
ko zadiši po
kruhu

zgodba o tradicionalni peki kruha

Knjižico o tradicionalni peki kruha na območju Pomurja in Porabja z naslovom Ko
zadiši po kruhu je izdal Center za zdravje in razvoj Murska Sobota, zanj Tatjana Buzeti,
uredila Silva Nemeš, tekst Lili Šiftar, fotografije: Lili Šiftar, Silva Nemeš, Andreja Pohar,
Magdalena Marton, arhiv CZR, grafično oblikovanje in tisk: Atelje za črko in sliko,
naklada: 5000 izvodov, februar 2012.

Knjižica o tradicionalni peki kruha na območju Pomurja in Porabja z naslovom Ko
zadiši po kruhu je nastala v okviru projekta Porabje in Goričko – povezana v kulturi,
akronim Sosed k sosedu. Projekt delno financira Evropska unija, čezmejni program
Slovenija-Madžarska 2007-2013.

Center za zdravje in razvoj M. Sobota – februar 2012

Zgodovinski viri pravijo, da človeštvo pozna kruh že 5000 let in skozi ves ta čas
predstavlja simbol človekovega preživetja.

V slovenski prehrani, posebej v pokrajini med Muro in Rabo, je imel kruh v vsej
zgodovini posebno mesto v prehranjevalnih navadah. Posebej med kmečkim živ-
ljem se nanj nanašajo številne stalne navade in verovanja, kar dokazuje njegovo
osrednje mesto v prehrani.

Jožef Košič, najstarejši poročevalec o navadah Prekmurcev, je napisal: »Kruh prek-
murskih Slovencev je zelo slab, kakor tudi ostale jedi, pust in siromašen; ravninci
ob Muri imajo lahko lepši kruh, ker so njihova polja boljša in morejo pridelati več
žita; pri Goričancih pa le pri redkih hišah uživajo čist ržen kruh, marveč zmešajo
vse: oves, koruzo, ajdo, ječmen, v hujših letih še lanene glavine, koruzne storže,
grozdne tropine. Sicer pa pšenico in rž navadno prodajo, da si morejo kupiti obleko
in plačati davke in s tem se zadovolji publicum, ne pa mlinarji.« Kot zanimivost naj
omenim, da so v časih slabe letine v Porabju ljudje v krušno mešanico dodajali tudi
krompir in mleto borovo lubje.

Ko so se mleli vsi omenjeni dodatki in zasilni nadomestki žita, je šla kar rdeča moka
izpod kamna, pripovedujejo. Iz take moke niso mogli delati velikih kolačev, ki bi se
pri vzhajanju dvignili, da bi jih mogli peči v krušni peči, temveč so jih pekli v »tep-
siji«, nizkem okroglem lončenem pekaču. Tak kruh je bil nizek in ni dolgo obstal.

V času dobre letine in kasneje, ko so si ljudje že lahko privoščili kvalitetnejšo moko,

nekaj malega iz zgodovine ...

so kruh pripravljali pretežno iz ržene moke z dodatkom pšenične in koruzne moke.
Tako se dela še danes. Posebej je potrebno poudariti, da so vse do konca 19. stoletja
otrobe mleli skupaj z moko, kar se je v veliki meri opuščalo v drugi polovici 20.
stoletja in se k temu danes ponovno vračamo, saj so ravno otrobi s svojo vsebnostjo
vlaknin posebej pomembni za dobro presnovo kruha.

Za peko kruha so v tistem času uporabljali domači kvas, imenovan »drožje«, ki se
ponekod, vsaj delno, uporablja še danes. Gre za košček testa zadnje peke, ki so ga
posušili, ga ob naslednji peki namočili in ga pomešali z mlekom, da so se kvasovke
ponovno aktivirale. Tako raztopljeno in premešano zmes so nad sitom precedili v
pripravljeno moko.

Zelo pomembno je bilo, da so moko za peko kruha vsaj tri dni pred peko presejali
v posebno »krüšno« korito in postavili na peč, da ne bi bila »zebeča«. Večer pred
peko so raztopljen kvas zlili v jamico ob rob korita in vse skupaj pokrili z debelim
prtom, da je kvas čez noč vzhajal.

Običajno so kruh pekli vsakih štirinajst dni od 5 do 8 hlebov po 3 kg, odvisno od
velikosti družine in moči gospodinje, saj umesiti tako velike količine testa zahteva
veliko moči. Na vsak kolač kruha so vzeli žlico slane vode, nato so med mešanjem
dodajali toplo vodo, dokler testo ni bilo pravilne trdote. Ko je testo odstopilo od
rok, je bilo pripravljeno na delitev na kolače. Vsak kolač testa so položili v okroglo
košarico ali »krbülo«, pleteno iz slame in vrbe, ga pomokali, pokrili z laneno krpo
in pustili vzhajati. Vzhajanje je trajalo približno 3 ure. Korito so postrgali s triko-
tnim železnim strgalnikom in iz tega ostanka testa spekli »postrüžnjek«, ki so ga
običajno dali najmlajšemu otroku v družini.

Ko so testo namestili v košarice, so začeli kuriti v peči. Uporabljali so bukova drva,
ki dajejo najboljšo toploto. Čez nekaj časa se je žerjavica razporedila po vsej peči in

počakali so, da ogenj zamre. Del žerjavice so z železno grebljico odstranili v žele-
zno vedro, ostanek pa spravili na kup na notranjo stran pred vrata peči, da je »šči-
til« toploto v peči, ko so se vrata med peko odpirala. Z omelom, na katerem je bila
privezana mokra volnena krpa, so peč počistili in tako je bila pripravljena na peko.

Kolače vzhajanega testa so drug za drugim polagali na lopar, ki so ga prej posuli s
koruznim zdrobom, da se testo ne bi prilepilo na lopar in kasneje na dno peči.

Z loparjem so kolače polagali v peč, drugega zraven drugega. Običajno so bile peči po
velikosti primerne za peko petih ali šestih kolačev kruha, ponekod pa tudi do dvanajst.

Čez nekaj časa so kolače z grebljico premaknili, da se niso prilepili na dno peči, in
da so enakomerno porjaveli. Kruh se je pekel približno dve uri.

Pečen kruh so s pomočjo grebljice jemali iz peči in z vsakega hlebca najprej z mo-
kro krpo obrisali odvečen pepel ter ga premazali z mrzlo vodo. Pečen kruh so po-
lagali na velik bel laneni prt in ga z lanenim prtom tudi prekrili. Tako se je lahko
lepo počasi ohladil.

V peči, kjer se je pekel kruh, so po peki sušili koruzo, krhlje ali drva. Ponekod so
kar za čez noč vanjo potisnili muškatno bučo in zjutraj jih je presenetila s svojim
odličnim sladko pečenim mesom.

Deli kruha se imenujejo: spodnja in zgornja skorja ter sredica.

Preden so kruh načeli, so ga najprej z nožem prekrižali − »naj ga Bog blagoslovi!«

Kruh so jedli samega ali namazanega z zabelo, dodajali so čebulo, česen, papriko,
včasih orehe ali sadje. Postregli so ga kot dodatek k enolončnicam ali mesnim jedem.

Spoštovanje do kruha so izkazovali tako, da so ga obrisali in poljubili, če je padel
na tla in ga pogosto imenovali kar »božji dar«.

dobra moka - dober kruh

Za pripravo kruha uporabljamo:

Nekrušne vrste moke:

- ajdova moka

- koruzna moka

- koruzni zdrob

- ovsena moka

- ječmenova moka

- sojina moka

- riževa moka

Krušne vrste moke:

- pol bela pšenična moka TIP 850

- pšenična bela moka TIP 500

- ostra bela pšenična moka

- polnovredna pšenična graham moka

- polnovredna pirina moka

Dodatki za vzhajanje:

Droži
Je tradicionalni in najbolj zdrav dodatek za vzhajanje testa. Naredimo ga tako, da od
zadnje peke kruha odvzamemo kos testa in ga posušimo. Dan pred peko, suho testo
namočimo, zamesimo testo in pustimo, da vzhaja čez noč. Še danes se v kmečkih
hišah uporabljajo droži za peko kruha v krušnih pečeh. Kot zanimivost naj doda-
mo, da pri nekaterih kmečkih gospodinjstvih droži »živijo« že več generacij.

Kvas
Je najbolj razširjeno sredstvo za vzhajanje testa. Za pripravo testa iz enega kilogra-
ma moke je potrebno dodati od 2 do 4 dag kvasa. Lahko se uporablja tako, da ga
raztopimo v malo mlačne tekočine in ga dodamo ostalim sestavinam ter zamesimo
testo. Druga možnost pa je, da pripravimo kvasni nastavek ali kvasec. Naredimo ga
tako, da kvasu dodamo mlačno tekočino, žličko sladkorja in malo moke. Premeša-
mo, pustimo vzhajati in nato zamesimo testo.

Suhi kvas
Uporabljamo ga podobno kot sveži kvas in ga dodamo kar k moki ali raztopimo v
mlačni tekočini.

Pecilni prašek
Je sodobnejše sredstvo za vzhajanje, ki je nadomestilo sodo bikarbono. Ko zamesi-
mo testo s pecilnim praškom nastanejo kisline, ki sproščajo pline za vzhajanje testa.

Krušna peč
Peka v krušni peči je najstarejši način peke kruha, ki se je ponekod ohranil vse do
danes. Običajna kurjava za krušne peči so bukova ali borova drva. Vsaka gospodi-
nja ve, kako pomembno je, da je peč resnično dobro segreta, kajti v nasprotnem pri-
meru se kruh ne speče kvalitetno. Če se med peko pokaže, da peč ni dovolj segreta,
je ni možno dodatno segreti. Umetnost peke kruha v tradicionalni krušni peči je
odvisna od dobre moke, pravilno vzhajanega kruha in dobro segrete peči.

Električna pečica
Vsako posamezno pečico pozna najbolje uporabnik sam, saj so termostati lahko
zelo različni. Najbolje je, da pečico pred peko segrejemo na 200 °C, postavimo kruh
vanjo in čez 5 minut zmanjšamo temperaturo na 180 °C. Dobro je, če v pečico ob
začetku peke postavimo posodico z vodo, saj dodatek vlage dobro vpliva na peko
kruha. Posodico z vodo lahko nadomestimo tako, da hleb testa pred peko prema-
žemo z vodo.

Ventilacijska pečica
Peka v ventilacijski pečici je podobna kot pri električni pečici, segrejemo jo na
200 °C in čez 5 minut zmanjšamo na 180 °C. Posebnost teh pečic je, da je peka možna
na dveh nivojih, vendar ima nižji nivo malo nižjo temperaturo, zato je priporoč-
ljivo, da proti koncu peke hlebce zamenjamo.

načini peke kruha

Plinska pečica
Deluje podobno, kot električna pečica, segrejemo jo na najvišjo možno temperatur-
no stopnjo (6) in jo po 5 minutah zmanjšamo na 3 ali 4. Tudi pri tej vrsti peke je
dobro, če dodamo vlago tako kot pri električni pečici.

Strojčki za peko kruha
Kot novost se v zadnjih letih vse bolj uporabljajo strojčki za peko kruha. Značilnost
le teh je, da vanje nasujemo vse sestavine hkrati. Ves proces od mešanja, vzhajanja
in peke se odvija v samem strojčku neodvisno od uporabnika in traja približno 2 uri.

Kruh po površini zarežemo, da v pečici lažje še
dodatno vzhaja. Med vzhajanjem pred peko se
namreč povrhnjica delno zasuši, in ko pride v
stik z visoko temperaturo, hitro zakrkne. Sko-
zi zareze pride temperatura tudi do notranjih
delov kruha in tako se kruh lepše zapeče. Če
ga ne zarežemo, kruh običajno razpoka, kar je
dobrodošlo pri določenih vrstah kruha, kot sta
ajdov ali ržen. Preden kruh zarežemo po povr-
šini, se lahko testo po površini premaže z vodo,
razžvrkljanim jajcem ali mlekom.

Zakaj je potrebno kruh pred peko zarezati po površini?

Ržen kruh

60 dag ržene moke

40 dag pšenične moke

2 dag soli

3 dag kvasa (ali 4 dag droži)

1 žlička sladkorja

5 dl tople vode

malo koruznega zdroba

recepti za pripravo kruha

Iz malo vode, kvasa in sladkorja pripravimo
kvasec, počakamo da vzhaja, dodamo ostale
sestavine in zamesimo testo. Pustimo vzhaja-
ti. Čez kakšno uro, ko je testa enkrat več, ga
znova pregnetemo, oblikujemo hlebec in pu-
stimo ponovno vzhajati. Pekač posujemo z
koruznim zdrobom ali pomokamo in hlebček
damo v pekač, ga premažemo z vodo in zare-
žemo po površini.

Pečico segrejemo na 200 °C, vanjo postavimo
kruh in po 15 minutah temperaturo zmanjša-
mo na 180 °C. Pečemo še 40 minut. Pri venti-
lacijskih pečicah je priporočljivo, da je med
peko v pečici posodica z vodo, ki zrak ovlaži.

Pečen kruh položimo na desko, ga premažemo
z vodo in ga pokrijemo s prtičem, da se lepo
počasi ohladi.

Iz vseh sestavin zamesimo srednje gosto testo
in pustimo da vzhaja. Ponovno ga pregnetemo
in oblikujemo hlebček. Pustimo da vzhaja, ga
namestimo v pekač, premažemo z mrzlo vodo,
zarežemo po površini in postavimo v peči-
co, ki smo jo segreli na 200 °C. Čez 5 minut
zmanjšamo temperaturo in pečemo 50 minut.
Vročega premažemo z mrzlo vodo in ga zavi-
jemo v prtič.

Pirin kruh

70 dag pirine moke

30 dag polnovredne graham
moke

1 dl olja- lahko tudi brez

4 dag kvasa

1 žlička soli

približno 6 dl mlačne vode

Ajdov kruh z orehi

50 dag ajdove moke

70 dag moke TIP 500

1 žlička soli

5 dag kvasa

skodelica orehovih jedrc

1 dl vrele vode

približno 4 dl mlačne vode

Ajdovo moko poparimo z vrelo vodo, jo ohla-
dimo, dodamo sol, vodo, kvas in belo moko.
Zamesimo srednje gosto testo in dodamo na
koščke narezane orehe. Pustimo vzhajati, če
testo postane mokro, mu dodamo malo moke.
Oblikujemo hlebček in ga še enkrat pustimo
vzhajati. Ker je pri ajdovem kruhu dobrodo-
šlo, da popoka, ga ne zarežemo po površini,
premažemo ga z vodo in spečemo.

Pečico segrejemo na 200 °C, postavimo kruh
vanjo in čez 5 minut zmanjšamo temperatu-
ro na 180 °C. Pečemo še 50 minut. Vročega še
enkrat premažemo z mrzlo vodo, prekrijemo s
prtičem in pustimo, da se počasi ohladi.

Kruh s koruznim zdrobom

80 dag domačega koruznega zdroba

20 dag ržene moke

40 dag pirine polnovredne moke

5 kuhanih in olupljenih krompirjev

4 dag kvasa

1 žlička soli

1 žlička kumine

približno 5 dl vode

Pomešamo koruzni zdrob, rženo in
pirino moko s soljo, dodamo kumi-
no, kvas, pretlačen krompir in vodo.
Zamesimo mehkejše testo in ga pu-
stimo vzhajati. Pregnetemo, obliku-
jemo podolgovato štruco in jo polo-
žimo v pomokan podolgovat model.
Počakamo, da vzhaja, jo premažemo
z vodo in damo v pečico, ki smo jo
segreli na 200 °C. Čez 5 minut tem-
peraturo zmanjšamo na 180 °C. Kruh
pečemo 50 minut, vzamemo ga iz pe-
čice in položimo na prtič. Pečen kruh
ne prekrivamo, dokler se ne ohladi.

Čebulni kruh

50 polnovredne graham moke

50 dag bele moke TIP 500

15 dag ocvrte čebule - lahko
tudi nekaj več

4 dag kvasa

1 žlička soli

približno 5 dl vode

Iz moke, ki jo posolimo, kvasa in vode zame-
simo srednje gosto testo in dodamo ocvrto
čebulo. Testo pustimo dvakrat vzhajati. Obli-
kujemo hlebček, ga premažemo z vodo, ga za-
režemo po površini in spečemo.

Pečico segrejemo na 200 °C, čez 5 minut tem-
peraturo zmanjšamo na 180 °C in pečemo še
50 minut. Vroč kruh še enkrat premažemo z
vodo, prekrijemo s prtičem in pustimo, da se
počasi ohladi.

Črni kruh s krompirjem in semeni

50 dag pirine polnovredne moke

50 dag graham moke

30 dag ržene moke

30 dag bele ostre moke

1 skodelica orehov, sončničnih semen
in sezama (narezanih in popraženih)

5 srednje velikih kuhanih krompirjev

5 dag kvasa

2 žlički kumine

2 žlički soli

8 dcl mlačne vode

Pomešamo moko, sol in semena, ku-
mino, dodamo kvas, zmečkan krom-
pir in vodo. Zamešamo srednje gosto
testo in ga pustimo vzhajati. Obliku-
jemo podolgovato štruco in jo položi-
mo v pomokan model. Premažemo z
vodo, zarežemo po površini in damo
pečico, ki smo jo segreli na 200 °C.
Čez 5 minut zmanjšamo temperaturo
na 180 °C in kruh pečemo še 50 mi-
nut. Kruh, ki vsebuje krompir, se po
peki ne zavije v prtič, temveč se ga
pusti nepokritega, da se ohladi.

Kruh z ajdovo kašo

50 dag krušne moke TIP 850

50 dag pirine polnovredne moke

30 dag kuhane ajdove kaše

5 dag kvasa
(ali dodamo 5 dag droži)

1 žlička soli

približno 6 dl mlačne vode

Vse sestavine pomešamo in zamesimo srednje
gosto testo. Pustimo, da vzhaja, da nastane še
enkrat večja količina testa. Znova pregnetemo,
oblikujemo hlebček in ga ponovno vzhajamo.
Premažemo z vodo, zarežemo po površini in
damo v pečico, ki smo jo segreli na 200 °C. Čez
5 minut zmanjšamo temperaturo na 180 °C in
kruh pečemo še 50 minut. Vročega premaže-
mo z mrzlo vodo in ga zavijemo v prtič, da se
počasi ohladi.

Kruh z bučnimi semeni

50 dag krušne moke TIP 850

40 dag koruzne moke

20 dag ržene moke

20 dag bučnega semena
(opraženega v ponvi)

5 dag kvasa

0,5 dl bučnega olja

1 žlička soli

približno 6 dl mlačne vode

1 dl vrele vode

Najprej koruzno moko poparimo z 1 dl vrele
vode in jo ohladimo. Primešamo ostale vrste
moke s soljo, vodo, zdrobljen kvas, bučno olje,
opraženo bučno seme, ki ga lahko narežemo
ali pustimo celega. Zamesimo srednje gosto
testo in pustimo da vzhaja. Oblikujemo hleb-
ček in ponovno pustimo da vzhaja. Premaže-
mo z vodo, zarežemo po površini, posujemo z
nepraženimi bučnimi semeni in postavimo v
pečico, ki smo jo segreli na 200 °C. Čez 5 mi-
nut zmanjšamo temperaturo na 180 °C in pe-
čemo 50 minut. Vroč kruh ponovno premaže-
mo z mrzlo vodo in ga zavijemo v prtič, da se
počasi ohladi.

Vrtanek

1,5 kg bele gladke moke TIP 500

4 dag kvasa

2 dag soli

8 dl polnomastnega mleka

žlička sladkorja za kvasec

1 jajce za premaz

Iz kvasa, malo mleka, žlice moke in sladkor-
ja pripravimo kvasec in ga pustimo vzhajati.
Vzhajanega pomešamo z moko, soljo, preosta-
lim mlekom in zamesimo srednje gosto testo
ter pustimo, da vzhaja. Razdelimo ga na pol,
iz vsake polovice oblikujemo valj, oba dela
zvijemo v pletenico in ju spojimo v krog. Pu-
stimo vzhajati, premažemo z razžvrkljanim
jajcem, položimo v pekač in v pečico, ki smo
jo segreli na 200 °C. Čez 5 minut zmanjšamo
temperaturo na 180 °C in pečemo 50 minut.
Ko je pečen, ga premažemo z mrzlo vodo in
zavijemo v prtič.

Od kruha do krušnega peciva

Vrtanek ali vrtanik je na območju med Muro in Rabo tradicionalna obli-
ka peke belega kruha. Na Goričkem so ga pripravljali samo iz bele moke,
mleka, kvasa in soli, v Porabju so dodajali še jajca, tako da je že dobil okus
krušnega peciva.

Z dodatkom jajc, maščobe, sladke ali kisle smetane, jogurta, sladkorja in
začimb je krušno testo dobilo dosti možnosti za pripravo veliko vrst pe-
civa. Ob večjih praznikih se pripravljajo potice, z orehi, makom ali sku-
to, sadni kruh s suhim sadjem, rogljiči, buhteljni, polnjeni z marmelado,
makom ali orehi, krofi, flancati, pletenice, pecivo iz kvašenega listnatega
testa, žemlje iz bele in polnovredne moke pa slano pecivo, ocvirkove po-
gače, potica z ocvirki in slani rogljiči. Vsaka posamezna pokrajina pozna
tudi obredni kruh, v Prekmurju je primer obrednega kruha bosman.

Kruh je zelo hvaležna sestavina tudi posebnim jedem, kot so kruhovi
cmoki, narastki, mlinci, testo za pico, lepinja, lahko pa iz njega izdelamo
tudi skodelice s pokrovom, v katerih se postreže gostejša juha.

Tradicionalna peka kruha danes

Polpretekla doba je botrovala hitremu opuščanju tradicionalne peke kru-
ha v krušnih pečeh. Obdržala se je samo v redkih kmečkih gospodinj-
stvih, kjer to gojijo le še starejše gospodinje. Tako občasno zalagajo s kru-
hom svoja gospodinjstva in domove otrok, ki so odšli v mesto za boljšim
življenjem.

Vendar je treba omeniti, da se v zadnjih letih znova pojavlja želja za obu-
janjem te lepe in koristne veščine. Na kmetijah se v okviru dopolnilne
dejavnosti obuja peka kruha na tradicionalen način. Tako nas ta na novo
prebujena sposobnost in veščina navdajata z upanjem, da smo, kar se tiče
oskrbe s kruhom, sposobni postati samozadostni, če bi nas seveda okoli-
ščine v to prisilile.

Na območju Upravne enote Murska Sobota je dopolnilno dejavnost peke
kruha na tradicionalen način do sedaj prijavilo 9 kmetij.

Seznam nosilcev dopolnilne dejavnosti peke kruha
na tradicionalni način na kmetiji

Fujs Zdenka, Pečarovci 97, 9202 Mačkovci

Grah Ema, Motovilci 29, 9264 Grad

Jeneš Emilija, Lipovci 81, 9231 Beltinci

Kardoš Valter, Šalovci 23, 9204 Šalovci

Kološa Gizela, Andrejci 23, 9221 Martjanci

Passero Nada, Tešanovci 17 a, 9226 Moravske Toplice

Semler Borut, Apače 128, 9253 Apače

Valerija Černjavič, Gradišče 17, 9251 Tišina

Vidonja Darinka, Bodonci 9, 9265 Bodonci

Ljudska modrost je kruh poimenovala »božji dar« in glede na to, v ko-
likšni meri je z njim prepleteno življenje ljudi, bo to tudi držalo. Svojo
vrednost je dobil že v predkrščanski dobi, vendar kljub častitljivi starosti
predstavlja možnost ustvarjalnega navdiha v povezavi s spoznavanjem in
spoštovanjem preteklosti ter s tem kulturne dediščine določenega prosto-
ra tudi v sodobnem času. Njegova na novo odkrita vrednota je velik izziv
vsem tistim, ki želimo z njegovo pomočjo, tistim čudovitim vonjem sveže
pečenega kruha, znova obuditi pozabljeno domačnost.

Dr. Janez Bogataj je o njegovi vlogi v sodobnem času zapisal:

»V naše pogosto odtujene, sprte, atomske, betonske vsakdanjike in pra-
znike vnaša sestavino kakovosti, naša omizja z njim spet postajajo okolja
obogatenih duhovnih spoznanj.«1

1 »v Goljat«

zaključne misli ...

Viri:

Vilko Novak. Ljudska prehrana v Prekmurju, etnografska študija, 1947,
Slovenski knjižni zavod v Ljubljani, tiskala Mariborska tiskarna v Mariboru

Dr. Dražigost Pokorn: Zdrava slovenska kuhinja
Založba Marbona d.o.o., Ljubljana 2001

Andrej Goljat: Kruh
ČZD Kmečki glas 2004, Tisk: Euroadria,d.o.o., Ljubljana

Marija Ilc, sestra Vendelina v sodelovanju z Edvino Novak:
Zmeraj sestra Vendelina
VALE-NOVAK, Mladinska Knjiga, 2003

Upravna enota Murska Sobota
Kardoševa 2, 9000 Murska Sobota, http://www.upravneenote.gov.si/murska_sobota/

NalNalNalNalNalNalalN ožbožbožbožbožbožbožbožbo a va va va va va va vv va va vavavavaašo šo šo šo šo šooo prpripripripripririprihodhodhodhodhodohoddhodo nosnosnosnosnosnonossttttttt
OpeOpeOpeOpeOpeOpeOpeOOO racracraccraccracacijoijoijoijoijoij de de de ded deded lnolnolnolnonolnol fin finfin finfinfifi ancancaaancancancnannn irairairairaararaa Ev EvEv Ev EvEvEvropropropropropropopopo skaskaskaskaskasskakak un ununu unun un ijaijaijaijaijajjajaj

EvrEvrEvrEvrEvrEvropsopsopsopsopsso kki ki ki kikiki sklsklsklsklsklsklsklad adaadadadad adad za zaza za zazza regregregregregregregreregggggggggionionioionionionionii alnalnalnalnalnalnlaa ni ri ri ri ri rii razvazazvazvazvazvazvojojojojojojoo

BefBeffBefBefBeffB fektektektektektektekttekttttetéetéetéetéetéetetéet s as as as as as as jö jö jöj jö jö jjö jövőbvőbvőbvőbvőbvőbvőbv eeeee
A pA pA pA pA ppA pA rojrojrorojrojrojrojjektektektektektektektektekt azaz azaz azaz aza azz Eu Eu Eu Eu Eu EuEuróprópróprópróprrópai ai ai ai ai UniUniUniUniUninió tó tó tó tó tó támoámoámoámomámoámmmm gatgatgatgatgatgatatatásáásáásááásáásááásáávalvalvavalvalvval, a, a, aa, a, a, az Ez Ez Ez Ez Ez EEz uróuróuróuróróróóu paipaipaipaipaiappa
RegRegRegRegReggionionionionionio áliáliáliáliálillis Fs Fs Fs Fs Fs Fss ejlejlejlejejleszeszeszeszesze ztéstéstéstéstéstést i Ai Ai Ai Ai Alaplapaplapaplappp tá tátátá tá tátáá rsfirsfirsfirsfirsfirsfisfinannannannanannanananszíszíszíszízíszíszszís rozrozrozrozrozorozroo ásáásáásáásáásásásssás valvalvavalvallallv vava va vavavaalóslóslóslóslólósóssul ul ulul ul ul ulu megmegmegmegmmegmm

