
Letnik XV | številka 14 | februar 2015 | 5.000 kosov

Časopis vedrih ljudi

40 zacopranih40 zacopranih

Intervju:
ŠTRUKELJ BRANKO

ŠTRITOF JANKO

OBREZA MILOŠ

PREŽELJ KSENIJA

BRECELJ MARIJANA

KAKO SE JE KALILO JEKLO
Priloga časopisa ob štiridesetletici Pustnega društva v Cerknici

Podhranjeni Butalci,
izmučene Butalke!

Štirideset let je dolga doba. V tem času smo zamenjali
državo, denar, sistem in marsikdo ženo. Kaj nas še čaka?
Žled, poplave, pust… Ena naravna katastrofa za drugo.

Sej ne, da Butalci ne bi bili radi »fajhtni«, ampak smo vseeno
raje mokri odznotraj kot odzunaj. Kriza še traja. Kar naprej
poslušamo, kako je bilo včasih bolje in kako zdaj nobeden
nič več nima. Mi imamo! »Štrdstlejtnco«, 40 zacopranih let
Pustnega društva Cerknica, madona! In zato bodo letošnji
pustni prazniki še posebej svečani! Mi pač radi praznujemo.
In imamo tudi kaj praznovati! Nerad se oziram nazaj. Vedno
me ščipne v hrbtu. Pa saj to tako radi počnejo drugi. Zato
naj o »zlatih letih in teletih« govorijo tisti, ki so imeli kaj od
njih. Jaz raje gledam naprej! V svetlo prihodnost. In vidim
vse lepo, nič več dežja poleti, poplav jeseni in pozimi žleda,
polne mize in denarnice… In veselje, smeh in ples! Pravijo
mi: »Ne boj se tistih, ki ne marajo pusta – ti pridejo in gre-
do. Boj se tistih, ki ga imajo radi, pa ne vedo kaj delajo!« In
naši čisti in nedolžni nameni se ne spreminjajo. Mi bi radi
samo pregnali zimo. In jo tudi bomo, pa če je ali jo pa ni. V
lanskem letu se je marsikaj zgodilo. Uradno smo postali del
Primorsko-notranjske regije. Zato znova vzklikam: Jaz nisem
primor'c! Imeli smo volitev, da smo jih nehali šteti, in dežja,

2

…to so dnevi, ki priha jajo in izginjajo v noč…
da ga imamo še vedno vse kleti in stene polne. Še sreča, da
imamo gasilce. Ženske so vzdihovale ob njihovih skoraj golih
fotografijah na koledarju in si strašno želele, da bi jim doma
vsaj malo zalilo in bi jih lahko poklicale. Pri sosedih tam čez
Javornik, ki je še vedno med nami, pa so večkrat šteli glasove,
da so ugotovili v katero brado bo tokrat zlezla Šprinca Ma-
rogla. Napeto je bilo kot v filmu in na koncu je za (g)las (v
bistvu dva) zmagal glasbenik. Pa jim ne pomaga ne batagelj-
na jama, ne novi pojoči župan – na celinskem primorskem po
morju zadiši le, ko se pripelje kombi, ki prodaja ribe. Dobili
smo tudi nov zavod in novega direktorja. Kar s televizije smo
ga sneli, da bi se ja prebili med novice – in smo se. Ko nam je
voda tekla v grlo, so iz vsake luže lezli poročevalci različnih
TV programov in v en glas kričali, da nas bo vse odneslo. Pa
nas ni! Mi imamo globoke korenine in vode se ne bojimo.
Odpirali smo mostove, vrtce, šole in kanalizacije. In potem
vse tudi blagoslovili. Naj nam vsaj tisti zgoraj pomaga, če si že
sami ne znamo. Pri nas že od ustanovitve društva sanjamo o
muzeju. O prostoru, kjer bomo lahko tudi čez leto pustovali
in se hvalili z našimi maskami. Pa nekako ne gre. Vedno nam
česa zmanjka. Enkrat idej, drugič denarja, tretjič pa volje. Na-
šim sosedom in krvnim bratom na Blokah je uspelo. Postavili
so muzej Bloškega smučarja. Pametno. Zime so tako ali tako
slabe in brez snega in je dobro, da gre človek lahko kam pogle-
dat, kakšne so bile včasih. Če je muzej slučajno odprt, seveda.
In zato so se tudi preusmerili v poletni turizem. Volčje je v
sončnih vikendih tako polno, da človek misli, da je prišel v

kakšen trgovski center. Imajo tudi svojo resnico o Martinu Kr-
panu, a mi vemo, da stoji pri nas, pred hramom kulture. Vča-
sih ga sicer kdo zakuri, pa kaj! Tudi v rodni mi dolini je po-
dobno. Tam imajo že vsako leto festival, presihajoče jezero in
številne hiše na obali. Baje lahko kar iz dnevne sobe odveslaš
po opravkih. V snežniški dolini pa v prostovoljnem izgnan-
stvu ustvarjajo tudi premnogi pustarji. Še naš predsednik se
je vrnil h koreninam (od Cerkničanov je pri pustu baje le še
Brlan – pa še on je po rodu iz Kočevja). Tudi pri gradu Snež-
nik se je začelo dogajati. Končno je zaživel stari Texas in zdaj
imajo turisti končno kje opraviti svojo potrebo. Jedo, pijejo in
spijo tako ali tako ne, saj nihče nima več denarja. V mojih
Butalah pa je turizem žal še vedno v razvoju. Imamo sicer
novo turistično društvo, ki se trudi, samo, kaj ko ne maramo,
da kdo pride. Potem jih je treba pa postreči, jim kaj pokazati
in jim kaj pobrati. Tega pa ne maramo in ne znamo. Smo raje
sami. Sem ter tja sicer kdo pride in v starem »Peščenku« od-
pre restavracijo, zlatarno ali pekarno, a potem kmalu tudi gre.
Kot voda. V hribih so bolj pridni. V spodnjih hribih, od koder
je tudi staro-novi nebutalski župan, se igrajo gledališče in ure-
jajo vasi, v zgornjih pa streljajo s fračo in odpirajo stare hiše.
Pohvalno! Vedno tudi vsi nestrpno čakajo in me sprašujejo,
kaj bom povedal o naši avtonomni pokrajini, o rakeku (še
vedno ta kraj nesrečnega imena namerno zapisujem z malo

začetnico). In vam povem, da gre na bolje. Uredili smo jim
kanalizacijo in ceste, drugo leto bodo dobili pa še nove novo-
letne snežinke na kandelabrih. Obljubim. Športna dvorana?
Počasi… Enkrat bo. Tako, kot bo enkrat muzej. S počasno na-
selitvijo klenih Butalcev na »zahodni breg«, grič nad črpalko
in že tradicionalno zamenjavo krajevnih tabel na pustno ne-
deljo smo meje Cerknice premaknili bolj proti Ljubljani. Z
infiltracijo preverjenih kadrov na zasedeno ozemlje (ja, celo
Muzlovo hči smo žrtvovali) bomo končno končali krvavo voj-
no. Enkrat za vselej. Na skupščini bom ponudil roko sprave in
podpisal listino o pobratenju teh dveh krajev. Potem bomo
pa še kaj pokadili, saj pije tako nihče več. Je postalo predrago.
Tako v gostilnah, kot na cesti. Že male Butalčke je potrebno
naučiti pomembnih stvari! Ko piješ, ostani v oštariji do jutra!
Pot domov je podnevi lažja, saj imamo po Butalah nove table,
ki nam razlagajo kje je kaj. Da se ne izgubimo. Vse poti sicer
vodijo v našo »predjamo« v Kolenu. Tam bomo končali vsi.
Veseli in nasmejani. Brez penzij in brez zob, a z demenco! Pa
ne še. Saj spet prihaja pust. In to ne kar en, ta je naš. Že 40 let!
Vesele pustne praznike, kuuuurrentaaa in – javno priznam –
malo 'mam pa vseeno rad ta rakek!

Pridite, praznujte z nami in kot v zadnjem času velikokrat
slišimo : Žsui Butalc!

Župan Butalski z ženo,

P.S.: Pust je čas, ko se Butalci (in Butalke) radi gonimo, zato pozor:
Osvajat med pustom je, kot bi šel lačen v trgovino … Vedno prideš
domov s stvarmi, ki jih sploh nočeš…

3

…to so dnevi, ki priha jajo in izginjajo v noč…

ŽagAnJe BabE RaZStavA

slavnostna otvoritev pustnih prireditev v Cerknici in prevzem oblasti

NA DEBELI ČETRTEK, 12. 2. 2015, OB 16:00,
PRED KULTURNIM DOMOM CERKNICA

4

ŽAGANJE BABE

Vsako leto Butalci na
pustni četrtek prevza-
memo oblast. Ta prevzem oblasti ni ravno običajen,

kot so na primer prenosi oblasti z dedovanjem, z vojno, z re-
volucijo, z volitvami in tako naprej. Pri nas gre za najbolj ne-
nasilen prevzem oblasti na celem svetu, pa tudi širše. Župan
namreč prostovoljno preda oblast drugemu županu. Glede
na to, da je oblast zadeva, ki si je v današnjih časih vsak želi in
je nihče noče izpustiti iz rok, smo res fenomen v svetovnem
smislu. Zakaj je tako?

Dejstvo je, da je teža oblasti včasih prevelika. Če jo predaš v
dobre roke, si lahko potem v miru malo spočiješ. In čigave
roke so bolj usposobljene za držanje oblasti, če ne roke Žu-
pana Butalskega. Ta je nadvse dober človek, ki poleg oblasti
vedno drži tudi svojo besedo. Razen takrat, ko je ne. Je pa
splošno znano, da oblast vsako leto po pustnem tednu vrne
nazaj tja, kamor spada.

Ob vsem tem je torej nekako logično, da prevzem oblasti po-
teka tako gladko. Je pa vsekakor zanimivo, da ima tako nena-
silna zadeva tako zelo nasilno ime – žaganje babe. A tudi za

to imamo svoj razlog. Če ga še ne poznate, berite naprej, sicer
pa lahko mirno obrnete stran in se posvetite zanimivejšemu
čtivu.

Včasih so mame otroke poslale v mesto, naj gredo gledat, kje
žagajo babo. One so imele čas, da so napekle dobrote, otroci
pa so se zamotili v iskanju kraja tega grozodejstva. Babe seve-
da nikjer niso žagali, to je bila le potegavščina, ki je otročad
odtegnila od doma, dišečega po ocvirkovki, krofih in pohanju.

Dandanes otrokom ne moreš več prodajati megle. Peciva in
ostale hrane imajo dovolj že čez leto, prežaganih bab pa so po
televiziji videli že toliko, da jih to zanima ne več pretirano.
Zato Butalci ob začetku pustovanja v Cerknici zdaj raje kot
»farbamo« mulce prevzamemo oblast, coprnice iz Slivnice
prižgejo pustni ogenj, babo prav zares prežagamo (res da le-
seno, pa kaj), izstrelimo nekaj salv in veselo rajamo! Butalci,
coprnice, žabe, polhi in ostale maske veselo vzklikajo novemu
Županu in dejstvu, da se je Cerknica spet za en teden spreme-
nila v Butale.

četrtek, 12. 2. 2015

BRANKO ŠTRUKELJ

Branko Štrukelj je eden tistih, ki so pustarji že od samega za-
četka. In še dlje. Zraven je bil, ko se je društvo ustanovilo, in še
danes ostaja pomemben člen cerkniškega pustnega društva.

Kako se spominjate začetkov pustnega društva?
Sam sem bil pustni navdušenec, še preden je društvo sploh obstaja-
lo. Ob ustanovitvi sem bil član upravnega odbora, bil pa sem tudi
prvi garderober društva. To funkcijo sem sicer opravljal kar nekaj
časa. Maske smo imeli spravljene na Gerbičevi 32, tam, kjer so
sedaj taborniki. Nekaj smo si jih »sposodili« iz gledališča, imeli pa
smo tudi nekaj šivilj, ki so skrbele za nastajanje novih kostumov in
za ohranjanje in obnavljanje starih.

Kakšne funkcije ste še opravljali v teh štiridesetih letih?
Že od samega začetka sem vodja četrtkove prireditve, torej Žaga-
nja babe. Žaganje smo v pustni teden uvedli kasneje, tako da sem
že ves čas jaz tisti, ki skrbi za to. Trenutno sem poleg tega tudi vod-
ja karnevalske skupine, torej skrbim za nabor ljudi v karnevalu.

Najbrž se je v tem času nabralo tudi nekaj spominov?
Ja, spominov je kar nekaj. Od tiste znamenite Jenčkove trditve, da
bo naš karneval primerljiv s ptujskim, ki ji ni nihče verjel, pa do
tega, kako smo lepili luske na ščuko z neostikom pri minus petnaj-
stih stopinjah Celzija. Še zdaj ne vem, kako so držale. In to zunaj
– velike figure smo delali, prostora zanje pa ni bilo... Drugače pa
je takšnih in drugačnih pustnih spominov še mnogo. Še mnogo jih
pa tudi bo.

INTERVJU
INTERVJU

ŽagAnJe BabE RaZStavA

ČETRTEK, 12. 2. 2015, OB 17:00,
GALERIJA KRPAN, CERKNICA

Stavek, da je pust v Cerknici otrok sodobnega časa, je
ravno tako kulten, kot je na Notranjskem kultno pusto-
vanje in vsi običaji, vezani nanj. Pri nas se pustuje že od

pamtiveka, to je znano dejstvo, kot tudi to, da pri oblikovanju
pustnih prireditev v Cerknici sodeluje cela paleta različnih
človeških profilov, različnih pogledov, različnih zgodb…

A vsi nosimo skupni imenovalec, pust je čas radosti, čas ve-
selja, čas pravljic. Skozi dolga leta pustne tradicije je pri or-
ganizaciji prireditev sodelovalo na stotine ljudi, ki so vsak na
svojem koncu sestavljali koščke te barvite sestavljanke, ki tvori
sliko Pustnega društva Cerknica.

Že na samem začetku pustne zgodbe sta glavi staknila skupaj
dva zelo različna človeka. Prvi velja za očeta Pustnega društva
Cerknica. A Miro Jenček je že takoj na začetku svoje ideje o
pustovanju dobro vedel, da bo potreboval še drug pogled.
Tisti, na Notranjskem težko razumljen, umetniški, akadem-
ski pogled. A morda je ravno zaradi teh raznovrstnežev pust
v Cerknici postal nekaj edinstvenega, nekaj, s čimer se prav
vsak Notranj'c pohvali, ko kolegu iz Hrastnika na počitnicah
v Poreču razlaga, od kod prihaja. In tako sta leta 1975 združila
moči oče Cerkniškega pusta Miro Jenček in akademski slikar
Maksimiljan Rot. Njuni vlogi zares težko primerjamo, a ven-
dar pridejo trenutki, ko je to nujno. Na eni strani neopisljiv
entuziazem in na drugi pogled, ki povsem nori ideji dahne
življenje. In iz tako iz buldožerja nastane zmaj, iz traktorja pa
Coprniška pramati Uršula.

Tako so v Pustno društvo Cerknica prihajali in odhajali razno-
razni karakterji, profili in nasploh posebneži vseh vrst. Med
njimi se je nabralo kar nekaj tistih, ki svojemu imenu pride-
nejo umetniški, akademski… Trem takšnim smo letos posve-
tili tradicionalno pustno razstavo v galeriji Krpan.
Za akademskega slikarja Maksimiljana Rota tudi v strokov-
nih krogih velja, da so mu izziv različni materiali in tehnike,
prvenstveno pa najraje ustvarja v pastelu, ki mu nudi izredno
veliko možnosti v izpovedi – v prelivanju barvnih nanosov, v
prosevanju barvnih odtenkov – ter dovolj mehkobe, da njego-
va sicer realistično zastavljena krajina s tem pridobiva nek po-
etičen značaj. Ta ista igra materialov in tehnik se je skozi leta
izrazila tudi v Milanovem sodelovanju s Pustnim društvom
Cerknica. Njegove velike figure so tako rekoč zaščitni znak
našega karnevala. Enako velja za Butalce in vse tiste maske, ki
v velikih množicah spremljajo velike figure.

Božidar Strman Mišo je na Akademiji za likovno umetnost
v Ljubljani diplomiral leta 1973. Njegova umetniška izpoved
obsega širok razpon likovnih zvrsti: od risbe, preko tenko-
čutnih ilustracij, do najrazličnejših dodelanih grafičnih odti-
sov, vse do akvarelov, pastelov ter oljnih in akrilnih del. Nje-
gov doprinos Pustnemu društvu Cerknica je vsekakor vezan
na njegovo izjemno ilustracijo, saj se je podpisal pod številne
zaščitne znake in druge ilustracije cerkniških karnevalov.

Marjan Manček je leta 1993 realiziral animirano serijo Hrib-
ci, ki je nastala po stripih Dajnomir in Miliboža, s katerimi

četrtek, 12. 2. 2015

se je leta 1984 zapisal v slovensko zgodovino stripa. Hribci
so Mančkova praslovenska družina. Oče Dajnomir je prazgo-
dovinski mislec, mama Miliboža pa trdni temelj družine. Z
rojstvom sina Milimira prevzame Dajnomir vlogo glavnega
prenašalca znanja na mlajšo generacijo. Ime Hribci izhaja iz
Notranjske, kjer tako - malce posmehljivo - pravijo prebival-
cem naselij nad Cerknico, zato je družina Hribcev dobila svo-
je častno mesto tudi v povorki cerkniškega karnevala.

V galeriji Krpan bomo na debeli četrtek, 12. februarja, ob
17.00 uri odprli tradicionalno pustno razstavo in vas ob 40.
obletnici Pustnega društva Cerknica popeljali skozi oči treh
likovnih velikanov, ki so dolga leta vsak po svoje dahnili ka-
rakterje zgodbam, katere ustvarja vseh sto in več članov in
sodelavcev Pustnega društva Cerknica že 40 let.
Pa vse najboljše vsem pustarjem.
Vabljeni na razstavo.

BuDeZ 2015 CopRniŠka 4lejTncA

6

Janko Štritof

Ko je Dušan Petrič – Dule iz vloge princa (oz. vodje) karneva-
la napredoval v predsednika, je v njegove čevlje stopil Janko
Štritof. Koordinator, ki skrbi, da povorka varno, pa tudi očem
in ušesom prijazno, pride z enega konca Cerknice na drugega.

Kdaj in na kakšen način ste pristopili k cerkniškemu
pustovanju?
Miro (Jenček) me je »našuntal«. Bilo je kakih petnajst let nazaj.
Pred tem sem se karnevala udeleževal le kot gledalec. Potem sem
bil eden izmed pomočnikov vodje karnevala, ko pa je Dule postal
predsednik, sem »napredoval« in prevzel njegovo takratno funk-
cijo.

Kot vodja karnevala skrbite za koordinacijo velikega šte-
vila ljudi. Koliko jih je vseh skupaj? Kako ta koordinacija
poteka?
Vseh domačih udeležencev karnevala, naših mask, je recimo okrog
350. Potem pa moramo prišteti še vse godbe, nekatere še z mažo-
retkami, in gostujoče skupine. Pomaga mi osem vodij skupin in
dvanajst pomočnikov. Funkcija vodij skupin je, da zberejo ljudi,
ki bodo v karnevalu, medtem ko pomočniki pomagajo pri poteku
povorke in tudi na karnevalski trasi usmerjajo nastopajoče.

Na kaj pa morate biti posebej pozorni, ko se odločate o
poteku karnevala, o vrstnem redu figur?
Glede na to, da so v povorki tako živali, velike figure, otroške in
odrasle maske, je treba biti zelo pozoren v prvi vrsti na varnost,
potem pa še na sam izgled vsega skupaj. Živali na primer ne smeš
postaviti v bližino otrok ali hrupnih figur. Glasnih figur prav tako
ne smeš postaviti zraven godb, saj potem glasbe ni slišati. Kar ne-
kaj je takšnih stvari, na katere je treba paziti, potem pa še vse
te predpise, ki so prioriteta, uskladiti s temo karnevala, da lahko
ljudje uživajo v prireditvi.

INTERVJU
INTERVJU

slavnostna seja BUtalskega DEželnega Zbora
ob štiridesetletnici Pustnega društva Cerknica

pustni petek, 13. 2. 2015, ob 19.00
v Športni dvorani Cerknica
Vstopnina: 5 EUR

Vprašajmo se: kaj ima Butalec, česar kurent in ostale
maškare nimajo?

 Prostorno glavo.
V tej veliki glavi je prazen prostor, v katerem se lahko brez
ovir razvije kakšna misel. Žlahtna, butalska misel. In po
žlahtni neumnosti slovi naš pust vsaj toliko kot po žabah. 	
Ali pa polhih. Zadnjih nekaj let je Župan Butalski slovito za-
sedanje BUtalskega DEželnega Zbora zaprl za širšo javnost.
O pomembnih stvareh se je pogovarjalo za novimi avtomat-
skimi vrati v Žajfnci, ki jih nihče ni znal odpreti, za ostale
butalske državljane pa je dal pripraviti zabavni program v
Kulturnem domu. Svoje ljudstvo je sicer nagovoril v tradici-
onalni poslanici, a izmenjave mnenj se je branil kot pustar
vode. Letos, ob štiridesetletnici društva, je končno napočil
čas, da BUDEZ spet zaseda javno. Župan pravi, da gre za slav-
nostno sejo in da so te ponavadi slavnostne, zato bo sam sicer
nagovoril ljudstvo, ostali program pa je zaupal prostovoljcem,
ki se v Butalah ljubiteljsko ukvarjajo s kulturo. Profesional-
no se pač s kulturo pri nas ne ukvarjamo, pravi Župan, ker
je profesionalce navadno potrebno plačati – denarja pa ni!
Blagajna je – bom uporabil to besedo, ker je ravno štiride-
setletnica društva – tradicionalno prazna in ljudje tako ali
tako pridejo pogledat njega. In bo tako. Večer bodo popestrili
številni gostje od blizu in daleč. Plesali bodo plesalci in seve-
da plesalke plesne šole Evora, pela bodo dekleta, ki jih vodi
Teja Saksida, igrali člani skupine Christine in ansambla Jelen,
pa Butale Bent bo tudi tam in še marsikdo. Največ Butalcev,
kakšna coprnica in cel hudič. Tudi kak kos zgodovine se bo
našel in to ne samo na častni tribuni, na katero bomo sigur-
no pozabili povabiti kakšnega zaslužnega člana. Morda pride
celo kak profesionalec, ki ima tako rad tega pusta, da bi tudi
zastonj nastopal. Teh bo baje celo več. Skratka, slavnostno bo
in poučno. Morda celo zabavno. Morda bo kdo padel ali pa
delal norca iz sebe. Pa govorilo se bo tudi, če bo kdo poslušal
ali pa ne. Taki smo. Butalci. Eni z glavami, drugi brez njih. In
če na kaj damo, damo na tradicijo!

Pa še to.
Liza in coprnice so po receptu, ki ga je od svoje babice slišala
pramati Uršula, spekle velikansko torto! Na pustni petek, 13.
februarja, bomo na Slavnostni seji BUDEZ-a ob štiridesetle-
tnici Županu Butalskemu pripravili presenečenje! Prinesli
mu bomo to torto, mu zapeli in zaplesali. Pridite še vi! Pa
prosim nobenemu povedat! Da ne pokvarimo presenečenja!

ob 21.00 | Šotor pri šoli
ZABAVA Z MODRIJANI
Pustna zabava za odrasle

petek, 13. 2. 2015

7

Miloš Obreza– Cibek

Miloš Obreza je sodeloval pri nastanku večine velikih figur
cerkniškega pusta. V mrazu in težkih zimskih pogojih so v
garažah in halah včasih po cele noči iz železa, pene in barv v
resničnost obujali mitološke like iz sanj Milana Rota.

Miloš, kakšni so Vaši spomini na čas, ko so nastajali najbolj
prepoznavni liki našega pustovanja?
Krasni časi so bili. Vse je bilo bolj prijazno. Vsi skupaj smo delali,
da bi karneval uspel. Z Milanom (Rotom), ki je avtor vseh velikih
figur, in ostalimi v ekipi smo se zelo dobro ujeli in tudi uspešno de-
lali. Tudi zabavali smo se, a smo vedno vse naredili do roka.

Pogoji, v katerih ste delali, so bili vedno težki…
Seveda. Zmaja smo delali v Poholetovi garaži. Komaj smo ga lahko
spravili ven. Postavili smo ga na traktor in ga mehansko priredili,
da se ga je lahko upravljalo. Tam smo naredili vse, rezali, varili,…
Ogrodje smo potem oblekli v mrežo in ga polivali s peno. Na koncu
ga je Pohole še pobarval. Šlo je na tesno, a smo ga vseeno naredili
do pustnega petka, do Butalske skupščine… Milan je vedno govo-
ril, da imamo še dovolj časa, potem pa je bilo potrebno vedno še kaj
popraviti, dodati, spremeniti, pobarvati in smo hiteli… Nikoli pa
nismo zamudili roka in figure so šle vedno lahko v karneval.

Na izdelavo katere figure imate najlepše spomine?
Spomini na vse figure so lepi. Spomnim se, da so nam žene, ko smo
izdelovali prvega zmaja nosile cele lonce golaža, pasulja,… Vsak
dan je ena kaj skuhala. Včasih smo, da bi pravočasno dokončali,
delali po cele noči, a nam je bilo vseeno lepo. Ježa sem bil zaradi
Milanove nepričakovane bolezni prisiljen skoraj v celoti narediti
sam, razen glave, ki jo je naredila Milena Braniselj. Dodal sem mu
še jabolko in hruško na bodice. Veliko smo delali tudi na Gradišču,
kjer sem bil tudi zaposlen. Pogoji tam so bili boljši. Uporabljali smo
lahko primerno orodje, toplo je bilo…

Katero figuro najraje vidite v karnevalu?
Zmaja. Mislim, da je to naša najbolj atraktivna figura. Naredil
sem tudi mala zmajčka, ki ga spremljata. Kar sam sem se lotil dela,
potem je poprijel še Milan in na koncu so bili vsi navdušeni. Vse fi-
gure, ki smo jih naredili, sem potem v karnevalu tudi vozil. Zmaja,
ježa, celo malega zmajčka!

Letos praznujemo 40 letnico. Kako vidite prihodnost
pustovanja v naših krajih?
Hala je velika pridobitev. Žal bo potrebno še precej truda in denar-
ja, da bo funkcionalna. Škoda, da razen nekaj mladih, ki se trudijo,
ni pravega interesa v okolju. Za vsako stvar so danes potrebne fi-
nance, teh pa je žal vedno manj… Včasih so podjetja bolj razumela
in podpirala pustovanje, nam namenila tudi kak prost dan, da smo
lahko kaj naredili. Danes pa…

INTERVJU
INTERVJU

BuDeZ 2015 CopRniŠka 4lejTncA

OTROŠKA MAŠKARADA
z animatorji in glasbenimi gosti

na pustno soboto, 14. 2. 2015, od 15:00 do 18:00,
Športna dvorana Cerknica
Vstopnina: 4 EUR
Otroci do 1 m višine imajo brezplačen vstop.

Mati Uršula res praznuje okroglo štirideseto obletni-
co, a tovrstne zabave so za otroke ponavadi dolgoča-
sne. »Tastari« se zasedijo in zaklepetajo o tem, kako

je bilo včasih, kako je danes slabše, pa kaj bi, če bi, ko bi...
Otrokom kakopak te debate niso prav nič zanimive, začnejo
se dolgočasiti in slej ko prej tudi sitnariti in na koncu so tečni
vsi: otroci, ker jim je dolgčas, in odrasli, ker nimajo miru.

Uršula je na vse to seveda pomislila, zato je sklenila, da za-
bavo pripravi tudi za svoje potomke in njih vrstnike. Takšno
zabavo, brez sedenja, razglabljanja in smejanja starim šalam.
Takšno z animatorji, glasbo in plesom. Takšno z maskami in
čarovnikom.

Tako bodo veseli vsi. Uršula in njena generacija, ker bodo
lahko v miru nazdravili štirim desetletjem Pustnega društva
Cerknica, pa tudi njihov podmladek, ki bo lahko brezskrbno
norel, vriskal, plesal in se zabaval.

Kako naj se male coprnice naučijo coprati, skrbeti za vreme
in leteti z metlo? In kako naj se mali Butalčki naučijo pravil-
no, po butalsko razmišljati? Ja tako, da mi, izkušeni Butalci in
Coprnice, svoje znanje prenesemo na njih. Pa niti ne toliko
znanje, temveč predvsem vzdušje.

Butalski inštitut za intiligenco (BUZI) je na podlagi mnogih
raziskav že pred časom prišel do pomembne ugotovitve: naši
najmlajši morajo že takoj ob rojstvu, če ne že prej, prejemati
ravno pravšnjo dozo Pusta v svoje življenje. V nasprotnem
primeru jim grozi bolezen, imenovana hipopustitis (pomanj-
kanje pusta). Simptomi se kažejo v prekomerni zagrenjenosti
in čemernosti v pustnem času. Najprimernejše zdravilo: otro-
ška maškarada oziroma Coprniška štirlejtnca: ob spremljavi
čarovnika Grega in plesne šole Evora bo poskrbljeno za ani-
macijo najmlajših pustnih navdušencev.

ob 21.00 | Šotor pri šoli
CUPRNŠKA
NADOSNAJSTLETNCA
Pustna zabava za odrasle s Tanjo Žagar,
Avantura band in Christine.ob 21.00 | Šotor pri šoli

ZABAVA Z MODRIJANI
Pustna zabava za odrasle

sobota, 14. 2. 2015

VEliKi pUsTni KArEvaL TočNo OkoLi 12.32

40 zacopranih
Veliki tradicionalni pustni karneval
na pustno nedeljo, 15. 2. 2015, točno okoli 12:32
po ulicah pustne Cerknice oziroma Butal
Vstopnina: 5 EUR
Otroci do 140 cm višine imajo brezplačen vstop.

Cerkniški pustni karneval je že od nekdaj osrednja pust-
na prireditev v Cerknici, letos pa bo še prav poseben.
Pustno društvo Cerknica namreč v letu 2015 praznuje

okroglih 40 let. Leta 1975 je skupina pustnih navdušencev z
Mirom Jenčkom na čelu sklenila, da je pustni pogreb premalo
za pustno navdušeno Cerknico in začela se je pisati pustna
zgodba, kot jo poznamo danes. Upamo, da še dolgo ne bomo
prišli do njenega zadnjega poglavja.

Če bi rekli, da je ta karneval štirideseti, bi se zlagali. Karnevali
so vmes že odpadali zaradi slabega vremena, slabih financ, pa
še zaradi Titove bolezni.

Če bi rekli, da je prva velika figura, Pramati Uršula, stara 40
let, bi se prav tako zlagali, saj se je slavna coprnica na svojo
prvo pot po cerkniških ulicah odpravila leta 1978.
Lahko pa seveda rečemo, da je bila Uršula pred štiridesetimi
leti spočeta. Pa ne tako, kot so spočeti navadni smrtniki. Spo-
četa je bila v glavah naših starih pustnih navdušencev. In če si
želi praznovati okroglo obletnico, pa naj jo. Čez tri leta jo bo
lahko pa še enkrat. Saj se vsi spomnimo, kakšno vreme nam je
zakuhala lani, ko so bile za pusta žabe pomembnejše od nje.

In tako je Uršula pričela z načrtovanjem svojega jubileja. Za-
želela si je intimne zabave v ožjem prijateljskem krogu, v roke
vzela svoj nespametni telefon, na družabnem omrežju obja-
vila dogodek »40 zacopranih« in povabila prijatelje, naj 15.
februarja točno okoli 12:32 obiščejo Cerknico. Žal pa Uršula
ni ravno vešča v upravljanju s sodobno tehnologijo. Pripetilo
se je, da ni obkljukala kvadratka »zasebno«, kar pomeni, da se
je namesto praznovanja v ožjem krogu prijateljev vse skupaj
sprevrglo v veliko zabavo, da ne rečem karneval, na katerega
lahko pride prav vsak.

8

nedelja, 15. 2. 2015

VEliKi pUsTni KArEvaL TočNo OkoLi 12.32 nedelja, 15. 2. 2015

KSENIJA PREŽELJ

Bivša predsednica Pustnega društva Cerknica. Kljub temu, da
je po lastnih besedah »prišlek«, že nekaj časa aktivno sodelu-
je pri temu cerkniškemu prazniku.

Kaj vas je sploh pripeljalo k pustu?
K udejstvovanju me je nagovoril Jenček, za kar mu je še danes
žal. Moja pustna pot pa je potekala nekako takole: najprej sem si
naredila svojo uniformo in se naselila na čarovniški kuhinji, kjer
sem se vozila par let. Čez čas sem napredovala v rektorico univerze
Dondolo in tako usposobljena sem v enem terminu postala primer-
na tudi za predsednico društva. Je pa res, da sem se tudi službeno
ukvarjala z varstvom naravne in kulturne dediščine.

Pa ste cerkniško pustovanje poznali že od prej? Kako ste
gledali nanj pred vašim »predsedniškim mandatom« in
kako po tem?
Cerkniško pustovanje sem vsekakor poznala že od prej. Saj to poz-
na cel svet. Nanj pa sem gledala zmeraj enako, to je eno posebno
veselje. Lahko bi rekli kar eno pustno gibanje. Začne valovati, kar
naenkrat pa so polne ceste, polno veselja, praznovanja... Zdi se mi
eno res pravo praznovanje. Sicer so pustarjem leta in leta očitali
popivanje, ampak tudi tega je vse manj. Razlika je tudi v tem, da
je bilo prej več finančnih možnosti. Zdaj se vse bolj zožuje, velika
skupna zmaga občine pa je, da smo po 40 letih prišli do svojega
prostora, skladišča pri Žajfn'ci.

In vaša sedanja vloga v pustnem društvu?
Trenutno sem še malo aktivna, generacije se menjajo, prihajajo
mlajši, zato počasi predajam področje gostujočih skupin in skrbim
za dovoljenja za prireditev. Na tem mestu bi se zahvalila delavcem
občine in upravne enote, saj mi pri tem zelo pomagajo. Posebna
zahvala pa gre še komunali Cerknica, ki društvo leta in leta sprem-
lja in pomaga, da gremo še v najhujših razmerah lahko s figurami
na cesto.

INTERVJU
INTERVJU

»Pa naj bo tako,« si je rekla. Namesto jame na Slivnici si je
najela kar Cesto 4. maja v Cerknici, osebno povabila še nekaj
godb, gostujočih skupin in še marsikoga drugega. Pustarji so
se odločili, da ji spečejo tudi veliko rojstnodnevno torto. Na
svoj račun bodo ponovno prišli ljubitelji kulture, plesa, glas-
be, zabave, hrane in pijače, maškaranja in pustnih običajev
nasploh… Še za ljubitelje Rakeka se bo kaj našlo, obljubimo.
Razen, če ne.

Ob coprniškem jubileju se bodo obiskovalcem Butal po-
novno predstavile tradicionalne velike figure na čelu s slav-
ljenko, pramaterjo Uršulo, ki bo vsem gostom pokazala
tudi veliko rojstnodnevno torto, ki so jo pustni navdušenci
spekli posebej zanjo. Tu bo tudi Uršulina potomka Liza,
pa Rego Vranjejamski, največji žabon na svetu, povodni
mož Jezerko, butalski jež, velikanska ščuka, mogočni zmaj,
Butalci, polhi in še in še. Pridružite se jim in veselo copraj-
te po pustni Cerknici oziroma Butalah!

40 ZaAcoPRaniH PuStni KArnEvaL

10

na pustno nedeljoCerkn
ica

O NAŠEM PUSTOVANJU

Pustne maske so zelo samovšečne in se rade razkazuje-
jo. Rade potujejo in v pustnem času jih srečamo vse-
povsod. So prenašalke pustnih običajev raznih krajev

širom države in še čez. Predstavljajo neizmerno domišljijo, ki
jo občudujemo kot masko ali figuro, ter jih vedno znova radi
gledamo. So čudovite povezovalke vezi in prijateljstva med
ljudmi, ki imajo radi veselje in smeh, ter verjamejo, da prega-
njajo zimo.

V Cerknici smo, vse odkar se ponašamo z našim občudovanja
vrednim karnevalom, videli številne gostujoče skupine. Prišle
so od blizu in daleč. Nekoč kar z ladjo iz Zagona, da je strmelo
staro in mlado. Ostal je neverjeten spomin.
Spomnimo se Cerkljanskih lavfarjev, Liških pustje, Škoroma-
tov iz Podgrada, Šoštanjskih košev, Ciganov iz Dornave, Ora-
čev iz Haloz, figur iz Dobove in Čabra ter številnih drugih,
ki iz leta v leto bogatijo naš karneval. Posebej se vsako leto
veselimo prihoda Kurentov iz drugega konca države. Hrupno,
a ta pravo.

Pri tem ne gre prezreti vseh tistih ljubiteljev mask, ki priprav-
ljajo številne priložnostne maske kot prizore iz vsakdanjega
življenja, narave ali pravljic. Kdo se ne spomni pustarjev iz
Iške vasi s figurami, pa Gozdarjev iz doline, pa učencev sre-
dnjih šol in študentov? Nismo pozabili na znamenito LOVE
PARADE.

Večja mesta, ki prirejajo pustne karnevale, so združena v
FECC, t.j. Združenje karnevalskih mest Evrope, kamor je včla-
njena tudi Cerknica. Medsebojno se družimo in dogovarja-
mo o pogojih dela pustnih društev. Samo želimo si lahko, da
bomo tudi pri nas gostili gostujoče skupine iz kakšne druge
države, ki s svojo pojavnostjo prinašajo druge vrste razgled.

KURENTA!

40 ZACOPRANIH 2015
Časopis vedrih ljudi

Priloga: Kako se je kalilo jeklo

Letnik XV, številka 14, februar 2015, 5.000 kosov

IZDALO: 		 Pustno društvo Cerknica, Tabor 1, 1380 Cerknica
CENA: 		 brezplačno
IDEJA IN TEKSTI: 	 Šparemblek Andrej
		 Razdrih Miha
		 Jernejčič Miha
		 Preželj Ksenija
		 Vipotnik Liza
FOTOGRAFIJA NA NASLOVNICI:
		 Foto Jože Žnidaršič
FOTO:		 Arhiv Pustnega društva
		 Foto Jože Žnidaršič
		 Arhiv Notranjski park
		 Valter Leban
		 Šparemblek Bor
TISK:		 Studio Abakos d.o.o. Cerknica
OBLIKOVANJE:		 Petrič Martin

KOLOFON

nedelja, 15. 2. 2015

CESTNE ZAPORE

OBVESTILO O ZAPORI CEST V ČASU
PUSTNEGA KARNEVALA 2015 V CERKNICI
AVTOPREVOZNIKE, PREBIVALCE IN OBISKOVALCE, ki se vozijo
skozi Cerknico, obveščamo, da bo promet v času pustnih prireditev
moten.

V nedeljo, 15. 02. 2015, bo POPOLNA CESTNA ZAPORA
Ceste 4. maja od 9.30 do 18.00 ure.
Obvoz za osebna vozila bo urejen po Notranjski cesti in Cesti pod
Slivnico.

V sredo, 18. 02. 2015, bo DELNA CESTNA ZAPORA
Ceste 4. maja med 16.00 in 17.00 uro.
Obvoz bo urejen po Notranjski cesti in Cesti pod Slivnico.

POPOLNA CESTNA ZAPORA Čabranske ulice
bo v času od nedelje, 08. 02., do četrtka, 19. 02. 2015.
Obvoz bo urejen po Cesti 4.maja.

Splošna prepoved prometa javne poti 541121/ Kapelica
bo od petka, 13. 02., do nedelje, 15. 02. 2015.
Obvoz bo urejen po Notranjski cesti.

Splošna prepoved prometa po Cesti na Tabor in C. na Jezero
bo v sredo, 18. 02. 2015 , v času od 16.00 do 17.00 ure.
Obvoz za osebna vozila bo po Notranjski cesti in Cesti pod Slivnico.

Organizacijski odbor PUST 2015

40 ZaAcoPRaniH PuStni KArnEvaL

ZA LAČNE IN ŽEJNE BODO SKRBELI:

Extreme bar - Marjaž Prebil
Kulinarična hiša Somrak
Eurogurman d.o.o.
Bus Bar, Stanko Zalar
Delikatesa - Žito maloprodaja

NAJMLAJŠI SE BODO ZABAVALI

Antena d.o.o. - Nemeček Vojteh

ZA VSE PUSTNE
ELEKTROINŠTALACIJE
SKRBI

Praznik Slavko

ABAKOS Cerknica
ADRIATIC SLOVENICA PE Postojna
AKUSTIKA PIRMAN Turjak
AVTOTEHNA VIS IN URBAS Rakek
BRANKO OGRINC Grahovo
BREST POHIŠTVO Cerknica
BROBAL Podskrajnik
CVETLIČARNA URŠULA Cerknica
DEKLEVA ŠPORT Unec
ECLIPSE PRINT Podskrajnik
ELGO- NOVA Podskrajnik
EUROPLAKAT Ljubljana
FRIZERSTVI TINA Cerknica
GOSTILNA PAV Rakek
INTINET Cerknica
JERA MIX Cerknica
JUB Dol pri Ljubljani
KGZ KRPAN Cerknica
KOMUNALA CERKNICA
KONEM COLOR Dovce
PILCOM Cerknica
PIVOVARNA LAŠKO
LENTUS Cerknica
LEPOTNI ATELJE AINE Cerknica
MEGA DOM Podskrajnik
DEBELI BAR Cerknica
MOST Rakek
NOTRANJSKO PRIMORSKE NOVICE
OBČINA BLOKE
PICERIJA FURMAN Rakek
PLESNI KLUB EVORA Cerknica
RADIO 1 Ljubljana
RADIO 94 Postojna
SDS, SLOVENSKA DEMOKRATSKA STRANKA
TINO DESIGN Podskrajnik
TRGOVINA MRAVA Cerknica
TRGOVINA 107 Kočevje
TTN Podskrajnik
TUR SERVIS Cerknica
TV ORON Lož
VALKARTON Rakek
YDRIA MOTORS Podskrajnik

HVALA!

INFORMACIJE

TIC Cerknica, TABOR 42,
1380 Cerknica, tel.št. 01 709 36 36
Na dan karnevala bo TIC odprt
med 9. in 14. uro.

ORGANIZACIJSKI ODBOR PUST 2015

1. RUPAR MARKO		 Predsednik
2. PETRIČ DUŠAN		 Podpredsednik in vodja pustnih prireditev
3. ŽUŽA SANDRA		 Sekretar
4. LEVAR JANJA			 Vodja marketinga
5. ŠPAREMBLEK ANDREJ	 Reklama
6. KEBE IVAN			 Prodaja tržnega prostora
7. JERNEJČIČ DUŠAN	 Vstopnina
8. PIRMAN DRAGO	 Prostor
9. INTIHAR DAVOR	 Varnost
10. ŠTRUKELJ BRANKO	 Vodja žaganje babe
11. RAZDRIH MIHA		 Vodja Budeza
12. JERNEJČIČ MIHA	 Scenariji, teksti
13. ŠPAREMBLEK VID	 Vodja maškarade
14. ŠTRITOF JANKO	 Vodja karnevala
15. JENČEK MIRO		 Starosta pustnega društva
16. ŠIVEC SIMON		 Vodja velikih figur
17. KNAP MATJAŽ		 Koordinacija gostujočih skupin
18. RIS ROMAN			 Vodja pokopa
19. VIPOTNIK LIZA		 Razstava in stiki z mediji
20. PETRIČ MARTIN	 Celostna podoba
21. PREŽELJ KSENIJA	 Članica OO

11

Sponzorji in donatorji Pusta,
hvalimo jih na vsa usta!

VELIKA NAGRADNA

IGRA
Kdor se uspe prešvercati mimo varno-

stnikov do karnevalske trase brez plačila

butalske takse, se lahko poteguje za nagra-

de v nagradni igri NAJ WHRNK.

več na www. whrnk.but

nedelja, 15. 2. 2015

Butn KRiŽ

BUTN KRIŽ 2015

Rešitve tokratnega Butn križa do 28. februarja 2015 na dopisnicah pošljite na naslov:
PUSTNO DRUŠTVO Cerknica, Tabor 1, 1380 Cerknica. Nagrajence bomo objavili na naši spletni strani www.pust.

1. Nagrada: družinska pizza v gostilni FURMAN Rakek, 2. Nagrada: 1 pizza in pijača v gostilni PAV Rakek, 3. Nagrada: majica
PUST V CERKNICI, 4. Nagrada: majica PUST V CERKNICI, 5. Nagrada: majica PUST V CERKNICI

12

AVTOR:
CEFIZELJ
S HRIBA

MUZIKANTI
S

PRIMORSKE

GRŠKA
BOGINJA
MAŠČE-
VANJA

MLAKA NA
ŠKOTSKEM

S
POŠASTJO

(LOCH)

TONČEK
KURNIK

HUDA
SAMOTA

ENOTA ZA MERJENJE
KOLIČINE ALKOHOLA

V PIJAČAH

PREDAJA-
NJE

VERDIJEVA
POJOČA

IGRA

DEL
NOSU

AMERIŠKA
IGRALKA
GARDNER

FANTA-
ZIJSKA

PODOBA,
PRIVID

KRVNA
"CESTA"

NAJDALJŠI
AFRIŠKI
POTOK

POET
JOSIP
MURN

STVAR,
REČ

PRECEJŠEN
HLAD

ZVEZA
DRŽAV,

ANTANTA
PRIPADNIK
IMAMITOV

ŽIDOVSKA
"NEDELJA"

COPRNIK

POKLON

JANEŽEV
ŠNOPS

Z DODATKI
PREDEL ZA
RIBOLOV

BUTALE
SLAVIJO

OBLETNICO

OBLEKA,
OBLAČILO,
ODEVALO

PRAOČE
BUTALCEV

(KOZMIJAN)

NEMŠKI
IZUMITELJ
TELEFONA
(JOHANN
PHILIPP)

POZITIVNA
ELEKTRODA
GLASBENIK
Z MAROFA
KERSNIK

ZDRAVILNA
CVETKA

NAŠ ZGODO-
VINAR

(FRANC)

PESNIŠKA
ZBIRKA
SIMONA
JENKA

DUŠIKOVA
SPOJINA

ČISTI
BAKER

OGROMNA
REKA

V SIBIRIJI
DLAKAVA

MUHA

BORBA
MED

DVEMA,
DVOBOJ

PAMELA
BREZ

KONCA

KUŽNA
SNOV ZA

PREISKAVO
TAJKUNSKO
OPRAVILO

NOŽICE

NORVEŠKI
POLARNIK
(FRIDTJOF)

DOMAČINKA
IZ

ETIOPIJE

NEKDANJI
UČITELJ

V "BUTALAH"
(VINKO)

BOJOTIJEC

FRČANJE

PLAČILNI
PAPIR

PRECEJ
MAJHNO
MESTO

NOETOV
ČOLN

DOMAČIN
V LAŠKEM
DRSALEC
S PALICO
URBAS

40
ZACUM-
PRANIH

KITAJSKO
MESTO,
JINAN

PRIJETEN
POLOŽAJ
ZA MEDI-

TACIJO
V JOGI

NE RAVNO
DOBER
OSEBEK

PO PRIMOR-
SKO

GOZDARSKO
ORODJE
GRŠKI

HRIBČKI
OB OBALI

ŠTIRI
PO RIMSKO

BIBLIJSKI
STAREC

VEČJI
OSTER

KAMEN

VEČJI
POTOK

NA SEVERU
NEMČIJE

CERKNIŠKA
DIVJA

MAČKA
PEŠČENA

OBALA

ČISTA
NULA

SNEG NA
PODLAGI

KONRAD
FRFOTAČ

DODATEK
K POGODBI,

DA SE
HUDO

PODRAŽI

AVTO
FABRIKE
PORSCHE

LAHKOŽIVA
BABNICA

ALI
MASKA

PADE
Z NEBA IN
POMORI

BILKE

MARIJANA BRECELJ

Pri pustu v Cerknici sodelujete že mnogo let.
Kaj Vam pomeni?
Pust mi pomeni veliko. Ker se takrat vsaj za kratek čas strgamo
s ketne, kar pa je v teh časih terapija " de luxse" za preživetje, v
svetu, ki ni prijazen ne maškaram, ne žvalem, ne ljudem.

Katera od prireditev pustnega tedna Vam je najljubša in
zakaj?
Najljubša mi je vsekakor otvoritev pustne razstave v galeriji
Krpan, ker tam vsakič preberem kakšno iz Butalcev, in se vedno
znova priklonim temu enkratnemu, diagnostiku naše neumnosti
f. Milčinskem

Letos praznujemo 40-letnico društva. Kako pa vidite
prihodnost pustovanja v Cerknici?
Pustu v cerknici želim vsaj še enkrat 40 - če že ne bo bolje - pa naj
ostane vsaj tako kot je.

INTERVJU
INTERVJU

13

ponedeljek, 16. 2. 2015
PuSt v sLiKi iN bEsEdi

BOSA
ali pustna glosa
(po predlogi Veselovega Frenka, Prešernega Franceta)

Slep je kdor se s pustom ukvarja,
še Butal‘c mu osle kaže,

pivcu vedno (zmirej) kelnar laže
on živi in umrl bo brez d‘narja.

Pa začniva kar pri Rotu,
v KURCU, revež, je na dneve stare,

Jenčka mraz v Grahov‘mu tare,
Leuštek nič ne vidi brez očal,

Muzel zmer doma pozabi dnar.
Drugih pivcev zgodbe beri

al pa raje jih poberi,
ko ležali bodo v jarku

in prosili k Svetmu Marku!
Slep je kdor se s pustom ukvarja!

Kaj nam Razdrihov, Homovcev
treba pivcev je priletnih,

saj imamo mladcev fletnih
slišim od butic neukretnih.
Komu mar prijetnih glasov

pesmi, ki pojo o pustu,
o pogrebu tam na mustu.
Komu mar za unga Risa

in za shemo časopisa.
Še Butal‘c mu osle kaže!

Lani je, oštir, drago svoj pir prodajal,
z visok‘mi nas je cenami zavajal

in na goste jezno lajal –
letos kupi si graščino!

Naj gre pustar v daljni rakek,
še naprej se pot mu kaže

naj s purpenom maske maže.
Ko pijačo pričakuje

pa po deseti – sam še objokuje
Pivcu vedno kelnar laže

Vendar pustar, on ne jenja:
vi kar grabte dnarje v kup gotove

in najemajte gradove,
v njih turist se pač ne drenja.

In ko oreng ga napenja
od veganskega zelenja

pustarju se glasno smeje.
Nima dnarja, ampak‚ ma veselja
in en teden pustnega norenja!
On živi in umrl bo brez d‘narja!

ob 19.00 | Kulturni dom Cerknica
KAKO SE JE KALILO JEKLO
40 let pustovanja v sliki

V ponedeljek po karnevalu je bil običajno PP. Lahko prebe-
remo: pustarji počivajo, pustna plučnica, ali pa dvakrat
ponedeljek. Letos na praznično leto se dobimo v hramu

kulture, kjer si pogledamo nekaj iz naše bogate zakladnice. V sli-
ki in besedi se bomo sprehodili skozi največje pustne dogodke v
Cerknici. Liza in Miha se že mesec dni trudita in zbirata podatke
na vseh koncih.
Vabljeni, ne bo vam žal.
 Lojze Pustni

pOkoP PuSta fOtO UtRinKi '14

14

In je reku…
Kaj je reku?
Nč ni reku.

Pol je pa umru!

(Iz pesmi PRIJATELJU Antona Frbežarja – Tonija)

Svoje zadnje predrago pivo je spil

Renato Vodopivec
po domače Pust'k

*1975 +2015
(40 lejt)

zunanji vodoinštalater, curogonar in član Civilne zaščite Butale
v pokoju na minimalni penziji brez regresa

Do pogreba bo veselo pil v žalostni sobi žalostne hale v novi Žajfnci.

Na njegovo zadnjo pot ga bomo počasi, v lahnem kasu z občasnimi opotekanji in
postanki, pospremili na pepelnično sredo, 18. februarja letos, točno ob 16.00 uri.

Prizadeti bližnji sorodniki, prijatelji in banke

Rožam, vencem in svečam se odpovedujemo v korist finančnim prispevkom v puš'co.
Sprejemamo tudi tekoča sredstva!

In Memoriam:
Janeza ali kakor so mu včasih rekli Igorja sem dobro poznal. Bil je žleht pijanec.
Nikoli mu ni bilo dovolj. Vedno je hotel več in več. Enkrat je od njegovega prijatelja
brat v Ljubljani skozi okno videl, kako jejo golaž pri Figovcu, zdaj pa je vse drugače.
Prvo so zaprli tebe, potem še Figovca, zdaj si pa še umrl. Mnogo lepih spominov mi je
ostalo, a se trenutno nobenega ne spomnim. Spomnim pa se, kako je nekega dne prišel
do mene in rekel: A je že pust? Pa žal ni bil. Pa nič zato. Vseeno sva odplavala en
krog po cerkniških gostilnah in se po vseh štirih vrnila domov. Ja, tak je bil naš Pust'k!
Nič ga ni ustavilo. Ne žled, ne poplave, ne babe! Nič! Požvižgal se je na vse in na
švicarski frank, čeprav je tanko piskal. Njegovo ime bo še dolgo zapisano v številnih
knjigah, v katerih oštirji zapisujejo dolžnike. Njegovega dolga ne bo nihče poplačal.
»Veš poet svoj dolg?«, se je spraševal pesnik. In Ivan ga sigurno ni vedel. Preveč je bil
dolžan vse naokrog. V življenju je počel marsikaj, delal pa bolj malo. Bil je radoveden
človek in zato je rad kukal v ženske spalnice in kopalnice ob večernih urah. Tudi pel
je rad, a vseeno rajši pil. S policaji se je osebno poznal in jim zato večkrat pihal. Žal
ne na dušo. V poplavah je letos izgubil vse, kar je imel. Voda je odnesla vso zalogo
lani na črno skuhanega šnopca. Rakek je imel rad in to je bila njegova edina napaka.
Letos je okroglo praznoval in samo vprašanje časa je bilo, kdaj bo do nas prišla vesela
novica o njegovi smrti in pogrebnih svečanostih. Dočakali smo jo! Zdaj bo spet lušno!
Vsako leto na pepelnico se je rad pridružil veselo-žalostnem sprevodu in potem vsem
po spisku jebal mater - zakaj spet ni dobil kaj plačano, vsaj za stroške,… Letos bo
drugače, letos bomo pokopali njega in nazdravili v njegov spomin!

Pust je mrtev, naj tak tudi ostane!

sreda, 18. 2. 2015

pOkoP PuSta fOtO UtRinKi '14 foto: Valter Leban

Debeli četrtek
12. 2. 2015

ob 16.00 | Pred kulturnim domom Cerknica

ŽAGANJE BABE
Slavnostna otvoritev pustnih prireditev in
prevzem oblasti

ob 17.00 | Galerija Krpan

OTVORITEV PUSTNE
RAZSTAVE

ob 21.00 | Šotor pri šoli

BUTALSKA ZABAVA
Velika pustna zabava za odrasle
s skupino MODRIJANI
*Organizator Cimermančič Rok Stanka s.p.

Pustni petek
13. 2. 2015

ob 19.00 | Športna dvorana Cerknica

BUDEZ 2015
Slavnostna seja BUtalskega DEželnega
Zbora ob Cuprnšk' štrstlejtnc'

ob 15.00 | Športna dvorana Cerknica

COPRNIŠKA ŠTIRLEJTNCA
Otroška maškarada s plesno šolo
Evora, čarovnikom Gregom in gosti

ob 21.00 | Šotor pri šoli

COPRNIŠKA
NAD-OSNAJST-LEJTNCA
Velika pustna zabava za odrasle
s TANJO ŽAGAR, Christine in drugimi
*Organizator Cimermančič Rok Stanka s.p.

Pustna sobota
14. 2. 2015

točno okoli 12.32 | Po ulicah Cerknice

40 ZACOPRANIH
Veliki tradicionalni pustni karneval z vsemi priljubljenimi liki, velikimi figurami in gosti
Po karnevalu pustna zabava z MANCO ŠPIK, NARISANI, CHRISTINE, BISERI in NIDERDORF

Pustna nedelja
15. 2. 2015

ob 19.00 | Kulturni dom Cerknica

KAKO SE JE KALILO JEKLO
40 let pustovanja v sliki

Ponedeljek
16. 2. 2015

ob 16.00 | Od Žajfnice do mostu čez Cerkniščico

POKOP PUSTA
Pepelnična sreda
18. 2. 2015

na pust.si

NEDELJA, 15. februar 2015.

