰ Kotler (2004: 418) piše, da so fizične lastnosti značilnosti blagovne znamke tiste, ki nas spominjajo nanjo.

blagovnih znamk glede na (ne)povezanost imena s podjetjem. Pri tem se osredotoča predvsem na korporacijsko označevanje⁵¹ in neodvisno označevanje z blagovnimi znamkami.

Pri korporacijskem⁵² označevanju, piše de Chernatony (2002: 38–42), vsako označevanje z blagovno znamko temelji na podjetju oz. gospodarski družbi. Ime podjetja in blagovna znamka se zlijeta v eno (Kline in Berus 2002: 26).

Zaposleni, vodilni in njihove komunikacijske dejavnosti, ki jih posredujejo odjemalcem, so pomemben del podjetja, ki odločilno prispeva k razumevanju vrednot podjetja in njegovih izdelkov. »...//Zaposleni ne le odločilno prispevajo k vrednotam blagovne znamke, ampak so hkrati tudi pomemben indikator njene vrednosti« (de Chernatony 2002: 41).

Lastniške oznake na ovčjih uhljih se lepo zrcalijo v zgornjih mislih, saj je stopnja asociativne povezanosti imen lastniških oznak in njihovih lastnikov zelo velika. Lastniške oznake so navadno poimenovane kot hišna imena lastnikov (Kenda 2006). Nekatera hišna imena so že sama po sebi pomenljiva in lahko manifestirajo določene elemente lastnikove identitete. Nakazujejo lahko, kot piše Kunaver (1988), poklic, značaj, telesne ali druge lastnosti ljudi, so skratka manifestacija lastnikove identitete. Kapferer in Keller govorita, da korporacijsko ime znamke komunicira pomen in podobo (Jaju et al 2006), kar lahko velja tudi za hišna imena. Kunaver (1988) tako za območje Bovca navaja npr. hišno ime P' r Strežič', ki se nanaša na lastnikovo majhnost ali pa hišno ime Komendiranca, ki ima svoje korenine v ukazovalnosti (nekdanjih) gospodarjev. Tako ime lastniške oznake kot ime blagovne znamke sta pomembna elementa njene komunikacije, amalgam asociacij in pomembnih informacij v zvezi z njima ali kot o imenu blagovne znamke piše Chmielewska (2005: 7–11), da ta ni le pojem razlikovanja, temveč predvsem mišljenja. Če na tem mestu sledimo Peirceu, smo zopet pri toku semiosis, ki povezuje znake v neskončen tok našega osmišljanja sveta, kjer lahko od preprostega lastniškega znaka na ovčjem uhlju pridemo do bolj kompleksnega, kot je npr. človek – lastnik.

Kot še piše de Chernatony (2002: 41), imajo pri korporacijskem označevanju pomembno vlogo odnosi med ponudniki in odjemalci. Osebna prodaja, na kateri so temeljile menjave

⁵¹ Tak način označevanja je znan že v 15. in 16. stoletju. Kot piše Anholt (2003: 20–21) so v trgovanju pomembno vlogo odigrala družinska imena, ki so, podobno kot moderne tržne znamke, delovala kot bližnjice za informacije o izdelkih ali storitvah. Eno izmed takih znanih imen je Beretta.

⁵² Kline in Berus govorita o korporacijski in blagovni znamki.

ovac, ovčjih izdelkov in drugega blaga, je osrednji marketinški prijem, ki so se ga lastniki ovac posluževali.

Blagovno znamko razumemo kot prikaz identitete predvsem, »kadar organizacija označuje svojo ponudbo z imenom družbe« (de Chernatony 2002: 53–56). Kline na tem mestu govori o t. i. korporacijskih znamkah (Kline 2002: 24–27), ki postanejo tudi blagovna znamka družbenih izdelkov ali storitev. Pri tem je treba opozoriti, da se pojmovanja lastniškega označevanja na ovčjih uhljih v povezavi s hišnimi oznakami nekoliko razlikujejo. Nekatera hišna znamenja imajo enako oblikovno podobo kot ovčja (Kenda 2006; Kravanja 2006), kar pomeni, da imajo kot znak korporacijsko naravo. Ovčja znamenja, ki nimajo enake oblikovne podobe kot pripadajoča hišna (Škander 2006; E. Kravanja 2006; Hosner 2006), so bližje Klinetovemu pojmu blagovne znamke.

Na drugi strani spektra so blagovne znamke s povsem neodvisnimi imeni, ki jih ni lahko povezati z določenim podjetjem. Na tem mestu prihaja do ocenjevanja vrednot predvsem na podlagi oglaševanja, embalaže, distribucije in uporabe izdelkov.

6.3.4 BLAGOVNA ZNAMKA IN PODOBA

Razumevanje blagovne znamke kot podobe, ki jo je glede na izstopne dejavnike opredelil de Chernatony (2002: 56), pravi, da je »blagovna znamka niz asociacij, ki jih v daljšem časovnem obdobju zaznava posameznik, izhajajoč iz neposrednega ali posrednega izkustva z znamko«, pri čemer gre lahko za »asociacije na funkcionalne lastnosti, ljudi ali dogodke«. K temu zornemu kotu spadajo tudi definicije avtorjev Ellen, Webb in Mohr, ki opredelijo blagovno znamko kot podobo izdelkov in storitev, niz asociacij v mislih posameznika (Stern 2006: 221). Odjemalci si oblikujejo podobo skozi sintezo signalov, ki jih oddaja znamka. V intervjujih se ta pogled zrcali na lastniške oznake na ovčjih uhljih npr. pri Škandru (2006), ki pravi, da »ima vsak lastnik svoj imidž, svojo kvaliteto in značilnosti«. Tudi R. Kravanja (2006) nakaže možnost aplikacije, ko pravi, da ima vsak gospodar svoj značaj, navade. Poleg tega naj bi se značilnosti lastnika ovac zrcalile tudi na izdelkih, npr. ovcah: »Vsak gospodar⁵³ vzreja ovce po sebi. Tako kot pravijo, da je pes podoben svojemu gospodarju. Tako ima vsak svojo podobo« (R. Kravanja 2006).

⁵³ Pri tem je treba znova opozoriti, da je lastniška oznaka okrajšava ali bližnjica za ovčarjevo komunikacijo.

Peirceanski pogled nas na tem mestu pelje skozi ikoničnost logotipa in blagovne znamke ali, na ravni naše aplikacije, skozi možno razumevanje lastniških oznak na ovčjih uhljih kot ikon. Ikona je znak, ki vsebuje neko značilnost na sebi, čista kvaliteta, ki svoje razlikovanje kot znak skriva v njegovi podobnosti s tistim, kar reprezentira (Elgin 1996). Za Peircea ikona ni razumljena toliko v smislu vizualne simultanosti⁵⁴, kot v smislu kvalitete (Lury 2004: 81). Logotip, ki je vezan na določeno osebo, ni nujno indeksalne narave, saj je lahko abstraktni amalgam kvalitet, npr. karakternih značilnosti izdelka ali lastnika. »Osebnost ni nujno utelešena v posamezniku, //...// ampak je abstraktni amalgam kvalitet, nedoločen skupek vrednot, ki so splošno povezane s posameznikom v abstraktu«, piše Luryjeva (2004: 90) in s tem nakazuje, da je lahko logotip ikona blagovne znamke. Vprašanje je, v kolikšni meri to drži za lastniške oznake na ovčjih uhljih, ali so lahko podobe amalgamov zgoraj omenjenih kvalitet. Jasno je razviden ikonični odnos med posameznim lastnikom in njegovo ovco, torej njegovim izdelkom, toda brez možnosti, da lastniška oznaka deluje kot očitna okrajšava ali bližnjica⁵⁵ med lastnikom in njegovim lastniškim znakom, odnosa ne moremo ovrednotiti za ikoničnega.

Pomemben pojem na tem mestu je *semiosis*, ki je, kot smo omenili že zgoraj, danost asociacijam in kontinuizmu znaka.

6.3.5 BLAGOVNA ZNAMKA, LASTNIŠKA OZNAKA IN IDENTIFIKACIJA

Lastniška oznaka na ovčjem uhlju služi kot identifikacija določenega lastnika (Škander 2006; Hosner 2006; Mihelič 2006; Vilfan 1996), hkrati pa lastnik te označbe, kot nosilec določenih pomenov, nekomu ponudi identifikacijo s temi pomeni.

Tržni strokovnjaki pogosto povežejo blagovne znamke z znanimi osebami, strokovnjaki, naključnimi potrošniki, zadovoljnimi delavci podjetja in vodilnimi podjetja, ki je lastnik blagovne znamke prav z namenom, da bi se odjemalci identificirali z njimi. McCracken na tem mestu opozarja na prenos asociacij tržnih znamk, kjer naj bi na prvi stopnji tržniki v okviru določene kulture intencionalno izbrali nekakšnega predstavnika kulturnih pomenov, ki

⁵⁴ Ikona lahko temelji tudi glede na podobnost relacij med njenimi deli (Peirce 2004; Lury 2004).

⁵⁵ Na tem mestu je treba poudariti, da so lastniške oznake na ovčjih uhljih dogovorjene. Peirce (2004) bi jih uvrstil med legiznake.

je skladen s tržno znamko in bi sprožil identifikacijo pri potrošniku. Druga stopnja je zaznamovana s prenosom pomena s predstavnika kulturnih pomenov na izdelek, kjer ima pomembno vlogo potrošnik, ki poveže pomene osebnosti z izdelkom. Na zadnji stopnji se pomeni z izdelka prenesejo na potrošnika, ta pa jih nato uporabi za oblikovanje lastne identitete (McCracken v Podnar 2004: 68–70).

Kot je razvidno iz intervjujev, so bili lastniki in njihove lastniške označbe na ovčjih uhljih dobro prepoznavni. Omenili smo, da so pomeni lastnika močno povezani z izdelki (ovcami), kar se kaže v trditvah, da so ovce vedno podobne svojim gospodarjem (R. Kravanja 2006; Škander 2006; Mihelič 2007). V fazi nakupa se pokažejo preference do določenih pomenov lastnikov, kot je npr. strokovnost osebe (Mihelič 2007), s čimer se kupci ovac nato identificirajo.

6.4 BLAGOVNA ZNAMKA KOT ODNOS

Odnos je posledica menjave med vsaj dvema posameznikoma. Kot smo ugotavljali v prejšnjem podpoglavju, ima blagovna znamka lahko značilnosti osebnosti, kar pomeni, da lahko odjemalec z blagovno znamko vzpostavi odnos in, četudi le za kratko, s tem pride do razlage in upravičevanja lastnega jaza ter posredovanja teh vidikov drugim. Pomembno vlogo imajo vrednote, ki lahko vzpodbujajo določeno vrsto odnosa (de Chenatony 2002: 57–60).

Avtorji kot so Pitt, Watson, Berthon, Wynn in Zinkhan razumejo blagovne znamke kot znake, kot simbole, okoli katerih prodajalci in kupci vzpostavijo odnos in se tako osredotočijo na svoje identitete (Stern 2006: 221).

Po Peirceu pa ni znak le blagovna znamka (Lury 2004: 76–85), temveč tudi človek (Lele 2006, Ponzio 1990), torej odjemalec, ter odnos med njim in blagovno znamko. Človek in blagovna znamka ob vzpostavitvi odnosa posredujeta določene momentalne informacije o sebi in se prek njega (re)konstruirata, bodisi ob vzpostavljanju trajnega, trenutnega odnosa med njima ali odnosa, ki, kot pravi Deely (1995:46), ga ni več, ga nikoli ni bilo in ga nikoli ne bo. Pomen odnosa je proces, kjer znaki pri interpretaciji enih in drugih⁵⁶ znakov rastejo, se med seboj povezujejo in diferencirajo. Lastniška oznaka na ovčjih uhljih je znak, ki vstopa v odnos z drugimi znaki in s tem določa značilnosti ter ločljivosti same sebe in drugih. Ne

⁵⁶ Človek kot interpretator je vedno znak. Zmožen je podati samointerpretacijo in interpretacijo drugih znakov okoli njega.

nakazuje le odnosov na področju lastnine, temveč odstira tudi druge pomembne odnose, v katerih se lahko manifestirajo vrednote. Tako se na osnovni ravni kaže npr. odnos (ne)zaupanja, moči, združevanja in ločevanja, na stopnji, kjer lastniške oznake na ovčjih uhljih vstopajo v polje menjave, pa npr. zaupanje, identificiranje, prijateljstvo in hlastanje za najboljšim.

Lastniška oznaka na ovčjem uhlju kot osebnost je amalgam značilnosti, ki ji dajejo pridih živega in s tem predispozicijo za vstop v odnos z odjemalcem. Odločitve o menjavi niso nikoli temeljile le na kakovosti, temveč so bile pogosto posledica npr. zaupanja, saj so, kot pravita R. Kravanja (2006) in Škander (2006), ovce kupovali tudi glede na to. Kot se spominja Mihelič (2007), so pri njih zaupali predvsem Zajcu, pa tudi Zepu in Marjanču⁵⁷.

Stephen King je v svojem vplivnem govoru Advertising Association leta 1970 povedal:

»Ljudje izbiramo svoje znamke kot izbiramo svoje najbližje prijatelje. Svojih prijateljev nikoli ne izbiramo zaradi določenih lastnosti ali fizičnih atributov, temveč ker so nam všeč kot ljudje. Oseba v celoti je tisto kar izberemo//...« (Lury v Lury 2004: 91).

S tem je King nakazal pomen emocionalnih komponent v odnosu. V tej smeri razmišlja tudi Mihelič (2007), ko pravi, da so odjemalci »sami čutili//...//, kateri lastnik je boljši. Tu ni nobenih strokovnih prijemov«. Sahlins (1972: 302–303) trdi, da je ekonomski tečaj v menjavi vedno diplomatski maneuver, tako da lahko manjkajoče vrednosti nadomeščamo npr. s prijaznostjo.

6.5 BLAGOVNA ZNAMKA KOT PRAVNO SREDSTVO

Definicija blagovne znamke Urada RS za intelektualno lastnino med drugim navaja, da je blagovna znamka »pravno⁵⁸ zavarovan znak ali kakršna koli kombinacija znakov, ki omogoča

⁵⁷ Zajc je hišno ime družine Kravanja, Marjanč hišno ime Kravanje, Zep hišno ime Komacovih. Vsi živijo na področju Plužen in okolice.

⁵⁸ Blagovna znamka je pravica, s katero se zavaruje znak ali kakršno koli zaporedje znakov. Prvi zakon, ki je to področje celovito urejal je francoski Zakon o industrijskih in trgovskih znamkah iz l. 1857, ki je v Franciji veljal vse do leta 1964. V Angliji je bil zakon s področja blagovnih znamk sprejet šele leta 1875. Na mednarodni ravni je imela osrednjo vlogo pri urejanju področja blagovnih in storitvenih znamk Pariška konvencija, danes pa sta v ospredju še Madridski aranžma za mednarodno registracijo znamk in Dunajska pogodba o registraciji znamk. Pri

razlikovanje enega ali podobnega blaga ali storitev in ga je mogoče grafično prikazati« (UIL: 1). Tak način tolmačenja blagovne znamke omenjajo tudi drugi avtorji (glej de Chernatony 2002: 37; Rihar 1997; Puharič 1994).

Če sledimo SSKJ, pravnega značaja blagovne znamke ni težko dokazati, saj ta razume pravo kot »pravila, ki urejajo odnose v določeni družbeni skupnosti in določajo kazni za kršitev teh pravil« (SSKJ 2002: 971). Znano je, da so ovčja znamenja delovala kot varovala lastninske pravice in so bila del pravil, ki urejajo odnose v npr. pastirski⁵⁹, planinski ali vaški skupnosti. Tiste, ki lastninskih pravic niso spoštovali, je skupnost kaznovala npr. v »dajatvah sira« (Klavora 2003; Bogataj 1999).

Pri tem je treba opozoriti, da pravo nekateri razumejo kot zgolj zapisana pravila⁶⁰. Ugotovitve že zgoraj omenjajo, da so prvi znani zbrani zapisi lastniških znamenj na ovčjih uhljih iz leta 1974, ko jih je zbral Naško Križnar. Znamenja so sicer v dolini že »od nekdaj, od pamtiveka (Pretner 2006)« in se »prenašajo iz roda v rod, od hiše do hiše (Mihelič 2007)«. Ker so znamenja vrezana v ovčje uhlje in kot taka neminljiva, na nek način zapisana in znotraj družin (tudi med njimi) samoumevna, bi lahko govorili tudi o zapisanem, ki je za naš pravni značaj pogosto velikega pomena. Toda pravila, ki so posegala na področje ovčjih znamenj, lastninske pravice in trgovanja idr., niso bila nikoli (v celoti) zapisana. Je nepismenost tedanjega tamkajšnjega prebivalstva pomemben dejavnik, ki jih prikrajša za »pravno urejenost«, ali ustvarja le drugačen, pravo funkcionalno vzporeden red? Dejstvo, da so ljudje, kot smo omenili že zgoraj, tudi nekaj stoletij nazaj živeli v urejenih skupnostih (Wesel v Škrubej 2002: 42), govori, da so morala obstajati določena pravila, ki so se jih držali in se jih morda držijo še danes. Ta pravila so del običajev in običajnega prava⁶¹.

nas to področje urejata predvsem Zakon o industrijski lastnini (ZIL) in Zakon o preprečevanju omejevanja konkurence (ZPOMK) (Pretner 1991). ZIL piše, »kot znamka se sme registrirati kakršenkoli znak ali kakršnakoli kombinacija znakov, ki omogočajo razlikovanje blaga ali storitev enega podjetja od blaga ali storitev drugega podjetja in jih je mogoče grafično prikazati, kot so zlasti besede, vključno z osebnimi imeni, črke, številke, figurativni elementi, tridimenzionalne podobe, vključno z obliko blaga ali njihove embalaže, in kombinacije barv kot tudi kakršnakoli kombinacija teh znakov« (Internet 7).

⁵⁹ V rabi je sta izraza: »pašne« (Kravanja 2006) ali »pastirske« (Bogataj 1999:23) skupnosti.

⁶⁰ Pravni sistemi se med seboj razlikujejo. Tako ne predvidevajo vsi zapisanega prava (npr. angloameriški pravni sistem).

⁶¹ Vilfan pravi, da naturalno gospodarstvo, slab obtok denarja in še posebej nepismenost prebivalstva vodijo v razvoj partikularnega prava, kjer so enote sodelovanja ljudi močno razpršene (Vilfan 1996: 27–28). Pravo in pravotvornost nista le pojem centralno organizirane oblasti, ampak pravo »ustvarjajo pravno relevantna razmerja posameznih ljudi, lokalnih skupnosti, društev idr.« (Škrubej 2002:46).

Pomembno dejstvo, ki tudi namiguje na pravni značaj lastniških znamenj, je Vilfanova uvrstitev lastniških znamenj med pravne starine⁶² (Vilfan 1997: 2–15), ki jih ne smemo obravnavati le opisno in izolirano, vendar jih moramo »opazovati v njihovi funkciji, ki je pogosto povezana s pravnimi pravili in običaji«.

Žurej piše, da »običaj lahko postane pravo, vendar se to lahko zgodi šele v tistem trenutku, ko se družba zave, da pomenijo pravo, da so torej obvezni//... // in so prišli v zavest (2000: X)«. SSKJ v terminološkem gnezdu pod pojmom pravni običaj navaja, da gre za »običaj, pri katerem se je zaradi ustaljene rabe uveljavilo pravno prepričanje o njegovi obveznosti« (SSKJ 1997: 966). Običaj, da se lastninsko pravico zaznamuje z ustrezno oznako na ovčjem uhlju, je znotraj pašnih, vaških ipd. skupnosti v Zgornjem Posočju dobro poznan, »obvezen« (Černuta 2006) in »samoumeven« (Pretner 2006).

Običajno pravo⁶³ kot pomembno razvojno vejo prava najširše obravnava Vilfan. Pomembno je za razumevanje tedanjega pojmovanja in urejanja družbenih odnosov. »Običajno pravo se sicer spreminja, //...// toda ta razvoj je tako počasen, da navadno nihče ne ve, od kod se je neko pravilo vzelo« (Vilfan 1996: 89), kar smo že nekajkrat dokazali z dejstvi o lastniških oznakah na ovčjih uhljih.

Pravilnik o prenosu pravic industrijske lastnine predvideva delni ali celotni prenos pravice na nekoga drugega (Internet 3), kar pomeni da lahko z blagovnimi znamkami tudi trgujemo. Zanimivo je, da so imele tudi lastniške označbe podoben značaj, saj je, če je bila domačija *prodana*, bivši lastnik moral odstopiti svoje zaščitno znamenje novemu lastniku. Vsaka selitev novincev v novo hišo je pomenila tudi nakup pripadajočega hišnega imena in znamenja, ki je bilo v rabi še za časa starih gospodarjev (Kunaver 1988: 116). Aplikacija je deloma problematična, ko razumemo hišo kot izdelek, hišno ime pa kot njegovo blagovno znamko. V tem smislu ne gre za prenos pravice, temveč gre za blagovno znamko, ki jo prodamo skupaj z izdelkom.

⁶² Pravne starine sodijo na področje pravne arheologije.

⁶³ SSKJ piše, da je »običajno pravo *nezapisano pravo, ki temelji na ustaljeni rabi in pravnem prepričanju o njegovi obveznosti* (971)«. Škrubejeva (2002: 47) to misel nadgrajuje, ko pravi, da so pravila nepoznanega izvora, Vilfan pa, da gre za pravila, ki se prenašajo iz roda v rod (Vilfan 1996:89). Običajno pravo kot vedo je uvedel Josip Žontar.

6.6 JEZIKOVNA KULTURA IZRAZA BLAGOVNA ZNAMKA

Ervin Fritz (Fritz v Zlobec 1986: 146) je v svoji pesmi Tri smrti zapisal, da je njegova smrt »//... smrt njegovega naroda, kulture in jezika//...« Jezik ni le sredstvo sporazumevanja, temveč tudi osrednji način dojetanja, ohranjanja, razvijanja in razumevanja drugih in nas samih. Kot tak odstira mnoga kulturna bogastva in navade in je zato dobrodošel tudi v tej raziskavi.

Ker je blagovna znamka pojem, ki se uporablja predvsem v marketingu, najprej pogledimo jezikovno kulturo te besede. Nekateri avtorji namigujejo, da je besedotvorni podstav te besede lahko beseda *mark*, kar nakazuje, da se marketing razvije iz označevanja (Internet 1). Besedotvorni podstav bi lahko bila tudi beseda *market* (trg). Slovenski etimološki slovar nasprotno pravi, da izhaja beseda *market* iz poznolatske besede *marcātus* »trg« (Slovenski etimološki slovar 2003: 381) in s tem zanika ugibanja o povezavi marketinga z označevanjem. Pomembna je tudi navedba drugega etimološkega slovarja (Internet 8), ki piše, da je beseda *market* izvorno povezana s prodajo živine.

Bolj zanimivo se je posvetiti etimologiji za raziskavo zelo pomembnih besed *brand* (blagovna znamka), *blago*, *blagoven*, ipd.. Sternova (2006: 219) pri raziskovanju konstrukcije definicije blagovne znamke (*brand*) ugotavlja, da izraz *brand* posega na področje označevanja lastnine. Pozitivna definicija termina *brand*, ki je relevantna za marketing, je v povezavi z znamko kot identifikacijo, kar se prvič pojavi v 15. stoletju, ko *brand* pomeni vžgano znamko (*burn mark*)⁶⁴, ki se je pojavljala na živini (Oxford English Dictionary 2004: I. 4. d. v Stern). Od 19. stoletja dalje se, piše Sternova, pomen izraza *brand* razširi na »dokaz lastništva, znak kvalitete (Oxford English Dictionary 2004: I. 2. a. v Stern)«, kar se že nanaša na zaščitno znamko (*trademark*). Šavli opredeli *brand* kot vžgano hišno znamenje⁶⁵, s čimer dopolnjuje evolucijsko sliko širitve izraza.

⁶⁴ Še danes živi s tem povezana besedna zveza *cattle branding*, ki pomeni označevanje, ožigosanje živine z razgretim ali zamrznjenim železom. *Cattle branding* je razširjen predvsem v ZDA, kjer posebne agencije nadzorujejo uporabo in registracijo lastniških označb. Te oznake igrajo vlogo zaščitne znamke, kar nakazuje tudi prehod uporabe nekaterih označb iz živinoreje v druge dejavnosti. Primer tega je prenos oznake, s katero je nekdo leta označeval konje, v draguljarstvo (Internet 8).

⁶⁵ Če je hišno znamenje narejeno po drugem postopku, namesto *brand*, Angleži uporabljajo »tujno besedo« (Šavli 1994: 362).

Metaforični pogled Berryja in Parasuramana nam prikazuje *branding* kot orodje, obliko dokaza marketinške prakse, s katero konstruiramo legalno znamko podjetja, kot to počnejo lastniki živine pri žigosanju lastniških znamenj. Vžgani znaki identificirajo in razlikujejo živino po lastniku, v podjetjih pa prek korporativnih legalnih instrumentov prikazujejo njihove storitve in blago kot pomembnejše in drugačno (Berry in Parasuraman v Stern 2006).

Etimologija izraza blagovna znamka v slovenskem jeziku je zanimiva predvsem v povezavi z besedo blago. Vilfan (1996) piše, da je izraz blagó v davni preteklosti pomenil današnji izraz za drobnico, iz česar lahko sklepamo, da je blagovna znamka pravzaprav pomenila označbo na ovcah in kozah. »Ovčje znamenje« je blagovno znamenje. Tudi v zapisu ljudske pripovedi Pastirček uporaba izraza blagó pomeni drobnico⁶⁶. SSKJ (2002) in Kelemina (1933) izraz blagó⁶⁷ v enem izmed pomenov prav tako povežeta z živino, vendar naj bi se izraz nanašal predvsem na govedo. Etimološki slovar piše, da izraz izhaja iz 15. stoletja, med pomeni pa našteva le »dobrino, tržno blago in material za obleke (Slovenski etimološki slovar 1959: 44)«. Zanimiva se mi zdi povezava med obema pojmom, razumljenima pod izrazom blago, torej dobrino oz. tržnim blagom in drobnico. Morda je enakozvočnost besede povezana in je bila drobnica pravzaprav (glavno) tržno blago in obratno. Danes se nam zdi misel, da izraz blagovno znamenje pravzaprav izhaja iz izraza ovčje znamenje, zelo visokoletiča. Nekdanji prvotni pomeni na videz nimajo nikakršne povezave z novimi, toda tudi naše babice so nekoč kupovale športne copate Superga, danes pa kupujemo kar superge, mar ne!?

6.7 DRUGA RAZUMEVANJA BLAGOVNE ZNAMKE

Poleg zgoraj omenjenih razumevanj blagovne znamke (blagovna znamka kot logotip, okrajšava ali bližnjica, identiteta, ime, osebnost, sklop vrednot, odnos, podoba) de Chernatony (2002: 34–62) omenja še nekatere druge.

Blagovna znamka lahko odjemalcem zmanjšuje različna tveganja (de Chernatony 2002: 44–46). Med ta po Wilkieju lahko izpeljemo socialno, časovno, finančno, psihološko tveganje, tveganje pri fizičnih omejitvah, pomanjkljivih informacijah ipd. (Ule in Kline 1996: 233). Če

⁶⁶ Deček, ki je pozabil, da se na poti iz paše po naročilu dobrih vil ne sme obračati in šteti drobnice, se je vseeno obrnil... »Ko je bil že na pol pota, se radoveden obrne, da vidi, kdo žene za njim toliko blaga...« in na koncu je sicer s pol manjšo čredo vseeno »revne sosede obdaril z blagom, ki so mu ga bile vile prav čudežno podarile« (Brenkova 1980: 231–232).

⁶⁷ Pri tem je treba opozoriti, da Kelemina (1933) uporablja naglasno znamenje *ô*, torej *blagô*.

je lastniška oznaka na ovčjem uhlju »pomenila kvaliteto« (Mihelič 2007; Kravanja 2006), je lahko za odjemalca pomenila npr. zmanjšanje časovnega tveganja, saj je odjemalec natančno vedel, kdo ima kvalitetno blago in ni porabil veliko časa za pridobivanje informacij o tem, kdo prodaja kvalitetne ovce.

Nekateri avtorji govorijo o umestitvi oz. pozicioniranju s pomočjo blagovne znamke. Blagovna znamka zagotavlja, da odjemalec znamke nemudoma dobi asociacijo na določeno funkcionalno korist ali zelo omejeno število koristi. Pomembno vlogo odigrajo odjemalčevi zaznavni procesi in pomnenje (de Chernatony 2002: 46–48).

Delovanje svetilnika, ki kaže popotniku pravo smer, spominja de Chernatonyja (2002: 51–52) na blagovno znamko kot vizijo. Vloga blagovna znamke mora biti začrtana v smeri vizije vodilnih, v smeri kako s pomočjo blagovne znamke ustvariti svet, ki si ga želiš.

To razumevanje blagovne znamke zahteva skrbno načrtovanje in upravljanje blagovne znamke, zato lastniškim oznakam s tega vidika ne moremo pripisati funkcij blagovne znamke. Lastniške oznake na ovčjih uhljih so načrtno označevale le lastnino (Škander 2006; Pretner 2006; Hosner 2006; Černuta 2006; Domenih 2006), druge kvalitete so stvar neikoničnega razmišljanja.

Omeniti moramo tudi časovno utemeljena razumevanja blagovne znamke, ki blagovne znamke razumejo kot dinamično danost, ki se lahko spreminja in prilagaja okolju. Tako razumevanje je blizu Peirceovim poudarkom o aktivni naravi znaka, kjer je znak ujet v proces rasti (Deely 1996: 46).

7. LASTNIŠKA OZNAKA KOT GEOGRAFSKA OZNAKA

Blagovne menjave Zgornjega Posočja niso bile le stvar tamkajšnjih prebivalcev, temveč so se, kot smo opisali v tretjem poglavju, pogosto dogajale tudi na medregionalni ravni. Na tej stopnji nas zanima, ali so lastniške označbe na ovčjih uhljih delovale kot geografske označbe.

Geografska oznaka je pravica, s katero se zavaruje oznaka, ki označuje, da blago izvira iz določenega ozemlja, območja ali kraja na tem ozemlju, če je kakovost, sloves ali kakšna druga značilnost tega blaga bistveno odvisna od njenega geografskega porekla. Geografska oznaka omogoča razlikovanje istovrstnega blaga na trgu glede na njihove določene posebne lastnosti, ki so odvisne od geografske lege; naravne danosti in/ali ustaljeni postopki, dajejo tem proizvodom lastnosti, zaradi katerih je po njih povečano povpraševanje (Internet 3).

Bovška ovca⁶⁸ je blago, ki izvira iz Zgornjega Posočja in ima velik sloves. Izrazito mlečna pasma, pripoveduje Škander (2006), dà v primerjavi z drugimi pasmami veliko več mleka in je zato pomemben svetovni fenomen. Vse bovške ovce so bile po uhljih označene z obravnavanimi lastniškimi oznakami. Te oznake naj bi bile značilne za Zgornje Posočje, nadaljuje Škander (2006), in naj bi kot take predstavljale regijo. To pomeni, da je v regionalni prodaji nekdo, takoj ko je zagledal oznako, vedel, da gre za bovško ovco.

V druge regije pa niso peljali le živine. Kot smo omenili že v 3. poglavju, so za menjalno blago pogosto uporabljali znameniti sir caseus de Plezio (Kos 1965; Miklavčič-Brezigar 1989; Dular 2003; Komac 2003: 142), ki je bil, kot posledica posebnega postopka proizvodnje, visoko cenjen daleč naokrog. Že samo ime nakazuje, da ima sir določeno geografsko poreklo, saj je Plezio nekdanje ime za Bovško (Melik 1962). Tudi siri so včasih nosili lastniške oznake, se spominja Škander (2006) in pravi: »papirjev niso imeli, svinčnikov še toliko manj, tako da so kar zakracali na sir lastniški znak.«

⁶⁸ Poglavitne značilnosti bovške ovce so, da je lahka, bela, brezročna, s kratkimi ušesi, težka od 40 do 50 kg, v Trenti pa še nekoliko lažja. Je izrazito mlečen tip ovce z grobo volno, ki jo strižejo dvakrat letno. Bovška ovca je skromna, zdrava in dobro izkorišča kratko planinsko pašo. Ogrizek je ocenil njeno mlečnost na 65 do 80 kg v laktaciji. V zadnjih letih se je mlečnost povečala zaradi boljšega krmljenja. Pomemben podatek je tudi, da bovška ovca daje tudi nekoliko manj mastno mleko; maščobe je okrog 6,5 % (Zagožen 1981: 18–20).

Problematičnost se na tem mestu pojavi pri obravnavi oblikovne edinstvenosti lastniških označb na ovčjih uhljih. Kot ugotavlja Smerdelova (1989: 65) v svoji knjigi o transhumanci na Pivki, so tam, »da bi se izognili zmešnjavi, morale biti ovce označene. »Senjáli« so jih na dva načina: 1. »lúkΘnce« so naredili s kladivom in npr. z ostankom od naboja, 2. »stopénjce« so izrezali s škarjami za strižo. Iz povedanega lahko razberemo, da so tudi na Pivki uporabljali nekatera poimenovanja in oblike lastniških označb na ovčjih uhljih, kot jih uporabljajo v Zgornjem Posočju. Nekateri informatorji (Domenih 2006; Kravanja 2006) to razumejo kot manifest trgovanja in transhumantne paše.

Lastniški znak na ovčjem uhlju v Zgornjem Posočju ima kot geografska oznaka svoje pomanjkljivosti, saj je, kot smo navedli, reproduciran tudi po drugih regijah. Morda to celo nakazuje problematičnost prava intelektualne lastnine v preteklosti.

SKLEP

Peirceovo razmišljanje nas pelje skozi svet, kjer je znak proces, nenehno spreminjajoča se katerakoli bitnost, ujeta v tok *semiosis*. Kot amalgam zunanjega sveta in človekove zavesti dopušča možnosti za nekonvencionalno in daje predispozicije, da določen znak pomeni karkoli. Tako lahko tudi za lastniško oznako na ovčjem uhlju ali ovčje znamenje rečemo, da je znak, ki odpira neskončno polje pomenov in ni vezan le na pomen označevanja lastnine oz. lastnikov. V raziskavi smo preučevali možnost, da je v preprostih menjavah stoletja nazaj lastniški znak na ovčjem uhlju v Zgornjem Posočju deloval podobno kot blagovna znamka. Lastniški znak na ovčjem uhlju je v tem smislu razumljen kot metafora ali celo metonimija za blagovno znamko. Zanimivo dejstvo, ki lahko spodbudi razmišljanje v tej smeri, je predvsem jezikovna podstat izraza blagovna znamka.

Etimološki vidik angleškega izraza za blagovno znamko (*brand*) nakazuje, da ta izhaja iz severnoameriških praks označevanja živine z žigi, kjer so s postopkom imenovanim *branding* označevali živino posameznih lastnikov. Zdi se, da jezikovna kultura ne povezuje lastniških oznak in blagovnih znamk le v tujini, temveč tudi pri nas. Ljudske pripovedke in nekatera strokovna literatura izrazu blagò, iz katerega izhaja pridevniška oblika blagovna, pripišejo pomen drobnice, kar pomeni, da so bila blagovna znamenja pravzaprav ovčja znamenja. Izraz blagò se navadno navezuje tudi na izdelke in stvari, ki so stvar menjave ali trgovanja. Zaradi velike razvitosti kmečke trgovine in ovčereje na območju Zgornjega Posočja v preteklosti so bile ovce, iz njih narejeni izdelki in les pogosto, če ne vedno, glavno tržno blago. Ovce, nekateri ovčji izdelki, orodje in tudi hlodovina so bili vedno označeni z lastniškimi oznakami, ki so bile za vsakega lastnika značilne, obvezne in dobro prepoznavne med ostalim prebivalstvom.

V smislu logotipa blagovne znamke so lastniške oznake na ovčjih uhljih predstavljale znake ali kombinacijo znakov, ki omogočajo identifikacijo in razločevanje. Poleg tega so oznake, kot pripovedujejo nekateri informatorji, označevale in zagotavljale tudi kvaliteto. Povezava med znakom in njegovim lastnikom je bila vedno jasna, zaradi česar ima lahko lastniška oznaka značaj korporacijske znamke, ki blago jasno poveže z njegovim izvorom. Na tem mestu je treba opozoriti na hišne oznake v Zgornjem Posočju, ki so bile včasih oblikovno enake ovčjim znamenjem hišnega lastnika, velikokrat pa so se od njih razlikovale. Iz

slednjega vidika lahko razumemo hišna znamenja kot korporacijske znamke, lastniške oznake na ovčjih uhljih pa kot blagovne.

Ovčje znamenje je zbir kvalitet, informacij o določenem blagu in njegovem lastniku. Lastnik je nekatere svoje lastnosti, ki izhajajo bodisi iz njegovih fizičnih značilnosti ali osebnosti, bodisi iz njegovih navad, ciljev ali vrednot, prenesel na oznako ali izdelek, kar odjemalcu ponuja možnost identificiranja.

Ker blagovna znamka zahteva pravni značaj, omenimo tudi pravno naravo lastniških označb na ovčjih uhljih, ki jih štejemo med pravne starine kot del običajnega prava. S tega stališča je lastniška oznaka, tako kot blagovna znamka, pravno zavarovan znak.

Ovčja znamenja so povezana z nastankom planin in so s tem postavljena v 12. in 13. stoletje. Pomembno vlogo so imela vse do danes, ko so jih nadomestile ali nadgradile rumene normativne značke na ovčjih uhljih. Kot stalni spremljevalci tržnih in menjalnih izdelkov so doživela velik razmah od 16. stoletja naprej, ko se v Zgornjem Posočju razvije mreža trgovskih poti in o blagovnih znamkah še ni ne duha ne sluha.

Na tem mestu lahko sklenemo, da imajo lastniške oznake mnogo vzporednic z blagovnimi znamkami in tako delujejo kot metafore za blagovno znamko, poleg tega pa so njen zametek. V smislu metonimij pod vprašaj postavljajo postavitev blagovne znamke v 20. stoletje. Večini definicij blagovnih znamk manjka misel o tem, da naj bi bila blagovna znamka načrtovana in upravljana entiteta ali proces, ki brez tega dejstva ne more obstajati. Današnja razumevanja obstoja blagovne znamke, tiste znamke, ki ni niti upravljana niti načrtovana, ne zanikajo, temveč jo prej postavljajo med slabe blagovne znamke.

Možnost, da lastniška oznaka deluje podobno kot geografska oznaka, se kaže predvsem na ravni medregionalnih menjav in trgovanj. Tako bovška ovca in bovški sir izvirata iz določenega kraja ter po svojih izjemnih lastnostih in kakovosti slovita daleč naokrog. Ker naj bi bil zgornjesoški način označevanja z lastniškimi oznakami na ovčjih uhljih, kot pripovedujejo nekateri informatorji, edinstven, so te označbe omogočale krajevno razlikovanje. Pri tem je treba opozoriti, da se zareze, kot način označevanja, pojavljajo tudi v drugih krajih po Sloveniji. To lahko, če lastniško oznako razumemo v smislu geografske oznake, ocenimo kot »moralno sporno« reprodukcijo označb. Po drugi strani bolj verjetno, to

dejstvo zanika metonimični in metaforični odnos lastniške oznake na ovčjih uhljih in geografske oznake.

Nekaj dvomov, kot se za družboslovje spodobi, še ostaja. In svet, ki ga je ustvarila le in – le domišljija!

LITERATURA IN VIRI

- Aaker A., David (1996): *Building strong brands*. New York: The Free Press.
- Ammendrup, S. in A. E. Füssel (2001): Legislative requirements for the identification and traceability of farm animals within the European Union. *Rev. sci. tech. off. int. epiz.* 20(2), 437–444.
- Anholt, Simon (2003): *Brand New Justice: The Upside of Global Branding*. Oxford: Butterworth-Heinemann.
- Baš, Angelos (2003): La cultura materiale nelle comunità montane dell' Alto Isonzo e della zona di Caporetto. V Enos Constantini in Silvester Gaberšček (ur.): *Slovenia un vicino da scoprire*, 673–686. Udine: Società Filologica Friulana.
- Bauer A. Alexander (2002): Is what you see what you get? Recognizing meaning in archaeology. *Journal of Social Archaeology* 2(1), 37–52.
- Barcos, L.O. (2001): Recent developments in animal identifications and the traceability of animal products in international trade. *Rev. sci. tech. off. int. epiz.* 20(2), 640–651.
- Berry, L. Leonard in A. Parasuraman: *Marketing services. Competing Through Quality*. New York: The Free Press.
- Bogataj, Janez (1999): *Mleko*. Ljubljana: Rokus.
- Brenkova, Kristina, ur. (1980): *Slovenske ljudske pripovedi*. Ljubljana: Mladinska knjiga.
- Caporale, V., A. Giovannini, C. Di Francesco in P. Calistri (2001): Importance of the traceability of animals and animal products in epidemiology. *Rev. sci. tech. off. int. epiz.* 20(2), 372–378.
- Chernatony, de Leslie (2002): *Blagovna znamka: od vizije do vrednotenja*. Ljubljana: GV založba.
- Chmielewska, Ella (2005): Logos or the Resonance of Branding: A Close Reading of the Iconosphere of Warsaw. *Space and Culture* 8(4), 349–380.
- Čop, Jaka (1996): *Trenta in Soča. Gore, doline in ljudje*. Ljubljana: Kmečki glas.
- Čurin, Suzana (1992): Marketing in kultura. *Lucas* 3, 14–15. Vrhnika: Galerija 2.
- Dekleva, Maja, Aleksandra Goropevšek in Samo Dekleva (2003): Blagovna znamka kulta in kult blagovne znamke. *Socialna pedagogika* 7(2), 197–204. Ljubljana: Združenje za socialno pedagogiko.

- Deely, John (1996): The Grand Vision. V Vincent M. Colapietro in Thomas M. Olszewsky (ur.): *Peirce's Doctrine of Signs. Theory, Applications, and Connections*, 45–67. Berlin in New York: Mouton de Gruyter.
- Disney, W. T., J. W. Green, K. W. Forsythe in J. F. Wiemers, S. Weber (2001): Benefit-cost analysis of animal identification for disease prevention and control. *Rev. sci. tech. off. int. epiz.* 20(2), 385–405.
- Dular, Andrej (1996): Obrti in trgovina na Bovškem. *Traditiones* 25, 151–171.
- Elgin Z., Catrine (1996): Indeks and icon revisted. V Vincent M. Colapietro in Thomas M. Olszewsky (ur.): *Peirce's Doctrine of Signs. Theory, Applications, and Connections*, 181–189. Berlin in New York: Mouton de Gruyter.
- Evans-Pritchard, Edward (1993): *Ljudstvo Nueri*. Ljubljana: ŠKUC.
- Fill, Chris (2002): *Marketing Communications: Contexts, Strategies and Applications*. Harlow: Prentice Hall, Pearson Education.
- Fink, Carsten in E. Maskus, Keith (2005): *Intellectual property and development*. New York: Oxford University Press.
- Fischione, Alojz (1997): Zgodba, dolga sedem stoletij. 700 let Tolminskega sirarstva. *Tolminski zbornik*. Tolmin: Občina Tolmin.
- Fischione, Alojz (1998): *Sirarstvo na Tolminskem, Kobariškem in Bovškem*. Ljubljana: Kmečki glas.
- Gabršček, Andrej (1894): *Narodne pripovedke v soških planinah*. Gorica: Goriška tiskarna A. Gabršček.
- Gabršček, Andrej (1896): *V soških planinah*. Gorica: Goriška tiskarna A. Gabršček.
- Gestrin, Ferdo (1973): *Trgovina in kmečki upori na Slovenskem in Hrvatskem v XVI. stoletju*. Ljubljana: Zgodovinsko društvo za Slovenijo.
- Gestrin, Ferdo (1991): *Slovenske dežele in zgodnji kapitalizem*. Ljubljana: Slovenska matica.
- Gestrin, Ferdo (1998): Pojav podjetij v času od poznega srednjega veka do manufakturnega obdobja. *Pogled v zgodovino slovenskega podjetništva*, 5–17. Vrhnika: Razum.
- Ghirardi, J. J., G. Caja, C. Flores, M. Hernández-Jover in J. Cassellas(2005): *Minibolos para la identificación electrónica de corderos antes del destete y sus efectos digestivos durante el cebo*. Dostopno na http://quiro.uab.es/tracing/Articles/EID/EID_Extention_Articles/rfm-5_ghirardi2005.pdf (25. junij 2006).

- Heusden van, Barend (1996): Aesthetic and artistic semiosis: A Peircean perspective. V Vincent M. Colapietro in Thomas M. Olszewsky (ur.): *Peirce's Doctrine of Signs. Theory, Applications, and Connections*, 239–250. Berlin in New York: Mouton de Gruyter.
- Hoebel, E. Adamson (1949): *Man in the Primitive World. An Introduction to Anthropology*. New York: McGraw-Hill Book Company.
- Hookway, Christopher (1985): *Peirce*. London: Routledge & Kegan Paul.
- Ivančič Kutin, Barbara (2004): Pregled zbiranja prozne folklore v gornjem Posočju. *Slovstvena folkloristika* 3, 55–58.
- Jean, Georges (1997): *Govorica znakov: pisava in njena dvojnica*. Ljubljana: DZS.
- Kambič, Marko (1997): Sergij Vilfan: Zgodovinska pravotvornost in Slovenci. *Pravnik* 52, 11–12.
- Kapferer, Jean-Noël (2003): *Strategic Brand Management: Creating and Sustaining Brand Equity Long Term*. London in New York: Kogan Page.
- Kelemina, Josip (1933): *Pravne starine slovenske v filološki luči*. Ljubljana: Muzejsko društvo za Slovenijo.
- Klavora, Fedja (2003): *Ampletium, Vliz, Plez, Flitsch, Plezzo, Bolec: kdo dal podobo je Bovškemu: o zgodovini, življenju, cesti in naseljih na Bovškem*. Tolmin: samozaložba.
- Kline, Miro in Tomaž Berus (2002): Podjetje = blagovna znamka. *Podjetnik* 2(XI), 24–27.
- Komac, Vlasta Terezija (2003): *Zakladnica bovške preteklosti*. Idrija: Založba Bogataj.
- Kos, Milko (1965): Gospodarska problematika Bovškega v preteklosti. V *Geografski zbornik* 9, 245–255. Ljubljana: SAZU.
- Kotler, Philip (2004): *Managament trženja*. Posušje: Mate, Ljubljana: GV založba.
- Križnar, Naško (1974): Planinsko naselje v porečju Zgornje Soče. *Goriški letnik* 1, 68–97. Nova Gorica: Goriški muzej.
- Kunaver, Dušica (1996): *Nepisani zakoni pod lipo domačo*. Ljubljana: samozaložba.
- Kunaver, Jurij, ur. (1988): Pokrajina in ljudje na Bovškem. *Zbornik AMRT Bovec*, 112–120. Ljubljana: Republiški koordinacijski odbor gibanja »Znanost mladini«.
- Kunaver, Jurij (2004): Reliefne in nekatere druge naravne značilnosti Bovške pokrajine. V Stanko Sivec (ur.): *Bovški zbornik: ob 800-letnici prve pisne omembe župnije Bovec: 1192–1992*, 99–128. Tolmin: Tolminski muzej.
- Lele P., Verrendra (2006): Material habits, identity, semeiotic. *Journal of Social Archaeology* 6(1), 48–70.
- Lury, Celia (2004): *Brands, The Logos of the Global Economy*. London: Routledge.

- Marušič, Branko (1977): Iz zgodovine Trente. V *Jadranski koledar*, 185–195. Trst: Založba Tržaškega tiska.
- Matičetov, Milko (2003): La cultura spirituale nell'Alto Isontino. V Enos Constantini in Silvester Gaberšček (ur.): *Slovenia un vicino da scoprire*, 657–672. Udine: Società Filologica Friulana.
- Mazelj, Vesna (1997): Strokovna ekskurzija Društva rejcev drobnice celjske in Koroške regije v Trento. *Drobnica* 2, 14.
- Melik, Anton (1962): Bovec in Bovško. *Geografski zbornik* 7, 307–388. Ljubljana: SAZU.
- Menis, Gian Carlo (2004): 800 let od prvega dokumenta krščanske skupnosti v Bovcu, 1192–1992. V Stanko Sivec (ur.): *Bovški zbornik*, 21–40. Tolmin: Tolminski muzej.
- Miklavčič-Brezigar, Inga (1988): Prispevek k etnološki podobi Bovškega. V Jurij Kunaver (ur.): *Zbornik AMRT Bovec*, 81–91. Ljubljana: Republiški koordinacijski odbor gibanja »Znanost mladini«.
- Miklavčič-Brezigar, Inga (1989): Dolina Trente nekoč in danes. *Goriški letnik* 15/16, 25–62. Nova Gorica: Goriški muzej.
- Miklavčič-Brezigar, Inga (1996): Materialna kultura v domoznanski literaturi na Goriškem. *Traditiones* 25, 25–62.
- Miklavčič-Brezigar, Inga (1996): *Tolmin*. Ljubljana: Znanstveni inštitut FF.
- Miller C., Marjorie (1995): Peirce' s conception of habit. V Vincent M. Colapietro in Thomas M. Olszewsky (ur.): *Peirce' s Doctrine of Signs. Theory, Applications, and Connections*, 71–77. Berlin in New York: Mouton de Gruyter.
- Novak, V. (1970): Živinoreja. V Pavle Blaznik, Bogo Grafenauer, Sergij Vilfan in Fran Zwitter (ur.): *Gospodarska in družbena zgodovina Slovencev: zgodovina agrarnih panog: 1. zvezek*. Ljubljana: SAZU.
- Peirce, Charles Sanders (2004): *Izbrani spisi o teoriji znaka in pomenu ter pragmaticizmu*. Ljubljana: Krtina.
- Pickton, David in Amanda Broderick (2005): *Integrated Marketing Communications*. Harlow: Prentice Hall, Pearson Education Limited.
- Pinter, Andrej (2005): Charles Sandres Peirce: Izbrani spisi o teoriji znaka in pomenu ter pragmaticizmu. Ljubljana: Krtina, 2004. *Družboslovne razprave* 21(49/50), 331–336.
- Planina, Janez (1954): Soča. *Geografski zbornik* 2, 187–249. Ljubljana: SAZU.
- Podnar, Klement (2004): *Ugled, organizacijska identifikacija in zavezanost zaposlenih: doktorska disertacija*. Ljubljana: FDV.
- Pohar, Jure (1997): Blagovne znamke in reja drobnice. *Drobnica* 2, 3–5.

- Ponzio, Augusto (1990): *Man as a sign*. New York: Mouton de Gruyter.
- Pretnar, dr. Stojan (1991): Blago kot pravno determinantni temelj intelektualnih pravic. *Zbornik znanstvenih razprav* 51, 207–244. Ljubljana. Pravna fakulteta Univerze v Ljubljani.
- Puharič, Krešo (1994): Razvoj prava industrijske lastnine. *Podjetje in delo* 5/6, 783–789.
- Rihar, Petra (1997): Obseg varstva pravic blagovnih in storitvenih znamk. *Pravnik* 52, 717–729.
- Rutar, Simon (1882/1972): *Zgodovina Tolminskega, to je: zgodovinski dogodki sodnijskih okrajev Tolmin, Bolec in Cerklje ob noči ž njih prirodoznanskim in statističnim opisom*. Nova Gorica: Goriški muzej.
- Ryder, Ian: Anthropology and the brand. *The Journal of Brand Management* 11(5), 346–356.
- Sahlins, Marshall (1972): *Stone age economics*. New York: Aldine de Gruyter.
- Sajovic, Bogomir (1992): Temeljno o osebnih združevanjih. *Pravnik* 47, 129–136.
- Schultz, Don. E. In Philip J. Kitchen (2000): *Communicating globally: an integrated marketing approach*. Chicago: Business Books.
- Sekne, Ivo (1999): Zaščitni znak. *Grafičar* 1, 18–27.
- Simoniti, Vasko (1997): Slovenci od začetka 16. do srede 18. stoletja. *Enciklopedija Slovenije. Zvezek 11*, 185–196. Ljubljana: Mladinska knjiga.
- Smerdel, Inja (1989): *Ovčarstvo na Pivki: transhumanca od srede 19. do srede 20. stoletja*. Koper: Lipa.
- Smith, Paul, Chris Berry in Alan Pulford (1997): *Strategic Marketing Communications: New Ways to Build and Integrate Communication*. London: Kogan Page.
- Stern B., Barbara (2006): What Does Brand Mean? Historical-Analysis Method and Construct Definition. *Journal of the Academy of Marketing Science* 34(216).
- Stiebner, Erhardt in Dieter Urban (1993): *Signs + Emblems*. München: Bruckmann.
- Straus, Jože (1992): Pravo industrijske lastnine na mednarodni preizkušnji (dosedanji razvoj in pogled nazaj). *Pravnik* 47, 113–127.
- Šavli, Jožko (1994): *Slovenska znamenja*. Bilje: Studio RO.
- Škrubej, Katja (2002): *Ritus gentis Slovanov v vzhodnih Alpah*. Ljubljana: ZRC SAZU.
- Tuma, dr. Henrik (1921): Po Trenti. Planina Trebiščina. Planina Črni vrh. Planina Za skalo. Planina V plazeh. *Planinski vestnik* (XXI), 5–165.
- Valvasor, J. V. (1689/1978): *Slava Vojvodine Kranjske*. Ljubljana: Mladinska knjiga.
- Vilfan, Sergij (1996): *Pravna zgodovina Slovencev*. Ljubljana: Slovenska Matica.
- Vilfan, Sergij (1996): *Zgodovinska pravotvornost in Slovenci*. Ljubljana: Cankarjeva

založba.

- Vilfan, Sergij (1997): Pravne starine. *Pravnik* 52, 3–16.
- Wee, Thomas Tan Isu (2004): Extending Human Personality to Brands: the stability factor. *Journal of Brand Management* 11(4), 317–330.
- Zagožen Franc (1981): *Ovčereja*. Ljubljana: Kmečki glas.
- Zeman, Jay (1996): Peirce' s Theory of Signs. *Peirce' s Interpretations* 12. Dostopno na http://www.clas.ufl.edu/users/jzeman/peirces_theory_of_signs.htm (12. april 2007).
- Zlobec, J. Jaša, ur. (1986): *Moralna in etika*. Ljubljana: Cankarjeva založba.
- Žurej, Jurij (2000): Običaj in pravo. *Pravna praksa* 4, X–XI.

SLOVARJI

- *Slovar slovenskega knjižnega jezika 2002*. Ljubljana: DZS.
- *Slovenski etimološki slovar 1997*. Ljubljana: Modrijan.

INTERNET:

Internet 1:

- Brud, J. L. (2006): *Cattle branding*. Dostopno na www.unmary.edu/faculty/jlbrud/His372/CattleBranding.htm (13. junij 2006).

Internet 2:

- Devil's Rope Museum (2007): *History of Cattle Brands*. Dostopno na <http://www.barbwiremuseum.com/cattlebrandhistory.htm> (17. junij 2007).

Internet 3:

- Državni zbor Republike Slovenije (2006): *Zakon o industrijski lastnini (uradno prečiščeno besedilo)/ZIL-I-UPB3*. Ljubljana: Ur. L. RS 51(2006). Dostopno na <http://www.uradni-list.si/1/objava.jsp?urlid=200651&stevilka=2178> (10. oktober 2007).

Internet 4:

- Lee, Raine (2007): *Brands II*. Dostopno na <http://www.cowboyshowcase.com/brands2.htm> (12. junij 2007).

Internet 5:

- Lee, Raine (2007): *Livestock Brands*. Dostopno na <http://www.cowboyshowcase.com/brands.htm#origin> (12. junij 2007).

Internet 6:

- Mitchum, Melissa, Kyle Riggs in Josh Chastain (2007): *Sheep identification*. Dostopno na <http://ag.ansc.purdue.edu/sheep/ansc442/Semprojs/2005/identification/SheepIdentification.htm> (12. junij 2007).

Internet 7:

- Online Etymology Dictionary (2001): *Market*. Dostopno na <http://www.etymonline.com/index.php?I=m&p=6> (17. junij 2007).

Internet 8:

- Online Etymology Dictionary (2001): *Earmark*. Dostopno na <http://www.etymonline.com/index.php?search=earmark> (17. junij 2007).

Internet 9:

- Ranch brand group (2006): *Indian Jewellery*. Dostopno na <http://www.IndianJewelry.com> (23. oktober 2006).

INFORMATORJI:

- Intervju z Vero Černuta, nekdanjo pastirico in hčerko lastnika ovac. Zabrajda, 18. 8. 2006.
- Intervju s Karlom Domenihom, nekdanjim pastirjem in sirarjem na planini Bala in planini Mangrt. Bavšica, 21. 8. 2006.
- Intervju z Josipom Grgičem, pastirjem. Lubenice, 5. 9. 2006.
- Intervju z Antonom Hosnerjem, pastirjem in sirarjem, sinom znanega planšarja. Trenta–Na Logu, 26. 9. 2006.
- Intervju z Ivanom Jelinčičem, lastnikom ovac. Vrsnik 27. 8. 2006.
- Intervju s Pavlom Kendo, rejcem. Pri Kukču, 25. 9. 2006.
- Intervju z Juretom Kramerjem, malim rejcem. Zabrajda, 31. 7. 2006.
- Intervju z Edvinom Kravanjo, vodičem, višjim svetovalcem in kustosom v Informacijskem središču TNP v Trenti. Trenta–Na Logu, 24. 8. 2006.
- Intervju z Juretom Kravanjo, pastirjem na planini v Koritnici. Mangrtsko sedlo, 28. 7. 2006.
- Intervju z Radom Kravanjo, nekdanjim sirarjem in pastirjem na planini Mangrt in planini Krnica. Bovec, 24. 8. 2006.
- Intervju z Emilom Miheličem, vnukom in sinom bovškega ovčarja. Žaga, 28. 2. 2007.
- Intervju z Antonom Pretnerjem, bivšim trentarskim pastirjem. Zadnja Trenta, 26. 9. 2006.

- Intervju z Urbanom Škandrom, univerzitetnim diplomiranim živinorejcem, ki je bil 24 let pastir in sirar na planini Mangrt in je predsednik Društva rejcev drobnice bovške. Mangrtska planina, 26. 8. 2006.

OSTALO:

- Cerkev Marije Lavretanske v Trenti (2006): *Arhivski podatki o dejavnosti cerkve.*
- Cerkev v vasi Soča (2006): *Arhivski podatki o dejavnosti cerkve.*
- Informacijsko središče TNP in trentarski muzej (2006): *Hišna oznaka na lesenem mužniku.*

- Informacijsko središče TNP in trentarski muzej (2006): *Tipi lastniških znamenj na ovčjih uhljih po Križnarju.*
- Informacijsko središče TNP in trentarski muzej (2006): *Trentarske številke.*
- Informacijsko središče TNP in trentarski muzej (2006): *Planina Zapotok.*
- Lokalna turistična organizacija Bovec (2000): *Bovec in Bovško.*
- Planšarski muzej v Stari Fužini (2006): *Hišne oznake.*

PRILOGE

A. GEOGRAFSKA UMEŠTITEV RAZISKOVANJA

Širše gledano je območje raziskave Zgornje Posočje (slika A.1). Natančneje gre za veliko ožje območje, in sicer obsega kraje Sočnega območja in Koritnega območja (slika A.2).

Sočno območje obsega kraje Zapodnem, Na Logu, Zadnjica, Soča, Lepena, Vrsnik in tem krajem pripadajoče planine in pašna območja (Trebišna, V Plazeh, Za Skalo, Veverica, Za Črnim vrhom, Za Depjem, Zapotok, Zajavor, Kukla, Za Belim potokom, Zagreben).

Koritno območje obsega kraje Bovec, Plužna, Bavšica, Možnica, Log pod Mangrtom, Koritnica in tem krajem pripadajoče planine in pašna območja (Mangrtska planina, Koritnica, Možnica, Bala, Bukovec, Krnica, Na Pečeh).

Slika A.1: Oris območja Zgornjega Posočja kot ga obravnavamo v raziskavi.

Vir: Lokalna turistična organizacija Bovec 2000.

Slika A.2: Prikaz planin in krajev Sočnega in Koritnega območja.

Vir: prirejeno po Melik (1962: 325) in Križnar (1974: 69).

B. TIPI LASTNIŠKIH OZNAK NA OVČJIH UHLJIH IN HIŠNE OZNAKE

V tem delu prilagamo vizualno gradivo o lastniških oznakah na ovčjih uhljih in nekaterih hišnih oznakah.

Tabela B.1: Primerjava oblik lastniških oznak na ovčjih uhljih v Trenti (Sočno območje) in Bovcu (Koritno območje)

Na levi strani so trentarske oblike lastniških oznak na ovčjih uhljih po Križnarju (1974), na desni strani so oblike lastniških oznak na ovčjih uhljih, ki so jih in jih še danes poznajo v Bovcu, Bavšici in Logu pod Mangrtom. Slednje so zbrane po pripovedovanju Škandra (2006).

OBLIKA LASTNIŠKE OZNAKE
V TRENTI
(Sočno območje)

POIMENOVANJE
OBLIKE

OBLIKA LASTNIŠKE OZNAKE
V BOVCU
(Koritno območje)

OBLIKA LASTNIŠKE OZNAKE
V TRENTI
(Sočno območje)

POIMENOVANJE
OBLIKE

OBLIKA LASTNIŠKE OZNAKE
V BOVCU
(Koritno območje)

Vir: po pogovoru s Križnarjem (1974) in Škandrom (2006).

Tabela B.2: Lastniške oznake na ovčjih uhljih v Trenti po E. Kravanji

Vir: po pogovoru z Edvinom Kravanjo (2006).

Tabela B.3: Nekatere lastniške oznake na ovčjih uhljih in hišne oznake v Trenti

LEVI UHELJ	DESNI UHELJ	HIŠNO ZNAMENJE	LASTNIK LASTNIŠKE OZNAKE

	
	X///	TOŽBARJEVA DOMAČIJA V ŽGORNJI TRENTI

	
	↑	METICEVA IN ŠPILČEVA DOMAČIJA, NA SKALI (družina Kravanja) (1958)

	
	Yλ	PAVROVA DOMAČIJA V ŽGORNJI TRENTI (1960) (Jože Komac)

	
		KOPIŠČARJEVA DOMAČIJA V ŽADNJI CI (1960) (Anton Tožbar → kopiščar)

	
	X ^	MOTOVA DOMAČIJA NA LOGU (1952) (Andrej Komac → Mota)

	
	^/	PLAJERJEVA DOMAČIJA V TRENTI (1969)

	
	^/	MATIŠČEVA DOMAČIJA V TRENTI

	
	X	DOMAČIJA PRI SKOKARJU, NA SKALI (1960)

LEVI UHELJ

DESNI UHELJ

HIŠNO
ZNAMENJE

LASTNIK LASTNIŠKE OZNAKE

	
	XX//	FLORIJEVA DOMAČIJA V ZAPODNEM (1954)

	
		PRI JURCU, NAJSTAREJŠA HIŠA V ZAPODNEM (1953)

	
		DOMAČIJA KVERH, ZAPODNEM (1952)

	
		JOUŽEVA DOMAČIJA V ZGORNJI TRENTI (1965)

	
		ĠONŽEVA DOMAČIJA V ZGORNJI TRENTI (1951)

	
		TUNOVA DOMAČIJA V ZGORNJI TRENTI

	
	^X	TURARJEVA DOMAČIJA V ZGORNJI TRENTI (1970)

	
	V	RUTARJEVA DOMAČIJA V SPODNJI TRENTI (1955)

Vir: zbrano po Čopu (1996).

Jelinčičeva ključeva jama je dokaz, da oblike lastniških oznak na ovčjih uhljih nenehno nastajajo. Sam je zaradi praktičnih razlogov izumil svojo lastniško oznako.

Slika B.1: Ključeva jama

Vir: oblikovano po pogovoru z Jelinčičem (2006).

Poleg tega bomo za ponazoritev navedli oblike še nekaterih lastniških označb informatorjev. Npr. Karlo Domenih je ovce označeval s petico, Mihelič z dvojno rezjo.

Slika B.2: Domenihova petica

Vir: oblikovano po pogovoru z Domenihom (2006).

Slika B.3: Miheličeva dvojna rez

Vir: oblikovano po pogovoru z Miheličem (2007).

C. FOTOGRAFSKO GRADIVO LASTNIŠKIH OZNAK NA OVČJIH UHLJIH IN KONTEKSTA V DANAŠNJI PRAKSI

Slika C.1: Primer lastniške označbe na ovčjem uhlju na Vršiču

Slika C.2: Primer lastniške oznake na ovčjem uhlju pri Kal–Koritnici

Slika C.3: Primer lastniške oznake na ovčjem uhlju lastnika Pstinarja

Slika C.4: Primer lastniške oznake: lastovo

Slika C.5: Ruševine nekdanje planine Bala

Slika C.6: Škander s hlebi ovčjega sira na planini Mangrt

Slika C.7: Pepi, odličen sirar na planini Mangrt

Slika C.8: Na obisku pri Miheliču

Slika C.9: Miheličevo hišno znamenje

D. DUHOVNO-MATERIALNA KULTURA SOČNEGA OBMOČJA

Kulturne posebnosti prebivalcev Sočnega območja so zbrane v Domu TNP Trenta.

Slika D.1: Vrata na planini Zapotok

Okrašena lesena vrata, v katerih so morda vtisnjene tudi oblike lastniških znamenj na ovčjih uhljih. Označene so z barvnimi pikami (dodala Tina Gerkman).

Vir: fotografirano v Informacijskem središču TNP Trenta.

Slika D.2: Primer hišne označbe na lesenem mužniku iz debla na planini Za Skalo

Vir: fotografirano v Informacijskem središču TNP Trenta.

Slika D.3: Trentarske številke

Vir: fotografirano v Informacijskem središču TNP Trenta.

E. MENJAVE

Slika E.1: Cenik za različno blago na debelo, veljaven za mesto Videm (med drugim sir Formaggio di – bovški sir). Original hrani državni arhiv v Vidmu – Italija.

Limitazione delle merci della Grassa infra-critte fatta dagl' Illustriss. Sig. DEPUTATI della Città di Udine il dì 12. Aprile 1736. le quali doveranno i Bottegghieri vender ai prezzi qui sotto specificati fino ad altra limitazione, lotto pena di lire otto per ogni trasgressione applicata a' Nob. Sig. Giurati di Comun; dovendosi sotto la medesima pena tener del continuo esposta in luogo patente delle loro Botteghe la presente Provisiione.

F ormaggio di Pecora	fol. 18
Formaggio di Resia della miglior qualità	fol. 16
Formaggio di Resia inferiore	fol. 8
Formaggio di Plezzo vero	fol. 16
Formaggio di Tolmino	fol. 6
Formaggio fatto di buona qualità	fol. 11
Formaggio fatto Afino	fol. 8
Formaggio Moriotto vero	fol. 12
Formaggio Murlaco	fol. 7
Formaggio di Paluzza	fol. 5
Formaggio Schiauzzo	fol. 4
Onto lottile	fol. 22
Candelle fabbricate col stampo di Vetro	fol. 15
Candelle senza stampo	fol. 14
Lardo di Porco nostran ben stagionato alto	fol. 14
Lardo di Porco basso ed inferiore	fol. 10
Carne di Porco con osso	fol. 7
Ossami spolpati	fol. 4
Arsungia nostrana ben condizionata	fol. 15
Lardo di Porco forastiero ben stagionato	fol. 8
Lardo di Porco forastiero con osso	fol. 5
Arsungia forastiera	fol. 9
Presciuto in fetta	fol. 20
Salami buoni e sufficienti nostrani	fol. 21
Salami coll' aglio buoni e sufficienti	fol. 22

la libra
alla grossa

Francesco Brunelleschi Canc. della Città
IN UDINE, per Gio: Battista Murerò Stampator della Città.

Vir: Fischione (1998: 21).

F. INTERVJU

Intervju z Urbanom Škandrom, univerzitetnim diplomiranim živilorejcem, ki je bil 24 let pastir in sirar na planini Mangrt in je predsednik Društva rejcev drobnice bovške. Mangrstka planina, 26. 8. 2006.

Ali imajo lastniki ovc še danes lastniške znake?

»Mi, ki ženemo v planino, imamo še zmeraj lastniške znake. Da poznaš žival vsako posebej, vsak ima svoj vzorec, kombinacijo vzorcev, da lahko prepozna svojo žival.«

Kdaj pa je prišlo do tega, da so ovce označevali in zakaj?

»To je bilo že prej. Če nebi označevali ne bi mogli ločiti drobnice med sabo. Lastnik ga pozna...prej so jalovo živino (jagnje in enoletnice) zaganjali v hribe.

Če je nekdo naletel na trop, ni vedel čigava je. Če je bil znak, so pa vedeli čigava je. »Aha, ta je od tega« in ko ga je srečal, je rekel »ja, ti maš pa ouce tm hor!«

Označevali pa so seveda tudi imovino. Isti znak se je pojavil tudi na hlodovini, na drvih, na kamp ovratnicah za zvonce, na krampačih, to je tisto za molzti. Označevalo se je vse. Tudi sire se je označevalo. Bila je kombinacija vzorcev tudi na sirih, da se je vedelo čigavo je. V Trenti je, zgodovinsko gledano, bilo to bolj čisto, se je vezalo na hišo. V Bovcu pa se je označevanje že mešalo. Ko je v Bovcu začel z živino nekdo drug, je lahko vzel njegovo znamenje.«

V Trenti se je bolj dedovalo, pri vas pa ne?

»Tam je bilo za vsako hišo znano kakšno znamenje ima.«

Kdaj se pojavi ovčjereja?

»Pojav ovčjereje pride s priseljencištvom, ne vem točne letnice. Ozka dolina, strma področja – krava nima dosti prostora, da se giblje. Krava je ostala doma za mleko, smetano, ovce pa so množično poslali v planino. Družine so imele navadno eno kravo, 30 – 40 ovc in 20 do 30 koz.«

Kdo določi način označevanja, oblike oznak?

Verjetno so se kar zmišljevali. Nekdo je poskusil in ugotovil, da je to najbolj primeren način označevanja. Če daš trak, se strga ali izgubi. Če obesiš nekaj na rep se strga. Najbolj obstojno je na uhlju. To ima jagnje celo večnost.«

Kako je prišlo do takega načina označevanja?

»Bovška ovca je križana, z belgamaško, kraško, alpsko, skalnato ovco in avstrijsko. Najverjetneje ko so ovce kupovali oz. jih zamenjevali za blago, je kdo nato to imitiral. V Reziji, kjer se tudi potegujejo za zaščito bovške ovce, imajo prav iste znake. No, imajo druge sisteme, ker so Italijani tudi prihajali past v naše planine, zato so razvili drugačne oznake, metoda označevanja pa je ista.«

Zakaj imajo na Pivki tudi lukanco in štopinjo?

»Najverjetneje se živina tam zamenja. Saj veste kako je, pogledaš enega, ti je všeč, pobereš nekaj od njega, nato pogledaš od drugega, se ti zdi še bolj enostavno, nato dodaš še nekaj svojega in je. Pri nas je stopinja polkrog.«

Ali so oblike oznak pomenile še kaj drugega?

»To je zgolj znak. Trikotnik se čudno sliši, bolje je če rečeš lastovo. To je v bistvu planšarski žargon, namenjeno je za planine. Ko je bilo konec paše na planini, so morali ovce spet ločiti.

Tisti, ki je ovce ločeval, je moral poznati lastniške oznake, da je ovce pravilno ločil.

To je bilo namenjeno samo za planine. Lastnik je povedal kje in kakšno je znamenje. Desna stran ušesa je bila ta prava, to je še tista, ko so rekli, da levičarji niso ta pravi. Tako so rekli npr. štopinja na ta pravi strani, ali pa jamca na levi.«

Kako pa naredite znak?

»Imam oblikovane klešče, polkrog, na eni strani tvalo, ravno, na drugi pa nož. Če si imel lastovo si prepognil uho in odrezal z nožem. Če si imel rez si kar zarezal. Za stopinjo ne vem natanko, mislim, da so kar ukrancjali in tako naredili krog. Nekateri so si naredili orodje za označevanje, drugi pa so kar z nožem krancljali.«

Ovce morda označujete tudi po hierarhiji?

»Ne, to pa nikoli. Označene so vse, tista, ki je primerna za vodnico ima zvonec in to je to.«

Kako je bilo s prodajo ovce?

»Včasih so imeli večino mesa zase, predvsem stare ovce in ovne mislim. Jagnje je šlo iz Bovca vse v Italijo, Avstrijo, iz Trente veliko čez Vršič v Kranjsko Goro, pa tudi Bohinj. Če je bilo v bližini večje mesto, pa je šlo. Naš, sicer že pokojni sirar, je rekel, da je njegov brat nesel dve jagnje čez Kotovo sedlo in Jalovec na drugo stran. Za to je potreboval dva dni.

Za tisti denar je tam kupil ene hlače. Glavno tržno blago je bil sir. Vozili so ga v večja italijanska mesta, Videm, Trst. V Vidmu je zabeležen prvi zapis za bovški sir.«

Kdaj so dajali lastniška znamenja na sire?

»Planina je delovala kot podjetje. V času monarhij so imeli različne deleže; za kotel, za monarhijo, skupni delež za prodajo in delež za posamezne lastnike. Papirjev niso imeli, svinčnikov še toliko manj, tako da so kar zakracali na sir lastniški znak. Danes kar zapišejo

ime. Lastniki so lahko tudi naprej prodajali sire. Večinoma so ga vzeli zase. S sirom so lahko preživeli, takrat je funkcioniral kot bogastvo. S sirom so kupovali vse, moko, ...«

Potem so pravzaprav planine delovale kot zadruge?

»Edina zadruga je bila trideset ali 40 let nazaj. Ta zadruga je pravzaprav vzrok za propad planin tod okoli. Imeli so delež ovc in se obnašali kot da je vse njihovo. Pripeljali so svojega sirarja in po koncu, ko so ugotovili, da je zanič sir oz. so ga metali proč, ni bil sirar kriv, nato so šli na drugo planino, Koritnico, sem,...zopet podobna zgodba.V Krnici so s hudertra (staje) podrli in pobrali vso pločevino in jo prinesli k nam. Ljudje so izgubili zaupanje v zadruge in so šli na svoje. Najbolj so se obnesle pašne skupnosti. Vsaka planina je imela svojo pašno skupnost. Le ta (mangrtska) pašna skupnost je tukaj šele dvajset let, prej je bil en gospodar, ki je najel svoje pastirje in ovce in od tega živel, to je bil od moje mame stric.V Trenti so bile pa že prej pašne skupnosti. Bili pa so tam tudi lastniki deležev zemlje. Planina Zaduplje, pri Krnskih jezerih, ima ok. 35 lastnikov, no danes so še dediči zraven.«

Kakšna pa je bila vloga cerkve pri planšarstvu?

»Tega pa na žalost ne vem. Mislim, da je ni bilo. Ne da bi kaj vedel.«

So imeli male oglase?

»Ne, dogovorili so se kar v planini. Prek nekoga se dogovoriš in gre od ust do ust. Sirar je šef, delovodja in tržni mojster. Take stvari so šle prek njega, bil je zadolžen, da je te informacije posredoval naprej. Ves čas je bil na planini, pastirji pa so se menjavali. Prodajali so še posebej v jeseni.«

Ali je kdo od sirarjev še posebej izstopal, so se po kvaliteti razlikovali?

»So se. Vsak po svoje. Nekdo je naredil dobro skuto in slab sir ter obratno.Tako kot so se lastniki po ovcah. Vsak po svoje. Vsak ima svojo kvaliteto.Eden je dal več poudarka na skuto, drugi na sir. Tudi planine so slovele po različnih kvalitetah. Ta stari povedo, kako so se planine po ovcah in sirarjih razlikovale. »Planina Trebišna, na njej je bil mož, ki je delal blazen sir, a je bil umazan.« Vsak trop je drugače navajen, je drugačnega značaja. Vsak gospodar vzreja ovce po sebi. Tako kot pravijo, da je pes podoben svojemu gospodarju. Tisti gospodar, ki je slovel po slabih ovcah jih je težje prodal. Čeprav to ni bilo pravilo.Včasih je kdo kupil slabe ovce iz usmiljenja, pa so postale čez čas odlične.«

Kupci-strokovnjaki in manjši kupci, kako manjši kupci zaupajo v svojo nakupno odločitev?

»Tisti, ki kupi kar tako, kupi če mu je všeč na prvi pogled. Po kvaliteti, po sorodstvu, po vimenu. Če je zleht, ovce ne bo kupil, saj je pri spremembi okolja ovca še bolj zleht kot je v prvinskem okolju.«

Kaj pa kakšen dober sirar?

»Od dobrih sirarjev pa jih je že veliko pomrlo. Recimo Pepijeve so dobre.«

Ali lastniške označbe kupce motijo?

»Zdaj so itak vse živali oštevilčene. Tisti, ki imajo velike trope, jim je za označbe vseeno, saj so oštevilčene. Če ni oštevilčena je že problem. Včasih so podvajali označbo, da so na uhelj dodali označbo od novega lastnika. Tisti, ki želi kupiti neoznačeno ovco oz imeti na ovci le svoje lastniško znamenje, kupi jagnje, ki pa ni označeno.«

Je prišlo do abstrakcije v smislu, da so ljudje kupovali le glede na znak ?

»Seveda, vedel si, ta ovca je od tega, ta ima dobre ovce, zato bom kupil te ovce. Na tak način je šlo vse. Vsak človek ima svoj imidž, in bolj kot se je ta širil, bolj je je.«

Lastniški znaki so specifični za Bovško in že kot taki predstavljajo bovško regijo?

»Ja, seveda. Včasih označevanje sira sicer ni bilo tako nujno, saj so, predvsem tujci, kupovali poceni ogromne količine in so potem naprej preprodajali sir.«

Pomen bovške ovce

»Bovška ovca je slovenska avtohtona pasma. To je prvo pravilo in ga mora vedeti vsak Slovenec. Mlečna pasma, primerna za ekstenzivno rejo, s čim manj hrane pridelati čim več. Ima 30-40 kg in da liter mleka. Ostale mlečne pasme (ki jih je v svetu zelo malo) dajejo pol manj kot bovška, zato je to pomemben svetovni fenomen. Zdaj je zaščitena, se vodi A kontrola, selekcijska služba. V osemdesetih je profesor Zagožen uvažal vzhodnofrizijsko pasmo, ki je bolj intenzivna, kar je pustilo določene posledice na teh ovcah. Ovce so postale večje, bolj trebušaste in občutljive. Prava bovška pasma je trpežna, odporna na vremenske razmere, naj bo suša ali dež, že potrpi. Prav narejena za planinske pašnike.«

Tipi lastniških znakov, ki se razlikujejo od Križnarjeve opredelitve:

1. Štopinja (okrogla)
2. Klanfa (na eni strani okrogla, na drugi pravokotna)
3. Scepljeno (po Križnarju sprano)
4. Lastovo (trikotnik)
5. Pol klanfe (pravokotno na vseh straneh)

Intervju z Vero Černuta, nekdanjo pastirico in hčerko lastnika ovac. Zabrajda, 18. 8. 2006

Kakšni so vaši spomini na označevanje ovac po ovčjih uhljih?

»Tudi pri nas je tata označeval ovce. Imeli smo jih bolj zase, ene 20 ovac. Označeval jih je kar na tnalu. Ovcino uho je položil gor, eden ji je držal glavo, potem pa je kar zamahnil s sekuro in je bilo. Uboga žival, cvili, pa nima kaj. Pomisli, kako je moralo biti šele tam, kjer so označevali z lukanco, tam so morali narediti krog in to ni tako preprosto. Traja dlje in žival zraven zelo trpi.«

Ali so se lastniške oznake med po obliki med seboj razlikovale?

»Lastniški znaki so lahko imeli enake grafične podobe. Odvisni so bili od tega na katerem uhlju in na katerem delu uhlja je bilo znamenje. Nekdo je lahko imel stopinjco na desnem, drugi pa na levem ovčjem uhlju. Mi smo imeli označbo na zgornji polovici desnega uhlja, nekdo drug pa je imel označbo na spodnji polovici uhlja. Lastnika so razlikovali tudi po mestu označbe.«

Kako je bilo s trgovanjem ovac, ko ste še imeli ovce? Kaj je vplivalo na odločitev, ko ste kupovali ovce?

»Trgovali so kar pogosto. Pomembno je bilo, da je bila ovca dobro rejena, da je veliko tehtala. Nikoli nismo gledali kdo je lastnik. Označbe so služile samo označevanju lastnine, tako da se ovce niso pogubile. Ko je nekdo nekemu prodal ovco, jo je kupec nato označil s svojim lastniškim znamenjem, če je bilo to le mogoče, sicer pa je imel oznako predhodnjega lastnika. Ajajš, kolikokrat se je zgodilo, da je ovca pobegnila nazaj, če ni bila na novo označena, zadnji kupec ni mogel dokazati nakupa, tako da je stari lastnik ovco lahko prodal še

enkrat. Ovce so morali vsak večer po paši prešteti, da so videli če morda kakšna manjka. Šteli so jih tako, da so za vsako ovco, ki so jo pomolzli, naredili vreznino v pastirsko palico. Na koncu so prešteli reze in so natanko vedeli koliko ovc je v hlevu.«

Ste imeli tudi svoje hišno znamenje? Ali je bila njegova oblika enaka tisti na uhljih vaših ovac?

»Imeli smo tudi hišna znamenja. Vsaka hiša je imela svoje znamenje, ampak to ni bilo enako tistemu znaku na ovčjem uhlju. Imeli pa smo ta hišna znamenja na vseh (planšarskih) pripomočkih, na orodju.«

Intervju z Juretom Kravanjo, pastirjem na planini v Koritnici. Mangrtsko sedlo, 28. 7. 2006.

Na Mangrtskem sedlu srečam pastirja, ki ravno žene svojo čredo iz koritniške strani proti Mangrtskem sedlu. Ne želim ga zadrževati, zato na hitro poklepetava.

Že dolgo pasete ovce tu?

»Ovce pasem kakšen mesec ali dva čez poletje.«

Kakšno je življenje pastirja?

»Hrano mi prinaša v Koritnico Domen, sicer pa čez dan pasem na Mangrtskem sedlu. Na Mangrtu pase še Domen. Svoje ovce ima na Mangrtski planini.«

Kako je z lastniškim označevanjem ovac, ali je še vedno aktualno?

»Kljub temu, da smo v EU, še vedno označujemo ovce glede na lastnika, z lukancami, stopinjcami in tem. Vsaka ovca ima svojo številko in tudi znak na uhlju.«

Kdo je odrejal oblike lastniških znamenj?

»Včasih je bila za lastniške znake zadolžena občina, ki jih je podeljevala.«

Kje vse so se pojavljale značilne oblike lastniških znamenj, le na ovcah ali tudi drugje?

»Lastniški znaki so bili tudi na hlevih. Še danes so. Letos sem na primer kupil ovco od Domna, zato jo označim še na drugi strani uhlja, tako da nastane kombinacija dveh lastniških znakov.«

Intervju s Karlom Domenihom, nekdanjim pastirjem in sirarjem na planini Bala in planini Mangrt. Bavšica, 21. 8. 2006.

Kar nekaj časa ste živeli na planini...

»Ajajžeš, kajpa! Bil sem najprej na planini Bala. Sem bil še majhen, ko sem že začel delat. Med leti 1960-1967 sem ves čas pasel na Bali. Imeli smo veliko živine, ovce, koze in te reči. Vmes je propadla še planina Zapotok in so prišli past k nam, tako da je bila to res velika planina. 1967 pa tudi Bala propade, zato sem od takrat naprej delal na Mangrski planini, vse do leta 1981. Zdaj delam v lesni industriji.«

Kakšno je življenje na planini, kakšna je organizacija dela?

»Lepo. Vsak dan greš na pašo in je. No organizirano je dobro. Na planini so najbolj pomembni dninarji, ti imajo glavno besedo. Imajo največ ovc in so glavni oskrbniki planine.«

Ste imeli tudi svoje ovce?

»Kajpa!Brez njih bi bil revež. Tako pa smo imeli nogavice, mleko, sir in te reči pri roki.«

Navadno so imeli lastniki ovc lastniške označbe, ki so jih vrezovali v ovčje uhlje. Če ste torej imeli ovce, potem ste morali imeti tudi lastniško označbo!

»Imel sem petko, ja. Bila je vrezana na desni strani uhlja, če gledaš ovco kot mizo. Dio porko, to pa so bili časi! Imeli so tudi lukance. Patron so dali pod ovčji uhelj in so usekali po ušesu! Jst sm mojo petko samo zarezal z nožem, pa je bilo.«

Je ta postopek boleč?

»Ne vem. Res je vse krvavo, pa tudi ovce se pritožujejo, ampak saj jo eden drži za glavo, drugi pa useka ali zareže. Rana se nato poleže, ostane pa brazgotina. Tako potem vem, da je ovca moja.«

Kdo je odredil, da je vaše znamenje petka?

»Ne vem. Sem ga dobil po oču.«

Pa ste ovce tudi kdaj prodajali?

»Seveda!Kupovali in prodajali.«

Po kakšnih kriterijih ste se odločili za nakup ovce?

»Teža je bila pomembna, pa seveda sem gledal tudi na to, kdo jo je vzrejal. No, pa pasma, da si kupil ta pravo. Bavšnska pasma je bila mešanica trentarske in bovške ovce. Trentarska je trpežna. No kranjska je dobra za meso, bavšnska pa bolj za mleko in te reči. Strokovnjak takoj prepozna dobro ovco, malo jo zagrabi in že ve. Manjši rejci pa nimajo tega občutka.«

Že označeno ovco, ki so jo prodali, so označili še enkrat?

»Ja. Če se je dalo narediti. Drugače pa so zapisali nekam, da je bila ovca kupljena.«

Je obstajalo v teh krajih kakšno združenje, ki je skrbelo za organizacijo?

»Vaška skupnost je pomembna. Čez zimo se dogovorijo dninarji, kako bo potekala paša. Določijo koliko in kaj bo nekdo moral delati. Nekateri so zadolženi, da na planino nosijo drva, drugi orodje in ostalo robo. Kolikor mleka je imel v preteklem letu, toliko drv je moral

nanositi na planino. Tudi čas paše se je odredil glede na količino dobljenega mleka. Nekateri so pasli dolgo, celo poletje in po cel dan. Problem je bil, če se je katera od ovc izgubila. Spominjam se, da sem pasel s 70 let starim planšarjem in sva izgubila 13 ovc! Ajajš, sva morala jih iskat povsod, vsak kotichek moraš pregledat! No sva jih po parih dneh le našla!«

So ovce prodajali prek teh združenj?

»Kmetijska zadruga Bovec. Prek njih so prodajali. Prodajali pa so lahko samo dobre ovce, če ovca ni bila v redu, je prek zadruga nisi mogel prodati.«

Pa so trgovali tudi z drugimi kraji, npr. z Bohinjem?

»Včasih. Trentarji so pred vojno trgovali z Bohinjem. Predvsem siri so bili zanimivi. S svedri so poskušali sire. Vaška skupnost je dala datum na sir, kupovali pa so jih glede na okus. Datum je bil pomemben.«

Pogovarjala sem se z gospo Vero Černuta, ki pravi, da so označevali tudi hiše in orodje. Se spominjate tega?

»Seveda. Vsaka hiša je imela označbo. Jaz sem imel petico. Petka je bila na ovcah, na hiši, na orodju. Včasih je kakšen zemeljski plaz podrl nekaj dreves. Ljudje so nato drevesa označili s svojimi lastniškimi znaki, da se je vedelo, da so njihova. To je bila revščina, veste! Ljudje so morali živeti z naravo.«

V knjigi o ovčarstvu na Pivki sem zasledila dve lastniški označbi, ki se ujemata s trentarskimi. Zakaj je to tako?

»Verjetno so pobrali označbe, da vedo kam ovce spadajo. Kot kaže so trgovali s Pivko. Naši so precej hodili po Primorskem.«

Intervju z Juretom Kramerjem, malim rejcem. Zabrajda, 31. 7. 2006.
--

Kakšni atributi so ključni pri nakupu ovac?

»Zelo pomembna je teža. Sicer jih pa veliko išče pasemske. Npr. jezersko-solčavska (bela) je mesna pasma, bovška pa za izdelavo sira, obstaja še istrska pramenka, ki ima redko dolgo dlako, za mleko (črna ali rjava), romanovska pasma se je mešala z jezersko solčavsko, da bi bilo čimveč jagnjetine. Bovška ne sme imeti veliko jagenjčkov, je majčkена pasma, romanovska mešanica (ni slovenska) se ni obnesla, ker se jez.-solč. postale manj odporne proti mrazu.«

Živite v Vodica pri Ljubljani. Ali tudi vi označujete ovce z zarezanimi oblikami na uhljih?

»Ne, moje ovce imajo le oznake, te rumene značke. Te morajo imeti vse ovce. Nekatere jih sicer nimajo, ampak to ni zakonito. Danes morajo biti vse ovce označene. Referent za živinorejo jih popiše in oštevilči. To gre potem v digitalni register, kjer imajo nadzor nad vsemi ovcami, rejci in tem.«

Zakaj bi, poleg zakonske nujnosti, ovco označili z rumeno značko?

»Register je dostopen vsem. Ti podatki, ki so tam zbrani vplivajo tudi na subvencioniranje! Vzrejo ovac EU subvencionira. Za ovco dobiš recimo 15 000 sit letno, samo je pogoj, da jih imaš vsaj 10 na ograjenem hektaru. Torej moraš poleg ovac imeti še ograjeno zemljo. Vendar to niso ne vem kako veliki denarji. To je malo za vzpodbudo.«

Intervju z Radom Kravanjo, nekdanjim sirarjem in pastirjem na planini Mangrt in planini Krnica. Bovec, 24. 8. 2006.

Koliko časa že delate na planini, zakaj ste se pravzaprav odločili za tako delo?

»Zdaj imam hlev z nekaj ovcami, drugače pa sva z očetom do 1999 skrbela za planino v Krnici. Leta 1985 sva oživila delo na tej planini. Zdaj na žalost razpada. Prej sem delal na Mangrtski planini, od leta 1976 pa do 1985 sem pasel tam. Imam veselje delati z živalmi. Ovce so kot ljudje veste. Vsaka ima svoj karakter, vsaka je drugačna. Ko nekaj časa delaš z njimi ugotoviš, da so si med seboj zelo različne. Vsak planšar dobro pozna vse svoje ovce in bi našel vsako izmed njih v še tako veliki čredi.«

Lastniki ovac imajo svoje ovce kljub temu označene. Zakaj?

»Kljub temu se mora vedeti čigava je čigava. Včasih tvoje ovce pasejo drugi, ki pa morajo vedeti h kateremu lastniku kakšna pripada.«

Kako izgleda dan na planini?

»Vstanem ob petih zjutraj, nato dve uri molzem. Po temu sledi paša. Navadno je tako, da dva dni pastirji pasejo štirje pastirji, nato se ti zamenjajo. Ves čas je nekdo na planini. Spimo kar tam. Včasih sem bil po 40 dni neprekinjeno na planini. Današnje planine so bolj modernizirane, tako da res ni problema za bivanje. Zdaj delam v Iskri, sicer pa se že od otroštva ukvarjam z živino, tako da mi je poleg službe ostala kot hobi.«

Tudi vi delate znamenja na ovcah ?

»Seveda. Znamenja imajo vsi tod okoli. Tudi vsaka hiša ima svoje znamenje, ne le ovce. Ta znamenja so navadno vrezana v hišna vrata. Nekje sem bral, da so včasih služila kot hišne številke.«

Kako pa je z oznakami na ovčjih uhljih, kdo odredi lastniško oznako?

»Hja. Ovco označiš z znakom, ki ti pripada. Ne vem. Pri nas imamo pri hiši tako znamenje že od nekdaj. Nikoli ni tega nihče odredil ali zapisal. To so načini označevanja in je. Vsi tako označujejo ovce. Mi smo že vedeli, komu pripada kakšna oznaka. Domen, ki pase na Mangrtu, ima npr. enako označbo kot jo imamo mi. No, ko sem dal ovco past na Mangrt, sem naredil rez na drugi strani, da se je ločila od njegovih. Tako je moj lastniški znak kombinacija treh osnovnih tipov.«

Kako in zakaj ravno tako ovco označite?

»S sekuro ali podobnim orodjem naredimo rez v ustrezni obliki lastniške označbe. Ovca malo zakrvavi, v tistem trenutku jo boli, vendar se brazgotina kmalu zaraste. Na tem predelu je hrustanec, tako da bolečine niso tako velike. Tudi nekateri ljudje nosijo uhanec.«

Kako pa je bilo s prodajo ovce?

»Ovce so ljudje imeli bolj zase. Včasih je ovca dala pol litra, danes so že bolj molzne (okrog 2 l), zato so jih ljudje potrebovali za lastno preživetje. No, nekaj so jih zagotovo prodajali, tega ne vem. To bi bolje vedel moj oče. Ovne so precej preprodajali, tako so nastajale tudi mešane pasme. Precej so trgovali z Rezijo, a tega ne poznam dobro. Pri nas smo se poznali, tako da si prišel na planino in se dogovoril za nakup ovce.«

Kakšna je razlika med bovško in trentarsko ovco?

»Trentarska ovca je lažja, sicer pa ni bistvene razlike. Te kraji so si tako blizu, da so pasme pravzaprav enake. No, tiste na Mangrtu so precej mešali s solčavsko ovco.«

Po katerih kriterijih pa ste kupovali ovce?

»Glede na način reje, na težo, pasmo, ...«

Tudi glede na lastnika?

»Tudi!«

Pa se vam zdi, da je kakšen še posebej izstopal?

»Hja. Kaj pa vem. Jaz sem rad kupil ovco pri Ostanu, mogoče tudi zato, ker ima veliko izbiro.«

Kako pa se označuje sir?

»Na sir vedno zapišemo le datum. To je vse. Aja. S sirom pa so kar nekaj trgovali. Do 1947 so ga vozili na trg v Trst. Sir so delali kar skupaj, v bovški sirarni.«

Morda veste kako so kupci gledali na način označevanja? Je koga motilo, da ima ovca porezana ušesa?

»Ne vem. Danes bi zagotovo ga, včasih pa te stvari niso bile tako na prepihu.«

Kakšna pa je razlika med strokovnimi kupci in malimi kupci, ki se ne spoznajo tako na živino. Na katere attribute se zanašajo?

»Oni po navadi kje slišijo, da ima nekdo dobre ovce, nato pa pridejo in se dogovorijo za nakup.«

Intervju z Antonom Hosnerjem, pastirjem in sirarjem, sinom znanega planšarja. Trenta–Na Logu, 26. 9. 2006.

Kdaj in zakaj je prišlo do označevanja?

»Vsak lastnik je moral poznati svoje ovce. Ko so pasli na planinah, tako kot danes npr. na Mangrtu, je bilo pomembno, da je lastnik dobil svoje ovce ven.«

Od kdaj pa je to tako? Kdaj so določili oznake in poimenovanja?

»Že od nekdaj je tako, tudi oznake so večno iste, poimenovanja oz. imena so ista, pa tudi ovca ima vsaka svoje ime.«

Kdo pa je to določil?

»To je že odkar imajo ljudje ovce, kaj vem, lahko je že dvesto let tako eno in isto, že od nekdaj.«

Ali se hišna znamenja ujemajo s tistimi na ovcah?

»Ne, to je drugo. Npr. mi imamo križ hišno znamenje in kurja taca so pravili, da so vedeli kdo je.«

Kako ste vedeli kakšno oznako morate narediti, da nimata dva lastnika enake?

»V vasi nista imela dva nikoli enake oznake, morda v drugi vasi so lahko imeli enake.«

Kako je bilo s prodajo izdelkov in drobnice?

»Dobro je bilo. Za cajta Italije ni bilo problema. Bil je trgovec oz. odjemalec v vasi Soča, ki je zrihtal, da so pogosto prišli iskat stare ovce, jančke ali pa kozličke.«

Kdo pa je bil to?

»To je bil Flajs, Flajs Mirko.«

Ali so obstajali tudi kakšni sejmi?

»Ne, določili so gotove dneve in preden so šli npr. v planino, so se oglasili.«

Bi lahko izpostavili kakšnega lastnika, ki je imel še posebej dobre ovce?

»Ja, kaj pa vem. Zagotovo so imeli boljše. Tisti, ki so imeli dovolj denarja, da so kupili dobro krmilo, so imeli tudi boljše ovce. Tisti, ki niso mogli kupovati krmil, so jim pa sol dajali.«

Kakšna pa je vloga cerkve v planšarstvu oz. ovčereji?

»Cerkev? Hja, cerkev je zmolil samo en oče naš, ko je bil planšar čez sezono v planini, ko pa se je vrnil, je moral plačati desetino.«

Kako je bilo z medregionalno prodajo?

»Pomembna je bila zamenjava, npr. za koruzno moko, ješpren. V Kranjsko Goro smo nosili, tega se spominjam še jaz. Tudi jaz sem hodil.«

Ali so bili na sirih lastniški znaki?

»Bili so neki znaki, a to so bili posebni znaki. Največkrat je bil tam kar datum, ko je bil sir narejen.«

Kakšna je bila pa vloga pašne skupnosti?

»Kaj pa vem. Če je on rekel, da ga ne vzame po tisti ceni, potem pa je bilo težko, saj je bilo le precej tistega sira.«

Kdaj so bile prve pašne skupnosti za katere veste?

»Saj so bile od nekdaj. Vsaka planšarija je imela svoje ljudi, ki so za tisto skupnost organizirali, kdaj gredo dol, kaj je treba nesti na planino. Organizirali so popravo staj. Enainpetdesetega je zapadlo veliko snega, odneslo nam je del Trebiščine in Lepoč, tam kjer se gre iz Prehodavcev, prišel je plaz in skupnost je pomagala.«

Kakšen znak imate vi in kako ste ga naredili?

»Kar z nožem ga naredim. Nekateri so delali znake tudi z metki in tako. Drugi imajo škarje ali neke klešče, tisti, ki hočejo biti bolj natančni. Sicer pa imamo še drugo znamenje. To je hišno znamenje. Ampak to pri nas ni isto. Nekateri imajo ta znamenja ista, to je res, vendar mi ne. Mi imamo obliko, kurja taca so ji rekli. In to je bilo kot hišna številka. Poglejte (*nariše hišno znamenje*).«

Ste poznali tudi oznake drugih in drugi vaše?

»Seveda! To je jasno. Za vsakega si natanko vedel katero znamenje mu pripada. Pa tudi za ovčjo oznako si vedel, za to kar imajo gor po uhljih. Natanko si vedel čigave so.«

Ali se ovce razlikujejo med seboj po kvaliteti?

»Seveda, jaz sem imel eno, ki je bila proglašena za najboljšo ne nekem srečanju. Pet let je imela mladiče. Res dobra ovca.«

Ste izdelovali tudi volno?

»Ja, seveda smo. Veliko smo delali žoke in te reči. Nekateri so potem to, če so imeli preveč nosili proti Kranjski Gori ali pa kam drugam.«

Ali ste bili na kakšni planini?

»Seveda, od osmega leta sem pasel na planini Zapotok, največ, pa tudi na Lepočah, kjer odpašujemo, sem bil, pa pri Krnskih. Vsak je moral svoje odpasti. Če so imele ovce 10 kilo mleka in en dan na kilo sem moral deset dni gor jo pašvat.«

Ali ovce označujete z lastniškimi oznakami?

»Danes nimamo več označenih ovc, včasih pa smo imeli označene. Danes jih tudi ne pošiljam več v planino. So doma v ogradi.«

Ali je bila lastniška oznaka na ovčjih uhljih oblikovno enaka hišnemu znamenju?

»Ja. Tako kot je bilo znamenje na uhlju je bilo tudi na hiši. Saj sem ga imel. Šlo je prav za isto znamenje.«

Intervju z Antonom Pretnerjem, bivšim trentarskim pastirjem. Zadnja Trenta, 26. 9. 2006.

Kdaj in zakaj je prišlo do označevanja?

»Prej so dosti hodili po planinah, kjer so bile ovce celo leto in tako, da je vsak vedel katera je njegova, so jih označili po ušesih. Po planinah kjer so delali sir je bilo okrog deset gospodarjev, zato so ovce označili po ušesih.«

Kdo je določil lastniške oznake?

»To je od pamtiveka dalje, se ne ve od kdaj točno in kdo je to določil. Saj narod tukaj že od nekdaj živi z ovcami, tako da so že od nekdaj živeli od tega.«

Kdaj pa se je začelo z ovčerejo v teh krajih?

»Vprašanje. Vprašanje. Gotovo več kot dvesto let. Verjetno tristo, štiristo let. (*V ozadju žena: ajej, še več*) So hodili iz Kranjske Gore, pa tudi mi smo jih imeli na planinah.«

Ste vi tudi delali na kakšni planini?

»Ojej. No ja, sira nisem delal, sem pa pasel in molzel.«

Kako pa je bilo s prodajo?

»To je kar precej šlo. Največ so nosili v Kranjsko Goro, ovce, jančke, sir in volno. To se je vse prodalo.«

Tudi volno?

»Tudi volna je tudi šla za med, danes ne gre več.«

Je vaš oče tudi delal na planinah?

»Ja, po planinah je pasel, sira pa ni delal on.«

So se vaši predniki ukvarjali z ovčerejo?

»Ja, seveda. Jaz imam od 1790 naprej. To je krstna knjiga v kateri piše kdaj je bil rojen in vse to.«

Ali v krstni knjigi piše tudi s čim se je kdo ukvarjal?

»Ja, tudi. Tukaj smo imeli tkalnico, žago in mlin. Naša družina mislim.«

Ali se da krstno knjigo videti.

»Hja, tkalnico smo med vojno, kljub temu da so se lesene špurce dobro videle, zažgali.«

Zažgali ste??!!

»Zažgali smo. Jaz sem bil še mlad, oče pa tudi – kaj vem, zakaj mi ni tega preprečil.«

Intervju z Edvinom Kravanjo, vodičem, višjim svetovalcem in kustosom v Informacijskem središču TNP v Trenti. Trenta–Na Logu, 24. 8. 2006.

Lastniška znamenja...

»Vsaka hiša ima svoje hišno ime. Vsaka hiša je imela dvojce vrste znamenj. Ene za živino in ene za ostale stvari, les, izdelke.«

Kdaj se je začelo z lastniškimi oznakami?

»Odkar obstaja Trenta.«

In to je?

»Ja, (*tíšina*). Vedeti je treba, kdaj so bile prve hiše zgrajene. Po letu 1780. In od takrat zagotovo obstajajo znamenja.«

Ampak na cerkvi v Trenti piše, da so bili prvi naseljenci v Trenti že v 14. stoletju...

»To so le ugibanja. Bili so v poletnem času, gonili so na pašo, o tem obstaja pisni vir iz leta 1326 in sicer na planino Trebiščina nad Trento, ki je najstarejša planina v dolini. Kaj več se pa ne ve.«

Kdo pa je določil osnovne tipe označevanja?

»Sami.«

Morda kakšna združenja?

»Glejte, da se razumeva. Takrat še ceste ni bilo, še poti ni bilo do Bovca. Prva cesta v Trento je bila zgrajena 1906, pred stotimi leti. To se je treba malo postaviti v ta čas, vse je bilo zarastlo, nikjer nobenega ni bilo. Tudi svoje številke so imeli. V zadnji Trenti so bile prve domačije zgrajene, ne tukaj, ampak 6 km naprej. Po propadu fužinarstva. Takrat je, na pamet govorim, večina ljudi, mogoče osemdeset procentov ljudi je odšlo s trebuhom za kruhom, nekaj malega jih je pa ostalo, tisti, ki so si ustvarili družine. Prve hiše so bile v zadnji Trenti.«

Kako si razlagate enako poimenovanje in obliko lastniških označb s tistimi v Pivki?

»Ne poznam povezave, niti zgodovine, dejstev. Mi imamo prednike na južnem Tirolskem. Kje jih ima Pivka ne vem ... Bi pa rad nazive teh znamenj videl in bom jaz povedal, če je to isto, kaj pomeni sprano kaj pomeni lastovo ali prednja stopinja.«

Razlika je tudi v označevanju med Bovcem in Trento?

»Je, ampak ne velika oz. je ni. Med Trento in Sočo pa sploh ni razlik.«

So z lastniškimi znamenji označevali tudi izdelke?

»Ne. Na siru je bil le datum in ko se je ob koncu pašne sezone sir stehalo ob prisotnosti vseh lastnikov, je vsak dobil nekaj dobrega in nekaj slabega sira. Sir je živa stvar in dva sira nista enaka.«

Kaj pa prodaja ovc in drugih izdelkov, so morda obstajali kakšni sejmi ali kaj takega?

»Rekel bi, da do dvajsetega stoletja zagotovo ni obstajal noben sejem, nemogoče. V dvajsetem pa zagotovo. V vasi Soča je bil znan sejem za Veliki Šmaren, v Trenti za Mali Šmaren. Naši predniki so (govorim za vas Trenta niti ne za Sočo), gravitirali na Gorenjsko, Koroško, tudi trgovinske vezi so bile močnejše s tem delom. Šele po drugi svetovni vojni smo gravitirali proti Goriški in Istri, prej ne.«

Kako pa so menjavali ovce in izdelke?

»Predvsem morate nekaj vedeti. V Soči in Trenti je bilo skoraj tisoč ljudi, zdaj jih je pa le 300. Družine so bile velike, kmetije so bile ogromne, pašnih planin je bilo najmanj devet, v povprečju je bilo na vsaki 300 do 400 drobnice in ni bil problem ne kupit, ne prodat.«

Kako pa so se odločali za nakup, kako so se širile novice o prodaji?

»Ustno. Kar se tiče pa govedu so večinoma krave kupovali v Bohinju. Čez so hodili peš.«

Ali so kupovali ovčerejske izdelke in ovce za kakšne posebne priložnosti?

»Ne bi tega vedel. Iz potrebe po preživetju so kupovali.«

Začeli pa so s trgovanjem takrat ko so se priselili v te kraje?

»O tem ni dokazov. Jaz bi rekel, da je do l. 1850 stvar zelo skopa. Takih podrobnosti ni. So zgodovinska dejstva, ki so odločujoča. O tem pa bi težko kaj rekel. O trgovanju z mlečnimi izdelki okoli leta 1820 bi težko kaj rekel.«

Kakšen je pomen trentarske ovce v svetu?

»Prvič vas moram popraviti, to je bovška ovca, ni trentarska.«

Toda Škander meni drugače, da obstaja razlika...

»Mislim, da je ni. Bilo je dosti polemik ali je bovška ali trentarska. Odkar imamo geografska porekla bovškega sira... Tudi v reviji drobnica, ki jo tu in tam preberem, nisem še zasledil naziva trentarska ovca, vedno je bovška. Jaz razlike praktično ne vidim.«

Kakšna pa je bila vloga cerkve pri ovčereji, planšarstvu in prodaji ovčerejskih izdelkov?

Na vratih cerkve sem prebrala, da je imel

»Od svojih prednikov in starejših možakarjev vem, da so kaj malega dajali cerkvi, vendar to je bilo bolj prostovoljno in ne obveza. Da pa bi imela cerkev vpliv na planšarije, ne vem mislim da ne.«

Da bi na primer vzodbujala?

»Ne, mislim da ne. A veste zakaj je Lucperger imel ovce?«

Ne, zakaj?

»Ja, ker so fužine propadle. Ja seveda. Nikjer pa ni dokaza da jih je bilo sto. To je le malo preveč, velika številka. Res pa je, da ni bil sam. Dejstvo je, da je živel z dvema sestrama. Še zdaj je problem, če ni molzernih strojev. Naša ovca je mlečna ovca, ne pozabit. Ni jezersko-solčavska, ki je za meso in s katero je štirikrat manj dela kot z našo.«

Kako pa je bilo s križanji z drugimi pasmami?

»Ne, mi nismo križali z drugimi pasmami, si pa še sedaj, tisti, ki se kolikor toliko s tem resno ukvarjajo, menjajo ovne.«

Je obstajal kakšen časopis, glasilo?

»Ne vem, ne. Prva taka manjša knjižica je izšla šele po drugi svetovni vojni.«

Škander omenja pašne skupnosti. Kako so bile organizirane?

»Vsaka planina je imela svojo pašno skupnost. Bili so točno določeni lastniški deleži vsake domačije, vsakega lastnika, to pa so imeli in je bilo znano.«

So pašne skupnosti spodbujale menjavo, prodajo?

»To bi težko rekel, to bi težko rekel. Vem pa da pod Italijo ni bilo nobenih težav s prodajo, se je precej prodalo. In sir in skuto in volno in jagenjčke so vozili. To je meni znano. V vasi Soča je bil trgovec, sicer pa je to to. Mislim, da pašne skupnosti niso organizirale prodaje, ne vem, vsak je moral zase poskrbeti sam.«

Pa veste morda kako je bilo ime temu trgovcu?

»Mirko Flajs. To je bilo in pod Italijo, pa še med drugo svetovno vojno. Zraven cerkve tista hiša, zdaj je na žalost sicer prazna, zaradi potresa. On je bil trgovec za vso Slovenijo.«

Intervju z Emilom Miheličem, vnukom in sinom bovškega ovčarja. Žaga, 28. 2. 2007.

Na kateri planini so delali vaš oče, vaš ded in kje praded in kaj so delali?

»Od mojga deda ded je bil še na planini na Žagi Za melom. Za tiste čase je bil zelo razgledan, kar se ovčereje tiče. Je bil šef planine in ker niso mogli kle na Žagi dobiti nobenga, so povabili njega dol in je bil on kle komandant. V planinah so imeli, kot so pravili oče in stari oče, delo na ukaz. Pasli so tam, kjer je ta glavni ukazal. Ni bilo to tako, kjer je kdo hotel ali kjer je živina hotela. Imeli so določene prostore in se zastopili na pašo. Katere rože je živina pobrala, na podlagi tega so potem določili temperaturo mleka za siriti in tako dalje. Je blo

važno tudi to od kvalitete robe. Ko je prišla ven skuta, sploh sir, ki je bolj ranljiv in se prej pokvari, mora imeti zahtevane predpise od paše do kotla in potem dalje naprej. Ne samo do kotla, tudi potem, ko gre iz njega in ko se stara. Sir se stara.«

Je bilo na planinah več ljudi?

»Točno število ljudi ne vem, ko je bil Za melom. Moj Stari oče je bil iz Plužna doma. Od starga očeta oče je imel hišo prav v vasi na Plužnah. In so šli tako daleč, da so hišo zamenjali za stajo, današnjo našo hišo, ki so je potem še obnovili, da so bili, kako bi rekel..no s tem so šli oni naprej. To je bil za tisti čas napredek. Hišo na vasi so zapustili in se preselili v hišo na gmajni. Na samem. Da so potem to gojili naprej in razširili čredo.Kozjo in pa ovčjo čredo.Takrat je bilo pomembno koliko si imel koz in koliko ovc. Pa seveda, koliko si bil pameten, da si imel dobro robo, da se ti ni pokvarla. Da si imel dobro robo in da so ljudje potem prišli k tebi in robo kupili. Ker naši očetje in praočetje, nonoti, pradedi so hodili robo prodajat na Trbiž in celo na Tirolsko. Moj nono je v svojih mladih letih hodil na Tirolsko, nesli tja sir in skuto, nazaj so prinesli pa kruh. V žaklju so prinesli kruh in je prišel kruh trd domov. Cel teden je hodil, peš. Čez Predil.«

Kaj so pa prodajali?

»Prodajal je skuto in sir, v glavnem izdelke iz ovc. Za jagnjeta ne vem kako so imeli. No, tisti, ki je imel ovce je imel tudi meso, kar je pomenilo preživetje, tisti čas je šlo za preživetje. In za plačilo davkov. Je moral toliko soldov zaslužiti, saj davki so bili skos. Tisti cajt smo bili pod Avstrijo, potem pod Italijo, nato pod Jugoslavijo, danes pod Slovenijo in skos so imeli davke.To so imeli skos. Vse to je poplačal z ovcami. Z ovcami je moral vse, zredit otroke, vsakemu toliko hrane, toliko obleke in plačati vse položnice. No tisti čas ni bilo položnic, ne vem kako so plačevali. Moral si znati menjati in prodajati ovce. Moral si biti en tkaj pameten, ker so robo prodajali tudi v trgovini. Je nono pravu, da sta z očetom prodajala sir in skuto.V Bovcu so bili Strgulcovi, potem Cezarjevi, ki so kupovali meso, so imeli sami mesnico, so jim živino kupovali. Oni pa so jim dajali denar. Ne vem ali so to menjali za drugo hrano, takrat je bila moka problem. Največ je šla v promet moka, mast, olje, cukrer. Cukrer je bil res problem, se spomnim še jaz, ko sem bil majhen, ni bilo cukra. In še tako je bilo: če nisi bil dovolj pameten, so šla cela premoženja falit. Ker tisti, ki je imel trgovino je bil že fejest naučen. Plus minus in tako. So bili ljudje neuki in so jih okoli prinašali. So vzeli toliko robe in za 12 tisoč lir so jim kar še eno nulo zadaj napisali. In je ratalo 120 tistoč lir. In gor, pri naši hiši, ko je bil tata mlad, pri nas je bilo to aktualno. Premoženje je šlo na kent, je šlo falit, so ga zarubli, ravno na ta način. Stari oče in oče sta bila tako zagrizena, da sta to vse rešila.«

Kako velike črede so imeli vaši predniki?

»Moj oče je imel bolj malo ovčje živine, stari oče pa več oziroma veliko. Moj oče je imel od osem do deset ovc, ki jih je dal v rejo drugemu in potem je on nam dal delež, da nam ni bilo treba hodit gor. Ko je blo treba za živino pokosit, na roke, ročno, s koso, bolj ko je bila osla dobra, bolj je trava rezala. In dobro oslo kupit, je pomenilo denar.«

Kako pa je bilo z znamenji na ovcah?

»Sprejev in barv niso imeli, živino pa je imel vsak. Ni bilo fabrik in tega, popularna je bila živina, zato je bilo toliko bolj pomembno, da si ovco označil, da se niso zamenjale z drugimi. Res pa je, da so pastirji vedno poznali svoje ovce, saj so bili z njimi 48 ur na dan, podnevi in ponoči, vedno so vedeli, katere so njihove ovce, tudi če se je ovci odtrgalo uho. Ovce so poznali kot svojo familijo. Vsaka ovca, ki jo je človek takrat izgubil, je povzročila paniko. Od jagnjeta do ovce je eno leto in pol trdega dela. Več kot je ovc izgubil, bolj je bil na kolenih.«

To je v glavnem označevalo lastnino ali tudi kaj drugega?

»Ja, na en način lastnino, saj so označevali ovce, pa tudi hiše. To je bilo kot hišna številka.²

So bila ta znamenja na ovčjih uhljih in hišah enaka?

»Ja, identična. Ena družina je imela eno znamenje. Če sta bila recimo dva brata v eni družini, se je obstoječemu znamenju še nekaj dodalo. Dve znamenji, od enega brata ena čreda, od drugega druga.«

Ali se glede na znak na ovčjem uhlju za nekoga lahko razbere iz katere družine prihaja?

»Tako, seveda! Tudi, ko smo podirali drva, smo točno vedeli čigava so katera, saj smo vedno odtisnili znak. Ko si šel v gozd, si videl oznake na lesu in si vedel.«

Torej se je v glavnem dedovalo?

»Ja, včasih se je kaj odvzelo ali pa kaj dodalo.«

Ste takoj, ko ste znak zagledali, vedeli kdo je lastnik?

»Ja, ja, seveda. Tudi jaz imam še vedno znamenje. Vedno označim ovce in orodje. To me je navadil moj oče in tega se držim, saj je to neke sorte tradicija. Kot mi je zapustil hišo in premoženje, mi je zapustil tudi znak. Morda naši otroci tega ne bodo več cenili, ker tega ne bodo rabili ali pa jih ne briga. Saj veste, to je drug svet, takrat smo več menjavali.«

Ali ste tudi z orodjem trgovali?

»Nič, Bog obvarji. Če bi komu kaj dal sem moral biti tudi zraven. Ker ni bilo denarja, je pomenilo vse veliko ceno.«

Zanima me...

»Čakaj, še nekaj moram povedati (*sledi ekskurz o temu kako klepatav je intervjuvanec*)

Znamenje so dali ovcam in kozam, ko so bile še majhne. So rekli, da manj boli, ampak bolelo ravno tako. Vendar, saj veste, lažje je potrpeła. Nož je moral fajn rezat. Morali pa so merkat

na žile. Žile gredo po ušesih po vseh krajih, zato je bilo znamenje lahko 2 cm gol ali dol. Če bi šlo čez žilo, raje niso prerezali tam. S kerim so pa namazali. Ali me ne boš nič vprašala?! Namazali so pa s pepelom. Pepel je popil kri, a to je moral biti pepel od drv, ne od premoga, čisti pepel. In s tem so namazali rano, pa se ni nič gnojilo Ne spomnim se da bi se kakšni ovci zgodilo, da bi ji zaradi tega uhelj odpadel. Saj tudi danes ta mladi delajo jame v ušesa, pa nobenemu ne odpade uhelj.«

Se spominjate kakšne ovce sta rada kupovala vaš oče in vaš ded?

»So rekli tako. Ovce imajo barvo kože. Saj veste ovce so črne in bele. Črne več zdržijo, ker jim dlaka vpija bolj toploto. Imele so več mleka, tudi ko je bilo mraz. So pa imeli veliko črnih ovc. Zdaj ni več tega, ker danes se futra bolj umetno, ni treba v planino, ovce so bolj prišparane. So v dolini in tam je paša bolj mehka, ni vetrov, v planini pa so razmere ostrejše.«

Ali sta dedek in oče tudi glede na lastnika kupovala ovce? So vedeli za koga, da ima dobre ovce, pa...

»Ja. So že gledali pri vzreji ovc. Če je imel eden dobro čredo, smo šli k njemu po koštruna. Ga je posodil, za določen denar, ceno. Lahko mu je moral dati dva jagnjeta ali kakšno drugo reč. S tem se je izboljševala kvaliteta ovc. Sami so čutili, imeli občutek za to, kateri lastnik je boljši. Tu ni nobenih strokovnih prijemov. To se dela še danes. Tisti čas je bil problem denar. Denarja ni bilo. Mame so bile ponavadi doma, očetje so delali, plače so bile majhne, dela ni bilo. Tako smo morali nekako preživeti. Zato smo imeli tudi mi svojo živino.«

Skrbeli so pa drugi zanjo?

»Ja, skrbeli so pa drugi. Zdaj moram pa povedat od mojega očeta. Moj oče je bil pastir na planini Goričca, na planini Krnica in Gozdec. Moj oče je bil tam pastir, ne upravitelj. Ko sem imel 13,14 let je šla v nič, nato so jo okrog leta 80 obnovili. Takrat je bil Zajc gor. David, Zajc, Dino so imeli prek 200 komadov živine. In vodo so takrat napeljali. In ker je šlo vse delo ročno, je bilo za obupati. Tudi jaz sem bil v planini, ampak je za obupat. Zjutraj, ko je dež, je tema, baterij ni bilo...Jaz nisem tako obupan za delo, a tega pa res nisem mogel prenesti. In ni bil le tisti ta glavni, ki je komandiral. Je komandiral vsak po malo in vsak najbolj. Nisi mogle prepričati nobenega, da imaš tudi ti prav. Je bilo kar tako malo po kavbojsko. Ni bilo nemarno zaradi predelave sira, ampak nihče ni razumel, da če si zraven živine mora biti tudi malo čedno, očiščeno vse skupaj.«

Kaj pa planina Na pečeh?

»To ni bila planina, je bil hlev, kjer je imel stari oče ene 70 komadov ovčjega in po ene 40 komadov kozjega živine. To živino je imel stari oče doma, sicer pa od junija do septembra na

planini. Doma so imeli tudi hleve. Sicer so Na pečeh prav živeli in spali. Vse so delali, otroke delali, če lahko povem.«

Aha, sedaj vem, od kod ste...

»Tam je bila hišica, spali so na senu, na pogradih. Pograd pomeni štiri kole pokonci, kakšna dilja vmes in nekaj sena. Oblečen je šel spat, lahko se je sezul. Pokrit je bil s kakšnimi starimi jopami, plašči ali pa rjuhami za seno. Tukaj so imeli navado, da so seno dejali v rjuhe in so potem nosili na hrbtu. Kuhal je tam, kjer je tudi siril. Od ognjišča druga soba je imel pa police za sir. Kjer je bil sir, ni smelo biti ne pretoplo, neprevlažno in nepremrzlo. Kjer je bil sir je morala biti primerna temperatura in vlažnost. S pomočjo lin so regulirali temperaturo, saj s samim ognjiščem težko reguliraš temperaturo. Če je bil dež – marele ni bilo – je bila rjuha čez hrbet, klobuk je bil eden na življenje.«

Zdaj me pa zanima...

»Čist frdamala me boš...hahahahaha«

Zdaj me pa zanima glede oznak na ovčjih uhljih. Se spominjate kakšno oznako je imel vaš oče, oz dedek?

»Jaz se spomnim kakšno je imel, samo sem pozabil, kako se temu pravi.«

Saj lahko narišete...

Nariše dvojno rez.

Kaj je ta oznaka vse označevala?

»Saj drugega ni bilo, barv ni bilo. Danes je moderna barva. Blagovna znamka ni bila, saj sem povedal. Pomenilo je kvaliteta robe zmeraj ...«

Ki se je razlikovala glede na lastnike?

»Ja, seveda. Kakor danes so ljudje različni. Nekateri kaj briga, drugi so brezbrizni. Tisti, ki je bil brezbrizen, je imel tudi robo zanič, to je povsod še danes. Danes redko kdo pozna kakšna mora biti ta prava skuta. Ta prava skuta...mladina sploh ne ve, moraš imeti okus od nazaj, tak, ki te spremlja. Ko da eden skuto v usta in pravi, »ja ta je pa ta prava«.Ta prava ovčja skuta mora biti taka in taka. To je bolj moderno danes, da so naredili take in drugačne: mastno, nemastno, polmastno, mešano...Če je bilo mešano so dodali ovčji skuti nekaj kozjega mleka, da ni bilo tako ostro. Tudi sir iz čistega ovčjega mleka je bil močan. So šle včasih kar solze, če se je posušil. Ovčja skuta je močna, tudi ovčje mleko je ostro.«

Zanima me, po katerih lastnostih ste se odločali za nakup ovce in ovčjih izdelkov?

»Nikoli nismo šli k tistemu, ki je živino slabo vzdrževal, tistemu, ki je bil poleti bolj len za kositi, ki jih je šparal pri hrani.Vedno smo šli tja, kjer je bila žival 12 mesecev nabita. Ne da je

bila enkrat fejest, potem pa skoraj nič. Nekateri so imeli več ovc, kakor so zmogli in tisti niso bili dobri rejci.«

Se spominjate kakšnega rejca, ki je slovel po dobrih ovcah?

»Ja, Zajc po domače, Kravanja, pa Zep, ta je imel tudi dobro živino ta zadnji gor je bil Fronc Marjančev(Mihelič Franc), je dve tri leta kar je umrl. Saj z njim smo bili žlahta. Še nekaj moram povedat. Pred prvo svetovno vojno, med in po in še po drugi svetovni vojni . Vztrajali pri živini so tisti, ki ne da so bili zaljubljeni, ampak da se je živina tako vpila vanj, ta način življenja, da ni mogel delati drugega kot to. In pri tistem je bila kvaliteta robe...Tisti, ki so nekaj morali delati niso niti znali in niso imeli dobre robe. Prav Franca so prepričali, da pusti čredo in gre delat v fabriko, pa ni zdržal več kot eno leto, je šel nazaj. Je bil zastrupljen.«

Ali kdaj kupovali le glede na znak?

»Znak je pomenil kot hišna številka. Znak je pomenil tudi kvaliteto. Če je bil iz družine, ki je imela voljo, znanje in to, je znak pomenil tudi to, seveda. Mi smo šli po ovce direkt k Zajcu. Nekateri so tudi zamenjali med sabo, da rod ni preveč mutiral. Če si bil pastir, si moral vedeti in znati. Ne samo, da si jih dobro redil. Tudi ovce pasti ni tako enostavno, veste.«

Kakšne pa so bile cene?

»Zdaj imajo predpisane cene. Prej so se zmenili kako bo to. So bili pa zelo fer in so določili fiksne cene. Ampak, vedel si, h komu moraš it, saj so bile nekatere ovce bolj rejene. Leta 70, 75 ovc je bilo šele določeno kaj smeš in kaj ne smeš, koliko lahko prodaš in koliko imaš lahko zase. Je bila panika.«