RADNA VERZIJA, Domagoj Novosel, prof.
GRAČANSKA KRONIKA
ZEMLJOPISNI POLOŽAJ

Gledajući sa zemljopisne strane Gračani su smješteni na južnim padinama Medvednice (1035. m). U širem pogledu dio su Zagrebačkog Prigorja i to njegovog središnjeg dijela, najbližeg središtu grada Zagreba. Upravo je ta činjenica odigrala važnu ulogu u povijesnom razvitku Gračana.
Sam naziv Prigorje označava veliki prostor u južnom podnožju Medvednice, a dijeli se na istočno ili tzv. Zelinsko Prigorje, središnje ili tzv. Zagrebačko Prigorje i zapadno ili tzv. Jaskansko Prigorje. Naziv Prigorje, izveden je iz riječi pri i riječi gora. Imenom Gora stari su Gračanci nazivali planinu Medvednicu. Dodavši riječ pri nastao je stari naziv cijele regije – Prigorje.
I dok su Zelinski i Jaskanski kraj do danas očuvali svoju prigorsku oznaku, Zagrebačko se Prigorje gotovo stopilo s gradom Zagrebom, te postalo njegovim sastavnim djelom. Nažalost danas je cijeli jedan kraj od Čučerja na istoku, pa do Šestina na zapadu upravnom podjelom rascjepkan, a stari naziv Prigorje sve više uzmiče pred nespretnom i nesretnom kovanicom Podsljeme, a kojom se naziva i gradska četvrt kojoj pripadaju i Gračane.

Gračani (Gračec) se nalaze na nadmorskoj visini od 400. m, te se svojom konfiguracijom terena mogu definirati kao gorsko naselje. Ta se činjenica osobito isticala u prošlosti kada su Gračani bili podijeljeni na nekoliko odvojenih zaselaka (Gračani, Dolje, Zvečaj, Bliznec).
Južni dio Medvednice prostire se prema pitomom prigorskom krajoliku, a zeleni krajolik presijecaju mnogobrojni potoci i potočići. Uz današnju Gračansku cestu tekao je kao i danas potok Gračanec. Potok je danas većim dijelom zatvoren te je njegov tok usmjeren pod zemlju. Otvoreni dio koji teče Gračanskom cestom dobro je održavan te je korito danas urednije i čišće nego prije dvadesetak godina.

Drugi važan potok teče između Gračana i Šestina, a naziva se Topličica. Ime je povezano s njegovom toplom vodom koja se nikada ne smrzava. Čak ni zimi, kada temperature padnu ispod ništice na potoku ne dolazi do stvaranja ledene kore. Zbog toga je Topličica u prošlosti imala važnu ulogu u životu Gračanaca. Osobito je bila pogodna za mlinarenje i pranje rublja o čemu će riječi biti kasnije.
Treći potok nazivao se Pustodol. Kažem nazivao, jer je prije nekoliko godina presušio.
Četvrti potok, imena Bliznec slijeva se sa Medvednice prema nekadašnjem selu, a danas ulici Bliznec. Zbog mlinova i pilane bio je od velike gospodarske važnosti ne samo za selo Bliznec, već i za grad Zagreb.
Osim navedenih potoka još cijeli niz manjih potočića i vodenih žila presijeca tlo u podnožju Medvednice, zbog čega je ovo područje vrlo trusno.
Sjeverna granica Gračana okružena je brdovitim i šumskim krajolikom. Iznad Gračana uzdiže se Gračec (400. m), od kojega put vodi prema Jelačić Trgu (700. m) -starom šumskom lokalitetu. Dalje prema istoku uzdiže se Varoško Rebro, ono nadvisuje potok Bliznec i njegovu ubavu dolinu. Korito potoka vodi prema ulici Bešići. Obuhvativši Bešiće granica Gračana uzdiže se od Gradišča prema Gračanskim Dužicama, te nastavlja dalje prema brijegu Banjščaku koji dijeli Gračane od Remeta. Od Banjščaka se istočna međa spušta na jug prema Mihaljevcu i Ksaverskoj dolini, prolazeći iznad tzv. Barunice (posjeda barunske obitelji Jelačić), nekadašnjeg vinograda, a danas zarasle šume. Od Mihaljevca, granica se vraća natrag na sjever preko romantičnog Okrugljaka i Graščica te prolazi kroz Gračanski Ribnjak i Trnčevićev put, koji čine staru među između Gračana i Šestina. Od Trnčevićevog puta preko Pustodola granična crta vodi do Gračeca i Jelačić Trga, što zaokružuje područje Gračana.
To je područje današnjih Gračana, međutim nije oduvijek bilo tako. Kao što sam već spomenuo, na području današnjih Gračana nalazila su se četiri sela – Gračani, Dolje, Zvečaj i Bliznec. Od davnina su sva četiri sela smatrana zasebnim naseljima, iako su se međusobno nalazila na malenoj udaljenosti. Ipak, Gračani su oduvijek smatrani središnjim i glavnim selom, a ostala su sela s vremenom prihvaćala ime Gračani, koje se u najnovije doba proteglo na cijelo gore navedeno područje. Prihvaćanje imena Gračani u ostalim selima nije bilo jednostavno i bez otpora. Stanovnici ostalih sela bili su ponosni na svoju posebnost, koja se isticala u imenu sela i različitim prezimenima. Pa ipak, u suštini razlika nije postojala, stanovnici svih sela oblačili su iste nošnje, govorili istim dijelektom, pohađali istu školu, pokapali se na istom groblju, čak se i međusobno ženili.
Osobit ponos iskazivali su stanovnici Dolja, njihova pripadnost rodnom selu išla je do te mjere, da su se po pitanju nacionalnosti neki od njih prilikom popisa stanovništva izjašnjavali kao Doljani. Tek 1983. godine, stvaranjem župe Sv. Mihaela u Gračanima i ujedinjenjem svih sela u jednu župu, polako nestaje stari jaz. No, svijest o različitosti Gračana i Dolja živi i danas, pa ga se često upotrijebi u šali i zavadi. Što se tiče Zvečaja, njegova je posebnost odavno nestala, dok se posebnost Blizneca povećala, te ga poneki bez razloga i ne smatraju dijelom Gračana. O svim navedenim selima, bit će više riječi u poglavlju o Gračanskim ulicama.
Što se tiče sastava tla, treba ga sagledati u kontekstu cijele Medvednice. Nju čini stara paleozoička jezgra, čiji se rubovi naglo ruše, a koja je poput otoka opkoljena mezozoičkim, tercijarnim i diluvijalnim tvorbama. Njih tvore zeleni škriljevci, brusilovci, kremeni pješčenjaci i vapnenci. Uz paleozojske tvorbe vidljive su i mezozojske, osobito debele naslage lapora zbog kojeg je zemlja u Gračanima često karakterizirana kao klizište. Tlo u nižim položajima te blažim padinama čini pjeskovita ilovača.

Budući se Medvednica i cijelo Prigorje nalaze na razmeđi Alpa i Dinarida, područje je sezmički vrlo aktivno što najbolje dokazuju razorni potresi iz 1590. i 1880. godine. Prvi je uzrokovao propast Medvedgradskog kaštela, dok je drugi izmjenio izgled zagrebačke katedrale, uslijed njene rekonstrukcije nakon potresa.
Što se tiče klimatskih uvjeta Gračani se nalaze na vrlo pogodnom položaju. Ljeti Medvednica pruža svježinu svojim gorskim zrakom, dok zimi štiti mjesto od hladnih vjetrova s područja Alpi. Zimske i rane proljetne noći hladne su i vedre, pa su jutra praćena oštrim mrazom. Ljeta su topla, ali ugodna zbog već spomenutog utjecaja Medvednice. Krajem rujna javljaju se jutarnje magle, koje se produljuju približavanjem zime i traju sve do proljeća. Zime su periodično sniježne, ponekad sa obilnim padalinama, a jesen i proljeće kišni i vlažni.
Nekad je vegetacija na području Gračana bila vrlo bujna, no zbog masovne izgradnje znatno se smanjila. Ipak, da flora nije sasvim nestala svjedoče brojne biljne vrste koje krase Gračane, a osobito rubne dijelove naselja. U šumama oko Gračana raste hrast kitnjak, obični grab i pitomi kesten, a u višim predjelima jela i smreka. Na području Gračeca nekada je bila i gusta šuma od tise, a danas postoje tek njeni ostaci. Osim navedenih vrsta, u ovom dijelu Prigorja rastu i druge, nešto rijeđe vrste poput; brijesta, bijelog javora, javora mlječaka, klena, crne lipe, lipolista, rašeljke, klokočika, brekinje, mukinje, božje hruščice, crnog graba i planinskog zova.
 Od niskog raslinja treba izdvojiti biljne vrste poput jaglaca, šafrana, visibabe, vrijesa, maslačka, kaćunovice i šumskih jagoda. Uz potoke raste lopuh, kao i razno drugo vodeno bilje.
Kako bi se bar djelomično zaustavila devastacija šuma i općenito biljnog svijeta na Medvednici i u njenom podnožju, godine 1963. odlukom Republičkog zavoda za zaštitu prirode, stvoreno je osam šumskih rezervata. Između ostalih i rezervat Gračec-Lukovica-Rebar na području Gračana.

Godine 1981. sabor SR. Hrvatske donio je zakon kojim je Medvednica proglašena parkom prirode. Rubni dijelovi Gračana ušli su u područje parka prirode pod posebnom zaštitom.

OD PRAPOVIJESTI DO SREDNJEG VIJEKA

U davnoj prošlosti Medvednica je bila otok u Panonskom moru, pa se područje današnjih Gračana nalazilo ispod morske površine. Tome su dokaz brojne okamine morskih organizama nađenih u Gračanima i bližoj okolici. Na području današnjeg Mihaljevca i Okrugljaka sve do početka Gračanske ceste, pronađeni su još krajem XIX. stoljeća kongerijski pužići i školjke.

Već oko 30000. godine pr. Krista pojavljuju se u području Medvednice prve skupine ljudi iz kamenog doba. Zbog velikog broja pećina i šuma bogatih životinjama, a koje su bile nužne za preživljavanje, područje je bilo idealno za život lovaca. S vremenom su te skupine lovaca naučile nove načine privređivanja, poput stočarstva i zemljoradnje. Započeli su obrađivati metal, najprije bakar, a zatim i broncu. Upravo iz Brončanog doba seže prvi nalaz iz šire okolice Gračana. U ostavi kod Medvedgrada, koja je datirana u 1200-1100. godinu pr. Krista, na padini brežuljka u blizini stare utvrde, nađeni su ukrasni predmeti od bronce; privjesci i narukvice.

Nakon naroda, nosioca tzv. Kulture žarnih polja, nazvanih tako jer su spaljivali svoje mrtve i polagali ih u žari (urne), na ovo se područje, sa sjevera spuštaju Iliri, koji oko VIII. stoljeća pr. Krista zaposjedaju cijelu Panoniju. To je razdoblje napretka iz Kasnobrončane kulture žarnih polja u Stariju željeznodobnu kulturu.
 Kako su dosadašnja istraživanja jednog dijela zagrebačkog područja pokazala da postoje arheološki nalazi iz tog vremena, znanstvenici dopuštaju mogućnost da se i u cijelom području Prigorja nalaze određeni nalazi.

U IV. stoljeću pr. Krista dolazi do prodora Keltskih plemena, koja se naseljavaju uz Ilire, te ih dijelom pokoravaju, a dijelom potiskuju prema jugu i Jadranskom moru.
 Pojava Rimljana na istočnojadranskoj obali, a uskoro i Panoniji promijenit će političku kartu onog vremena. Nakon neuspješnog Ilirskog ustanka, poznatijeg pod imenom Ustanak Batona, od 6. do 9. godine, Rimljani pokoravaju cijelu Dalmaciju i Panoniju.
Na području Panonije, u koje je bilo uključeno i današnje zagrebačko područje, Rimljani osnivaju pokrajinu Pannonia Savia, sa sjedištem u Sisciji (Sisku).

Arheološki podaci pokazuju da je najvažnije središte Rimljana u okolici Zagreba bila Andautonia (Šćitarjevo), dok je sam današnji Zagreb bio vrlo slabo naseljen. Ipak vrlo je vjerojatno, da je u okolici Zagreba bilo više manjih naseobina, koje su pripadale općini Andautonijanaca.
 O tome svjedoče brojni arheološki nalazi pronađeni na području grada.

Nažalost, malo je poznato da su Gračani i okolica također bogati rimskim nalazištima. Dva su razloga zbog kojih su Gračani bogati nalazima iz rimskoga doba. Prvi je već naveden, a odnosi se na vjerojatna manja naselja koja su pripadala općini Andautonijanaca. Drugi je rimska cesta koja je iz Siscie (Siska), preko Medvednice i Hrvatskog Zagorja vodila u Poetovium (Ptuj). Glavna je cesta vodila u kamenolom Vrapče, koji je Rimljanima bio od velike važnosti. Jedan odvojak te ceste vodio je uz današnji Gornji grad i dalje zapadnom stranom potoka Medveščak sve do Gračana.

Još godine 1288. spominje se u jednoj ispravi u dolini potoka Blizneca neki fossatum antiquum (stari jarak) i ad viam veterem (stari put), a kraj puta ad lapidem album (bijeli kamen), koji okružuju tri kestena.
 Taj je bijeli kamen zaključuje povjesničar Vjekoslav Klaić mogao biti rimski miljokaz ili žrtvenik bogu Jupiteru.
 Naime 1896. godine pronađen je u današnjoj ulici Črnoj Vodi kamen od žrtvenika bogu Jupiteru, sa natpisom koji kaže da je žrtvenik podigao neki Lucilius Sextus, da ispuni svoj zavjet; najvećem i najboljem bogu.

No, to nisu svi nalazi iz rimskih vremena pronađeni na području Gračana i bliže okolice. U prvoj polovici XX. stoljeća, prilikom iskapanja temelja za kuće ili obradom poljoprivrednog zemljišta, pronađeno je nekoliko vrijednih i zanimljivih nalaza.
Godine 1901. pronašao je Josip Puntijar - Gračani, kućni broj 100, kod gradnje svoje kuće rimsku ciglu, a isto tako 1937. godine u dubini od jednog metra polomljeni rimski crijep. Potonji nalaz je vjerojatno bio ostatak rimskog groba. Tome u prilog govori podatak, da se u vrijeme Prvog svjetskog rata, na gračanskim ulicama koje vode prema sjeveru našlo mnoštvo rimskih grobova od cigle. Godine 1926. u voćnjaku Ivana Puntijara pronađena je podna ploča, također izrađena od rimske cigle. Godine 1931. naišao je Mato Puntijar kod iskopa temelja svoje kuće, Gračani - kućni broj 112, u dubini od jednog metra, mnogo širokih križnih, zidarskih cigli, za koje se pretpostavljalo da su rimskog podrijetla.

Ovo su podaci otkrivenih i prijavljenih arheoloških iskopina, a pitanje je koliko je sitnijih nalaza jednostavno prešućeno i uništeno, te koliko ih se još krije u cijeloj gračanskoj zoni. Nalazi su se najčešće gubili na taj način da su zabetonirani u temelje kuće. Tako je i na Dolju, Vid Đuran pronašao staru kamenu urnu te je dao Mirku Baneku, koji ju je potom darovao Hrvatskom povijesnom muzeju. Urna je imala i poklopac, ali je on bio zabetoniran u temelje nove kuće.
Na osnovu svega iznesenoga može se zaključiti da je područje Gračana bilo naseljeno još u najstarije doba. Očigledno su klimatski i zemljopisni uvjeti, nekada kao i danas odgovarali ljudima da u ovom pitomom kraju sagrade dom i izgrade ljudsku zajednicu, neprekinutu do naših dana.

Gračani u kontekstu srednjeg vijeka
Vremensko razdoblje srednjeg vijeka sa historiografskog stajališta puno je bogatije nego rimsko doba. To nije specifikum Gračana, već većine povijesnih subjekata koje promatramo i istražujemo. Razlozi su objektivne prirode, lakše je konstruirati događaje zbog većeg broja povijesnih podataka, što je i logično s obzirom na manji vremenski odmak, pa je i broj materijala kojim se povjesničari mogu koristiti veći. Povijest Gračana usko je vezana za povijest zagrebačkog Gradeca, Medvedgrada i pavlinskog samostana u Remetama, što omogućava bolje praćenje gračanskog tijeka događaja, jer stare listine i autori često spominju suhoparne, ali vrijedne podatke o Gračanima. Upravo ti statistički podaci čine osnovu za pisanje srednjovjekovnog dijela Gračanske kronike, jer pokazuju kretanje broja stanovnika, veličinu njihovih posjeda, broj stoke i napokon razvoj sela od njegovih početaka pa do ukidanja kmetstva.
Srednji vijek, koji u zapadnoj Europi nestaje krajem XV. stoljeća u Hrvatskoj traje praktički do 1848 godine, kada prestaju kmetske obveze i podavanja. Feudalizam je činio osnovu srednjovjekovnog društva, pa tek njegovim nestajanjem možemo govoriti o kraju srednjovjekovlja u gospodarskom pogledu. Tada, sredinom XIX. stoljeća dolazi do velikih promjena u društvu i gospodarstvu. Dotadašnji kmetovi postaju slobodni seljaci i gospodari svoje imovine. Gračani su jedan od primjera preobrazbe društva. Ipak krenimo od početaka srednjeg vijeka.

Kako bi se bolje shvatila gračanska povijest u tim burnim i davnim danima potrebno je upoznati neposredne gračanske susjede i gospodare. To se odnosi na Slobodni i kraljevski grad Gradec, Medvedgrad, pavlinski samostan u Remetama, a djelomično i na biskupski Kaptol, koji je u gračanskoj prošlosti ipak imao manju ulogu od ostalih navedenih. Samo selo Gračani vezano je uz povijest Gradeca i Medvedgrada, dok su podaci o Dolju, Zvečaju i Bliznecu vezani uz prošlost Medvedgrada i pavlinskog samostana u Remetama. Kako bi obuhvatio cijelokupnu povijest Gračana, pokušao sam sakupiti i obraditi što više srednjovjekovnih podataka vezanih uz Gračane, Dolje, Zvečaj i Bliznec. Na taj su mi se način uz gračanske događaje otvarile sličice i crtice iz zagrebačke, pa i hrvatske povijesti, kojih su Gračani mali, ali dragocijen i važan dio. Zato krenimo redom kako je povijest zapisala.

Godine 1094. ugarski kralj Ladislav Arpadović osnovao je Zagrebačku biskupiju. Dogodilo se to nakon smrti hrvatskog kralja Zvonimira. Dio hrvatskog plemstva tada je podržao Ladislava za kralja, budući je bio Zvonimirov šogor te je polagao pravo na hrvatsku krunu.

Uz poneke teškoće kao što je bila bitka na Gvozdu, Mađari su prodrli sve do Jadrana. Uskoro je zaživjela Ugarsko – hrvatska personalna unija koja će potrajati sve do XX. stoljeća. Novoosnovanu Zagrebačku biskupiju kralj Ladislav podredio je nadbiskupiji u Ostrogonu. Njenog prvog biskupa, po narodnosti – Čeha, prezimena Duh, ustoličio je član kraljevske kancelarije i dvorski kapelan. Uz biskupiju je osnovan kaptol, čiji su kanonici bili članovi biskupskog vijeća. Arpadovići su u svakom slučaju pokušavali što više osnažiti zagrebački Kaptol i dati težinu biskupskom položaju. Zbog toga su Kaptol obdarili posjedima, kako bi kanonici čim više ekonomski ojačali.

Povjesničarka Nada Klaić spominje prvu poznatu granicu biskupskog Zagreba:…Prva granica biskupskog Zagreba počinje u mjestu koje se zove Gradec na potoku Cirkvenici, zatim se granica spušta prema jugu do Savice, pa na Savu do biskupskog mlina koji se nalazi ondje gdje potok Trnava utječe u Savu. Izašavši iz Save u Trnavu granica je tim potokom tekla do današnje Dubrave i došla obilazeći s istočne strane brežuljak Biškupov Čret na potok Bliznec, granica je zatim išla prema Dolju, zatim u Gračane uz potok Gračanec sve do njegova utoka u Medveščak ili Cirkvenicu na kojem je i počela..

Navedena granica pokazuje, da je teritorij današnjih Gračana još u samom začetku razvoja Zagreba, bio unutar njegovih gradskih međa.

Na suprotnoj strani brijega polako se razvijao Gradec. Ime mjesta dolazi u srednjovjekovnim listinama zabilježeno u više inačica. Budući je među stanovnicima Gradeca bilo podosta Nijemaca, nazivan je Gradec imenom Gratz. Osim pod imenom Gratz spominje se Gradec pod imenom Grech, Grecz ili Grecense castrum (utvrda Gradec).
 Zbog velikog mađarskog utjecaja, Gradec se ponekad nazivao i imenom Kerec. Budući je bio županijski grad, u njemu stolovali zagrebački župani, ali i članovi kraljevske obitelji – hercezi. Prvi herceg za kojeg se pouzdano zna da je boravio na Gradecu, bio je Andrija (1198 – 1204), brat kralja Emerika.
 Godina 1242. ključna je za daljnji razvoj Gradeca, pa tako i Gračana koji će uskoro naći svoje mjesto u povijesnim listinama.
Naime 1241. godine, provalila su azijska plemena Tatara u Europu i pregazila Rusiju i Poljsku. Ugarsko – Hrvatska država bila je potpuno nespremna za njihovu najezdu. Kralj Bela IV. koji je tada vladao, odlučio se za otvorenu bitku protiv moćne i dobro organizirane tatarske vojske. Bitka se odigrala na rijeci Šaju, gdje je 150 000 tatara do nogu potuklo 60 000 nediscipliniranih ugarsko – hrvatskih vojnika. Na brzinu okupljena feudalna vojska, nije mogla pružiti ozbiljniji otpor nezadrživoj tatarskoj konjici. Kralj je izvukao je živu glavu te spas potražio na Jadranskoj obali. Spasio se bijegom u Trogir, koji Tatari nisu mogli osvojiti zbog nedostatka brodova, ali i zbog slabog poznavanja strategije napada na utvrđena mjesta. Smrt vrhovnog Kana Ogotaja u Aziji, primorala je Tatare na povlačenje kako bi, po svojoj staroj tradiciji svi zajedno izabrali novoga vođu. Tatarska invazija izazvala je veliku paniku u Europi. Kako bi se spriječio njihov novi, mogući napad vladari su počeli osnivati utvrde i gradove. Tvrdi gradovi, na teško dostupnim mjestim pokazali su se kao najbolje riješenje. U Hrvatskoj, koja je svojim gorama i planinama bila pogodna za takva riješenja, Bela IV. podigao je Kalnik kod Križevaca, Garić u Moslavini, Lipovac i Okić kraj Samobora, te još cijeli niz drugih utvrda i gradova.

Jedna od važnijih utvrda sagrađenih u to vrijeme bio je i Medvedgrad. Izgrađen je u suradnji kraljevskih i crkvenih vlasti, na istaknutom mjestu iznad tada još nepostojećih Šestina. Medvedgrad je osnovan na kraljevskom zemljištu, a zagrebački biskup Filip započeo je sa gradnjom.
 Suprotno ovoj tvrdnji, postoje mišljenja da je Medvedgrad sagrađen i prije provale Tatara, od strane hercega Kolomana, brata kralja Bele IV.
 No, bez obzira na neslaganja povjesničara oko datuma njegova osnutka, Medvedgrad je zaživio i uskoro počeo predstavljati pravu opasnost za stanovnike prigorskih sela, između ostalih i Gračana.
Treći subjekt u razvitku Gračana, osobito sela Dolje, Zvečaj i Bliznec, bio je Pavlinski samostan u Remetama. Samostan je osnovan u drugoj polovici XIII. stoljeća, a spominje se već 1288. godine.
 Remete su naselili redovnici zvani eremiti (pustinjaci), a pored samostana izgrađena je crkva Blažene Djevice Marije. Pavlini su posjed dobili od zagrebačkog biskupa o čemu svjedoči remetska ulica – Biškupec Breg.
 Redovnici su na području današnjih Gračana posjedovali zemlju i kmetove, što se vidi iz isprava koje je obradio Kamilo Dočkal.

Kao što je već rečeno, nakon odlaska Tatara, kralj Bela IV. podizao je nove i jake utvrde. Ali, osim novoizgrađenih gradova, kralj je obnavljao i stare, tatarskom provalom uništene gradove. Na taj je način, u dogovoru s banom Dionizom odlučio dotadašnju kraljevsku ves na brdu Gradecu, uzvisiti u slobodnu kraljevsku varoš. Nakon što su sami žitelji ustanovili prava i povlastice koje žele uživati, kralj im je 16. studenog. 1242. godine kod Virovitice, izdao Zlatnu bulu. Glavna obaveza građana bila je utvrđivanje grada što jačim zidinama, kao i njihovo čuvanje i održavanje.
 To je bio kraljev cilj, utvrditi grad, iz njega crpiti određeni broj vojnika koji su mu građani bili dužni poslati i steći određenu kontrolu u kraju ispod Medvednice. Između ostalog u Zlatnoj buli zapisan je propis o sudovanju gradskoga suca koji se odnosi na kmetove iz sela koja pripadaju Gradecu, a nalaze se uz područje samog grada. Na osnovu toga, povjesničarka Lelja Dobronić logično zaključuje, da je u trenutku kada kralj Gradecu daruje zemlju, na njoj već živio određeni broj seljaka, koji su tim činom automatski postali gradski kmetovi.
 Nažalost imena prigradskih sela u Zlatnoj Buli nisu navedena, ali se na osnovu nekih podataka može utvrditi postojanje Gračana i prije 1242. godine. Ti podaci govore da se područje današnjih Gračana nalazilo unutar granica posjeda, kojeg je Bela IV. darovao Gradecu. Takvog je mišljenja i povjesničar Emil Laszowski; ...U razvodu medja varoši zagrebačke kako stoje u zlatnoj buli kralja Bele IV. 1242. godine, doista se selo Gračani ne navodi, ono je unutar medjašnjih crta.
 To nam jasno govori granica posjeda, čiju je sjevernu među činila sljemenska kosa, južnu rijeka Sava, istočnu Kraljevski Brod na Savi, a zapadnu potok Vrapčak.

Povjesničar Franjo Buntak mišljenja je da Gradec posjeduje Gračane i prije 1242. godine.
 I stariji povjesničari poput Janka Barlea tvrde, da se ime Gračani spominje u starim listinama XIII. stoljeća.
 Kamilo Dočkal indirektno spominje Gračane krajem XIII. stoljeća, stavljajući ih u kontekst prijestolonasljednih sukoba, između Andrije II. i napuljskog kraljevića – Karla Martela.
 U tim je sukobima zagrebački biskup Ivan I., stao na stranu Karla Martela, priznavši ga za hrvatskog kralja. Međutim kanonici zagrebačkog kaptola prikloniše se Andriji II. te ga prihvatiše za zakonitog kralja. Ljut na svoje kanonike, biskup ih smjeni te postavi na njihovo mjesto Talijane. Dočkal nastavlja i dodaje ; ...Biskup kaptolu zagrebačkome otme mnoge posjede, kao Gračane, Kraljevec, Kobilje, Dediće, Sviblje ili Nart, Hrašće, Černomerec i Petrovinu pa ih pokloni Kraljevskomu gradu Griču što je bilo kasnije povodom velikih rasprava između grada i kaptola. Smrću biskupa Ivana 1295. godine i ustoličenjem biskupa Mihaela, sve prodaje i pokloni postaše nevažeći.

Iz Dočkalovog razmatranja proizlaze dva zaključka. Prvi, da Gračani kao selo pod tim imenom postoje već u XIII. stoljeću te drugi, da su u tom vremenu pripadali kanonicima zagrebačkog kaptola. Njegovo mišljenje o pripadanju Gračana kanonicima zagrebačkog kaptola, različito je od svih ostalih povjesničara koji Gračane od najstarijih vremena vežu uz Gradec. Budući za Dočkalovu tvrdnju nema čvrstih dokaza, pretpostavljam da je gračanski posjed u XIII. stoljeću često prelazio iz jednih u druge ruke, da bi se tek sredinom XIV. stoljeća ustalio u vlasništvu Gradeca. Činjenica je, da se u starim listinama ugarskih kraljeva iz prve polovice XIII. stoljeća spominju toponimi na području Gračana, a njihove latinske nazive objasnila je i locirala Lelja Dobronić; Maior Blisna (potok Bliznec), Minor Blisna (pritok Blizneca), Magnus Mons (veliko brdo iznad sela Dolja), Magna strata (velika cesta što vodi od Gračana kroz Dolje i Bačun do Markuševca), Deze (potok Gračanec) i Mons Ixes (brežuljak Isce).
 Najstariji toponim vezan uz Gračane je Isce, koje se spominje već 1201. godine u povelji kralja Emerika.
 Iako nije poznato je li Isce u tom razdoblju bilo naseljeno, ta se mogućnost ne može odbaciti. Osobno sam sklon takvom razmišljanju, ako se uzme u obzir njegov savršeni obrambeni položaj, što je u srednjem vijeku bilo od vitalnog značenja.
Na osnovu svega navedenog može se zaključiti, kako je već prije 1242. godine na području današnjih Gračana postojalo naseljeno mjesto, koje izdavanjem Zlatne bule postaje posjed slobodnog i kraljevskog grada Gradeca. Ipak, trebalo je proći još skoro cijelo jedno stoljeće, dok je gradska općina utvrdila svoje vlasništvo nad gračanskim posjedom. No i tada on nije bio čvrsto u gradskim rukama, medvedgradski vlastelini, remetski pavlini i zagrebački kanonici, kroz cijelo su razdoblje tražili svoj komadić gračanskog teritorija. Oružane borbe i sudske parnice, bile su najčešći oblik borbe. Prateći njihov tijek, pratimo povijesni razvitak Gračana i okolnih sela.
PRVI SPOMEN i značenje imena gračani
Prvi spomen imena Gračani nalazi se u popisu sela koja su dužna plaćati desetinu zagrebačkoj crkvi 1334. godine.
 U izvorima se ime najčešće spominje kao Grachan. Različita su tumačenja postanka te riječi. Ivan Krstitelj Tkalčić, povjesničar i prebendar zagrebačkog kaptola, koji je cijeli život posvetio povijesti Zagreba, izvodi riječi Gradschan i Grachan od riječi Gradec. Štoviše to potvrđuje rečenicom: Gradšćani tj. Žitelji, podanici Gradca.
 Janko Barle potvrđuje Tkalčićevu tezu riječima ; ...Samo ime svjedoči, da su bili žitelji tog sela podanici zagrebačkoga Gradca.
 Povjesničar Emil Laszowski, koji je u obradi zagrebačke povijesti nasljedio Ivana Krstitelja Tkalčića o porijeklu imena Gračani dijeli mišljenje svojeg prethodnika; ...Pod taj „castrum“ zagrebački spadale su nekoč plemenske župe, pak i podanici grada, „jobagiones i castrenses“...Najbliži takovi „castrenses“, tj neposredni podanici grada – „castruma“ zagrebačkoga bili su „castrensei“ – Gradčani, naselja izpred zagrebačke gore, koje je to ime pridržalo do danas. Gradčani – Gračani (Gracham, Grachane) tj. selo pripadnika grada Zagreba iliti Gradeca. Oni su bili kmetovi toga Gradeca, u glavnom nekoć obvezani na razne službe i podavanja, a ne manje i na obranu grada.
 Istog je mišljenja i njegova nasljednica Lelja Dobronić; Svakako, ime označuje pripadnost stanovnika gradu, slobodnom i kraljevskom.
 Na sličnom su tragu i oni autori koji riječ Gračani izvode iz poreza - Gradčine, koji su stanovnici bili dužni plaćati Gradecu.
Druga teorija, daleko rijeđe zastupljena govori, da Gračani nisu bili selo koje je ime preuzelo od Gradeca, već se radilo o starom županijskom dvoru i sustavu utvrda na potezu od Gradeca do Medvedgrada. Ovu tumačenje razvio je povjesničar Juraj Ćuk obrazlažući je u dva svoja rada; Povijest grada Zagreba do 1350. godine i drugom djelu pod nazivom; Zagrebačka županija oko XIII. stoljeća. U svojoj prvoj knjizi, Povijest grada Zagreba do 1350. godine, Ćuk započinje izlaganje svoje teorije tezom da su Gračani najstariji dio grada Zagreba ; ...U rano doba nakon doseljenja našeg naroda bio je od samog Zagreba važniji sjeverni dio središnjeg kraja pod samom Medvjednicom, koji i danas stoji izvan područja grada Zagreba. Najstariji Zagreb zapravo su Gračani.

Nadalje, Ćuk smatra da su Gračani imali veliku važnost među starim hrvatskim plemstvom ; ...Gračani su po značenju ono, što su Pragu Hradčani, stan kneza ili župana, čedan tako, da je nestao bez traga. Na ovu službu Gračana upućuju nas i ostale prilike kraja u davnini, kako ih nešto po ispravama, a nešto po sačuvanim nazivima otkrivamo.

U svojoj drugoj knjizi Zagrebačka županija oko XIII. stoljeća, Ćuk vrlo široko i kompleksno nastavlja s obrazloženjem svoje teze: Središnji utvrđeni županijski kraj oslanjao se na Medvednicu na sjeveru i Savu na jugu, te je sistem njegovih utvrđenja počimao na zapadu sa Susedgradom nad ušćem Krapine u Savu i najužem dodiru Save s Medvednicom. Središte utvrđenja bilo je u Zagrebu, no Zagrebački Gradac nije tu bio jedini branik. Kad se brdo nad Gračanima, vrlo istaknuto svojom osamljenošću u drukčije zatvorenom kraju pod Medvednicom zove Isce, onda nam i Gračani svojim nazivom ne označuju gradske kmetove, nego ono što znači i Isce, mjesto graca - dvora… u današnjem nazivlju imamo prema riječi grad, gradac, u ovom kraju još nazive Gradečak nad Markuševcem i Gradišće nad Bliznom (Bliznecom) kod Dolja. U takovim prilikama ne može se ne misliti, da je ovom kraju zapadno od Medvedgrada već u starije doba bio jedan gradac – dvor, utvrda“.

Prema tome, Ćuk je uvjeren kako se na području Gračana u XIII. stoljeću nalazila utvrda ili dvorac po kojoj je naselje dobilo ime. S njegovim mišljenjem slaže se i povjesničar Kamilo Dočkal koji je istraživao povijest Pavlinskog samostana u Remetama. U svojoj nikada objavljenoj knjizi Povijest remetskog samostana, Dočkal podržava Ćukovu tezu, također povezujući Gračani i Isce, o čemu će riječi biti kasnije, u poglavlju posvećenom Gračanskim ulicama.

Rezimirajući temu porijekla imena Gračani, teško je utvrditi pravu istinu. S obje strane stoje historiografski autoriteti, Ivan Krstitelj Tkalčić, Emil Laszowski i Lelja Dobronić koji riječ Gračani izvode iz imena Gradec, a s druge strane Juraj Ćuk i Kamilo Dočkal koji Gračane smatraju starim sjedištem hrvatskih velikaša i najstarijim dijelom Zagreba. No jedna teza, nužno ne isključuje drugu. Moguće je da se na području današnjih Gračana nalazio stari dvor hrvatskih župana, što je danas nemoguće sigurno potvrditi, te sve ostaje na pretpostavkama. S druge strane povijesna je činjenica da su Gračani, kao posjed pripadali Gradecu. Ne bih isključio prvu mogućnost, da je u staro doba zaista postojao županijski, velikaški grad na području današnjih Gračana, koji je s vremenom propao, ali je njegovo ime preživjelo i u vremenu kada su Gračani pripali gradskoj općini na Gradecu.
POD VLAŠĆU GRADECA , MEDVEDGRADA I REMETSKIH PAVLINA
FEUDALNE BORBE ZA GRAČANSKE POSJEDE I SOCIJALNO – GOSPODARSKI STATUS GRAČANSKIH STANOVNIKA U KASNOM SREDNJEM VIJEKU
Nakon 1334. godine i prvog pojavljivanja u Statutima Stolnog kaptola zagrebačkog, Gračani i njegovi stanovnici neprekidno se pojavljuju u sudskim, kupoprodajnim ili nekim trećim spisima. Osim Gračana spominju se Dolje i Bliznec, a u kasnijem razdoblju i Zvečaj. Ovo poglavlje kronološki prati povijest svih gračanskih sela, na osnovu nekoliko različitih izvora podataka. Godine 1347. spominje se cesta koja od Remeta vodi prema Gračanima.

U XIV. stoljeću Gračani su uz Dediće (spominju se već 1273. godine), najveći i najvažniji gradečki posjed. Da je broj stanovnika Gračana za ono vrijeme bio relativno visok, dokazuju brojni Gračanci, koji su dolazili pred gradskog suca. On je bio gradonačelnik i sudac, kako za građane, tako i za gradske kmetove, kojima je grad bio feudalni gospodar.

Lelja Dobronić u svojoj knjizi Stari vijenac sela oko Zagreba, spominje imena Gračanaca i razloge njihova pojavljivanja pred sudom: Zapisani su kao tužitelji 1355. godine Jakob iz Gračana i Ivčec iz Gračana, Matej iz Gračana 1362. i 1363. godine kao tuženi zbog tučnjave, Kus iz Gračana tužen zbog nekog vinograda 1376. godine. Godine 1382. Katarina, udovica Benedikta iz Gračana, ostavila je i proglasila Endreja, sina Ivankova, neopterećenim za ubojstvo ili smrt njezina muža, u našem sudskom sjedištu pred nama; Marko, sin Mikecov iz Gračana 1383. godine mora dokazati vlasništvo nekog vinograda.

Kao što je već spomenuto, Gračanci se spominju i u kupoprodajnim ugovorima, pa se tako spominje da su: …Godine 1387. Ivan, sin Mihalja iz Gračana, i njegov sin Petar, kupili vinograd od Stjepana sina Gordoševa, i iste godine kad je Andrija, sin Antunov iz Gračana, kupio neko zemljište Nikole sina Čurneča; Kuško iz Gračana kupio je 1394. godine dio vinograda od Leonarda, sina Sebastijanova, a 1396. godine, Elena udovica Orošniković dala je Martinu, sinu Vukovom iz Gračana, polovinu svojeg vinograda, a zatim je ista Elena prodala ondje drugomu Martinu, sinu Marenića iz Gračana, svoj vinograd.

Vinogradi su glavni predmet kupoprodajnih ugovora, što dovodi do zaključka da su bili vrlo brojni i rodni. Sudski sporovi i kupoprodajni ugovori bilježeni su u pavlinskom arhivu u Remetama, a velikim ih je dijelom obradio Kamilo Dočkal, o čemu će biti riječi u daljnjem tekstu. U starim listinama ističu se lokaliteti Išćec – današnje Isce i Topličica, što je stari naziv za današnji Gračanski Ribnjak.

Osim što su posjedovali zemlju i vinograde u Gračanima, neki su Gračanci bili vlasnici kuća u blizini gradskih zidina. Godine 1368. posjeduje Matej iz Gračana kuću u Šoštarskoj vesi (in vico Teutonicorum), a godine 1399. kupio je Andrija iz Gračana zemlju u Lončarskoj vesi (današnja Ilica).
 Navedene su kuće imale manju tržišnu vrijednost, zbog toga što su se nalazile u tzv. podgrađu, van gradskih zidina. U njima su uglavnom stanovali inquilini (bezemljaši), koji su kao nekvalificirana radna snaga za određenu nadnicu obavljali razne poslove u gradu.
 Vidjet ćemo kasnije, da će neki Gračanci u XV. stoljeću steći vlasništvo nad kućama unutar samoga grada.

Kao posjed Gračani su bili vrlo primamljivi, pa se s njima i okolicom od samih početaka trgovalo, a često se zbog njih i ratovalo. Posjed Blizna (Bliznec) bio je jedan od najcjenjenijih i najvrijednijih. Negdje oko 1250. godine kralj Bela IV. darovao je posjed Gornju Bliznu redu sv. Dominika... possessionem Blizna vocatam cum montibus Warheg vocatis in tenutis castri Medwe.
 Posjed se nalazio na gornjem toku potočića Blizne i izlazu potoka iz Medvednice.
 Budući je dominikancima bio potreban novac založili su 1315. godine cijelo imanje medvedgradskom kaštelanu Renoldu, za iznos od 276 forinti čistog zlata. Rok otplate bio je vrlo kratak, samo godinu dana te ga dominikanci nisu uspjeli ispoštovati. Ne mogavši vratiti novac ostali su bez vrijednog posjeda.
 Na taj je način posjed Gornja Blizna prešao u vlasništvo medvedgradskog vlastelinstva. Dominikanci su se pokazali nedorasli u novčano – gospodarskim prilikama koje su tada vladale. No red Pavlina bio je puno odlučniji i sposobniji, te je uskoro stupio na scenu. Godine 1356. hrvatska vojvotkinja Margareta poklanja pavlinskom samostanu u Remetama selo Pristavštinu kod Gračana, na mjestu današnjeg Dolja, kako kaže …za spas duše umrloga supruga Stjepana i sreću sina Ivana.

Iako su već i prije posjedovali određen dio zemlje na području današnjih Gračana, Pavlini tek darovnicom vojvotkinje Margarete postaju važan čimbenik u imovinsko – pravnim odnosima. Stariji autori mišljenja su da se to dogodilo godinu dana ranije, dakle 1355. godine, što u suštini ne mijenja puno na stvari.
 Pavlini se nisu zadovoljili darovnicom vojvotkinje Margarete, iako njena pravovaljanost nije bila sporna. Željeli su dobiti najveće moguće garancije za potvrdu svojeg novo stečenog posjeda. Zbog toga su pred vojvotkinju Margaretu iznjeli kaptolsku ispravu od 15. siječnja 1356. godine, a koja je potvrđivala uvod u posjed imanja Pristavštine. Vojvotkinja im je izašla u susret te posebnim povlastničkim listom potvrdila njihovo pravo na posjed.

U svibnju 1356. godine Gradec je posjetio ugarsko – hrvatski kralj Ludovik I. Njegov posjet Pavlini su iskoristili, kako bi ishodili kraljevske potvrde za svoj posjed Pristavštinu. Iako su Pavlini očekivali da im kralj odmah potvrdi posjed, to se nije dogodilo. Kralj je iskazao oprez, te se želio uvjeriti što potvrđuje i o kakvoj se zemlji radi. Zbog toga je izaslao svoju komisiju koja je obišla 35. jutara zemlje koji su činili posjed Pristavštinu, kao i susjedne zemlje koje su pripadale zagrebačkom kaptolu.
 Uvidjevši da je sve čisto Ludovik I. potvrdio je Pavlinima posjed te ih uveo u njega dana 25. svibnja 1356. godine.
 Na taj su način Pavlini i drugi puta uvedeni u posjed Pristavština. U srpnju 1363. godine ugarsko – hrvatska vojska sukobila se s bosanskom vojskom bana Tvrtka, a u ratnom metežu izgubljen je kraljevski pečat Ludovika I. Budući je pečat bio neosporan simbol kraljevske vlasti uskoro je izrađen novi. Pedantni i revni Pavlini zamolili su kralja da im potvrdi Pristavštinu novim pečatom, što je Ludovik I. i uradio 1369. godine.
 Obdareni Pristavštinom, koja im je pružala gospodarsku sigurnost i određenu nezavisnost, Pavlini nastavljaju sa širenjem svojih posjeda. Godine 1377. ulaze u posjed Dolnje Blizne. Posjed im je oporučno ostavio Pavao Starčki koji se spremao u rat protiv Turaka. U oporuci stoji da remetskom samostanu ostavlja svoj posjed Bliznu; za spas svoje duše, uz uvjet da bude pokopan u remetskoj crkvi.

Godine 1382. Pavlini budu prisiljeni braniti svoj stari posjed – Pristavštinu. Naime, na Pristavštini se nisu nalazili samo pavlinski vinogradi, već i sedam vinograda već spomenutog Marka Mikca, sina Leonardova iz Gračana. Budući su se vinogradi nalazili na području Pristavštine, tražili su Pavlini od tih vinograda tzv. gornicu.
 S druge strane Mikec je odbijao plaćanje gornice te je cijeli slučaj završio na sudu. Poduzetni Pavlini podigli su parnicu pred samom kraljicom Elizabetom, udovom kralja Ludovika I., koja je vladala umjesto maloljetne kćeri Marije. Kraljica je slučaj predala banskom sudu. Obje strane predočile su svoje dokaze i isprave. Glavni dokaz pavlinske strane bila je darovnica vojvotkinje Margarete, a Mikec je predočio kupoprodajne ugovore i ulomak iz povelje kralja Bele IV. iz 1266. godine.
 Mikec je pokušao dokazati da se njegovi vinogradi uopće ne nalaze na području sela Pristavštine, već na teritoriju Gračana. Sud je međutim na temelju isprava utvrdio suprotno te donio presudu u korist remetskog samostana. Vinogradi su i dalje ostali u vlasništvu Marka Mikca, ali je od tog vremena bio dužan plaćati samostanu gornicu (tributum cum consuetis daciis ac muneribus).
 Presudu je 1405. godine potvrdio kralj Sigismund.
 Na taj je način Mikec postao predijalac pavlinskog samostana u Rematama. Pojam riječi predijalac, Kamilo Dočkal objasnio je na sljedeći način; ...U srednjem vijeku imao je zagrebački kaptol znatne posjede. Neke posjede uživahu kanonici sami, a neke bi ustupili na uživanje, bilo svećenicima bilo svjetovnjacima uz stanovite uvjete. Uživatelji takovih zaokruženih posjeda ili predija zvahu se predijalci ili vazali. Predijalci su morali svake godine davati od svojih predija desetinu od svega poljskoga ili svega vinogradskoga prihoda i osim toga plaćati obićnu daću (dacium ili censum), koja je imala značaj zemljarine. Od svakog kmetskog selišta davao je predijalac Kaptolu kunovinu ili mjesto nje 18 denara. Ako je na prediju imao više kmetova, bio je vlastan postaviti jednog seoskog suca (vilicusa, vesnika, folnoga), koji je sudio kmetovima u manjim stvarima dočim bi veće razpravio sam. Predijalisti uživali su predij za vrijeme svoga života, no Kaptol im je mogao uzeti predij, ako su se se ogriješili vjerolomstvom ili ako bi predij zanemarili. Ovakova predija dobivahu pojedinci od kaptola samo onda, ako su prisegli, da se neće ogriješiti nevjerom o kaptol, da neće pristati uz neprijatelje kaptola, da ne će zanemarivati obrađivanje polja i vinograda, da će davati potpunu desetinu i plaćati ugovorenu daću. Tko bi se ogriješio vjerolomstvom ili kroz dvije godine ne bi platio daće, izgubio bi predij, a kaptol ga je podijelio drugom. Ako je predijalist bio u svemu dobar, to bi kaptol redovito dopuštao, da predij prijeđe na vazalove potomke.

Pojam te status predijalaca objasnio je i Josip Adamček; ...Predijalci kao vazalni plemići na crkvenim posjedima predstavljali su posebnu grupu feudalnih posjednika. Bili su zapravo svojevrsni vazali.

O obavezama predijalaca remetskog samostana najbolje govori isprava iz 1436. godine.
 U njoj se govori o sporazumu između remetskog samostana s jedne strane i Margarete Težak i njenih sinova, Klementa, Emerika i Andrije s druge strane. Obitelj Težak uzela je u zakup vinograd Selšćak u Gračanima te još neke zemlje i šumu. U ugovoru su stajale sljedeća podavanja; ...Od prvoga vinograda Selšćaka imadu uživatelji dati odmah nakon berbe 28 denara i 1 kruh, a od drugog vinograda 40 denara, 2 kopuna i 2 kruha. Od oranice imadu davati 32 denara, 1 kopuna i 1 kruh, a od šume 8 denara. Ako bi se ustručavali davat ovu zakupninu ili ako bi se ogriješili nevjerom o samostan, tad smjesta gube pravo na zemljište.
 Ispravu je potvrdio samostanski vikar Filip, a njena posljednja rečenica svjedoči o tome da je obitelj Težak imala status predijalaca.
Iz svega navedenog proizlazi da su u XIV. i XV. stoljeću pojedini Gračanci uživali status predijalaca, u prvom redu remetskog samostana. Svoj status predijalaca sačuvat će sve do kraja XVI. stoljeća, kada će im novonastale političko – društvene prilike oduzeti taj status i pretvoriti ih u kmetove.
Godine 1423. remetski Pavlini ulaze u dugogodišnju sudsku parnicu s Nikolom Pravdićem – javnim bilježnikom i protonotarom iz Zagreba.
 Baš kao i Mikec, Pravdić je bio u statusu predijalca remetskog samostana. Za razliku od Mikca Pravdić je bio građanin Gradeca. Pavlini su mu dali na upravljanje imanje zvano Banfeldo, koje se još nazivalo i Banja sela, Banska sela ili Nova sela. To se imanje nalazilo u sklopu posjeda Pristavštine na današnjem Dolju. Nakon nekoliko godina uživanja imanja, Pravdić se osilio i počeo smatrati pravim vlasnikom spornog zemljišta. Na raspravi koja je vođena pred banskim sudom u Zagrebu, Pravdić je dobio parnicu te je dana 19. srpnja 1424. godine uveden u posjed.
 No, Pavlini nisu odustajali. Obnovili su parnicu, tuživši Pravdića kralju Sigismundu, koji je suđenje prepustio kraljevskom sucu – Stjepanu Kompolthu.
 Na novo održanoj parnici pobjedu su odnijeli Pavlini, ali se uporni Nikola Pravdić nije želio povući, pa je održano treće i konačno ročište. Rasprava je održana 19. lipnja 1425. godine u Budimu, pred državnim sucem Matijom de Palochom.
 Pavlini su dobili sud i zemljište Banja sela koje im je po svim dokazima i pripadalo.
Iz slučaja Marka Mikca i Nikole Pravdića vidljivi su problemi remetskog samostana sa njihovim predijalcima. Iako su držali posjede i obrađivali ih, a Pavlini su iz toga izvlačili određenu korist i dobit, predijalci su često iskazivali neposlušnost i samovolju. Na taj je način dolazilo do dugotrajnih sporova u kojima su Pavlini najčešće odnosili pobjedu, ostavljajući zakupnike u statusu predijalaca. Zakonito vlasništvo nad vinogradima i prestanak vazalskog odnosa prema Pavlinima, bio je glavni cilj u parnicama koje su Mikec i Pravdić vodili protiv samostana. Izgubivši sud Mikec je ostao u statusu predijalca, dok Pravdićeva sudbina nije poznata.
No nisu se Pavlini sudili samo sa svojim predijalcima, probleme im je stvarao i zagrebački biskup – Ivan III. Alben. Prvo je 1428. godine biskup podigao parnicu protiv Pavlina na banskom sudu u Zagrebu, traživši imanje Banfelde za medvedgradski posjed, a potom je početkom 1430. godine zatražio i imanje Luka, zvano i Lonka.
 U oba slučaja biskup se uvjerio da nema prava na spomenuta zemljišta, pa je odustao od daljnje parnice, prepustivši imanja Pavlinima.
Dok je vojvotkinja Margareta darivala Pavline Pristavštinom, Gradec i Kaptol su ratovali zbog raznih posjeda, između ostalih i Gračana. Posjedi kaptolskih kanonika, koji su zapravo bili striktno odvojeni od biskupovih posjeda, bili su brojniji od posjeda Gradeca. Kaptol je držao preko trideset posjeda, od Vidovca i Kašine na sjeveru, do Ivanje Reke i Remetinca na jugu. Pošto je posjedovao manje posjeda od kaptola, Gradec je svoje ljubomorno čuvao i pod svaku cijenu branio. U početku su mu uz Gračane najvažniji posjed sačinjavali Dedići, Nova Ves na Savi, Podbrežje i Črnomerec. Kasnije će tim selima Gradec pridodati i Horvate na jugu.

Sve do 1392. godine morali su gračanski kmetovi, bez obzira što su pravno pripadali Gradecu, plaćati kaptolu crkvenu desetinu, od svih poljoprivrednih i stočarskih proizvoda. Ubiranje kaptolske desetine vršilo se na sljedeći način; ...Uzimala se desetina od ovaca, koza, svinja i kokoši, te od pšenice, raži, ječma, zobi, prove, bara, sirka, sočiva, od meda, pčelinskih košnica, voska, lana, konoplja i vina. Desetinalo se ovako: Za vrieme žetve izašli su desetičari u pojedine kotare i sela, pa zabilježili u knjigu, koliko je koja kuća ili zadruga dobila kupića računajuć kupić sa 60 snopova. Prema tome odmjerili su desetinu ovako: tko je imao 10 kupića u pšenici, raži ili ječmu, bilo od svake vrsti posebice bilo od svih ovih zajedno, morao je dati u ime desetine kabal pšenice. To je morao svatko svojim troškom dostaviti u Zagreb. Od 10 kupića zobi uzimalo se dva kabla zobi. Proso, bar i sirak računalo se ukupno, ali za desetinu se uzimalo samo proso, i to od 10 kupića po dva kabla. Od ovaca i jarića, ako ih se našlo u pojedinca 10, uzelo se to deseto. Nije li pojedina kuća ili zadruga imala podpuno 10, to su desetičari nastojali, da od dvojice ili trojice sastave broj 10. Tada je najprije desetičar označio, čije će se desetinati, pa bi tada onaj čija se ovca ili koza desetinala, uzeo najprije jedno za sebe, a od preostalih devet uzeo si desetičar jedno. Nije li se moglo sastaviti 10 ovaca ili koza, to se taj manjak morao nadoknaditi novcem, i to za svaku ovcu plaćalo se dinar, a za kozu pol dinara. Na isti su se način desetinale i svinje i to jednogodišnji odojci, te košnice, ali samo rojevi. Od povjesma se uzimala se svaka deseta kita. Tko bi zatajio desetinu, kaznio se devetorostruko tj, deseto ostavilo se onomu, koji je zatajio, a od preostalih devet komada pripala je polovina desetičaru, a polovina Kaptolu.

Nakon sukoba Gradeca i kaptola zbog gospodarskih, ali i političkih razloga, dolazi 1392. godine do sporazuma ljutih neprijatelja. U ugovoru se kaptolski kanonici obvezuju, da od kmetova iz sela Dedića, Gračana, Kobiljaka, Sviblja, Narta, Nove Vesi na Savi, Podbrežja, Černomerca, Hrašća i Petrovine neće ubirati nikakav porez, niti će dopustiti da ih tko oporezuje.
 Oslobađanje od kaptolskog poreza nesumnjivo je donijelo olakšanje gračanskim i drugim kmetovima, a od tog su vremena bili dužni plaćati namet samo Gradecu, kao feudalnom gospodaru. S druge strane, Gradec se ugovorom obvezao da će osloboditi kaptolske ljude bilo kojeg staleža ili položaja, tzv. filaršćine (porez na živežne namirnice) ili bilo kojeg drugog poreza.
 Budući su ugovorom i Gračanci oslobođeni plaćanja filaršćine kaptolu, može se zaključiti kako su već tada prodavali svoje proizvode na kaptolskom trgu.

Primirje Gradeca i kaptola nije bilo dugog vijeka. Već 1396. godine, stanovnici Gradeca napali su kaptolske utvrde, na što su kanonici odgovorili rušenjem gradskih mlinova i pljačkanjem Gračana, Dedića i Črnomerca.
 Bio je to prvi, službeno zabilježeni pljačkaški pohod na Gračane, a takvi će se od strane kaptola i Medvedgrada ponavljati tokom cijelog XV. i XVI. stoljeća.
Kakvih je razmjera bila mržnja između Gradeca i kaptola, najbolje svjedoči podatak da je zagrebački biskup Ivan Smil, 8. siječnja. 1397. godine bacio crkveno prokletstvo na Gradec.
 Gradec je još iste godine, svečanim crkvenim obredom u crkvi sv. Marka skinuo kletvu, ali je ostao gorak okus svađe između dva kršćanska susjeda.
Godine 1436. Medvedgrad postaje važan subjekt u povijesti Gračana. Naime te godine grad kupuju silni grofovi Celjski, Friderik i njegov sin Ulrih. Bila je to moćna obitelj, koja je držala niz posjeda u Štajerskoj i Hrvatskom Zagorju. Već 1406. godine, podijelio im je kralj Žigmund Luksemburški pravo na postavljanje zagrebačkih biskupa, a iste su godine stekli pravo na upravljanje Gradecom.
 Iste godine Friderikov otac, a Ulrihov djed, grof Herman Celjski stiče titulu hrvatskog, slavonskog i dalmatinskog bana. Spletkama i ženidbenim pogodbama sticali su imanja i položaje, pa je tako grof Herman, svoju kćer Barbaru udao za ostarijelog kralja Sigismunda, što mu se naravno obilato vratilo u političkom i gospodarskom pogledu. Kako bi Celjskima zahvalio na mladoj i lijepoj supruzi, kralj ih 1436. godine uzdiže u čast državnih knezova, a njihove posjede Celje, Ortenburg i Sternberg u državnu kneževinu.
 Ti i takvi velikaši, moćni i bogati, postali su nadležni gradskoj upravi Gradeca, a samim time i Gračanima, koji su im se gledajući s Medvedgrada pružali kao na dlanu. Za gradskoga kaštelana Medvedgrada Celjski su postavili Nijemca Vilhelma Stamma, koji je odmah započeo s pljačkom okolnih sela, osobito Gračana. Prva zabilježena pljačka dogodila se 1436. godine, negdje oko Miholja, kada je Stamm jednom gračanskom seljaku oteo dvije krave, te ih poveo sa sobom u Medvedgrad.

Navedena pljačka bila je neznatna u odnosu na onu koja je uslijedila 30. studenog. iduće godine. Toga je dana, nakon pljačke gradskog sela Podbrežja kod Save, Vilim Stamm po povatku orobio i Gračane, te oteo deset volova, osam krava, četrdeset svinja, četiri suhe slanine, pet kabanica, jedanaest košnica, devet plahti, pet oplećaka, deset ženskih rubača, lopate, sjekire i lemeše.
 Osim toga poveo je sa sobom neke Gračance u Medvedgrad, te ih ucijenio svakoga na tri forinte. Nakon što su mu platili otkupninu pustio ih je na slobodu.
 Gubitak novca i opljačkana imovina sigurno su bili veliki udarac za siromašne gračanske seljake.

Gračanci nisu imali puno vremena za oporavak, već idući mjesec, 19. prosinca, provalio je Stamm sa svojim vojnicima u Gračane, te oteo nekom Bartolu Tataru, četiri vola, jednu kravu, jednu kabanicu, jednu čohu i petnaest motika, a pošto je u Gračanima zatekao i građane Gradeca u svojim klijetima, poveo ih je sa sobom u Medvedgrad, te ih pustio nakon plaćanja otkupnine, baš kao i Gračance u prethodnom pohodu.

Iako je i sam bio pod upravom Celjskih, ni Gradec nije bio pošteđen nasilja medvedgradskog kaštelana. Zbog toga je gradska općina podigla tužbu pred banom Matkom Talovcem. Gradec se svijesno obratio Talovcu, jer osim što je zauzimao visoku bansku čast bio je i osobni neprijatlj obitelji Celjski. Ban je jedva dočekao priliku, da zada udarac Celjskima. Istraga je provedena u roku dva dana, od 15. do 17. siječnja. 1438. godine, a utvrdila je krivicu medvedgradskog kaštelana.
 Dokazana krivnja, imala je sasvim suprotan efekt od onog kojem se ban nadao. Umjesto očekivanog povlačenja, Stamm je ponovno krenuo u pljačkaški pohod. U zimskoj noći navalio je na Gračane, pohvatao prestrašene kmetove, njihove žene i djecu, te ih sproveo u medvedgradski zatvor.
 Taj je događaj bila kap koja je prelila čašu.

Gradska je općina podigla novu tužbu protiv medvedgradskog nasilnika, ali se ovaj put obratila višoj instanci i to samom kralju Albrechtu. Nasilništvo Celjskih bilo je tolikih razmjera, da je čak ujedinilo vječne neprijatelje, Gradec i Kaptol. Od nasilja su trpjela sela i kanonika i građana, te se oni zajedno obraćaju kralju koji parnicu prepušta palatinu Ladislavu Gorjanskom i banu Matku Talovcu. Parnica se održala u Budimu, pred samim kraljem, u veljači 1438. godine. Svoje su predstavnike odaslali i grofovi Celjski. Gradečka općina podnijela je nekoliko tužbi, a gračanska tužba nalazila se u drugoj točki parnice.
 Celjski su poslanici odbacili sve optužbe, koje su se odnosile na Stammov napad od 30. studenog. 1437. godine, dok je tužiteljstvo tvrdilo kako postoje svjedoci i dokumenti, te je određen novi rok parnice, u kojoj Gračanci moraju dokazati svoje tvrdnje.
 U slučaju dokazane krivnje Celjski bi Gračancima platili odštetu, ali Gračanci nisu dali iskaz, pa je slučaj okončan odbacivanjem optužbe.
 Zbog čega se Gračanci nisu očitovali i svjedočili protiv Celjskih, nemoguće je znati. Ipak, vjerojatno je u pitanju bio strah od moguće kaštelanove osvete.

No, da Celjski u doba svoje vladavine nisu činili samo loše stvari, svjedoči podatak da je 1445. godine Ulrih Celjski darovao remetskom samostanu posjed Gornju (Medvedgradsku) Bliznu (Bliznec), sa svim oranicama, mlinovima i vinogradima, te naložio medvedgradskom kaštelanu, da ne uznemirava i ne pljačka pavlinske redovnike.
 Jedini uvjet koji je grof Ulrih postavio Pavlinima bio je taj, da se svake subote služi pjevana sveta misa u čast Blažene Djevice Marije za darovatelje.
 Darovnicu je remetskim Pavlinima 1449. godine potvrdio papa Nikola V..
 Iz navedenog se podatka jasno vidi, da su Celjski imali potpunu kontrolu nad svojim medvedgradskim kaštelanom, te su s lakoćom mogli zaustaviti njegove napade na Gračane i druga sela.
Za vrijeme vladavine Celjskih, remetski su Pavlini uživali njihovu zaštitu i blagodati poklonjenih posjeda. Neke njihove posjede obrađivali su medvedgradski kmetovi iz Gračana uz uvjet da plaćaju samostanu 6 pensa bečkih denara i 6 kopuna.

Moć Celjskih ipak je počela opadati. Svojim nasilništvom i beskrupuloznošču stekli su širok krug neprijatelja. Godine 1456. u beogradskoj tvrđavi, ubijen je Ulrih. Njegovom smrću nestalo je muških potomaka te moćne i bogate obitelji. Imanja Celjskih, koja su im s pravom pripadala, poput Medvedgrada, prešla su u ruke Ulrihove udovice, Katarine Branković, kćerke srpskog despota Đorđa Brankovića.

Nakon pada Celjskih, remetski Pavlini gube čvrst oslonac i zaštitu. Osjetivši to, već 1459. godine Dominikanci podižu tužbu protiv njih, tražeći za sebe posjed Gornju Bliznu.
 Zahvaljujući svjedocima iz Gračana, koji su 29. srpnja 1459. godine svjedočili u korist Pavlina, sud zagrebačkog kaptola 1461. godine, odbacio je tužbu.
 Na taj su način, ponajviše zahvaljujući gračanskim svjedocima, Pavlini i dalje uživali svoj stari posjed na Gornjoj Blizni. Pobjedivši u parnici s Dominikancima, Pavlini su pokazali da mogu opstati i bez zaštite Celjskih.
S druge strane, pad Celjskih donio je olakšanje gradskoj općini na Gradecu. Grad je oslobođen njihove vlasti ponovo vratio upravu u svoje ruke, pa su gradski Purgari, Ulrihovom smrću postali slobodni gospodari svojega grada.

Padom grofovske obitelji Celjskih, Gračanci se nisu riješili problema. Katarina je, na mjesto kaštelana koje je nekada zauzimao ozloglašeni Vilhelm Stamm, postavila oholog i nasilnog Bogavca Milakovića. Uz njega je, sa sobom iz Srbije dovela cijeli niz dvorjanika i službenika.
 Novi kaštelan iz Srbije nije bio manje nasilan od Vilhelma Stamma, ali se veliki pljačkaški pohodi nisu ponavljali. No, gračanski su kmetovi i dalje živjeli u strahu od pljačke i nasilništva.
Budući je ostala udovica, a okružena jakim velikašima, koji su bacili oko na njene posjede, Katarina 1461. godine prodaje Medvedgrad, banu Janu Vitovcu.
 Njegovi rođaci, Sigismund i Baltazar postali su suvlasnici medvedgradskog imanja, te su remetskim Pavlinima potvrdili stare pravice, stečene za vladavine grofova Celjskih.
 Pavlini su osobito držali do posjeda Blizne te su kao i u slučaju posjeda Pristavštine, koristili svaku priliku da potvrde svoje vlasništvo nad njom. Zbog toga je na njihovu izričitu molbu, suvlasnik Medvedgrada, gore spomenuti Sigismund, dana 10. rujna 1463. godine potvrdio darovnicu grofa Ulriha Celjskog iz 1445. godine, a koja se ticala posjeda Gornje Blizne.
 Odlazak Katarine i njenog nasilnog kaštelana značio je mir za Gračane i njegove stanovnike, barem na određeno vrijeme.
Vratimo se Gračancima i njihovom imovinskom stanju. Kao što smo već vidjeli, u XIV. stoljeću neki su Gračanci posjedovali kuće u gradskom podgrađu. U XV. stoljeću, također nalazimo Gračance kao vlasnike gradskih kuća u podgrađu, godine 1431. kuću posjeduje neki Ivan iz Gračana, a u već ranije spomenutoj Lončarskoj vesi, 1438. godine boravi kao vlasnik, Šimun iz Gračana.
 Ono što je novina, u odnosu na XIV. stoljeće, je vlasništvo Gračanaca nad kućama unutar gradskih zidina. Vlasnici kuća unutar zidina bili su Juraj, sin Antunov iz Gračana, koji se spominje 1431. godine, te djeca Mateja iz Gračana i Toma iz Gračana, spomenuti 1436. godine.
 Godine 1431. zagrebački građanin Antun iz Gračana, ostavio je oporučno na samrti izjavu, da se proda njegova kuća i zemljište na Gradecu, a novac preda Pavlinima u Rematama.
 Je li riječ o istom Antunu, ocu gore navedenog Juraja nije poznato, ali ako je, tada njegova oporuka po svemu sudeći nije poštivana. No takav se zaključak ne može sa sigurnošću potvrditi. Ono što je sigurno je veličina kuće, za koju se kaže da je imala 30 na 24 lakta.

Neki građani nisu plaćali porez, pa je gradska općina napušteno zemljište, s gotovo porušenim objektima u Lončarskoj vesi prodala drugima. Navedeno je zemljište pripadalo Šimunu, Martinu i Tomi, sinovima Andrije i Margarete iz Gračana.
 Nedostatak financijskih sredstava bio je čest razlog zbog kojeg su građani gubili svoje kuće na Gradecu.
Kurija je bila porezna jedinica, po kojoj je općina određivala visinu poreza za posjed u gradu. Za posjed u veličini čitave kurije plaćalo se 300 denara, za polovicu 150 denara, za četvrtinu 75 denara, a za osminu 38 denara.
 To nisu bili male svote, već ozbiljni novčani izdaci, koje neki nisu mogli podnijeti, a vjerojatno ni spomenuti Gračanci. Općina je po pitanju poreza imala visok prag tolerancije, te nije oduzimala imovinu nakon prve godine dugovanja, već je na naplatu čekala nekoliko godina. Ako vlasnici ni tada ne bi platili porez, općina bi im oduzela posjed, te ga stavila na javnu dražbu.

Osim što su posjedovali kuće u gradu, određeni su Gračanci na Gradecu stekli i građansko pravo, što se vidi po nazivu koji nose - concivis noster (naši građani).
 Taj naziv 1431. godine imaju Ivan, sin Lukačev iz Gračana i Antun iz Gračana, koji je na samrti svoje zemljište u gradu ostavio braći eremitima (remetskim redovnicima), a 1442. godine Fabijan i Juraj iz Gračana, također vlasnici neke kuće na Gradecu.

Kako se postajalo punopravnim građaninom Gradeca? Građanski status mogla je steći samo ona osoba koja je posjedovala kuću u gradu, te je bar godinu dana živjela bez poroka u gradskoj općini.
 No to nije značilo, da osobe bez građanskog statusa ne mogu posjedovati imovinu na gradskom području.
 Novi je građanin platio građansku pristojbu u gradsku blagajnu i pred gradskim poglavarom prisegnuo na vjernost. Biti punopravan građanin bila je prednost, samo je građanin mogao birati suca i biti biran u gradsko vijeće, uživao je porezne olakšice na području kraljevstva, a u parnicama je bio podvrgnut gradskom sucu.

Kako se vidi iz navedenih dokumenata, određeni su Gračanci posjedovali građanski status i nekretnine na Gradecu. Da je tome tako, svjedoče i natuknice kraj njihovih imena koje svjedoče o gračanskom podrijetlu navedenih građana.
 Oni, kojima je to pošlo za rukom očito nisu bili kmetovi ili su se tog statusa riješili, otkupivši svoj položaj novcem. Kako bi se oslobodio kmetskog položaja, kmet je od feudalnog gospodara trebao dobiti razriješnicu, tzv. litteras libertatias.
 Bio je to prvi korak ka stjecanju punopravnog građanstva.
Ono što nas zanima, je odgovor na pitanje - Jesu li Gračanci bili kmetovi u pravom smislu te riječi i kakav je bio njihov status?

Za odgovor na ovo pitanje, potrebno je objasniti kmetski status i obaveze u srednjem vijeku. Kao osnova srednjovjekovnog, feudalnog društva javlja se posjed. U Slavoniji koja se po tadašnjim zemljopisnim shvaćanjima prostirala od Sutle do Dunava, vlastelinski se posjed dijelio na dva dijela: u domenijalnu zemlju ili alodij, koju su morali obrađivati kmetovi i s koje je sav urod pripadao vlasniku posjeda (feudalnom gospodaru), i u rustikalnu zemlju ili selište, na kojoj je bio nastanjen kmet s obitelji.
 Kmetsko se selište na dalje dijelilo u dva dijela: u manji dio na kojemu je kmet podizao svoje nastambe i gospodarske zgrade i na oranice s kojih je kmet bio dužan na podavanja vlastelinu.
 U slučaju Gračana, feudalni gospodari bili su gradska općina Gradec, Medvedgrad i remetski samostan. Od XIII. stoljeća pa na dalje, feudalni gospodari na području Slavonije počinju pretvarati naturalne i radne obveze u novčana podavanja, taj se proces nazivao komutacija.
 Većina je Gračanaca od sredine XV. stoljeća imala status kmetova poluselaca (medialista).
 To je u suštini značilo da su gračanski kmetovi držali pola selišta, za razliku od kmetova cijeloselaca (integrista) koji su držali cijelo selište.
 Pojam kmet što se tiče Gračana, javlja se na prijelazu XIV. u XV. stoljeće, ali tada nije riječ o kmetovima Gradeca, već jobagionima drugih gospodara.
 Pojam jobagion autori tumače različito. Dok ih neki svrstavaju u kmetski stalež, drugi ih vide kao slobodnjake, koji se kasnije uspinju do položaja nižeg plemstva. To im je omogućilo ne plaćanje zemljišnih daća, prije svega marturine (kunovine, kasnije porez u novcu), ali su za razliku od plemića bili obavezni na neka druga, manja podavanja.

Sredinom XIV. stoljeća, točnije 1351. godine kralj Ludovik izjednačava sve plemiće.
 Tim su zakonom obuhvaćeni i jobagioni, koji na taj način i službeno postaju dio plemstva. No u slučaju Gračana izgleda, da se u XIV. i XV. stoljeću još uvijek radi o kmetovima, a ne o slobodnjacima, pogotovo ne plemićima.

Tako je 1399. godine neki Ivan Baho, stekao u Gračanima jednog kmeta (jobagio), imenom Ivanko, o čemu mu je gradska općina izdala ispravu.
 Godine 1401. izvršena je zamjena između Ivana zvanog Bazovlić i Mateja, sina Ivana literata, kojom je Ivan, dao Mateju kmeta u Gračanima, a ovaj njemu zemlju u Sigetu.
 Na temelju neke diobe 1445. godine dobio je prisežnik Petar, sin Petra Šafara, u selu Gračanima dva kmetska selišta i dva kmeta koja na njima žive.
 Godine 1451. dobio je neki Martin Cipsar, za neke svoje zasluge od grofa Ulriha Celjskog, pet kmetskih selišta u Gračanima.
 U ovom je slučaju došlo do otimačine, jer je Ulrih, Cipsara darovao posjedima koje je ranije oteo Gradecu.
 Budući je Cipsar namjeravao prodati posjede trećoj osobi, Gradec je u strahu od nepoželjnih susjeda, otkupio zemlju i vratio ono što mu je zakonom pripadalo.

Sve do 1511. godine, kmetovi se u Gračanima spominju kao podložnici Medvedgrada, remetskih Pavlina ili privatnih osoba, ali ne i Gradeca. Te godine, po prvi puta gradska uprava spominje svoje kmetove u Gračanima (nostri jobagiones de Grachan), a povod je bila parnica između gračanskih kmetova i kmetova zagrebačkog biskupa iz Ivanića.
 No nije upitno da su Gračanci i prije toga bili u kmetskom odnosu prema gradskoj općini na Gradecu o čemu indirektno svjedoči i već spomenuti ugovor Gradeca i Kaptola iz 1392. godine.
Dakle, može se zaključiti da su u razdoblju od XIV. do sredine XVI. stoljeća Gračanci većinom uživali kmetski status. Svi kmetovi s područja današnjih Gračana nisu pripadali istom feudalnom gospodaru. Pripadali su Gradecu, Medvedgradu ili remetskom samostanu, a određen broj bio je u privatnom vlasništvu. U XVI. stoljeću najveći broj kmetova pripadao je pavlinskom samostanu u Remetama.
 No, bilo je osoba koje su se uzdigle do ranga predijalaca. Oni su uzdržavali svoje predije u Gračanima, Pristavštini, Bliznecu i Remetama. Vinograde su uzdržavali njihovi suseljani – kmetovi.
Početkom XVI. stoljeća stanovnici Gračana, Dolja i Blizneca postaju bitan čimbenik u raznim sporovima i imovinsko – pravnim odnosima feudalnih gospodara. Tako se npr. 1507. godine spominje spor između Jagate, kmetice medvedgradskog vlastelinstva i Jurja kmeta iz Gračana, jer mu je njena stoka nanijela materijalnu štetu.

O pripadanju dijela Gračana medvedgradskom posjedu, postoji niz dokaza poput onih iz 1506., 1510. i 1519. godine. Prvi podatak iz 1506. godine govori, da je hrvatska vojvotkinja, udovica bana Ivaniša Korvina i medvedgradska gospodarica Beatrica Frankopan, dopustila remetskim Pavlinima, da smiju svoju stoku pasti po šumama i livadama vlastelinstva, na području Medvedgrada i Gračana.
 U ispravi danoj remetskim Pavlinima, hrvatska vojvotkinja naziva Gračane svojim selom (ville nostre Grachan vocate).

Drugi podatak iz 1510. godine, spominje da je kralj Vladislav Jagelović potvrdio Medvedgrad sa svim posjedima i mitnicom, markizu Jurju Brandenburškom, novom suprugu vojvotkinje Beatrice. Između ostalih posjeda, navode se i Gračane.

Treći dokaz potvrđuje i kmetski status gračanskih seljaka u odnosu na Medvedgrad. Naime 1519. godine medvedgradski kaštelan Franjo de Patak navalio je s kmetovima iz Gračana na pavlinski posjed zvan Blizinska gora.
 Nalog je usljedio nakon naloga markiza Jurja Brandeburškoga, koji je time djelovao u potpunoj suprotnosti od svoje supruge Beatrice. Gračanci su u pavlinskoj bukovoj šumi zaklali jednu svinju, a ostale otjerali na medvedgradsko vlastelinstvo. Nakon tri dana svinje su vraćene Pavlinima.
Nekoliko desetljeća kasnije gračanski su kmetovi ponovo u središtu nasilja medvedgradskih kaštelana. Ovaj puta nisu vršili nasilja, već su ih trpjeli. Godine 1543. provalio je u Gračane kaštelan Kerhan, opljačkao selo, te poveo sa sobom kmetove, Nikolu Cvetkovića, Ambroza Trnčevića, Mirka - zeta Mihalja Pečića, Petra Cvetkovića, Ivana Benšića, Mateja Cvetkovića i Mihalja Cvetkovića.
 Pošto ih je utamničio, pustio ih je izmorene i gladne na slobodu, a sve zbog straha od tužbe koju je podigla gradska općina.

Pozvan je na sud, no u crkvi se zakleo na nevinost, te je tim činom odbačena sa njega svaka sumnja i krivica, a napravljena šteta u Gračanima ostala je bez naknade.

Godine 1558. Medvedgrad je dobio nove vlasnike, slavonsku velikašku obitelj Gregorijanec, poslijednje nasilne i silovite gospodare. Prvi gospodar medvedgradskog vlastelinstva iz obitelji Gregorijanec, postao je hrvatski podban Ambroz Gregorijanec.
 Nakon njegove smrti 1571. godine, naslijedio ga je sin Stjepan.
 Vladavina Gregorijanaca, je što se tiče nasilništva nad Gračanima značila početak kraja. No trebalo je izdržati i to, poslijednje mučno razdoblje. Pošto je 1574. godine, Stjepan Gregorijanec imenovan podbanom Hrvatske i velikim županom Zagrebačke i Križevačke županije, sam nije imao vremena upravljati Medvedgradom. Zbog toga je za kaštelana postavio Jurja Horvata, koji je još iste godine u selu Gračanima i Dolovu (Dolju), načinio neke štete, na koje su se tužili remetski redovnici.
 Godine 1581. medvedgradski je kaštelan nastavio s nasiljima. Te su godine njegovi ljudi otjerali blago jednog pavlinskog kmeta iz Gračana, u Gregorijančevu kuriju u Šestinama, na što su Pavlini podigli tužbu pred županijskim sudom.

Sva nasilja medvedgradskih ljudi imala su jedan cilj – u potpunosti pripojiti sela Gračani i Dolje medvedgradskom vlastelinstvu. Zbog toga je Stjepan Gregorijanec 1583. godine uložio sve svoje snage u taj naum, te ušao u sukob s Gradecom i remetskim Pavlinima. Navedene godine Gregorijančevi su ljudi činili krađe i materijalnu štetu, što su najviše osjetili kmetovi iz Gračana i Dolja koji su se prvi našli na udaru. Prvo su silom oteli i djelomice poklali volove, koje su njihovi vlastiti medvedgradski kmetovi za novac unajmili od Pavlinskih kmetova iz Dolja.
 Nadalje su počinili sljedeće krađe; Dimitriju Šoštaru iz Dolja i Jurju Kljačiću iz Kozjeg Hrbta oteli su svinje, Stjepanu Dolovčaku iz Gračana pokrali su 4 vola i svinje, Kvirinu Škrbiću iz Dolja 2 vola, a Andriji Božiću iz Gračana 1 vola, 2 krave i čak 20 svinja.

Budući su krađe i razbojstva uzeli maha, te im se nije nazirao kraj Pavlini su 1583. godine podigli čak deset tužbi protiv Stjepana Gregorijanca. Rasprave je na banskom sudu vodio novi podban, Gašpar Drašković no svršetak parnica nije poznat.

Pavlinske tužbe banskom sudu nisu urodile plodom. No nasilja je trpila i gradska općina na Gradecu koja je medvedgradskog vlastelina tužila samom kralju, te time dala do znanja da više neće trpjeti nezakonite radnje i Gregorijančevu samovolju. Tužba gradske općine imala je velikog odjeka kod kralja Rudolfa II. Habsburškog, koji je 1583. godine uputio pismo Stjepanu Gregorijancu.
 U pismu kralj nabraja nasilja Gregorijanca i njegovih ljudi, a poziva se na tužbu gradske općine.

U kraljevom pismu čak se četiri točke odnose na Gračane:

· Stjepkovi ljudi napali su gračanske pralje na potoku Topličici, tukli ih i oteli im rublje.

· Gregorijanec ne dopušta gračanskim kmetovima upotrebu šume, makar Gračanci prema tekstu „Zlatne bule“, imaju pravo na to. Kada su Gregorijanci zatekli Gračance u šumi, oduzeli bi im sjekiru.

· Dana 16. travnja. 1580. godine, upali su medvedgradski ljudi u Gračane, oteli osam volova i odveli ih u Medvedgrad, gdje su ih upotrebljavali po volji.

· Dana 27. svibnja. 1580. godine ponovno su medvedgradski vojnici napali Gračane, opljačkali kmetove, tako da su neki polugoli pobjegli, neki su uhvačeni i pretučeni, a oduzete su im i koze, koje su vjerojatno odvedene na Medvedgrad.

Nakon godinu dana vođenja parnice, u jesen 1584. godine dolazi do nagodbe Gradeca i obitelji Gregorijanec. Sporazum je potpisan u Šestinama, a dvije točke sporazuma odnose se na Gračane:

· Gregorijanci dopuštaju gradskim kmetovima u Gračanima slobodnu pašu stoke na Medvedgradu, ali im zabranjuju pašu u hrastovim i kostanjovim (kestenovim) šumama.

· Gračanski kmetovi smiju na Medvednici, kupiti suha drva za ogrijev i sjeći drva za gradnju kuća.

Sporazum nije donio Gračancima neko osobito ekonomsko poboljšanje, osobito je bila manjkava prva točka, koja dopušta ispašu stoke u šumi, ali ne u hrastovim i kestenovim šumama. Budući su žir i kesten predstavljali osnovu svinjske prehrane, a gračansko se gospodarstvo dobrim dijelom temeljilo na uzgoju svinja, vidljivo je da su Gračanci ostali uskraćeni. Šestinski sporazum bio je kratkog vijeka, a izgleda da su ga prvi prekršili Gračanci, makar je dio odgovornosti snosila i druga strana. Naime, na dan sv. Matije 1585. godine gračanski kmetovi, Ivan Safinić i Pavao Bedeković otjerali su u šumu četiri koze, dok su Stjepan Haramija i Franjo Franc potjerali u istu šumu šest svinja.
 Navedene kmetove napali su medvedgradski činovnici i stražari, a na to se pobunila gradska općina, koja je tužila Stjepka Gregorijanca i njegove ljude zbog nasilja. Lako je zaključiti, da su Gračanci tjerali stoku u hrastove i kestenove šume, što je ugovorom bilo zabranjeno.

Godine 1588. dogodio se poslijednji sukob Gračanaca i medvedgradskih gospodara u XVI. stoljeću. Te godine, u mjesecu velječi, medvedgradski su ljudi uhvatili u šumi Gračance, Stjepana Haramiju i Ivana Safinića, te im zaplijenili pet sjekira.
 Nije poznato tko je u ovom slučaju prekršio dogovor, ali pošto se slučaj dogodio u veljači, a Gračanci su imali sjekire, logično je za pretpostaviti da su sjekli drva za ogrijev, što im ako pogledamo ugovor nije bilo dopušteno. Sjekire koje su im bile oduzete, Gračanci su kasnije otkupili.

Potres koji je 1590. godine potresao Medvedgrad, bio je spasonosan za Gračane, jer je u potpunosti onesposobio kaštel za život. O kolikoj je šteti bila riječ, najbolje svjedoče riječi Ivana Kukuljevića Sakcinskog: Jedva izteče šesnaest godinah, odkad biaše Medvedgrad s nova utvrdjen, kad godine 1590. ljuti potres ne samo prednje zidine, nego takodjer gradske sobe i kapelu u Medvedgradu natoliko ošteti, da se je nadalje u njih jedva stanovati moglo. S toga biaše Stjepan Gregorijanec pod svoju starost prisiljen svoj stan premjestiti iz Medvedgrada u dvor Šestinski, kog je prije nekoliko godinah, prilikom popravljanja Medvedgrada, po istiem gradom sazidati dao.

Pritisnut godinama, sa razorenim gradom u posjedu, Gregorijanec se odlučio na konačan sporazum s Gradecom. U sporazumu sklopljenom 1591. godine Stjepko Gregorijanec poklanja Gradecu dio svoga imanja, oranice od četiri jutra na brijegu Išćecu (Iscu), koje do tada uživaju njegovi kmetovi, Lovro Ponikar (vjerojatno Puntijar) i Nikola Horvat. Od tog su vremena te oranice služile kao zajednička gmajna (pašnjak), kraljevečkim (medvedgradskim) i gračanskim (gradečkim) kmetovima.
 Osim toga, odredio je sada puno milostiviji i popustivljiji Gregorijanec, veliko šumsko područje za zajedničko iskorištavanje, između ostalog i za napasanje gračanske stoke.

Potres 1590. godine i smrt Stjepka Gregorijanca 1592. godine, bila su dva događaja koja su skinula teško breme s gračanskih pleća i zaključila jedno mučno razdoblje, koje je započelo još za vrijeme prvih sukoba Gradeca i Kaptola. Zbog propasti Medvedgrada, Gregorijanci iseljavaju iz njega, te se nastanjuju u već ranije izgrađenu kuriju u Šestinama. Stari je Gregorijanec Medvedgradsku ruševinu i kuriju u Šestinama ostavio svojim sinovima, Pavlu i Nikoli, koji su vladali manje silovito od oca, a Gračane su podijelili po pola. Za razliku od oca koji je većinu života proveo u sukobu s Gradecom i Gračancima, Nikola Gregorijanec surađivao je s njima. To dokazuje tužba koju je 1599. godine zajedno s gradskom općinom i Gračancima, Jurjem Trnčevićem i Lovrom Pontijarem podigao protiv Baltasara Jurkovića i njegove žene Elizabete Kirinke, zbog nekog vinograda na Dolju.
 Zajednička tužba nije donijela ploda, jer je pavlinski sud u Remetama dosudio u korist tuženih, naredivši tužiocima vječnu šutnju.
 Drugim riječima nisu imali pravo žalbe na donesenu presudu. Bio je to jedan posljednjih poteza obitelji Gregorijanec.
Nakon njih, medvedgradsko vlastelinstvo dolazi u posjed Petra Zrinskog i njegove žene Katarine. Za vrijeme njihovog gospodarenja zabilježen je također jedan silovit, ali izoliran napad na Gračance. Dana 24. listopada. 1666. godine gradski je bilježnik zapisao da su činovnici Zrinskih, Ivan Hersić - nadstojnik imanja Šestine i Blaž Rodić - opskrbnik, zajedno sa šestinskim kmetovima, naoružani napali na tegleću marvu i druge životinje gradskih kmetova iz Gračana. Tom su prilikom na paši ubili četrnaest životinja Jakoba Bensića i osam Jakoba Cvetkovića, a dvadeset i jednu životinju Ivana Trnčevića, deset životinja Lovre Haramine, devet životinja Matije Lovrekovića i Ivana Krivića, silom su odveli u Šestine.
 Ovakvi se nemili događaji, na sreću Gračanaca više nisu ponavljali. Medvedgrad i njegovi kaštelani krajem XVII. stoljeća postali su dio prošlosti, te su sve više ulazili u legendu o kojoj je pričao narod u Gračanima, spominjući Crnu kraljicu“ i Medvedgradski top.
I dok je jedna opasnost minula, druga je iz dana u dan sve više jačala...
Krajem XVI. stoljeća, Turci postaju sve veća opasnost za stanovništvo sjeverne Hrvatske. Njihove česte provale preko Save i paljenje sela u zagebačkoj okolici, izazivali su paniku kod svih stanovnika, a osobito kod nezaštićenih kmetova van gradskih zidina. Kmetski život, opterećen stalnim podavanjima i lošim uvjetima stanovanja, sada se dodatno otežao. Iako su realnu opasnost za zagrebačku okolicu Turci počeli predstavljati tek u XVI. stoljeću, već se krajem XV. stoljeća njihovi pljačkaški odredi pojavljuju u krajevima uz Savu. Od Turaka je osobito stradao remetski samostan. Godine 1483. Turci su po prvi puta poharali samostan, drugi puta zbilo se to 1557. godine pod vodstvom Ferhad bega Sokolovića, a treći i najteži pljačkaški pohod zabilježen je 1591. godine, kada su Turci okrutno pobili dvanaest remetskih Pavlina.
 Nije poznato jesu li Turci ikada poharali Gračane, no blizina Remeta daje nam za pravo vjerovati u tu mogućnost. Jedan od dokaza mogao bi biti turski handžak, koji je na potoku pronašao Mirko Banek.
Turska opasnost zaprijetila je i Gradecu, te je kralj Maksimilijan Habsburški u drugoj polovici XVI. stoljeća nametnuo ratni porez.
 Porez su bili dužni platiti svi, pa tako i gradski kmetovi iz Gračana. Hrvatski sabor odobravao je novčani iznos koji se od dima (naziv za kućnu jedinicu), ubirao za ratne potrebe. Postoji podatak da je u Gračanima 1576. godine plaćen porez za šest dimova, a 1596. godine za samo jedan dim.
 Stanovništvo je napuštalo Gračane jer se osjećalo nesigurno bez ikakve zaštite. Popis domaćinstava kmetova, inkvilina, plemića armalista, predijalaca i plemića jednoselaca Zagrebačke i Križevačke županije iz 1598. godine, govori da je te godine u Gračanima živjelo sedamnaest stanovnika.
 Podatak o brojnosti kmetova na šestinsko – medvedgradskom vlastelinstvu iz iste godine, još je poražavajući. Braća Nikola i Pavao Gregorijanec te su godine u Gračanima posjedovali samo pet kmetova.

Godine 1592. Turci zauzimaju Bihać, koji se unatoč stalnoj opsadi godinama junački branio. Njegovom propašću sve više Hrvata katolika napušta Bosnu i traži spas na sjeveru, u još uvijek slobodnom dijelu Hrvatske. Kada je 1593. godine pod Turke pao i Sisak, zaprijetila je Zagrebu turska opasnost kao nikada do tada. Te su godine Turci spalili Božjakovinu i Kraljevec, te poveli sa sobom 5 000 zarobljenika.

Kako su sela zagrebačke okolice bila napuštena, trebalo ih je naseliti zbog obrambenih i gospodarskih razloga. Tako je dana 15. ožujka. 1599. godine potpisan ugovor, po kojem se hrvatske izbjeglice iz Bihaća imaju naseliti na praznim gradečkim posjedima.
 Gračani, koji su bili najvažniji gradečki posjed, također su naseljeni Bišćanima. To dokazuju i prezimena naseljenika, a čije je podrijetlo iz Pounja, tzv. Turske Hrvatske, današnje sjeverozapadne Bosne. Riječ je o starim hrvatskim prezimenima plemenitog podrijetla, čija povijest seže u rani srednji vijek; Stepkovićima (od plemena Kačića) i Keglevićima (Jakovićima).
 Prema popisu na područje Gračana doselile su i obitelji Lovreković, Novak, Glazina, Fabijanić, Hamšak i Novosel, a čije je podrijetlo također s područja između rijeka Une, Kupe i Vrbasa.

Ugovor je trebao zadovoljiti obje strane. S jedne strane Bišćani bi se naselili i osigurali životnu egzistenciju, a s druge strane Kraljevina Hrvatska i općina Gradec osigurali bi vojsku, jer je u ugovoru stajalo, da će Bišćani biti vojni obveznici oslobođeni tlake i gradskog poreza. Po ugovoru su bili dužni dati četiri pišćenca, deset jaja i na Martinje jednog kopuna, cijelo selo dva ovna i za Uskrs jedno tele.
 U ugovoru je također stajala slijedeća stavka: Oni koi budu ovcze ili koze dersali deszeto janye ili kozle sita, psenice, zobi, hajdine, jechmena y sitka kakovoga goder budu szeali deszetu quartu, pchelcza desetoga y kernyaka da davali budu...Takajse ako bi koi purgar, priszesnik ili varaski chlovek u kakovom dugovanyu medanye dossal, a da su dusni posstenye odlositi y presstimati ga, y posteno dersati, kako budu mogli.

Iako su po toj stavki bili dužni davati desetinu od svojih proizvoda, novodoseljeni Gračanci su kao što je već spomenuto trebali biti oslobođeni tlake i gradskog poreza. No situacija se uskoro promijenila, jer kao što ćemo vidjeti, samo nekoliko godina kasnije Gračanci će imati nametnute poreze i još veća podavanja u naturi. Uz sve to bit će obvezani i na javne radove.

Iz svega toga da se zaključiti, da je Gradec prekršio ugovor i novopridošle Gračance počeo tretirati kao gradske kmetove. Jedan od glavnih uzroka kršenja ugovora od strane Gradeca bila je zasigurno njegova loša financijska situacija krajem XVI. stoljeća, a koja je bila povezana s turskom najezdom i potrebom obnavljanja utvrda, za što se trošio veliki novac.

Kako bi popravio financijsku situaciju Gradec je odlučio izvršiti pritisak na novodoseljene stanovnike i od njih izvući najveću moguću korist. Gradska je općina znala da ti dojučerašnji slobodnjaci i plemići nemaju izbora, jer su njihove krajeve i bivše domove zauzeli Turci. Nisu imali nikakve zaštite pred samovoljom gradske općine kojoj su bili potrebni veći prihodi, kako u novcu tako u naturi i ljudskim resursima.
Na koji su način dojučerašnji plemići i slobodnjaci izgubili svoja prava, najbolje objašnjava članak Ante Milinovića: Pripadnici nižeg hrvatskog plemstva imali su najmanje pravnih problema s naseljavanjem u zagrebačkom Gradecu ili samoborskom trgovištu, jer su bili slobodnjaci izvan kmetskih obveza. Međutim, kasnije to više nije bila prednost zbog borbe doseljenika sa starosjediocima za feudalne povlastice jer se po starom običajnom pravu u Hrvata kao i diljem Europe, niži plemićki status ili nije nikako priznavao izvan domicila ili se za njegovo priznanje morala sprovesti složena procedura verifikacije, pa su ga često zanemarili i zaboravili. Uzrok tom sukobljavanju bila je zaštita prava i interesa već naseljenog domaćeg plemstva da se ne proširuje broj korisnika plemićkih privilegija... Ne manja zapreka dokazivanju svojih plemićkih prava bilo je ratno uništenje plemićkih povelja, tako da mnogi plemići nisu ni mogli dokazati svoj status.

Na taj su način zbog ratnog vihora, zakonskih okvira, samovolje gradske općine i nemogućnosti izbora novodoseljeni Gračanci izgubili svoja prava, iako su u novi zavičaj doselili kao slobodnjaci, štoviše neki i kao plemići. Da su se novodoseljeni Gračanci krajem XVI. stoljeća nalazili u kmetskom položaju potvrđuje i Nada Klaić: Valja dodati da se društveni i pravni položaj izvan varoškog stanovništva u XVI. stoljeću bitno pogoršavao. Svi su stanovnici, bez obzira na to kako i kada su se naselili, potkraj stoljeća gradski kmetovi! Bilo je svejedno da li stanuju u Gračanima ili Trnju kao najstarijim naseljima ili su iz Horvata, Šestina, Prekrižja, Ljubljanice ili Otoka na Savi, svi su bez razlike opterećeni kmetskim dužnostima i podavanjima.

Ovaj kratki navod Nade Klaić, ukratko sažimlje svu težinu položaja u kojoj su se našli Gračanci i stanovnici ostalih sela krajem XVI. stoljeća.
Osim izbjeglicama, koje su kao što vidimo isprva trebale brinuti o obrani od Turaka, državne su vlasti vojnu snagu jačale haramijama.
Riječ haramija turskog je porijekla i dolazi od riječi harami (odmetnik, bandit), ali je u hrvatskoj vojnoj terminologiji onog vremena, označavala vojnika - pješaka, obučenog i opremljenog po lokalnom običaju.
 Hrvatski sabor uspostavio je haramije 1539. godine, odlukom o novačenju tri stotine haramija, čiji je glavni zadatak bio borba s pljačkaškim turskim odredima.
 Haramije su bile stacionirane na Medvednici i u Pokuplju. Na Gradecu se prvi puta spominju 1551. godine, ali je tada riječ o haramijama iz Metlike u Sloveniji. Vrlo je vjerojatno da su prvi članovi obitelji gradskih kmetova u Gračanima, imenom Haramija u biti naseljeni haramije, koji su došli na Gradec. Potvrdu o tome daje vijest iz 1572. godine u kojoj se govori o haramiji iz Gračana.
 Od tog se vremena prezime Haramija neprestano pojavljuje u spisima o gračanskim stanovnicima, a na području Gračana održalo se sve do danas.
Koje su bile obveze gračanskih seljaka, njihova podavanja i radne dužnosti? Već za XVI. stoljeće postoji određen broj podataka koji govore o tome. Godine 1548. zabilježeno je da su Gračanci dovezli na Gradec dvije vodovodne cijevi, vjerojatno su ih dovukli uz pomoć volova.
 Zbog stalnih sukoba s kaptolom i potencijalne turske opasnosti, Gradec je neprestano pojačavao svoja utvrđenja i zidove. Tako je 1557. godine započela izgradnja Mesničkih vrata. Vrata su izrađivali majstori iz Samobora i Brežica, a angažirani su i gradski kmetovi iz Gračana. Gračanci su lomili grubi kamen iz brda oko Gračana, klesali ga i obrađivali, te ga kolima dovozili na Gradec.
 Osim kamena, dovozili su i drvenu građu. Iz vapnenjara kod Gračana dovozili su vapno u posebnim bačvama, koje su tada danju i noću palili u pećima, otvorenim također zbog gradnje vrata.
 Izgradnja vrata nastavila se 1558. godine, kada su Gračanci pod vodstvom magistra Dominika Kranjca, ispod Mesničkih vrata iskopali veliki opkop.
 To su bili vrlo naporni radovi, jer se ističe da su radili u blatnom zemljištu, a spominju se i imena radnika: Mihalj Lončarić, Juraj Štefković, Juraj Cvetković (seoski starješina), Grgur Novak i Jambrek Trnčević.
 Nakon dugotrajnih i napornih radova, Mesnička vrata završena su 1559. godine.
Pošto je 1584. godine župna crkva sv. Marka bila u lošem stanju, a zvoniku je prijetilo urušavanje, gradska je općina angažirala svoje kmetove iz Gračana, koji su poduprli velika zvona i tako ih sačuvali od uništenja. Za obavljeni rad Gračanci su dobili određenu napojnicu.

Gračanci su osobito bili angažirani kao vinogradari. Na samom području Gračana nalazili su se brojni vinogradi, a na gračansko vinogorje nadovezivali su se remetski i šestinski vinogradi. Već 1511. godine spominje se podatak da je u Gračanima ubrano 11, 5 kablova vina, a 1516. godine 51, 5 kablova vina. Navedene se količine odnose na plaćenu vinsku desetinu, a 1516. godine najviše su vina dali Pavlek Zubčić (21, 5 kabla) i Toma Bedeković (18 kablova). S obzirom da je jedan kabao sadržavao 49, 98 litara, gračanski vinogradi dali su te godine 25, 739 litara vina. Gradska općina na Gradecu obilno je koristila mogućnosti prigorskih vinograda. To govori i podatak iz 1557. godine, kada je ukupnih prihoda Gradeca, čak 47 % dolazilo od prodaje vina.
 Zbog toga nije čudno da se vinogradarstvu pridavala velika pozornost. Kao što je već rečeno Gračanci su bili specijalizirani za vinogradarstvo, ali i za podrumarstvo. Pripremali su bačve za mošt, te ga odvozili u gradski podrum. Neki su bili posebno obučeni za prešanje grožđa, a ta se vještina prenosila s oca na sina. Gračanci su bili angažirani i na čuvanju gradskih vinograda, što je inače bila dužnost građana. Tako se navodi da su 1557. godine čuvali gradske vinograde Kozji Hrbet i Kocil.
 Iste je godine gradski dekan dao Gračancima 7 pinti vina, jer su završili s okapanjem vinograda.
 Određeno vrijeme Gračanci obrađuju i vinograd gradske bolnice, tzv. Špitalščak. Koliko su Gračanci bili sposobni i vješti u obradi vinograda, svjedoči podatak iz 1560. godine, u kojem stoji da su gradski kmetovi radili u vinogradima dvadeset i dva dana, a čak sedamnaest dana radili su samo oni iz Gračana.
 Među vinogradarskim poslovima govori se o okopavanju, pljevljenju, vezanju i sađenju loze, zvane grebenica.

Jedna od obaveza gračanskih kmetova, bilo je i paljenje krijesova na Ivanje (blagdan sv. Ivana) 24. lipnja.
 Krijes se palio na na gradski trošak i uz pomoć gradskih službenika. Seoski starješina (villicus) iz Gračana, nosio je u grad tzv. mayke - granje za krijes.
 Običaj paljenja krijesova nije do kraja objašnjen. Dok ga neki autori smatraju starim hrvatskim, poganskim običajem, drugi su mišljenja da je u Hrvatsku uvezen krajem XV. stoljeća.
Tokom XVI. stoljeća Gračanci su održavali red na Gradecu, osobito u vrijeme sajmova, pomagali su u lovu i ribolovu, te sjekli i dovlačili drva u grad. Dužnost im je bila i košnja trave na gradskim sjenokošama.
 Gračanci su izgleda htjeli izbjeći tu obavezu, koja se obavljala u ljetnim mjesecima pod velikom žegom, pa su se izgovarali da nemaju ni kosa, ni bruseva za izvršenje radova. No gradski je dekan izdvojio novac za alat, tako da im nije preostalo drugo nego odraditi posao. Kada bi kretali na određeni posao u službi gradske općine, Gračanci i ostali gradski podložnici skupljali bi se na općinskom marofu u današnjoj Masarykovoj ulici.
 Tamo bi zaduživali određeni alat i odlazili na rad. U slučaju da su prevozili kakav teret marof je također bio zborno mjesto, na kojem su se skupljali sa teglećom marvom i kolima. Treba napomenuti da Gradec nije imao vlastite prijevoznike, već su sve te poslove obavljali seljaci, između ostalih i Gračanci.

Gradski troškovi iz 1588. godine, pokazuju da je gradski notar potrošio određeni novac na kupnju cipela za svojeg podložnika iz Gračana.
 Taj podatak govori da je u XVI. stoljeću, kao i ranije, u Gračanima bilo kmetova, koji su pripadali privatnim osobama. Iz navedenog se još naslućuje da je notarov podložnik iz Gračana služio kao pismonoša, budući mu je notar osigurao cipele, što je za kmeta u ono vrijeme bila prava rijetkost.

Za svoje radove dobivali su Gračanci nagrade u novcu, jelu i pilu, što je sve zajedno ulazilo u gradske rashode. Osobito je bila teška godina 1588. kada je grad Gračancima za njihov rad isplatio po 20. denara za kupnju kruha, jer je vladala velika neimaština i glad.

Osim navedenih radova, morali su Gračanci, za račun Gradeca obavljati i prljave poslove, u kojima su se često isticali ratobornošću. Tako su 1530. godine gračanski kmetovi, po nalogu zagrebačkog građanina Matije Skalića, oteli remetskom samostanu s posjeda Bliznec 80 svinja.
 Godine 1537. također su oštetili samostanske posjede, te su opet oteli svinje, ovaj puta čak 127 komada, a sve po nalogu zagrebačkog suca Stjepana. Tom su prilikom Gračanci pretukli i izranjavali remetske pastire, te im oteli osobne stvari i jednu sjekiru.

Da Gračanci nisu bili imuni od tučnjave i izazivanja nereda, svjedoči suđenje Martinu Stefkoviću, Jurju Lončariću i Tomi Ivankoviću (svi iz Gračana), zbog masovne tučnjave sa stanovnicima Opatovine.
 U drugoj polovici XVI. stoljeća također se spominju Gračanci na gradskom sudu, obitelj Cvetković i neki drugi kojima nije navedeno prezime.
 Krajem XVI. stoljeća spominju se gradski kmetovi iz Gračana, punim imenom i prezimenom: Andrija Belić (starješina), Antun Novačić i Mihalj Kljačec.

Što se tiče zemljišnih posjeda, treba istaknuti da su remetski Pavlini davali u zakup svoju zemlju Gradečkim kmetovima iz Gračana. Imanja su se nalazila na posjedu Pristavštine, današnjeg Dolja, a iznosila su 12 jutara zemlje.

Osim radnih obveza, Gračanci su u XVI. stoljeću plaćali i druge poreze, u novcu i naturi. Što se tiče novčanih podavanja, poznato je da su 1590. godine platili gradskom dekanu u ime daće, četiri florena.
 Za davanja u naturi, u XVI. stoljeću, sigurno je da su Gračanci gradu plaćali gornicu (daća u vinu ili moštu). Vinska se daća gradskim vlastima plaćala na desetinskoj jedinici (konči) u Novoj Vesi.
 Neki su autori mišljenja, da su podavanja Gradečkih kmetova bila onakva, kakva je grad dogovorio s Bišćanima 1599. godine. To bi značilo da je svaka kuća bila dužna dati: četiri pišćenca i deset jaja, a na Martinje po jednog kopuna, cijelo selo dva ovna, a za Uskrs po jedno tele, te desetinu od ovca, koza, pšenice, zobi, hajdine i ječma.
 No, kao što smo već ranije vidjeli, grad je ubrzo izigrao dogovor s Bišćanima, te im nametnuo i novčane poreze.

XVII. STOLJEĆE – VRIJEME DEMOGRAFSKE OBNOVE GRAČANA
XVII. stoljeće obiluje podacima o Gračanima i njegovim stanovnicima. Oni se spominju u mnogim segmentima života. Na samom početku stoljeća, 1603. godine Gradec i remetski pavlini ulaze u sukob zbog posjeda Pristavštine na današnjem Dolju. Navedene su godine gradski činovnici i stražari nasilno poželi još nezrele plodove sa oranica pavlinskog posjeda na Dolju. Osim toga pohvatali su pavlinske kmetove koji su u to vrijeme onuda prolazili, te ih bacili okovane u zatvor. Zamjenik pavlinskog vikara – o. Juraj Štorman uložio je žalbu pred zagrebačkim Kaptolom. Unatoč tužbi gradska je općina uskoro ponovila izgred, pokosivši pavlinske usjeve na Dolju, te opljačkavši njihove kmetove koji su tamo radili. Samostanski oficijel Ivan Puhković uložio je novu žalbu pred zagrebačkim kaptolom jer su grički gradjani silom oteli Pavlinima jedna kola natovarena s 12 kvarata heljde, dva konja, dva vola, jedan plug, dvije brane, jedne čizme, nekoliko košara itd...
 Sve je to uzeto remetskim kmetovima iz Dolja. Budući pavlinske tužbe pred kaptolskim sudom nisu urodile plodom, Pavlini se za pomoć obratiše nadvojvodi Matiji, bratu cara Rudolfa II. Nadvojvoda se zauzeo za Pavline te obvezao hrvatskog bana Ivana Draškovića da u najskorije vrijeme riješi spor.
 Ban je sazvao raspravu na kojoj je 122 svjedoka iz Gračana, Dolja i ostalih sela potvrdilo da posjed Pristavština pripada Pavlinima.
 Nakon toga došlo je do pomirbe i nagodbe između Gradeca i Pavlina u kojoj su se Pavlini obvezali da će ostaviti svoje zemljište u Dolju i dalje gradskim kmetovima uz uvjet, da svake godine plaćaju propisanu devetinu i desetinu.

Nagodbeni tekst dokazuje da su na području Dolja zemlju obrađivali i gradski i pavlinski kmetovi.
Već sredinom XVI. stoljeća, gračanski su kmetovi po svemu sudeći, mogli sami upravljati dijelom svojeg posjeda, što se prvenstveno odnosilo na vinograde. Potvrde o kupoprodaji odobravali su feudalni gospodari, odnosno Gradec, medvedgradsko – šestinsko vlastelinstvo i Pavlinski samostan u Remetama. Potvrde su bile nužne, jer je dolazilo do krvavih fizičkih obračuna između zavađenih strana, koje se često nisu mogle dogovoriti oko pitanja vlasništva. Postoji niz kupoprodajnih ugovora koji se tiču Gračana, Dolja i njihovih stanovnika. Ugovore koje potvrđivao Gradec obradila je Lelja Dobronić, dok se ugovorima iz pavlinskog arhiva bavio Kamilo Dočkal. Ugovori su mnogobrojni i odnose se na razdoblje od kraja XVI. do druge polovice XVIII. stoljeća. Iako su pomalo suhoparni vrlo su važni, jer otkrivaju niz podataka o ekonomskom i socijalnom statusu Gračanaca u tom razdoblju. Slijede ugovori iz XVI. i XVII. stoljeća dok su ugovori iz XVIII. stoljeća prikazani u idućem poglavlju.
· Godine 1588. pavlinski kmet Juraj Kljačić iz posjeda Dolove (Dolje) ili Gračana, uživao je jedan pavlinski vinograd. Budući da je porodica Jurja Kljačića s njim posve izumrla, spao je vinograd samostanu u Remetama kao feudalnom gospodaru natrag. Remetski vikar predao je Kljačićev vinograd Miji Jurenu iz sela Bačuna, kmetu zagrebačkog kaptola, s povlasticom da vinograd prelazi na Jurenove bratiće, nasljednike i baštinike, uz uvjet da samostanu daju ugovorenu gornicu. Juren je samostanu isplatio 32 ugarske forinte.

· Godine 1599. kupio je Nikola Horvatić dva vinograda remetskog samostana, jedan u Dolju od Blaža Pečića, gradjanina zagrebačkog Kaptola, za 9 ugarskih forinti i 50 denara, a drugi u Remečini od Jurja Trnčevića za 4 ugarske forinte. Horvatić je bio kmet gradske općine Gradec. Godine 1613. ostavila je Margareta, udova Nikole Horvatića oba ova vinograda oporučno Martinu Jakovčiću i njegovim nasljednicima, uz uvjet, da joj do smrti dade pristojno uzdržavanje, pošto nije imala svog vlastitog potomstva. Sve ovo se uglavilo dozvolom remetskog vikara, koji je u tu svrhu izdao službenu ispravu (literas guerales) kojom se dopušta prodaja, odnosno darivanje (salva juro montano).

· Godine 1601. gradski kmetovi iz Gračana, Nikola i Matija Novak kupili su zemlju od crkve sv. Marka, koju je nekada toj crkvi ostavila Helena Jagušić, također kmetica iz Gračana.
 S tom su zemljom graničili Toma Hamšak, Juraj Trnčević i Helena Kopiarica, svi gradski kmetovi.
· Godine 1602. prodala je gradska općina neki vinograd na potoku Topličici, koji je prije bio u vlasništvu kmeta Luke Cvetkovića, svojim vlastitim kmetovima Jurju Trnčeviću i njegovim sinovima, Ivanu, Petru, Luki i Stjepanu.

· Godine 1603. prodao je gradski kmet Stjepan Haramija svoj vinograd Antunu Glasiću. Vinograd se nalazio na Donjem Prekrižju.

· Godine 1604. prodala je kmetica Doroteja Jelenovečka, dio vlastitog vinograda na Iscu, Mirku Cvetkoviću, gradskom kmetu iz Gračana.

· Dana 27. travnja 1605. godine prodao je gradečki kmet Juraj Trnčević, u ime svoje i u ime svojih sinova Ivana, Petra, Luke i Stjepana svoj vinograd na Dolju za 14 forinti. Kupac je bio Juraj Dolščak iz Dolja.

· Godine 1608. Juraj Benžec podanik Gradeca, uživao je dva pavlinska vinograda u Maloj Remečini. Njegova majka založila je oba vinograda Gradečkom građaninu – Filipu Kovačiću iz Gračana. Juraj Benžec isplatio je dug u visini od 18 forinti, te tako ponovo stekao oba vinograda. Tom je prilikom remetski samostan izdao Jurju Benžecu i njegovim muškim potomcima novu vinogradarsku ispravu, kojom ponovo uživaju vinograd.

· Godine 1615. kupio je pavlinski kmet Šimun Dolščak od Mije Pevca pavlinski vinograd na brijegu Dolovec za 8 forinti, što je na molbu kupca potvrdio sam general reda – Ivan Zaić.

· Godine 1625. pavlinski kmet Ivan Kranjec kupio je od Ivana i Martina Dolščaka jedan mali vrt na pavlinskom posjedu za iznos od 8 forinti i 1 denar. Ugovor je potvrdio remetski samostan.

· Godine 1625. prodala je Elizabeta Trnčević, kmetica gradske općine Gradec, svoj vinograd u maloj Remečini, Franji Haramiji, također gradečkom kmetu. Cijena je iznosila 8 forinti, a remetski samostan kao feudalni gospodar pristao je na prodaju uz uvjet – salvo jure montano, tj pravo na ubiranje gornice.

· Godine 1626. kupio je pavlinski kmet Krsto Dolšćak od Mije Juriše jednu livadu na remetskom posjedu za cijenu od 5 forinti. Pavlinski je samostan o tome izdao službenu ispravu.

· Godine 1640. kmet medvedgradskog (šestinskog) vlastelinstva – Jakov Puntihar prodao je Blažu Dolšćaku, kmetu remetskog samostana i njegovim nasljednicima jedno jutro oranice na području Medvedgrada za 16 ugarskih forinti, uz uvjet da u priznanje feudalnog gospodskog prava daje vlastelinstvu Medvedgrada svake godine dva kopuna, dok će ostale kmetske dužnosti vršiti prodavalac, kome su ostala druga zemljišta. O toj ispravi izdalo je medvedgradsko vlastelinstvo dozvolu i službenu potvrdu na hrvatskom jeziku, koju je Blaž Dolšćak dao pohraniti u arhiv remetskog samostana.

· Godine 1639. plemić Mijo Paraminski uživao je jedan vinograd na pavlinskom posjedu u Velikoj Remečini. Uz Pavlinsko dopuštenje on je taj vinograd prodao pavlinskom kmetu Ivanu Kranjcu za 27 ugarskih forinti, za što je remetski vikar 1643. godine izdao službenu potvrdu.

· Godine 1642. posjedovali su pavlinski kmetovi Martin Jakovčić i njegova žena Margareta Horvatić dva vinograda na pavlinskom posjedu. Jedan u Maloj Remečini, a drugi na Dolju.

· Godine 1642. kupio je pavlinski kmet Krsto Dolovšćak od Tome Ćuka kmeta medvedgradskog vlastelinstva, vinograd u Dolnjoj Blizni ili Dolju sa nešto zemlje za 114. ugarskih forinti.

· Godine 1647. Blaž Dolovšćak kupio je od remetskih Pavlina jedan njihov vinograd na brijegu Božinšćaku za 20 forinti. O kupoprodaji izdao je remetski samostan službenu ispravu u kojoj je bez sumnje uvjetovano feudalno pavlinsko pravo na gornicu (jus montanum).

· Godine 1669. promjenio je Ambroz Harapin svoj vinograd u Maloj Remečini za vinograd Ivana Dolovšćaka u Bukovcu dozvolom remetskog samostana, što je potvrđeno 1671., 1672. i 1756. godine.

· Godine 1676. kupili su Ivan i Juraj Dolovšćak od remetskog kmeta Lovre Dolovšćaka jedno i pol jutra zemljišta na području samih Remeta za 8 ugarskih forinti, 1 denar i tri četvrtine žitka, na što je pristao remetski samostan izdavši službenu ispravu.

· Godine 1677. remetski kmetovi Jakob, Mijo i Lovro Dolšćak prodali su svoj vinograd s pripadajućom šumicom, resničkom župniku Martinu Benšeku za svotu od 45 ugarskih forinti i 28 denara s time da nekretnine prelaze na sve župnikove baštinike muškog roda. Spomenuti posjed nalazio se u Remečini. Remetski vikar pristao je na ovu transakciju, pa je o tome izdao službenu ispravu.

· Godine 1686. pavlinski kmet Filip Dolovšćak iz Dolja prodao je Grguru Trnčeviću, kmetu gradske općine Gradec za 62 ugarske forinte, dva vinograda s kolosijekom i jednim jutrom oranice na pavlinskom posjedu Zvečaju. Godine 1690. došlo je do parnice između Dolovšćaka i Trnčevića radi pomenutih nekretnina na Zvečaju. Remetski samostan kao fudalni gospodar dosudi nekretnine Grguru Trnčeviću i njegovim muškim nasljednicima uz uvjet, da plati samostanu 12 forinti, te da u ime gornice daje samostanu godišnje dva kopuna, 25 denara i pol vedra mošta.

· Godine 1690. kupio je pavlinski kmet Matija Mihalinčić iz Dolja, od drugih kmetova iz Dolja za 43 ugarske forinte i 20 denara polovicu vinograda zvanog Jurinšćak u Velikoj Remečini. Godine 1700. prenio je Mihalinčić svoje pravo na Grgura Jurena iz Bačuna.

· Godine 1690. izdao je remetski samostan vinogradarski list Jurju, Jakovu i Nikoli Zlode, svojim kmetovima iz Dolja za jedan vinograd, što su ga kupili u Velikoj Remečini, s time da vinograd prelazi na njihove muške nasljednike.

· Godine 1690. kupio je pavlinski kmet, Jakov Mihalinčić iz Dolja jednu česticu vinograda zvanog Kosković u Velikoj Remečini. Remetski je samostan pristao na tu kupoprodaju salvo jure montano, pa je o tom izdao službenu ispravu.

· Godine 1690. pavlinski kmetovi Matija Kosković i Ivan Jaglek iz Bukovca prodaše pavlinskom kmetu Ivanu Dolšćaku zvanom Čavlek iz Dolja, svaki po jednu česticu vinograda zvanog Košković u Velikoj Remečini za svotu od 52 forinte i 25 denara. Remetski samostan pristane na takvu pogodbu i izda ispravu.

· Godine 1690. pavlinski kmet Ivan Dolovšćak, starješina iz Dolja kupio je od pavlinskog kmeta Šimuna Selnika za 18 forinti jedan vinograd u Velikoj Remečini. Taj je vinograd godine 1723. podijeljen između Matije i Mihalja, sinova Ivana Dolovšćaka.

· Godine 1690. pavlinski kmet Gašpar Pušić iz Velike Remečine kupio je dva pavlinska vinograda: jedan od Ambrozija Dolovšćaka za 28 ugarskih forinti, a drugi od Krste Dolovšćaka za 26 forinti, vjerojatno oba u Velikoj Remečini, s time da vinogradi prelaze na muške potomke, što je remetski samostan službenom ispravom potvrdio.

· Godine 1690. potvrdio je remetski samostan svome kmetu Martinu Dolovšćaku iz Dolja vinograd Domitrovšćak u Velikoj Remečini, što je godine 1756. i 1770. prigodom vlastelinskog suda iznova potvrđeno.

· Godine 1695. izdao je remetski samostan vinogradarski list svome kmetu Jurju Kranjcu iz Dolja za vinograd Jurinšćak u Velikoj Remečini, to znači priznao ga je vlasnikom vinograda uz uvjet, da plaća gornicu, s time, da vinograd prelazi u posjed njegovih nasljednika, što je potvrđeno 1756. godine.

Iz brojnih navedenih isprava neosporno proizlazi zaključak da su Gračanci i Doljani sami upravljali dijelom svojeg zemljišta, osobito vinogradima. Također, isprave daju potvrdu o njihovom talentu za obradu vinograda i uzgoj grožđa. Prosječna cijena vinograda kretala se oko 10 forinti, dok je gornica plaćana remetskom samostanu, uglavnom iznosila 1 kopuna i 12 denara godišnje.
 Potrebno je istaknuti da je postojala određena razlika u podavanjima od vinograda. Ta se razlika odnosila na oblik davanja i količinu, a bila je vezana uz feudalnog gospodara. Primjerice na medvedgradsko – šestinskom vlastelinstvu u XVII. su stoljeću ubirane dvije daće – gornica (jus montanum) i selišno vino (vinum sessionale).
 No, za razliku od pavlinskog posjeda na kojem je gornica bila važan naturalni porez, medvedgradsko – šestinski vlastelini gotovo je nisu ubirali, te je predstavljala sporednu daću. Kada su je i ubirali dijelili su je sa gradskom općinom Gradec i to na način da su je jedne godine ubirali oni, a druge godine općina.
 Zbog toga su na njihovom vlastelinstvu kmetovi redovito plaćali selišno vino, koje su davali od svojih posjeda. Uobičajeno se plaćalo 5 do 8 vedara vina od jednog selišta.
 Na taj je način među stanovnicima Gračana i Dolja dolazilo do određenih razlika u podavanju, jer su pripadali različitim feudalnim gospodarima.
Što se tiče XVII. stoljeća, najviše podataka u vezi Gračana nalazimo u XIX. svesku radova; Povijesni spomenici grada Zagreba, koje je uredila Lelja Dobronić.
 U navedenom djelu objavljena su tri dokumenta iz XVII. stoljeća, a koji se tiču gradskih kmetova, između ostalog i onih iz Gračana. Najstariji dokument potječe iz 1615. godine, a riječ je o Urbaru kraljevskog slobodnog grada na brdu Gradecu zagrebačkomu. U tom dokumentu navodi se trinaest kmetskih selišta, koja se u dokumentu nazivaju selima (villa). Gračani se navode na prvom mjestu, a tada su prema popisu u selu živjele ove obitelji: Lovreković, Haramija, Novak, Cvetković, Hamšak, Benšić, Štefković, Trnčević, Jo, Martinić, Kranjec - zvani i Čombuković, Krupić, Golob, Fabijanić, Glazina, Novosel i Horvat.

Svako veće naselje gradskih kmetova imalo je svojeg starješinu – vesnika. U starim listinama on se naziva ili latinskom riječju villicus ili mađarskom riječju folnog, koja je često kroatizirana u riječ folnog. Villicus ili folnog, bio je seoski gospodar, te je služio kao veza između kmetova i gradske općine. Bio je podređen gradskom španu ili dekanu.
 U XVII. stoljeću Gradec je imao šest folnoga u selima: Gračani, Trnje, Horvati, Ilijašići, Bankovići, Prekrižje, a za područje s druge strane rijeke Save brinuo je Prekosavski folnog. Urbar iz 1615. godine spominje da je dužnost gračanskog folnoga vršio Stjepan Lovreković.
Prije stupanja na dužnost folnog je morao položiti prisegu pred gradskim ocima: Jaz (ime i prezime) prisežem na živoga Boga, Devicu Mariju i vse svete, da hočem s kmeti občinskimi, što najbolje budem mogal i znal vučiniti delati, kmeta ili težaka nijednoga niti za svoju hasen vzeti, niti nikomu drugomu prez gospona sudca ili magistratuša volje dati, pače, ako bi kaj tlako zaostal hočem vučiniti s nim za delati na kuliko budem znal, i ako bi vu tlako zostal, hočem vučiniti s nim za delati na kuliko budem znal, i ako bi vu tlako ne hotil pojti, kaštigati ili gospodinu sudcu povedati, da ga se kaštiga. K tomu što najbolje budem znal i mogel občinski dohodek i tlaku pobolšati. Tako mi Bog pomozi i vsi sveti.

Prema navedenom popisu iz 1615. godine imao je Gradec u svojih trinaest kmetskih selišta, sto dvadeset i tri kmeta. Njihova je dužnost bila, plaćati Gradecu, kao feudalnom gospodaru daću (novčani porez) i obavljati tlaku (fizički radovi). Za 1615. godinu još nije vidljiva visina daće. Iako ne prikazuje visinu poreza Urbar iz 1615. prikazuje imovinsko stanje Gračanaca. Za dvadeset i jednu gračansku, kmetsku obitelj, navedeno je ime obiteljskog starješine, te popis posjeda i broj stoke:

· STJEPAN LOVREKOVIĆ (villicus): Posjedovao je jedno jutro zemlje, jedno jutro šume, dva vinograda oko kuće, jedno jutro zemlje u nizini ispod grada, četiri vola, dva konja, tri krave, dva teleta, tri svinje i tri jutra šume na drugom mjestu.

· FRANJO HARAMIJA: Imao je tri lektula (mjera) zemlje oko kuće, tri jutra u nizini, jedno jutro šume, dva vinograda od četrnaest motika, četiri vola, dvije krave i šest svinja.
· NIKOLA NOVAK: Imao je jedno jutro zemlje na dva mjesta, dva vinograda na području braće eremita (Remete), šume jedno jutro, jednu kravu s dva teleta.

· MIRKO CVETKOVIĆ: Imao je jedno i pol jutro zemlje u Gračanima i u nizini ispod grada, pol jutra šume, šesnaest motika vinograda, šest volova, dvije krave, osam svinja i pet koza.

· TOMA HAMŠAK: Imao je zemlje u svemu dva i pol jutra, pol jutra šume, dvanaest motika vinograda, deset svinja i dvadeset i pet koza.
· JURAJ BENŠIĆ: Imao je pol jutra zemlje s nekim vrtom, dva jutra zemlje „tamo kod Škornjaka“, jedno jutro krčevine, dva vinograda od deset motika na gradskom području, osim zemlje ima vinograd na području braće eremita, šest volova, jednu kravu, osam koza i pet svinja.

· JURAJ ŠTEFKOVIĆ: Imao je u svemu dva jutra zemlje, pol jutra šume, trinaest motika vinograda, sedam svinja i jednu kravu.

· ŠIMUN CVETKOVIĆ: Imao je dva i pol jutra zemlje, dva vinograda na području grada od dvanaest motika, treći vinograd na području braće eremita od osam motika, dvije šume od jednog jutra, dvije krave, tri teleta i osam svinja.

· PETAR TRNČEVIĆ: Imao je u svemu tri jutra zemlje, pol jutra šume, šesnaest motika vinograda, dva vola, jednu kobilu, jednog konja, jednu kravu s teletom i sedam svinja.

· IVAN JO: imao je tri jutra zemlje, šume na jednom mjestu pol jutra, a u njenoj blizini jedno jutro zemlje, vinograd od šesnaest motika, šest volova, četiri krave, dva teleta, šest koza i trinaest svinja.

· MIHAEL MARTINIĆ: Imao je zemlje u svemu jedno i pol jutro, pol jutra šume, dva srednja vinograda od deset motika i jednu kravu.

· JURAJ KRANJEC (ČOMBUKOVIĆ): Imao je zemlje u svemu tri i pol jutra, šume jedno jutro, pet motika vinograda i pet svinja.

· GRGUR KRUPIĆ: Imao je zemlje u svemu tri i pol jutra, šume jedno jutro, pet motika vinograda i pet svinja.

· JURAJ GOLOB: Imao je zemlje jedno jutro, zakupljenu šumicu, šest motika vinograda i tri svinje.

· LOVRO FABIJANIĆ: Imao je tri i pol jutra zemlje, jutro i pol šume na dva mjesta, osam motika vinograda, dvije krave s dva teleta i tri svinje.

· STJEPAN GLAZINA: Imao je dva jutra zemlje, jedno jutro šume, osam motika vinograda, jednu kravu s teletom i pet svinja.

· MATIJA NOVAK: Imao je tri jutra zemlje u Gračanima, jedno jutro na gradskom području blizu „Grisića“, pol jutra šume, dvadeset i šest motika vinograda, četiri vola, dvije krave, tri teleta, osam svinja i šumu na Donjem Prekrižju.

· IVAN NOVOSEL: Imao je jedno jutro zemlje, pol jutra šume, dva vinograda od devet motika, jednu kravu, tri teleta i tri svinje.
· GRGUR HORVAT: Imao je jedno i pol jutro zemlje, jedno jutro šume i dva vinograda od šesnaest motika.

· NIKOLA CVETKOVIĆ: Imao je dva i pol jutra zemlje, pol jutra šume, sedam motika vinograda, dvije krave i dvije svinje.

· STJEPAN HORVAT: Imao je šest jutara zemlje, na jednom mjestu pol jutra šume, a na drugom jedno jutro, četrnaest motika vinograda, dva vola, dvije krave s teletom i tri svinje.

Kao što se vidi iz popisa, Gračanci su uglavnom imali zemlje u veličini od jednog do tri jutra, dijelom u Gračanima, a dijelom u Remetama i nizini ispod grada. Posjedovali su šume, dok su siromašnije obitelji imale manje šume u zakupu. Kao vrsni vinogradari, posjedovali su vinograde na više lokacija. Od stoke uzgajali su krave, volove, svinje, koze te pokojeg konja.
Uočljive su velike razlike u imovinskom stanju pojedinih obitelji. Dok su oni najbogatiji, poput Stjepana Lovrekovića i Juraja Benšića posjedovali zemlju, vinograde i šume na nekoliko lokacija, a uz to su držali i nekoliko volova, oni siromašniji poput Juraja Goloba imali su tek nešto malo zemlje i šumu u zakupu. Također siromašni kmetovi nisu držali volove jer je njihova ishrana tražila puno hrane, koju im nisu mogli osigurati zbog skromnog posjeda. Stjepan Lovreković, kao gračanski starješina, imovinsko je stanje imao dijelom zahvaliti i svojoj dužnosti. Naime seoski starješina dobivao je od gradske općine plaću. Umjesto novaca ponekad je gračanski folnog dobivao plaću u žitaricama, pa se spominje da je 1669. godine, dva puta primio određenu količinu žita. Osim toga općina je folnozima, lugarima i poljarima kupovala soline, čija je cijena bila oko 60 denara.

Drugi važan dokument obrađen u Povijesnim spomenicima grada Zagreba je spis Istrage iz 1631. godine.
 Istraga se vodila protiv nekih službenika Gradeca, za koje je utvrđeno da su iskorištavali gradske kmetove za osobne potrebe. Kmetovi su naravno bili dužni ići na tlaku, no ona se vršila samo u korist, javnih, gradskih radova, dok je privatna upotreba gradskih kmetova smatrana zloporabom. Izgleda da je takav način kršenja zakona, bio vrlo čest na Gradecu, jer se u dokumentu nalazi niz primjera zloporabe kmetova. U istrazi su kmetovi pred komisijom, koja je bila sastavljena od starog suca (Jakob Gašparin), starog gradskog kapetana (Juraj Kelbin), gradskog kapetana (Mihael Imrišimović), dekana (Nikola Sidić), senatora (Leonard Petrobello), notara (Petar Paupertić), blagajnika (Juraj Piskon) i gradskog fiscusa (Martin Kovačić) pod prisegom svjedočili, koliko su dana po nalogu pojedinih članova gradske uprave, bili prisiljeni raditi u osobne svrhe pojedinaca.

Prisega gračanskih kmetova glasila je: Ja muž N.N prisižem na živoga Boga, Blaženu Djevicu Mariju, sve božje svece i svetice i na moju vjeru keršćansku, da hotju pravo povedati, kaj se budem pital i u kaj budem vestovit i da neću hotemce ni za straha ni prijatelstva ni za nazlob ni za prošnju ni mi to neću je zatajiti i ako bih što zatajil gospon Bog mi ne daj nigdar svojega lica videti ni nebeskoga orsaga uživati ni na ovom svitu dobre sreće ni voljne hrane imeti.“

Najbizarniji podatak istrage je taj, što se na kraju ispostavilo da su i neki članovi gradske komisije davali kmetovima nezakonite naloge. Iz zapisnika se jasno vidi, koje su poslove morali obavljati gradski kmetovi. Osvrnut ću se na poslove gračanskih kmetova, koji su nama naravno najzanimljiviji. Istraga je pisana hrvatskim jezikom, mješavinom kajkavštine i štokavštine, sa natruhama latinskog. Tekst je preveden na današnji, književni hrvatski jezik, u onoj mjeri koja je potrebna kako bi čitatelj shvatio o čemu se radi. Za svakog pojedinog gračanskog kmeta, prvo je naveden izvorni tekst iz istrage, a ispod njega prijevod na suvremeni hrvatski jezik, s napomenom da je neke riječi nemoguće prevesti, jer je potpuno nejasno njihovo značenje.

1631.20. martii - 20. ožujak. 1631.
Grachanczi - Gračanci

· ABRANCHICH dersi iedno grlo, od kogaie tlaka isla i dohodek.
ABRANČIĆ drži jedno grlo, od kojega mu je išla tlaka i dohodak.

· STEPHANUS LOUREKOUICH. Unogoie sindola nakalano za varas oui dui leti, ali nezna kamoie dozpil. Tlake nikomu ni dal zuun varasa.
STJEPAN LOVREKOVIĆ. Mnogo sindola (pokrov za krov) nacijepao za grad u ove dvije godine, al ne zna gdje je to odvezeno. Tlaku nije dao nikome osim gradu.
· PETER TERNCHEUICH vzelie varoskoga priemka qr. 1. Dalie decanu mosta zanyu uidro 1. Sindolzu kalali k Kelbinu chetirmi dua dni.
PETAR TRNČEVIĆ je uzeo gradskoga prijemka jedan puta. Dao je za njega jedno vedro mošta. Sindol je cijepao Kelbinu četrdeset i dva dana.

· IUAN BUSINAR obyalie k Lukachu diaku gank za tlaku ieden den. Bralie oui dui leti uzako po dua dni koztany, po pol quarte na dua dni. Zikelie Janus diaku lani ieden den sindol za tlaku Gregura uuzdar, olyeie Jurczu capitanu buducho uozil i melyu psenichnu iz melina. Recheni kapitanie kliuche od niegoua blaga nozil y nym ladal.
IVAN BOŠNIR krečio kod Lukača dijaka (učen čovjek, pisar), hodnik za tlaku jedan dan. Brao je ove dvije godine po dva dana kesten, a još dva dana po pola četvrtine (vjerojatno četvrt dana). Sjekao je Ivanu dijaku lani jedan dan sindol, za tlaku Greguru uzdaru ili je kapetanu Juraju vozio pšenično brašno iz mlina. Rečeni je kapetan imao ključeve od njegova blaga, čuvao ih i njime vladao.
· MIKULA HANSAK obialye gank i perzuichal ieden den Lukach diaku po zapovedi k Jurczu za tlaku. Vzelie priemka varoskoga qr 3., a chizta sita qr 11. Jachmena qta 1. Dalie varasu zanie mosta cub 12, 1/2 . Brathmuye hodil ieden den sindola za kalanie izbirati, a dua dni kalati Janus diaku za tlaku. Pomogalie chuuati Gregura uuzdara blaga, alie capitan Jurecz kliuche od niega imel. Pomogelie diuch saklieu psenicze nazipati u melin, koteruzu Jurczu zemly usto zanezli.
NIKOLA HAMŠAK krečio hodnik i perzuichal (?), jedan dan Lukaču dijaku, po zapovijedi išao Juraju na tlaku. Tri puta uzeo gradskog prijemka, a čistog žita jedanaest puta. Ječma jedan puta. Za to je dao gradu 12, 1/2 cub (kabla?) mošta. Njegov brat išao je jedan dan sindola za cijepanje izabrati, a dva dana Ivanu dijaku za tlaku cijepati. Pomagao je čuvati blago Grgura uzdara. Ključevi od blaga bili su kod kapetana Juraja. Pomagao nasipavati pšenicu u mlinu, (daljni tekst nepreveden).

· PETER NOUAK nabialie k Leonardu ieden dan za tlaku, a drughi k Gasparinu. Item kalalie k Janus diaku dua dni sindol za tlaku. ItemLukach diaku zikelye dua dni derua za tlaku. Terdilie ili nabyal zudye Jurczu onomlani dua dni z Businaruza tlaku. Bralie koztan za tlaku dua dni lani y onomlani dua dni po pol quarte. Nabialie Zabo Gerguru zudye lani ieden den za tlaku.
PETAR NOVAK nabijao je (zidove) kod Leonarda jedan dan za tlaku, a drugi dan kod Gašpara. Potom je cijepao dijaku Ivanu dva dana sindol za tlaku. Potom je dijaku Lukaču sjekao dva dana drva za tlaku. Nabijao je zidove Jurju lani dva dana, zajedno s Bošnirom za tlaku. Brao je kesten za tlaku, dva dana lani i predlani dva puta po četvrt dana. Nabijao je Grguru Szabi zidove, lani jedan dan za tlaku.
· MATHE HARAMIJA lanie sindol kalal Janus diaku dua dni za tlaku. Pred lanikom kalalizu Grachanczi ieden mizecz dni sindol za tlaku. A lani dua dni varasu vzelie priemka peth quarta; dalie za niega pet vider mosta varossu. Bralie lani dua dni koztan, dalgai e pol quarte, a onomlani ieden den, dalgai e ieden uagan.
MATO HARAMIJA lani je cijepao sindol Ivanu dijaku dva dana za tlaku. Predlani cijepali su Gračanci jedan mjesec sindol za tlaku, a lani dva dana. Uzeli su od grada prijemka pet četvrtina; dali su za njega pet vedara mošta gradu. Brali su lani dva dana kesten, nabrao ga je pola četvrtine, lani ga je brao jedan dan i bilo ga je jedan vagan.

· MARTIN JAKOUCHICH vzelie k Gasparinu keinke zuhoga melina petero ili sestero. Dalie koztania pol quarte, terie moral naieti kimugaie wezel, zam nemoguchi.
MARTIN JAKOVČIĆ uzeo kod Gašpara keinke (ostatke?) suhoga brašna petero ili šestero. Dao je kestena pola četvrtine, ali je morao naći tko će mu ga voziti, jer sam nije mogao.

· JACOP BENSICH terdilie onomlani k Kelbinu dua dni, dekanu Jurczu lani ieden den. Skotusu ye lani dua dni kolie zikell zamodrugh. Vzelye lani varaskoga priemka od perceptorou dui quarte, ke hoche letoz mustom platiti. Lanie Zabo Gerguru dua dni terdil za tlaku. Bral je letoz koztany dua dni za tlaku, nabralgaie qr 1. Janusu diakuie lani tri dni sindol kalal.
JAKOB BENŠIĆ koji je radio predlani kod Kelbina dva dana, dekanu Jurju jedan dan. Skotušu je lani dva dana sjekao kolje, samo na drugom mjestu. Uzeo je lani varoškoga prijemka od perceptora dvije četvrtine, koji hoče ove godine moštom platiti. Lani je Grguru Szabi dva dana radio za tlaku. Brao je ljetos kesten, nabrao ga je jednu četvrtinu (?). Ivanu dijaku ja lani tri dana cijepao sindol.

· IUAN KOPIAR terdilie lani k Abrahamu ieden den, a drugi Jurczu; onomlani Leonardu ieden den. Vzelie varaskoga priemka tri quarte, dalie varassu tri uidra mosta. Lanie sindol kalal Janus diaku dua dni Lukach diaku za tlaku. Pomagalie chuuati Gregura uuzdara blaga, od kogaie capitan Jurecz kliuche nozil.
IVAN KOPIAR koji je radio lani kod Abrahama jedan dan, a drugi kod Juraja, predlani kod Leonarda jedan dan. Uzeo je gradskoga prijemka tri četvrtine, dao je gradu tri vedra mošta. Lani je drva cijepao Ivanu dijaku dva dana, bio je kod dijaka Lukača na tlaki. Pomagao čuvati blago Gregura uzdara, od kojega je kapetan Juraj nosio ključeve.

· STEFAN GLAZINA zikelie Lukach diaku derua lani dua dni za tlaku, a Janusu diaku tri dni sindol kalal. Lanie nabial ieden dan zudye decanu. Folnogyuie Mateku ieden den kola oblagal za tlaku. Vzelie od varossa priemka qr 2. Dalie dui uidri mosta. Vzelie obchinzke zlame za tri rainiski; hochyeie mostom platiti.
STJEPAN GLAZINA sjekao je dijaku Lukaču drva lani dva dana za tlaku, Ivanu dijaku tri dana cijepao sindol. Lani je nabijao jedan dan zidove dekanu. Folnogu (starješini) Mateku jedan dan oblagao kola za tlaku. Uzeo gradskog prijemka dvije četvrtine. Dao je dva vedra mošta. Uzeo općinske slame za tri forinte; želi platiti u moštu.

· JACOB MARTINCHICH kopalie lani folnogyu dua dni za tlaku. Lanie Janusu diaku dua dni sindol kalal za tlaku. Vzelie lani prijemka qr 1., a sita pet vaganou. Dalie zanie mosta cub. 6, 1/2. Bralie lani koztan dua dni, dalgaie pol quarte. Lanie terdil Zabo Gerguru niegou poochek za tlaku. Item Janosu diaku dua dni.
JAKOB MARTINČIĆ kopao je lani folnogu dva dana za tlaku. Lani je Ivanu dijaku dva dana cijepao sindol za tlaku. Uzeo je lani gradskog prijemka jednu četvrtinu, a žita pet vagana. Dao je za to 6, ½ kablova mošta. Brao je lani kesten dva dana, dao ga je pola četvrtine. Lani je radio Grguru Szabi njegov poochek (?) za tlaku. Također Ivanu dijaku dva dana.

· MARTIN FABIANICH folnogyu Mateku siualie ieden den za tlaku. Lanie dua dni Lukach diaku derua zikell. Znassalie ieden den sindol Janossu diaku za tlaku.
MARTIN FABIJANIĆ folnogu Mateku sijao je jedan dan za tlaku. Lani je dva dana dijaku Lukaču sjekao drva. Nosio je jedan dan sindol dijaku Ivanu za tlaku.

· STEFAN HORUAT lanie Janus diaku sindol kalal dua dni za tlaku. Vzelie pryemka qr 2., a sita qr 1/2 . dalie mosta tri vidra.
STJEPAN HORVAT lani je dijaku Ivanu cijepao sindol za tlaku dva dana. Uzeo gradskog prijemka dvije četvtrine, a žita pola četvrtine. Dao je tri vedra mošta.

· MIHALY STEFFKOUICH dalie Janus diaku chetiri tesaka na sindol za tlaku. Item lanie zekel Janusu Petrachichu kolie za tlaku dua dni. Lanie nabial zadie Janus diaku ieden den, a drughi Leonardu za tlaku. Vzelie priemka peth quarta, drugoga szirka 7. Dalie petnadezte uider Vina. Joscheie, ueli, ostal dusen florena 8. Decanuye pol poldni iednega dnena zudie ztrugal. Zauselie pol quarte psenicze Gregura vuzdara. Melyaie k Jurczu zanezena. Jureczie bil gozpodar chez nieguo blago.

MIHALJ ŠTEFKOVIĆ dao je Ivanu dijaku četiri težaka za rad na sindolu, koji su radili za tlaku. Isto je lani sjekao Ivanu Petračiću kolje za tlaku dva dana. Lani je nabijao zidove Ivanu dijaku jedan dan, a drugi Leonardu za tlaku. Uzeo gradskog prijemka pet četvrtina, drugoga szirka - žira (?) 7. Dao je petnaest vedara vina. Još je veli ostao dužan osam florena. Dekanu je pola podneva jednoga dana strugao zidove. Uzeo si je pola četvrtine pšenice Grgura uzdara. Odnio brašno Juraju. Juraj je bio gospodar cijelog njegovog blaga.

· MIHALY BENSICH lanie Lukach diaku dua dni derua zikel za tlaku. Lanie Janus diaku nabial dua dni za tlaku. Item Nicolao Siolich ieden denye nabial. Item lanie Janus diaku dua dni sindol kalal. Vzelie priemka qr. 2, a chista sita qr. 1/2. Dalie pol peto vidro mosta varasu. Zausselie Gregura vuzdara psenicze u melin qr. 1/2 i onu muku k capitanu Jurczu, kye gozpodarbil niegovomu blagu y kliuche od niega nozil.
MIHALJ BENŠIĆ lani je dijaku Lukaču dva dana sjekao drva za tlaku. Lani je dijaku Ivanu nabijao dva dana (zidove?) za tlaku. Isto Nikoli Sioliću jedan dan nabijao. Isto lani Ivanu dijaku dva dana sindol cijepao. Uzeo gradskog prijemka dvije četvrtine, a čista žita pola četvrtine. Dao je pola petine (?) vedara mošta gradu. Za sebe uzeo od Grgura uzdara pola četvrtine pšenice u mlinu. I onu muku (rad ?) kod kapetana Juraja, koji je gospodario njegovim blagom i nosio njegove ključeve.
· MATHE CZUETKOUICH vzelie dui quarte priemka, sita qli 1, iachmena vagan 1. Dalie mosta zanie vidar chetiri. Kaize tlake doztoy varaske ili komu drugomu, ymelie iednoga zkup uiska kyuye odbaulial odisselie za zezem obrasni od niega (!)
MATO CVETKOVIĆ uzeo dvije četvrtine gradskog prijemka, žita qli (?) 1, ječma jedan vagan. Dao je za to četiri vedra mošta. Što se tiče tlake gradske ili da je dao nekome drugome, imao je jednoga skupa viška viška s kojim je otišao na sajam.
· IUANECZ NOUOZELL - lugar, fassus est, daie bilo za czerkuu pozicheno jeloua dreua y obtesano 60, a hraztoua takayssi, nego ny uzako u zpuschianiu czelo doslo. Tlakaie uza brala koztan dua dni, bilogaie okol qr. 12.
IVAN NOVOSEL - lugar, fassus est (možda - sudski?), dao je za crkvu posječena jelova drva i to istesanih šezdeset komada, a hrastovih također. Nego ny uzako u zpuschianiu czelo doslo.? Uz to je brao dva dana kesten, bilo ga je oko qr. 12.

· JELICZA CZUETKOUICH, relicta Miculae Czuetkouich, nulli praestiti praeter civitati labores.
JELICA CVETKOVIĆ, ostavlja Nikoli Cvetkoviću, ništa osim građanskog prava na rad.

· GIURKO NOUAK delalie decanu dua dni za tlaku. Kolilie folnogyu tri dni, ali, ueli, pak folnogy mesto niega gozpodi delali. Lukach diakuie dua dni derua zikell. Januss diakuie dua dni sindol kalal. Nabiyalie ieden den zadasniemu decanu, a drugi den Christofczu.
GJURO NOVAK radio je dekanu dva dana za tlaku. Postavljao je kolce folnogu tri dana, ali je folnog umjesto njega radio za gospodu. Dijaku Lukaču dva je dana sjekao drva. Ivanu dijaku je dva dana cijepao sindol. Nabijao (zidove) jedan dan sadašnjem dekanu, a drugi dan Krištofu.

· MATTEK TERNCHEUICH - villicus, anni 1630., dalie ili zebral vina od kmetou iz Grachan za sitek y gorniczu vider 94, koie u varasku pyuniczu poloseno. Nazikelye za czirkvu jeloua i hraztoua dreua, zto i seztniazth dreu. Kalalizu uzi Grachanczi k Janusu diaku sindol dua dni. Potlamzu ti tesaki sindol recheni (!). Item chetiri tesakizu naiperuo izbirali dreuo y pozekli z chezazu sindol kalili. Poztalye na decanouu zapoued dezeth terdichen, kiye on razdelih kakye znal, a dua zu za gozpodu s varas terdila. Item drugi denye tolikaise pozlal, kieye decan, kako i perua razterdil. Posilialye takaise po zapouedi goz. decanu Lukach duaku deru zech. Eidem dalie 4 tesake, kizu ognische nachinili. Vzelie zaze 4 tesake po goz. decana dopuscheniu, a zamie mesto nyh sindol kalal. Dalmuye goz. decan jachmene zlame tri uozi za tri rainiske y chetiri quarte priemka, tebude uze mostom plachial. Item uzelie priemka u 4. qr lani y sita qr 1. Zatoie dal mosta u varasku pyniczu vider 7, 1/2 . Biloie pri varaskom stagliu zena tri ztoga, a zlame dezeth.
MATEK TRNČEVIĆ - seoski starješina godine 1630., dao je ili izabrao vina od kmetova iz Gračana, za žito i gornicu, 94 vedara, koje je spremljeno u gradsku pivnicu. Nasjekao za crkvu jelova i hrastova drva, sto i šesnaest komada. Cijepali su Gračanci kod Ivana dijaka sindol dva dana. Potom su četiri težaka najprije izabirali stabla i posjekli ih iz čega su poslije cijepali sindol. Poslije su na dekanovu zapovijed njih desetorica radila, onako kako ih je on raspodijelio, a dva su radila za gospodu iz grada. I drugi dan ih je dekan poslao i rasporedio. Poslije su također po zapovijedi gospodina dekana, dijaku Lukaču sjekli drva. Nadalje, četiri su težaka načinila ognjište. Uzeo je za sebe četiri težaka po dopuštenju gospodina dekana, a sam je umjesto njih cijepao sindol. Dao mu je gospodin dekan troja kola ječmene slame, za tri forinte i četiri quarte prijemka, što će moštom platiti. Isto je uzeo prijemka četiri quarte lani i žita quarte 1. Za to je dao mošta 7, 1/2 vedara u gradsku pivnicu. Bilo je kod gradskog štaglja sijena tri stoga, a slame deset.
U istrazi se vidi, da su gradski kmetovi iz Gračana bili iskorištavani za osobne potrebe građana i uglednika Gradeca. Osim toga, gračanski starješina Matek Trnčević koristio se svojim položajem i koristio siromašnije Gračance za osobne probitke.
Kako bi se ispravila nepravda sud je odlučio krivce kazniti gubitkom položaja i zatvorskom kaznom od godinu i pol dana.
 Nažalost, izgubljeno vrijeme i materijalnu štetu gračanskim kmetovima nitko nije mogao nadoknaditi.
Treći dokument je popis gradskih kmetova, sa navedenom visinom daće, koju su plaćali Gradecu kao feudalnom gospodaru 1665. godine.
 Dokument je kratak i jasan, kmetovima su upisane daće (taxa colonicalis), čija se visina kretala ovisno o veličini posjeda.
Slijedi prikaz plaćenog poreza iskazan u forintama i denarima:

· MATTHAEUS LOUREKOUICH aliter KERNIAK
1. for i 20. den
MATO LOVREKOVIĆ zvani KERNJAK

· GEORGIUS LOUREKOUICH
80. den
GJURO LOVREKOVIĆ

· LAURENTIUS HARAMIA
1. for
LOVRO HARAMIJA
· JOANNES HARAMIA
80. den
IVAN HARAMIJA
· GEORGIUS CZUETKOUICH aliter FRANCZ
1. for i 20. den
GJURO CVETKOVIĆ zvani FRANC

· MICHAEL HANSAK
32. den
MIHAEL HAMŠAK

· JACOBUS BENSICH
1. for i 20. den
JAKOB BENŠIĆ

· MATTHIAS STEFKOUICH
1. for i 20. den
MATIJA ŠTEFKOVIĆ

· JOANNES TERNCHEUICH
1. for i 20. den
IVAN TRNČEVIĆ

· PAULUS TERNCHEUICH
1. for
PAVAO TRNČEVIĆ

· JOANNES MARTINCHICH
20. den
IVAN MARTINČIĆ

· JOANNES LOUREKOUICH
80. den
IVAN LOVREKOVIĆ

· GEORGIUS CZUETKOUICH
80. den
GJURO CVETKOVIĆ

· GREGORIUS NOUAK
1. for
GRGUR NOVAK

· THOMAS BENSICH
1. for
TOMO BENŠIĆ
· ANDREAS GLAZINA (folnogy)
1. for i 20. den
ANDRIJA GLAZINA (starješina)

· AMBROSIUS NOUAK aliter KLIAK
1. for
JAMBREK NOVAK zvani KLJAK

· LUCAS KOPIAR
1. for
LUKA KOPIAR

· JACOBUS NOUAK aliter GIBANEK (lugar)
1. for
JAKOB NOVAK zvani GIBANEK (lugar)

· JOANNES NOUAK
50. den
IVAN NOVAK

· SIMON LOUREKOUICH
1. for i 20. den
ŠIMUN LOVREKOVIĆ

· JOANNES LOUREKOUICH aliter KOUACH
80. den
IVAN LOVREKOVIĆ zvani KOVAČ

· MATTH. TERNCHEUICH
1. for
MATO (MATEK) TRNČEVIĆ

· AMBROSIUS DOLOSCHAK
1. for
JAMBREK DOLOVČAK

· JOANNES NOUAK aliter KLYAK
1. for
IVAN NOVAK zvani KLJAK

· THOMAS KEGLEUICH aliter JAKOUICH
1. for
TOMO KEGLEVIĆ zvani JAKOVIĆ

· MARTINUS NOUAK
50. den
MARTIN NOVAK

Iz popisa je vidljivo da je stanovništvo Gračana poraslo. Ukupno je popisano 27 obitelji, što je Gračane svrstavalo među veća sela.

Osim navedene 1665. godine za koju je poznat cijeli popis davatelja daće, spominje se i popis daća iz 1639. godine kada je špan Juraj Kozjak ubrao poreza u iznosu od 83 florena i 18 denara.

Špan je u pravnom pogledu bio nadređen folnogu, te je nadgledao radove gradskih kmetova. Tako je bio prisutan pri radu kod vapnenice, također je nadgledao izgradnju kuće gradskom slugi, nadgledao je, a ponekad i pomagao pri transportu cigle i drva, odvozu gnojiva, čišćenju gradskog trga i slično.
 Špan se 1639. godine javlja kao gradski namještenik sa godišnjom plaćom od 25. forinti.
 U svim ostalim godinama, za sve obavljene radove, špan je bio plaćen kao i svaki drugi seoski folnog, u hrani i namirnicama, a ponekad i u novcu.

Za 1650. godinu postoji podatak o zaradi gračanskih kmetova. Navedene su godine Gračanci dobili sedamdeset i osam denara za hranu jer su pravili mošt, a Gračanski folnog dobio je osam denara za kruh, jer je bio u vinogradu pri vezačima, drugim riječima vezao je trsove.
 Nadnica za rad u vinogradima nazivala se bibalija, a iznosila je jedan denar dnevno po čovjeku za teže radove, a pola denara za lakše radove.
Godine 1669. gradska općina Gradec držala je gračanskog, iličkog, prekosavskog i horvatovskog folnoga, te prekosavskog i gračanskog lugara (Jakob Novak zvan Gibanek). Kao i folnog, lugar je prije stupanja na dužnost morao položiti prisegu pred gradskim ocima, a čiji je tekst glasio: Jaz (ime i prezime) prisežem na živoga Boga, Devicu Mariju i vse svete, da jaz hočem loze ovoga plemenitoga varaša verno i marlivo čuvati, i da neču prez gospona sudca i plemenitoga magistratuša uoništar s njih nikomu dati niti za se obernuti. Tako mi Bog pomozi i vsi sveti.

Spomenute su godine špan i folnozi za svoj rad plaćeni gradskim žitaricama. Gračanski je folnog žito dobio dva puta, a lugar jednom.

Već je ranije spomenuto, da je grad u XVI. stoljeću angažirao Gračance kao čuvare reda za vrijeme održavanja sajmova. Povjerenu su dužnost očito dobro obavljali, jer se i u XVII. stoljeću spominju Gračanci kao čuvari reda i to u tri navrata; 1639., 1650. i 1656. godine.
 Za taj su posao, dobivali određenu plaću u novcu.

I dok su neki Gračanci čuvali zakon, drugi su ga kršili. Naime 27. siječnja. 1643. godine pred gradskim sucem i senatorima tužio je Toma Mikulić, kraljevski savjetnik, gradske kmetove Petra Fračevića, Pavla Kljaka, Andriju Kljaka, Blaža Grgurca, Filipa Trnčevića, Mihaela Jabrančića, Lovru Haraminu, Antuna Voska, Tomu Šantića i Ivana Krnjaka za usmrćivanje vepra, navodno u šumi koja pripada Medvedgradu. Tajnik tužitelja - Blaž Stepanić, usmeno je izložio, da su spomenuti kmetovi vepra ubili na brijegu koji pripada Medvedgradu, na mjestu zvanom Pod strmom pećinom, blizu potoka Blizneca, a takvi su lovovi seljacima zabranjeni.

Kao što se vidi u zapisniku stoje i neka gračanska prezimena; Kljak (Novak), Trnčević, Haramina, Krnjak (Trnčević), Jabrančić (Bujan), ali i neka koja nisu ranije zabilježena na području Gračana. Za pretpostaviti je da su se Gračanci udružili s kmetovima iz drugih sela kako bi uhvatili vepra, jer je to bio težak i opasan poduhvat. Pogotovo zbog činjenice, da su u lov krenuli bez lovačkih pasa, koji su im kao kmetovima bili strogo zabranjeni. Nažalost, zapisnik nije vođen do kraja, pa je svršetak parnice nepoznat.
XVII. stoljeće u Zagrebu je obilježila kuga ili kako su je nazivali crna smrt. Ta je bolest nastala zbog slabih higijenskih uvjeta, a uglavnom su je prenosili štakori. Zagreb je od nje osobito stradao 1600., 1647. i 1682. godine. Kako bi se 1600. godine zaštitio od kuge grad je odlučio zabraniti kretanje trgovaca robom iz zaraženih u zdrave krajeve i obratno.

Još rigorozniju odluku gradska je općina donijela 1648. godine kada je zbog kuge zatvorena Laška (Vlaška) ulica, a u Vugrovcu je podignuta bolnica za zaražene osobe.
 Poslijednji veliki nalet kuge u Zagrebu je zabilježen 1682. godine. Kuga je harala i zagrebačkom okolicom, godine 1610. od nje su pomrli svi remetski redovnici.
 Budući su Remete u neposrednoj blizini Gračana, nema sumnje da je i u Gračanima bilo pojedinih slučajeva zaraze, ali nisu nigdje zabilježeni. Uostalom i sama kapela sv. Mihalja u Gračanima izgrađena je u to vrijeme, kao zavjetna kapela protiv kuge.

Ipak, općenito gledajući selo je bilo manje ugroženo od zaraze nego grad. Grad zbijen unutar svojih zidina, sa neriješenim komunalnim prilikama i neprestanim priljevom stranaca iz svih krajeva, pružao je idealne uvjete za razvoj i širenje bolesti. Zbog toga su mnogi stanovnici napuštali Gradec i odlazili na selo. Kada je poslijednja epidemija kuge minula, Gradec i okolica su odahnuli, te nastavili normalnim, životnim ritmom.
Osim kuge, XVII. je stoljeće bilo obilježeno nerodnim godinama, vremenskim nepogodama i ostalim zaraznim bolestima. Od 1624. do 1630. godine redale su se nerodne godine, koje su prisilile seljake zagrebačke okolice da hranu potraže u gradu.
 No na Gradecu je tih godina hrane bilo još manje, budući su zalihe presušile, a nove namirnice sa gradskih posjeda nisu stizale. Suša koja je vladala 1624. godine bila je početak svih nevolja i teškog razdoblja koje je sljedilo: Pašnjaci travnjaci toliko su izgorjeli od sunca da je jedva dostajalo hrane za stoku. A polja i oranice spaljene od žege nisu obećavale nikakvu žetvu.
 Kao što to obično biva, nakon dugotrajne suše i toplog razdoblja, slijedile su oštre zime i obilne padaline praćene olujnim nevremenima: Godine 1632. uništio je mraz i strašna tuča po svoj okolici usjeve i vinograde. Samostan nije mogao svojim ocima niti čaše vina kod stola dati. Što više nije bilo vina ni za svete mise.
 Ovaj podatak upućuje na tešku godinu kmetova iz Gračana i Dolja, koji su time ostali bez očekivanog uroda iz svojih vinograda. Nakon razdoblja gladi i vremenskih nepogoda, došlo je do poboljšanja i meteoroloških i gospodarskih prilika. Takva je situacija trajala sve do 1674. godine, kada ponovo dolazi razdoblje nerodnih godina i traje do 1676. godine, uzrokujući glad i neimaštinu.
 Dvogodgodišnje razdoblje po svemu sudeći nije ostavilo veće štete na kmetovskim selištima u Gračanima i Dolju, pa se gospodarstvo ubrzo oporavilo.
Godine 1691. u vizitaciji župe sv. Marije popisane su sve obitelji, bez obzira bile one kmetovi Gradeca, Medvedgrada ili nekog trećeg.
 Na popisu su svoje mjesto našli i kmetovi iz Gračana. Popis spominje vlasnike kuća u Gračanima: Andrija Glazina, Matija Klak, Jelena Haramija, Mijo Kopljar, Pavao Novak, Jakob Hrvat, Nikola Jelačić, Tomo Bešić, Ambrozije Cvetković, Juraj Trnčević, Matija Zorić, Matija Trnčević, Juraj Lovreković, Tomo Trnčević, Matija Bašić, Nikola Hamšak, Ivan Haramija, Tomo Vrban, Jakob Cvetković, Jelena Velković, Ivan i Juraj Kranjec, Mijo Mihoković, Juraj Novak, Franjo Šušnjić, Luka i Mijo Fuček, Ambrozije Pernar, Ivo Bantić I., Ivan Pečić, Pavao Pavlić, Tomo Pušić i Ivo Bantić II.
Dakle nabrojana su tridest i četiri vlasnika kuća, a većina se prezimena u Gračanima zadržala do danas.
Premda je gračanska prošlost svojim većim dijelom vezana za Gradec, pozornost privlači podatak iz 1664. godine, koji govori o popisu naoružanih ljudi na području Kaptola.
 Popis kao naoružane osobe spominje Matu Kosa, Andraša Kranjca, Ivana Kranjca, Ivicu Kosa I. i Ivicu Kosa II. Nije nemoguće da su navedene osobe gračanskog podrijetla, budući su zagrebački kanonici tokom XV. i XVI. stoljeća na područje Lepe Vesi (današnja Nova Ves) naselili desetak obitelji iz prigorskih sela, a među njima se vjerojatno našlo i Gračanaca.

4. REFORME MARIJE TEREZIJE I POLOŽAJ GRAČANSKIH KMETOVA U XVIII STOLJEĆU
Nakon potpisanog mira između Habsburške monarhije i Otomanskog carstva 1699. godine u Srijemskim Karlovcima, dolazi do prestanka izravne turske opasnosti po hrvatske zemlje. Takva je situacija dovela do oporavka Hrvatske u gospodarskom i demografskom pogledu. Niti Gradec u tom pogledu nije bio iznimka. Sve veći broj velikaša i plemića gradi svoje palače na Gradecu, između ostalih grofovske obitelji Erdody, Čikulin, Drašković, Patačić i Magdalenić, te baruni Oršić, Sermage i Mallakoczy. Istodobno kanonici obnavljaju svoje kurije na Kaptolu i tako pridonose urbanizaciji i uljepšavanju grada, koji se sve češće nazivao zajedničkim imenom - Zagreb. Općenito gledajući XVIII. stoljeće obilježio je napredak i jačanje svih struktura društva. Napretku Zagreba pridonio je i katastrofalan potres koji je 1776. godine spalio Varaždin u tolikoj mjeri, da je po nalogu carice Marije Terezije Kraljevsko vijeće preseljeno u Zagreb.
 Od tog trenutka Zagreb preuzima primat među hrvatskim gradovima, te postaje političko, kulturno i gospodarsko središte Hrvatske, sve do naših dana.
Napretkom Zagreba, napredovala su i sela u njegovoj okolici. U XVIII. stoljeću Gračanci su kao i u ranijem vremenu sami upravljali dijelom svojeg zemljišta o čemu svjedoče podaci iz pavlinskog arhiva u Remetama. Slijedi popis ugovora koje je obradio Kamilo Dočkal.
· Godine 1705. pavlinski kmetovi iz Dolja, Jakov Mihalinčić i Gašpar Dolovšćak međusobno su zamjenili posjede što je 1756. godine potvrdio vlastelinski sud pavlinskog samostana u Remetama.

· Godine 1724. prodao je Ivan Tropina drukčije zvan Dolovšćak, podanik remetskog samostana polovicu vinograda zvanog Goljak u Dolju za 21 forintu. Iz isprave se ne vidi kome je vinograd prodan. Kupoprodaja je je potvrđena 1756. godine.

· Godine 1746. potvrdio je prior remetskog samostana svom kmetu Jurju Miholiću zvanom Zlode iz sela Zvečaja, vinograd Verbešćak na brijegu Zvečaju i to za njega i njegove muške potomke.

· Godine 1751. prodao je kmet Tomo Zlode jednu česticu svoga vinograda zvanog Busneršćak u Dolju, Ivanu Dolovšćaku, također kmetu remetskog samostana, za 12 forinti i 30 denara, na što je pristao i pavlinski prior. Ugovor je potvrđen 1756. godine.

· Godine 1755. pavlinski kmet Mijo Čavlek iz Dolja prodao je dvije čestice svoga vinograda zvanog Kosković u Velikoj Remečini, crkvi Blažene Djevice Marije u Remetama za 55 forinti.

· Godine 1765. prodao je Petar Banić dozvolom remetskog priora svoj vinograd zvan Kosković u Dolju ili Velikoj Remečini, Blažu Dobrotiću i njegovim muškim potomcima za 150 forinti. Blaž Dobrotić preprodao je isti vinograd još za svog života Pavlu Sviličiću i njegovoj supruzi za 175 forinti.

· Godine 1770. ispostavio je remetski samostan vinogradarski list Nikoli Tropini zvanom Dolovšćak, za vinograde Jelenšćak i Starjak na području remetskog samostana. Vinograd su imali nasljediti njegovi muški potomci, koje Nikola Tropina zvani Dolovšćak nije imao.

Kako bi se uredili vlasnički odnosi na području remetskog vlastelinstva, 1770. godine vlastelinski je odvjetnik pozvao remetske kmetove i zakupnike, između ostalih i one iz Gračana, Dolja i Zvečaja da predlože svoje isprave i dokumente o vinogradima koje uživaju. Spisi su odaslani na potvrdu županijskom sudu u Zagrebu na pregled i potvrdu. Svi spisi nisu potvrđeni jer nisu postojali pravni dokazi pa su takvi vraćeni vlastelinskom sudu, da obavi očevid na licu mjesta.
 Godine 1772. vlastelinski sud dovršio je svoj posao, iako neki slučajevi nisu riješeni. Godine 1786. car Josip II. ukinuo je vjerske redove u Hrvatskoj, a između ostalih i red Pavlina. Njihovim nestankom nestalo je i njihove vlasti nad zemljom i kmetovima na području Gračana, Dolja, Zvečaja i Blizneca.
Godine 1710. u Gračanima je vladala glad i goveđa kuga.
 Bila je to osobito teška godina za siromašne gračanske kmetove, koji su osim slabog uroda, izgubili i goveda koja su im bila od velike važnosti za svakodnevni život.
Godine 1729. spominju se Gračani kao grad (oppidum), a to se gotovo sigurno odnosilo na tzv. Bešićev grad, veliku zidanu kuću na Lonjščini.

U vizitaciji župe sv. Marije 1742. godine, ponovno se spominju prezimena gračanskih obitelji: Haramija, Keglević, Sekula, Banek, Radić, Demšić, Klops, Bušnjević, Abrančić (Bujan), Novak, Puntijar, Banić, Prekupec, Trnčević, Krivić, Jelačić, Kovačić, Cvetko, Lovreković, Belić, Glazina, Kos, Pavliček i Horvat.

Godine 1746. u gradskim knjigama općine Gradec zabilježeno je da su kmetovi Gračana, Trnja, Horvata, sv. Duha, Prekrižja, Černomerca i Fraterščice predali gradu 588 vagana žita i 172 vedara vina. Koliki je bio udio Gračanaca nije zapisano.

Na karti geometra Leopolda Kneidingera iz 1766. godine spominju se Gračani i Gračec.

Godine 1792. izvršen je državni popis stanovništva, u kojem se prvi puta službeno pojavljuju sela Zvečaj i Gračansko Dolje.
 Od tada pa sve do sredine XX. stoljeća, ta će se sela spominjeti neovisno o Gračanima, iako će Gračani kao najveće selo sve više preuzimati primat. Da su Gračani oduvijek bili središte ovog dijela Prigorja i najvažnije selo, govori i broj stanovnika iz spomenutog popisa. U njemu stoji da su Gračani brojali - 284, Gračansko Dolje - 109, a Zvečaj - 28 stanovnika.

XVIII. stoljeće početak je kraja feudalnog poretka u Hrvatskoj. Jačanje centralne državne vlasti i moći vladara, dovode do slabljenja utjecaja plemstva i sve većeg ukidanja njegovih povlastica. Vladari na određen način podgrijavaju nezadovoljstvo kmetova, te tako drže plemstvo na distanci.

Prvi zakon kojim državna vlast smanjuje ovlasti feudalaca nad kmetovima, seže u godinu 1680. kada je car, a hrvatski kralj, Lepold II. donio tzv. Robotpatent. Njime su ustanovljene kmetske dužnosti, te je time ograničena samovolja feudalaca koji su do tada samovoljno određivali visinu poreza i radnih obveza. Bio je to, prvi korak na putu koji je vodio do konačnog ukinuća kmetstva. Novi patenti doneseni su 1717. i 1730. godine. Potom je slijedila regulativa za uređenje kmetskih prilika u Slavoniji, koju je izdao car Karlo III.

Vrhunac reformi u određivanju i smanjivanju kmetskih dužnosti u XVIII. stoljeću, donesen je za vrijeme carice Marije Terezije. Ona je ta pitanja riješila donijevši dva zakona; Urbar slavonski 1756. godine i Urbar hrvatski 1774. godine. Urbar hrvatski odnosio se na područje sjeverozapadne Hrvatske, pa ga je potrebno pažljivo proučiti kako bi se dobio uvid u prava i dužnosti gračanskih kmetova u dugoj polovici XVIII. stoljeća. Urbar hrvatski objavio je Josip Predavec u svojoj knjizi Selo i seljaci.

Evo njegovih najvažnijih dijelova:
O kmetskim selištima: Veličina selišta se kreće između 14 i 24 jutara oranice, te između 6 i 8 kosaca livade.
Kmet ima pravo: Na krčmarenje od Miholja, na krčevine ili na naplatu truda oko krčenja: na pašu, drva za oganj i građu, na žirovinu.

Tlake daju kmetovi svaki tjedan 1 dan sa četverom voznom marvom. Na mjesto toga daje kmet, koji nema vozne marve, dva težaka na tjedan. U vrijeme kosidbe, žetve ili berbe daje se dva puta toliko tlake. Na tu dvostruku tlaku ne mogu biti prisiljeni željari (stanari) koji daju tlake 18 dana na godinu ako imaju svoju kuću, a 12 dana ako stanuju u tuđoj kući.

Kmet koji radi za plaću stranjskome, dužan je za istu plaću raditi i svome gospodaru.

Od tlake se može kmet privremeno ili za uvijek otkupiti, ali takav sporazum izmedju kmeta i gospodina mora biti učinjen pred županijskim svedočanstvom.

Osim ove tlake, dužni su kmeti svake godine dati gospočiji po „jednu foringu na daleko“ (vožnja kolima), no uz primjerene prilike i uz trošak gospodinov, te dovesti jedan hvat drva iz šume.

Devetinu ili vinsku gornicu, gdje se u naturi daje, dužni su kmetovi dovesti gospodinu na bilo koje mjesto u hataru (području) njegova imanja.

Sve se druge službe, bilo vozne ili pješačke, nošnja listova i slično, imadu uzeti, dotično odbiti na račun tlake.

U lov gospodski dužni su kmetovi ići osim tlake još tri dana u godini, ali samo u lov na škodljive zvijeri.

Maltu (mitnicu) i mostarinu plaćaju kmetovi kad idu po kakvom drugom, osim čisto gospodarskom poslu.

U ime daće plaćaju kmetovi najprije svaki po 1 forint godišnje, a onda su dužni dati gospodinu na godinu po: dvoje pišćencov, dva kopuna i dvanajst jajec, te jednu holbu masla.

Osim toga daje svakih 30 kmetova cjeloselaca godišnje jedno tele, ili mjesto toga 1 rajnški i 30 krajcarov (1 forint i 30 krajcara).
Kada se gospodin ženi ili kada prvu misu služi, dužan je svaki kmet dati dar: 2 pileta, 2 kopuna, 12 jaja i holbu masla.

Ako bi gospodin bio u boju zarobljen, dužni su mu kmetovi kod otkupa pomoći; jednako su mu dužni dati strošak, kad ide u orsaško spravišće (zemaljsku vojsku).
Tko se služi žganjarskim kotlom gospočije, plaća godišnje 2 rajnška forinta.

Od starih krčevina na gospodskom zemljištu plaća se do tada uobičajena daća, a za nove krčevine mogu se kmet i gospodin slobodno pogoditi.
U ime devetine i gornice dužan je kmet davati od svakoga prihoda zemlje, osim vrta, kao i od pčelaca, janjića i kozlića devetinu u naturi.

Ako pak od pčelaca, janjića ili kozlića ne bi mogla izaći devetina, dužan je kmet platiti od svakoga janjeta 4 krajcara, od kozlića 3, a od košnice 6 krajcara, dok se druga devetina ne može otkupiti u općinama, koje su je do tada davale u naturi.

Gdje je pak bio uobičajen otkup devetine, tu se ona otkupljuje sa 12 voznih ili sa 24 pješičke nadnice.
Od konoplje i lana daje se devetina, koja se može i odraditi.

Vinska devetina, gornica mjeri se po požunskoj mjeri ili fizeru, po kojoj jedno vedro ima 32 pinte.

Ako pak koje godine gorice ne bi ništa rodile, ostaje kmet, gornjak, dužan devetinu, te je nadoknađuje slijedeće godine.

Medju naročite pravice i dohodke gospodinove spada: Ako koji kmet umre bez odvjetka, imetak pripada gospodinu (ošasno pravo).
Ako bi zbog oštroće i pregora gospodskog koje selo opustjelo, dužan ga je gospodin naseliti novim kmetovima.

Lov ptica i riba kmetovima se najoštrije zabranjuje.

U gospodskim krčmama gospodin slobodno stalno toči piće, a može to točenje povjeriti i kojemu kmetu, koji je za to vrijeme oslobodjen od tlake, a uz to od svakog istočenoga vedra plaća gospodinu 4 krajcara.

Dohoci od sajmova, mesnica i malte, u koliko nisu posebnim privilegijama predani općinama, spadaju gospodinu.

Medju ekcesuše i krivične načine (očito do tada vrlo uobičajene), koji se zabranjuju spada: Gospodin ne smije za brigu oko sirota ništa uzeti od njihova imetka.
Od prodanoga ili zamijenjenoga kmetskoga imetka, dakako s dozvolom gospodinovom ne smije gospodin uzimati desetinu.
Kmetovima se ne smije smetati u prodavanju duhana, meda, voska, masla, prediva i drugog priroda.

Gospodin može od kmeta te stvari kupiti i to za slobodno pogodjenu cijenu, ali tu mora odmah isplatiti, a ne zaračunati je u kakve kmetova daće.

Kmeta se ne može siliti, da melje u gospodskom mlinu, niti da plaća kakve posebne daće od krčme.

Jednako se zabranjuje kmetovima uzimati gnoj (gnojnu daću), te nepravičnu desetinu od perja i podskubljavanje kmetskih gusaka, kao i uzimanje slame za vezanje gospodskoga trsja.
Od sada neće kmetovi plaćati gospodske pudare (nadgladnike) pri radu.

Na egžekuciju (ovrhu), poslanu gospodskim ljudima ne će kmetovi osim groša ekžekucionalnoga ništa drugo plaćati, a jednako ne će davati niti hrane gospodskim hajdukom i jagarom (lovcima).
Daća vojnička: kvarterska, katanska i mondurski penezi zvana, sasvim se zabranjuje.
Kmetove se ne smije siliti, da kupuju meso iz gospodske mesnice ili da toče ili kupuju pokvareno gospodsko vino.

Daće u hrani i piću raznim gospodskim težacima i na raznim gospodskim poslovima sasvim se zabranjuju; jednako kmetovi nisu dužni dati kod pobiranja gornice svoje lagve.
Ukidaju se razno razne neimenovane daće koje se ne spominju u dosadašnjem dijelu teksta.

Zabranjeno je prisilno mijenjanje i zamjenjivanje zemalja i sjenokoša.

O kaznama i zabranama: Globe se smiju ubirati samo po zakonu na temelju sudbene osude.

Druge manje, policajne kazne ne smiju se nametati u novcu, a još manje tijelu (tjelesne kazne), nego sa 1, 2 ili najviše 3 pješička težaka, i to u vrijeme, kad nisu prešni (hitni) gospodarski poslovi.

Koji se pak kmet baš nikako ne bi htio poboljšati, može ga se i na tijelu kazniti, najviše do 24 batine; stare i slabe pak s tamnicom.

Novu zemlju smije kmet krčiti samo s dozvolom gospodinovom, a jednako samo s dozvolom gospodinovom smije iz šume nositi granje, gradju i slično.
Kazne za ove prestupke jesu, da kmet plaća štetu i daje do 3 pješička težaka.

Istom ako bi te prestupke ponovo i zlobno ponavljali, kaznit će županijska vlast.

Branje guba i žira po šumama zabranjeno je.

Nijedan kmet ne smije nositi oružje niti držati lovačke pse.

Ako kmet ne dodje na gospodsko djelo radi lijenosti ili radi kakvog drugog kažnjivog uzroka, ima ga se kazniti kaznom od 12 palica.
Kmetske udovice, makar se po drugi put i udale, ne smiju bez gospodinove dozvole iz kuće otići.

Prihodnici ne mogu bez dozvole gospodinove biti u kuću primljeni, niti se smije imetak bez te dozvole prodavati, kupovati, mijenjati itd…
Za suca ili rihtara seoskoga ovdje gospodin predlaže trojicu, od kojih jednoga sebi izabere općina.

Notariuša (bilježnika) pak i prisežnike bira si općina sama.

Pravo je i potrebno, da zemaljski gospodin na to pazi, da se orsački (zemaljski) porezi medju kmetove pravedno i jednako raspišu prema zaključku županije, a te poreze pobire sama općina i suci.
Ekžekutorima se plaća kod ovrhe jedan groš na dan.

O tužbama kmetova ili željara proti kakvom gospodinu odlučuje zemaljski gospodin ili njegov činovnik; o tužbama pak proti činovnicima odlučuje najprije zemaljski gospodin, od kojega se može prizvati na županiju.

Na županiju spadaju i tužbe kmetova proti samom zemaljskom gospodinu.

Koji bi pako gospodin ili njegov činovnik kaznio za to, što se obraćaju na županiju, takovi nemilostivi naj se sude i kaštigaju (kazne).

Kao što se vidi, Urbar hrvatski donosi velike promijene i potpuno ukida samovolju feudalaca. Ukidaju se mnogi izmišljeni nameti i daće, a pravni sustav počinje štititi kmeta koji uživa određena prava.
Naravno to nije značilo da kmet postaje punopravni član društva jednak feudalcu, ali je nagovijestilo velike promijene koje će uslijediti tokom XIX. stoljeća.

5. XIX. STOLJEĆE

XIX. stoljeće razdoblje je velikih promjena, koje će promijeniti sveukupnu sliku dotadašnjeg društva.

Dva su ključna događaja utjecala na razvoj Gračana i njegovih stanovnika.
Prvi događaj odnosi se na revolucionarnu 1848. godinu i konačno ukinuće kmetstva, što je rezultiralo i promjenama u kućnim zadrugama, o čemu će također biti riječi u ovom poglavlju, a drugi na ujedinjenje gradskih općina Gradec, Kaptol, Nova Ves i Vlaška ulica u zajedničku gradsku općinu pod nazivom – Kraljevski grad Zagreb..
UKIDANJE KMETSTVA

Kao što smo vidjeli proces ukidanja kmetstva nije došao preko noći, nego je tekao postupno kroz cijelo XVIII. stoljeće sa raznim reformama i olakšicama, da bi svoj vrhunac doživio 1848. godine.
Približavanjem te ključne godine, raznim zakonima i propisima ublažavale su se kmetske obveze i daće.

Tako su 1836. godine donesene slijedeće olakšice:

· Kmetovi se mogu slobodno seliti, ako namire dugove velikašima, te im velikaši moraju besplatno dati otpusni list.

· Djeca seljaka i urbarskih stanara ne mogu se lišiti slobode seljenja, niti im se može zabraniti učenje zanata, a nije im potreban niti vlastelinov otpusni list.

· Podložnicima se dopušta slobodno pečenje rakije za svoju potrebu i za trgovinu na vedra.

· Urbarske se paše sasvim odijeljuju od vlastelinskih, te se kod toga ima obaviti komasacija zemljišta tako, da seljacima bude sva zemlja i s pašnjacima što više na okupu. Na svako se selište dodjeljuje najmanje 4, a najviše 22 jutra pašnjaka.
· Pravo mesarenja podjeljuje se uz neke uvjete i podložnicima.

· Ukidaju se sve daće od pčela, janjadi, jaradi, peradi i jaja (tzv. mala desetina), kao i od teladi i masla.

· Ukida se podvoz na daleko, dotično se zamjenjuje za dva vozna dana na gospodarstvu.
Navedene olakšice sada su već uvelike smanjile kmetske obaveze, te podigle životni standard kmetova. Naravno, to nije značilo da je kmet preko noći postao bogat, ali je počeo raspolagati sve većim dijelom svoje imovine.
Proces ukidanja kmetstva tekao je dalje.

Godine 1840. kmetovima je zakon omogućio pravo na otkupljivanje od kmetskih dužnosti. Iako su se slučajevi otkupljivanja kmetstva javljali i ranije, sada je zakon i službeno odobrio takvu mogućnost.

Iako je zakonom legalizirano kupovanje slobode, zbog slabe financijske moći kmetova i visokog iznosa otkupa, taj se zakon vrlo malo koristio.

Osim toga politička i društvena situacija razvijala se u smjeru posvemašnjeg ukidanja kmetstva, što su kmetovi osjetili, te su odlučili čekati konačan trenutak svoje slobode.
Godine 1848. revolucije su potresale Europu.

Hrvatska u tim trenucima nije bila iznimka, naprotiv 1848. godina duboko je obilježila hrvatsku povijest.

Dana 25. travnja. 1848. godine izdao je ban Josip Jelačić pismo o ukidanju kmetstva. U pismu koje je napokon dokinulo srednjovjekovni feudalni poredak, stajao je slijedeći tekst: “…dajemo svim Vam, od hrvatsko-slavonskoga naroda, koji ste do sada bili spajinski iliti gospodski podložnici, ovo naše otvoreno bansko pismo, s kojim Vam novo zadobijene Vaše pravice i sloboštine, po kojih Vi skupa sa svim Vašim pokoljenjem za na vijeke od robote gospodske i svake daće urbarijalske i desetine crkvene oslobodjeni jeste, po jakosti i krijeposti Naše banske časti i oblasti osiguravamo.“

Bansko pismo potvrdio je Hrvatski sabor 5. lipnja. 1848. godine.
Odmah nakon ukinuća kmetstva Gračanci su dobili pravo korištenja urbarijalnog zemljišta i dijela šume na Medvednici.

Iako je čin ukinuća kmetstva seljacima vratio davno izgubljenu slobodu, taj je događaj doveo i do određenih negativnosti.

Naime siromašni seljaci, iako oslobođeni kmetstva nisu se mogli nositi sa nadirućim kapitalizmom XIX. stoljeća.

Neobrazovani i siromašni bili su prisiljeni na zaduživanje i zakupljivanje.

To su naravno mogli učiniti kod velikaša, koji su u novonastaloj situaciji još uvijek bili dovoljno financijski moćni.

Gračanski seljaci u tome nisu bili iznimka, a svoje su zakupnine riješavali kod grofa Miroslava Kulmera sa obližnjeg šestinskog vlastelinstva.

Treba odmah napomenuti da su Kulmeri bili dobri i pošteni gospodari, koji nisu iskorištavali svoje kmetove, kao ni kasnije seljake, koje će uvelike pomagati.
Primjeri suradnje obitelji Kulmer i Gračanaca vide se u godini 1896., kada seljaci iz Gračana uzimaju u zakup zemlju obitelji Kulmer, te plaćaju regalije za korištenje mlinova, tzv. melinščinu.

Zemlju u zakup uzeo je Pavel Vincek iz Gračanskog Dolja, parcelu broj 19, a pristojbe je uredno platio.

Josip Vuolić iz Blizneca, sedam je godina u najmu imao krč, za koji je plaćao godišnju naknadu od 2 forinte.

Pravo na mlinarenje te su godine platili, Ivan Ćuk iz Gračana, za cijeli mlin godišnje 2 forinte i Mijo Banić iz Gračana, također 2 forinte za cijelo melinište.

Ovo nisu jedini podaci o gračanskim zakupninama, ali su najzanimljiviji.
Suradnja s obitelji Kulmer nastavit će se i početkom XX. stoljeća.
KUĆNE ZADRUGE U GRAČANIMA
Godina 1848. bila je prijelomna za dotadašnji seljački život. Ukidanje kmetstva dovelo je do mnogih promjena.

Jedna od većih promjena događala se u strukturi dotadašnje seoske obitelji - „Zadruge“.

Povijest kućnih zadruga u Hrvatskoj, iako se o njima dosta pisalo nije do kraja rasvijetljena. Dok se o životu u zadrugama i njihovom propadanju dosta toga zna, sam početak njihova osnivanja obavijen je velom tajne.

Postoje dvije teorije o njihovom postanku.

Prva je tzv. „prethistorijska“, čiji je pobornik bio Ognjeslav Utješanović Ostrožinski, a temelji se na postavci koja govori, da su ljudi od vajkada obitavali u zadrugama.
Druga, čiji je pobornik bio Ivan Strohal govori o zadrugama koje su nastale početkom srednjeg vijeka, u okviru feudalnog društva.

U slučaju Gračana niti jedna teorija ne odgovara istini.
Razlozi su slijedeći; Pošto je krajem XVI. stoljeća u Gračanima živjelo vrlo malo stanovnika, mogućnost postojanja kućnih zadruga u tom razdoblju možemo sa sigurnošću odbaciti.

Također niti sredinom XVII. stoljeća kada je u Gračanima značajno porastao broj stanovnika, ne može se govoriti o postojanju zadruga.

Naime u popisu poreza iz 1665. godine, spominje se više obitelji istog prezimena, što izravno upućuje na nepostojanje zadruga u tom vremenu.
Jer da su zadruge doista postojale, tada bi se sve obitelji istog prezimena uklopile u jednu kućnu zadrugu, sa jednim glavarom na čelu, a ne bi se spominjalo više glavara istog prezimena.

Po mišljenju Mirka Baneka, ponajboljeg poznavaoca gračanskih događaja i običaja, kućne zadruge u Gračanima nastale su u XVIII. stoljeću kada se zbog potrebe lakšeg i uspješnijeg gospodarskog života Gračanci povezuju u kućne zadruge.

Gračanske zadruge brojale su od trideset do pedeset članova što je bilo na razini srednje velikih zadruga, dok su u nekim dijelovima Hrvatske one brojale čak do dvije stotine ljudi.

Do 1848. godine zadruge su prosperirale u okviru feudalnog poretka.
Njegovom propašću započinje i raspad starih zadruga.

Bio je to kraj jednog poretka, koji je iz agrarnog prelazio u kapitalističko društvo.

Zbog svog staromodnog sustava (u suštini demokratskog), zadruge se nisu mogle uklopiti u kapitalistički poredak.

Ukinućem kmetstva seljaci su uglavnom postali vlasnici selišta, te su mogli njima slobodno raspolagati, a to je značilo da ih mogu dijeliti, založiti i prodati.

Ugarskim zakonima iz 1836. i 1840. godine također je bila dopuštena podijela, naslijeđivanje i oporuka, pa su u sjeverozapadnoj Hrvatskoj započele diobe seoskih zadruga.

Proces raspadanja zadruga nije bio brz i jednostavan, te je trajao od sredine XIX. stoljeća do početka XX. stoljeća.

Ban Josip Jelačić, svjestan situacije u kojoj se našlo hrvatsko seljaštvo, a plašeći se posvemašnjeg dijeljenja i osiromašivanja sela, 1850. godine zabranjuje daljnje diobe, sve dok se ne donese novi zakon.

Budući je Austriji bio interes opća modernizacija pravosuđa i imovinsko - pravnih odnosa, neoapsolutistička vlada uvodi „Opći građanski zakonik“ koji ne poznaje zadružno vlasništvo. Uvođenje tog zakona značilo je potpunu propast, ne samo kućnih zadruga nego cjelokupnog hrvatskog sela.
Kako bi to spriječio, ban Jelačić 18. travnja. 1853. godine donosi „Naredbu“, kojom se u zemljišne knjige na treba upisivati suvlasništvo, već samo ime i kućni broj zadruge sa zajedničkim vlasništvom.

Taj je zakon trebao usporiti raspadanje zadruga i dijeljenje unutar njih.
Najveću opasnost kod raspadanja zadruga predstavljao je proces dijeljenja zemlje na više vlasnika, što je dovodilo do krajnje osiromašenosti seljaka.

Takva je situacija ubrzo pogodila i Gračane, gdje je neprestano dijeljenje zemlje dovelo do osiromašenja nasljednika i velikog usitnjavanja posjeda.

Kako bi se definitivno regulirao pravni položaj kućnih zadruga kao i unutrašnji ustroj takvih domaćinstava, Hrvatski sabor je 1. prosinca. 1870. godine usvojio „Zakonski članak IV.“ kao prvi zadružni zakon u Hrvatskoj i Slavoniji.

Zakon je donio slijedeće odredbe:
· Zakon definira kućnu zadrugu, kao životnu, radnu, potrošačku, vlasničku zajednicu više ljudi, raznih naraštaja i to uglavnom rođaka koji žive na jednoj potkućnici, u istoj kući i uz jedno ognjište, u zajedničkom gospodarstvu i pod upravom savjeta zadruge koji čine svi odrasli članovi koji biraju kućedomaćina - starješinu kao upravitelja zajednice prema unutra i predstavnika prema van.

· Članovima zadruge smatraju se sve osobe koje su u njoj rođene, udane, priženjene, primljene uz ugovor ili prešutni pristanak.

· Sveukupna pokretna i nepokretna imovina, kao i sva prava koja zadruga uživa, npr. u zemljišnim zajednicama i slično, čine jedno dobro i uvode se u zemljišne knjige kao vlasništvo čitave zajednice bez mogućnosti izdvajanja idealnog dijela imovine i isto tako bez ostavinske rasprave naslijednog prava.
· Sva imovina koja se stekne zajedničkim radomknjiži se također u vlasništvo zadruge kao cijeline. Samo u slučaju da svi punopravni članovi zadruge izumru, primjenjuju se propisi općeg građanskog zakonika o naslijeđivanju.

· Pojedini članovi zadruge mogu kupiti, dobiti, donijeti u zajednicu pokretna i nepokretna dobra s kojima slobodno raspolažu, ali ne po običajnom, zadružnom pravu nego isto tako prema građanskom zakoniku.
· Osobna zemlja može se obraditi tek onda kada se dogotovi posao na zajedničkoj.

· Zadrugom upravlja gospodar i gospodarica koje biraju svi odrasli članovi koji su navršili osamnaestu godinu života. Tek ako se oni ne mogu složiti gospodara će imenovati općina.

· Gospodar nadgleda sve poslove u zajednici.

· Po zakonu svaka zadruga mora imati svoju škrinju s dva ključa. Prvi je u rukama gospodara, a drugi kod nekog drugog člana koji ga nadgleda. U škrinji se čuvaju svi zadružni papiri.

· Prihodi i rashodi moraju biti javna stvar.

· Gospodar je polugodišnje dužan zadruzi položiti račune o prihodima i rashodima, kojega su članovi usvajali ili odbijali. U slučaju odbijanja zakon je predviđao posredovanje i riješenje pred općinskim poglavarstvom.
· Ako neki član izbiva iz zadruge prava mu miruju.

· Neradnike, ljenčine i alkoholičare zakon kažnjava.

· Ako je gospodar zadruge nešto od gore navedenog tada ga zadruga miče s čelnog mjesta.

O kućnim zadrugama u Gračanima pisao je Mirko Banek
. Ukratko je opisao život u zadruzi i njezinu hijerarhiju:“ Na čelu svake udruge bio je gospodar ili tzv. starešina koji je svaku večer davao članovima udruge uputstva za sutrašnji rad. Njegove naredbe su se morale izvršavati bez prigovora. Podjela rada bila je po spolu, dobu i sposobnostima svakog pojedinca. Starije žene su prele i tkale domaće platno iz kojeg su šivale narodne nošnje, a mlađe su radile vanjske poslove, dok su muškarci obrađivali zemlju.
Uzgajao se kukuruz, pšenica, ječam, zob, hajda i krumpir.

Udruga je hranila dosta svinja. U jesen su ih tjerali u šumu na ispašu i to u predio bogat kestenom i žirom zvani Javorek.
Tu su im napravili nastambe od šiblja gdje su svinje noćile.

O svinjama i o ostalom blagu koje je također išlo na ispašu u šumu, brinuli su se pastiri koji su taj posao obavljali do svoje 21. godine, kada su morali ići u vojsku.
Udruga se brinula za svoje članove, te im osiguravala hranu, odjeću i obuću, brinula oko svadbenih ili posmrtnih troškova.

Život u udruzi bio je manje više jednoličan, osim u izuzetnim prilikama kao što su svadbene svečanosti ili veliki crkveni blagdani“.

Kao što se vidi iz ovog Banekovog pregleda, život u gračanskim kućnim zadrugama bio je velikim dijelom preslika zakona iz 1870. godine.

Do donošenja zakona 1870. godine bilo je uobičajeno da djevojka udajom i odlaskom iz zadruge gubi sva prava u njoj, te postaje članom druge, suprugove zadruge.

Međutim, novi je zakon u skladu s Općim građanskim zakonikom ista prava dodijelio i udanim ženama, pa je to dovelo do općeg rasula u nekim zadrugama.

To je dovelo do pobune seljaka, te se 1872. godine zabranjuje parnica i rasprava po tom pitanju.

Udaja djevojaka izvan matične zadruge i njihovo nošenje imovine kao miraza, glavni su uzrok u kojem Banek vidi nestajanje kućnih zadruga u Gračanima.

Iako je to djelomično točno, treba napomenuti da je novi zakon iz 1889. godine riješio „žensko pitanje“ u skladu s običajnim, a ne građanskim pravom.

Zbog toga je „žensko pitanje“ imalo vrlo malen utjecaj na raspad zadruga, a razlozi propasti nalazili su se u duhu vremena koji je prerastao uske okvire starih organizacija.
Zakon iz 1889. godine iako konzervativan, nije imao za cilj očuvati kućnu zadrugu kao instituciju, već je samo pokušao usporiti njeno propadanje.

Dokaz tome je i njegova zabrana osnivanja novih zadruga.

Modernizacija života i nepovoljni zakoni uništili su gračanske zadruge.
Prema knjizi Status animarum župe Remete može se pratiti raspad gračanske zadruge obitelji Kos. Sredinom XIX. stoljeća to je bila velika i jaka zadruga. Na čelu joj je stajao Stjepan Kos (12. 3. 1833. – 28. 3. 1869.). Budući je umro vrlo mlad, u dobi od 36 godina, njegovi sinovi Miško, Ivan, Stjepan i Gjuro odlučili su krajem sedamdesetih godina XIX. stoljeća podjeliti zadružnu imovinu i izgraditi vlastite kuće.
 Na taj je način propala stara zadruga Kos.
Godine 1898. nestala je i Banekova zadruga, poslijednja u Gračanima, na čelu sa svojim starješinom Jurajem (Stjepana) Banekom (28. 4. 1843. – 30. 4. 1924.).

Nestankom zadruga zemljišni se posjedi i dalje usitnjavaju, poneki u tolikoj mjeri da Gračance dovode do velikog siromaštva.

DEMOGRAFSKO STANJE U GRAČANIMA
TOKOM XIX STOLJEĆA
Zanimljivo je pratiti kretanje broja stanovnika Gračana tokom prve polovice XIX. stoljeća, točnije od 1801. do 1857. godine.

Brojke su izvučene iz šematizma kanonske vizitacije zagrebačkog Kaptola, a prikazane su u zborniku radova „Zagrebački Gradec 1242-1850.“

Kako su Gračani u ono vrijeme još podijeljeni na više sela, tako se i u šematizmu odvojeno vode Gračani, Dolje i Zvečaj.
	GRAČANI

	1801.-234 stanovnika
	1838.-329

	1808.-203
	1839.-334

	1810.-256
	1841.-344

	1813.-431
	1842.-339

	1814.-309
	1843.-335

	1815.-313
	1845.-370

	1816.-312
	1846.-367

	1820.-306
	1847.-364

	1824.-289
	1848.-373

	1827.-335
	1853.-370

	1830.-343
	1857.-416

	1831.-356
	

	1834.-302
	

	1835.-344
	

	DOLJE

	1801.-130 stanovnika
	1838.-135

	1813.-102
	1839.-124

	1814.-89
	1841.-137

	1815.-94
	1842.-136

	1816.-100
	1843.-139

	1820.-116
	1845.-148

	1824.-124
	1846.-142

	1827.-132
	1847.-146

	1830.-151
	1848.-149

	1831.-128
	1851.-154

	1834.-130
	1853.-331

	1835.-128
	1857.-261

	ZVEČAJ

	1801.-55 stanovnika
	1841.-55

	1813.-40
	1842.-53

	1814.-52
	1843.-62

	1815.-54
	1845.-56

	1816.-49
	1846.-58

	1820.-51
	1847.-61

	1824.-55
	1848.-74

	1827.-57
	1851.-72

	1831.-60
	1853.-83

	1835.-53
	1857.-72

	1838.-54
	

	1839.-53
	

Iz popisa je vidljivo da su Gračani najveće selo po broju stanovnika, slijedi Dolje, a najslabije je napučen Zvečaj.

Za četvrto Gračansko selo - Bliznec, podaci nisu prikazani.

Dok je stanovništvo Gračana i Dolja uglavnom raslo i napredovalo, Zvečaj je stagnirao, te je u razdoblju od pedesetak godina narastao tek za dvadesetak stanovnika.

Ogroman nesrazmjer u broju stanovnika Gračana i Zvečaja vidljiv je npr. 1813. godine, kada su Gračani imali čak 431 stanovnika, a Zvečaj tek 40.

Kroz cijelo prikazano pedesetogodišnje razdoblje, Dolje se po broju stanovnika nalazilo u sredini, između Gračana i Zvečaja.
No Dolje je, za razliku od Zvečaja u demografskom smislu sve više jačalo, te se u jednom trenutku približilo Gračanima.

Bilo je to 1853. godine kada su Gračani brojali 370, a Dolje 331 stanovnika.

Ipak već u idućoj vizitaciji iz 1857. godine Gračani broje 416, a Dolje 261 stanovnika.

Uzrok nije poznat, zarazne bolesti i nerodne godine se isljučuju kao mogući razlog, jer bi se pad istodobno odrazio i na Gračane, a kao što vidimo Gračani su u tom razdoblju u daljnjem demografskom usponu.

UTJECAJ UJEDINJENJA GRADA ZAGREBA
NA DALJNJI RAZVOJ GRAČANA
Kao što je već rečeno ujedinjenje Gradeca, Kaptola, Nove vesi i Vlaške ulice 1850. godine, u jednu zajedničku općinu - Grad Zagreb, drugi je važan događaj, ne samo za Zagreb već i za sela zagrebačke okolice.
Tim se događajem prigradska sela sve više povezuju s gradskim institucijama i gradskim načinom života.

Sredinom XIX. stoljeća taj je proces u samom začetku, dok će vrhunac dosegnuti u naše suvremeno doba.

Gračani, uz Šestine najbliže gradsko selo prvi će osjetiti tu promjenu, koja neće biti nagla, te će stanovnicima s jedne strane donijeti pozitivnosti, poput rasta standarda i boljih životnih uvjeta, ali i negativnosti, kao što je odumiranje tradicije.
Prvi potez koje je povuklo gradsko čelništvo nakon ujedinjena, bilo je povećanje broja mitnica na ulazu u gradsko područje.
 Na taj je način grad kontrolirao uvoz robe sa seoskog područja, te naplaćivao porez. Roba se vagala tzv. drumskim ili mostnim vagama, a osim na težinu porez se plaćao i na obujam izvagane robe.
U Gračanima se mitnica nalazila na ulazu u Gračansku cestu, nešto niže od gostionice „Stari Kos“ koja pod drugim imenom postoji i danas. Mala kuća u kojoj se nalazila mitnica postoji i danas, a nalazi se uz sam potok Gračanec. Naplatu i oporezivanje robe Gračanci su plaćali do 1945. godine kada je komunistička vlast ukinula mitnicu. Iako je mitnica davno prestala sa radom, sjećanje na nju i dalje živi kod starijih Gračanaca, koji to mjesto i dalje zovu „pri mitnice“ . Kod njih ona i dalje predstavlja staru granicu između seoskog i gradskog teritorija, Gračana i Zagreba.
Ujedinjenjem gradskih općina u jedinstveni grad Zagreb, gradsko je čelništvo sve više uviđalo bogatstvo resursa koja su nudila sela u podnožju Medvednice. Gračani u tome nisu bili iznimka. Povećanjem broja stanovnika grad Zagreb sve je više izražavao potrebu za uređenjem gradskog vodovoda.
S tim u vezi postavljalo se pitanje dovoda vode u grad. Dok su se neki zalagali za dovod vode iz rijeke Save, većina je zahtijevala da se gradski vodovod opskrbljuje vodom sa sljemenskih potoka. Zbog toga je gradsko poglavarstvo naložilo mjerniku Greuteru da ispita izvor "Ribnjak" u Gračanskom Ribnjaku.
 Po ispitivanju izvora u kolovozu 1861. godine dakle u vrijeme najveće žege i suše, pokazalo se da "Ribnjak" daje oko 30000 vedara vode za 24 sata.

No budući se Zagreb neprestano širio i rastao brojem stanovnika, jasno se vidjelo da ni svi prigorski potoci zajedno s "Ribnjakom" neće biti dovoljni za gradske potrebe.

Pogotovo zbog toga što je u Zagrebu sve više jačala i industrija koja je zahtijevala veće količine vode. Ipak sljemenska voda činila se građanima primamljivom zbog svoje gorske svježine i čistoće, koja je bila neusporedivo veća od one savske.

Gračanci nisu bili oduševljeni gradskom idejom o vodovodu. Bojali su se da će im Zagreb uzeti svu vodu i tako upropastiti njihove mlinove i gospodarstvo uopće. Na njihovu sreću između dvije solucije, sljemenske i savske prevladala je ova druga te se odustalo od crpljenja vode iz Gračankog Ribnjaka, pa je dana 7. srpnja 1878. godine pušten u promet Zagrebački vodovod opskrbljen savskom vodom.
 Dana 9. studenog 1880. godine Zagreb i okolicu pogodio je potres. Potres vjerojatno nije jače oštetio Gračane, a nema ni zapisa o mogućim ljudskim žrtvama. Stare kuće građene od drva sigurno su pridonijele smanjivanju posljedica potresa. Kako bi čim prije sanirao oštećenja nastala potresom, grad je dao na pilani u Gračanima(Bliznecu) izgraditi preko 3000 čvrstih dasaka.

Za održavanje gradskih cesta, Zagreb je također crpio gračanske resurse. Tako je godine 1895. godine za posipanje cesta i trgova korišten gračanski kamen, točnije rečeno gračanski tučenjak.

Korištenje tučenjaka nastavilo se i idućih godina. Ukupno je vrijednost gradskih nekretnina u Gračanima koncem 1896. godine iznosila 73018 forinti.
 Ta se svota odnosila na vrijednost zemljišta u poreznoj općini. Bila je to neusporedivo veća vrijednost nego što ju je grad posjedovao u Zapruđu, Laščini i Resniku zajedno. Ujedinjavanje i širenje grada donijelo je i neke koristi Gračanima. Jedna od prvih gradskih investicija, u Gračane bio je most preko potoka na Gračanskoj cesti, sa kamenim uporištima i betonskim svodom. Most je izgrađen 1895/96. godine, a trošak je iznosio 2500 forinti.
 Bilo je to krajem XIX. stoljeća, stoljeća koje je označilo početak promjena u Gračanima. No prave i velike promjene nastupit će tek u XX. stoljeću, koje sam prikazao u nekoliko segmenata.

6. XX. STOLJEĆE

U XX. stoljeću Gračani doživljavaju velike promjene u pozitivnom, ali nažalost i negativnom smislu. Budući za ovo razdoblje postoji relativno velik broj izvora uglavnom neobjavljenih, a vrlo zanimljivih podijeljen je ovaj dio na nekoliko segmenata. Pri opisivanju događaja iz XX. stoljeća, onih važnijih, ali i onih svakodnevnih pomogli su i razgovori sa starijim mještanima koji se još uvijek sjećaju kako je to izgledalo nekada…

ŠKOLA U GRAČANIMA
Jedan od najvažnijih događaja u povijesti Gračana svakako je otvorenje Pučke škole na Iscu, godine 1904. Tekst o gračanskoj školi temelji se na Ljetopisima škole Gračani, koje su redovno svake godine pisali učitelji i na materijalima pronađenim u Arhivu Grada Zagreba.

Gračanska djeca školu su pohađala u Šestinama i Remetama, no često se događalo da je polazak nastave bio slab uslijed daljine i lošeg vremena. Zbog toga je skupina ambicioznih Gračanaca: Miško Kos, Stjepan Kos, Juraj Bujan, Marko Belić, Slavko Bešić i Ivo Mihalinčić, odlučila učiniti sve kako bi Gračani dobili svoju vlastitu školu.

Nakon deset godina njihova truda i zalaganja konačno dolazi do realizacije projekta. Za lokaciju odabrano je zemljište na Iscu, nekih 130 m ispod crkve sv. Mihalja.

Troškovi izgradnje bili su relativno visoki, osobito za siromašne gračanske seljake.

Sveukupni troškovi iznosili su 16800 kruna, a bili su podijeljeni na slijedeći način: Zemljišna zajednica Gračani dala je 2000 kruna, Kraljevska hrvatsko - slavonska - dalmatinska vlada donirala je 4000 kruna, a glavni je teret podnijela Upravna općina Šestine (kojoj su Gračani pripadali) sa 10800 kruna.
 Budući nisu bili članovi Zemljišne zajednice Gračani, a njihova su djeca trebala pohađati školu u Gračanima, mještani sela Dolje, Zvečaj i Bliznec obavljali su pomoćne radove na izgradnji škole.
 Radovima na školi rukovodio je graditelj Majer, a radovi su brzo napredovali te je škola završena u roku kraćem od godinu dana.

Svanuo je i taj dan, dan otvorenja škole u Gračanima. U "Ljetopisu" je zapisano slijedeće:, "Dne 21 studena 1904. g., bijaše ovomjesna novo građena učiona, uz gruvanje topova svečanim načinom, po župniku iz Remeta gosp., kot Lepušiću, blagoslovljena, a prisustvovali su gg. Muha. upravitelj, Tomanić Iso, općinski upravitelj i prvo namješteni mladi suplenta Luš Josip i ostalog pučanstva obojega spola i različite starosti da je učiona dupkom puna bila svijeta. Nakon obavljene svečanosti izrekla su spomenuta gospoda upravitelji i župnik tople govore, i predali krasno, ukusno građenu školu narodu i mladom učitelju, koji su je i primili.

Konac ove svečanosti završio se na želju svih, krasnom našom himnom "Lijepa naša".“

U tekstu se vidi neskriveno oduševljene i ponos zbog otvaranja škole. Nema sumnje bio je to veliki dan za tada male Gračane. Odmah nakon otvorenja, škola započinje s radom. Opremljenost škole nastavnim pomagalima bila je više nego slaba. Na samom početku škola je posjedovala raspelo, sliku Njegova veličanstva Franje Josipa, sat i zemljovid kraljevine Hrvatske i Slavonije
. S vremenom se situacija popravljala, uglavnom zahvaljujući donacijama raznih dobročinitelja. Učenički pribor bio je skroman, djeca su pisala kamenčićem na pločici, a napisano su brisala krpicom ili spužvicom. Na đačkim klupama bile su ugrađene tintarnice sa tintom, a pisalo se perom. Olovku, gumicu i kamenčić mali su Gračanci nosili u pernici zvanoj peresnik. Od udžbenika korišteni su katekizam, čitanka i matematičku računarnicu.
Godine 1905. konstituiran je prvi mjesni školski odbor u koji su ušli: Marko Tomanić (upravitelj općine Šestine) kao mjesni nadzornik i predsjednik, virilist
 velečasni župnik Gustav Lepušić iz Remeta, te odbornici: Stjepan Kos, Gjuro Bešić, Josip Lukač, Vid Banić, Ivan Mihalinčić i Ivan Puntijar.
 Za potpredsjednika školskog odbora jednoglasno je izabran Stjepan Kos.
 Ukupno je te godine školu pohađalo 110 učenika, od toga 15 odličnih.
 Time je završena prva školska godina pučke škole u Gračanima.

Tijek svake školske godine odvijao se po istom, uhodanom redoslijedu. Školska godina započela bi krajem kolovoza ili početkom rujna Svetom misom u župnoj crkvi u Remetama. Ta se tradicija "zaziva Duha Svetoga" održala sve do 1945. godine kada komunisti ukidaju veze Crkve i školstva.

Također završetak školske godine bio je obilježen Svetom misom zahvalnicom. Nakon toga podijelile bi se najboljim učenicima knjige kao nagrada za marljiv rad.

Time bi završila školska godina, a učiteljstvo se spremalo za novu provodeći popis sposobnjaka.
 Upravo je popis obveznika predstavljao učiteljima problem, zbog toga što je puno roditelja tražilo izostavljanje njihove djece s nastave.

Kao razloge roditelji su uvijek navodili veliko siromaštvo i potrebu za djecom kao radnom snagom.

Školski odbor većinom je odobravao roditeljske molbe uglavnom iz razloga što mu je bio poznat loš materijalni status molitelja.
 Zalaganjem grofa Miroslava Kulmera pokraj škole je zasađen voćnjak. U krugu škole 2010 m2 zasađeno je voćkama, 934 m2 vrtom, a 554 m2 ostavljeno je za dvorište.
 Na tim su površinama učenici vršili praktičnu nastavu, koja im je kasnije dobro poslužila u svakodnevnom seljačkom životu.

U jesen 1907. godine podignute su kod škole gospodarske zgrade, a u proljeće 1908. godine ograđeno je školsko zemljište pletenom žicom.
 Tim radovima koje je financirao grof Kulmer, zaokružena je jedna cijelina, te je završen projekt Gračanske škole, sa popratnim sadržajima. Osim prosvjetnim radom u školskoj zgradi, školski su djelatnici pokušavali što više upoznati djecu sa gradom Zagrebom i okolicom. U tu svrhu organizirani su mnogobrojni izleti.

Prvi takav zabilježeni izlet bio je posjet Zemaljskoj gospodarskoj izložbi, u rujnu 1906. godine.

Nakon razgledavanja izložbe svojevrsne preteče današnjeg Zagrebačkog velesajma, djeca su posjedala za stolove gdje im je priređen objed, koji je kako se navodi bio besplatan baš kao i ulaz na izložbu.

Tom prilikom grof Kulmer darovao je vino, pa je svaki učenik uz kobasicu i kruh dobio i čašu vina. Djeca su bila oduševljena objedom, a nama je danas gotovo nemoguće zamisliti sreću siromašne gračanske djece koja su meso jela tek nedjeljom i za većih blagdana.

Godine 1907. bira se novi školski odbor koji će upravljati školom iduće tri godine (1907-1910.). Za predsjednika i mjesnog školskog nadzornika izabran je Mijo Kos, virilist gospodin velečasni Gustav Lepušić - župnik remetski, a za članove odbora izabrani su Franjo Kovačić - učitelj, Josip Lukač, Ivan Mihalinčić, Vid Banić i Gjuro Bešić.
 Iako su i sama bila siromašna, gračanska su djeca skupljala priloge za ubogu i siromašnu djecu prigodom „Dječjeg dana“
. Bila je to više nego lijepa gesta Gračanskih učenika i njihovih roditelja.

U školskoj godini 1908/09. bilježimo podatak o prekidu nastave u trajanju od dvadeset dana zbog pojave „ospica“.
 Danas lako lječiva bolest zbog koje se sigurno neće zatvoriti niti jedna škola, u ono vrijeme uzrokovala je i smrt, pa su poduzimane sve mjere predostrožnosti. Inače je školu svake godine nadzirao kotarski liječnik, čiji se rad svodio samo na nadgledanje, te u slučaju epidemije nije mogao puno učiniti. Obustava nastave bila je najčešća mjera.

 Na početku školske godine 1910/11., u mjesecu rujnu posjetila su gračanska djeca školsku izložbu, a tom su prilikom djeca razgledala i arheološki muzej, Strossmayerovu galeriju i državni Glavni kolodvor.

Unatoč blizini Zagreba većini malih Gračanaca bio je to prvi susret s gradom. U isto vrijeme školski se voćnjak nadopunjava donacijom Kraljevske vlade.
 Zasađeno je 40 šljiva bistrica, 12 breskvi, 8 marelica, a zasađen je i školski vinograd sa 200 trsova vinove loze. Osim voćnjaka i loze pokraj škole uređen je i pčelinjak koji je također služio u svrhu praktične nastave. Škola nije služila samo djeci već i odraslima, koji su nažalost u velikoj mjeri bili nepismeni. U tu je svrhu više puta održan analfabetski tečaj.

Po prvi puta odrasli su Gračanci pohodili taj tečaj od 1. prosinca. 1912. godine do konca ožujka 1913. godine. Uspjeh tečaja bio je relativno povoljan, od 25 polaznika tečaj je završilo njih 18, nije završilo 6, dok je jedan izostao.
 Iste se godine u Gračanima pojavio škrlet (šarlah) od kojeg je smrtno stradalo troje učenika, a zbog bolesti škola nije bila zatvorena već su lokalizirani pojedini zaseoci koji su stavljeni u karantenu.

Početkom školske godine 1913./1914. izabran je novi školski odbor za trogodišnje razdoblje u sastavu:

· Predsjednik: Stjepan Dean - općinski načelnik

· Podpredsjednik: Mijo Kos stariji - gostioničar i posjednik

· Perovođa: Stanko Horvatin - učitelj

· Virilist - Gustav Lepušić - župnik

· Odbornici: Lacko Čegelj, Lacko Đuran, Jakob Grđan, Mirko Miholić, Ivan Vincek.

Školska godina 1914/15. ostat će zapisana crnim slovima, ne samo zbog početka I Svjetskog rata već i zbog ponovne pojave škrleta koji je ugasio 40 mladih života.

Bio je to veliki gubitak za cijele Gračane. Zbog zaraze je nastava dva puta prekidana na duže razdoblje, a općenito je polazak predavanja bio slab tako da je cjelokupno stanje bilo nepovoljno. Tamni oblaci Prvog svjetskog rata nadvili su se nad gračanskom školom. Budući je velika većina vojno sposobnih muškaraca od 18 do 50 godina bila na bojišnici, djeca su sve više upotrebljavana kao radna snaga na seoskim domaćinstvima. Zbog toga je tijekom cijelog rata polazak nastave bio vrlo slab, a djeca su vrijeme provodila u radu.

Dana 1. svibnja 1916. godine umro je podpredsjednik školskog odbora Mijo Kos stariji, koji je bio jedan od najzaslužnijih za izgradnju škole.
 U školskoj godini 1916/17. dolazi do male, ali značajne reforme gračanske škole. Naime sve do tada škola je bila podijeljena na četiri razreda, te peti razred kao opetovnicu. Svi su uzrasti pohađali nastavu u isto vrijeme i u istoj učionici. Naravno u takvim uvjetima bilo je vrlo teško održavati radnu atmosferu i disciplinu među učenicima.

Zbog toga je na molbu učiteljstva škole, Kraljevska zemaljska vlada, Odio za Bogoštovlje i nastavu, odgovorila riješenjem od 16. veljače. 1917. godine, broj 2549., u kojem se dozvoljava proširenje škole u dvorazrednu.
 U praksi je to značilo da će stariji uzrasti pohađati nastavu u jutarnjem terminu od 8 do 12 sati, a mlađi uzrasti u poslijepodnevnom terminu od 14 do 17 sati.

Tokom teških i gladnih ratnih godina učiteljstvo je pokušavalo što više rasteretiti djecu događajima koji su činili stvarnost, te je u tu svrhu organiziralo mnogobrojne izlete na Sljeme (velika i mala piramida) Mirogoj i Prirodoslovni muzej. Nedaće rata ublažavala je radosna činjenica o napredovanju školskog voćnjaka i pčelinjaka o čemu su brigu vodili učenici.

Mali Gračanci pokazivali su se kao sposobni i marljivi radnici. Školska godina 1918/19 obilježena je tzv. „španjolskom gripom“, zbog koje je nastava bila prekinuta od 14. do 24. listopada 1918. godine. Bolest je uzela svoj danak, te su preminuli učenici Marica Čegelj, Vid Ivko, Petar Krištof i Ružica Jelačić.
 Učiteljstvo ponovno organizira izlete na Sljeme, u Zagreb i na Maksimirska jezera. Svršetkom rata i raspadom Austro - Ugarske monarhije ne dolazi do većih promjena u školskom sustavu.

Poratna kriza osjećala se svugdje pa tako i u školstvu. To dokazuje podatak da je od 29 odlikaša škola knjigama nagradila samo njih 17, dok su ostali bili nepravedno zakinuti. Učiteljstvo je takav postupak objašnjavalo skupoćom knjiga.

Za najbolje učenike školske godine 1920/21. proglašeni su sljedeći učenici:

· I razred - Đuro Đurak, sin Ivanov, Gračani, kbr. 75

· II razred - Josip Čegelj, sin Lackov, Zvečaj kbr. 13

· III razred - Katica Đurak, kćer Stjepanova, Gračani, kbr. 77

· IV razred - Pavao Čegelj, sin Lackov, Zvečaj kbr. 13
Broj učenika u školskoj godini 1921/22

· I. razred – 24 dječaka i 23 djevojčice

· II. razred – 16 dječaka i 13 djevojčica

· III. Razred – 9 dječaka i 9 djevojčica

· IV. razred – 3 dječaka i 13 djevojčica

· V. Razred (opetovnica) – 2 dječaka i 2 djevojčice

Navedene je godine nastavu pohađalo 114 učenika.
Za novo trogodišnje razdoblje (1921.-1924.), izabran je novi školski odbor kojem je na čelu predsjednik - župnik remetski Leopold Rusan, virilist –Andrija Vukek - općinski bilježnik i načelnik općine Gračani, podpredsjednik Lacko Čegelj, perovođa Stanislav Horvatin - učitelj, a odbornici Mijo Bujan, Stjepan Trnčević, Josip Bešić, Juraj Mihalinčić, Ivan Šelendić i Josip Kos mlađi.

Kao što se vidi za podpredsjednika je izabran Lacko Čegelj, čiji su sinovi Josip i Pavao bili među najboljim učenicima škole, čemu je sigurno i sam pridonio kao dobar roditelj.

Uvažavajući tu pozitivnu činjenicu izabran je za podpredsjednika što je na određeni način bila stvar prestiža i ugleda u selu. Osim za siromašnu gradsku djecu, mali su Gračanci skupljali priloge i za crkvu svetog Mihalja. Školska godina 1921./22. ponovno je obilježena šarlahom. Početkom listopada 1921. godine od šarlaha obolijevaju djeca Barica Belić i Vid Haramija, a Kotarska oblast zbog predostrožnosti stavlja u karantenu njihove kuće.

Istodobno oblast obavještava Općinsko poglavarstvo da obavezno prijavi svakog učenika sa simptomima bolesti.
 Kada je epidemija uznapredovala Kotarska oblast šalje dopis Nižoj pučkoj školi Gračani u kojoj se nalaže obustava nastave od 14. listopada do 5. studenog 1921. godine, budući je bolest uzrokovala dva smrtna slučaja.

Od dva smrtna slučaja jedan se odnosio na školsko dijete. Bolesti je podlegla Nada Kos, učenica I razreda.
 Unatoč bolesti, prekidanju nastave i drugim nedaćama, napredak učenika bio je zadovoljavajući, pa je od 112 učenika čak 37 završilo kraj godine sa odličnom ocijenom.
 Kao nagradu za uzoran i marljiv rad učenici odlaze na izlet u Zagreb, te tom prilikom posjećuju zvjezdarnicu na Popovom tornju.

Proračun škole za školsku godinu 1921/22 iznosio je 8905 dinara, što je bilo za čak 4405 dinara više od lanjskog proračuna.
 Tim je novcem, između ostalog popravljen krov na školskoj zgradi, a izvršeni su i neki drugi sitni radovi i popravci. Iz napisanog se vidi da je škola u financijskom pogledu dobro stajala, a poboljšanje će se nastaviti u idućim godinama kada će proračun sve više rasti i time osiguravati stabilnost i napredak. Dok je u financijskom pogledu škola rasla, brojnost učenika je stagnirala, čak i opadala. Uzrok tome bile su posljedice koje je na demografske prilike ostavio Prvi svjetski rat. Za vrijeme rata smrtnost djece bila je velika, čemu je pridonijela spomenuta španjolska gripa. Broj polaznika u školskoj godini 1922/23 bio je gotovo isti kao i onaj 1905. godine. Tada je broj polaznika bio 117 učenika, a 1922/23, 119 učenika.
 Rat je smanjio godišnji prirast djece i zbog dvadesetak poginulih muškaraca.
Broj učenika u školskoj godini 1923/24

· I. razred – 17 dječaka i 10 djevojčica

· II. razred – 14 dječaka i 13 djevojčica

· III. razred – 14 dječaka i 15 djevojčica

· IV. razred – 15 dječaka i 8 djevojčica

· V. Razred (opetovnica) – 4 dječaka

Sveukupno, u školskoj godini 1923/24 nastavu je pohodilo 110 učenika.
Prije rata normalni je prirast polaznika bio preko 40 obveznika, rođenih 1915. godine bilo je svega 30, dok se broj onih 1916. godine smanjuje čak na 14.
 Natalitet vrlo sporo raste, tako da je i u školskoj godini 1924/25 broj učenika jedva prešao brojku 100.

Broj učenika u školskoj godini 1924/25

· I. razred – 18 dječaka i 8 djevojčica

· II. razred – 10 dječaka i 7 djevojčica

· III. razred – 14 dječaka i 12 djevojčica

· IV. razred – 14 dječaka i 14 djevojčica

· V. razred (opetovnica) – 3 dječaka i 3 djevojčice
Svekupno je navedene školske godine, nastavu pohađalo 103 učenika.
Tek će stasanjem poslijeratnih generacija ta brojka početi rasti, a demografsku sliku popravit će i nekoliko novo doseljenih obitelji. Treba napomenuti, da se u tom slučaju radilo o vrlo malom broju siromašnih radničkih obitelji, koje zbog skupoće gradskih stanova traže prebivalište u Gračanima kao prigradskom selu, koje im je omogućilo jeftin smještaj i blizinu gradu.
Godine 1924. izabran je novi školski odbor za iduće trogodišnje razdoblje. Jedina promjena u odboru je ulazak Ivana Puntijara mlađeg, umjesto preminulog Josipa Kosa mlađeg.

Odbor vrlo dobro funkcionira, te se radi na obnovi školske zgrade i gospodarskih objekata. U proljeće 1926. godine Gračane zahvaća influenca (gripa) i drobac. Zbog tih je bolesti polazak škole vrlo slab, a bolesti podliježe Lacko Šiftar, učenik prvog razreda.

U školskoj godini 1925/26. u školstvo se uvodi nova klasifikacija učenika na način koji je do danas u uporabi - odličan, vrlo dobar, dobar, dovoljan i nedovoljan.
 Godine 1927. po prvi su puta gračanski učenici posjetili zagrebački zoološki vrt što je zasigurno bio doživljaj za male Gračance.
U tom je razdoblju školska zgrada počela propadati, te je zahtijevala hitnu obnovu. Budući je školska zgrada građena na mjestu nekadašnje seoske mlake, te je tlo trusno, temelji i zidovi počeli su se urušavati.

Zbog toga se 1928. godine pristupilo temeljitoj obnovi škole i popratnih objekata. Ukupni su troškovi iznosili velikih 20370 dinara, ali su uz pomoć vlasti pokriveni.

Osim toga, školski je odbor u svrhu obnove podigao školsku zakladu koja je sudjelovala u novčanim troškovima.
 Škola je zahvaljujući navedenoj svoti bila obnovljena, ali vrlo nekvalitetno pa će se već 1933. godine javiti nove napukline u zidovima, te će se neprestano svake godine morati ulagati u obnovu.

Na neki način škola postaje vreća bez dna, a svemu je kriv već navedeni nesretni izbor zemljišta. U školskoj godini 1928/29. škola je već dobro opremljena, knjigama i pisaćim materijalom.
Broj učenika u školskoj godini 1928/29.

· I. razred – 23 dječaka i 23 djevojčice

· II. razred – 17 dječaka i 10 djevojčica

· III. razred – 13 dječaka i 11 djevojčica

· IV. razred – 7 dječaka i 6 djevojčica

· V. razred (opetovnica) – 3 dječaka

 Ukupno je u navedenoj školskoj godini školu pohađalo 113 djece, od kojih 65 iz Gračana, 22 iz Dolja, 17 iz Zvečaja i 9 iz Blizneca.

Pri tome je zanimljivo primjetiti da su dječaci brojniji u odnosu na djevojčice, omjer je 63‑50. Dana 3. svibnja 1929. godine birani su na sjednici općinskog vijeća za školske odbornike slijedeći: Jakov Grđan - trgovac i gostioničar iz Gračana, Ladislav Kranjec - mesar i posjednik iz Dolja, Ivan Đurak mlađi - slaninar i posjednik iz Gračana, Josip Jelačić - posjednik iz Gračana, Franjo Horvat - tkalac iz Blizneca.

Za predsjednika odbora izabran je Matija Suštić - općinski bilježnik, za potpredsjednika Jakov Grđan, a za perovođu učitelj Stanislav Horvatin.
 Već od 1927. godine u Gračanima se osjeća povećanje nataliteta. To se osobito osjeća u broju školskih polaznika čiji broj neprestano raste.

Tako je u školskoj godini 1929/30., čak 29 učenika više nego u prethodnoj godini. Porast je konstantan u školskim godinama; 1927/28., 91 učenik, 1928/29., 113 učenika, 1929/30., 142 učenika.
 Podaci su to koji su u svakom slučaju radovali učiteljstvo. Razlog demografskog uzleta treba pronaći u stasanju poslijeratne generacije. No, kratki demografski rast bit će uskoro zaustavljen. Već početkom tridesetih godina vidno opada broj novorođene djece. Trend smanjivanja obitelji sve se više povećavao, što se vidi i iz zabilješki remetskog župnika Leopolda Rusana, koji kritizira svoje župljane, napominjući da ih je zarazila bijela kuga.
 Godine 1930. dolazi i do male promjene u školskom odboru, kojem umjesto Franje Horvata pristupa remetski župnik Leopold Rusan.

Učiteljstvo se trudilo što više djecu približiti Zagrebu, te se u tu svrhu sve više organiziraju izleti u zagrebačke muzeje i parkove. Koliko su ti izleti značili gračanskoj djeci najbolje svjedoče riječi Mirka Baneka o događaju iz 1932. godine: „...Također smo se radovali kada je učitelj navijestio da ćemo ići na izlet u Maksimir. Uvijek smo nestrpljivo očekivali taj dan. No, znalo se dogoditi da, nakon što smo se okupili u školi i čekali polazak, učitelj ode pogledati van kakvo će biti vrijeme i ima li kišnih oblaka nad Sljemenom, a zatim bi rekao; Djeco danas nećemo ići na izlet. Kapa je nad Sljemenom i bit će kiše. A mi smo tada vikali da je to mala kapa i da neće biti kiše. No nismo išli i bili smo jako razočarani i tužni.“
 Gračanci su se sve više približavali gradu, te su djeca sve češće posjećivala Zagreb i u pratnji roditelja. U školskoj godini 1931./32. osnovan je u Gračanima podmladak Crvenog križa, koji ubrzo počinje s prvim aktivnostima.

Započinju s akcijama prikupljanja pomoći, za tzv. "pasivne krajeve" u Srbiji.
 Mladi su humanitarci prikupljali novac i za siromašnije gračanske obitelji. Koncem školske godine 1933./34. škola broji 130 učenika, od toga 66 dječaka i 64 djevojčice.

U odnosu na školsku godinu 1929/30 brojka je manja za dvanaestero djece. Uzrok je bila gospodarska kriza, ali i trend smanjivanja obitelji. Jer, sve se više roditelja odlučuje na dvoje do troje djece, dok su ranije bile uobičajene obitelji sa petero i više djece. Godine 1936. škola je na određeno vrijeme prekinula s radom zbog epidemije drobca, što je jedina važnija zabilješka za tu godinu.
 Iduće godine 25. i 26. listopada 1937. održalo se u Remetama veliko slavlje na kojem je prisustvovalo učiteljstvo sa školskom djecom.

Tih dana slavila su se tri jubileja; 650 godišnjica pavlinskog samostana u Remetama, 250 godišnjica patronata sv. Josipa nad Hrvatskom i 125 godišnjica osnutka župe Remete.
 Za školsku godinu 1938/39 spomenica spominje cijeli godišnji presjek događaja vezanih uz školu, te ga ovdje donosim u cijelosti kako bi čitatelj stekao bolju sliku tih predratnih godina:“ …Škola ima dva odjeljenja i dva nastavnika, I. odjeljenje (I. i II. razred) poučavala je Fuksa Vjera, a II. odjeljenje (III. i IV. razred) poučavao je Tahmina Zvonimir.

Obuku u vjeronauku vršio je prečasni Leopold Rusan, župnik u Remetama. Dne 1. rujna 1938. prisustvovala su školska djeca s nastavnicima zazivu Duha svetoga.

Dne 6. rujna svečano je proslavljen rođendan Njegovog Veličanstva, kralja Petra II.. Školski budžet (proračun) za 1938/39 bio je 10 400 dinara. Od te svote primljeno je 10 400 dinara i isto toliko utrošeno. Od općine primljeno je 150 dinara za nabavku knjiga za siromašne učenike. Nastavničke plaće iznašaju godišnje 22 200 dinara, a lični (osobni) dodaci 10 200 dinara. Od privatnih ustanova škola nije primila pomoć. Prosječno školovanje jednog đaka u državnoj osnovnoj školi u Gračanima u školskoj godini 1938./39 stoji 352 dinara.

Odnosi škole prema općini, srezu i crkvi su vrlo dobri. Škola ima jednu učionicu dužine 10,5 metara, širine 6,5 metara i visine 4 metra. Svake godine učionica se obijeli. Tri puta godišnje maže se uljem. Osvjetljenje je električno, a loži se bukovim drvima. Školsko dvorište je vrlo malo pa se ne upotrebljava za igru i vježbu.

Kraj škole nalazi se prostrano zemljište zemljišne zajednice u Gračanima, gdje se djeca za vrijeme odmora igraju, a tu se također preduzima (obavlja) gimnastika odnosno tjelovježba. Školski vrt je dosta velik, te školska djeca rade u njemu u određeno vrijeme. U mjesecu travnju 1939. godine, zasadili su đaci ove škole na zemljištu zajednice u Gračanima oko 2000 borovih i smrekinih sadnica.
Obuka se izvađala tako da je jednu sedmicu I. odjeljenje (I. i II. razred) imalo obuku prije podne od 8 do 11 h, a II. odjeljenje (III. i IV. razred) poslije podne od 1 do 4.30. h, a druge sedmice obrnuto. Obuka je bila nerazdijeljeno izmjenična. Prekida u nastavi nije bilo. Nastavni plan i program nije se mogao izvesti prema predviđanju radi slabog pohađanja škole u mjesecima rujnu, listopadu, travnju i svibnju.

Djeca su pohađala župnu crkvu u Remetama, te su obavila sve propisane vjerske obrede. Za vrijeme školske godine bilo je nekoliko poludnevnih izleta u Zagreb i Zagrebačku goru i cjelodnevni izlet u Ozalj. Škola posjeduje knjižnicu za učenike koja ima 240 knjiga. Učenici marljivo čitaju. Odnosi prema roditeljima u školskom odboru su odlični. Pokušalo se sa sazivom roditeljskog vijeća, ali je taj pokušaj ostao bez uspjeha. Zdravlje učenika ove školske godine bilo je vrlo dobro. Zaraznih bolesti nije bilo. Učenici I. i IV. razreda bili su svi liječnički pregledani, te stoje stalno pod nadzorom Državne poliklinike u Zagrebu. Slabiji učenici dobivali su riblje ulje. Produžene škole radi pomanjkanja prostorija nema.

U samom mjestu osim škole postoji Hrvatsko pjevačko društvo "Podgorac" koje ima vrlo lijepu knjižnicu.

Odnos škole s tim pjevačkim društvom je odličan. U mjestu također postoji Zemljišna zajednica koja posjeduju mnogo zemljišta. Škola je bila inspirirana (nadgledana), dne 11. studenog po izaslaniku Kr. Banske uprave u Zagrebu - profesoru Antunu Tunklu, te sreskom školskom nadzorniku - gospodinu Matku Bubiniću, dne 29. studenog 1938. godine i 29. travnja 1939. godine. Školska godina završena je dne 28. lipnja školskom svečanosti koja je održana na zemljištu zemljišne zajednice u Gračanima, a prisustvovalo je oko 400 seljana.

Poslije svečanosti pročitane su ocijene, a odličnim učenicima razdijeljene su lijepe knjige. Tijekom školske godine pridošla su dva dječaka, a izostale dvije djevojčice.“
 Kao što se vidi iz teksta školski proračun je na pozitivnoj nuli. Zdravstvena situacija mijenja se na bolje u odnosu na ranije godine. Djeca su pod stalnim liječničkim nadzorom, a osobito se vodi briga o najslabijima. Škola je posjedovala malu knjižnicu, ali značajnu za male Gračance koji su marljivo čitali.

Roditeljska svijest o važnosti škole se popravlja na bolje, ali je još uvijek nemoguće sazvati roditeljski sastanak. Roditelji još uvijek nisu svjesni vlastite važnosti u odgoju i obrazovanju djece, ali sasvim sigurno nisu ni imali vremena za sastančenja jer su po cijele dane naporno radili. Učiteljstvo također hvali odnos sa HSPD - om "Podgorac" koje se nalazi u neposrednom susjedstvu, te je važan društveni čimbenik u selu.

Školska godina 1939./40. donosi gračanskoj školi smanjenje proračuna na 9870. dinara.
 Nakon niza godina u kojima je proračun rastao došlo je i vrijeme pada. Ipak olakšanje je u činjenici da se u odnosu na prošlu godinu i trošak školovanja po učeniku smanjuje sa 352 na 343 dinara. To možda ne djeluje kao veliko smanjenje, no kada se razlika (9 dinara), pomnoži sa brojem učenika (124), dolazimo do sume od 1116 dinara, što je bila sasvim pristojna svota u odnosu na školski proračun. Školska knjižnica narasla je u odnosu na prethodnu godinu za solidnih - 20 knjiga. U školskoj godini 1940/41 dolazi do izvjesnih promjena u školstvu.
Najvažnija promjena odnosila se na zakonsku odredbu iz 1. rujna 1940. godine, br. 65842. koja propisuje da se u svim školama i uredima upotrebljava pravopis hrvatskog jezika.
 Bila je to odluka, koja je u svakom slučaju bila više nego dobro došla, jer su učitelji u svojim tekstovima sve više počeli koristiti tuđice, osobito srbizme.

Tako kroz cijelo vrijeme, od uspostave kraljevine SHS 1918., pa nadalje učitelji koriste riječi ; stepeni, plata, tačka, preduzeti, budžet, bojadisati i slično. Zakonska odredba uklonila je taj negativan trend. Druga zakonska odredba iz 20. rujna 1940. godine, br. 78376. propisuje da se uz svaku narodnu školu na selu ima otvoriti - seoska narodna produžena škola.

Stvaranjem Nezavisne Države Hrvatske u travnju 1941. godine, dolazi do buđenja dugo zatomljivanog hrvatstva.

Slavi se cijeli niz blagdana u spomen na hrvatske mučenike iz prošlosti. Prva proslava održala se 20. lipnja 1941. godine u Remetama, gdje su učiteljstvo i gračanski učenici prisustvovali Svetoj misi zadušnici.
 Iste je godine država pomogla školu iznosom od 30 000 kuna.
 Rečenim je novcem popravljen školski krov i učiteljev stan. Na kraju školske godine 1940/41 učitelj Mato Ivanušić zapisao je slijedeći tekst: „Učiteljsko osoblje vršilo je odgojni i obrazovni zadatak po načelima suvremene didaktike nastojeći da duhovno formira i ostvari vrijednosti u našem hrvatskom djetetu pomoću kulturnih dobara. Od djece su tražili poštovanje, poslušnost, povjerenje i ljubav.
U djece, a i kod odraslih razvijali su i jačali hrvatsku državnu i narodnu svijest budili domovinsku ljubav i požrtvovnost.“

 U tekstu je vidljiv učiteljev entuzijazam i želja za napretkom u novo nastalim uvjetima. Mlada hrvatska država odmah pristupa opismenjivanju svojih građana. U tom smislu Velika župa Prigorje donosi odredbu broj 4620-41., članak 7. Zakona o širenju pismenosti i održavanju tečajeva za nepismene.
 Tim povodom osnovan je u Gračanskoj školi poseban odbor koji čine; učitelj Mato Ivanušić (predsjednik), Mirko Prekupec, Stjepan Kos, Pavao Trnčević i Mirko Šelendić.

Okružnicom Velike župe Prigorje od 15. listopada 1941. godine pozvane su sve područne škole da izvedu sadnju voćki na spomen obnove Nezavisne Države Hrvatske, pa su isto učinili i gračanski učenici.
 Nova država nosila je sa sobom niz reformi. Jedna od njih bila je i novi ustroj hrvatske mladeži. Dana 4. studenog 1941. godine izdao je Poglavnik dr. Ante Pavelić odredbu o osnutku i ustrojstvu "Ustaške mladeži".

Organizacija Ustaške mladeži obuhvaćala je ustašku uzdanicu (7-11 godina), ustaške junake (11-15 godina), ustašku Starčevićansku mladež (15-21 godine) i ustaše sveučilištarce (svi studenti). Utvrđuju se odore, činovi i znakovlje nove ustaške organizacije. Osnivanjem te organizacije prestale su djelovati dotadašnji slični ustroji hrvatske mladeži, a njihovo se članstvo svrstalo u ustašku mladež.
 Kao i u svim drugim krajevima Hrvatske, ustaška se mladež organizirala i u Gračanima, pod vodstvom tabornika Luke Haramije.
 Tabor Ustaške mladeži iz Gračana uglavnom je djelovao na kulturnom planu, pa su u tu svrhu izvođene razne priredbe. Tako je dana 6. siječnja 1943. godine, u franjevačkoj dvorani na Ksaveru dana predstava u njihovoj izvedbi, a pod naslovom Djedova priča.

Školska je zgrada ponovno zahtijevala obnovu, pa se krenulo s obnovom.

U svrhu obnove potrošeno je 30 000 kuna koje je doniralo Ministarstvo Bogoštovlja i nastave.
 Godine 1942. nastava je prekinuta u razdoblju od 28. siječnja do 22. veljače zbog velike hladnoće i nestašice drva.
 Tokom cijelog rata učenici su prikupljali novčanu pomoć. Prilozi su prikupljani za Crveni križ, ratnu siročad i hrvatske vojne invalide. U školskoj godini 1942/43. učitelj Mato Ivanušić zapisuje više nego oštru kritiku na račun djece i roditelja:“ Učiteljski zbor je ustanovio činjenicu da stanoviti roditelji ne poklanjaju pažnju školi, ne poštuju školu niti ju pomažu.

Njihova djeca kao podivljala nepristojno se ponašaju, oštećuju tuđe vlasništvo, ruše ugled školi, bave se iznuđivanjem i krađom. Pružaju zao i loš primjer drzovitosti, nemarnosti i neotesanosti. Više puta od prolaznika traže milostinju ili ih izazivaju s glupim i sramotnim riječima.“ Ivanušić se u nastavku obrušava i na roditelje:…“ Među pučanstvom, kod pojedinaca, pokazuje se neukost i zaostalost. Traže životnu svrhu u škrtoj sebičnosti i stvarnim vrijednostima, a za duševni život i ne znadu. Školu smatraju učilištem čitanja i pisanja ne misleći na njezin odgojno prosvjetni zadatak“
.

U svakom slučaju Ivanušićeva kritika je preteška, osobito dio koji se odnosi na roditelje. Kritizira roditelje zbog sebičnosti i stvarnih (materijalnih) vrijednosti, a ne uzima u obzir činjenicu da piše o seljacima kojima su glavni izvori prihoda zemlja i stoka o kojima moraju danonoćno voditi brigu. Nastavlja kritiku riječima o slabom duševnom i duhovnom životu seljaka. U ono vrijeme duhovni se život seljaka svodio na slavljenje crkvenih blagdana i svetkovina nedjelje do čega su Gračanci držali.

Neshvatljivo je kakva je učiteljska vizija društvenog života! Od siromašnih se seljaka nije moglo očekivati da posjećuju gradske kulturne događaje, ako zbog ničeg drugog, a onda zbog novaca koji je Gračancima uvijek nedostajao. Uostalom i sam način seoskog života i poimanja zabave, isključivao je „gradski“ način društvenog života. Na kraju se obazire na seosko shvaćanje škole kao mjesta čitanja i pisanja. Pučka škola Gračani u ono doba svojom opremom i nastavnim programom i nije mogla biti puno više od mjesta gdje su se učile osnove pismenosti i matematike, te je i služila toj svrsi.

Zapravo je u potpunosti vršila svoju funkciju i od nje se nije moglo tražiti puno više. Učiteljeva su očekivanja izgleda bila puno veća. Ipak Ivanušić ne kolektivizira "krivnju" već naglašava da se radi o pojedincima, makar je očito da takvi nisu bili u malom broju. Da se radi o većem broju roditelja svjedoči zapisnik sjednice školskog odbora, održane 22. studenog 1942. godine.
 Na sjednici učitelj Ivanušić predlaže novčano kažnjavanje onih roditelja koji ne šalju djecu redovito u školu, što je očito bila česta pojava. Naveden je popis roditelja i djece, te su predložene kazne u iznosu od 100 do 300 kuna. Školski odbor u sastavu Mirko Prekupec, Mirko Šelendić, Stjepan Kos i Pavao Trnčević prihvaća prijedlog i izriče kazne 14 - orici roditelja.

Neredovito polaženje nastave zapazio je i remetski župnik Leopold Rusan: ...11. studeni 1942. godine...u školama je vrlo slab polazak. Tako npr. U Gračanima manjka redovito po 20 djece u svakom odjeljenju.

Razlog ne slanja djece u školu bio je uglavnom zbog potrebe za radnom snagom, što je osobito bilo izraženo kod siromašnijih obitelji. Na kraju ove kritike slobodno možemo zaključiti kako su učiteljeve ocijene stanovništva prestroge. Razdoblje od 1943. do 1945. godine vjerojatno je najteže u povijesti Pučke škole Gračani. Naime dana 17. prosinca 1943. zauzela je njemačka vojska školske prostorije zbog potrebe za smještajem jedne svoje jedinice.
 Useljavanje vojnika značilo je iseljavanje učenika i prekid nastave.

Srećom nastava nije potpuno prekinuta, već se uz velike napore učiteljstva vrši u kući na Maldinovcu.
Takva nastava neredovita i skraćena sve je više trpjela i nazadovala, pa je školski odbor 23. ožujka 1944. godine sastavio tužbu protiv njemačkog zapovjedništva, energično tražeći da zapovjedništvo isprazni, popravi i uredi školske prostorije, te ih takve preda na upotrebu školi.
 Zbog sve češćeg anglo - američkog bombardiranja Zagreba i njegove okolice, te paljbe hrvatske protuzračne obrane nastava se sve češće prekida.
 Inače, već od 1. svibnja 1944. godine obuka se vrši na školskom dvorištu. Školsko dvorište, očito je pružalo veću komociju od skučenih prostorija i privremenih rješenja. Jedno od takvih privremenih rješenja, uz spomenutu kuću na Maldinovcu bila je i jedna prostorija Mirka Kosa, koji ju je dragovoljno ustupio školi.

No sve to, bilo je nedovoljno za održavanje redovite nastave, pa je školski odbor uporno inzistirao na iseljavanju njemačke vojske iz zgrade. S tim u vezi podnio je školski odbor novu tužbu protiv njemačkog zapovjedništva, a kada ni to nije urodilo plodom, podnio je odbor prijavu kod hrvatskih civilnih vlasti.
 Nijemci nisu puno marili zbog tih intervencija, imali su u tom trenutku puno većih briga i problema.

Dana 10. travnja 1945. godine, na četvrtu obljetnicu Nezavisne Države Hrvatske napustila je njemačka vojska ne samo školu već i Gračane. Uzrok nisu bile prijave školskog odbora, već porazna situacija na bojištu.

U svibnju 1945. godine završio je u Europi Drugi svjetski rat.

Dana 26. srpnja 1945. godine pohodio je školu Vinko Franjković - školski instruktor, te je izrazio zadovoljstvo općom situacijom gračanske škole.
 Nakon rata obuka se redovno nastavlja. Dana 1. rujna 1945. godine održana je prva redovna sjednica učiteljskog zbora.
 Učiteljstvo napokon uspijeva u onome što je ranije izgledalo nemoguće. Naime, u više navrata organizira roditeljske sastanke. Na žalost ne znamo kako je to učiteljstvu pošlo za rukom, jer su roditelji još do prije nekoliko godina, ne samo odbijali sastanke, nego su jednim djelom i branili odlazak djece u školu.

 Postoje samo dva objašnjenja; ili su roditelji u tih nekoliko godina podigli svijest o svojoj važnosti u obrazovnom sustavu ili je nova vlast izvršila određeni pritisak. Glavne poslijeratne promjene u školstvu bile su izbacivanje vjeronauka, te potpuni gubitak utjecaja Katoličke Crkve na odgoj djece.

Obustavljeno je prisustvovanje učiteljstva i učenika Svetim misama na početku i kraju školske godine. Školski ljetopisi postaju suhoparni, te nam pružaju manje informacija o školi no prije. Tako za školsku godinu 1947/48. nailazimo na sljedeće faktografske podatke:

· rujan 1947. - izvršena je podjela razreda na odjeljenja

· studeni 1947. godine - počinje tečaj za pismenost

· Studeni 1947. godine - učenici su sadili kesten i žir u svrhu pošumljavanja

· 29. studeni 1947. godine - primanje učenika u pionirsku organizaciju

· svibanj 1948. - proslavljen je praznik trudbenika (praznik rada)

· 8. lipanj 1948. - proslavljen je Dan pionira

· 27. srpanj 1948. - proslavljen je Dan ustanka Hrvatske

Kao što se vidi iz podataka, cilj je bio što više vezati učenike uz novi politički sustav. Tome je služio i cijeli niz novih blagdana i praznika vezanih uz ideologiju komunizma. Učenicima su stalno držana predavanja o raznim temama. Gotovo nije bilo mjeseca bez dva, tri predavanja o Danu pionira, Danu artiljerije, Danu mornarice, Danu žena, Danu pobjede i slično. Treba ipak istaknuti da je školstvo počelo postizati određeni napredak. Napredak se očitovao u praktičnom radu učenika, ali i u osnivanju školskih selekcija šahista, crtača, pošumljavatelja, grupe za ručni rad i troglasnog pjevačkog zbora.
 Ukratko rečeno - škola je živnula. Velika novost bila je u tome da su mali Gračanci nakon osnovne naobrazbe u gračanskoj školi, nastavili sa pohađanjem nastave u zagrebačkim gimnazijama, što do tada nije bio slučaj. Naime, gimnaziju su završavali tek rijetki, uglavnom oni koji su za svoj životni poziv izabrali svećeništvo i redovništvo. Od 1947. godine ta se situacija promjenila, pa mnogi Gračanci kreću na daljnje gimnazijsko školovanje.
 U školskoj godini 1949./50. dio je nastave prebačen u dom HSPD - a „Podgorac“. Tamo su učenici VI. i VII. razreda slušali nastavu iz hrvatskog jezika, povijesti, zemljopisa i računarstva s geometrijom (matematike).

Pripojenjem Gračana gradu Zagrebu - 1. prosinca 1950. godine, škola dobiva novi naziv - XXII Osnovna škola u Gračanima.

Zdravstveno stanje učenika u školskoj godini 1949/50 ocijenjeno je kao vrlo loše, a kao glavna bolest ističe se rahitis.

Glavni uzrok rahitisa loša je prehrana i nedostatak sunca i svjetlosti. Kao bolest ističe se i struma (guša) do koje je dolazilo zbog pomanjkanja joda. Iz navedenog je vidljivo, da iako su Gračani bili i službeno pripojeni gradu, život je još uvijek bio težak, naročito za djecu koja su patila zbog loše prehrane. Dana 24. kolovoza 1950. godine predala je škola u Gračanima sav školski arhiv od 1904. do 1950. godine i 142 knjige iz školske knjižnice Arhivu grada Zagreba. Bila je to odluka donesena od vlade FNRJ Jugoslavije, a naslovljena je kao „Naredba o privremenom osiguranju arhiva“- broj IV – 2172., od 12. ožujka 1948.
 Naredba je donesena zbog sukoba Jugoslavije i SSSR‑a 1948. godine, u vremenu kada se očekivala Sovjetska agresija na Jugoslaviju.

Zbog toga je Jugoslavenski politički vrh osiguravao i pohranjivao arhivsku građu, čak i onu školsku, u višoj politici sasvim beznačajnu. U školskoj godini 1951./52. izabran je novi školski odbor u koji su ušli; Franjo Miholić, Zvonko Miholić, Valent Trnčević, Marko Kos, Ivan Jelačić, Ivan Filetin, Miroslav Bujan i Ivan Večerin.

Za predsjednika je izabran Ivan Filetin, a za blagajnika Valent Trnčević.
 U školskoj godini 1954./55. školi u Gračanima pripaja se, školsko područno odjeljenje Brestovac sa Sljemena. Ukupno je to odjeljenje brojalo 16 učenika, koji su od tog vremena školu pohađali u Gračanima. U drugom polugodištu školske godine 1955./56. odlukom općine Medvešćak proširena je škola u Gračanima na još jedno odjeljenje.

Ukupno je navedene školske godine u školu upisano 104 učenika, od toga 46 dječaka i 58 djevojčica.
 Godine 1957. HSPD „Podgorac“ slavilo je 50 godina djelovanja, a ujedno je u sklopu proslave obilježena i 50 godišnjica škole, iako je škola već premašila pedeseti jubilej.

Stanovništvo Gračana sve je više raslo i stara škola na Iscu postajala je preskučena. Malena zgrada više nije bila adekvatna, te se dio nastave počeo održavati u zgradi na Orlovcu, koja je jedno vrijeme i nosila službeni naziv - „Škola Gračani“.

Kako bi se učenicima omogućio polazak nastave u samim Gračanima, izgrađen je u blizini stare gostionice „Puntijar“, montažni objekt sa četiri učionice i nekoliko ureda, te pušten u rad 1959. godine. Međutim sve većim doseljavanjem stanovništva u Gračane tih godina i taj objekt postaje premalen, te se gradi veća zgrada koja se zajedno s montažnim objektom do danas nalazi u uporabi. Stara škola na Iscu počinje se rabiti kao dvorana za tjelesnu kulturu učenika. U tu je svrhu, nešto kasnije do nje izgrađeno malonogometno betonsko igralište. S godinama škola na Iscu sve više propada, te postaje neadekvatna čak i za tjelesnu kulturu. Uzrok je bio ne samo u oronulosti i skučenosti, već i u udaljenosti od nove škole zbog čega su učenici gubili puno vremena na putu do nje.

Zbog toga je odlučeno, da se pokraj nove škole izgradi sportska dvorana, koja je završena krajem osamdesetih godina XX stoljeća. Stara je škola sve više padala u zaborav, jer više nije služila nikakvoj svrsi. Zub vremena i neodgovorni pojedinci sve su je više devastirali. Starijim, ali i mlađim mještanima bilo je žalosno gledati kako stara ljepotica gubi svoj sjaj. Zgrada je bila pred potpunim uništenjem, te je izgledalo da će se urušiti sama od sebe. Srećom to se nije dogodilo već se krenulo u potpunu restauraciju kako bi škola poprimila nekadašnji izgled.

Nakon višemjesečnih zahvata, danas naša stara ljepotica izgleda kao na novo rođena. Krajem rujna 2006. godine obnovljena škola svečano je otvorena uz prisustvo zagrebačkog gradonačelnika Milana Bandića i druge dužnosnike. U njoj će se nalaziti društvene prostorije, te sadržaji za djecu i mladež.
 No njena funkcija nije ni toliko bitna, već je važna činjenica da smo u našim Gračanima uspjeli sačuvati staru školu kao živi svjedok naše povijesti, školu u kojoj su se školovali naši djedovi i pradjedovi i koja ostaje simbol Gračana u zalog našoj djeci i unucima.

UČITELJSTVO ŠKOLE GRAČANI

Bilo bi nepravedno ne napisati nekoliko rečenica o učiteljstvu škole Gračani, koje je kroz stogodišnju povijest marljivo radilo na obrazovanju mladih Gračanaca. Ali ne samo mladih već i starijih. Radeći na opismenjivanju roditelja i podizanju svijesti o važnosti obrazovanja učitelji i učiteljice ostavili su neizbrisiv trag u prošlosti Gračana.

Osim prosvjetnim radom, učitelji su se istakli društvenim radom u nekoliko segmenata. Iznad svega potrebno je istaknuti njihovu humanitarnu djelatnost i socijalnu osjetljivost. U skrbi za bolesne osobito se isticao učitelj Stanislav Horvatin, koji je tri puta intervenirao za bolesnu gračansku djecu. Školske godine 1927/28. založio se za gluhonijemog Ladislava Đurana, koji je nakon toga smješten u zavod za gluhonijeme osobe.

Dječak je u zavod smješten potpuno besplatno, što je bila vrlo važna činjenica budući se smještaj plaćao 6000 dinara godišnje. Navedeni bi iznos bio veliki trošak dječakovim roditeljima, ali je zahvaljujući učitelju Horvatinu problem riješen.

Iste je godine učiteljevom intervencijom spašen život bolesnom dječaku Mirku Posleku, inače doseljeniku u Gračane. Dječak je živio sa djedom u trošnoj kolibi i velikoj bijedi. Obolio je od tuberkuloze koljena, ali je zahvaljujući učitelju hospitaliziran u lječilištu Brestovac na Medvednici.
 U trećem slučaju učitelj se zauzeo za teško bolesnog dječaka - Ivana Banića koji je oglušio i oslijepio.

Zbog genetske povezanosti s ocem, kroničnim alkoholičarom, dijete je bilo i slabokrvno. Dječak je hospitaliziran, a na učiteljevo inzistiranje troškove liječenja snosila je općina.

 Tijekom Prvog svjetskog rata, učitelj Stanislav Horvatin odigrao je glavnu ulogu u prehranjivanju stanovništva. Učitelj je vršio tzv. aprovizaciju (prehranu), sela Gračani, Dolje, Zvečaj i Bliznec.

U tu je svrhu napravio popis količine žita za svako selo. Živežne namirnice dobivao je učitelj preko "Zemaljske opskrbe d.d" u Zagrebu, te ih je potom dijelio stanovništvu.
 Bio je to nezahvalan posao, koji je učitelju pao još teže zbog toga što se početkom 1916. godine vratio s ruskog bojišta, na kojem je ratovao u sklopu Austro – Ugarske vojske.

Godine 1931. vršio se u cijeloj Jugoslaviji popis stanovništva.

U Gračanima je taj posao obavljao učitelj Horvatin. Nakon napornog desetodnevnog rada općina nije željela honorirati obavljeni posao. Nije samo uporan i ne plaćen posao stvarao probleme učitelju Horvatinu. Na ondašnjim seoskim školama, kao što je bila gračanska, učiteljstvo je stanovalo i prehranjivalo se hranom uzgojenom u školskom vrtu i voćnjaku, te je urod uvelike ovisio vremenskim prilikama.

U sklopu škole nalazio se učiteljev stan koji je s vremenom sve više propadao, te ga je kao i školu bilo nužno stalno obnavljati i popravljati. Stan je bilo teško zagrijati, tako da su zimi nastupala teška vremena za učitelja, a budući su gračanske zime bile oštre i duge, trošila se velika količina drva. Sa vodom je isto bila teška situacija, koja se ipak popravila tridesetih godina kada je uveden vodovod.

Skupoća koja je vladala tijekom Prvog svjetskog rata dovela je učitelja Horvatina na rub egzistencije gotovo gladi, ali ga je spasilo povrće iz školskog vrta i med iz pčelinjaka.
 Na vlastiti zahtjev učitelj Stanislav Horvatin umirovljen je 1933. godine. Na odlasku upisao je u školsku knjigu riječi pune sjete koje najbolje opisuju nekadašnje Gračane:“…Zbogom ostaj divni gorski kraju“.

O njegovom djelu i radu najbolje govore riječi hvale koje je o njemu zapisao remetski župnik velečasni Leopold Rusan:...Učitelj Stanko Horvatin je bio rijetko spreman učitelj u svakom pogledu, a posebno prema crkvi, svećeniku i djeci. Tako vrijednog učitelja nisam našao, a neznam da li ću kada naći. Sin je učitelja, brat mu je učitelj, a i njegov jedan sin učitelj. Svaka mu čast!

Budući su pohvale došle iz pera uvijek kritički raspoloženog remetskog župnika, spomenuti je zapis imao još veću težinu.
Naslijednik Stanislava Horvatina bio je mladi učitelj, Zvonimir Tahmina. Ambiciozan i pun energije unosio je život u seoske događaje. Isticao se glazbenim darom, te je svoje aktivnosti usmjerio u tom pravcu. Uskoro stvara školske zborove, a postaje i zborovođa HSPD - a "Podgorac".

Godine 1941. naslijedio ga je učitelj Mato Ivanušić koji se uglavnom orijentirao prema širokom pučanstvu.

Isticao se poljoprivrednim savjetima, predavanjima i praktičnim radom. Često je zalazio u društvo seljaka i razgovarao sa njima. Nakon Drugog svjetskog rata nasljeđuje ga Zvonimir Has - poslijednji „seoski učitelj“. Naime u njegovo vrijeme dolazi do reforme školstva, Gračani dobivaju osmogodišnju školu, a i samo je selo pripojeno gradu.

Zvonimir Has također se zanimao za seoske probleme, a naročito se zalagao za očuvanje narodne nošnje, koja nakon 1945. godine sve više nestaje iz svakodnevne uporabe. Kao što smo vidjeli iz ovog kratkog pregleda, van nastavnih aktivnosti učitelja nije manjkalo. Za svoj rad bili su loše plaćeni. Osobito loša situacija bila je za vrijeme Austro - ugarske monarhije.

Naime učiteljima su konstantno snižavane plaće i produženo trajanje službe od 30 na 40 godina kako bi stekli mirovinu. Plaća je iznosila 400 forinti godišnje. Osobito su diskriminirane bile žene. Ako bi se učiteljica udala gubila bi učiteljsku službu, jer se smatralo da se udajom vlastitom voljom odrekla namještenja.
 Situacija se popravila 1918. godine kada učitelji zakonom postaju državni službenici, pa im i plaće konstantno rastu. Osim toga ukinula se i diskriminacija žena koje su sada i udane mogle obavljati učiteljski poziv. Preseljenjem u novu školsku zgradu 1959. godine i reformom školstva nestaje „seoski učitelj“.

Bili su to ljudi puni energije i volje, uvijek na pomoći djeci i odraslima. Svojim radom zaslužili su priznanje naših Gračana makar i u ovakvom skromnom obliku kroz nekoliko lijepih riječi.

POPIS UČITELJA PUČKE ŠKOLE GRAČANI 1904 - 1950

· JOSIP LUŠ (1904 - 1905)

· FRANJO KOVAČIĆ (1905 - 1909)

· TEKLA ŠTROHAL (1909 - 1911)

· MARKO HORVATIĆ (1911 - 1913)

· STANISLAV HORVATIN (1913 - 1933)

· KATARINA KRUŽIĆ (1915 - 1916)

· MILAN ENGELSFELD (1915 - 1916)

· BOGOMIRA TOMANIĆ (1918 - 1919)

· KATARINA KRUŽIĆ HORVATIN (1919 - 1934)

· ZVONIMIR TAHMINA (1933 - 1941)

· MIRA HAVRANEK (1933 - 1937)

· VJERA FUKSA (1937 - 1940)

· MATO IVANUŠIĆ (1940 - 1954)

· LJUBICA IVANUŠIĆ (1940 - 1954)

· MILKA VUKELIĆ (1941 - 1942)

· ŠTEFANIJA ŠPETIĆ (1944 - 1945)

· ZVONIMIR HAS (1954 - 1959)

Reformom školstva pedesetih godina uvodi se predmetna nastava, pa se povećava broj učitelja, sada već specijaliziranih profesora. Od tada do danas mnogobrojni su radili na gračanskoj školi, te ih je gotovo nemoguće sve navesti. Spomenut ćemo samo ravnatelje. Na ravnateljskom mjestu učitelja Zvonimira Hasa zamjenjuje Nedjeljko Dužević, a njega Mile Dujić. Slijedi mandat prve ravnateljice Andreje Japundžić, dok je današnji ravnatelj Slavko Špoljarić.

HRVATSKO SELJAČKO PJEVAČKO DRUŠTVO
„PODGORAC“

Burna previranja u hrvatskoj povijesti krajem XIX. i početkom XX. stoljeća dovela su do buđenja nacionalne svijesti u cijeloj Hrvatskoj. Osim do tada uobičajenog građanskog sloja koji je aktivno sudjelovao u političkim previranjima, svoj obol počinje davati i seljaštvo.

Hrvatska koja je tada uglavnom bila „seljačka“ zemlja počinje se buditi i pružati otpor sve jačoj germanizaciji, a osobito mađarizaciji.

Seljaci su tada u prvim redovima, a njihovu će snagu nešto kasnije prepoznati i u politiku kanalizirati veliki narodni učitelj i vođa - Stjepan Radić.

Prigorski kraj oduvijek je bio žarište hrvatstva i katoličke vjere.

Već je Otac hrvatske domovine - Ante Starčević uvidio domoljublje prigorskih seljaka i pitomost podmedvedničkog kraja, pa je izrazio želju da bude pokopan u Šestinama, obuven u prigorske opanke.

Njegova poslijednja želja je izvršena, a pokraj njegove grobnice na crkvi sv. Mirka i danas ponosno i prkosno stoji natpis na kojem piše:“Još nas ima, još Hrvata“.
Skromni prigorski seljaci vjerovali su u Boga i živjeli za hrvatski dom, baš kao što govori crkvena pjesma:“Za te se molimo za te žrtvujemo, lijepa naša zemljo Hrvatska...“
Svoj težak seljački život prepun patnje i napornog rada Prigorci su uveseljavali pjesmom.

Ona je uvijek bila lijek, krijepila je dušu i davala snagu za nove napore.

Kako bi se što bolje organizirali, seljaci u prigorskim selima počinju osnivati „pjevačka društva“.

Već 1895. godine u Šestinama je osnovano Hrvatsko seljačko pjevačko društvo „Sljeme“.

Godine 1920. osnovano je HSPD „Frankopan“ u Remetama, a 1923. godine HSPD „Prigorec“ u Markuševcu.

Gračanci su svoje društvo osnovali već 1907. godine, odmah iza susjednih Šestina.

Bilo je to kao što je već rečeno teško razdoblje germanizacije i mađarizacije, pa je društvo nekoliko puta dobijalo odbijenice od državnih vlasti koje nisu željele potvrditi pravila društva.

Kada je napokon dobivena potvrda za slobodno djelovanje društva, Gračanci su prionuli poslu.

Dana 07. rujna. 1908. godine „Podgorac“ je održao svoj prvi nastup u koncertnoj dvorani „Kolo“ u Zagrebu.

Dvije godine kasnije društvo organizira i prvu veliku zabavu u Gračanima, u gostionici Ivana Puntijara.

Godine 1913. „Podgorac“ nastupa na gradskoj streljani uz sudjelovanje kraljevske domobranske vojne glazbe.

Za vrijeme Prvog svjetskog rata društvo je mirovalo, najveći broj članova društva je na bojišnici, mnogi su poginuli ili ranjeni.

Nakon rata Gračanci zapinju i „Podgorac“ nastavlja s radom.

Društvo prisustvuje prijenosu kostiju Zrinskog i Frankopana u zagrebačku katedralu, dana 30. travnja. 1919. godine.

„Podgorac“ je aktivan ne samo u Zagrebu, nego i njegovoj široj okolici gdje društvo nastupa i zadobija simpatije publike.

Društvo je primalo pozive sa svih strana da svojom pjesmom uveliča razne prigode i događanja, a njih je bilo toliko da se većina poziva odbijala jer članovi jednostavno nisu imali vremena za probe i nastupe.

Organiziraju se tradicionalne zabave „Berba grožđa“ i „Miholjske zabave“, a društvo se povezuje sa okolnim društvima s kojima uspješno surađuje.

Osim što uspješno surađuje s okolnim društvima, „Podgorac“ svojim radom utječe i na osnivanje novih. O tome najbolje svjedoče riječi Markuševčana u spomenici HKUD „Prigorec“:“Hodajući svaki dan pješke dva sata put Zagreba, prašnjavom seoskom cestom, naši markuševečki zidari Stjepan Lukačin (Frček) i Marko Lukačin (Krpek) prolazili su kroz Gračane, komunicirali s tamošnjim žiteljima, izmjenjivali iskustva i dogodovštine, međusobno se upoznavali, pa su se tako upoznali i s radom njihovog, već petnaestak godina postojećeg, društva „Podgorac“. Rad i okupljanje u Društvu učinili su im se privlačnim, jer je to bilo mjesto gdje su se u slobodno vrijeme nakon napornog rada mogli okupljati i razgaliti svoje duše…“

Tako je „Podgorac“ osim kulturno - zabavne vršio i određenu prosvjetnu djelatnost.

Sve većim angažmanom članova i ozbiljnošću u radu društvo počinje posjećivati i udaljenije krajeve Lijepe naše, gostuje se u Dubrovniku, Križevcima, Koprivnici…
Godine 1922. društvo je sudjelovalo na velikoj i sveopćoj manifestaciji hrvatstva u Šestinama.
 Manifestaciju su unatoč zabrani beogradskih vlasti organizirali Hrvatski Sokol i Hrvatska Žena. Povorci koja je brojila preko 20000 ljudi pridružio se i Podgorac, čiji su članovi pjevali budnice i domoljubne pjesme.
Kako je društvo raslo, rasla je i potreba za vlastitim domom u kojem bi se članovi okupljali i osjećali kao svoji na svome.

Temeljni kamen za budući društveni dom položen je dana 10. srpnja. 1927. godine, a radovi su tekli vrlo brzo, te je već iduće ljeto „Podgorac“ dočekao u novim prostorijama.

Novi dom trebao je biti poticaj za što uspješniji rad društva, no „Podgorcu“ i cijeloj Hrvatskoj slijedili su teški dani.

Ubojstvo Stjepana Radića bilo je samo uvertira u ono što je slijedilo.

Velikosrpska diktatura kralja Aleksandra Karađorđevića imala je za cilj uništiti svaki tračak hrvatske neovisnosti i samobitnosti.

U tim teškim godinama „Podgorac“ ne posustaje, iako su prilike teške, sve više mlađih članova preuzima teret na svoja leđa.

U organizaciji mlađih članova i uz potporu starih osnivača „Podgorca“ društvo je godine 1937. proslavilo svoju trideesetu obljetnicu.

Godine 1938. po prvi puta nastupa „Podgorac“ na zagrebačkoj radio stanici.

Nižu se nastupi, a osobito vrijedi izdvojiti godinu 1940. i turneju po Jadranu.

Uskoro je Hrvatsku kao i cijelu Europu zahvatio Drugi svjetski rat.

Kao što je već napomenuto Gračani sve do samog konca rata nisu bili izravno pogođeni ratnim zbivanjima, pa se život odvijao normalnim tokom.

U jesen 1941. godine društvo je održalo koncert u lječilištu „Brestovac“ na Medvednici. Tom su prilikom pjevane hrvatske budnice; „Planula zora“, „Zdravo da si domovino mila“, „Oj Hrvati oj junaci“, „Hrvatom“, „Starčevićeva himna“ i druge.
 Bilo je to vrijeme općeg oduševljenja i nade u mladu hrvatsku državu.
Važno je istaknuti da je „Podgorac“ do konca 1942. godine podmirio sve dugove.
Iste godine, u mjesecu rujnu društvo je proslavilo 35-godišnjicu osnutka koju je svojim prisustvom uveličao dr. Ante Pavelić.
Tom je prilikom kao što je već navedeno posvećena i zastava HSPD‑a „Podgorac“.

Svršetak rata 1945. godine donio je Hrvatskom narodu komunističku vlast i novu Jugoslaviju koja nije obećavala ništa dobrog.

To je ubrzo osjetio i „Podgorac“ u čiji se dom uselila Jugoslavenska armija.

Društvo je zbog toga bilo prinuđeno pronaći nove prostorije, a u susret mu je izašla župa sv. Franje Ksaverskoga i osnivač društva Vinko Banić kod kojih su se održavale probe.

Nakon mjeseci odsutnosti iz vlastito doma, „Podgorac“ se iseljenjem vojske vraća u svoje prostorije te započinje s radom.

Osniva se tamburaška sekcija, koju je osnovao prijatelj društva Franjo Ljubić.

Godine 1956. po prvi puta u društvo se uključuju i žene, sa svojim pjevačkim zborom.

Već iduće godine društvo je proslavilo 50-godišnjicu postojanja sa velikim koncertom u zgradi Hrvatskog glazbenog zavoda, a pod ravnanjem zborovođe Mirka Cajnera.

Kako je članstvo raslo društveni dom postajao je sve skučeniji.
Zbog toga je 1964. godine nadograđen.

U to vrijeme osnovana je i folklorna sekcija, koja je svojim plesovima znatno obogatila repertoar društva.

Godina 1965. osobito je značajna za povijest „Podgorca“.
Te je godine društvo snimilo ploču „Božićnih pjesama“ što je u vrijeme komunizma predstavljalo pravi podvig i oslikavalo hrabrost mladih Gračanaca i Gračanki.
Za nevedenu je ploču „Podgorac“ primio „Zlatnu“ i „Dijamantnu“ ploču što je tada, a i danas predstavljalo velik uspjeh.

Uskoro nakon toga društvo snima tradicionalnu „Prigorsku svadbu“ kako bi se sačuvao taj lijepi i stari običaj.

U godini 1971. društvo intenzivira svoj rad i pridonosi „Hrvatskom proljeću“.

Slom „Hrvatskog proljeća“ nije obeshrabrio „Podgorac“ koji i dalje daje obol hrvatskoj kulturi i tradiciji, osobito pločom „Vila Velebita“ koja je bila omiljena kod hrvatske dijaspore.

Godine 1974. u Gračanima je organiziran „Prigorski dan“.
Veliki 70-godišnji jubilej postojanja „Podgorac“ je 1977. godine proslavio u koncertnoj dvorani „Vatroslav Lisinski“ i na ljetnoj pozornici u Gračanima.

U tom vremenu društvo počinje intenzivirati odnose sa Gradišćanskim Hrvatima, a sudjeluje i na „Vinkovačkim jesenima“.

Godine 1983. društvo sudjeluje na smotri u dvorani „Vatroslav Lisinski“, u Glazbenom zavodu i na „Tjednu kajkavske kulture“.

Osim kulturno - umjetničkim radom Podgorac“ se okušao i u izdavaštvu te je 1988. godine izdao knjigu „U vrtlogu života“ gračanskog pjesnika Stjepana Baneka.

Iste je godine unatoč financijskim poteškočama popravljeno i krovište društvenog doma.

Duštvo sudjeluje u cijelokupnim događanjima u listopadu 1990. godine, kada je na svečan način vraćen spomenik banu Josipu Jelačiću na središnji zagrebački trg.

Iste je godine obilježena 25-godišnjica izdavanja ploče „Božićnih pjesama“.

Doček 1991. godine „Podgorac“ je proslavio u društvu predsjednika Republike Hrvatske dr. Franje Tuđmana na Trgu bana Josipa Jelačića.

Ratna zbivanja i srpska agresija na Hrvatsku odrazila su se i na djelovanje društva.
Mnogi članovi društva odlaze na bojišnicu braniti domovinu, a sam društveni dom koristi Hrvatska vojska.

Unatoč ratu i bezbrojnim neprilikama društvo 1992. godine uspješno proslavlja 85-godišnjicu svojeg postojanja u kazalištu „Komedija“.

Već iduće godine po prvi je puta osnovana ženska tamburaška sekcija pod imenom - „Gračanske puce“.

Godine 1994. „Podgorac“ u slavu 900-godišnjice grada Zagreba organizira proslavu pod nazivom - „Kušlec Gračanski Zagrebu za 900 ljeta Gospodnjih“.

Iste je godine za HTV snimljena emisija „Prigorski običaji za Badnjak“.

Na samo Januševo (sv. Ivan) društvo je održalo božićni koncert u zagrebačkoj katedrali.

Iduće godine društvo ponovno snima tv emisiju na starim gračanskim lokalitetima (Isce, Gračanski Ribnjak, Gostiona Puntijar).

Slijede gostovanja po Njemačkoj, Slovačkoj, Sloveniji…

No nije zaboravljen ni zavičaj, društvo nastupa u Gračanima i Remetama.

I tako korak po korak, domovina je oslobođena, a „Podgorac“ je iz dana u dan rastao i širio ljubav prema Gračanima, Zagrebu i Hrvatskoj ostajući uvijek vjeran domu i vjeri svojih pradjedova.
U stotoj godini svojeg postojanja (1907-2007) društvo je postalo važan čimbenik u kulturnom životu Gračana, Zagreba pa i cijele Hrvatske, čije ime širi i promiče diljem Europe i svijeta.
POLITIČKI DOGAĐAJI U GRAČANIMA od 1918. do 1945. godine
Iako su Gračani u prošlosti bili malo i na prvi pogled u političkom smislu marginalno selo, stvarna je situacija bila drugačija. Kao što ćemo vidjeti u daljnjem tekstu kroz cijelo XX. stoljeće u Gračanima su djelovale razne političke organizacije, a selo su posjećivale vodeće političke osobe toga doba. Razdoblje društveno – političkih događaja XX. stoljeća do Prvog svjetskog rata već je opisano u poglavlju Škola u Gračanima. Bilo je to vrijeme, kada je u Gračanima osnovana Pučka škola i HSPD Podgorac, dva važna čimbenika u povijesti Gračana. Za vrijeme Prvog svjetskog rata gračanski su seljaci uvjetno rečeno – živjeli dobro. Iako je bila velika skupoća, a nekih namirnica uopće nije bilo, Gračanci su zahvaljujući inflaciji uspješno preživjeli ratne godine; „...Međutim, dobra strana rata je što se seljak na lagani način riješio duga. Ako je imao u mirno doba do 1000. kruna duga, to je već bilo mnogo. Sada proda malo deblje svinjče i evo mu 3000. kruna! Za nekoliko košara trešanja (ljetos 1917. godine su bile 1. kg po 5. do 6. kruna) ili krušaka dobi par stotina kruna. Naročito se pomoglo seljaštvu uz gradove, osobito u okolici Zagreba. Žitelji gračanske općine bave se slaninarstvom, mljekarstvom i vrtlarstvom. Osobito su za povrće izvukli silan novac. Prosjaka ovdje nema, a sirotinja se može sada na prste prebrojiti. Tko je siromašan ide na nadnicu susjedu za 20. kruna bez hrane, a za 10. do 15. kruna s hranom.“
 Tim je riječima učitelj Stanislav Horvatin opisao gospodarsko stanje Gračanaca tokom Prvog svjetskog rata.

XX. stoljeće ostat će upamćeno kao stoljeće krvavih ratova, kako dva velika svjetska rata, tako i niza lokalnih ratova. Hrvatska je okusila svu njihovu gorčinu, a Gračani u tome nisu bili iznimka. Prvi svjetski rat strahovito je pokosio mušku populaciju Gračanaca, Drugi svjetski rat vodio se i na teritoriju Gračana, a donio je nove žrtve i komunistički teror, a Domovinski rat ostvario je dugo željeni san svih gračanskih generacija, neovisnu hrvatsku državu.
Prvi svjetski rat, prva je velika tragedija koja je u XX. stoljeću pogodila svijet. Sela Gračani, Zvečaj, Dolje i Bliznec, koja su ono vrijeme zajedno brojala nešto više od 1000. stanovnika podnijela su u tom ratu ogromne ljudske žrtve.

Muškarci u dobi od 18 do 50 godina borili su se u Austro-Ugarskoj vojsci na ratištima od Bosne, Srbije, Galicije pa sve do Italije. Njih 17 položilo je svoje živote: Mijo Jelačić - Gračani kbr. 3, Ivan Vincek - Dolje kbr. 50, Lacko Đuran - Dolje kbr. 3, Juraj Haraminčić - Gračani kbr. 27, Ivan Haramija - Gračani kbr. 51., Lacko Trnčević - Gračani kbr. 83., Jakob Kos - Gračani kbr. 156., Lacko Banić - Gračani kbr. 91., Lacko Banić II.- Gračani kbr. 87., Nikola Banek - Gračani kbr. 68., Juraj Banić - Gračani kbr. 90 a., Jakob Banić - Gračani kbr. 85., Slavko Šelendić - Bliznec kbr. 26., Imbra Đurak - Gračani kbr. 76., Ivan Radić - Dolje kbr. 56 a., Juraj Miholić - Dolje kbr. 33a i Mijo Radić kbr. 14.

Osim poginulih bio je i veliki broj zarobljenih i ranjenih. Zarobljenici su uglavnom bili zatočeni u Rusiji, te su se posljednji u domovinu vratili, tek nekoliko godina nakon završetka rata.
Još za vrijeme rata u Gračanima dolazi do određenih političkih aktivnosti. Pojedine stranke pokušale su pridobiti politički nedefinirane i neodlučne seljake. Tako su već 29. lipnja 1918. godine, članovi Socijalističke stranke pokušali u Gračanima održati skupštinu.
 Stranački skup trebao se održati u gostionici Jakoba Grdjana, ali je sve ostalo samo na pokušaju. Unatoč prvotnom neuspjehu, socijalisti nisu odustajali. Igrajući na kartu opće nestašice određenih namirnica, pokušavaju oko sebe okupiti nezadovoljne seljake. Budući ponovno nisu uspjeli, odlučili su pričekati kraj rata i tada krenuti u političku akciju.
Kraj rata 1918. godine cjelokupna je Hrvatska dočekala sa olakšanjem.

Austro - Ugarska monarhija raspala se na više manjih dijelova, a Hrvatska je 29. listopada 1918. godine stekla nezavisnost i samostalnost. No ne zadugo, suludo srljanje u nepoznato koje je najbolje opisao Stjepan Radić svojom poznatom uzrećicom o guskama u magli, dovelo je Hrvatsku 1. prosinca 1918. godine u zajednicu koja se nazvala – Kraljevstvo Srba, Hrvata i Slovenaca.

Na reakcije o ujedinjenju sa Srbijom nije trebalo dugo čekati. Događaji koji su se zbili 5. prosinca 1918. godine na zagrebačkom Trgu bana Jelačića, kada su zbog demonstracija protiv „Prvo prosinačkog“ akta ubijeni hrvatski domobrani, pokazali su u kojem će smjeru krenuti centralistički orijentirana država. Raspoloženje hrvatskih seljaka nakon ujedinjenja sa Kraljevinom Srbijom ,najbolje oslikava rečenica Vladka Mačka; „U Hrvatskoj ustanak je bio u zraku. Prva provokacija bila je prikladna izazvati pobunu.“
 Doista, Hrvatska je tih dana bila na rubu ustanka. Gračani nisu bili iznimka, narod je bio spreman, ali mu je nedostajalo odlučno i hrabro vodstvo. Dana 27. svibnja 1919. godine, za vrijeme svete mise u remetskoj župnoj crkvi, gračanski su mladići pjevali i vikali pod licitarskim štandom. Nije poznato što su pjevali, ali gotovo sigurno su u pitanju bile hrvatske nacionalne pjesme. Jer ubrzo nakon pjesme, usljedile su verbalne prepirke sa žandarima, a onda i fizički sukob. Gračanci su navalili na žandare, koji su počeli pucati u zrak, te su ih na taj način uspjeli rastjerati. U sukobu su s gračanske strane sudjelovali sinovi Jakoba Grđana i njegovog brata, Mato Kranjec, Blaž Banek i Mijo Mihalinčić.

Situacija se nije smirivala ni idućih godina. U Gračanima, kao i u cijeloj Hrvatskoj, seljaci nisu prihvaćali ujedinjenje sa Srbijom, a još im je više smetala srpska prevlast i samovolja žandara, koji su nerijetko posezali za oružjem i batinama. O tome najbolje svjedoči zapis remetskog župnika Leopolda Rusana, koji je uočio kakvo je raspoloženje među njegovim župljanima; „...10. lipanj. 1920. godine...Srbi hoće hegemoniju nad Hrvatima i Slovencima, a njihovi žandari i vojnici brutalno postupaju na svakom koraku s našim narodom. Narod je hrvatski već sit i presit jedinstva.“
 U kolikoj je mjeri narod u Gračanima i okolnim selima bio ogorčen ujedinjenjem, najbolje govori činjenica da su seljaci odustajali od pohađanja crkvenih obreda, ako su oni na bilo koji način bili vezani uz novu državu i srpskog kralja Petra; „...4. siječanj. 1920. godine...nedjelja je prva u mjesecu i nedjelja Imena Isusovog...Pobožnost je bila dosta slabo posjećena zbog nemara s jedne strane, a s druge strane zbog toga što je svijet neki držao, da je to sve agitacija za Srbiju i kralja Petra, a o tom narod ne može ni čuti.“

U tim burnim poslijeratnim godinama, koje su bile opterećene nacionalnim pitanjima, u Gračanima svoju aktvnost ponovno obnavljaju socijalisti. Nakon nesupjeha koje su doživjeli za vrijeme rata, ponovno kreću u političku borbu i okupljanje članstva. Planovi su im očito bili ambiciozni, jer je u Gračane stigao Vilim Bukšeg, njihov stranački povjerenik za socijalnu skrb, a kasnije vodeći dužnosnik stranke. No, uspjeha nije bilo; „...6. siječnja (1919. godine) je nakanio poslijepodne povjerenik za socijalnu skrb socijalista, Bukšeg, držati skupštinu u Gračanima, no nije mogao, jer su ga junački natjerali ljudi iz Markuševca.“
 Socijalisti su doživjeli potpuni neuspjeh. Bio je to njihov poslijednji pokušaj u Gračanima. Njihova je politika uskoro pala u sjenu HRSS – a, koji će u među hrvatskim seljacima uskoro doživjeti veliku popularnost.
Prve izravne promjene koje su Gračanci osjetili na političkom planu, bile su na lokalnoj razini. Dana 1. siječnja 1921. godine prestala je djelovati upravna općina Šestine, pod koju su Gračani do tada pripadali.
 Istog je dana počela uredovati nova upravna općina Gračani, u koju su ušle dvije porezne općine i to: Remete sa selima Dolje, Zvečaj, Bliznec, Remete, Bukovec, Bukovec donji, Bukovec gornji sa 1800 stanovnika i Gračani sa 800 stanovnika. Po novom sustavu porezna općina Remete birala je osam općinskih odbornika, a porezna općina Gračani četiri. Od prijašnje upravne općine Šestine osnovane su tri nove upravne općine i to: župa Šestine - upravne općina Šestine, župa Remete - upravna općina Gračani i župa sv. Šimuna Markuševec - upravna općina Markuševec.

Prve godine života Kraljevine Srba, Hrvata i Slovenaca pokazale su kakav će biti status Hrvata u novoj državi. Centralistički krugovi beogradskog režima odmah su nametnuli svoju igru smatrajući novu državu proširenom Srbijom. Glavnu ulogu na hrvatskoj političkoj sceni imala je „Hrvatska republikanska seljačka stranka“- (HRSS).
 Njen vođa Stjepan Radić, temeljio je svoj program na snazi hrvatskog seljaštva, ali se kasnijih godina stranci pridružuju i hrvatski građanski slojevi, te ona postaje glavni nositelj hrvatske ideje koja prerasta u svojevrstan pokret.

Shvaćajući važnost hrvatskih seljaka Radić često održava političke skupove i drži govore. Posjećuje sela diljem Hrvatske i podiže seljačku svijest. U sklopu takvih akcija Radić u tri navrata posjećuje i Gračane
. Godine 1920. Radić po prvi puta posjećuje Gračane.
 Cilj njegova dolaska bio je osnivanje organizacije HRSS - a u Gračanima. Okupljeni narod oduševljeno sluša Radićev govor u kojem iznosi temeljne nauke i program stranke. Zahvaljujući dobrom, euforičnom govoru kakve je Radić često znao održati, mnogobrojni se Gračanci učlanjuju u seosku organizaciju stranke. Predsjednik mjesne organizacije postaje Stjepan Kos. Prvi Radićev posjet Gračanima sa simpatijama je popratio i velečasni Rusan; „U Gračanima Radić drži skupštinu za seljački dom. Svi Hrvati nadaju se spasu domovine preko njega. Bog dao!“

Drugi Radićev dolazak u selo 1922. godine bio je još veličanstveniji.
 HRSS - ovog vođu dočekuje narodna konjica, odjekuju pucnji iz mužara, posvuda cvijeće i hrvatske trobojnice. Pod stoljetnom lipom koja i danas stoji kraj crkve sv. Mihalja održana je skupština Mjesne organizacije HRSS - a. Stjepan Kos drži uvodni govor i predaje riječ Stjepanu Radiću, čija stasita pojava stišava žamor Gračanaca i pretvara ih u mirne slušače. Poslije skupštine bila je priređena narodna veselica, seljački tamburaški zbor svira, a HSPD "Podgorac" pjeva pjesmu „Volga, Volga“.

Svi odaju počast svome velikom vođi i učitelju Stjepanu Radiću koji uzima riječ okružen Mjesnim odborom organizacije HRSS - a i pozdravlja najprije sve prisutne, pozivajući ih da svi rade složno i svima stavlja na srce program HRSS‑a.
 Za razliku od prvog posjeta, kada je sa simpatijama gledao na Radićev dolazak u Gračane, remetski župnik oštro je kritizirao Radića; „...2. veljače 1922. godine...Radić, vođa republikanske stranke na svakoj skupštini očeše se po svećenstvu. U Gračanima među inim rekao – Ne trebate pitati popove, kad budete Boga molili. To je njegovo vječno posprdno zvati svećenstvo popovi.“
 Iako je Stjepan Radić bio praktični vjernik, a članstvo njegove stranke gotovo u potpunosti katoličke vjeroispovjesti, često je isticao svoje antiklerikalne stavove. No to nikada nije dovelo u pitanje odnose HRSS – a (kasnije HSS –a) i Katoličke crkve. Budući je u hrvatskom seljaštvu bila duboko ugrađena pučka pobožnost i sam slogan stranke glasio je Vjera u Boga i seljačka sloga.
Već u proljeće iduće 1923. godine Radić ponovno dolazi u Gračane.
 Malo prigorsko selo očito se svidjelo seljačkom vođi. Po prekrasnom vremenu, ponovo pod starom lipom održava se veliki narodni zbor na kojem je posvećena zastava Mjesne organizacije Gračani. Radić je dočekan svečanije no ikad prije, u pratnji narodnog konjaništva, na staroj mitnici (gradskoj granici) dočekuju ga gračanski mladići u narodnim nošnjama. Cijelo selo okićeno je hrvatskim barjacima i cvijećem, a pred školom ispod postavljenog slavoluka, mala djevojčica predaje Radiću cvijeće uz riječi:“ Dao Bog gospodine predsjedniče da vaše dijelo i riječi procvatu kao ovo cvijeće“. Oduševljen ovim riječima Radić drži govor pozivajući na rad, slogu i ljubav prema Hrvatskoj.
Bio je to do tada najveći skup HRSS - a u Gračanima, uz brojne Gračance, prisustvovale su i druge stranačke podružnice iz zagrebačkog kotara, te čak sedam narodnih zastupnika stranke. Nastupilo je nekoliko kulturno umjetničkih društava, osim domaćeg "Podgorca", nastupili su "Sljeme" i "Orač". Na kraju skupštine grmili su mužari, a otpjevana je i pjesma "Volga, Volga" koju je Radić ukratko objasnio prisutnim seljacima. Pjesma je bila logična posljedica onodobnog Radićevog oslanjanja na revolucioniranu Rusiju.
Koliko je Rusija tada bila velika u Radićevim očima, vidljivo je iz završetka zbora koji je završio klicanjem Rusiji.
 Posjeti Stjepana Radića Gračanima dojmili su se gračanskih seljaka koji u velikoj mjeri pristupaju stranci. No ponovo se nisu dojmili remetskog župnika, koji je imao sasvim drugo viđenje HRSS – ovog skupa; „...31. svibanj 1923. godine...je bio u Gračanima blagoslov barjaka HRSS – a. Poslije blagoslova bila je pučka skupština. Govorilo je osam govornika, ali na žalost sve jedan gore od drugoga. Junaštvo im je bilo, posebno Radićevo, psovati svećenike.“

Za razliku od remetskog župnika Leopolda Rusana, koji je svaki Radićev dolazak zabilježio i kritički analizirao, gračanski učitelj Stanislav Horvatin očito nije imao potrebu ni jedan od tih Radićevih posjeta zapisati u školski ljetopis. Nepoznat je razlog zbog kojeg događaji nisu upisani budući ljetopis spominje sve važne društvene, vjerske i političke događaje.

Dolazak kraljevskog ministra, generala Petra Živkovića u Remete 1930. godine, te boravak kraljevića Petra i kraljice Marije u Zagreb 1931. godine ipak su zapisani u školski ljetopis, iako nisu bili izravno vezani za Gračane.
 Učitelj Stanislav Horvatin ili nije gajio simpatije prema Stjepanu Radiću i njegovoj stranci ili je kao državni službenik bio u strahu od režima, budući nije spomenuo niti Radićevo ubojstvo u skupštini 1928. godine, dok se s druge strane osvrnuo na događaje od male važnosti za Gračani, poput Vidovdana o kojem je i održao govor.
 Gotovo je sigurno u pitanju bio strah za vlastitu službu i posao, jer je učitelj Stanislav Horvatin bio Hrvat, katolik, ali i osoba koja je brinula za svoju obitelj, te je na taj način nije želio dovesti u opasnost. Da je hrvatsko učiteljstvo bilo zabrinuto za svoju službu, ali i lojalno hrvatskoj nacionalnoj ideji svjedoči zapis remetskog župnika iz 1925. godine. Te je godine slavljena proslava tisućgodišnjice Hrvatskog kraljevstva. Proslava je održana u Remetama, a uz sudjelovanje remetskih i gračanskih seljaka, bili su prisutni i učitelji kojima je bilo teško odabrati stranu; „...srpanj 1925. godine...Braća (Družbe) Hrvatskoga Zmaja namislila su u većem obsegu proslavu 1000. godišnjice, ali ne mogu izvesti. S toga je svećenstvo na njihovu želju oglasilo za 4. srpanj na večer zvonjenje kroz ¼ sati i paljenje krijesova. I ovdje je tako oglašeno. Ovdje je bila mala neprilika s učiteljima, jer moraju radi naroda prisustvovati, a opet se boje (Svetozara) Pribičevića. Čini se, da im je srce uznemireno, što to vodi svećenstvo...Poslije večernje mise sam dao zapaliti pred Lurdskom kapelom veliki krijes po najstarijim prisutnim župljanima: Mirku Zubaku iz Remeta, Josipu Gjuraku iz Gračana i Miji Dolovčaku iz Dolja. Kad je krijes zapaljen narod je zapjevao „Lijepa naša domovino“ i nastavio „Oj Hrvati jošte živi“, „Još Hrvatska ni propala“. Završena je ta svečanost s pjesmama „Do nebesa nek se ori“ i „Zdravo Djevo svih milosti puna“. Narod je sam pjevao jer učitelji nijesu htjeli počimati, a ni pjevati zbog Pribičevića. Iza poklika „Živila Hrvatska“, narod se razišao kućama.“

Proslava tisućgodišnjice Hrvatskog kraljevstva održana je i u Gračanima; „...20. rujan 1925. godine...Proslava tisućgodišnjice hrvatskog kraljevstva u Gračanima. Proslava je dostojno ispala. Župnik je završio svoj govor sa – Slava kralju Tomislavu!, Živio sveti Otac Papa Pijo XI. !, Živila Hrvatska!, Živio hrvatski narod! Narod je na sve to oduševljeno uzvraćao!“
 Tom je prilikom, HSPD Podgorac u kapeli sv. Mihalja, postavilo mramornu spomen ploču u slavu Hrvatskog kraljevstva.
Godine 1925. HRSS pravi zaokret u svojoj politici, te postiže sporazum sa srpskim radikalima. Stjepan Radić priznaje dinastiju Karađorđevića i mijenja ime stranke u HSS (Hrvatska seljačka stranka), izbacujući republikanstvo iz naziva. Osim Mjesne organizacije HSS - a u Gračanima koja je djelovala pod vodstvom Stjepana Kosa, od 1927. godine u selu djeluje Omladinska organizacija HSS - a. Prva sjednica održana je 1. kolovoza 1927. godine, a na njoj su bili izabrani Upravni i Nadzorni odbor, te podijeljene funkcije.

Za predsjednika organizacije izabran je Mirko Kos, za zamjenika - Miroslav Banić, za tajnika -Vid Horvatić, za zamjenika tajnika -Tomo Radić, za blagajnika -Vid Jelačić, a za zamjenika - Antun Banić. Upravni odbor činili su Rudolf Kos, Franjo Kranjec, Matko Kos i Vid Lovreković. Nadzorni odbor djelovao je u sastavu - Nikola Banić, Franjo Bošnir i Blaž Kos.

Organizacija je u samom začetku brojala 34. člana, a tokom postojanja broj članova stalno je varirao. Sastanci su se isprva održavali u raznim gračanskim gostionicama, ponajviše kod Mirka Matka i Vida Jelačića, da bi se izgradnjom društvenog doma preselili u njegove prostorije. Aktivnost organizacije bila je širokog spektra. Godine 1927. gračanska je mladež raspačavala i lijepila HSS - ove plakate, te su pojedinci došli u sukob sa žandarima.

Pojedinci su završili i na zatvorskim kaznama, te ih je društvo u tu svrhu novčano pomagalo, o čemu svjedoče rashodi koji se nalaze zapisani u knjizi.

Postavljanje plakata i dijeljenje letaka bilo je vezano uz oblasne i parlamentarne izbore koji su održani u siječnju i rujnu 1927. godine. Prvo su 23. siječnja održani oblasni izbori.
 U Gračanima je od 912. glasača sa pravom glasa, glasovalo njih 536., a rezultati su bili sljedeći:

· Hrvatska seljačka stranka, 439. glasova

· Hrvatski federalisti, 79. glasova

· Hrvatska pučka stranka, 10. glasova

· Socijalisti, 4. glasa

· Samostalna demokratska stranka, 3. glasa

HSS je odnio uvjerljivu pobjedu, kako u Gračanima, tako i u cijeloj Zagrebačkoj oblasti, te mu je ukupno pripalo čak 70. od mogućih 80. mandata.

Za rujan iste godine bili su raspisani parlamentarni izbori na razini države. Izborna previranja u Gračanima započela su u srpnju. Jedan manji broj Gračanaca okrenuo je leđa HSS – u i počeo agitirati za Demokratsku stranku Ljube Davidovića; „...Propali sinovi hrvatski idu u Demokratsku stranku. 7. srpnja su držali pouzdani sastanak kod Grdjana u Gračanima, gdje su uhvatili nešto propalih tipova. Opet vode Grdjan i Puntijar, koji su u siječnju radili za Hrvatsku federalističku stranku.“

Na izborima koji su održani 11. rujna, u općini Gračani glasovalo je 623. od popisanih 849. birača, a rezultati su bili sljedeći:

· Hrvatska seljačka stranka, 427. glasova

· Demokratska stranka Ljube Davidovića, 94. glasa

· Hrvatski blok, 82. glasa

· Radikalna stranka, 10. glasova

· Nezavisni radnici (komunisti), 7. glasova

· Hrvatska pučka stranka, 2. glasa

Iako je broj HSS – ovih glasova u odnosu na oblasne izbore ostao gotovo podjednak, zamjetan su broj glasova dobili Demokrati Ljube Davidovića i Hrvatski blok. Takve rezultate treba gledati u svjetlu Radićeve odluke, da nakon dobivenih oblasnih izbora poveća poreze gradu Zagrebu za čak 10. milijuna dinara.
 Iako općina Gračani u to vrijeme još nije bila dio grada Zagreba, dio se gračanskih glasača okrenuo drugim opcijama, prvenstveno Demokratskoj stranci, koja je u predizbornoj kampanji agitirala u Gračanima, i Hrvatskom bloku kao najradikalnijoj hrvatskoj opciji, a koju su predvodili Ante Trumbić i Ante Pavelić. HSS je doživio veliki izborni poraz, osobito u Zagrebu, gdje je je Hrvatski blok odnio uvjerljivu pobjedu, osvojivši 9795. glasova, nasuprot samo 3507. HSS – ovih.
 No gledajući ukupne rezultate u Gračanima, HSS je sa 427. glasova ostvario uvjerljivu pobjedu, baš kao što je ostvario pobjedu na širem području grada.
 Zanimljivo je primjetiti opasku remetskog župnika Leopolda Rusana na rezultate izbora, pa tako uz broj glasova Hrvatske pučke stranke stoji; „2. glasa, ostalo pokradeno?“, a uz broj glasova Davidovićević Demokrata; „94. glasa, krali najviše“.
 Župnikove su simpatije očito bile na strani Hrvatske pučke stranke, što je i logično jer je to bila stranka katoličkih i konzervativnih načela, koja se zalagala za hrvatsku neovisnost i posebnost. S druge strane, bila je razumljiva njegova antipatija prema Demokratskoj stranci, koja je bila unitarističke i centralističke orijentacije. Iako su njegove opaske možda i djelomično točne, osobito one koje se tiču krađe u korist Demokratske stranke, teško je vjerovati da su pokradeni glasovi Hrvatske pučke stranke, jer se radilo o maloj i gotovo marginalnoj stranci, koja je bila u sjeni HSS –a i Hrvatskog bloka. Vjerojatnijom se čini mogućnost da su u Gračanima pokradene upravo te dvije stranke, osobito Hrvatski blok.
Rezultati izbora odrazili su se i na lokalno – političke događaje. Dana 13. rujna 1927. godine preselilo se općinsko poglavarstvo iz Gračana u Remete.
 Na taj način Gračani su prestali biti središte općine, a kao razlog seljenja upravnog središta u Remete, remetski župnik vidi rezultate posljednjih izbora; „...13. rujna preselilo se općinsko poglavarstvo iz Gračana u Remete. To je dalo sresko poglavarstvo kao nagradu za 94. kuglice u kutiji demokratske stranke.“
 Teško je ne uočiti sarkazam u ovoj rečenici. Već 2. listopada iste godine održani su općinski izbori u novoj općini sa sjedištem u Remetama. Tenzije su bile visoke, a zbog izbora je Miholjsko proštenje u Gračanima prošlo bez alkohola i glazbe.

Rezultati izbora bili su porazniji za HSS no ikad prije;

· Demokratska stranka, 233. glasa
· Hrvatska seljačka stranka, 143. glasa

· Hrvatski blok, 137. glasova

Do ovakvih je rezultata dovela pojačana agitacija demokrata s jedne i radikalni nacionalizam Hrvatskog bloka s druge strane. Radićevo približavanje srpskim političkim krugovima, također je dovelo do povećanog broja glasova u korist Hrvatskog bloka koji je zagovarao radikalniju hrvatsku politiku. Što se tiče pobjede Demokratske stranke, dio je glasova moguće opet bio pokraden, ali je njihova pobjeda bila činjenica koju se nije moglo zanemariti.
No loši izborni rezultati nisu obeshrabrili gračanske aktiviste HSS – a. U to se vrijeme njihova aktivnost temeljila na kulturnoj i humanitarnoj djelatnosti.
Mladi gračanski HSS‑ovci sudjelovali su sa svojim barjakom na mnogobrojnim stranačkim skupovima u Markuševcu, Bukovcu, Vrapču, Šestinama i drugdje.

Sastanke organizacije u Gračanima povremeno su posjećivali i viši dužnosnici stranke poput Božidara Magovca - predsjednika mladeži HSS‑a na razini države, koji je sa još 40-ak članova prisustvovao sastanku 8. prosinca. 1927. godine.

Organizacija je imala i kulturno-zabavnu sekciju koja je na HSS‑ove skupove odlazila s tamburicama, te uveseljavala prisutne goste.

Kako bi pomogli stanovništvu u siromašnim krajevima Hrvatske, gračanski HSS‑ovci odlučuju novčano pomagati Hrvate u Hercegovini.

U tu su svrhu početkom 1928. godine skupili 1053. dinara.

Priloge su skupila sela; Gračani, Dolje, Zvečaj i Bliznec.

Naknadno su Gračanci skupili još 50 dinara, te ih poslali u Hercegovinu.

Skupljanje novčanih priloga za Hercegovinu, pokazalo je jačanje svijesti o zajedništvu svih Hrvata, osobito seljaštva, što je bio temeljni nauk Stjepana Radića.
No, politička situacija u zajedničkoj državi svakoga je dana postajala sve težom.

Događaji koji su uslijedili to su zorno potvrdili.

Ubojstvo hrvatskih zastupnika - Gjure Basarička i Pavla Radića, te ranjavanje Stjepana Radića, Ivana Pernara i Ivana Grandje u beogradskoj skupštini - 20. lipnja. 1928. godine, uzdrmalo je cijeli hrvatski narod, pa tako i Gračance.

Na sam dan atentata održana je u Gračanima „žalobna sjednica“, na kojoj je odlučeno da svi gračanski članovi HSS‑a sa barjakom mjesne organizacije isprate Pavla Radića i Gjuru Basarička na vječni počinak.
 Odmah po primitku vijesti o atentatu u skupštini, Gračanci su željeli zvonima sv. Mihalja oglasiti nesretan događaj, ali im je remetski župnik zabranio.
 Njegov animozitet prema Stjepanu Radiću i HSS – u, očito nije nestao ni u tim kritičnim trenucima.
 Sedam dana kasnije poslana je sažalnica vodstvu HSS -a u kojoj stoji: „Ogorčeni nad razbojničkim napadajem u narodnoj skupštini nad predstavnicima hrvatskog naroda, izrazujemo najdublje saučešće u vašoj velikoj tuzi, a našem predsjedniku želimo skoro ozdravljenje.

Vječna slava mučenicima, Živio naš vođa i predsjednik gospodin Stjepan Radić, Živili dr. Pernar i Grandja.“

Cjelokupno članstvo organizacije prisustvovalo je 28 lipnja 1928. godine s barjakom na Svetoj misi zadušnici u Remetama.
 Koliki je bio ugled HSS‑a i njegovih predstavnika u narodu najbolje govori činjenica da su gračanske gostionice tih dana zbog korote „izbacile“ tamburaše. Sam doček ranjenog Stjepana Radića i ostalih zastupnika u Zagrebu 8. srpnja bio je veličanstven. Tisuće ljudi na zagrebačkom Glavnom kolodvoru dočekale su tada vodeću osobu hrvatske političke scene.

Gračanci su ponovno u prvim redovima, na samom izlazu iz vagona dočekuju HSS - ove zastupnike pjesmom koju je izvodio HSPD "Podgorac". Obučeni u tradicionalne prigorske nošnje, članovi Podgorca pjevaju: "Ne bojmo se braćo mila dušmanina roda svog, Hrvatska je svoja bila pa će opet svoja bit."

Na žalost oporavak Stjepana Radića nije tekao po planu.
Nakon kratkotrajnog poboljšanja uslijedile su zdravstvene komplikacije. Svoje poslijednje dane Radić je proveo u svojoj kući, u Hercegovačkoj ulici u Zagrebu.
 Šestorica gračanskih mladića držala su povremeno stražu pred njegovom kućom.

Dana 8. kolovoza 1928. godine od posljedica beogradskog atentata preminuo je Stjepan Radić. Bio je to veliki šok za cijeli hrvatski narod kojem je Stjepan Radić u tom trenutku predstavljao, ne samo političkog lidera već i prosvjetitelja i učitelja seljačkog naroda. Odmah iduću večer u prostorijama HSPD‑a Podgorac održana je žalobna sjednica na kojoj je prisustvovalo 80‑ak gračanskih HSS‑ovaca, od toga 30 omladinaca.

Na sjednici su držali govore; predsjednik HSPD‑a „Podgorac“- Mirko Prekupec, predsjednik Mjesne organizacije HSS – a- Stjepan Kos, član HSS‑a- Antun Dean i predsjednik Omladinske organizacije HSS‑a - Mirko Kos. Svi zajedno zaključuju da se vodstvu HSS‑a pošalje sažalnica sa slijedećim tekstom: „Duboko iz dna hrvatske seljačke duše potreseni smrću našega neumrloga i dičnoga vođe Stjepana Radića izražavamo naše iskreno saučešće, a ujedno obećajemo, da ćemo uvijek slijediti njegovu veliku nauku“
. Na velikom sprovodu Stjepana Radića -12. kolovoza 1928. godine, prisustvovalo je mnoštvo hrvatskog naroda iz svih krajeva. Ni Gračanci nisu bili iznimka, štoviše nabavili su četiri velika vijenca u čast preminulom predsjedniku.

Na vijencima su stajali slijedeći natpisi:

· "Trnovit i težak ti je bio put vodjo naš" – Omladinska organizacija HSS‑a, Gračani kraj Zagreba.

· "Svom neumrlom vodji – Podgorac Gračani " – HSPD „Podgorac“

· "Velikom vodji hrvatskog naroda" – Djevojke iz Gračana

· "Neumrlom vodji i učitelju hrvatskog naroda"- Mjesna organizacija HSS‑a Gračani.

Gračanski su mladići pratili prijenos Radićevoga tijela iz njegove kuće u "Seljački dom", a posebnu čast su doživjeli što su obučeni u stare prigorske nošnje držali stražu uz odar.

Počasnu stražu držali su; Mirko Kos, Rudolf Kos, Dragutin Kos, Franjo Kranjec, Andrija Banić, Gjuro Benšek, Gjuro Matko, Lovro Banić, Blaž Kos, Dragutin Banić, Nikola Banić, Franjo Bošnir, Vid Lovreković i Dragutin Kranjec.
 I danas se najstariji Gračanci sjećaju pogrebne povorke, koja se kretala od Trga Bana Jelačića, prema Gupčevoj zvijezdi i dalje prema Mirogoju. Oni su tada kao djeca promatrali sprovod koji je iako miran i dostojanstven, svojom veličinom ukazivao na nezadovoljstvo hrvatskog naroda u postojećoj državi.

Obilježavanje smrti Stjepana Radića završilo je Svetom misom zadušnicom održanom 23. kolovoza 1928. godine, u crkvi svetog Mihalja i komemoracijom ispod stare lipe, pod kojom je nekada Radić držao govore. Komemoracija je održana 26. kolovoza, a prisustvovalo je i pjevačko društvo "Ružmarin" iz Bačuna.

Smrt predsjednika stranke nije utjecala na rad HSS‑ovog ogranka u Gračanima. Naprotiv, zbog sve većeg bunta i inata, mladi Gračanci zapinju i nastavljaju sa aktivnostima.

Održavaju se predavanja u društvenom domu, koja uglavnom drže niži dužnosnici HSS‑a iz Zagreba i okolice.

Na dan Svih Svetih 1. studenog 1928. god., organizacija sa vijencem i barjakom pohodi grob Stjepana Radića i time odaje počast hrvatskom mučeniku.

Bila je to jedna od poslijednjih akcija HSS‑ove omladine u Gračanima. Naime, 6. siječnja 1929. godine, kralj Aleksandar objavljuje svoj manifest, u kojem ukida parlament i uvodi svoju osobnu diktaturu. Zakonom o zaštiti javne sigurnosti i poretka u državi, koji je kralj potpisao 6. siječnja 1929. godine, neposredno nakon objave manifesta, bile su raspuštene sve političke stranke, pa tako i HSS čije su stranačke prostorije zapečaćene.
 Bio je to žestok udar na ionako krhku demokraciju.

Diktatura je najviše pogodila HSS kojem je zabranjena bilo kakva aktivnost, a pojačala se i politička represija nad hrvatskim seljacima, ako su pokazivali i najmanju sklonost prema hrvatskom nacionalizmu.

Kao i u drugim hrvatskim selima i u Gračanima je vladala zbunjenost. Novo vodstvo, sa predsjednikom Vladkom Mačkom nije zbog terora uspjelo povezati članstvo na terenu, koje je izgubljeno u novonastaloj situaciji, pa dolazi do određene pomutnje i besciljnosti.
Prestaje se voditi i „Tajnička knjiga“ omladinske organizacije HSS‑a u Gračanima, a članstvo prestaje s radom čekajući bolja vremena.
Državni teror sve se više pojačavao, do te mjere da je pred sud izveden i sam Vladko Maček, optužen za pomaganje navodno ekstremnih članova, koji su se pripremali za oružane akcije protiv Jugoslavije.
 Maček je oslobođen optužbe, što je uzdrmalo režimske krugove.
 U inat srpskim represalijama i zabranama, Gračanci na Božić 1934. godine kite svoje selo sa nekoliko hrvatskih trobojnica ; „...Za Božić su po Gračanima izvjesili nekoliko zastava hrvatskih, što žandarima ne da mira.“
 Nakon smrti kralja Aleksandra Karađorđevića u Marseillu 1934. godine, dolazi do određenih promjena.

Namjesništvo koje preuzima knez Pavle Karađorđević oslobađa Mačeka iz zatvora, te raspisuje skupštinske izbore 1935. godine. Na izborima pobjeđuje vladina lista Bogoljuba Jeftića sa 60.6% glasova, dok Mačekova lista osvaja solidnih 37.4% glasova, ostvarenih uglavnom u hrvatskim krajevima. Gračanci naravno glasuju za Mačeka, no ustavni izborni sustav osigurava Jeftiću ogromnu većinu u skupštini.

HSS nije ostvario izbornu pobjedu, ali je uspio u sve većem ostvarivanju hrvatskih prava kroz razne organizacije. Posebno je aktivna organizacija "Seljačka sloga" koja je djelovala i prije proglašenja diktature 1929. godine. Pod vodstvom Rudolfa Hercega spomenuta organizacija obnavlja svoju aktivnost.

Gračanci su u okviru „Seljačke sloge“ i u tom ranijem, pred diktatorskom razdoblju.

Tako na sjednici omladinske organizacije HSS – a u Gračanima 31. studenog 1928. godine, predsjednik Mirko Kos obavještava prisutne o osnivanju "Seljačke sloge" u Gračanima, te poziva prisutne na učlanjenje.

I HSPD "Podgorac" sudjeluje u aktivnostima "Seljačke sloge", koja organizira krovnu organizaciju seljačkih pjevačkih društava pod nazivom – "Matija Gubec". "Matija Gubec" osnovan je 5. svibnja 1926. godine, a za podpredsjednika je izabran Stjepan Banek iz Gračana.

"Seljačka sloga" organizirala je razne kulturne događaje na kojima je podizala svijest seljaštva i poticala seljake na održavanje tradicije, što se osobito odražavalo na nošenje narodnih nošnji, koje su neposredno pred Drugi svjetski rat, kod muškog dijela stanovništva potpuno nestale iz upotrebe. Druga važna organizacija osnovana je 1935. godine, pod nazivom - "Hrvatska seljačka zaštita"
 Njena je dužnost bila štititi hrvatske seljake od nasilja srpskih žandara, koja su bila sve češća i brutalnija.
 Svu svoju neljudskost velikosrpski je režim iskazao i u Gračanima. Dana 21. srpnja 1936. godine, srpski su žandari u Gračanima noževima i bajunetama zaklali Pavla Pavlička.
 Zbog takvih je slučajeva Hrvatska seljačka zaštita bila više nego dobro došla organizacija.
Predsjednik stranke - Vladko Maček često je vršio smotru svojih "zaštitara", najčešće jašući na poznatom bijelom konju, zvanom "Derviš".

Legendarnog "Derviša", Maček je dobio na poklon od Gjure Puntijara, bogatog gračanskog seljaka i simpatizera HSS – a.

Hrvatsko pitanje postajalo je sve teži teret jugoslavenskoj državi, te se problem nastojalo riješiti davanjem određene autonomije Hrvatima. Konačni ishod pregovora HSS –a sa srpskom stranom, očitovao se u stvaranju Banovine Hrvatske - 24. kolovoza 1939. godine. Za bana je imenovan Ivan Šubašić, a Banovina Hrvatska stekla je određenu samostalnost, u čije detalje ovdje neću ulaziti. Dana 27. rujna 1939. godine u Gračane je pristigla velika kolona, od oko 1000. vojnika Vojske Kraljevine Jugoslavije.
 Povod je bila nestabilna politička situacija i napad Njemačke i SSSR – a na Poljsku, čime je započeo Drugi Svjetski rat. Vojska je uskoro otišla, da bi se ponovno vratila 7. ožujka 1941. godine.
 Sve kompliciranija međunarodna politička situacija utjecala je i na stanje jugoslavenske države. Pristupanje Jugoslavije Trojnom paktu 25. ožujka 1941. godine, te beogradski vojni puč 27. ožujka 1941. godine, u samo tri dana potpuno izmjenjuju političku i vojnu situaciju.

Njemački vojni napad na Jugoslaviju, započet 6. travnja 1941. godine u desetak je dana slomio demoraliziranu i slabu Jugoslavensku vojsku. Jedan od uzroka kapitulacije, koja je uslijedila 17. travnja 1941. godine, svakako je bilo i odbijanje Hrvata da brane državu koja ih je cijelim tijekom svoga postojanja tretirala kao građane drugog reda.

Jugoslavenski vojnici u panici su napustili položaje i u neredu se povlačili. Zbog toga ne čudi činjenica, kako su neki od njih razoružani i u Gračanima od slabo naoružanih gračanskih seljaka. U tome se po sjećanju Mirka Baneka osobito isticao stanoviti Vincek zvani Čehak, jer je bio brijač. Na žalost gospodin Banek se nije mogao prisjetiti njegova imena. Po njegovu sjećanju, on je naoružan samo lovačkom puškom zarobio i razoružao više srpskih vojnika.
Dana 10. travnja 1941. godine pukovnik Slavko Kvaternik, proglašava stvaranje Nezavisne Države Hrvatske (NDH), a učitelj Mato Ivanušić zapisuje cjeloviti proglas u školski ljetopis.

Stvaranje Nezavisne Države Hrvatske donijelo je olakšanje u hrvatsko stanovništvo izmučeno neprestanim žandarskim represijama i terorom, što se naročito osjetilo na selu.
Unatoč Drugom svjetskom ratu, ratne se prilike nisu previše odražavale na svakodnevni gračanski život. Partizanski ustanci i vojna djelovanja bili su kilometrima udaljeni od Gračana.

Većina muškaraca bila je vojačena u Hrvatsko domobranstvo, dok su se neki dragovoljno prijavili u Ustašku vojnicu. Novi režim donio je i novi ustroj vlasti, ustaškim logornikom imenovan je Milan Banek, a tabornikom Luka Haramija. Osim njih dvojice veliki utjecaj u Gračanima imali su Stanko Banić i predsjednik HSPD – Podgorca – Mirko Matko.
 Sigurnost i mir Gračanci su imali zahvaliti i blizini "Vile Rebar" u kojoj je često boravio Poglavnik dr. Ante Pavelić, što je značilo veliko vojno osiguranje cijelog područja. Područje "Vile Rebar" osiguravao je Poglavnikov tjelesni sdrug (PTS).

Okolicu vile štitili su strateški dobro postavljeni bunkeri i bodljikava žica, koji su onemogućavali pristup nepoželjnim gostima. Osim PTS – a, u Gračanima je boravila i jedna jedinica ustaške vojnice, a noćila je u gostionici Jakoba Grđana.

Prisutne su bile i manje grupacije hrvatskog domobranstva, a od 1943. godine i Njemačka vojska koja je kao što je već naglašeno bila smještena u prostorijama Pučke škole. Njemački i domobranski časnici boravili su u privatnim kućama. Domobranski časnik, satnik Milašinović, boravio je u kući Tome Kranjca.

Što se tiče Njemačke vojske u Gračanima, po svemu sudeći radilo se o dijelovima 1. lovačkog pričuvnog puka.

Boravak Nijemaca u Gračanima imao je lošu i dobru stranu. Loša strana je svakako bila boravak Nijemaca u školskoj zgradi, što je uzrokovalo prekid nastave. S druge strane Nijemci su u Gračanima, na kućnom broju 80., u kući obitelji Trnčević smjestili svoju vojnu ambulantu koja je bila otvorena i za mještane.
 Budući Gračani u to doba nisu imali nikakvu zdravstvenu ustanovu, njemačka je ambulanta bila dobro došla.
 Po svjedočenju starijih Gračanaca Nijemci su bili pristojni i susretljivi. Nedjeljom bi sa ostalim mještanima polazili sv. misu, a osobito su bili omiljeni kod djece, kojoj su često djelili slatkiše. Kako bi osigurali obranu, Nijemci su na mjestu današnje mrtvačnice postavili protuzračni top te ga dobro utvrdili. Položaj je bio pogodan, zbog svoje otvorenosti i vidokruga koji se prostirao na sve strane svijeta osim južne, koju je zaklanjala crkva sv. Mihalja. Stariji mještani još se sjećaju spomenute njemačke bitnice, a njen izgled i položaj opisao mi je Rudolf Banić. Uz spomenutu bitnicu vezana je i jedina partizanska akcija na području Gračana u razdoblju od travnja 1941. do svibnja 1945. godine. Partizanski izvori spominju da je 23. lipnja 1943. godine napadnuta protuavionska baterija u Gračanima.
 Akcija je očito bila bezuspješna, jer je ne spominje niti jedan ljetopis (školski ili crkveni), a nije poznata ni starijim mještanima.
Godine 1942. pale su i prve gračanske žrtve u Drugom svjetskom ratu. Žrtve su bili gračanski mladići, dragovoljci u ustaškim i legionarskim postrojbama. Dana 3. listopada 1942. godine poginuo je Ladislav Banek (rođ. 1922. g.), dragovoljac u Ustaškoj vojnici. Stradao je u sukobu s partizanima kod Bosanske Dubice.
 Točno dva mjeseca kasnije – 3. prosinca, poginuo je Dragutin Ivančić iz Blizneca.
 On se kao mornar – dragovoljac, borio u legionarskim postrojbama na Sredozemnom moru, gdje je kao i Ladislav Banek poginuo u borbi. Obojica su bili mladi ljudi, Banek jedva dvadesetogodišnjak, dok je Ivančić iza sebe ostavio suprugu i sina.
Razdoblje NDH u Gračanima će ostati upamćeno po tome, što je tada po prvi puta u povijesti, selo službeno posjetio jedan hrvatski suveren. I to ne jednom već dva puta.

Naime dana 6. rujna 1942. godine slavilo je HSPD "Podgorac" 35. godišnjicu svoga rada, te je tom prilikom izvršilo blagoslov društvene zastave.
 Na svečanost je stigao, sa jednim sklopom konjanika i Poglavnik dr. Ante Pavelić.
 U njegovoj su pratnji bili ministar Ivica Frković i gradonačelnik Zagreba Ivan Werner. Poglavnika je pozdravio društveni predsjednik Mirko Matko, remetski župnik Leopold Rusan i podpredsjednik HSPD‑a "Podgorac" Stanko Banić. Tom prilikom posvećenoj zastavi kumovala je Kata Matko.
 Spomenuti događaj u remetskoj spomenici detaljno opisuje župnik Leopold Rusan; 6. rujna 1942. godine slavilo je u Gračanima HSPD Podgorac 35 – godišnjicu svoga rada i dalo je blagosloviti svoju novu zastavu, koja je trobojka s nadpisom – Za Boga i Poglavnika svoga uvijek spremni...U svojim prostorijama imaju sliku Poglavnika, ali i grofa Raucha...Sv. misa je bila vani, koju sam služio uz asistenciju Gračanaca – Patera Anzelma Banića i Gabrijela Gjuraka. Kod sv. mise je bila gospodja Poglavnikova sa sinom i obim kćerima, gradski načelnik Ivan Werner i ministar Ivica Frković. Poslie sv. mise dojašio je Poglavnik na čelu konjaničkog svog sdruga, prisustvovao blagoslovu barjaka i slikao se s narodom, družtvom i sa župnikom...Poglavnik je održao govor sokoleći narod i uvjeravajući o sigurnosti, jakosti i veličini Nezavisne Države Hrvatske. Iza toga je župnik blagoslovio zastavu i održao vjersko – narodni govor.

 Ovaj prvi, službeni Pavelićev posjet Gračanima bio je uvod u ono što će se dogoditi 1943. godine, kada će Gračani dobiti vlastitu samoupravu.

Budući je često boravio u spomenutoj "Vili Rebar", koja se nalazi na rubu Gračana, Paveliću su relativno dobro bile poznate gračanske prilike. Često je komunicirao sa Gračancima i slušao njihove prijedloge o čemu postoje i zapisi remetskog župnika; 26. kolovoz 1943. godine...Pod večer dovezao se Poglavnik do (Varoškog) Rebra, gdje se malo zadržao u razgovoru sa seljacima i vratio se u grad.

 Zbog želje za reformom vlasti na lokalnoj razini koju je kanio provesti u djelo, Pavelić je odabrao Gračane kao mjesto u kojem će ta reforma započeti.
Prigodom 35 – godišnjice "Podgorca" ostvareni su prvi kontakti između gračanskih predstavnika i predstavnika vlasti, te dogovorena osnova za osnivanje gračanske općine.

Zbog toga je iduće godine gračansko poslanstvo posjetilo Pavelića, te formalno iznijelo molbu u kojoj se tražilo osnivanje samostalne općine. Poglavnik se naravno složio sa prijedlozima te istaknuo da će Gračani postati; Najmlađa općina u zemlji , jer nije ni moralno ni materijalno opterećena i tako će baš ona biti uzor za sve druge općine u zemlji.

Nakon razgovora s gračanskim poslanstvom Pavelić je održao kraći govor u kojem je istaknuo; Mi proživljavamo rat, veliki rat. U tome svjetskom ratu svi narodi nastoje da sebe održe...da ne podlegnu u strašnom svjetskom hrvanju. Mi, država Hrvatska, ja i moja Vlada činimo sve... da hrvatski narod održi sebe, održi svoju zemlju u velikom svjetskom ratu i da na završetku ovog velikog svjetskog rata ostane hrvatski narod sačuvan i država Hrvatska s njime. Samo se po sebi razumije da će po završetku ovog velikog svjetskog rata moći hrvatski narod urediti i uređivati svoju zemlju, svoju domovinu onako, kako mu bude odgovaralo, sa svim onim što mu bude trebalo.

Općinski izbori u Gračanima održani su preko kućnih starješina, koji su kao poglavari kuća davali glasove. Na taj je način jedno domaćinstvo vrijedilo jedan glas. Iako danas mnogi povjesničari osuđuju nedemokratski sustav Nezavisne Države Hrvatske, općinski izbori i način osnutka općine u Gračanima dokazuju suprotno te upućuju da demokratske vrijednosti u tom sustavu nisu bile u potpunosti negirane.

 Dana 28. veljače 1943. godine dogodio se i taj, za Gračane povijesni trenutak. Gračani su postali samostalna općina.
 Činu osnutka općine osobno je prisustvovao i dr. Ante Pavelić. Nakon izbora, Pavelić je imenovao vijećnike: Mirka Kosa, Mirka Matka, Matu Haramiju, Mirka Prekupca, Josipa Trnčevića, Miju Kranjca, Matu Puntijara i Miju Gjuraka. Općinski vijećnici izabrali su za načelnika Mirka Matka, a za donačelnika Mirka Prekupca i Ivana Baneka.

Na tada održanoj svečanoj sjednici Općinskog vijeća Gračana, pročitana je vlastoručno pisana Poglavnikova odredba o ustrojavanju tog posebnog vijeća u novoj općini.

O tom događaju svjedoči i zapis iz ksaverske spomenice;...28. veljače 1943. godine...Osnovana je u Gračanima nova obćina, na teritoriju ove župe. Izabran je prvim načelnikom gospodin Mirko Matko. Otvorenje i izbore je vodio lično sam Poglavnik Nezavisne Države Hrvatske – dr. Ante Pavelić. Teritorijalno se obćina pokriva sa poreskom obćinom Gračani.

Tom je odredbom završen proces stvaranja gračanske samouprave. Bez obzira na različite poglede na razdoblje NDH, povijesna je činjenica da je 28. veljače. 1943. godine važan datum za povijest Gračana, jer je selo dobilo ono što nikada ranije nije imalo – političku samoupravu, neovisnu od Remeta ili Šestina.
 Tijekom cijelog rata odnos stanovništva sa vladajućim strukturama bio je vrlo dobar. Tek je učitelj Mato Ivanušić u ljetopisu škole zapisao svoje probleme sa domaćim ustašama: "Treba napomenuti da je u školskoj godini (1942/43. op.a) Milan Banek, ustaški logornik iz Gračana po nekoliko puta na nepristojan i surov način napadao mjesnog učitelja Matu Ivanušića te nasilno tražio da stupi u ustaški pokret grozeći mu se kojekakvim osvetama".
 U nastavku ljetopis ne spominje slične događaje, a budući je učitelj dočekao kraj rata na svojem radnom mjestu, sve je izgleda ostalo na riječima.
Za vrijeme rata Gračanci su prikupljali novac za hrvatske stradalnike rata, a nakon kapitulacije Italije u rujnu 1943. godine i za povratnike iz talijanskih logora. Tom su prilikom sela Gračani, Dolje, Zvečaj i Bliznec skupila 12 805 kuna i darovala ga za pomoć dalmatinskim i primorskim Hrvatima.

 Godine 1944. postalo je jasno da Njemačka i njeni saveznici gube rat. Ratne prilike približavale su se i gračanskim brežuljcima. Od 1944. godine Zagreb je pod stalnom prijetnjom angloameričkih zrakoplova, koji često bombardiraju grad i njegovu okolicu.
 Kako bi bolje uvidjeli ciljeve bombardiranja zrakoplovi su izbacivali svijetleće grozdove, koji su stvarali veliku svjetlost nad Zagrebom. Grad i njegova okolica bili su zamračeni, pa je svuda gašena javna rasvjeta. Gračani nisu bili iznimka, gasila se javna rasvjeta, a stanovnici bi bježali u sigurnost svojih kuća. Prvi zračni napad na Zagreb izvršili su anglo – američki zrakoplovi 21. veljače 1944. godine, a smrtno je stradalo 67 ljudi.
 Zračne napade bilježio je u svojoj kronici i župnik Leopold Rusan;...22. veljače 1944. godine...Bombardiran je prvi puta Zagreb, stradali su nevini, 23. i 24. veljače uzbuna, koja se i ovdje dobro čuje. Čim je uzbuna ljudi bježe iz grada.
 Zračni napadi bili su usredotočeni na vojna i industrijska postrojenja, ali i na samo središte grada. Vojna zračna luka na Borongaju, istočni kolodvor, Kustošija i stara gradska jezgra pretrpjeli su najveće ljudske i materijalne žrtve. Što se tiče starogradske jezgre najviše su štete pretrpile Tkalčićeva ulica i Opatovina, gdje su bombe uništile franjevačku crkvu i samostan.
 Zbog relativno velikih ljudskih žrtava u prvom napadu, stanovništvo grada Zagreba napuštalo je područje grada za vrijeme zračne opasnosti, što se vidi iz Rusanova zapisa. Zračni napadi uzeli su danak i među Gračancima;...30. lipnja 1944. godine bombardirali su anglo – amerikanci ponovno istočnu okolicu Zagreba, pa je bilo žrtava po polju, gdje su si ljudi radili. Iz moje župe 1 iz Gračana, 1 iz Remeta, 3 iz Markuševca, 15 iz Granešine i 16 iz Čučerja.

Gračanci su ginuli i u partizanskim diverzijama;...10. travnja 1944. godine...Poginuo na željezničkom parostroju ložač Dragutin Biruški, moj župljanin, usljed mine, koju su podmetnuli partizani, što čine po svim prugama.

Sasvim razumljivo župnik Rusan nije imao pozitivan stav o partizanima, što se vidi i iz sljedećeg citata;...prosinac 1943. godine...Toj Rusiji se vesele i služe naši partizani o čijim zlim djelima zna pripoviedati ciela Hrvatska, a poviest će odkriti njihova djela.
Kada je to bilježio nije znao što njegovu župu uskoro čeka, kakva razaranja, krvoprolića i pokolji od strane partizana. Mlada hrvatska država, dan za danom gubila je grad po grad, selo po selo, te se jasno nazirao vojni i politički poraz. Poraz koji je značio najveću tragediju u povijesti Gračana.
GRAČANSKA BITKA 1945. GODINE I PARTIZANSKI ZLOČINI NAD HRVATIMA I NIJEMCIMA
Već koncem 1944. godine, Zagreb i njegova okolica žive u ratnoj psihozi. Sve očitije napredovanje Jugoslavenske armije, partizanske diverzije u gradu i okolici te neprestano nadljetanje i bombardiranje neprijateljskih zrakoplova, unosili su nemir kako u državno vodstvo, tako i u civilno stanovništvo.
Nemir i neizvjesnost zahvatila je i ustaške postrojbe. Dolazilo je do incidenata koje su uglavnom pravili ustaše islamske vjeroispovjesti. Zbog pijanstva i tučnjava koje su izazivali u gostionici Stjepana Kosa, vlasnik je u studenom 1944. godine bio prisiljen na određeno vrijeme zatvoriti ugostiteljski objekt.
 Nemili događaj zbio se i 18. prosinca iste godine, kada je nesretnim slučajem poginuo dječak Milan Kranjec (rođ. 1933. godine).
 Nespretnim rukovanjem oružjem upucao ga je pripadnik ustaških postrojbi.

Kako bi se grad Zagreb što bolje pripremio za obranu od nadiruće Jugoslavenske armije, od prosinca 1944. godine započinje kopanje rovova i izgradnja bunkera na cijelom području grada i okolice. Područje Gračana i Medvednice utvrđivano je na najbolji mogući, a radovi su tekli ubrzano i uz velike napore mnogobrojnih vojnika, službenika i radnika;...Prosinac 1944.godine...Okolo sela i po selu kopaju vojnici, tvornički i posebnički namještenici i radnici, skloništa i streljačke jarke.
 Život Gračanaca počeo se mijenjati;...Više nego ikada prije do tada osjećala se prisutnost njemačke vojske u Zagrebu, pogotovo u njegovoj okolici. Sljeme, koje je i do tada bilo pod budnim nadzorom vojske, za građane Zagreba, pa čak i one koji bi trebali obavljati svakidašnje poslove na svojim posjedima, postalo je potpuno nepristupačno. Bunkeri su se gradili i po zagrebačkoj gori, neki čak i uz sljemenska izletišta i planinarske domove.

U vrijeme izgradnje fortifikacija nije postojala nakana napuštanja Zagreba, već se planirala njegova obrana. Zbog toga je donešen plan obrane grada, koji ga je podijelio u tri obrambene zone ; Prva zona – Remete, Gračani, Bukovec, Dubrava, Savica do Leskovca, Stenjevec i Podsused. Druga zona – Maksimir, Kanal, Horvati, Kustošija, Šestinski dol, Mirogoj i Donji Bukovec. Treća zona je bila predviđena za eventualno povlačenje obrambenih snaga iz prve i druge zone prema Gornjem gradu i Tuškancu.

S vremenom se plan modificirao, da bi se na samom kraju rata potpuno napustio, jer se željelo zaštiti Zagreb od uništavanja.
Dana 10. travnja 1945. godine njemačke jedinice napuštaju Gračane.
 U selu ostaju malobrojni domobrani, te „PTS“ koji osigurava "Vilu Rebar". Poslijednjih dana rata vila postaje mjesto na kojem se odlučuje o sudbini NDH. U njoj su držani sastanci visokih državnih predstavnika, te donešena sudbonosna i katastrofalna odluka o povlačenju prema Austriji.
Psihoza koja je tih dana vladala u Zagrebu, bila je na svom vrhuncu. Tisuće vojnika raznih rodova, ranjenici, civili sa cjelokupnom pokretnom imovinom, sve se to krajem travnja i početkom svibnja 1945. godine slijevalo u Zagreb, tražeći spas pred nadirućom Jugoslavenskom i Sovjetskom Crvenom armijom. Zločini koji su nad hrvatskim stanovništvom počinjeni u krajevima koje su zaposjeli pripadnici spomenutih vojski, natjerali su u bijeg sve one koji su bili na strani Nezavisne Države Hrvatske. Mučnu situaciju pred ulazak Jugoslavenske armije u Zagreb najbolje opisuje zapis iz spomenice ksaverskog samostana;...6. svibanj 1945. godine...Ovogodišnje ksaversko proštenje bilo je veoma slabo posjećeno. Nije bilo ni stranaca, ni građana (malo), bili su domaći. Uzrok je bio sveobće seljenje i bijeg iz Zagreba, poradi nadolaska jugoslavenske armije. Hrvatska vojska, vlasti i narod se je povlačio prema Sloveniji. Dan je inače bio liep.

Posljednja rečenica – Dan je inače bio liep, slikovito je opisala zatišje pred buru koja je dolazila s istoka. Sve je bilo spremno za gračanski okršaj.
Dana 8. svibnja 1945. godine Njemačka je kapitulirala, te je u Europi službeno završen Drugi svjetski rat. Kapitulacija Njemačke, Europi je donijela olakšanje, ali u Gračanima sukobi tek započinju. U historiografiji, ali i među mlađim i novodoseljenim Gračancima malo je poznato da se u Gračanima odigrala posljednja velika bitka na teritoriju današnje Hrvatske u Drugom svjetskom ratu.
 Također, malobrojni znaju da su Gračani nakon toga postali masovno stratište, na kojem su komunisti mučili i ubijali svoje neistomišljenike. Događaji su se odvijali vrtoglavom brzinom, a sve je započelo u prvim danima svibnja 1945. godine. Dana 6. svibnja u Gračanima dolazi do puškaranja. Malobrojne domobranske jedinice napuštaju položaje i povlače se prema Medvednici i dalje prema Hrvatskom Zagorju.
 Međutim za razliku od domobrana, ustaške i njemačke postrojbe ne povlače se bez otpora. Iako je vlada NDH odlučila, da se Zagreb preda partizanima bez otpora kako ne bi došlo do razaranja i ljudskih žrtava, ustaški zapovjednik – Vjekoslav Luburić, planirao je utvrditi svoje jedinice na zagrebačkom Gornjem gradu i od tamo pružati otpor partizanima.
 Na poslijetku, odustaje od svoje nakane i započinje povlačenje prema sjeveru, u pravcu Medvednice. Jedinice kojima je zapovijedao činile su 7., 8. i 9. hrvatska divizija, te dijelovi 181. njemačke divizije. Tokom povlačenja kroz Gračane pojedine njemačke jedinice pokazale su određenu nedisciplinu. Pod utjecajem alkohola i očitom nervozom zbog skorog poraza, pravili su nered i otimačinu u pojedinim gračanskim domaćinstvima. Po svjedočenju Rudolfa Banića, koji je tada bio dijete, vukli su sa sobom opljačkanu imovinu, uglavnom narodne nošnje. Izgladnjeli i premoreni tražili su hranu. Dobili su je u Banićevom mlinu, gdje im je obitelj Banić pekla kruh.
 Smjer kretanja hrvatsko – njemačke vojske bio je – Markuševec – Bačun – Gračani – Šestine i dalje preko Medvednice u smjeru Hrvatskog Zagorja.
 I dok se glavnina navedenih jedinica uspješno prebacila preko Medvednice, začelne jedinice sa komorom znatno su zaostale. U vrijeme njihova povlačenja, 8. svibnja 1945. godine, u Gračane i okolicu nadolaze prve partizanske jedinice, koje se nalaze u sastavu VI. ličke proleterske brigade „Nikola Tesla“.
 Snaga tih jedinica nije bila dovoljna da bi zaustavila hrvatsko – njemačke snage u odstupanju.

To je i razumljivo, jer se radilo tek o partizanskoj prethodnici. Glavna bitka između hrvatsko – njemačkih i partizanskih snaga nastat će 9. svibnja 1945. godine, rano ujutro oko 4 sata o čemu svjedoče školski i crkveni ljetopisi, ali i svjedočenje hrvatskog domobrana, inače gračanskog stanovnika Mirka Baneka.

Bitka koja tada započinje, traje cijeli dan i noć do 10. svibnja - oko 5 – 6 sati ujutro.
 Bojišnica se protezala od Gračana do Mikulića, a korišteno je uglavnom pješačko oružje, minobacači i brdski topovi.
Točan broj sukobljenih vojnika teško je odrediti. Milan Marušić u svojoj knjizi -"Žrtve komunističkih zlodjela u Zagrebu – svibanj 1945. godine" spominje 2000 hrvatskih vojnika i 900 njemačkih vojnika, te 3 600 partizanskih vojnika.
 Na žalost Marušić ne navodi izvore tih podataka, pa te brojke moramo uzeti sa zadrškom.

Pogotovo je nemoguće odrediti broj partizana, zbog toga što je njihov broj neprestano rastao. Naime, VI. lička proleterska brigada, bila je tek prethodnica XVII. srbijanskoj brigadi iz sastava II. Armije. Ne mogavši slomiti otpor hrvatsko – njemačkih jedinica, partizani su neprestano ubacivali nove snage, te je time njihov broj stalno rastao ili ostajao isti uslijed gubitaka, dok je suprotna strana u tom pogledu bila inferiorna i nije mogla ubaciti svježe snage budući nije imala pričuve. Kako bi lakše kontrolirali okolicu partizani zauzimaju zvonik crkve svetog Mihalja i postavljaju na njega mitraljesko gnijezdo.
 Da su partizani zauzeli zvonik, indirektno svjedoče i riječi franjevca Jerka Meštrovića, župnog upravitelja na Ksaveru:“...Na području ove župe bio je oštećen za vrijeme rata zvonik kapele Sv.Mihalja u Gračanima. Šteta je nastala kad su se u svibnju 1945. godine Nijemci povlačili preko Gračana i pucali na selo, te su nekoje granate iz topova pale na zvonik i oštetile ga...“

Dolaskom novih partizanskih snaga slama se otpor hrvatsko – njemačkih jedinica.

Brojčana inferiornost i manjak streljiva doveli su do njihovog očekivanog poraza. Za vrijeme sukoba Gračanci su uglavnom pokušavali spasiti živu glavu, sklanjajući se po kućama. No postojale su i dvije skupine mladića koje su djelovale u suprotnim pravcima. Dok se jedna skupina od 20–tak mladića povukla prema Gračecu, u gornji dio Gračana želeći izbjeći bilo kakav sukob, druga, manja skupina dočekala je hrvatsko – njemačke jedinice na Gračanskoj cesti (otprilike kod današnje trgovine „Roman“), te ušla sa njima u sukob.

Ova je skupina djelovala po nalogu gračanskih komunista, a cilj joj je bio zaustaviti povlačenje navednih jedinica. Budući su bili malobrojni i bez ratnog iskustva brzo su savladani i ubijeni.
 Školski ljetopis spominje i njihova imena, navodeći da su sudjelovali u borbi protiv okupatora: Đuro Ćuk, Ladislav Kos, Vid Banić, Stjepan Banić, Tomo Kos i Ivan Svetec (stranac).

Navedeni je zapis pisan u kolovozu 1945. godine, te učitelj koristi termin "okupator" svjestan novonastale političke situacije. Školski ljetopis nastavlja dalje: "Za vrijeme borbe stradali su životom: Banić Danica, Sekula Kata, Bunjak – Pajdek Mirko, Gibanek Đuro i Dolovčak Mirko. Okupatorski vojnici strijeljali su Šiftar Vida, Dolovčak Ivana, Bešić Martina i Škribulju Josipa. Fašistički vojnici ubili su u toku borbe Bešića Tomu i gospodarskog pomoćnika od Valenta Bešića, te Bešića Stjepana koji je mrtav sa živom i bolesnom majkom Katom spaljen u vlastitoj kući".

Uz navedene spominje se još četvero stradalih, ali su njihova imena nepoznata.

Kada se sve zbroji „broj žrtava ubijenih od ustaške strane“ iznosio je 23 – oje domaćih ljudi, a identičan broj navode i izvještaji Miroslava Haramije koji je kao ljekarnik radio na pokapanju i dezinfekciji leševa.

Međutim 1990. godine gospodin Miroslav Haramija otvoreno govori za "Večernji list". Odgovarajući na novinarsko pitanje o stradalim Gračancima, gospodin Haramija daje odgovor koji se dosta razlikuje od školskog ljetopisa, a i od izvještaja o pokapanju leševa iz 1945. godine: "Mi se ovdje svi poznajemo. U „Izvještaju“, pod alinejom o domaćim ljudima poginulima od ustaške ruke navedeno ih je 23. Zapravo to su jedini mještani koji su stradali, ali nisu strijeljani nego ih je zahvatio poneki zalutali metak ili su naletjeli na ustaše u paničnom povlačenju u jeku borbi."

Svjedočenje Miroslava Haramije iz 1990. godine, sigurno ima veću težinu nego izvještaj koji je potpisao 1945. godine pod velikim pritiskom za vlastiti život.
Isto se odnosi i na tekst ljetopisa škole Gračani, koji je učitelj Ivanušić napisao u kolovozu 1945. godine, također okružen novim prilikama. Zbog toga se može zaključiti, da je samo grupa gračanskih mladića koja je 8. lipnja pružila otpor na Gračanskoj cesti stradala od hrvatsko-njemačkih jedinica, dok su ostali kao što svjedoči Miroslav Haramija stradali u ratnom metežu.

O navedenom je događaju svjedočio i Mirko Banek, te neki sada već preminuli mještani tako da ga možemo sa sigurnošću potvrditi.
 Materijalne štete u Gračanima nisu bile osobito velike. To se imalo zahvaliti tome što je borba vođena uglavnom pješačkim naoružanjem, te minobacaćima i topovima manjeg kalibra. Od minobacača bila je oštećena kuća Mije Cvetka i školska štala. Od metaka oštečena je školska zgrada, osobito krov, te kuće, gospodarske zgrade i ograde uz ceste na kojima se vodila bitka. Izgorila je staja Mije Gjuraka, Nade Benšek i krov na štali Mirka Trnčevića. Kuća Stjepana Bešića izgorjela je do temelja. Kao što je već napisano oštećena je i crkva sv. Mihalja.
Od stoke je stradalo 48 konja (uglavnom zaprežnih), koji su vukli komoru hrvatsko – njemačkih divizija.

O gračanskoj bitci svjedoče i zapisi iz remetske i ksaverske spomenice;...9. svibanj 1945. godine...Počela je jugoslavenska vojska oštru borbu s vojskom njemačkom i hrvatskom, koja se povlači preko Markuševca, Gračana i Šestina. Jugoslavenska vojska potukla ih grozno. Narod je preplašen. Od 9. na 10. traje borba cijelu noć.

11. svibanj 1945. godine...Proživjeli smo neobično teške dane. Nezavisna Država Hrvatska je propala zauzećem dne 8. svibnja Zagreba po jugoslavenskoj armiji. Naša župa bila je izložena borbama. Dne 8., 9. i 10. svibnja Gračani i okolna mjesta pod zagrebačkom gorom preživjeli su teške dane poradi borba i ratnih operacija. Tuda se povlačio dio hrvatske vojske i duga njemačka kolona od 50000 ljudi. Bilo je znatno palih vojnika, a i građanstva. Od Gračanaca je poginulo tih dana 12 građanskih lica. Vojske veoma mnogo.

Jugoslavenska historiografija i svjedoci iz redova jugoslavenkse armije, iako indirektno, ukazuju na gračansku bitku;...Prva armija oslobodivši Slavonski Brod i Požegu, probila je neprijateljsku frontu na rijeci Ilovi 3. svibnja, a dva dana kasnije počela se približavati Zagrebu. Poslije dvodnevnih borbi, dijelovi su Prve armije 8. svibnja rano ujutro izbili kod Marije Bistrice, a 1. proleterska divizija prebacila se na sjeveroistok u smjeru Čučerja, gdje je stigla predvečer. Dijelovi 6. divizije istog su dana ušli u Markuševec.

Partizanski general Ivan Šibl zapisao je u svoj ratni dnevnik; ...Na Sljemenu se puca. To naši obračunavaju s ustaško – njemačkom kolonom, koja se povukla u Zagrebačku goru.

Službeni izvori Jugoslavenske armije također su potvrdili Gračansku bitku; ...Naše su trupe u brzom nadiranju s juga i istoka, lomeći žestok otpor neprijatelja, zauzele i oslobodile Zagreb, glavni grad federalne Hrvatske. Neprijatelj je pružao vanredno žestok otpor, naročito na istočnim prilazima gradu. Gonjenje neprijatelja i žestoke borbe i dalje traju na području Zagrebačke gore.

Nakon što je bitka završila, male gračanske ulice bile su prepune vojne tehnike, kamiona, automobila i zaprežnih kola. Po svjedočenju Rudolfa Banića, okolica njegove kuće u Gračanskom Ribnjaku bila je zakrčena vojnom tehnikom. Gračanski dječaci iskoristili su priliku i igrali se odbačenim oružjem i eksplozivom. Na žalost, dječja neopreznost i znatiželja doveli su do nesretnog slučaja u kojem je ozlijeđen Josip Bešić. Zbog toga je što prije trebalo raščistiti navedeni otpad i osigurati područje.
Već 12. svibnja 1945. godine izabran je "Mjesni Narodni odbor Gračani" koji je čim prije trebao riješiti probleme oko zakopavanja leševa i čišćenja ulica. Za predsjednika odbora izabran je Marko Filetin, te članovi Rudolf Bunjak, Milka Filetin, Mijo Gjurak, Miroslav Haramija, Đuro Jelačić, Mirko Kos, Mirko Kosec, Nikola Kranjec, Vid Lovreković i dva negračanca - Fredo Negro i Franjo Zobay.

Pokapanjem leševa rukovodio je Miroslav Haramija, koji će 1990. godine biti svjedok gračanskih ratnih događaja, dok je sabiranje i demontiranje oružja, te eksplozivnih naprava vodio Ivan Topolovec.

Ubrzo nesretnim slučajem smrtno stradava predsjednik odbora Marko Filetin, a zamjenjuje ga Ferdo Negro, trgovac cipelama koji se 1937. godine doselio u Gračane.

Boravak VI. ličke proleterske brigade u Gračanima, bio je traumatičan događaj za večinu Gračanaca. Smješteni po privatnim kućama partizani su tražili hranu i druge usluge mještana, poput pranja rublja. Nije to bila vojska kakvu su očekivali. U usporedbi sa hrvatskim i njemačkim jedinicama, koje je krasila uniformiranost i stega, Ličani su sličili svemu samo ne vojsci.
 Bilo je za očekivati da će u Zagreb kao prva partizanska jedinica ući X. zagrebački korpus sastavljen od hrvatskih partizana, međutim partijski vrh na čelu s Josipom Brozom Titom spriječio je takav razvoj događaja, te ostavio X. korpus u Čazmi.

Taj je korpus bio sastavljen večinom od zagrebačkih komunista, koji su u ratu sudjelovali od 1941. godine, dakle samog početka, a bio je odjeven u nove britanske uniforme i oboružan suvremenim naoružanjem. S druge strane VI. ličku proletersku brigadu činili su Srbi koji su do 1944. godine uglavnom bili pripadnici četničkih formacija. Te su godine iskoristili Titovu amnestiju za četnike i masovno prešli u partizanske redove.

Sve što se na njima promijenilo bila je oznaka. Umjesto dotadašnje kokarde stavljaju na svoje šajkače crvene petokrake i nastavljaju svoj pohod protiv svega što ima hrvatski predznak.

Fotografije njihovog ulaska u Zagreb najbolje svjedoće o izgledu te „slavne“ vojske na zagrebačkim i gračanskim ulicama u svibnju 1945. godine. Kako su Gračanci doživjeli ličke partizane najbolje govore njihova svjedočanstva. Prvo svjedočanstvo kazivao je Stanislav Haramija u knjizi Milana Marušića: "Žrtve komunističkih zlodjela u Zagrebu – svibanj 1945." Tada desetogodišnji dječak ovako je opisao svoj prvi susret s partizanima: "Prvi susret sa partizanima za mene je bio šok. Visoki ljudeskara samo u donjem rublju, dugih gaća s dugačkom zastarjelom puškom pio je vodu na uličnoj pumpi. Promukli glas otresito me upitao: "Mali, ima li tu švaba?", što sam ja u strahu odgovorio ne znam. Mislio sam da on sigurno zna da sam u poglavnikovu Vilu Rebar u Gračanima nosio mlijeko.“
 Inače Stanislav Haramija sin je Miroslava Haramije, već spomenutog ljekarnika i člana mjesnog odbora.

Drugo svjedočanstvo kazivao je Mirko Banek. Naime, u njegovu su kuću kao i u većinu drugih uselili partizani: “Po cijele dane plesali bi svoja kola, dok su noću odlazili u šumu vršiti pogubljenja nad zarobljenicima“.
 Iako je rat završio, u Gračanima je tek uslijedio niz događaja, koje treba sagledati u kontekstu cjelokupne tragedije hrvatskog naroda u svibnju 1945. godine.

Odmah nakon završetka sukoba 10. svibnja 1945. godine VI. lička proleterska brigada uspostavlja u Gračanima svoj stožer.

Također brigada uspostavlja i vojni zatvor u ulici Gračec, na kućnom broju 22. u kući Drage Bešića.

Podrum kuće služio je kao mučilište, dok su gospodarske zgrade u dvorištu služile kao zatvor za zarobljenike. Teško je objasniti zašto su partizani odabrali baš Gračane za najveće stratište na području Zagreb. Zašto nisu izabrali Remete, Markuševec, Šestine ili neko drugo prigradsko selo?

Među Gračancima su se provlačile dvije teze kao odgovor na ovo pitanje. Prva teza govori o Gračanima kao "ustaškom selu". Ta se teza provlačila i u partizanskim krugovima, koji su Gračane usko povezali sa poglavnikom i „Vilom Rebar“. O tome je također govorio Miroslav Haramija.

Pavelićevi posjeti Gračanima, stalna prisutnost ustaša i Nijemaca u selu, dobar odnos stanovnika i Nijemaca, pripadnost određenog broja Gračanaca ustaškom pokretu i zanemariv broj domaćih komunista, također su kod partizana budili asocijacije na "ustaško selo". Zbog svega navedenog partizani su odabrali Gračane kako bi stanovništvu pokazali svoju snagu i osvetili se zbog podrške hrvatskoj državi. Takva je prva teza, koja je u nekim dijelovima možda i točna, ali razlozi su ipak bili drugi, praktičnije naravi.
Druga teza odnosi se na konfiguraciju gračanskog terena. Naime cijela je Gračanska dolina sa svih strana zatvorena brežuljcima i potocima koji onemogućuju da se zvuk pucnjave čuje predaleko. Blizina grada omogućavala je partizanima brz transport zarobljenika iz logora Prečko i Kanal, dok su blizina Medvednice i mnogobrojne šumske zavale i usjeci omogućavali nesmetanu egzekuciju. Osim toga, šuma je omogućavala da se leševi pokopaju na licu mjesta i da vrlo malo stanovnika sazna za njihovu lokaciju. To je najvjerojatnije bio pravi razlog, zbog kojeg su Gračani odabrani kao mjesto za masovne egzekucije.

Nakon svega navedenog postavlja se pitanje broja ubijenih, te lokacije njihovih grobišta. Dokumenti "Mjesnog Narodnooslobodilačkog Odbora Gračani" iz svibnja 1945. godine jasno govore o broju mrtvih kao i o lokacijama na kojima su pokopani.

I učitelj Mato Ivanušić u školskom ljetopisu potanko izlaže o broju poginuluih i njihovim grobovima, te spominje ukupnu brojku od 798 hrvatskih i njemačkih, te 4 partizanska borca.
 Već na prvi pogled upada u oči nesrazmjer poginulih hrvatskih i njemačkih vojnika u odnosu na partizanske. Gospodin Josip Sečen koji se također bavio svibanjskim događajima u Gračanima opravdano sumnja u mogućnost da je relativno kratkotrajna bitka urodila tolikim gubicima od skoro 800 mrtvih.

Gospodin Mirko Banek, tada hrvatski domobran, preobučen u civilno odijelo dva je dana lutao Medvednicom kako bi spasio živu glavu. Po povratku u Gračane svjedoči da je na današnjem Pustodolu naišao na oko 200 leševa, uglavnom hrvatskih i njemačkih vojnika.
 To je bilo dana 10. svibnja, znači na dan kada je završena bitka između hrvatsko – njemačkih i partizanskih jedinica, te su navedeni leševi možda stvarno bili vojnici koji su stradali u borbi. Ostali poginuli, nisu stradali u borbi već su pogubljeni kao zarobljenici suprotno svim ratnim pravilima. Po tvrdnjama Mirka Haramije egzekucije zarobljenika započele su 19. svibnja.

Izvještaj o pokapanju lešina i njihovoj dezinfekciji osobno je potpisao Miroslav Haramija.

U izvještaju se navode lokacije i broj ubijenih.

Neoznačeni grobovi –

Strmec – 242 ljudi

Ribnjak – 13 ljudi

Matkov Brijeg – 17 ljudi

Golača – 5 ljudi

Đurkov voćnjak – 10 ljudi

Gračani – Banjaluka (Lonjšćina) – 27 ljudi

Šiftarov vrt – 1 osoba

Šiftarov vinograd – 1 osoba

Bešićev vrt – 1 osoba

Trnčevićevo dvorište – 1 osoba

Trnčevićev brijeg – 1 osoba

Sljeme – Staje sjenokoše – 8 ljudi

Okrugljak – 1 osoba

Banićevo dvorište - 1 osoba

Ukupno - 329 ljudi
Označeni grobovi –

Zlodijev brijeg – 50 ljudi

Pešćenka – 60 ljudi

Zdenčec – 100 ljudi

Zdenčec II – 20 ljudi

Zdenčec III – 32 ljudi

Bjelčenica – 40 ljudi

Obernjak – Brestovac – 48 ljudi

Krivićev brijeg – 40 ljudi

Krivićev brijeg II – 20 ljudi

Jelačićev brijeg I – 30 ljudi

Jelačićev brijeg II – 10 ljudi

Ukupno – 450 ljudi
Po izvještaju je dakle ukopano 779 ljudi.
Broj je to koji se otprilike poklapa sa učiteljevim brojem od 771 ukopanih, ne računajući 23 mrtvih Gračanaca i 4 partizanima. Sva ovdje navedena grobišta propisno su dezinficirana izydom i vapnenim mlijekom o čemu svjedoči i spominjani izvještaj, a detaljno se spominju i količine utrošenog dezinfekcijskog sredstva.

Osim označenih grobnica, po svjedočenju Miroslava Haramije postojala su i neka stratišta na kojima on nije pokapao leševe.
 Ukupan broj ubijenih teško je točno utvrditi, ali je njihov broj sigurno veći od 1000. U nedavno objavljenom članku, dr. Ivo Banac piše da je nakon ulaska partizana u Zagreb, pobijeno više od 5000 osoba, ponajviše u podsljemenskoj zoni.
 U prvim danima pobjede komunisti nisu skrivali broj zarobljenih i poginulih hrvatskih i njemačkih vojnika;...U veče 11. svibnja Zagrepčani su imali prilike vidjeti do sada neviđeni prizor. Tisuće njemačkih vojnika prolazile su u redovima – po osam – Ilicom prema zarobljeničkim logorima. Jučerašnji „gospodari Zagreba“ koji su pred naletom naše armije podbrusili pete i pobjegli, našli su se u mišolovci sjeverno od Zagreba i položili oružje. To nije njihov prvi neslavni marš.

12. svibanj 1945. godine...Ratni izvještaj Genaralštaba Jugoslovenske Armije: U borbama za Zagreb Prva Armija pobila je 11.000 neprijateljskih vojnika, 16.000 zarobila.

U konačnici taj broj nije ni bitan, da je i 10 ljudi ubijeno zločin je počinjen. Osim u Gračanima partizani su izvršili pokolj bolesnika u plućnoj bolnici Brestovac na Medvednici, o čemu postoje mnogobrojna svjedočanstva i zapisi.
 Osobito je vrijedan dokument kojim komanda mjesta u Zagrebu naređuje Miroslavu Haramiji da hitno pođe sa radnicima pokopati lešine kod Adolfovca - 26. 05. 1945. godine.

Među pobijenim žrtvama bilo je domobrana, ustaša, Nijemaca, civila, žena i djece starije dobi (16 – 17 godina.)

Smaknuća su se odvijala noću, uglavnom vatrenim oružjem. Prije smaknuća sa žrtava je skinuta odjeća koju su partizani iskoristili u osobne svrhe. Žrtve su uglavnom dovedene iz Zagreba, sa logora Kanal (današnji autobusni kolodvor) i logora Prečko.

Ubijeni su bili iz raznih dijelova Hrvatske o čemu svjedoči stočna putnica (veterinarski dokument) iz Vrbovca - pronađena kod jednog civila, te ubijena žena u turopoljskoj narodnoj nošnji.

Osim stočne putovnice koju je pronašao gospodin Miroslav Haramija, pronađeni su i drugi predmeti. Uglavnom je bila riječ o krunicama, svetim sličicama, slikama najbližih i pismima koja su ubijeni primili od obitelji i prijatelja. Dio tih stvari pronašao je gospodin Mirko Banek povrh svoje kuće, gdje su partizani vršili strijeljanja te ih pohranio.
 Na žalost ti su predmeti danas izgubljeni. U Gračanima su svoj kraj doživjeli i mladići od 16 – 17 godina, pitomci Domobranske vojne škole i pripadnici Časne radne službe, koji su pokopani na Krivićevu brijegu između Šestina i Gračana.
 O njihovom smaknuću osobno je svjedočio i gospodin Rudolf Šelendić.
 U svom se svjedočanstvu prisjeća, da je kao dječak promatrao mladiće od 16 – 17 godina, vezane žicom i u pratnji naoružanih partizana. Vodili su ih prema obroncima Medvednice, te ih tamo pogubili. Smaknuća su u Gračanima vršena do kraja svibnja mjeseca 1945. godine. Nakon odlaska partizanskih jedinica iz Gračana, mještani nastavljaju sa pokapanjem žrtava što je bio mukotrpan i neugodan posao, osobito zbog vrućine koja je uzrokovala raspadanje leševa i širenje smrada.

Za svoj su rad Gračanci dobivali potvrde o obavljenom poslu.
 Na ukapanju mrtvih radilo je ukupno 618 ljudi.
 Veliki broj angažiranih ljudi svjedoči o velikom broju žrtava na gračanskim stratištima. Ubrzano pokapanje leševa bilo je potrebno zbog moguće zaraze, ali i zbog opasnosti od onečišćenja pitke vode. Leševi su pokopani, ali je bilo nužno provjeriti kvalitetu vode. O tome detaljno govori izvještaj Miroslava Haramije u kojem se govori o čišćenju i raskuživnaju terena.
 Četiri je puta nošena voda iz gračanskog vodovoda na analizu u kemijski zavod, te je na sreću stanovništva uvijek pronađena ispravna.
 Analizom vode završava poslijednji čin gračanske tragedije. Gračanci su u početku na mjesta pogubljenja povremeno ostavljali cvijeće, ali kasnije sve rjeđe jer je postojao veliki strah od mogućnosti da komunisti saznaju čije je to djelo. Postavlja se pitanje odgovornosti za navedene događaje. Zapovjednik VI. ličke proleterske brigade „Nikola Tesla“, bio je general Đoka Jovanić, čija je naredba glasila: „Sve bandite, koji su služili hrvatsku ili njemačku vojsku, treba strijeljati“.
 No, iako je Đoko Jovanić bio visokopozicionirani zapovjednik i osvjedočeni neprijatelj svega hrvatskog, naredba o pogubljenjima stigla je s vrha. Njegovi nadređeni - general Koča Popović zapovjednik II. Armije Vojske Jugoslavije, izravno je primio naredbe od Maršala Josipa Broz Tita.

Da je zločin u Gračanima izvršen smišljeno jasno govori naredba koju je Aleksandar Ranković uputio hrvatskoj OZNI – i 17. svibnja 1945. godine: „Vaš rad u Zagrebu je nezadovoljavajući. Za 10 dana u oslobođenom Zagrebu streljano je samo 200 bandita. Iznenađuje nas ova neodlučnost za čišćenje Zagreba od zlikovaca. Radite suprotno od naših naređenja jer smo rekli da radite brzo i energično i da sve svršite u prvim danima".

Dakle sve je jasno, Ranković kao šef OZN‑e, izravno podređeni Titov suradnik, šalje depešu hrvatskoj OZN‑i, da treba započeti sa represijom i zločinima. Nakon depeše hrvatska OZN‑a kreće u akciju, te počinju pokolji u Gračanima.

U prilog tome govori i podatak da su masovna pogubljenja u Gračanima započela 19. svibnja, znači dva dana nakon Rankovićeve naredbe.
Nažalost, danas, šezdesetak godina nakon gračanskog pokolja, nitko nije odgovarao za zločine, a istina se i dalje prešućuje.

POLITIČKO DRUŠTVENI DOGAĐAJI U GRAČANIMA
OD 1945. DO NAŠIH DANA

Politička situacija u poratnim Gračanima bila je identična kao i u drugim dijelovima Hrvatske. Nova je vlast čuvala svoju poziciju, a jedini su joj manji problem predstavljali „Križari“ koji su povremeno djelovali na Medvednici.
 Gračanci su situaciju nastalu 1945. godine nazivali preokretom. Taj se termin koristio i u Zagrebu i ostalim prigorskim selima. Suprotno tome komunisti su svoju pobjedu nazivali oslobođenjem, ali taj izraz stanovnici, osobito oni stariji nikada nisu prihvatili. U razgovoru s njima i danas se može čuti riječ preokret.
Određeni broj Gračanaca koji je pripadao ustaškom pokretu emigrirao je u inozemstvo. Iz inozemstva su u kasnijem razdoblju pomagali svojim sumještanima, osobito župniku Leopoldu Rusanu: ...18. lipnja 1958. godine dobio sam paket iz Amerike. Poslao mi ga je Milan Banek iz Gračana. Drago mi je da me se sjetio. Vani je od svibnja 1945. godine. Bilo je 9. kg riže, 4,5. kg šećera, 2 tjestenine i 2 kave.

Vlast u Gračanima preuzeli su malobrojni domaći komunisti.
Glavnu riječ vodio je "Mjesni Narodni Odbor - Gračani", na čelu sa Ferdom Negrom. On je bio vrlo agilan, te je marljivo radio na podizanju političkog i društvenog života. HSPD "Podgorac" nastavlja sa radom, makar je vojska zauzela društveni dom i u njega smjestila PTT centar. Zbog toga se probe održavaju u kući Vinka Banića i u staroj crkvenoj cikvenici na čijem je mjestu današnji župni dvor. Zahvaljujući narodnom poslaniku i generalu Ivanu Gošnjaku vojska pronalazi nove prostorije, pa HSDP "Podgorac" nesmetano nastavlja sa radom.
Poratna gospodarska situacija bila je vrlo teška, čak i početkom pedesetih godina: ...veljača 1951. godine...Među ljudima vlada strah od rata. Od kuge, gladi i rata, oslobodi nas gospodine! Glad je zaustavila Amerika, a nešto Engleska i Francuska, koje nam pomažu. Pred tim je bio veliki strah. Hvala Bogu, da se to zapriječilo. Za papir je teško. Isto za obuću, odjeću i rublje. Osobito za one, koji ne mogu dobiti tekstilne točkice.

Iako dva društva o kojima će biti riječ u nastavku nemaju političku funkciju njihovo je osnivanje potaklo društveni razvoj Gračana u poslijeratnom razdoblju. Dana 10. listopada 1945. godine osnovano je - "Dobrovoljno vatrogasno društvo" (DVD) Gračani.
 Toga je dana naime održana osnivačka skupština. Za predsjednika društva izabran je Franjo Ljubić, za tajnika Mirko Malnar, a za zapovjednika Ivan Jelačić. Zapovjednik Ivan Jelačić bio je pripadnik Vatrogasne brigade Zagreb i član DVD – a Zagreb, te je puno učinio na organizaciji gračanskih vatrogasaca. Uskoro je društvo nabavilo vatrogasne odore i vatrogasni barjak kao simbol društva. Zbog blizine Medvednice i šuma koje okružuju Gračane, društvo je od samih početaka djelovalo preventivno. Prevencija i dežurstva na Medvednici i danas su glavni prioritet DVD - a Gračani. U svibnju 2005. godine društvo je proslavilo 50. godišnjicu rada. Tom je prilikom organizirana velika zabava, na dječjem igralištu pokraj stare pučke škole.

Osam dana nakon osnivanja DVD – a Gračani, osnovano je još jedno društvo. Riječ je o Lovačkom društvu "Sljeme" koje je sa radom započelo 18. listopada 1945. godine.

Na samom početku društvo je brojalo 12 članova, a djelovalo je pod vodstvom predsjednika Ferda Negre i tajnika Vlade Grđana. Već 1950. godine društvo je brojalo preko 50 članova.

Medvednica i okolne šume nudile su nekad veliki fond divljači. Izgradnjom Gračana i širenjem infrastrukture, poput sljemenske ceste (izgrađena 1895. godine), fauna se sve više smanjuje. Neke vrste postupno izumiru. Dok su medvjedi i vukovi istrijebljeni još u srednjem vijeku, posljednji ris ubijen je 1883. godine, a zadnji tetrijebi početkom 40‑tih godina prošlog stoljeća. Današnji živi svijet čini srneća divljač, divlje svinje, lisice, zečevi i fazani, a društvo marljivo radi na uzgoju i zaštiti divljači. Godine 1993. društvo je, nakon niza godina marljivog rada konačno dobilo svoje prostorije u domu na Pilani, kod potoka Bliznec.

Baš kao i DVD "Gračani", lovačko društvo "Sljeme" proslavilo je 50 godina djelovanja 2005. godine.

Kako bi podigle razorenu zemlju, smanjile nezaposlenost i koliko toliko pokrenule proizvodnju jugoslavenske vlasti započinju sa petogodišnjim planom razvoja privrede (1947.-1951.).
Plan se bazirao na dobrovoljnim radnim akcijama svih slojeva stanovništva. Naravno riječ "dobrovoljna" bila je samo puka fraza jer se zapravo radilo o obveznim radnima akcijama.

Osim obnavljanja starih objekata i prometnica, pokreće se i niz novih ambicioznih projekata, od kojih mnogi nikada nisu dovršeni. Takav je slučaj bio i sa tunelom koji je trebao spojiti Zagreb sa Hrvatskim Zagorjem. Plan je bio - izgraditi tramvajsku liniju od Ksavera pa do Pustodola u Gračanima. Od Pustodola, vodio bi jedan tunel sve do Stubičkih Toplica. Posao je na sebe preuzela Narodna Fronta - Zagreb. Bio je to ambiciozan projekt na kojem je bilo zaposleno 1 000 ljudi. Radovi su započeli u travnju 1947. godine, te su trajali do veljače 1951. godine. Toga dana radovi su prekinuti zbog nerješivih tehničkih problema. Rezultat višegodišnjih radova bio je sljedeći: Potpuno je prokopan mali tunel u dužini od 275 metara, a velikog je sa stubičke strane prokopano 500 metara, te s gračanske 120 metara.

Više je nego interesantan, malo poznati podatak da je pročelje na malom tunelu načinjeno od kamena srušene zagrebačke sinagoge, a na velikom tunelu od kamena srušenog kostajničog mosta.
 Projekt spajanja Zagreba i Hrvatskog Zagorja tunelima propao je početkom pedesetih godina, makar ga neki danas ponovno pokušavaju aktualizirati. Zbog očuvanja flore, faune i ljepote prigorskog krajolika izgradnja tunela bila bi potpun promašaj. Iako nisu uspjeli u nakani spajanja Zagreba s Hrvatskim Zagorjem, jedan drugi, manji projekt komunisti su uspjeli ostvariti. Bila je to izgradnja tramvajske pruge Mihaljevac – Dolje. Taj je projekt zapravo bio dio prvotnog plana probijanja masiva Medvednice, ali je na kraju ostvaren neovisno o njemu. Povezivanje Gračana sa Zagrebom tramvajskom prugom, teklo je u nekoliko samostalnih faza. Već godine 1931. otvorena je nova tramvajska pruga koja se od Draškovićeve ulice protezala preko Ribnjaka i Medveščaka.
 Godine 1948 pruga se produljila trasom; Gupčeva Zvijezda – Mihaljevac. Nova pruga sa velikim završnim okretištem predana je prometu 19. rujna 1948 godine.

Ujedno toga dana započinju radovi na pruzi Mihaljevac – Dolje. Gračanska pruga završena je u rekordnom roku od dvije godine. Na njenoj izgradnji radilo je između ostalih i domaće stanovništvo. Na pruzi su izgrađena dva vijadukta. Manji, južni između prve i druge postaje premošćuje današnju ulicu Gračansko Borje, ispod starog brijega Golače, a drugi veći, sjeverni premošćuje ulicu Grabeščak, između druge i treće postaje. Prilikom radova na pruzi, iskapanjem su pronađene ljudske kosti, žrtve partizanskih zločina iz svibnja 1945. godine, no o tome se naravno u to vrijeme moralo šutjeti.

Pruga je predana u promet 15. rujna 1950. godine, a za njeno elektroenergetsko napajanje izgrađena je ispravljačka postaja u Gračanima.

Dana 1. siječnja 1950. godine, ostvarilo se ono na čemu se radilo već krajem tridesetih godina. Tog su dana naime Gračani pripojeni gradu Zagrebu, točnije području II. rajonskog narodnog odbora općine Medveščak.
 Sve do 1955. godine Gračani djeluju kao samostalna općina. Zadnji načelnik općine koja je funkcionirala od 1943 do 1955 godine bio je Stjepan Čegelj. Od 1956. godine Gračani postaju administrativna jedinica pod nazivom "Narodni Odbor općine Gračani".
 No već 1957. godine reorganizacijom gradskog područja Gračani postaju mjesna zajednica pod upravom općine Medveščak. Novom reorganizacijom 1. siječnja 1994. godine ukida se mjesna zajednica Gračani. Od tog dana Gračani ulaze u izravnu nadležnost "Gradske uprave Medveščak".

Za poslijednjeg predsjednika Mjesne zajednice Gračani biran je Miroslav Bešić. Početkom XXI. stoljeća dolazi do najnovijeg ustroja Gračanskih četvrti, pa danas Gračani pripadaju gradskoj četvrti "Podsljeme".
Treba napomenuti da je za vrijeme "Hrvatskog proljeća" 1971. godine i u Gračanima došlo do buđenja nacionalnih osjećaja. Tome je osobito pridonijelo HSPD "Podgorac" koje aktivno sudjeluje u 100 – godišnjici rođenja Stjepana Radića, kao i u obilježavanju pogiblje Zrinskih i Frankopana. Vrhunac je bio snimanje ploče "Vila Velebita" sa starim domoljubnim pjesmama.
 Na žalost "Hrvatsko proljeće" doživljava slom, a HSPD "Podgorec" uspijeva u namjeri da sačuva svoj hrvatski predznak - HSDP (Hrvatsko pjevačko društvo), iako je bilo pokušaja da ga se preimenuje u - KUD (Kulturno umjetničko društvo).

Nakon "Hrvatskog proljeća"dolaze teške godine, poznate pod nazivom - "Hrvatska šutnja", koje završavaju krajem osamdesetih i početkom devedesetih godina. Padom berlinskog zida ruši se komunistički poredak u cijeloj istočnoj Europi. Hrvatska u tom pogledu nije predstavljala iznimku.
Na prvim poslijeratnim demokratskim izborima 1990. godine pobjeđuje Hrvatska Demokratska Zajednica (HDZ), pod vodstvom Prvog hrvatskog predsjednika - dr. Franje Tuđmana. I u Gračanima, kao i u drugim krajevima Hrvatske ta stranka odnosi pobjedu. U listopadu 1990. godine, kada je nacionalni zanos bio na vrhuncu, gradske vlasti pokreću akciju vraćanja spomenika bana Josipa Jelačića na glavni gradski trg. Nakon što je poslijeratna komunistička vlast uklonila spomenik sa njegova povijesnog mjesta, te izbrisala i banovo ime iz naziva trga, spomenik je bačen u ropotarnicu povijesti iz koje se na sreću izvukao. Jedan od najzaslužnijih za rekonstrukciju i obnovu spomenika bio je gospodin Željko Šelendić iz Gračana, u čijoj su radionici izvršeni radovi. U veličanstvenoj povorci kroz gračanske ulice, uz sudjelovanje konjanika u povijesnim odorama, Gračanci su s oduševljenjem ispratili banov povratak na središnji gradski trg kojem se vratilo njegovo staro, povijesno ime. Nažalost lijepe događaje pune euforije i sreće uskoro zamjenjuje rat. Srbi iz Hrvatske, uz pomoć Jugoslavenske narodne armije (JNA) uskoro započinju s agresijom na mladu hrvatsku državu. Početne provokacije, prelaze u „balvan revoluciju“, a zatim i u otvorene napade na hrvatske redarstvenike, u Borovu selu i na Plitvicama. Prisiljena na obranu, Hrvatska osniva vlastite oružane snage - "Zbor Narodne Garde " (ZNG), popularne "Zenge", koje iako slabo naoružane pružaju žestok otpor srpskom agresoru.

Gračanci također ne čekaju, već se odmah aktivno uključuju u obranu domovine.

Svi sposobni muškarci mobilizirani su u hrvatske obrambene snage, a dio stanovništva dobiva radnu obavezu. Dom HSPD–a "Podgorac" postaje središnje mjesto za uzbunjivanje građana, a prostorije društva koriste pripadnici ZNG–a i Hrvatske policije.

Gračanski mladići prisutni su na bojišnicama diljem Hrvatske, od Vukovara do Dubrovnika gdje sudjeluju u obrani svoje domovine. Njih šestorica polažu svoje za živote za slobodu Hrvatske: Zoran Hodoši, Zoran Šaronja, Drago Marenić, Miljenko Grašo, Bernard Grašo i Muris Mahmutović.

Lovačko društvo "Sljeme" također pridonosi obrani Hrvatske. Već 1991. godine lovci stavljaju cjelokupno naoružanje na raspolaganje za potrebe obrane. Hrvatskoj koja je tada bila potpuno razoružana i pred međunarodnim embargom na uvoz oružja, dobro je došlo bilo kakvo naoružanje, čak i lovačko. Osim toga gračanski lovci organiziraju dvije naoružane jedinice koje danonoćno ophode Gračanima i Medvednicom čuvajući važne objekte.

Većina članova društva sudjelovala je u borbama diljem Hrvatske, dok je osam članova bilo pripadnicima dobrovoljnih postrojbi ZNG–a, a kasnije i Hrvatske vojske.
 Svakodnevni preleti neprijateljskih zrakoplova gračanska su svakodnevnica 1991. i 1992. godine, zbog čega se stalno prekida svaka aktivnost mještana. Život se provodi u podrumima dok noću zamračene gračanske ulice tonu u sablasni mrak. Starije mještane situacija je podsjetila na 1944. i 1945. godinu, kada su stalni preleti anglo – američkih zrakoplova također ometali svakodnevni život. Većina preleta bila je bez neprijateljskog bojnog djelovanja. Na žalost srpski su zrakoplovi izvršili napad na radio – televizijski toranj na Sljemenu, raketiravši ga. Izbjegavši radare zrakoplov se približio Medvednici bez oglašavanja uzbune za zračnu opasnost. Srećom nije bilo ljudskih žrtava, a zločinački se naum nije isplatio. Tih su dana rijeke izbjeglica iz svih krajeva Hrvatske, Bosne i Hercegovine potražile spas u Zagrebu i njegovoj okolici. Gračanci su raširenih ruku dočekali napaćene ljude, te im uz pomoć "Caritasa" pomogli da lakše prežive teške prognaničke dane. Vrhunac je bio 1992. godine kada je prihvaćeno 1175 osoba kojima je pružena pomoć.
 U rujnu 1994. godine Hrvatsku posjećuje Papa Ivan Pavao II, vjerojatno najveći Papa u povijesti Katoličke Crkve. Gračanci, na čelu s HSPD‑om "Podgorac" ponovno su u prvim redovima. Dočekuju Papu po izlasku iz zrakoplova u zagrebačkoj zračnoj luci "Pleso" obučeni u svoje krasne "Prigorske nošnje".

Godina 1995. ostati će zauvijek zapisana zlatnim slovima hrvatskoj povijesti. U ljetnim vojnim akcijama pod nazivom "Bljesak" i "Oluja", Hrvatska vojska oslobađa veliki dio Hrvatske i Bosne i Hercegovine. U svojoj nemoći pobunjeni Srbi raketiraju Zagreb, no bio je to njihov posljednji trzaj. U nezadrživom pohodu hrvatske jedinice, u kojima se ponovno nalazi mnoštvo Gračanaca, izlaze na međunarodno priznate granice suverene hrvatske države. Godine 1997. mirnom reintegracijom, Hrvatskoj je vraćeno Podunavlje sa gradom herojem – Vukovarom, te je time završen Domovinski rat započet 1991. godine.

Time su gračanski sinovi i kćeri napokon dočekali ono što su vijekovima sanjali njihovi preci - samostalnu i neovisnu državu Hrvatsku.
RAZVOJ INFRASTRUKTURE U XX. STOLJEĆU
Razvoj infrastrukture u Gračanima, počinje već početkom XX. stoljeća. Kao što je već rečeno 1904. godine izgrađena je zgrada Pučke škole na Iscu, koja je time postala prvi korak ka izgradnji Gračana. Zbog njene je izgradnje porušen stari Cvetkov orah pokraj Cvetkovih i Ćukovih kuća, te isušena stara seoska mlaka.
 Budući da je orah bio skupljalište gračanskih mladića, izgradnja škole dokinula je njihovo sastajalište, te se time ugasila jedna stara seoska navada. Iako tada nitko nije ni naslućivao promjene koje je nosilo XX. stoljeće, one su bile neminovnost. Projekti koji su tada započeti, iz dana u dan pretvarali su Gračane iz sela u predgrađe, iz ruralnog u urbano naselje.
Zahvaljujući članovima HSS – a, 1927. godine uređen je gornji tok potoka Bliznec, a troškovi su iznosili 100000. dinara.
 Izgradnja društvenog doma HSPD – a Podgorac 1928. godine doprinjela je sveukupnom razvoju Gračana sve do današnjih dana. U vremenu kada nije bilo drugog mjesta za održavanje sastanaka, raznih proba ili zabava, dom je pružao krov nad glavom. Koristila su ga razna društva, od političkih, državnih, športskih, karitativnih, pa sve do hrvatske, njemačke i partizanske vojske u Drugom svjetskom ratu. Za vrijeme Domovinskog rata, domom se služila Hrvatska vojska i Civilna zaštita.
Tridesete godine XX. stoljeća dovele su do velikog napretka. Prvo je 1933. godine provedena elektrifikacija Gračana, a godinu dana kasnije izgrađena je vodovodna mreža. Dana 10. veljače 1935. godine blagoslov vodovoda obavio je zagrebački nadbiskup koadjutor.
 Kako bi se Gračani što bolje povezali sa Zagrebom, tih je godina uvedena i autobusna linija Zagreb – Gračani. Bila je to odluka Gradske uprave, koja je izgradnjom nove tržnice na Dolcu shvatila potrebu seljaka za što bržim transportom svojih proizvoda u Zagreb. Osim toga, autobus je u suprotnom smjeru prevozio zagrebačke izletnike.
 Godine 1936. započela je izgradnja današnje Gračanske ceste. Radove je vodio gračanski poduzetnik Gjuro Puntijar, a uz domaće radnike, sudjelovali su i seljaci iz Markuševca i Bistre. Nakon svršetka izgradnje, cesta je dobila naziv – Banova cesta. Iduće godine pravljen je put (staza) kroz selo Dolje, a radove je ponovo vodio Gjuro Puntijar.
 Put je završen 23. prosinca 1937. godine.
 Kako bi se se olakšao put na relaciji Gračani – Remete i pohađanje župne crkve, godine 1937. napravljen je put preko Banjščaka. Radove su izvodili Romi, koji su jedno vrijeme boravili na Banjščaku.
 Budući su radovi loše izvedeni, pješačenje u Remete za loša vremena, ostalo je teško i naporno. Godine 1939. započela je izgradnja Vile Rebar na Varoškom Rebru iznad Gračana.
 Vilu je projektirao arhitekt Ivan Zemljak. Samo godinu dana nakon izgradnje vila je završena. Za vrijeme Drugog svjetskog rata, vila je postala rezidencija Poglavnika dr. Ante Pavelića, a oko nje su izgrađeni bunkeri. U razdoblju od 1946. do 1948. godine vila je adaptirana i dograđena. Pretvorena je u planinarsko – izletnički dom, a u svojoj posljednjoj fazi u restoran. Godine 1979. vilu je zahvatio požar, te je potpuno uništio. Od cijelog zdanja ostali su samo kameni temelji, stupovi i dugački hodnici. Iako kao objekt ne postoji već gotovo trideset godina, njeni su ostaci i danas jedan od simbola Gračana, a Gračanci je najčešće nazivaju Pavelića vilom ili samo Vilom.
Osim već spomenute izgradnje tramvajske pruge Mihaljevac-Dolje 1950. godine i nove školske zgrade 1959. godine, 1961. godine na Iscu je izgrađena medicinska ambulanta. U to vrijeme bila je suvremenog izgleda, a zadovoljavala je sve prohtjeve tada još relativno malog sela. Ta tri spomenuta projekta bila su prvi poslijeratni infrastrukturalni zahvati u Gračanima.
Godine 1960. započeli su radovi na sljemenskoj žičari, na trasi Bliznec-vrh Medvednice. Iako su i ranije postojali planovi za njenu izgradnju ona ranije nije ostvarena zbog ratnih i gospodarskih razloga. Prve planove izgradnje iz 1911. godine omeo je Prvi svjetski rat, a druga planirana izgradnja iz 1928. godine bila je zaustavljena zbog velike gospodarske krize.
 Gradnja žičare povjerena je ZET-u, koji 1960. godine započinje s izgradnjom. Izgradnja je tekla relativno brzo, te je dana 27.srpnja 1963. godine žičara puštena u promet.

Žičara je dvoužetna, s jednim pogonom i trasom izlomljena uzdužnoga profila. Trasa je duga 4017. m. i najduža je takve vrste u Europi. Donja postaja nalazi se na 300. m., a gornja na 1000. m. Najveći raspon između 13. stupova na trasi iznosi 606. m., a na tom je dijelu i najveći razmak od tla – 65. m. Vožnja u kabinama koje mogu primiti do 4. osobe, u jednom smjeru traje 23. minute. U 90. kabina godišnje se preveze oko 108 000. putnika, najveći kapacitet u jednom satu je 450. osoba.

Godine 1969. dograđena je nova školska zgrada, većim objektom, koji je ukopan u zemlju.
 Proširenje škole bilo je nužno, zbog sve većeg priljeva stranog stanovništva iz drugih dijelova Hrvatske i Bosne i Hercegovine. Krajem šezdesetih godina uveden je vodovod u domaćinstva, čime je u potpunosti izvršena izgradnja vodovodne mreže u Gračanima. Iako su već 1950. godine pripojeni gradu, Gračani su i dalje imale sve odlike ruralnog naselja. Zbog toga je u novom urbanističkom planu grada Zagreba iz 1973. godine donesen plan urbanizacije Gračana. Konkretno, to je značilo asfaltiranje i uređivanje ulica, koje su još uvijek sličile seoskim, a ne gradskim te izgradnja kanalizacije i telefonske mreže, što će se u potpunosti ostvariti tek krajem osamdesetih godina.

Zbog čestih poplava sljemenskih potoka godine 1975. predloženo je rješenje Ognjena Bonaccia i suradnika, koje je trebalo riješiti problematične potoke, između ostalih i nekoliko gračanskih.
 Plan je prihvaćen 1982. godine te se od tog vremena sustavno počinju uređivati gračanski potoci. Posljednje veliko izljevanje gračanskih potoka dogodilo se 1989. godine, uslijed velikih kiša. Tada je potok Gračanec preplavio Gračansku cestu noseći sa sobom sve što mu se našlo na putu. Kako bi se sanirale nanesene štete i nastavilo s izvođenjem već započetih projekata, ubrzalo se s radovima. Vrhunac je dostignut krajem devedesetih godina kada su potok Gračanec i Pustodol djelomično nadsvođeni.
Krajem osamdesetih godina prošlog stoljeća, izgradnja infrastrukture u Gračanima počinje dobivati današnje obrise. Zahvaljujući „Univerzijadi“ koja se 1987. godine održavala u Zagrebu, uređena je i proširena Gračanska cesta, kojoj je pridodan i pločnik za pješake, pa je time postala i sigurnija za promet. Uređena je kanalizacija i uvedena telefonska mreža što je u ono doba bila velika stvar za cijelo naselje. Godine 1989. u sklopu osnovne škole izgrađena je športska dvorana, što je unaprijedilo kvalitetu nastave tjelesnog odgoja. Početkom devedesetih godina uvedena je i plinifikacija cijelog područja, što je olakšalo hladne gračanske zime mnogim stanovnicima, koji sa krutog prelaze na plinsko loživo. Godine 1992. Šumarija Zagreb, obnovila je staru pilanu na Bliznecu (izgrađenu 1898. godine), koja je pretvorena u muzej.
 U blizini pilane, u prostorijama nekadašnje lugarnice, danas se nalazi sjedište javne ustanove Parka prirode Medvednica.

Sve navedeno dovelo je do urbanizacije Gračana i nestanka nekadašnjeg starog ruralnog naselja. Naravno prostora za daljnju urbanizaciju i dalje ima; postavljanje semafora na ključnim križanjima, proširivanje cesta, izgradnja parkova, uvođenje lake gradske željeznice... Sve su to projekti i stvari koje čekaju Gračane sutra, a hoće li ti zahvati donijeti nešto dobro i lijepo, prosudit će povijest.
ŠPORTSKO REKREATIVNO DRUŠTVO GRAČANI
Športsko rekreativno društvo Gračani (ŠRD) osnovano je 1. 2. 2006. godine, a registrirano je 23. 3. 2006. godine. Osnivači društva su Zvonimir Štefanac (predsjednik), Marijan Viduka (dopredsjednik) i Zdravko Ćuk (tajnik). Društvo broji oko 150 članova. Glavne aktivnosti društva su škola nogometa za dječake i škola rukometa za djevojčice. Školu nogometa pohađa 65 dječaka osnovnoškolskog uzrasta. Nogometne treninge vode Zvonimir Štefanac i Tomislav Šumiga. Školu rukometa pohađa 25 djevojčica, također osnovnoškolskog uzrasta. Treninge djevojčica vode Amalija Glaser i Vesna Miletić. Osim organiziranja sportskih priredbi društvo se brine i o održavanju športskog terena na Iscu te o poboljšanju uvjeta na njemu. Tako je u dvije godine od osnivanja društva na igralištu sanirana kompletna ograda, postavljeni su reflektori, a uskoro će biti izgrađene i tribine za 150 osoba. Neostvarena želja društva je izgradnja svlačionica i sanitarnim čvorom, kako bi se svim športašima, a osobito djeci omogućili bolji uvjeti za rad.
UDRUGA ZA OČUVANJE I RAZVOJ GRAČANA
Udruga za očuvanje i razvoj Gračana osnovana je 2006. godine. Predsjedničku dužnost obnaša Sunčana Sečen Đulabić, dopredsjedničku Ivica Pavlović, a tajničku Dubravka Šelendić. Društvo djeluje u prostorijama stare pučke škole na Iscu br. 15. Glavna aktivnost društva su razna predavnja, vezana uz aktualne teme gradske četvrti Podsljeme i djelovanje na planu ekologije.
HRVATSKO PLANINARSKO DRUŠTVO GRAČANI
Hrvatsko planinarsko društvo Gračani (HPD) osnovano je 6. 11. 2007. godine. Sjednici društva prisustvovali su slijedeći članovi: Domagoj Novosel, Vinko Kos, Ivana Kovač, Katarina Ćuk, Ivan Belić, Nikolina Banek, Krešimir Holjevac, Goran Cvetko, Marko Novosel, Mislav Banek, Hrvoje Radić, Tomo Banić, Krunoslav Banić, Jurica Biruški, Josip Ćuk, Jelena Ćuk, Miro Kevo, Tomislav Turk, Ivan Kovač, Ivan Pravdić, Zvonimir Štefanac i Zdravko Ćuk. Za predsjednika društva jednoglasno je izabran Domagoj Novosel, za dopredsjednika Vinko Kos, za tajnika Ivana Kovač, a za zapisničara Ivan Belić. Iako u Gračanima postoji duga tradicija planinarenja, tek je na poticaj mlađe generacije planinara osnovano HPD Gračani. Sjedište društva je na Iscu br. 15 gdje se jednom tjedno održavaju sastanci društva. U vrlo kratkom postojanju društvo koje danas broji 50 članova, organiziralo je izlete na Japetić, Kalnik, Klek, Ivanščicu i Velebit. Društvo radi na školovanju i usavršavanju svojih članova kroz škole planinarenja i alpinizma pod pokroviteljstvom Hrvatskog planinarskog saveza. Društvo je aktivno i na očuvanju kulturne i etnografske baštine, te je bilo glavni inicijator i pokretač Gračanskog fašnika 2008. godine. HPD Gračani osim što je jedno od najmlađih društava u Hrvatskoj glede starosti osnivanja, najmlađe je i po prosjeku starosti svoga članstva. Članstvo se uglavnom kreće u rasponu od 18 do 35 godina, a samo vodstvo društva je daleko najmlađe u Hrvatskoj. Predsjednik Domagoj Novosel 28 godina, dopredsjednik Vinko Kos 25 godina, tajnik Ivana Kovač 26 godina, zapisničar Ivan Belić 23 godine. U budućnosti osim izleta i edukacije društvo planira raditi na očuvanju stare toponimije prigorskog djela Medvednice.
 PRIGORSKA NARODNA NOŠNJA

Jedan od najprepoznatljivih simbola grada Zagreba zasigurno je narodna nošnja zagrebačkog Prigorja. Najčešća pogreška koja se javlja pri njenom opisu je da se naziva "Šestinskom", iako istovjetnu nošnju sa malim razlikama koje prepoznaju samo stari znalci nose i stanovnici Gračana, Markuševca, Remeta, Bukovca i Mikulića. Znači cijelog zagrebačkog Prigorja.

Naziv "Šestinska" preuzet je vjerojatno iz dva razloga.
Prvi je taj, što su Šestine do 1921. godine bile upravno središte cijelog središnjeg dijela zagrebačkog Prigorja, a drugi još važniji je taj što su Šestinčanke sve do šezdesetih godina XX. stoljeća prale rublje za zagrebačke građane, koji su tada poistovjećivali sve Prigorce sa Šestinčanima, upravo zbog indentične narodne nošnje. Danas je na žalost vrlo teško ispraviti tu nepravednu grešku koja često izaziva rasprave među Prigorcima.
 Ono što je najbitnije, je da tu nošnju nazovemo njenim pravim imenom – "Nošnjom zagrebačkog Prigorja“ ili „Prigorskom nošnjom“
Velik utjecaj na prigorsku nošnju odigrao je mađarski utjecaj i način odijevanja. Vidljivo je to u više odjevnih predmeta; npr. čizme („csisma“, mađ) sa visokim sarama („szàr“, mađ), kao tipični mađarski proizvod, zatim kepenjek („köpenyeg“, mađ) u koji se ogrtala mlada prilikom vjenčanja, „visoki vijenec“koji je također stavljala mlada na glavu, a poznat je i kod Mađara, brojni našiveni gajtani i ukrasi vrlo slični mađarskima.

Drugi važan čimbenik na prigorsku nošnju kakvu danas poznajemo, bio je blizina grada i njegov utjecaj na odijevanje seljaka. Slijedi prikaz dijelova narodne nošnje.
MUŠKA NARODNA NOŠNJA

· Rubača – (košulja) od bijelog debljeg platna. Platno je bijele ili slabe žučkaste boje. Rubača seže do iznad koljena, a sastoji se od prednje i stražnje pole. Pole se nakon krojenja obrubljuju ažurom na "ribičanje". Osim ruba "ribičaju" se još dva, tri reda, pruga radi ukrasa. Prednji dio rubače izvezen je crvenim i plavim koncem na križiće. Gornji dio rubače razrezen je do pojasa, gdje je vodoravno prišivena vezena ili tkana partica. Rukavi su na donjem kraju nabrani i na njih su prišivene široke ošvice sa rupicom (luknjicom), sa vrpcom kojom se rukavi vežu. Oko vrata je također prišivena široka ošvica koja se okrene kao okovratnik. Ošvice na rukavima i oko vrata izvezene su bijelim koncem.

· Gače – krojene iz dvije pole platna. Od svake pole sašivena je jedna gačnica, koja se na donjoj strani obrubi jednostavnim šavom da se ne cufa. Gačnice se spoje u "tur", a na rubu oko pojasa sašije se cijevasta svitica za svitnjak od bijele keper vrpce. Gače nemaju nikakvih ukrasa.

· Lače – (hlače) – Lače su pravljene od bijelog, crnog ili plavog darovca. Krojene su uz tijelo te je njihov izgled vojničkog porijekla, vjerojatno iz prve polovice XIX. stoljeća. Lače se stežu u struku, dok su u donjem dijelu sužene. Ukrašene su crvenim, plavim ili crnim gajtanima i to sprijeda, tako da ukrasi sežu do koljena.

· Lajbek – (prsluk) – Lajbek bez rukava seže do pojasa, izrađen od crvenog, rijeđe plavog sukna ili darovca, s položenim okovratnikom od crvenog sukna izvezenog narodnim vezovima od svilenog konca raznih boja. Lajbek je ukrašen gajtanima crvene boje. Najznačajnije šare jesu jedno, dvo ili višekotačne rože, eši, puži, djetelica, ahteri, kao i gumbi ukrašeni staklom i porculanom. Na obje prednje strane nalazi se žnora sa cofom i pletenim okruglim plosnatim ukrasom od gajtana. Lajbek se veže sa tom žnorom koja ujedno visi kao ukras. Na leđima lajbeka nalazi se ili Kristov monogram - "IHS" ili motiv križa ili srca.

· Surina – pravi se od smeđeg ili tamno plavog darovca s rukavima i seže do ispod pojasa. Rubovi surke, ovratnik, orukvice i urezani džepovi optočeni su širom prugom crvenog sukna, na kojem je izveden ukras aplikacijom crvenih vunenih gajtana i vezen raznobojnim koncem. Sprijeda ispod vrata, surina se zatvara omčicom izrađenom od vrpce koja završava cofekima. Surine ukrašene narančastim vunenim gajtanima nazivaju se "Ilirske surine ".

· Svileni rubec – nazvan još i "petokrunec" zbog nekadašnje cijene od pet kruna. Isprva je bio od crveno – žuto – zelene svile dok kasnije počinje prevladavati crveno – bijela boja. Rubec je trokutastog oblika, smota se preko dijagonale u traku, stavlja ispod okovratnika na rubac i pod vratom se veže u mašlek. Krajevi rupca kopčaju se ukrasnom iglom i stavljaju u rubaču. Rubec su nosili uglavnom mlađi muškarci.

· Škrlak (šešir) – sa malim uskim obodom, od crnog dlakavog sukna okrugli i naokolo tjemena izvezen vezom kao i na lajbeku i surini od raznobojnog svilenog konca, te ukrašen umjetnim bobicama poput bisera.

· Lačnjak – (remen) – napravljen od goveđe kože, širok 8 do 10 cm te bogato ukrašen. Na stražnjem dijelu pored obaveznog monograma "IHS", obično stoje inicijali vlasnika.

· Čizme – od crne kože, sa tvrdim sarama koje sežu sve do koljena. Nose se s hlačama, ali često i gačama, koje se skupe i uguraju u čizme, tako da se prebace malo preko ruba sara.

· Opanjki (opanci) – od crne kože bez ikakvih ukrasa osim ruba i kapice, te uskih kožnih remena koji mogu biti i crvene boje. Nose se često uz gače, te rijeđe uz lače.

· Obojci – sve do početka XX stoljeća Gračanci su umjesto čarapa nosili obojke. Bile su to velike, obične krpe od domaćeg platna. Oni bi se stegli remenom, te tako učvrstili nogu. Za ružnijeg vremena remenom bi se zatezao i dio gača.

· Torba – Torba je načinjena od kože, crvene ili smeđe boje sa širokim remenom koji je bogato ukrašen raznolikim šarama. Torba se sastoji od dva pretinca i preklopnog dijela koji je ukrašen cofovima od crvene vune.

ŽENSKA NARODNA NOŠNJA

· Rubača (košulja) – šiva se iz četiri duljine platna - tzv. pole, a seže od sredine leđa do ispod koljena. Pole su sašite rukom – vezom na "ribičanje". Na prednjem dijelu rubače je rasporek. Stražnji dio sitno je naboran i prišiven za kiklišće koje ima dvije prče (otvore) za provlačenje ruku. Kiklišće sa obje prednje strane ima izrađene rupice kroz koje se provlači zaponjec od šarene ili pamučne trake preko grudi, a služi za ukras i bolje prijanjenje rubače k opleču. Sa zadnje strane gdje je kiklišće spojeno sa rubačom prišivena je partica od tkanog ukrasa ili izvezena rukom na križišće. Na donjem dijelu rubače, na sve četiri pole ostavlja se oko dvadeset centimetara nesašivenog dijela za "tveze" - izrađene tehnikom šipke na iglu.

· Opleče – sačinjavaju rukavi nadrnice i štukci. Širina opleča poklapa se sa širinom platna. Rukavi su na donjem dijelu naborani, po rubovima ukrašeni križićima od crvenog i plavog konca. Iza tog veza prišita je partica – tkani ukras, a nabori su ukrašeni vezom na križišće u istim bojama kao i na rubovima, ali različite širine. Tu se nalaze i omčice za vezenje rukava. Gornji prednji dio opleča – nadrnice izvezen je oko vrata i zove se "ošvica". Tu su i omčice za prvezač. Partice na nadrnicama postavljene su okomito i bogato ukrašene. Na nadrnice su prišiti štukci koji dolaze do sredine grudi. Štukci imaju na gornjem dijelu poprečno tkanje ili vezeni uzorak. Štukci su dugački prema potrebi, da se stave u rubaču. Opleče je na leđima, spojeno platnom prema vratu naboranom pod ošvicu. Rukavi, nadrnica i štukci spojeni su pod pazuhom komadom platna.

· Fertun - (pregača) – Fertun je od bijelog ili žutog platna, sašiven od dvije pole ručno na "ružmarin". Iznad donjeg ruba, na oko 20 cm utkano je pisano tkanje u crvenoj ili crnoj boji. Fertun je porubljen na ruke, vezom na “ribičanje“. Veže se vrpcom od kepera oko pojasa, a preko toga se stavlja svileni ili vuničasti rubec.

· Pas (ženski remen) – izrađen je od crnog ili žutog sukna, sa porubom od crnog dlakavog sukna širine oko 5 cm. Pas dolazi na leđni dio, a sa prednje strane je vezan prišivenim pantljikama, koje se svežu ispod fertuna.

· Rubec – tzv. "engleški" od crvenog pamučnog materijala ukrašen zelenim, žutim i plavim ružama, različitih uzoraka. Svileni rubec crvene boje sa utkanim bijelim ružama nosio se samo za svečane zgode. Nosio se i na glavi i na pojasu preko fertuna, složen na trokut ili pačetvorinu – "pripeg", zadjenut za fertušnicu. Na glavi su se također nosili i vuneni rubci različitih ukrasa, osobito zimi. Rubec su udane i starije žene vezale pod bradom, a djevojke na potiljak. Sve do 1939. godine gračanske su djevojke obavezno nosile raspuštene pletenice, dok su udane žene imale dignute pletenice. Na taj se način raspoznavalo djevojke od udanih žena. Na taj je način dolazilo i do neumjesnih poruka onim djevojkama koje su bile u ozbiljnim godinama, a nisu se udale. Zbog toga su se neke udavale samo iz razloga da spriječe ruganje na svoj račun. Kako bi to spriječio, remetski je župnik velečasni Leopold Rusan, na novogodišnjoj svetoj misi oglasio da neudane djevojke mogu podići pletenice: ...Na novu godinu sam oglasio, da djevojke mogu pribosti gore svoje pletenice, koje se nijesu udale, a susreću poruge. Učinio sam to, jer su mnoge govorile, da se ne nigda udavale, kad ne bi morale nosizi pletenice pod stare dane. To je cijela župa pozdravila, a šest djevojaka diglo pletenice.
 No to nije značilo da su sve djevojke prestale nositi raspuštene pletenice, u biti su rijetke podigle kosu. No obveza nošenja raspuštenih pletenica za djevojke je ukinuta, te se ta tradicija s vremenom sve više dokidala.
· Kožunec – ženski prsluk bez rukava izrađen od kože, a podstavljen ovčjim runom. Iskićen je kožnim gumbima u obliku narodnih ornamenata raznih oblika i živopisnih boja. Vanjski porub mu je od finog, bijelog ovčjeg krzna. Kožunec se preko vezica veže na prsluk prvezačima.

· Surina – izrađuje se od sukna bijele ili smeđe boje. Obrubljena je suknom crvene boje. Rukavi, džepovi i okovratnik izvezeni su svilenim koncem raznih boja. Surine se kopčaju gajtanima.
· Lačice (čarape) – pletene su strojno ili heklane iz bijelog pamuka. Ispod koljena vežu se podvežnjem od uske vunene vrpce.
· Prvezači – stavljaju se pod vrat i na leđa. Izrađeni su od šire brokatne vrpce s utkasnim ružama, većim ili manjim, slože se u mašlek i vežu se pod vrat za opleče. U pravilu su prvezači od različito ukrašenih traka. Prvezači na leđima poredani su jedna pored drugog, veličine 20cm, pričvršćeni pribadačama, a nose se samo u najsvečanijim zgodama. Iste takve prvezače nose djevojke i na pletenicama.

· Reklec – bijela vesta, pletena od bijele vune nosi se u jesen ili zimi. Oblaći se na rubaču i opleče.

· Salvijet – veliki vuneni rubec koji se nosi preko rekleca, složen na trokut preko leđa. Izrađuje se u bijeloj, crvenoj ili žutoj boji.

· Peča – poculica od platna koji ima oba kraja, po širini platna pisano tkanje crvene boje. Peča se složi u pačetvorinu tako da jedan kraj poprečnog pisanja dođe kad se stavi na tjeme, a drugi na zatiljak. Peča i fertun u pravilu imaju isto tkanje. Peča je na zatiljku pričvršćena iglom za "konjč" oko kojega je namotana kosa. Konjč je izrađen od drva bekovine u obliku pačetvorine i obložen platnom, vezen u sredini platnenom sponom za pričvršćivanje kose ili peče. Peču i konjč nose samo udane žene.

· Kraluž ili đunđ – je ogrlica od više nizova crvenih koralja. Počeo se upotrebljavati krajem XVIII. stoljeća, ali je do danas nepoznato na koji je način taj mediteranski ukras „došao“ na sjever. Vjerojatno su ga dopremile trgovačke karavane sa juga. Kako su Gračanke tada često boravile u Zagrebu zbog prodaje svojih poljoprivrednih proizvoda, zapeo im je za oko te su ga postepeno počele unositi u svoju nošnju. Danas je on standardni dio svečane ženske oprave.
· Opanjki (opanci) – napravljeni su od goveđe ili teleče kože. Izrađuju se od dvije vrste: Sa crvenim činom fizovane na prednjem dijelu, po sredini žutom i plavom kožom - nose ih uglavnom starije žene. Druga vrsta su žutanjki za ljeto i suho vrijeme, izrađeni od žute boje i bogato fizovani na prednjem dijelu, a nose ih većinom djevojke i mlađe žene.

· Cipele – cipele su gradske, visoke sare iznad gležnja, iscifrane rupicama u raznim ornamentima prema narudžbi. Cipele su većinom raznih nijansa smeđe boje, te vrlo rijetko crne. Vežu se žnirancima prema boji.

· Ponđe – debele visoke papuče izrađene od sukna, ukrašene i podstavljene toplim suknom ili krznom, podšivaju se kožom, a nose se samo za hladnog suhog vremena. Nose ih uglavnom starije žene.

Nakon opisane muške i ženske nošnje treba spomenuti i "ambrijelu" (kišobran), velikih dimenzija, crvene boje protkan koncentričnim šarama raznih boja koji su nosili i žene i muškarci. Štitio je od kiše, ali i od sunca.

Glavne karakteristike prigorske nošnje su razigranost i živost. Splet ukrasa i boja u kojoj prevladava crvena. Međutim prigorska nošnja nije uvijek bila takvog izgleda. Sredinom XIX. stoljeća njen je izgled bio posve drugačiji.
 Zbog siromaštva stanovništva ukrasi su bili vrlo skromni. Uobičajeni ukras bio je utkani crni, zeleni i crveni konac, i to vrlo malo. Takvo se tkanje zvalo – "tkanje po starinskom". Niti poznati prigorski škrlak nije bio današnjeg izgleda sa malenim krilima, već su muškarci nosili škrlake sa širokim obodom.
 Današnji izgled nastaje krajem XIX. stoljeća, kada se povećava kupovna moć seljaka koji počinju i sami izučavati zanate. Rast kupovne moći i blizina grada dovode do toga da seljaci počinju kupovati gradske odjevne predmete, te ih unose u svoju narodnu nošnju, čime ona postaje bogatija. Sve više ukrasa i nakita na nošnji zamijetio je 1915. godine i remetski župnik Leopold Rusan: ...Narod je uz rijetke iznimke, čist i uredan, čemu mnogo doprinosi narodna nošnja, ali koja, uz prekomjerno kićenje, gubi prvotno obilježje.
 U to vrijeme gradu se već kupuju rubci "petokrunci" i "engleški", reklec koji je uvezen iz Slovenije, cipele, a ponekad i surina i kožunec, koje su većinom ipak izrađivali domaći majstori.
No za razliku od drugih prigorskih sela Gračani su bili jedino mjesto gdje se mogla izraditi kompletna nošnja. Izuzetak su bili rubci, koji su se i dalje kupovali u gradu. U Gračanima se izrađivalo platno, tkalo ukrasne partice, obrađivala se koža za opanke i kožunce, šivale surine, lajbeki i drugo. Djevojke i žene same su šivale i ukrašavale rubeninu. U Prigorju su se muški lajbeki izrađivali u tri varijante; Gračanski, šestinski i remetski, ali je gračanski bio najtraženiji i najskuplji.
 U razdoblju od 1935. do 1940. godine u cijelom se Prigorju proizvode samo gračanski lajbeki, a njihova je cijena dostizala 500 dinara.

Zbog svega navedenog gračanska nošnja bila je najbogatija i najnakićenija od svih prigorskih inačica. U razdoblju između dva svjetska rata nošnja u Gračanima dostiže vrhunac ljepote.

Tada se izrađuju njeni najljepši primjerci bilo ženski bilo muški. No već početkom dvadesetih godina XX. stoljeća dolazi do postupnog odbacivanja nošnje, ali samo kod muškaraca. Uzrok tome je njihovo sve češće odlaženje u grad na izučavanje zanata ili u potrazi za poslom. Kako bi djelovali više "gradski" mijenjaju način oblačenja. No to nije značilo da su muškarci odbacili sve dijelove nošnje. Umjesto seljačkih gača i hlača počinju nositi tzv. "rajthoze" gradskog porijekla, kao i odjela od jeftinog "cajga". Rubača je i dalje bila seljačkog porijekla, izrađena od domaćeg sukna, dok bi se na nju obuklo ili kupljeno odijelo ili domaći lajbek.
Krajem tridesetih godina gotovo svi muškarci osim staraca, više ne nose nošnju, osim za velikih crkvenih blagdana. Kako bi se zaustavila tendencija ne nošenja nošnje, HSS preko svoje organizacije "Seljačka sloga" sve više promovira njeno značenje u službi narodnog simbola.
 Posljedica toga je da se nošnja i dalje oblačila u svim svečanim prigodama, no povratka na staro i njenog vračanja u svakodnevni život više nije bilo. Početkom četrdesetih godina muškarci više gotovo da i nisu nosili nošnju, čak ni u najsvečanijim prilikama; ...23. svibanj 1940. godine...Blagdan Tijelova. Premalo ljudi, a narodna se nošnja kod muškaraca ni ne vidi.

Nakon 1945. godine iščezavaju i poslijednji ostaci nošnje kod muškaraca, čak i kod onih najstarijih. Kod ženske nošnje situacija je bila sasvim drugačija. Budući da su prodavale svoje proizvode na tržnici Dolac, Gračanke obučene u svoje nošnje imale su dobru prođu, jer su Zagrepčani rado od njih kupovali domaće proizvode. Nošnja je signalizirala kupcu, da kupuje svježi domaći proizvod. Nakon Drugog svjetskog rata sve više dolazi do promidžbe gradskog načina odijevanja, ali Gračanke zadržavaju svoju nošnju sve do sredine pedesetih godina, kada nošnju odbacuju prvo mlađe a kasnije i starije žene. Ipak treba napomenuti da starije žene zadržavaju dio nošnje, naročito rubaču, te rubce koje i dalje vežu na tradicionalan način. Što se tiče djece i mladih situacija je istovjetna kao i kod odraslih. Djevojčice i djevojke u međuratnom razdoblju u velikoj većini nose nošnju, dok je kod dječaka i mladića uobičajeno gradsko odijelo sa natruhama narodnog, baš kao i kod njihovih očeva. Početkom četrdesetih godina XX. stoljeća djevojčice također odbacuju nošnju te počinju nositi gradsku odjeću. O promjenama odjevanja kod mladih i njihovom odbacivanju nošnje najbolje govori slijedeći zapis: ...Kolovoz 1943. godine...Opaža se kod mladeži preoblačenje u gradsko. Istina je da je tu neimaština narodnog, ali je veća krivnja težnja za slobodom u oblačenju i oholost.

Osim nezaustavljivih povijesnih i etnoloških procesa koji su "uništili" narodnu nošnju, niz je drugih čimbenika doveo do njenog nestanka iz svakodnevnog života. Kod muškaraca je prevladala želja za boljim prihvaćanjem među gradskim stanovništvom te su zbog toga počeli skidati nošnju i kupovati gradska odijela. Bio je prisutan veliki strah od ruganja gradske okoline. Kada su određeni Gračanci stekli namještenja u gradskim tvrtkama ili državnim poduzećima, nošenje nošnje postalo je nemoguće, jer su ta radna mjesta zahtjevala određena pravila u oblačenju. Također, mnogi muškarci više nisu nosili nošnju jer je bila nepraktična, a njena izrada skupa. Njena isplativost bila je vrlo mala, jer se svela na nošenje prilikom radova u polju i za svečane prigode. U prvom slučaju nije imalo smisla nositi bogato ukrašenu i skupu nošnju tijekom poljoprivrednih i stočarskih radova, a za svečane prilike kao što su vjenčanja svatko je imao jednu svečanu nošnju, uglavnom nasljeđenu od oca ili djeda, pa se nove muške nošnje nisu izrađivale, što je dovelo do njihovog pomanjkanja i nestanka. Ženski dio populacije dugo je čuvao običaj oblačenja u narodnu nošnju. No, sredinom pedesetih godina i sve većim približavanjem gradu gračanske su žene željele početi pratiti gradsku modu, natjecati se u oblačenju. Kada se prva žena presvukla nije trebalo dugo čekati da to učine i ostale, pogotovo mlađe. Bio je to domino efekt. Djeca i mladi pratili su trendove novog vremena, a stariji im nisu dali primjer kako sačuvati nošnju. Osim toga, nakon Drugog svjetskog rata mladi su krenuli pohađati srednje škole u Zagrebu, te je oblačenje nošnje postalo apsolutno nemoguće. Dio nošnji nestao je i prodajom, jer su Gračanci svoju prodavali raznim kulturno umjetničkim društvima ili privatnim pojedincima. Najzad, veliki dio nošnji nestao je prilikom pogreba, jer se većina starijih osoba pokapala u najboljem domaćem ruhu. Sve navedeno dovelo je do toga da se u gračanskim obiteljima rapidno smanjio broj ženskih, ali osobito muških nošnji. Pokušaj očuvanja narodne nošnje putem osnivanja „Turističkog društva“ u Gračanima 1958. godine nije urodio plodom, jer su je stariji ljudi i dalje prodavali u bescijenje ili je čuvali za vlastiti pokop, a mlađi je više nisu nosili. Remetski župnik Leopold Rusan volio je prigorsku (gračansku i remetsku) narodnu nošnju te mu je teško padao njen nestanak, kojem je iz dana u dan bio svjedok. Po riječima oca fra. Vjenceslava Miheteca prije smrti je imao veliku želju, još jedanput vidjeti črlene rubce. Iako ih više nikada nije vidio, prilikom njegovog pogreba 3. kolovoza 1963. godine, Gračanci i Remećaki obukli su svoju svečanu nošnju, te posljednji put začrlenili remetsku crkvu. Bio je to requiem dugogodišnjem župniku i prigorskoj nošnji koju je toliko volio. Nošnja se u Gračanima danas nosi još samo za velikih crkvenih blagdana ili u folklorne svrhe. Iako je iščezla sa gračanskih i zagrebačkih ulica svaka njena pojava izaziva neskriveno oduševljenje promatrača i povratak u prošlost, kojoj je ona pečat, te bila i ostala simbol Gračana.

 GRAČANSKA OBITELJ I GOSPODARSKI ŽIVOT

GRAČANSKE HIŽE
Početkom XX. stoljeća sve su gračanske hiže bile građene na stari narodni način, većinom od drvenog materijala. Uglavnom je bila riječ o drvenim prizemnicama koje bi dobivale kat tek u slučaju da su izgrađene na brežuljku.
 U tom je slučaju hiža imala i pemlicu (podrum). Temelj hiže bio je od kamena. Na njega se postavljalo drvo koje se nazivalo "pocek", a zatim se nadograđivalo drvenim planjkama koje su se spajale drvenim klinovima. Planjke su bile obično od hrasta, a ponekad i od kestenova drva. Uglovi hiže vezali su se u tzv. "nemške vuglove".
 Kod nemškog vugla planjke su se na krajevima zarezivale tako da su međusobno povezane činile ravno rezani ugao.
 Osim "nemškog vugla" postojao je i tzv. "hrvatski vugel" u kojem su krajevi planjki stršili izvan ravnine stijene kuće.
 Ovaj način gradnje bio je karakterističan za najstarije hiže građene krajem XIX. stoljeća i ranije. Hiža je bila pokrivena šopom, crijepom ili šindelom, rafunga (dimnjaka) nije bilo, ali su postojale tzv. pušnice kroz koje je dim išao na najže (tavan) gdje se sušilo meso i kukuruzni klipovi.

U hižu su vodile štenge (stepenice) od drva ili kamena. Svaka hiža imala je vanjski ganjk (hodnik) koji je bio natkriven. Ganjk je bio vrlo cinfrast i ukrašen rezbarenjem i bojenjem.
Ukrašavanje stupova temeljilo se na njihovom tesanju i piljenju, dok su gornje grede bile ukrašene krasno izvedenim ornamentima. Na gredi iznad ulaza često je stajala godina izgradnje i Kristov monogram – „IHS“.

Najčešći raspored u unutrašnjosti hiže bio je onaj sa tri sobe i kuhnjom (kuhinjom), u kojoj se nalazio kuomen (otvoreno ognjište natkriveno zaobljenim stropom, pletenim od pruća i omazan zemljom) na kojem se kuhalo. Sirotinjski izgled hiže dodatno je pojačavao pod, najčešće od nabijene zemlje, a u boljem slučaju od posloženih dasaka. Sobe su se zagrijavale na takozvane "pečnjake ". Kućni inventar bio je skroman, uglavnom je bila riječ o stolu, klupi i nekoliko stolaca. Obavezne su bile škrinje za rubeninu (odjeću), zibača (zipka) za dijete, te pokoji ormar i krevet. Unutrašnjost hiže bila je ukrašena svetim sličicama i raspelima. Osvijetljenje se vršilo svijećama, a kasnije petrolejkama.

Takav je bio izgled starih gračanskih hiža krajem XIX. i početkom XX. stoljeća. No već sredinom dvadesetih i početkom tridesetih godina XX. stoljeća u Gračanima se sve više podižu zidane katnice. Porast imovinske moći omogućio je pojedinim gračanskim obiteljima izgradnju tih suvremenih kuća gradskog izgleda, a koje su i danas u funkciji, što više sve dole navedene su i obnovljene u autentičnom stilu. Takve su kuće izgradile obitelji Puntijar, Haramija, Miholić i Grđan. Izgled tih kuća nije imao nikakvih dodirnih točaka sa starim tipom gračanskih hiža, koje su i dalje prevladavale kod siromašnijih obitelji. Početkom četrdesetih godina sve veći broj gradskih bogataša traži mjesto za svoje ladanjske kuće i vile. Gračani su bili primamljivo mjesto, zbog blizine grada i predivne prirode. Bogati građani kupuju zemljišta od gračanskih seljaka i izgrađuju svoja obitavališta, što se naročito nije sviđalo remetskom župniku Leopoldu Rusanu: ...19. srpanj 1943. godine...Po svim selima župe niču nove vile, a selo gubi svoj značaj. Razni trgovci iz grada ulažu svoj novac, a seljak osiromašuje i prestaje biti seljak.
 U svojem zapisu župnik ipak pretjeruje, jer u Gračanima nije bilo više od desetak primjera takve gradnje. Modernizacijom života i novim shvaćanjima mlađih naraštaja stare hiže postaju zastarjele i preskućene. Zbog toga se uglavnom šezdesetih godina XX. stoljeća sve više napuštaju ili ruše.

Njihovo mjesto zauzimaju suvremene obiteljske kuće građene od cigle. Do danas se u Gračanima očuvalo dvadesetak starih hiža, uglavnom na Iscu, od kojih su neke i adaptirane, pa se u njima i stanuje. Svojom autohtonošću i izgledom izdvaja se stara hiža obitelji Banić na križanju Gračanske ceste i Đurkovog puta. Stariji mještani za tu hižu kažu da je pri Španu, jer je to bio nadimak starih vlasnika. Hiža je sagrađena u drugoj polovici XIX. stoljeća te je do danas sačuvala svoj izvorni izgled, bez ikakvih nadogradnji. Danas vapi za obnovom, ali je sadašnji vlasnik na žalost niti ne pokušava obnoviti ili barem očistiti njen okoliš. Stare gračanske hiže spadaju u kulturno blago Gračana, te su pod gradskom zaštitom od rušenja ili prenamjene. Na žalost, volje za njihovom obnovom očito nema te one iz dana u dan propadaju, padajući u zaborav nemarne i neodgovorne društveno – političke zajednice.
GOSPODARSKI OBJEKTI

U kućnom dvorištu ograđenom uglavnom slabim drvenim plotom (ogradom) smjestili su se gospodarski objekti, vrlo bitni za egzistenciju svake gračanske obitelji. Najbliže hiži stajala je komora koja se ponekad nadovezivala na hižu, a ponekad je stajala blizu nje. Komora je uglavnom bila građena od drvenih planjki, u kasnijem razdoblju mogla je biti i zidana, sa malim oblukima (prozorima). Uglavnom je služila kao skladište u koje se pohranjivalo voće i povrće. U njoj su se i čuvale i škrinje, te druge dragocjenosti. Sukačnica (ljetna kuhinja) se također nalazila tik uz hižu. Bila je sagrađena od drva ili cigle, te se sastojala od jedne prostorije. U prvom slučaju njen stil gradnje bio je podjednak izgradnji hiže. Uz sukačnicu bila je prigrađena krušna peć, čija je važnost bila velika zbog toga što se u njoj pekao kruh. Peć je u razdoblju između dva svjetska rata uglavnom bila građena od cigle.
Do danas je u Gračanima sačuvan relativno veliki broj sukačnica, u većoj mjeri zidanih, te manji broj drvenih. Neke od njih su u funkciji, ali ne kao ljetne kuhinje već služe kao skladišne prostorije.

Štala je zasigurno bila najvažniji gospodarski objekt. U najčešćem slučaju građena je u sklopu sa štagljem (sjenikom) kao jedinstveni gospodarski objekt.

U ranijem razdoblju štala je građena od neožbukanih planjki i pokrivena šopom, dok se u razdoblju između dva svjetska rata sve češće javlja u zidanom obliku. Uz štalu je obično stajao šekrijet (zahod).

Štala je služila kao mjesto za obitavanje krupne stoke (volova, krava i konja), dok je štagelj služio za pohranu sijena i druge stočne hrane. Kao i u slučaju drugih objekata, u Gračanima postoji cijeli niz očuvanih štala i štagljeva čija je današnja funkcija prenamijenjena u garažni prostor ili su zapuštene.

Na ponekima je podignut kat, te služe u stambene svrhe. Do štale se nalazio kotec (svinjac) u kome su se držale svinje. Bio je građen od drvenih planjki, a njegov je gornji dio bio ostavljen za kurnjak (kokošinjac).

Unutar koca nalazila se kopanja (korito) u koju se bacala hrana za svinje.
Na cijelom području Gračana nalazi se mnoštvo očuvanih "kocov" od kojih su neki bili u uporabi sve do prije par godina. Pojedina gospodarstva imala su u dvorištu i kuružnjak za čuvanje kukuruza, a uglavnom je bio sačinjen od letvi.
Zbog bavljenja vinogradarstvom Gračanci su gradili Klijeti (Kleti) koje nisu nužno bile izgrađene u vinogradu, već su mogle stajati i u dvorištu.

Bile su izgrađene od planjki i spojene na "nemške vugle".

Mogle su biti sastavljene od jedne ili dvije prostorije.

U drugom slučaju jednu je prostorija činila "prešnica", a drugu "kouča" u kojoj su se čuvale bačve.

Danas u Gračanima ne postoji ni jedna stara, dobro očuvana klijet.

U malobrojnim gračanskim vinogradima danas se nalaze uglavnom novoizgrađene klijeti, koje nemaju puno zajedničkih točaka sa starim klijetima, te uglavnom služe kao mjesto za odlaganje alata.

Stara gračanska arhitektura danas je u izumirnaju, naravno nitko više ne gradi objekte od drvene građe, a preostali gospodarski objekti izgubili su svoju nekadašnju funkciju i važnost. Preostale građevine, bilo kuće ili gospodarski objekti trebali bi se sačuvati pod svaku cijenu kako da bi ostala trajna uspomena na graditeljska dostignuća naših predaka.

ŽIVOT U TRADICIONALNOJ GRAČANSKOJ OBITELJI

Raspadom kućnih zadruga krajem XIX. stoljeća mijenja se struktura gračanske obitelji.

Velike zadružne obitelji od 50‑ak i više članova nestaju, a zamjenjuju ih "nuklearne" i "proširene" obitelji.

Riječ "nuklearna" u etnologiji se javlja kao pojam koji označava obitelj sastavljenu od oca, majke i djece. Dvije ili tri takve "nuklearne" obitelji u zajedničkom domaćinstvu označavaju se terminom -"proširena" obitelj.

U većini gračanskih obitelji početkom XX. stoljeća živjele su tri generacije, uz roditelje i djecu živjeli su djedovi i bake.
Sve tri generacije sudjelovale su u obiteljskom gospodarstvu, radeći određene poslove, podijeljene po spolu i starosti.

Kako bi se prehranili morali su iskoristiti radni potencijal cijelokupne obitelji, uključujući i djecu.

Glavna podjela poslova vršila se u odnosu muškarci – žene. Dok su muškarci vodili brigu oko stočarstva, žene su brinule o kućanstvu, djeci i prodaji proizvoda na tržištu.
Poljoprivredni radovi bili su zajednička obveza, s tim što su muškarci obavljali one teže i "stručnije" radove poput vinogradarstva. Osim toga muškarci su pomagali ženama oko trgovine, osobito oko transporta robe na zagrebački Dolac ili ranije Jelačić plac. Pranje rublja je bio ženski posao. Bio je to jedan od najtežih ženskih poslova, osobito zimi kada su niske temperature i ledena voda ugrožavale zdravlje gračanskih žena.

Nije bila rijetkost da se zimi razbijao led kako bi se došlo do vode, dok su oko potoka gorjele vatre kako bi se pralje barem malo utoplile.
 Običaj je bio da svaka pralja ima svoje stalno mjesto na potoku.

Boljim se mjestom smatralo ono pokraj mlina, jer je tamo voda bila čišća. Gračanski Ribnjak bio je najčešće mjesto na kojem su Gračanke prale rublje, ali ne i jedino, jer se pralo i na drugim gračanskim potocima. Ipak na Gračanskom Ribnjaku, zapravo potoku Topličici voda je bila toplija i nije se ledila, pa je taj potok osbito zimi bio najpogodniji za pranje rublja. Rublje se pralo u koritu dimenzija 110 x 60 cm, a nakon mukotrpnog pranja nosilo se u šumu na sušenje. Kada se osušilo, rublje se glačalo starom metodom - namatanjem na debelo oblo drvo.
Na omotan valjak stavljalo se korito sa dva velika kamena i valjanjem korita po valjku rublje se izglačalo.

Proces pranja rublja detaljno je opisao Mirko Banek: "Nečisto rublje, plahte, jastučnice, ručnici i drugo stavilo se u jednu drvenu parenicu (kacu) koja je imala rupu odozdo. U veći kotao stavila se voda, a u vodu pepeo. Najbolji je bio od orahova drva. Kad je voda uzavrela sipala se u parenicu, a iz nje je curila u jedan škaf, pa se ponovno sipala u kotao. Taj proces ponavljao se tri puta. Zatim se rublje dobro opralo na obližnjem potoku, pomoću drvenog korita po kojem se sa rubljem tuklo namakavši ga u vodu. Suho rublje se glačalo valjanjem. Valjalo se pomoću drvenog valjka i korita punog velikog kamenja."
S pranjem rublja na potoku prestalo se krajem pedesetih godina XX. stoljeća, kada se rublje počinje prati na javnim pumpama ili kod kuće, a krajem šezdesetih godina počinju se pojavljivati i prvi strojevi za pranje. Treba istaknuti da su poneke žene i ranije odustale od pranja rublja na potoku, jer su iskoristile uvođenje vodovoda i javnih pumpi 1934. godine. No stari način pranja na potoku bio je bolji i uspješniji, pa se zadržao još dvadesetak godina nakon uvođenje vodovoda. Osim toga, pranje na potoku imalo je i svoju društveno-sociološku značajku, jer su na taj način gračanske djevojke i žene međusobno komunicirale i prepričavale određene seoske događaje.
Odraslima su u poslovima od najranijeg djetinjstva pomagala djeca, koja su počinjala sa lakšim radom, te s godinama preuzimala sve veće obaveze.

Djevojčice su svoje prve radne navike sticale uz majku pomažući u kućanstvu, pranju rublja, prodaji mlijeka i radom u vrtu. U proljeće se na zagrebačkim ulicama često viđalo male gračanske djevojčice, kako prodaju pušleke poljskog cvijeća i na taj način pridonose skromnom obiteljskom proračunu.
Dječaci su već odmalena brinuli životinjama, osobito svinjama koje su vodili na pašu sve do punoljetnosti.

Čuvanje krava bilo je povjereno djevojčicama i dječacima školske dobi.

Osobito je bio težak položaj djece bez jednog od roditelja. U tom bi slučaju dijete, naročito ako je bilo riječ o djevojčici, koja je ostala bez majke, zauzimalo njenu ulogu. Time se nepovratno gubilo djetinjstvo, a djeca su brzo ulazila u svijet odraslih.
Već u dobi od 12 godina i završetkom pučke škole, djeca zauzimaju svoje mjesto u obiteljskoj zajednici.

Naravno, to nije značilo da djeca postaju punopravne odrasle osobe, jer se autoritet starijih, naročito oca morao poštivati.

Radne navike i brzo odrastanje nisu ometale male Gračance u njihovim dječjim igrama i zabavi.

Prirodne ljepote Gračana nudile su bezbroj mogućnosti za igru. Ljeti je glavna zabava bila kupanje na potocima, a zimi snježni pokrivač koji je omogućavao zimske radosti. Djeca su se sanjkala u starim drvenim koritima za pranje rublja.
Za igru su služile razne stvarčice izrađene od drva, a mogli su poslužiti i klipovi kukuruza te obični kamenčići. Često su mali Gračanci uzeli željezni kotač od kakve stare bačve, te ga uz pomoć nekog štapa koturali prašnjavim gračanskim ulicama.
Djevojčice su posjedovale jednostavne krpene lutke, a najčešće su se igrale kopčanja. Tako se zvala ženska igra sa novčićima ili kamenčićima. Po kazivanju gospođe Nade Banek, djevojčice su se igrale i školice, igre koja je poznata i današnjoj djeci.
Osobitu zabavu gračanskim dječacima pričinjavalo je spuštanje u drvenom koritu niz blatnjav put tzv. Bijelovine, iznad današnje Gračanske ceste. Nakon toga igra bi završila u potoku Gračancu, gdje su se oprali od blata. Najpoznatija igra za dječake u Gračanima bilo je sekseranje. Bila je to jednostavna igra u kojoj bi se na prašnjavom putu grančicom povukla ravna crta. Dječaci bi tada stali na drugu povučenu crtu, koja je od prve bila udaljena pet ili šest koraka. Tada bi svaki od njih sa te udaljenosti bacio sitni novčić, pokušavajući ga dobaciti što bliže crti. Onaj čiji bi novčić bio najbliži crti pobijedio bi i uzeo sav sitan novac.
Zajedničke igre koje su igrali i djevojčice i dječaci, bile su skrivača i lovača ili kako današnja djeca kažu – lovice.
Osim odraslih i djece u radu su sudjelovale i starije osobe. Njihov se rad bazirao na lakšim poslovima poput čuvanja djece, pomaganja u vrtu i čuvanju stoke.

Njihove su obaveze bile slične dječjim, te su u starosti zatvorili životni krug vračajući se na početak.

Život u gračanskoj obitelji bio je jednoličan. Ta se jednoličnost mijenjala jedino za vrijeme crkvenih blagdana i narodnih običaja, koji su unosili radost i veselje u svakidašnji život.

U hiži se boravilo ponajviše zimi kada su mirovali zemljišni i drugi radovi.

Tada bi spuhi (snježni nanosi) okovali kuću te je na taj način grijali, a obitelj bi uz toplo ognjište vodila razgovore.
Stroga kućna hijerarhija u XX. stoljeću sve je više gubila maha, ali se autoritet glave obitelji, kao što je već rečeno i dalje poštivao. Kao primjer slabljenja strogih odnosa u obitelji može poslužiti činjenica, da se već početkom XX. stoljeća većina djece obraćala roditeljima sa "Ti", a ne sa "Vi", kao izrazom poštovanja.

Iako žene u obitelji nisu imale autoritet muškaraca, njihova se osobnost i uloga poštivala. Štoviše njihova riječ bila je vrlo bitna kada se radilo o stvarima poput kućnih namirnica i slično.

Također stari običaj da muškarci za vrijeme jela sjede, žene stoje, a mala djeca sjede u zapećku, sve se više gubio makar je u pojedinim obiteljima i dalje bio na snazi.

Prije jela gospodar kuće molio je za Božji blagoslov, a pratila ga je cijela obitelj.
 Jelo se iz plehnatih zdjela s drvenim žlicama.

Prehrana je ovisila o urodu i vremenskim prilikama.

Ratne godine 1917/1918 bile su nešto teže iz razloga, što je neke namirnice poput riže, kave, brašna i šećera bilo gotovo nemoguće nabaviti. Cijene su tih godina vrtoglavo porasle na što se žalio i gračanski učitelj; „...Skupoća je postepeno u ove četiri godine rata tako narasla, da su cijene upravo bajoslovne. Npr., obično gospodsko odijelo od 1600. do 2000. kruna, 1. par cipela od 300. do 400. kruna, šešir od 60. do. 80. kruna, krava od 2000. do 3000. i 4000. kruna, 1. malo svinjče ispod sise 400. kruna, 1. kg. masti od 50. do 60. kruna, 1. kg. govedine 20. kruna, 1. kg. svinjetine 24. krune, 1. par volova do 8000. kruna, 1. seljački prsluk (lajbek) do 200. kruna, 1. surina seljačka do 700. kruna, 1. čizme seljačke od 700. do 800. kruna, 1. par seljačkih konja do 12000. kruna, 1. litra vina 10. kruna, 1. litra mlijeka 3. krune, 1. litra petroleja u aprovizaciji 2. krune inače 16. – 20. kruna, 1. kg. kukuruza u zrnu u aprovizaciji 1. krunu, inače po 5. kruna, 1. kg. šećera u aprovizaciji 3. krune, inače po 15. – 18. kruna, itd...“

Država je aprovizacijom pokušala popraviti situaciju, ali 15 dkg. brašna po osobi i 30 do 40 dkg. šećera, nisu bitno popravili situaciju.
 Bogatijim Gračancima bilo je lakše, jer su prodajom mliječnih proizvoda u Zagrebu došli do novca kojim su kupovali brašno i šećer. No zahvaljujući inflaciji i nadničarskom radu, sirotinje u Gračanima u to vrijeme nije bilo, te prehrana stanovništva nije dolazila u pitanje.
I bogati i siromašni Gračanci hranili su se istom vrstom hrane.

Razlika je bila u količini pripremljene hrane.

DORUČAK: Žganci s mlijekom ili vrlo rijetko s kavom, prežgana juha ponekad s nadrobljenim kruhom te sir s vrhnjem.

JUŽINA: Kiselo mlijeko, sir s lukom, pečena jaja s kukuruznim brašnom, prežgana juha, a za "gladnih" dana samo luk s kruhom.

OBJED: Bažulj s repom ili zeljem, poriluk, kelj ili buća na čušpajz

VEČERA: Slično doručku, žganci s mlijekom i pošrekani bažulj, a često i ostaci objeda.

Iz priloženog se vidi izostanak mesa iz svih obroka.
Iako su posjedovali velik broj svinja i peradi, Gračanci su sve što se moglo prodati iskorištavali i prodavali. Za sebe su ostavljali relativno male količine mesa.

Zbog toga se meso jelo isključivo za većih crkvenih blagdana, a kod imućnijih obitelji i nedjeljom.

Najčešće se jela kuhana govedina, pečena svinjetina sa zeljem i sve vrste peradi.
 Tokom tjedna meso se jelo samo u slučaju težih poljskih radova. Tada bi žene težacima u polje nosile špek s lukom.
Kruh se pekao u krušnoj peći i to odjednom za cijeli tjedan. Mjesio se od kukuruznog brašna i raži. Pekao se dva do tri sata, nakon čega bi se spremao na hladno mjesto, u podrum ili komoru.
 Bio je to tzv. „zmesni kruh“, kojem je pšenica davala rahlost, a ječam i raž vlažnost.
Od kolača Gračanske domaćice spravljale su tijenku gibanicu, orehnjaču, makovnjaču i zlijevanku od kukuruznog brašna.

Baš kao i meso, kolači su se blagovali samo u posebnim prilikama.

Uz jelo se pila obična voda, dok je vino dolazilo na stol samo u vrijeme blagdana.
Već dvadesetih godina XX. stoljeća blizina Zagreba počinje utjecati na prehranu Gračanaca.

Gračanci u gradu počinju kupovati govedinu, žemlje koje su bile osobito omiljene kod djece, te cipov kruh (bijeli kruh).

Podizanjem životnog standarda pedesetih i šezdesetih godina XX. stoljeća gubi se tradicionalan način prehrane, a mesni obrok postaje svakodnevnica na gračanskom stolu.

Tridesetih godina XX. stoljeća opada broj djece u gračanskim obiteljima, te postaju sve češće one sa jednim ili dva djeteta. Kao što je već spomenuto u knjizi, remetski je župnik taj trend nazivao bijelom kugom. Uzrok je bio u povećanju standarda, što je uvijek u povijesti dovodilo do negativnog demografskog kretanja. I dok su ranije gračanske obitelji brojale i više od desetoro djece, u tridesetima to postaje velika rijetkost. Godine 1931. u Gračanima je samo pet obitelji brojalo devetero i više djece. Bile su to obitelji Josipa Filetina i Magde rođ. Bošnir, Mirka Haramije i Bare rođ. Bujan, Jurja Lovrekovića i Bare rođ. Belić, Ivana Miholića i Marice rođ. Bunjak te Pavela Miholića i Kate rođ. Banek.

Imati više od devetoro žive djece bila je prednost, jer je takvim obiteljima država opraštala porez od zemljarine.
 No, ni to nije bio dovoljan poticaj rastu i demografskom oporavku gračanskih obitelji. Natalitet je sve više padao.
Bio je to početak kraja tradicionalne gračanske obitelji. Uzroci raspadanja tradicionalne obitelji bili su višestruki.

Rast životnog standarda, blizina grada, i nova shvaćanja mladih naraštaja, bili su ipak najpresudniji čimbenik koji su "uništili" tradicionalnu gračansku obitelj.

GOSPODARSKI POSJED

Osnovu gračanskog gospodarstva činio je zemljišni posjed od čijeg se prihoda uzdržavala svaka obitelj.

U taj su posjed osim oranica spadale livade, šume, vinogradi, trnaci (voćnjaci) i vrtovi.

Do početka XX. stoljeća gračanski gruntovi (zemlja) nisu dijeljeni među obiteljima, već su bili dio zadružne imovine.

Raspadanjem zadruga započinje podjela zemljišta. Pravilo je bilo da svaki sin naslijedi jednak komad posjeda, a udajom su i djevojke sticale dio imanja koji je tada ukalkuliran u miraz.

Posljedica svega bilo je potpuno usitnjavanje posjeda, koji postaju premaleni da bi uzdržavali vlasnike.

To nije bio samo specifikum Gračana, već se odnosio na cijelo Prigorje i Hrvatsko Zagorje.

Usitnjavanje posjeda otežavalo je i njegovu obradu, budući su male parcele bile kilometrima udaljene jedna od druge, te su iziskivale veliki napor pri obradi, a ukupno gledajući davale su slab urod.
 Situacija se malo poboljšala nakon Prvog svjetskog rata i provođenja agrarne reforme.
U sklopu reforme zagrebačke okolice godine 1919. seljacima se počinje dijeliti zemljište Prvostolnog kaptola zagrebačke nadbiskupije i dio zemljišta grofa Miroslava Kulmera, u površini od 514. jutara.

Maksimalno se dobivalo 4. do 5. jutara obradive zemlje po obitelji.
 Bivša kaptolska zemlja nalazila se uz Savu, a Gračanci su je s radošću obrađivali unatoč udaljenosti.

Širenjem grada i izgrađivanjem kolodvora za ranžiranje i vojne zračne luke na Borongaju, 1920. godine pristupilo se daljnjoj raspodjeli zemljišta u veličini od 247. jutara ukupno.

Najveći dio pripao je tada Gračancima, Markuševčanima i Remečakima.
 Agrarna reforma donijela je samo privremeno olakšanje Gračancima. Naime iako su stekli nove, za njih relativno velike posjede, već iduća generacija krajem dvadesetih godina počinje sa daljnjim cijepanjem i dijeljenjem posjeda.

Zbog toga sredinom tridesetih godina, u cijelom zagrebačkom Prigorju pa tako i u Gračanima pojedine parcele iznose tek 150 do 200 hvati, a one najveće jedva 1000 hvati.

Nakon Drugog svjetskog rata dolazi do širenja Zagreba na drugu obalu Save. Posjedi Gračanaca uz Savu ulaze u područje stambene izgradnje, pa Gračanci državnom nacionalizacijom, gube svoje posjede.

Zbog izgradnje tramvajske pruge Mihaljevac – Dolje, veliki dio Gračanaca ostaje bez svojeg zemljišta koje se nalazilo na spomenutoj trasi. Na taj su način mnogobrojni gračanski seljaci ostali bez posjeda koje im je komunistička vlast jednostavno rečeno otela.
Sve većom stambenom izgradnjom Gračana, osobito šezdesetih i sedamdesetih godina, dolazi do smanjivanja obradivog zemljišta. Takva situacija nije utjecala na gospodarsku situaciju Gračanaca, jer se njihovi glavni materijalni prihodi u to vrijeme više nisu odnosili na poljoprivredne prihode, već su se bazirali na radu u gradskim poduzećima. Godine 1950. Gračani su pripojeni gradu Zagrebu, no to nipošto nije značilo da se naselje urbaniziralo u klasičnu gradsku četvrt. Još početkom osamdesetih godina Gračani su imali karakteristike ruralnog, a ne urbanog mjesta. O tome najbolje govori istraživanje koje je provedeno 1981. godine, a u kojem stoji da na području Gračana 1,3% stanovništva privređuje i živi od poljoprivrede.
 Iako ta brojka ne izgleda velika ona je značajna te čini razliku između seoskog i gradskog stanovništva. A da ni sami istraživači osamdesetih godina nisu smatrali Gračane urbaniziranim dijelom grada Zagreba, govori zaključna napomena autora: „...Izvan tako razgraničenoga gradskoga područja našla bi se ne samo izdvojena naselja Novog Zagreba, koja ne zadovoljavaju ni složene socioekonomske kriterije urbane transformacije, već i velik južni dio Peščenice i istočni dio Dubrave, u kojima se još nalaze znatne poljoprivredne površine, te cijela podsljemenska zona od Susedgrada na zapadu do Dankovca na istoku. I analiza socijalne topografije pokazat će da se ova područja još ne mogu smatrati sastavnim dijelovima urbanog kompleksa Zagreba.“
 Nakon Domovinskog rata 1995. godine, u Gračanima dolazi do masovne izgradnje većih stambenih objekata, tzv. „urbanih vila“, koje se izgrađuju na preostalom poljoprivrednom zemljištu. Danas nestaju i posljednji ostaci gračanskog agrara, te se obrađuju tek malene parcele, uglavnom uz kuće, a čiji se prihod uglavnom koristi za vlastite svrhe.

ORANICE I VRTOVI

Oranice i vrtovi bili su najvažniji dio gračanskog seoskog posjeda. U prilog tome govori podatak iz 1933. godine kada je od ukupno 877. jutara obradive zemlje u Gračanima, čak 633. jutra obrađivano kao oranica i vrt.
 Na oranicama se najviše uzgajao kukuruz, a uz njega pšenica, ječam, zob, hajda i krumpir.

Kao i drugdje u Prigorju, u Gračanima se jedne godine na istoj zemlji sijao kukuruz, iduće godine pšenica, a potom djetelina da se zemlja odmori.

Glavni radovi na polju bili su oranje, brananje, sijanje, kod kukuruza dva okapanja i žetva.
 Polje se gnojilo onoliko koliko se moglo, tj. koliko je gnoja bilo, što je ovisilo o broju stoke.

U polju se pored žitarica sijao bažulj (grah) i buča (bundeva).

Najveći teret poljskih poslova podnosile su žene, iako su se poljski radovi u pravilu vršili zajedničkim snagama.

Oranje je bio jedini pravi, isključivo muški posao u polju, koji je zahtijevao određenu snagu i izdržljivost. Do Prvog svjetskog rata oralo se drvenim plugom, da bi se kasnije prešlo na željezni koji se zadržao do sredine šezdesetih godina prošlog stoljeća. Oralo se volovima i konjima, koje kasnije zamjenjuju traktori i motokultivatori.

Žetva, koja je započinjala sredinom ljeta mobilizirala je cijele Gračane. Želo se od ranog jutra uz pomoć srpa, a posao je često pratila pjesma. Nakon što se već na polju povezalo u snopove, žito se vezlo na gumno gdje se mlatilo. Mlatila su ga obično četvorica mlaca, uz pomoć posebnih štapova sastavljenih od dva dijela. Dok se duži dio držao u ruci, kraćim se dijelom mlatilo. Potom se zrno odvajalo i spremalo u sanduke. Slama se odvajala vilama i slagala u stogove oko visokog stupa.

Vrtovi su kod Gračanaca imali važnu ulogu u obiteljskoj gospodarskoj strategiji. Iz vrtova se dobivao niz proizvoda koji su kasnije prodavani na tržnici.
Gračanci su uz Šestinčane, Remećake i Markuševčane bili glavni opskrbljivači Zagrepčana tokom XX. stoljeća. Zbog svoje isplativosti vrtovima je pridavana velika važnost, te je tridesetih godina XX. stoljeća čak 163. jutara zemlje otpadalo na njih.
 Uzgajalo se je više vrsta povrća poput luka, mrkve, kelja i slično.

Cvijeće je također donosilo određeni prihod, a njegov je uzgoj intenziviran osobito nakon Drugog svjetskog rata.

Vrt se obrađivao štihanjem i okapanjem što je u cijelosti bio ženski posao.
LIVADE

U uzgoju stoke važnu su ulogu imale livade. Zbog toga su Gračanci livadama poklanjali veliku pažnju. Livade se kosilo tri puta godišnje: u lipnju - sijeno, u kolovozu - otava i u rujnu - otavić.

Nakon agrarne reforme 1919. godine, Gračanci dobivenu zemlju kraj Save koriste ponajviše kao livade.

Košnja je bila isključivo muški posao, dok su žene pomagale u zubljanju trave i tovarenju sijena na kola kojima se sijeno odvozilo.

TRNACI (VOĆNJACI)

Trnaci (voćnjaci) su bili sastavni, ali ne i presudni dio gospodarskog posjeda. Uzgajale su se šljive, kruške, jabuke, trešnje, breskve, marelice i orasi. Radovi u trnacu nisu iziskivali previše truda i vremena, uglavnom je bila riječ o proljetnom rezanju grana. Kruške i jabuke bralo se na dva načina. Jedan je bio branje sa ljestava, a drugi uz pomoć obirača (dugačkog štapa sa platnenom vrećicom na kraju). Trulim i oštećenim voćem hranile su se svinje. Od voća, najvažnija je bila šljiva, osobito sorta zvana bistrica. Od šljiva se pekla rakija, a sam događaj pečenja predstavljao je priliku za razgovor i druženje muškaraca.

Višak voćnih proizvoda Gračanci su prodavali na Jelačić placu, a kasnije na Dolcu.. Voćarstvo je svoj uzlet doživjelo uoči i za vrijeme Drugog svjetskog rata, da bi polako nestajalo tek u posljednjih desetak godina kada je stambena izgradnja u velikoj mjeri oduzela prostor starim trnacima.

VINOGRADI

Smješteni na padinama Medvednice, Gračani su od davnine bili poznati kao vinorodni kraj. Još u srednjem vijeku spominju se vinogradi Isce i Topličica (Gračanski Ribnjak), koji su se u velikoj mjeri nalazili u vlasništvu stanovnika Gradeca. Godine 1516. u Gračanima je registrirano 9 vinograda, a 1531. godine dvostruko više - 18 vinograda.
 Gračani su kao vinogorje (promoutorium Gratchan, Grachyani) ubilježeni u kaptolskim popisima vinske desetine 1511., 1516., 1531., i 1560. godine. Kod prvog spomena četiri gračanska vinograda pripojena su vinogorju Remečina, a kod poslijednjeg gradskom vinogorju.
 Gračanci su kao što je već ranije spomenuto bili sposobni vinogradari koji su za Gradec, Medvedgrad i remetske pavline obrađivali vinograde, ne samo u Gračanima nego na cijelom području grada.
Sve do 1848. godine seljaci iz Gračana, Zvečaja i Dolja bili su dužni plaćati vinsko lukno crkvenim vlastima, odnosno župnoj zajednici kojoj su pripadali. Popis vinskoga lukna po kanonskoj vizitaciji župe Šestine iz 1810. godine, pokazuje koji su stanovnici navedene godine bili davatelji vina.

Pagus Grachan – selo Gračani

· Banek Georgius – Banek Gjuro

· Bannich Joanes – Banić Ivan

· Bellich Georgius – Belić Đuro

· Benschich Joannes – Bešić Ivan

· Bushnir Joseph – Bošnir Josip

· Chuk Joann – Ćuk Ivan

· Chvetko Math – Cvetko Mato

· Glassina Georg – Glazina Gjuro
· Gyurak Georg – Đurak Gjuro

· Haramia Stephan junior – Haramija Stjepan mlađi

· Haramia Stephan senior – Haramija Stjepan stariji

· Horvath Math – Horvat Mato

· Jabranchich Franciscus – Jabrančić Franjo

· Jabranchich Mathaeus – Jabrančić Matija

· Jellachich Josephus – Jelačić Josip

· Jellachich Michael – Jelačić Mihael

· Keklevich Barthol – Keglević Bartol

· Koss Joannes – Kos Ivan
· Kossech Josephus – Kosec Josip

· Kovachich Josephus – Kovačić Josip

· Krivich Math – Krivić Mato

· Lovrekovich Georg – Lovreković Gjuro

· Lovrekovich Michael – Lovreković Mihael

· Lovrekovich Magdalena – Lovreković Magdalena

· Lovrekovich Mathias – Lovreković Matija

· Mathko Michael – Matko Mihael
· Novak Barbara – Novak Barbara
· Novossel Michael – Novosel Mihael

· Paulichek Georgius – Pavliček Gjuro

· Prekupech Michael – Prekupec Mihael

· Puntiar Joannes – Puntijar Ivan

· Radich Josephus – Radić Josip

· Shekula Stephanus – Sekula Stjepan

· Ternchevich Stephanus – Trnčević Stjepan
· Klak Joanes – Klak Ivan

Pagus Zvechaj – selo Zvečaj
· Chegelij Andreas – Čegelj Andrija
· Lainijek Josephus – Lanek Josip
· Miholich Michael, Deserta – Miholić Mihael, Deserta – lat. Pustinja, vjerojatno mu je vinograd bio pust i neobrađen.
· Radich Emericus – Radić Mirko
· Radich Joannes – Radić Ivan
· Tomassich Emericus – Tomašinec Mirko
· Vecherin Mathaeus – Večerin Matija
 Pagus Dolje – selo Dolje

Bellich Andreas – Belić Andrija
Bellic Petrus – Belić Petar
Gerdyian Franciscus – Grđan Franjo
Gyuranech Josephus – Gjuran Josip
Krainijech Margareth – Kranjec Margareta
Krainijech Hellena – Kranjec Helena
Kristofh Paulus – Krištof Pavao
Michalinchich Josephus – Mihalinčić Josip
Michalinchich Spoler – Mihalinčić Špoler, bez osobnog imena davatelja.
Michalinchich Plevicha – Mihalinčić Plevičar, bez osobnog imena davatelja.
Michalinchich Josephus senior – Mihalinčić Josip stariji.

Micholich Stephanus – Miholić Stjepan
Novak Paulus – Novak Pavao
Radich Joannes – Radić Ivan
Vinchek Paulus – Vincek Pavao
Gračanski vinogradi, kao i drugi u sjeverozapadnoj Hrvatskoj stradali su krajem XIX. stoljeća širenjem "filoksere".
 Posljedice su bile velike, a najteža je bila početak uzgajanja američkih loza otpornih na filokseru. Te se loze nisu cijepile, već su se puštale da samostalno rode što je donosilo znatno veći prihod, ali i katastrofalnu kvalitetu. Narod je takvu lozu nazivao "direktor" (direktno je rodio).
 Nakon filoksere vinogradi se nikada nisu oporavili u punoj mjeri, ali se uzgoj nastavio. Od autohtonih sorti najpoznatija je bila Belina.
Do svakog gračanskog vinograda vodio je kolni put, dovoljno širok da mimoilaženje dvaju kola. Putovi su služili samo vlasnicima vinograda. Iznad vinograda nalazile su se klijeti u kojima se čuvalo oruđe za obradu vinograda. Veće klijeti služile su i kao vinski podrumi u kojima se pohranjivalo vino, što je već spomenuto u prethodnom dijelu teksta. U podnožju je vinograd često omeđivao kakav gračanski potok, a između vinograda i potoka nalazio se "kolosijek", iz kojeg se dobivalo kolje za vinograd. Jedan takav "kolosijek" nalazio se iznad današnje tramvajske pruge, povrh kuće obitelji Puntijar na Gračanskoj cesti. Zapuštanjem vinograda "kolosijek" se danas pretvorio u šumu.

Vinogradi su bili dio posjeda kojim su se u Gračanima većinom bavili muškarci. Žene su radile pri njegovom okapanju, ali je obrezivanje i briga o vinogradu ostajala na muškarcu.

Krajem rujna oko „Miholja“ započinjala bi berba, jedan od najveselijih događaja u kojem je sudjelovala cijela obitelj. Uz berbu i Miholje u Gračanima se pjevala pjesmica:“Došel bu, došel Sv. Mihalj, grojzdje dozreva, ja bum ga bral…“. Završetkom berbe započinjao bi proces proizvodnje vina. Proizvodilo se vino visoke, osrednje i niske kvalitete: Od mošta se radilo vino puljevina (najbolje vino), od prešanog tropa preševina, a najslabije je vino bilo vodica – pikula (prešani trop pomiješan s bunarskom vodom), koje se nosilo u polje ili težacima kod okopavanja kukuruza. Od drožđa, taloga koji ostane u bačvi nakon istakanja vina, pekla se rakija drožđenka, a od tropa poslije prešanja, rakija tropica.

Gračani su kao vinorodni kraj bili omiljeno izletište Zagrepčana, gdje su građani oko Miholja ispijali mošt i jeli najbolji „šindelbraten“ (svinjski kotleti pečeni na poseban način).

Kao i sve druge obradive površine u Gračanima, vinograde je ugrozila stambena izgradnja, ali i nedostatak vremena kod današnjih Gračanaca. Vinograd zahtijeva potpunu predanost i puno uloženog truda i vremena, za što današnje generacije pritisnute brzim načinom života jednostavno nemaju vremena.

Ipak Gračanci su sačuvali dio svojih vinograda, a u posljednje vrijeme vinogradarstvo se polako budi, pa su zasađeni i neki novi vinogradi. Naravno, riječ je o manjim vinogradima, koji uglavnom služe spravljanju vina za osobne potrebe. Spomenuti se vinogradi nalaze na Dolju, Nadvinama, Gračanskom Ribnjaku, Zvečaju i Gračanskom Borju (Golača). Na taj se način do danas održala tradicija berbe grožđa, kao i kultura ispijanja vina.
Prigodom berbe pjevale su se vinske pjesmice, a jednu od njih zabilježio je Marko Kos prije više od pedeset godina.

Berba

Lepo ti je pogledeti

vinolozne goričice,

Kad dozreli grozdek zlati

kaj da slatke kapljičice.
U jeseni, o Miholju,

Božja kaplja nam dozrije,

Iz sveg srca, u veselju,

po goricam mošt se pije.
Sve u berbu žurno hiti
nosi brente i košiće,

kolibice rozgvam kiti,

sprema bednje i lagviće.

Pomno težak trs obira

Nosi grojzdje do predulje,

Gdje za živi čas izvira

Slatka šira kano ulje.

Špan nabija grom – topove

Na vrh njih ispaljuje,

Prijatelje i gostove

Po kraljevski dočekuje.

A gospodar i gospodja

Sve dvorove otvaraju,
gospodarstva prava svoja

gostim svojim predavaju.

Tu se časti moštom, vinom,

juhom, mesom, štruklim slasni,

zeljem, sarmom i slaninom,

s guskom jesu mlinci masni.

Zdravica se proizvodi

Prijateljem, domaćini,

Narodnosti i slobodi

I Hrvatskoj domovini.

Tu bilikum na tanijeru

Stranom gostu se nabrusi,

Da u lijepom Božjem miru

U grlce ga fletno strusi.

Pokraj rujnog bilikuma
Kućna daje se povelja,

Pa i ključi od podruma

Na porabu prijatelja.

Tak je bilo od vajkada

Po goricam hrvatskim,

Tako sada i odsada

Hrvatim da bude svim!

ŠUME

Šume su imale veliki značaj u životu Gračanaca. One su davale drvo za ogrijev i svakodnevno kuhanje. Rušenje drveća, njegov transport do sela i daljnja obrada bili su muška obveza. Drvo se iz šume dovlačilo konjskim ili volovskim zapregama. Na dvorištu bi se drva cijepala i pilila, a potom i spremala.

Osim drva, šuma je pružala izobilje hrane za svinje i lišća potrebnog za štrajenje. Štraja (listnina) se stavljala ispod krava kako bi se povećala udobnost životinja.

Neke su šume bile u privatnom vlasništvu, a druge poput šume "Javorek" u rukama "Gračanske zadruge" koja je posjedovala cijeli niz zemljišta u Gračanima. Oni Gračanci koji nisu imali vlastite šume skupljali su porušena drva i suharke po tuđim šumama. Zima je za njih bila osobito teško razdoblje, kada je svaki suharak bio bitan za preživljavanje kućanstva.
Zbog hladnih i snježnih zima Gračanci su morali trošiti puno drva na ogrijev. O tome najbolje svjedoči zapis iz školskog ljetopisa godine 1926.: "Zima je bila vrlo jaka, u školi se počelo ložiti već 1. oktobra 1925., pa neprestano do konca aprila 1926".

Takve zime nisu bile rijetkost, ali su marljivi Gračanci uvijek našli načina kako doći do drva za ogrijev. Gračanci su koristili više lokacija na Medvednici, koju su nazivali jednostavnim imenom – Gora. Evo popisa tih šuma, sa starim gračanskim nazivima:

· Bušni krč

· Bešićova ravna

· Bedenikov gaj

· Banekova steza

· Belićev dol
· Bešićova ravna
· Franjčovi krči

· Javorek

· Jelačićev plac

· Gračec

· Grabijerje

· Goli vrh

· Glazinov krčec

· Kostajnova znož

· Križišće

· Lukovica

· Lonjščina

· Laze
· Mali Franjčovi krči

· Med zakop
· Mlake

· Mrzljak
· Podradovenica
· Posečevina
· Pušinjak
· Radovenica

· Stare senokoše

· Snopljak

· Šija

· Topolovina

· Tusti vrh

· Vodica

· Vuglejnice

· Zemelnice
· Zdenjčec
sTOČARSTVO
Uz zemljoradnju stočarstvo je činilo drugu, najvažniju gospodarsku granu Gračana. Stočarstvo se dijelilo na tri grane: krupna stoka (krave, konji i volovi), svinje i perad (kokoši, purani, guske i patke).
KRUPNA STOKA

Broj krupne stoke ovisio je o količini hrane koju je domaćinstvo bilo u mogućnosti privrediti. Ako je domaćinstvo posjedovalo livade sa kojih se crpilo sijeno i na kojima je bila dobra ispaša, tada je moglo držati i veći broj stoke.

Krave su bile najvažnije. Njih je držalo svako, pa i najsiromašnije gospodarstvo. Siromašni su uobičajeno držali jednu kravu, koja im je omogućavala prehranu obitelji. Prosječna Gračanska obitelj hranila je dvije krave, dok su one bogatije hranile i tri.

Nakon što su 1919. i 1920. godine dobili velike livade uz Savu, Gračanci lakše prehranjuju krave, te se počinju baviti sitnim mljekarstvom. Mlijeko se prodavalo "kontama" (stalnim mušterijama) u gradu. Kontama se mlijeko dostavljalo rano ujutro, u kanticama koje su nosile uglavnom djevojčice i žene. Od mlijeka su se dobivali sir i vrhnje koji su osim u vlastitoj prehrani bili nuđeni i na prodaju.

Briga o kravama na paši prepuštala se djeci i starcima, koji bi jednu ili dvije krave obično držali na štriku (špagi) dok bi krava pasla. Krave bi se napasale od proljeća do kasne jeseni, dok bi u zimsko doba godine bile hranjene u štali.
Zabrana "kontarenja" 1952. godine i monopol države nad mljekarskim proizvodima, doveli su do prekida uzgoja krava, jer se njihova isplativost svela na osobne potrebe. Zbog toga većina domaćinstava prelazi na uzgoj samo jedne krave, a sedamdesetih godina uzgoj gotovo potpuno prestaje. Pojedinci drže krave i osamdesetih godina, ali riječ je o vrlo rijetkim iznimkama.
Volovi su služili kao zaprežna stoka. Njih nisu posjedovali svi Gračanci, već samo oni nešto imućniji. Zbog svoje snage i izdržljivosti bili su idealni za vuču kola kroz blatnjave seoske putove. Njihova je mana bila u tome, što su iziskivali obilnu hranu. Uprezali su se uvijek u paru.

Ubrzo nakon Drugog svjetskog rata volovi nestaju iz Gračanskih štala, a njihovo mjesto zauzimaju konji.

Konji su uzgajani i u vremenu dok su glavnu zaprežnu snagu činili volovi. Njihova je ishrana bila slabija nego volovska, a brzina neusporedivo veća.

Nakon Drugog svjetskog rata i nestajanja volova, konji preuzimaju glavni teret za vuču zaprežnih kola. Kolima su upravljali foringaši. Kao i volovi, služili su za vuču drva iz šuma, kamena iz kamenoloma, a osnovna im je uloga bila uprezanje u svrhu oranja zemlje.

Godine 1960. na snagu stupa zabrana kretanja zaprežnih vozila gradskim područjem, tako da konji sve više postaju izdatak koji ne donosi probitak.
 Osim navedene zabrane, na nestanak konja utječe i sve manje bavljenje poljoprivredom. U ranijem su razdoblju vlasnici iznajmljivali konje za oranje zemlje onima koji ih nisu posjedovali, te na tome zarađivali, no sedamdesetih godina nestankom obradive zemlje gubi se i taj vid privređivanja. Poslijednje konje u Gračanima posjedovao je Mirko Jelačić, koji je za određenu naknadu obavljao prijevoz suseljanima. Između ostalog prevozio je i šoder iz gračanske Pećine. Oni koji su i dalje obrađivali zemlju počinju kupovati traktore i motokultivatore, te konji potpuno nestaju iz svakidašnjeg gračanskog života.
SVINJE

Kao što je već rečeno Gračanci su se bavili svinjogojstvom još u srednjem vijeku. Daljnji razvoj uzgoja svinja nastavio se u vrijeme starih zadruga tokom XIX. stoljeća. Vrhunac je svinjogojstvo dostiglo između dva svjetska rata kada su pojedina domaćinstva hranila i do 30 svinja. Njihov je uzgoj bio relativno lagan, a vrlo isplativ. Za svinje koje su se početkom prvih mrazeva tjerali u šumu na pašu žira i kestena, rađene su posebne nastambe u koje bi se zatvarale tokom noći. Prema riječima Berislava Baneka još u novije vrijeme na području šume Javorek i Zemelnice bili su vidljivi ostaci spomenutih nastambi. Na svinje su pazili mladići, sve do odlaska u vojsku kada bi njihovo mjesto zauzimali mlađi.

Početkom zime svinje bi se tjerale natrag u kotec (svinjac) koji se nalazio u dvorištu. Tu bi se svinje čistile od žira i pripremale za klanje.
 Sam čin kolinja (klanja) svinja bio je društveni događaj na kojem se često pojela i cijela svinja. Svinja se priklala nožem u srce, a jednu svinju obično su držala tri muškarca. Bio je to ponekad nezgodan posao jer su svinje znale biti agresivne, a njihova dlaka masna i skliska. Nakon što bi svinja bila svladana, uzela bi joj se krv, koja se odmah morala miješati da nebi zgrušala. Krv se upotrijebila za izradu krvavica. Taj bi posao često obavljala i neka žena, miješajući krv u zdjeli. Svinja bi se potom opažmala u kipućoj vodi. Bio je to čin skidanja dlake, koji se obavljao u velikom koritu. Svinji bi skinuli papke i potpuno je oprali. Potom bi je digli na remu (dvije drvene grede, na kojima bi svinja visjela obješena za stražnje noge) objesivši je za tetive i rasjekli je po pola. Očistili bi iznutrice i sjekli je na komade. Tada bi izvadili organe koje bi objesili na haklje (kuke) i ostavili na nekoj od voćki u dvorištu. Svinja bi se dalje razdelavala, a djecu je osobito veselilo rezanje špeka (slanine). Dio špeka se tada stavio sušiti kao narezak, a dio je išao za čvarke, koji su se kasnije kuhali i cijedili. Tokom kolinja cijela bi kuća i dvorište odisale mesom, a brojno društvo se uz posao dobro zabavljalo. Odmah nakon kolinja, još isti dan domaćice su spremale krmenadle (kotlete), pečena jetrica, a osobit specijalitet je predstavljao mozak z jajcima.
Ovo je kratki opis kolinja kakvog se ja sjećam i kakvog smo imali kod kuće sve do 1998. godine, a bilo je isto kao i u ostalim gračanskim domaćinstvima. Kao dijete osobito me veselilo paljenje kotla u kojem se grijala voda za pažmanje svinje. Tada bi mi djeca od jutra kurili i čuvali ogenj, da bu voda furt kipela.
Treba reći da je nakon Drugog svjetskog rata opao masovan uzgoj svinja, ali je svako domaćinstvo i dalje uzgajalo 5 do 10 životinja. Uzgoj se tada vršio isključivo kod kuće u kocima (svinjcima) dok je vođenje na pašu postalo su stvar prošlosti. U tom razdoblju svinje se uglavnom hranile kukuruzom i napojem (ostacima hrane).

Uzgoj svinja u Gračanima održao se sve do naših dana. Danas nestaju i posljednji ostaci ove vrste gospodarstva, koje je u prošlosti imalo veliku ulogu u cjelokupnom gračanskom gospodarstvu.

PERAD

Od peradi Gračanci su uzgajali kokoši, pure, (purane), race (patke) i guske. Njihovo kretanje nije bilo strogo omeđeno, pa se perad nalazila po cijelom dvorištu i van njega. Race i guske plivale su po potocima i mlakama. Jedna takva, velika seoska mlaka nalazila se na mjestu današnje stare škole na Iscu. Zapremala je preko 300 m2, a noću bi iz nje dopiralo kreketanje žaba. Izgradnjom škole 1904. godine mlaka je nestala.

Noću se perad smještala u kurnjake (kokošinjce), kokoši i pure s jedne strane, a race i guske s druge strane. Perad se uzgajala zbog mesa, jaja i perja kojim se punilo jastuke. Za tu je svrhu korišteno guščje perje. Perad se u Gračanima viđa i danas. Pojedine obitelji uzgajaju uglavnom kokoši i piliće zbog vlastite potrebe.

PČELE

Pojedine gračanske obitelji uzgajale su pčele koje su držane u pletenim košnicama. O pčelarstvu u Prigorju, a samim time i u Gračanima govori i povjesničar Ivan Krstitelj Tkalčić.
 Međutim, taj se podatak odnosi na srednjovjekovno razdoblje. Što se tiče novije povijesti gotovo da ne postoje relevantni podaci o gračanskom pčelarstvu, ali je zanimljivo zapažanje učitelja Stanislava Horvatina iz godine 1921.: "Pčelarstvo u Prigorju ne može da tako napreduje kao primjerice u Podravini, Posavini i Srijemu, jer nema u jesen gotovo nikakve paše za pčele! Nema primjerice heljde! Glavna je ovdje paša za pčele kada u gori cvate domaći kesten. Med od kestenovog cvijeta je neukusan, žari u grlu, ali je vrlo ljekovit, naročito za bolesti grla i plućiju. Budući da imade u sebi dosta smolastih sastojina, to je za pčele teško probavljiv, pa u zimi dobivaju grižu".
 Iz napisanog se vidi da su se Gračanci bavili pčelarstvom, ali nije bilo govora o nekom velikom uspjehu, zbog zemljopisnih i klimatskih razloga. U današnje vrijeme određeni broj stanovnika Gračana bavi se uzgojem pčela i proizvodnjom meda, ali samo za vlastite potrebe.
ZAKLJUČAK

Gračansko gospodarstvo karakterizirale su neke specifičnosti. Prije svega to je vezanost uz grad Zagreba i njegove potrebe. Kroz cijelu povijest snabdijevali su gračanski seljaci građane Zagreba poljoprivrednim i mesnim proizvodima, a ostaci te djelatnosti vidljivi su i danas kada poslijednje gračanske žene trguju svojim voćem i povrćem na Dolcu.

Nekadašnji transport proizvoda na tržnicu bio je težak i mukotrpan posao. Stare su Gračanke tada robu prenosile pješice, noseći košare na glavi. Na glavu bi se prvo stavio "svitek" (komad tkanine složen u kružnom obliku), koji je djelomično olakšavao težinu tereta i održavao ravnotežu, a na njega se stavljala košara.

Opterećene tim teretom Gračanke bi pješice nosile proizvode sve do grada. Situacija se popravila 1936. godine izgradnjom Gračanske ceste, ali je pravo olakšanje nastupilo tek 1949. godine, izgradnjom tramvajske pruge Mihaljevac – Dolje.

Vremenske prilike i neprilike također su bile važan čimbenik gračanskog gospodarstva. Dovoljan je bio samo jedan dan praćen nevremenom, pa da cijelogodišnji trud Gračanaca bude uzaludan, a njihova egzistencija upitna. O kakvim je nepogodama bila riječ najbolje govore zapisnici iz školskog i crkvenog ljetopisa.

Prvi zapis govori o suši iz 1928 godine: "Ove godine vladala je silna suša. Kroz više mjeseci nije padala kiša. Voće obrodilo slabo ili nikako. Dok je prošle godine brao učitelj do 7 hl šljiva u svom malom voćnjaku, ljetos ih uopće nema."

I dok prvi zapis ne djeluje toliko zastrašujuće, oni iz 1931. godine prikazuju silinu nevremena i Gračance u agoniji zbog vremenskih neprilika, koje su uzrokovale kolaps u njihovom gospodarstvu:

25. lipnja 1931. godine u 11. sati noću Gospodin nas je prešibao. Pet minuta prije prije jedanaest nastala je u zraku tutnjava popraćena jakim i neprestanim bljeskanjem. Pet minuta poslije jedanaest došla je jaka kiša sa strašnom tučom. Tuča je bila tako jaka da je vinograde uništila sa 90 % i 100%, povrće sa 75%, žitarice 100%, a voće 80 do 90%. Ujutro je bila velika tuga i žalost.

 "Spomenuti nam je elementarnu nepogodu koja se zbila dne 25. juna 1931. godine u 11 sati u noći. Silna tuča na hipove deblja od oraha padala punih 15 minuta. Uništeni su vinogradi, voćnjaci i vrtovi u selima Šestine, Gračani i Remete. Poslije toga zavladala silna suša, koju je još pojačavao topli vjetar. Suša još danas traje. Narod posve deprimiran. Gračanske seljakinje, koje su do sada nosile u Zagreb pune koševe cvijeća, povrća i voća na prodaju, moraju sada i same kupovati u Zagrebu povrće od Bugara."

Podatak da su Gračanke kupovale povrće od Bugara dovoljno govori sam za sebe i nepotrebno ga je dalje objašnjavati. Zbog spomenutog nevremena gračanski su vinogradi pretrpili veliku štetu, koja je iznosila čak 95% gubitak prilikom berbe 1931. godine.

Jedanaest godina kasnije, u rujnu 1942. godine, Gračane je ponovo zahvatilo veliko nevrijeme praćeno tučom.
 Zbog potpunog uništenja uroda, krajem godine zaprijetila je glad, praćena oskudicom brašna.

 Radovi na gračanskom gospodarstvu imali su dva pravila od kojih se odstupalo samo u iznimnim slučajevima. Prvo je bilo da se nikada ne radi nedjeljom, a drugo da se ne radi za crkvenih blagdana. Tih se dana jedino nahranila stoka, a iznimka je bila dopuštena samo u slučaju da se sprema kiša, a sijeno nije pospremljeno. Svi drugi poslovi mogli su čekati idući dan.

Gračanci su za obrađivanje svojih posjeda često uzimali težake (najamne radnike). To se osobito očitovalo kod obitelji u kojima je manjkalo muške radne snage. Uglavnom su to bili siromašni mladići i djevojke iz Hrvatskog Zagorja koji su u potrazi za poslom ponekad radili samo za hranu ili sitnu nadnicu.

Stariji Gračanci još se sjećaju prizora sa vinograda na "Barunici", koja se prostirala sa desne strane Gračanske ceste, od Mihaljevca do gostionice "Stari Kos". Na tom su vinogradu radili deseci djevojaka iz Bistre, kopajući bose i obučene u svoje narodne nošnje, pjevale su sretne jer su našle bilo kakav posao kojim će se prehraniti.

Na mjestu nekadašnjeg vinograda danas je zarasla velika šuma. Pojedini zagorski mladići radeći na Gračanskim njivama i vinogradima ostajali bi trajnije naseljeni, pa su se neki na taj način i udomaćili. Radovi na gračanskom gospodarstvu bili su težak i naporan posao. Međutim Gračanci su u radu uvijek znali pronaći veselje i priliku za zabavu.
Jedan od radova koji se tradicionalno pretvarao u zabavu za mlade bio je komušanje (trebljenje) kukuruza. Taj posao koji se obavljao u jesen okupljao je po dvadesetak i više mladih. Trebljenje se vršilo noću, kod nekog u zatvorenom prostoru. Bila je to prilika za upoznavanje mladića i djevojaka, a posao je redovito pratila pjesma.

Da su Gračanci bili uspješni zemljoradnici i stočari, uopće gospodarstvenici svjedoči podatak, da su već 1864. godine sudjelovali na "Prvoj izložbi Trojedine kraljevine Hrvatske – Slavonije – Dalmacije" u Zagrebu.
 bila je to preteča Zagrebačkog velesajma, a Gračanci su predstavili slijedeće proizvode:

· Banić Stjepan izložio je vino iz "Črne Vode", berba 1863.

· Benges Mijo izložio je rakiju droždjenku

· Bujan Stjepan izložio je kukuruz, ječam i raž, te dvije vrste vina

· Cvetko Ivan izložio je hrži i vino

· Gjuran Ivan izložio je vino

· Jelačić Ivan izložio je vino

· Kos Stjepan izložio je vino

Zub vremena nagrizao je Gračansko gospodarstvo. Već krajem tridesetih godina mladi se Gračanci sve više okreću gradu, tražeći u njemu bilo kakvo namještenje i lakšu zaradu što je primjetio i remetski župnik velečasni Leopold Rusan: ...lipanj 1939. godine...Opažam već više godina, a posebno u poslijednje vrijeme, da svi traže namještenje u gradu ne pitajući, da li kroz to štete ili dobivaju, glavno im je da se ne muče. Tako prestaje ova župa biti seoska župa, te mi po svemu postajemo periferija Zagreba.
 Snaga i važnost gračanskog gospodarstva počinje opadati nakon Drugog svjetskog rata, kada se cijela mlađa populacija okreće prema traženju posla u gradu, ostavljajući gospodarstvo i "grunt" po strani. Zemlja je postala tek dodatni izvor prihoda. Djelomice su tome krivi sami Gračanci, a dijelom politika koja je nakon 1945. godine sve više poticala radništvo na uštrb seljaštva. Seljaštvo je proglašavano nazadnim, a radništvo progresivnim dijelom društva. Blizina grada i moderne tehnologije također su učinile svoje.

Grad Zagreb "progutao" je, ne samo Gračane nego i druga sela svoje okolice, a seljaštvo se u dodiru s gradom upoznaje s gradskim načinom života, te mu sve više teži. Posljedica toga bila je izgradnja novih stambenih objekata, koji su smanjivali prostor obradivoj površini. Intenzivno doseljavanje iz drugih dijelova Hrvatske i BiH šezdesetih i sedamdesetih godina XX. stoljeća također je doprinijelo smanjenju obradive površine.
Zbog toga se sedamdesetih godina gračansko gospodarstvo svelo na vrt, voćnjake i slabašan uzgoj svinja i peradi. Krajem devedesetih godina nestaju i ti posljednji tragovi nekadašnjeg Gračanskog gospodarstva. Stari i zapušteni gospodarski objekti nijemi su svjedok da je nekad u Gračanima postojao način života, sasvim suprotan od današnjeg.

Život na Gračanskom gospodarstvu tražio je puno truda i odricanja, ali je s druge strane pružao pregršt veselja i životne radosti.

GRAČANSKI OBRTI I ZANATI

U popisu obrtnika koji su 1769. godine djelovali na području "Časnog Kaptola zagrebačkog" nalaze se i neki koji nose prezimena, istovjetna onim Gračanskim. Popis spominje bravare: Juraja i Franju Dolovčaka, čizmara Pavla Kosa, bačvara Tomu Novaka i tesara Jakoba Novaka
. Njihova prezimena ne dokazuju njihovo gračansko podrijetlo, ali se takva opcija ne smije odbaciti. Jer ako su neki Gračanci kao što smo vidjeli posjedovali kuće na Gradecu i bili punopravni građani općine, ne postoji razlog zbog kojeg pojedinci ne bi bili članovi cehova na Kaptolskom području. Naravno, u tom je slučaju bila riječ o Gračancima koje je naselio kaptol na područje Nove Vesi. U suprotnom slučaju oni se nebi mogli baviti obrtom, jer je on Gračancima baš kao i drugim seljacima zagrebačke okolice bio zabranjen sve do XVIII. stoljeća.

Obrti se u Gračanima počinju razvijati nakon Prvog svjetskog rata, makar su neki kao što ćemo vidjeti djelovali i ranije. Razvitak obrta povezan je sa sve većim dijeljenjem i mrvljenjem zemlje koja više nije mogla prehraniti cijelu obitelj, pa Gračanci počinju tražiti drugi način zarade. Zbog toga je većina mladića izučavala razne zanate.

Kao što su bili uspješni poljoprivrednici i stočari, Gračanci su bili i uspješni majstori starih zanata. To je pokazala i izložba koju je u svibnju 1927. godine organizirala „Seljačka sloga“
 Na izložbi koja se održala u prostorijama Zagrebačkog Zbora, a na kojoj su sudjelovali seljaci iz svih krajeva Hrvatske, Gračanci su izložili razne tkanine, torbe, tanjure, čaše, alate, čizme, opanke i remenje. Bilo je to „zlatno doba“ gračanskih obrta i zanata.
Većina obrta počela je propadati već nakon Drugog svjetskog rata, a osobito šezdesetih i sedamdesetih godina, kada modernizacija života i suvremena tehnika dovode do njihove zastarjelosti i nerentabilnosti.

MESARI

Mesarija je bila glavni gračanski obrt, a ujedno i najstariji. Već sam ranije spomenuo uzgoj svinja u Gračanima. Još u XIX. stoljeću Gračanci opskrbljuju Zagreb svinjskim mesom. Uvečer zaklane svinje, ranom su zorom Gračanci u koševima dopremali u Zagreb i prodavali Zagrepčanima. Osobito je zanimljiva bila prodaja fileka, koje su prolazeći trgom bana Jelačića nosili obješene na štapove.
 Naravno da je u takvim uvjetima higijena i kvaliteta proizvoda bila vrlo upitna, no u tom vremenu malo se o tome mislilo. Glavna preokupacija Gračanaca bila je da čim brže prodaju svoj proizvod, dok su Zagrepčani gledali da prođu što povoljnije.

S vremenom se pokazala važnost mesarskog obrta pa je 1926. godine u Zagrebu osnovan - "Savez hrvatskih mesarskih i kobasičarskih obrtnika".
 Jedan od inicijatora osnivanja saveza bio je i Mirko Matko, poznati gračanski mesar i kasnije prvi predsjednik Općine Gračani. U samom savezu Gračanci su zauzimali neke od važnih pozicija, pa je tako dužnost perovođe upravnog odbora obnašao Slavko Kosec, dok su spomenuti Mirko Matko i Stjepan Puntijar bili članovi istog odbora.

Godine 1930. otvara se suvremena tržnica na Dolcu, pa se na nju seli sva prodaja živežnih namirnica. Mesari su na Dolcu stekli nove, odlične uvjete za razvoj svojeg obrta. Gračanci koji su se specijalizirali za slaninarstvo dobili su zaseban prostor u mezaninu.
 Za njih je bili predviđeno petnaestak štandova.
Nema nikakve sumnje kako je utjecaj Gračanaca u savezu pridonio novom, odličnom položaju na gradskoj tržnici.

Gračanci nisu bili priučeni mesari kakvih je u ono vrijeme bilo mnogo, već su bili izučeni majstori zanata. O tome najbolje svjedoče njihove diplome i radne knjižice. Uobičajeno je bilo naukovanje kod starijih gračanskih mesara, ali su neki, poput Tome Kranjca učili zanat kod renomirane tvrtke "Rabus i sin".
U međuratnom razdoblju u Gračanima je postojala i mesnica čiji su vlasnici bili Josip i Nada Puntijar, a nalazila se u blizini današnje osnovne škole.
Nakon Drugog svjetskog rata postupno dolazi do propadanja mesarskog obrta. Napuštanje tradicionalnog i masovnog uzgoja svinja odrazilo se na sve manji broj mesara u Gračanima. Danas je taj obrt i zanat u potpunosti nestao.

Najpoznatiji mesari u Gračanima: Mirko Matko, Josip Trnčević, Mirko Prekupec, Stjepan Trnčević, Pavao Radić, Tomo Kranjec, Josip Jelačić, Mato Haramija, Mirko Kos.
TKALCI I KROJAČI

U vremenu kada su Gračanci svakodnevno nosili svoju nošnju tkalački zanat bio je vrlo bitan i cijenjen. Bio je to posao koji je iziskivao određenu vještinu i spretnost. Tkalci, koji su u Gračanima redovito bili muškarci, nisu samo tkali dijelove narodnog odijela, već su izrađivali i druge predmete poput stolnjaka, plahti ili ručnika.
Tkalo se na tkalačkom stanu, izrađenom od drvene konstrukcije. Platno se tkalo na tri načina, ovisno o njegovoj namjeni. Grubo platno - "preja na preju" tkalo se za debele plahte, koje su služile za pokrivanje. Žuto platno koje je bilo najcjenjenije, tkalo se - "pamuk na preju", a iz njega se izrađivala svečana rubenina, ukrasni stolnjaci, plahte i ručnici. Na manjoj cijeni od žutog bilo je bijelo platno koje se tkalo -"pamuk na pamuk", a od njega se izrađivala nedjeljna i svakodnevna rubenina, te obični ručnici i plahte.

Za izradu ukrasa na platnu tkalci su se služili - "tkanjem na šibe". Princip rada kod takve se tehnike temeljio na prebiranju niti cijelom širinom osnove i njihovim podržavanjem na "šibe", koje se smještaju iza ničanica.
 Rijetko su kada dobivena dva ista prebora, a pažljiviji znalci mogli su odrediti i koji je tkalac proizveo ukras.

Nakon što su Gračanci prestali oblačiti nošnju u svakodnevnim prilikama, a stolnjake i plahte počinju kupovati u gradu, sve više nestaje potreba za tkalcima i tkanjem. Na taj je način izumro ovaj stari Gračanski obrt i zanat. Poznati Gračanski tkalci: Jakob Bešić, Ivan Jelačić, Stjepan Haraminčić, Vid Haraminčić, Valent Banić, Slavko Bujan, Rudolf Đuran, Juraj Mihalinčić, Slavko Tomašinec, Josip Banek, Štefina Kos.

Uz tkalce i krojače treba svakako spomenuti Gračanske švelje, koje su bile specijalizirane za ukrašavanje i dotjerivanje nošnji. Kako su bile priučene, zapravo su bile jedine žene koje su se na neki način poluprofesionalno bavile zanatom. Poznate Gračanske švelje: Dragica Banić, Zora Mihalinčić, Kata Miholić, Marija Vučko, Milka Sekula, Marija Miholić, Franca Haramija.
OPANČARI

Kao prigradsko selo GračanI su bili izloženi jakom gradskom utjecaju. Taj se utjecaj, kao što smo vidjeli odnosio i na odjeću i obuću Gračanaca. Zbog tih je utjecaja opančarski obrt i zanat bio jedan od onih koji je prvi nestao.

Gračanci su još prije Drugog svjetskog rata počeli nositi čizme i gradsku obuću, kako muškarci tako i žene, ali su se opanci ipak zadržali u upotrebi i nakon 1945. godine, osobito kod starijih ljudi. Opančarski zanat zbog toga nije bio lagan. Postupak izrade "opanjkov" bio je dugotrajan. Materijal za opanke djelomično se kupovao u Zagrebu, takav je slučaj bio sa potplatama. Koža za opanke se potom štavila i bojala. Koža se zatim krojila, u pravilu još vlažna i mekana, uz pomoć šablone od šperploče.

Izlaskom opanaka iz svakodnevne upotrebe nestao je interes mlađih ljudi za ovaj zanat. Budući više nije bilo potražnje i ovaj je zanat postao stvar prošlosti. Poznati Gračanski opančari: Jakov Šelendić, Marko Bošnir, Franjo Klenkar, Antun Banić, Petar Radić i Ivan Šelendić.
ŠUSTERI (POSTOLARI) I ČIZMARI

Šusteri i čizmari opstali su dulje u svom zanatu od opančara, ali se danas i njima polako gubi trag, premda neki još djeluju i rade. Šusteri su izrađivali ponđe za žene i čizme za muškarce. Njihov je izgled već opisan u poglavlju o narodnoj nošnji u Gračanima.

Sve većom orijentacijom na kupnju gradske obuće, šusteri i čizmari gube mušterije i prestaju sa izradom tradicionalne obuće. Poznati šusteri i čizmari: Ivan Dolovčak, Slavko Bošnir, Mato Gregurić, Mirko Vincek.

KOVAČI

Kovački zanat bio je važan za cjelokupno gračansko gospodarstvo, osobito transport. Kovači su potkivali konje, ali i volove kojima su se potkivale samo prednje noge. Osim potkivanja stoke kovači su popravljali kola i oruđe za rad, osobito plugove. Materijal za rad, posebice koks kovači su kupovali u Zagrebu, a i sami su prerađivali željezo.

Naglim uvođenjem mehanizacije šezdesetih i sedamdesetih godina, gubi se svrha postojanja ovog obrta. Sa nestankom posljednjih konja i plugova, nestaju i kovači koji su ostali upamćeni kao snažni i marljivi ljudi. Poznati Gračanski kovači: Jakob Kranjec, Stjepan Bakmez, Jakob Šobar.

PINTARI (BAČVARI)

Zbog razvijenog vinogradarstva pintari su bili traženi ne samo u Gračanima, već u cijelom zagrebačkom Prigorju. Pintari su izrađivali kace, bačve, škafove i brente. Drvo za izradu proizvoda nabavljalo se u šumi, da bi se od sredine pedesetih godina prešlo na kupovno, industrijsko drvo.

Za vinske bačve koristila se hrastovina, za rakiju bačve od dudovog drva, a koristilo se i drvo trešnje, te šljive. Nakon izrade bačve, ona se ukrašavala, najčešće imenom vlasnika, te motivima grozda i čaše.

Sedamdesetih godina, sve više se počinju kupovati plastične bačve i ostali slični proizvodi. Zbog toga opada posao starih gračanskih pintara, a zapuštanje vinograda i prestanak bavljenja vinogradarstvom u Gračanima, stavlja točku na i u postojanje ovog zanata i obrta. Poznati Gračanski pintari: Ladislav Banić, Valent Banić, Mirko Miholić.

MLINARI i njihovi mlinovi
Zbog zemljopisnog položaja, cijeli prigorski kraj podno Medvednice bio je pogodan za mlinarenje. Mnogobrojni sljemenski potoci godinama su tjerali mnoštvo mlinova, a njihovo je značenje bilo toliko da je cijelo jedno naselje prozvano "Mlinovi".

Još u srednjem vijeku mlinovi su izazivali prijepore i svađe između Kaptola i Gradeca. Krajem XVIII. stoljeća u Zagrebu nastaju obrtnički mlinovi, a njihovi vlasnici osnivaju mlinarski ceh.

Raspadom kućnih zadruga krajem XIX. stoljeća, zajednička se imovina dijeli na novonastale obitelji, međutim mlin kao važan gospodarski objekt ostaje u zajedničkom vlasništvu.
 Mlinovi su uglavnom bili izgrađeni od drva, na način kako su se gradile ranije opisane gospodarske zgrade. Osobe koje bi dolazile u mlin sa svojim žitaricama za meljavu, zvale su se „pomlinari“. U mlin bi najčešće dolazile djevojke, koje bi nosile vreće od nekih 20. kg. U ljeto bi Gračanci u mlin nosili 10-15 kg. žita i tamo ga mijenjali za već gotovo brašno. Za kruh se mljelo sitno, za žgance nešto krupnije, a za svinje i piliće najkrupnije i najlošije žito. Početkom zime sa svinje se „šrotalo“.
Na gračanskim potocima nalazilo se više mlinova, a do danas je u upotrebi ostao samo jedan, onaj "Banićev" u Gračanskom Ribnjaku, kojega ćemo i detaljnije proanalizirati nakon što spomenemo i ostale mlinove.

· BELIĆEV MLIN

Belićev mlin nalazio se u Graščicama, na kućnom broju 3. Prizemlje je vjerojatno izgrađeno prije više od 200 godina, a prvi je kat podignut početkom XX stoljeća.
 Mlin je kao što mu i sam naziv govori bio u vlasništvu obitelji Belić.

· ĆUKOV MLIN

Godine 1896. u vlasništvu je Ivana Ćuka, što dokazuje potvrda zapisana u knjizi Šestinskog gospodarstva za navedenu godinu. Te je godine Ivan Ćuk platio 2. forinte za svoje legalno pravo mlinarenja tzv. "melinšćinu".

· MLIN ORNIG
Mlin se nalazio na potoku Bliznecu. Vlasnica je bila Johana Ornig iz Slovenije, a mlin je vodila zajedno sa svojim suprugom. Mlin je bio građen od hrastovih planjki, sa visokim krovom i malenim prozorčićima. U kuću i mlin ulazilo se kroz nešto šira vrata. Desno u hodniku ulazilo se u sobu, ravno u malu kuhinju, a desno u mlin. Dva velika kamena mljela su žito i stvarala veliku hrpu brašna. U sredini je stajala velika decimalna vaga, koja se uvijek namještala ili po domaći „naštimavala“. U dvorištu ispred mlina uzdizala su se dva velika oraha koja su činila hladovinu. Umjesto stola služio je stari mlinski kamen, a oko njega dvije velike hrastove klupe. To je mjesto služilo za odmor i razgovor „pomlinara“ koji su ovdje čekali svoje brašno. Nakon napornog seljačkog radnog dana bilo je to pravo mjesto za druženje uz koju kapljicu vina. U mlinu su mljeli pomlinari iz Remeta i Bukovca.
· UMEKOV MLIN
 Josip Umek bio je vlasnik dva mlina na Bliznecu. Mlinovi su bili građeni od kamena sa čvrstim i debelim zidovima. Donji mlin bio je zapravo neka vrsta pomoćnog mlina i u njemu se nije stanovalo. Put od jednog do drugog mlina bio je uzak, jedva metar širok. S jedne strane omeđivala ga je voda, a s druge poljsko cvijeće. U Umekovim mlinovima mljeli su uglavom pomlinari iz sela Markuševec i Bačun. Osim mlinova, Josip Umek posjedovao je nekoliko jutara zemlje i vinograd te je bio dobar i imućan gospodar. Nakon njegove smrti gospodarstvo je preuzeo njegov sin Ivan, koji je ubrzo rasprodao najveći dio zemlje i odselio u Međimurje. Ostatak je prodao Mirku Bešiću, čija je obitelj na temeljima jednog od mlinova izgradila obiteljsku kuću.
· FAGAČEV MLIN

Oko 500. metara uzvodno od mlina Johane Ornig, nalazio se tzv. Fagačev mlin. Bio je poseban po tome, što se za razliku od drugih mlinova na potoku Bliznecu u njemu nije stanovalo.
· KLAKOV MLIN

Nalazio se na potoku Bliznecu kod križanja Markuševečke i Sljemenske ceste (Bliznec kbr. 1.), a sagrađen je u XVIII. stoljeću od strane remetskih pavlina . Dugi niz godina mlin je bio u vlasništvu obitelji Bešić, da bi ga zatim preuzela obitelj Klak. Posljednji vlasnik bio je Josip Klak. Danas, kao ni ostali mlinovi više nije u pogonu.

· MARKUSOV MLIN
Markusov mlin na Bliznecu nalazio se oko 300. metara od starog mlina Ladislava Bešića. Prije nego što je došao u posjed obitelji Markus, vlasnici su bili fratri. Od njih je mlin kupio Josip Markus. Budući nisu imali dovoljno pomlinara koji bi im osigurali egzistenciju, Markusi su se okrenuli pečenju i prodaji kukuruznog kruha, popularnog kuružnjaka. Kruh su prodavali u Zagrebu i time ostvarivali dodatni prihod. Mlin je odavno propao, a nasljednici Josipa Markusa nad njim su podigli obiteljsku kuću.
· STROSSEROV MLIN
Strosserov se mlin nalazio 300. metara uz cestu koja vodi na Medvednicu. Njegov je specifikum bio taj što je u sklopu njega poslovala i gostionica. Zbog toga je u njemu uvijek bilo živo i veselo. Tu su se sastajali stanovnici Blizneca, pa je mlin bio svojevrsno središte sela, koje Bliznec zbog rasporeda kuća i nedostatka bilo kakvih institucija poput crkve ili škole nikad nije imao. Kao i u Markusovu mlinu i ovdje se pekao kruh. Osim toga ovdje se na meljavu dovozilo žito iz Trnja (Horvata), te se nakon meljave brašno odvozilo natrag.
· MLIN ALOJZIJE STROSSER
 Mlin Alojzije Strosser nalazio se na samom kraju sela Bliznec, zapravo na početku šume. Mlin je bio izgrađen od kamena, a kuća za stanovanje od drva. Kao i Markusi, Strosseri su imali manjak pomlinara pa su se bavili pečenjem kruha i odvozom brašna u Trnje. Krajem XIX. stoljeća sinovi Alojzije Strosser odselili su u Ameriku. Iz Amerike bi manji dio svoje zarade slali u domovinu siromašnoj majci, koja je novac brižljivo spremala. No godine 1929. Bliznec je zahvatilo strašno nevrijeme, a staričin je novac odnijela voda. Ne mogavši preboljeti taj gubitak od tuge je umrla. Njeni su nasljednici sav imetak prodali gradskoj šumariji. Na takav tragičan način propao je mlin Alojzije Strosser. Godine 1935. srušena je i kuća obitelji Strosser.
· LUKAČEV MLIN
Ovaj se mlin nalazio u blizini mlina Alojzije Strosser. Bio je najbolji mlin na Bliznecu i jedini je on imao uređaj za „flah“- meljavu pšenice. Vlasnik mlina bio je Josip Lukač, koji je jedno vrijeme mljeo i šećer u glavama, te tako pravio štaub-cukor ili kako se danas kaže, šećer u prahu. Mlin je imao mnoštvo pomlinara, a između ostalih mljeo je za franjevačke samostane.
· BEŠIĆEVI MLINOVI
U blizini Klakova mlina na potoku Bliznecu nalazila su se dva „Bešićeva“ mlina. Prvi, stariji izgradili su vjerojatno zagrebački kanonici u XVII. stoljeću.
 Nakon kanonika mlin je preuzeo Petar Bešić, a njegov ga je nasljednik prodao župi „Remete“. Osnivanjem samostalne župe Sv. Petra i Pavla u Bešićima, na mjestu mlina izgrađena je kapela. Drugi mlin izgrađen je 1746. godine, a bio je u vlasništvu Stjepana Bešića.
 Malo dalje nalazio se mlin Juraja Bešića, a naslijedio ga je njegov unuk Stjepan Belić. Ovaj je mlin bio najduže u uporabi, te je mljeo sve do 1972. godine, kao posljednji mlin na potoku Bliznecu. Osim tri spomenuta mlina, do kraja XIX. stoljeća postojao je i mlin Ladislava Bešića, ali je već tada bio u lošem stanju pa je srušen među prvima.
· BANIĆEV MLIN

Poslijednji Gračanski mlin koji je u funkciji. Nalazi se u Gračanskom Ribnjaku, na potoku Topličici. Prvi se put spominje 1773. godine, makar je vjerojatno postojao i ranije. U drugoj polovici XIX. stoljeća poprima današnji izgled. Mala drvena kućica podijeljena je na dva dijela, na mlin i komoru. U komori je boravio mlinar tako da je uređena za njegov boravak. Danas je komora uređena na starinski način, ukrašena narodnim rukotvorinama, raspelima i starim slikama, te predstavlja autohtoni izgled stare gračanske sobe. Sam mlinski mehanizam koristi vodenu snagu za pokretanje. Na veliko drveno kolo nalijevala se voda, koja pokreće mehanizam za mljevenje. U mlinu se nalazi "milcajg"- mlinsko postrojenje s košićem i mlinskim kamenima, te kištrom za brašno, vagom i priborom za sipanje žitarica i brašna. U mlinu se mljelo više vrsta žitarica. Koja se žitarica mljela, ovisilo je o "pomlinaru". Najčešće se mljeo kukuruz, raž, ječam i pšenica. Mljelo se sitno i krupno, za prehranu ljudi i stoke. Vlasnici, tj. obitelji Banić uzimali su kao naplatu "ušur" – 10% od donesenog žita, što je bila tradicionalna cijena i način naplate u cijeloj zagrebačkoj okolici. I obitelj Banić, kao i obitelj Ćuk plaćala je svoje pravo na mlinarenje gospodarstvu obitelji Kulmer iz Šestina.
 Današnji vlasnik mlina, gospodin Rudolf Banić čuva staru bilježnicu u kojoj se potvrđuje pravo na mlinarenje. Bilježnica je vođena od 1773. do 1924. godine, a tekst je pisan latinskim, njemačkim i hrvatskim jezikom. Mlin je obnovljen u razdoblju od 1983. do 1985. godine i zaštićeni je spomenik kulture. Danas je u pogonu, melje za potrebe obitelji Banić i predstavlja raritet kao poslijednji gračanski mlin.

Gračanski mlinovi počinju propadati već nakon 1920. godine, ali je njihova konačna propast usljedila pedesetih godina, kada u domaćinstvima sve više počinje prevladavati kupovno brašno, pa oni gube svoju svrhu i prestaju s radom.
GRAČANSKI GOSTIONIČARI

Već u XIX. stoljeću Gračani postaju omiljeno izletište Zagrepčana, koji su ovdje tražili trenutak za zabavu i opuštanje. Gračanci su u tome vidjeli svoju poslovnu perspektivu i započeli s otvaranjem gostionica.
Najstarija gostionica otvorena je davne 1838. godine, a bila je u vlasništvu obitelji Puntijar. U razdoblju između dva svjetska rata, dolazi do prave ekspanzije gostionica koje su osobito dobar promet imale vikendom, kada su ih posjećivali izletnici i planinari.

Da su se Gračani vikendom pretvarali u zagrebačku turističku meku svjedoči zapis učitelja Stanislava Horvatina iz 1921 godine: "…Ova mala općina Gračani ima 27 birtija!, koje su svakim blagdanom i nedjeljom dupkom pune zagrebačkih izletnika. Janjci na ražnju peku se sve u šesnaest, premda 1. kg. pečene janjetine stoji po 120 kruna!"

O Gračanima kao ugostiteljskom i turističkom mjestu pisale su tada i neke novine.

Vidjevši isplativost gračanskih gostionica, koje su nosile dobru zaradu, osobito vikendima, barun Stjepan Maldini iz Srijemskih Karlovaca izgradio je 1939. godine izletište Maldinovac.
 U ono vrijeme izletište je bilo modernog izgleda, te je stilom odskakalo od ostalih seoskih gostionica. Zgrada je danas u vlasništvu Dobrovoljnog vatrosnog društva Gračani te se u njoj održavaju svadbene i druge svečanosti.
Gastronomska ponuda Gračana bila je bogata, a bazirala se na domaćoj kuhinji. Nudili su se sir, vrhnje, kobasice, špek, pogače, a kao specijaliteti šindelbratni sa kopanjki. Od kolača tijenka gibanica, orehnjača i makovnjača. Točilo se domaće vino i rakija.

Gračanci su za Zagrepčane, ali i ostale Prigorce izvodili i umjetničko – glazbeni program u svojim narodnim nošnjama, tzv. "ples za domaće".

Popularnost Gračana sve je više rasla, pa je tako 1938. godine selo posjetio i Zlatko Baloković, u ono vrijeme najbolji hrvatski violinist svjetskog glasa. Radeći od 1924. godine u SAD‑u, sa sobom je u Gračane doveo i grupu američkih turista koji su ostali impresionirani viđenim. Svečani doček uz pjesmu i ples priređen im je ispred gostionice Jakoba Grđana. Kako je sve izgledalo, najbolje svjedoče stare fotografije koje su zauvijek ovjekovječile taj događaj.

Nakon Drugog svjetskog rata broj Gračanskih gostionica opada, ali se s vremenom ugostiteljski obrt obnavlja otvaranjem novih gostionica, koje i dalje njeguju staru gračansku kuhinju. Koliko su stare Gračanske gostionice bile prirasle srcu Zagrepčana, najbolje govore riječi poznatog gradskog kroničara Zvonimira Milčeca: "…Još me i danas nešto blago štrecne kad izgovaram imena Puntijar, Bošnir, Kos, Kod Zvonka ili Zeba… To su topli meki vanjkušeki na kojima čovjek otpočine."

Stare Gračanske gostionice otvorene prije Drugog svjetskog rata:
Vlasnik ili naziv: Adresa:

· Ivan Puntijar Gračani

· Maruša Kranjec Gračanska cesta

· Joža Haraminčić Dolje

· Gostiona Jelačić Gračanska cesta

· Vid Jelačić Zvečaj

· Jakob Grđan Lonjšćina

· Vinko Banić Gračani

· Joža Ćuk Gračanska cesta

· Petar Miholić Isce

· Zvonimir Miholić Dolje

· Ivan Bošnir Gračani

· Lovro Banić Gračanska cesta

· Petar Kranjec Gračanska cesta

· Nikola Kranjec Gračanska cesta

· Obitelj Maldini Gračanski Mihaljevac

· Mijo Kos Gračanska cesta

Današnje Gračanske gostionice u vlasništvu gračanskih starosjedioca:
Naziv gostionice:Vlasnik: Adresa:

· Stari Puntijar Zlatko Puntijar Gračanska cesta

· Kod Debelog Damir Banić Pustodol Donji

· Puntijarka Karmen Puntijar Isce
· Bar-code Davor Trnčević Gračanska cesta

· Pet plus Zvonko Miholić Gračansko Dolje

· Planinarski put Branko Bošnir Gračec

· Pivnica Aurora Zlatko Gjurak Gračec
Nakon Drugog svjetskog rata, nove su vlasti ambicioznim projektima pokušale u Gračanima omasoviti turizam i turističku ponudu. Zbog toga je 1958. godine u Gračanima osnovano "Turističko društvo“. Cijelom je događaju dan priličan publicitet, a novine su ga popratile slijedećim tekstom: “U Gračanima održana je osnivačka skupština Turističkog društva, kojoj je pored stotinjak mještana prisustvovao i Mirko Pavleković, predsjednik Turističkog saveza grada Zagreba. Gračani su najfrekventnije zagrebačko izletište do kojeg vodi tramvajska pruga do "Tunela". U najskorijoj budućnosti otvorit će se i prvorazredni turističko-ugostiteljski objekt u poznatoj šumskoj vili "Rebar" iznad Gračana. Počelo je proučavanje plana za podizanje prve žičare, koja bi vozila turiste od Gračana prema Sljemenu".

Da su ambicije grada Zagreba i Turističkog društva Gračana bile velike, svjedoči i plan o izgradnji bazena u Gračanskom Ribnjaku.

No želje su bile jedno, a mogućnosti drugo, pa Turističko društvo prestaje s radom, a gradske vlasti odustaju od izgradnje bazena.

Ono što se ipak ostvarilo bila je izgradnja sljemenske žičare.

Izgradnjom žičare osim izletnika i planinara, profitirali su i gračanski gostioničari, jer su gračanske gostionice nekada, a i danas pružale mjesto za predah i okrijepu.

GRAČANSKI TRGOVCI

Trgovački obrt u Gračanima često je bio povezan sa radom ugostiteljskih objekata. Uz gostionicu vlasnik bi otvorio trgovinu s mješovitom robom, te na taj način ostvarivao dvostruku zaradu.

Gostionicu i trgovinu prvi je 1838. godine otvorio Ivan Puntijar, a kasnije tim putem kreću i drugi gračanski poduzetnici. U domu HSPD‑a "Podgorac" također se jedno vrijeme nalazila trgovačka radnja sa sitnim potrepštinama. Na njenom je ulazu stajao natpis "Sitničarija". Sitničariju je također u svojem vlasništvu imao i Josip Puntijar, koji je kao što je već spomenuto sa suprugom Nadom bio i vlasnik mesnice. Trgovinu je držala i obitelj Miholić, a nalazila se na mjestu današnje ljekarne. Nasuprot zgrade Podgorca trgovinu je posjedovao Pavao Haramija.
Trgovačka radnja Tome Kranjca na današnjem Majcenovom putu (nekada Zvečaj), bila je jedna od rijetkih samostojećih trgovina. Sa radom je započela početkom tridesetih godina XX. stoljeća, te je bila jedna od najbolje opskrbljenih u Gračanima. Zahvaljujući sposobnosti vlasnika i blizini grada u njoj su bili prisutni mnogobrojni artikli, koje se do tada kupovalo jedino u Zagrebu. Početkom 1945. godine zbog straha od komunističke konfiskacije imovine trgovina je prestala sa radom.

Nakon Drugog svjetskog rata trgovački obrt u Gračanima sve više splašnjava. Sa radom započinju dvije državne trgovine, dok domaći trgovci potpuno prestaju s radom.
Stvaranjem hrvatske države, početkom devedesetih godina budi se i poduzetništvo u Gračanima. Otvaraju se dvije nove trgovačke radnje, obje u vlasništvu Gračanaca; Romana Šuškovića i Branka Benšeka. Njihovim djelovanjem trgovački obrt u Gračanima otvorio je novu stranicu u svojoj dugoj i bogatoj povijesti.

ZVONARI

Iako zvonari nisu bili obrtnici niti su zbog toga polazili posebnu zanatsku obuku bilo bi ih nepravedno ne spomenuti. Zvonari su godinama brinuli o gračanskoj kapeli sv. Mihalja i pomagali svećenicima u obavljanju dužnosti. Bio je to težak posao za koji se uvijek moralo biti spreman u bilo koje doba dana i noći. Zvonar je zvonio u 6.00 sati ujutro za „pozdravljenje“, u 12.00 sati za „podne“ i navečer prije mraka za „Zdravo Marijo“. Kada bi netko umro, zvonar bi zvonio do pogreba svaki dan po sat vremena. Za preminulog muškarca zvonilo se znatno dulje nego za preminulu ženu. Danas više nema razlike u duljini zvonjenja, ali se za pokojnog muškarca zvoni tri puta po tri minute, a za pokojnu ženu dva puta po četiri i pol minute. Osim zbog crkvenih prigoda zvonari su zvonili i u slučaju opasnosti, osobito u slučaju nadolazećeg nevremena, jer se vjerovalo da zvonjava može rastjerati oblake i spriječiti tuču.
 Inače svaki je zvonar imao običaj upisati na gredu zvonika svoje ime i datum kada je postao zvonar.
 Budući su grede danas promijenjene spomenuti zapisi više ne postoje. Osim zvonjenja zvonari su imali i druge zadaće i obveze. Oni su pazili i čistili crkvu, pomagali oko olltara, skupljali milostinju, odlazili sa svećenicima u blagoslov kuća, pomagali u radovima oko crkve, groblja i slično. Godine 1993. zvona su elektrificirana, pa je služba zvonara postala suvišna, te se time na žalost dokinulo jedno staro gračansko zanimanje.
 Za svoj rad zvonari su bili plaćeni od strane župljana. Tako je 29. rujna 1930. godine na skupštini u Gračanima, odlučeno da svaka kuća ima plaćati zvonaru 10. dinara. Od tog su novca 2/3 bile namjenjene kapelskom zvonaru (gračanskom), a 1/3 župnom zvonaru (remetskom).
 Osim toga zvonari su zimi, jednom godišnje obilazili selo i skupljali priloge za svoj rad. Gračanci su priloge davali u novcu, a običaj je ukinut prije desetak godina.

Gračanski zvonari: Pavao Haramija, Stjepan Jelačić, Josip Tomašinec – Tuka, Stjepan i Kata Radić, Rudolf Kranjec, Vid Lovreković Keber, Rudolf Merkaš.

Posljednji gračanski zvonar – Rudolf Merkaš, preminuo je 2007. godine, a na njegovoj su sahrani sudjelovali gotovo svi fratri koji su ikada djelovali ili pomagali u župi sv. Mihaela. Njegovom smrću napisano je zadnje slovo o ovom teškom i požrtvovnom zanimanju u Gračanima.
ZAKLJUČAK

U ovom pregledu gračanskih obrta, nenamjerno su izostavljeni mnogi vrijedni gračanski obrtnici i njihovi zanati. Razlog je tome i nedostatak pisanih podataka, dok je živućih svjedoka nažalost sve manje. Vrijeme neminovno teče i čini svoje.
U svakom slučaju treba spomenuti one čijih se zanata nisam dotakao u tekstu, kamenoklesara Ivana Kosa i graditelja instrumenata Stanka Grđana, Branka Grđana, Franje Graha i Viktora Kosa.
Posebno mjesto zaslužuje "Stolarija Banek", koju je 1920. godine osnovao Rudolf Banek, a danas je vodi Rudolf Banek mlađi.

Također treba spomenuti Đuru Puntijara, poduzetnika i zakupnika više kamenoloma iznad Šestina, Markuševca, Kašine i Bistre. U kamenolomu su svoje zaposlenje našli uglavnom siromašniji seljaci iz Hrvatskog Zagorja, Markuševca i Šestina.

Gospodin Đuro Puntijar bio je osobito zaslužan za izgradnju Gračanske ceste, davne 1936. godine.

Osim poduzetnika Đure Puntijara treba spomenuti i tvornicu gline i cigle, a koja se nalazila u vlasništvu obitelji Ćuk.

Gračanski obrti i zanati danas su uglavnom stvar prošlosti. Bitku sa vremenom izdržali su samo oni koji su i danas potrebni suvremenom načinu života, poput ugostiteljstva i trgovine. Ostali su nažalost pali u potpuni zaborav, te žive samo u sjećanjima najstarijih Gračanaca.
 NARODNI OBIČAJI U GRAČANIMA

Stari su Gračanci njegovali niz običaja, koji su se tradicijom prenašali s koljena na koljeno. Običaji su bili vezani uz crkvene i godišnje blagdane, svadbe, rođenja djeteta ili pokopa preminulih. Danas su ti stari običaji uglavnom zaboravljeni, ali su se neki, iako osiromašeni zadržali kod domaćih, autohtonih Gračanaca. Da ne bi pali u potpuni zaborav pobrinuo se gospodin Mirko Banek, vrijedni sakupljač gračanskih starina i običaja. Uz njegovu veliku pomoć rekonstruirao sam nekoliko gračanskih običaja.

GRAČANSKA SVADBA

Najveći događaj u svakoj Gračanskoj obitelji bila je svadba. Svadba je bila događaj koji se čekao cijelu godinu i koji je imao svoj slijed događaja. Izbor bračnog partnera bio je prvi korak u tom slijedu. Roditelji su u tom pogledu imali važnu ulogu, te se pokušavalo naći djevojku ili mladića dobrog imovinskog stanja iz ugledne obitelji.
Običaj je nalagao da se bračni partner bira u Gračanima što se uglavnom poštivalo. Dobna granica bila je vrlo niska. Djevojka je bila spremna za udaju već sa 17‑18 godina, a ako se ne bi udala do 22‑23 godine smatrana je starom deklinom (djevojkom). Kod mladića je granica bila nešto viša, uglavnom se idealnom dobi smatralo razdoblje od 20 do 25 godine života. Unatoč velikom utjecaju roditelja, mladić je i sam mogao izabrati djevojku. Prigode za upoznavanje pružale su se za vrijeme poljoprivrednih radova ili crkvenih blagdana i svečanosti.

„Sesvete“ (Dan mrtvih) su se u Gračanima uvijek svečano obilježavale kao dan spomena na drage pokojnike. Tako je bilo nekad, a tako je i danas. Međutim „Sesvete“ su bile bitne i zbog tzv. sejma (sajma) djevojaka, na kojem su momci gledali i birali djevojke. Pošto bi se u večer na Gračanskom groblju okupilo cijelo selo, pružala se odlična prilika za prvi ozbiljan korak ka izboru djevojke. Ako bi dečko izabrao neku djevojku koja mu se sviđala, tada se govorilo da ju je "zarezal". Ako bi mu djevojka tom prilikom uzvraćala poglede i pokazivala naklonost mogao je biti sigurniji u povoljan rasplet.

Na dan Božića, odmah iza polnoćke bio je tzv. drugi sejem. Tada bi dečko ispred crkve dočekao djevojku i u znak naklonosti darovao joj na poklon crvenu jabuku. Ako bi djevojka prihvatila jabuku, dečko bi dobio znak da može krenuti u "snuboke" (prošnju).
U snuboke je dečko krenuo u pratnji strica ili devera (kuma). Po dolasku u djevojčinu kuću snuboki bi prvo tražili pristanak njenih roditelja, dok bi djevojka otišla u drugu prostoriju ili štalu. Ako bi roditelji pristali, djevojka bi morala samo kratko potvrditi njihovu odluku. Dečko bi tada morao zakapariti djevojku. Izvadio bi novac i predao ga djevojci. Ona bi mu uzvratila, darujući ga rubcem "petokruncem". Time bi snuboki bili završen, te se odmah prvu subotu nakon njih odlazilo župniku na zapis.

Na zapis u remetsku crkvu dečko i djevojka došli bi svečano obučeni. Nakon toga prisustvovali bi Svetoj misi, te otišli na objed. Na večer se kod djevojke održala svečana večera kojoj su prisustvovali dečko i njegovi roditelji.

U crkvi su budući mladenci javno ozivani (oglašavani) sa propovjedaonice kod glavne mise, kroz tri nedjelje, a četvrtu ako nije bilo zapreke moglo se obaviti vjenčanje.
Slijedile su pripreme za svadbu. Mladenka je naručivala poseban vijenac za glavu. Visoki vijenac je bio pravo remek djelo, izrađen od papira i raznih umetaka. U Gračanima su ga izrađivale žene, specijalizirane za taj posao. Petak je bio dan kada su se vezale kitice. Navezivanje kitica na ružmarin održavalo se kod mladenke. Tamo bi se okupile njene prijateljice, a zatim bi došli svatovi i tamburaši. Veselje i ples trajali bi do ponoći kada su svi pošli na odmor, spremajući se za subotu.

U subotu rano ujutro mladenci bi pošli na svetu ispovijed, a potom na doručak kod mladenke. Na večer, su se kod mladenca okupili svi svatovi kako bi podijelili uloge za nedjeljno vjenčanje.

Gračanska svadba bila je veliki ceremonijal sa mnoštvom uloga, a bile su podijeljene na slijedeći način:

Dever (kum) – dever je bio voditelj svadbene povorke, preko njega se odvijao cijeli ceremonijal.

Posmikalja (kuma) – deverova pratnja bez posebnih zaduženja.

Poldeverić (kumov zamjenik) – njegova je funkcija bila zamjenjivati devera.

Starešina i svatski – imali su dužnost sakupljati goste na večer po kućama i dovoditi ih na svadbu, a na svadbi voditi brigu o gostima da im ničeg ne manjka.

Prvideči – trebali su voditi svadbenu povorku, cijukati i juškati, a na večer, također kupiti goste po kućama, prvenstveno kumove i veću rodbinu, te ih dovoditi na svadbu. Na svadbi su imali i neka druga, manja zaduženja.

Domaći japica – u svim je zgodama zamjenjivao gazdu kuće, kako kod mladenca tako i kod mladenke.

To je bila potpuna svita sa svim zaduženjima. Svi zajedno održali bi zajednički dogovor, a nakon toga popili bi vina i zapjevali.
Potom bi u kola ograđena s dvije dugačke lojtre (ljestve), upregnuli dva konja. Konje bi do vrata okitili ovratnikom sa nizom praporaca. Sve je bilo spremno za kretanje povorke. Povorku bi pratilo petero tamburaša: dvije gusle (violine), prva i druga bugarija i bas. Nakon I. svjetskog rata uvedena je i ramunika (harmonika) kao sastavni dio glazbenog sastava. Kada su tamburaši zasvirali povorka je krenula put mladenkine kuće. Taj se dio ceremonijala nazivao -"odlazak po škrinju". Svadbena kola veselo su prolazila kroz cijele Gračane. Po dolasku pred mladenkinu kuću svita iz povorke predstavljala se za trgovce. Potom bi im domaći japica sa mladenkine strane, ponudio svoju robu (stare krpe i posuđe), na što bi dever negodovao i tražio kvalitetnije proizvode. Ušli bi u kuću, gdje im je domaći japica ponudio novi škaf, sito i metlu. Dever, zadovoljan ponuđenim tražio je mladenca da isplati mladenku i njene roditelje. Pošto ih je isplatio simboličnim iznosom, mladenec je bacio sitniš u zrak, a okupljena djeca skupljala su ga po podu.
Nakon isplate sjelo se za stol gdje se pilo vino i rakija. Tamburaši su zasvirali, a gosti zaplesali. Slijedio je utovar robe. Tu se nalazio cijeli niz stvari, rublje, blazine, jastuci, korito, mišćaflin, metla, mlinček i slično. Dok su dečki utovarivali robu, tamburaši su svirali pjesmu, posebno skladanu za tu prigodu:

Zbirajte mi, majko, škrinjicu,

koja bude lepša od koje,

koja bude lepša čerki bu,

koja bude gorša majki bu.

Vu četrtek, petek, subotu,

u nedelju pojdem za mužu.

Nakon utovara, svi osim mladenaca su se vratili u kuću, gdje se dalje pilo i pjevalo. Za to vrijeme mladenci su stajali na dvorištu i razgovarali. Nakon zabave došlo je vrijeme odlaska. Formirana je kolona na čijem je čelu obično stajao neki seoski propalica ili pijanac, tzv. "bolvan". Njega su opremili dugačkim štapom na kojem je stajao lampaš, a pratila su ga djeca koja su ga cijelim putem provocirala. Iza njega su išla dvojica prvidećih, zatim tamburaši i mladenec. Tamburaši su zasvirali "putnu", a mladenec opalio hitac iz kubure. Bio je to znak cijelim Gračanima da je "škrinja" krenula i da svi izađu na dvorišta kako bi vidjeli što se vozi.

Cijelim putem povorka bi nailazila na razne prepreke, poput srušenog stabla ili hrpe kamenja. Prepreke su postavljali gračanski dječaci što je bio dio običaja. Mladići iz povorke bez ljutnje bi micali prepreke, te se put nastavljao.

Kad bi se napokon stiglo u mladencovo dvorište, slijedio bi istovar. Okupilo se cijelo susjedstvo i procjenjivalo mladenkin imetak. Nakon toga, je slijedila večera uz pjesmu i ples. Prije razlaza, dever je službeno podijelio prije dogovorena zaduženja. Imenovao je i sukačice koje su kuhale, a tamburaše preimenovao u "veselnike". Cijelokupnu svitu nazvao je - "gospoda". Od tog se trenutka cijelokupna povorka smatrala za "gospodu", te ih se tako tituliralo.

Na kraju je dever zakazao sastanak, u nedjelju ujutro u nekoj od gračanskih gostionica. Ujutro do 8 sati okupili su se svatovi i tamburaši u gostionici. Odmah se počelo sa ispijanjem pića. Potom su svečano krenuli po devera, u njegovu kuću. On ih je dočekao kuhanim vinom i rakijom. Pošto su popili piće, uz pratnju veselnika krenuli bi po posmikalju.

Ona ih je također dočekivala kuhanim vinom i rakijom. Potom se cijelokupna svita uputila k mladencu, gdje je bio priređen svečani doručak. Za to vrijeme mladenka se pripremala za svečanost.

U oblačenju su joj pomagale seoske žene. Mladenki su prvo oblačile opleće i rubaču, te pripasale fertun i pas. Zatim joj se svezao prvezač pod vrat, te zapojnec na prsa. Na to je navukla kožunec koji se naprijed vezao. Na leđa su joj stavili prvezače, a pod vrat kraluš. Pokraj svakog uha stavili bi joj šumeće prvezače. Na glavi su joj ispleli pletenice i pričvrstili vijenac. Kosa na čelu se jedan dan prije narudlala, uz pomoć vode i šećera. Ispod svakog pazuha nagurale su joj se krpe, kako bi leđa dobila bolje obline. Na fertun se pripasao svileni rubec u obliku kvadrata što je bila karakteristično za svečane prilike. U svakodnevnim prilikama rubec bi se pripasao u obliku trokuta ili se uopće nebi stavljao. Oko struka, na prednjoj strani iznad rubca stavljena je isprepletena, crvena fertušnica (široka vrpca). Na noge je mladenka obuvala visoke cipele, te bijele lačice (čarape) sa mustrom na "bobice", podvezane crvenim podvežnjem ispod koljena. Na sve to, mladenka je do početka XX. stoljeća oblačila "kepenjek" (kabanicu u obliku pelerine). Kepenjek se nosio samo prilikom svadbe. Bio je izrađen od finog, tamno plavog materijala, a posjedovale su ga samo bogate obitelji koje su ga posuđivale.

Žene koje su obukle mladu, obukle su i posmikalju, stavivši joj na glavu "konjč" oko kojeg su se oplele pletenice. Na to je dolazila peča (poculica) koja se za "konjč" pričvrstila pribadačom.

Prije nego što je krenula povorka iz mladencove kuće, održan je niz govora. Govorili su domaći japica, dever i mladenac, a na kraju je mladencov otac podijelio svoj blagoslov.

Po izlasku iz dvorišta formirala se povorka kojoj su na čelu bili prvideči sa „ščapima“ (štapovima), slijedili su veselnici, poldeverić, starešina, svatski, mladenec, i na kraju dever s posmikaljom. Prolazeći Gračanima veselnici su svirali putnu.
Pred mladenkinom kućom dočekao ih je domaći japica, koji je pregovarao s deverom. Napokon ih je pustio u kuću, gdje su bili pripremljeni stolovi. Na jednom stolu nalazila su se dva pehara. U jednom je bila voda, a u drugom vino. Bili su pokriveni grančicama od borovice. Prvideči su trebali pogoditi u kojem je vino, a ako su promašili i izabrali vodu tada su je po pravilu trebali piti tokom cijele svadbe. Naravno radilo se o šali.

Nakon kraće svirke dever je održao govor i zatražio da njemu i njegovim svatovima pokažu mladu. Prvo bi domaćini podvalili lažnu mladu, muškarca obučenog u stare krpe. Pošto bi ga svatovi izgurali, otišli bi prvideči sa domaćim japicom i veselnikima po pravu mladu. Mladenec je tada izašao pred stol i stao kraj mladenke. Potom je domaći japica donio tanjur i čašu vina. Mladenci su položili prstenje na tanjur, a domaći japica ih je blagoslovio riječima: "Blagoslivljam ove prstenove vu ime Oca i Sina i Duha svetoga – amen." Mladenci su razmijenili prstenje.

Kada je taj čin završio, domaći japica predao je tanjur sa vinom jednom od veselnika da ga ispije. Veselnik je tada namjerno odmaknuo usta i sve prolio po podu. Nakon toga se zasvirala putna, a mladenci i svatovi posjedali bi za stol.
Nakon kraće pjesme i plesa dever je zatražio kitice. Domaći japica ponudio je puranovo perje što je dever odbio. Drugi puta, uz pratnju veselnika domaći japica donosi prave kitice. Mladenec je dobio posebnu kiticu, koju je stavio na škrljak (šešir), a drugu je nosio u ruci. Mladenka i posmikalja su također nosile kitice u ruci dok su drugima prišivene na surine. Ako je prvideči imao djevojku, ona mu je dala tzv. "svezicu" koja se pričvrstila na „ščap“, koji je prvideči obavezno imao. Svezica je bila veličine šake, okićena vrpcama i šikom, poput mladenkina vijenca. U slučaju da nije imao djevojku, prvideči je „ščap“ kitio hrvatskom trobojnicom. Dever je osim kitice, dobio spiralnu svijeću i maramicu.

Potom je dever održao govor, u kojem je tražio da se njemu i njegovoj sviti nakon povratka iz crkve pripremi objed. Na njegovu molbu domaći japica odgovorio je potvrdno. Domaći japica i dever održali su svaki još jedan govor, a potom se u dvorištu formirala svadbena povorka.

Povorka je bila podijeljena u dva dijela, naprijed su išli prvideči, veselniki, starešina, svatski, mladenci, dever, posmikalja i poldeverić. Iza njih su krenuli dječaci koji su nosili „ambrijele“ (kišobrane) i lagvić s vinom koje su svatovi nudili pred crkvom. Svaki član povorke, dobio je komad pogače koji je spremio pod surinu.

Kada su veselniki zasvirali i opalile kubure povorka je krenula. Išlo se pješke u Remete, preko brijega zvanog Banjščak. U crkvi su se svatovi i mladenci poredali ispred oltara. Kad je vjenčanje bilo gotovo, svatovi su izašli iz crkve pred kojom su svirali veselniki. Svatovi su pred crkvom dijelili pogače djevojkama, a mladenka i posmikalja rođacima. Za to vrijeme mladenec je dijelio cigarete.

Potom su veselniki zasvirali drmeš, a svatovi su zaplesali. Nakon pola sata plesa i svirke svatovi su krenuli natrag put Gračana. Cijelim putem veselniki su svirali, a povremeno bi se opalio i koji hitac iz kubure.

U prvoj gostionici na koju bi naišli, svatovi bi stali i naručili vino i kruškovac. Tu bi se pjevalo i plesalo, a račun se plaćao zajednički. Nakon toga krenulo se dalje, najčešće u gostionicu "Puntijar" gdje je poslužen objed, pripremljen kod mladenca. Nakon objeda pjevalo se i plesalo do 7 sati navečer.

U sedam sati na večer, pojedini su svatovi dobili popis gostiju po koje treba otići i dovesti ih na svadbu. Bio je to naporan i težak posao, jer je po mraku i često lošem vremenu trebalo hodati ne samo po Gračanima, nego sve do Bukovca ili Mikulića, ako su se tamo nalazili gosti. Nakon što je dao upute svatovima koji su krenuli po goste, dever je održao govor.

Povorka se tada uputila prema mladenkinoj kući. Tamo ih je dočekalo mnoštvo ljudi, predvođenih domaćim japicom. Nakon kratkih pregovora, domaći japica dopustio je povorci ulazak u kuću. Kuća je bila uređena, a stolovi spremni. Veselniki su svirali putnu. Svatovi su zauzeli glavni stol, mladenci u sredini, a dever i posmikalja sa desne strane mladenaca. Veselniki su sjedili u kutu.
Uskoro su počeli stizati i prvi gosti. Za svakog su veselniki odsvirali putnu, a svi su ispijali vino iz mladenkine i mladencove čaše ili peharca. Otac i majka od mladenca, sjedili su sa lijeve strane od mladenaca, dok su roditelji od mladenke uglavnom bili u kuhinji i nadzirali pripremu hrane. Kada su oko 10 sati navečer pristigli svi gosti, svadba je poprimila svečani karakter.

Nakon deverovog govora prvideči su otišli u kuhinju po juhu. Po starom običaju, jedan od prvedečih se namjerno spotaknuo i prolio tanjur juhe. Sukačice su donijele juhu na stolove.
Prije blagovanja juhe svi su ustali, a tamburaši su započeli svirati molitvu koju su svi zajedno molili:

Dober večer gospodo, obečal se Jezuš k nam, da bu znami večeral,
Za njim su doletele tri tičice malene, tri tičice malene tri su pjesme pjevale,

Prva zapopijevala zdravo budi Marijo,

druga zapopijevala milosti si Ti puna,

trejta zapopijevala Gospodin je Bog s tobom.
Večerajte gospodo plemenita družino!
Nakon juhe blagovalo se razno pečenje koje je razrezivao dever, a sukačice su ga dijelile gostima. Za desert su služene tijenka gibanica, orehnjača i makovnjača. Nakon jela se sviralo, pjevalo i plesalo.
Običaj je bio da svadbu posjete "mačkori". Radilo se o jednoj ili više grupa maskiranih znatiželjnika, koji nisu bili pozvani na svečanost i slavlje. Veselnici su posebno za njih odsvirali mačkorski drmeš. Nakon što bi otplesali ples ili dva, mačkori bi bili ponuđeni vinom. Potom su se neki razotkrili, a neki otišli dalje u potragu za drugim svadbama.

U 1 sat iza ponoći, dever je ustao i zatražio goste da daruju mladence. Mladenci su tada darivali goste kiticama, a gosti su pozivani određenim redoslijedom, po važnosti. Veća rodbina i kumovi dobivali su kiticu kakvom su bili kićeni svatovi, a ostali gosti samo ružmarin. Darove je prikupljao domaći japica ili dever. Cijelo vrijeme darivanja veselniki su pratili pjesmom slijedećeg teksta:

Dajte, dajte, ter darujte ovu našu mladu snašu, ka otaja nas ostavlja,

ki petaču, ki šestaču koj bu sneje za zibaču.

Poslije darova, išao je jedan svat sa zamotanom rukom kao da se opekao, aludirajući na sukačice, te skupljao za njih darove. Isto tako, skupljao je jedan od veselnika novac za svoju družinu. Slijedilo je novo jelo sa mesom i kolačima.

Poslije bi svi zaplesali drmeš i polku. U 3 sata ujutro svirao se tzv. "vanjkušec" (jastučić). Taj je ples otvorio prvideči. Dobio je u ruke mali jastučić i rubec. Na jastučić se kleknulo kad se je trebalo poljubiti sa partnerom, a sa rubcem ju je ovio oko vrata i pritegao k sebi. Tako je prvideči pozvao mladenku, bacio jastučić pred nju, pritegao je rubcem oko vrata, te su se poljubili i otplesali kratak ples poput drmeša. Dečko je uvijek morao dati novac na tanjur jednom od veselnika. Mladenka je jastučić bacila pred mladenca i tako su se dalje mijenjali partneri. Taj je ples trajao do 5 sati ujutro, a dalje se nastavilo s drmešom i polkom. Oko 6 sati, pred samo svitanje sukačice bi poslužile "vajngulaš" (vinski gulaš) za okrepu.

U samo zoru, izašli bi iz kuće dečki na tzv. "Zoricu". Nanosili su snopove kukuruzovine na hrpu i palili veliki krijes. Tada se uz krijes razvilo kolo, a veselniki su zasvirali:
„Zorja je zorja već je beli dan, za zorjom ide sunčece van".
Oko sedam sati svatovi su se počeli spremati za odlazak kod mladenca, gdje se trebala održati tzv. druga svadba, kojoj će prisustvovati njegova rodbina. Prije polaska dever i mladenec održali su govor zahvale svojim domaćinima.

Veselniki su potom odsvirali oproštajnu pjesmu posvećenu mladenki:

„Zbogom majko, mila majko, od sad nebum više tvoja,

Zbogom čaček, zbogom najmiliji, zbogom domek mili moj rođeni“
Ponovno se formirala kolona po starom redoslijedu, s bolvanom na čelu. Prolazeći kroz Gračane, povorka je bila čašćena kuhanim vinom i rakijom. Cijelim se putem sviralo i pjevalo.

Došavši pred mladencovu kuću povorka je bila zaustavljena na ulazu u dvorište. Tamo je stajala lutka, koju su svatovi zapalili, čime je put bio oslobođen. Pred kućom su domaći japica i dever vodili pregovore. Nakon nekoliko minuta domaći japica dozvolio je pristup mladencima.
Mladenka je uzela čašu vina, ispila i bacila čašu preko glave, kako s njom ne bi ušlo zlo u kuću. Zatim je uzela šnitu kruha i pehar vina, te ušla u novu kuću s mirom i Božjim blagoslovom.
Svatovi su ušli u kuću gdje su već bili razmješteni stolovi. Glavni stol zauzeli su mladenci s deverom i posmikaljom. Dever je tada razrezao pogaču, koju je mladenka dijelila po rangu familijarnosti. Nakon što su se svi izredali sukačice su servirale gulaš. Potom je dever održao govor i pozvao prisutne da odu kući na zasluženi odmor. Također je zakazao ponovno okupljanje na istom mjestu u 6 sati na večer, kako bi se svadba nastavila.

U 6 sati poslijepodne svatovi su se okupili kod mladenaca, te su zajedno s veselnikima krenuli u prviće, tj. išli su pozvati mladenkine roditelje da dođu kod mladenca. Cijelim putem veselniki su svirali putnu. Kod mladenkine kuće se pjevalo i plesalo, a potom se krenulo natrag mladencu. Tu su prvideči i svatovi ponovno dobili popis gostiju koje treba pozvati, baš kao i prethodnog dana.

Oko 10 sati navečer uzvanici su uz glazbenu pratnju veselnika počeli stizati. Dever je održao govor, a svadba se nastavila istim redoslijedom kao i kod mladenke. Prilikom sakupljanja darova mladenka je darivala svekrvu, najčešće novom narodnom nošnjom. Nastavilo se s plesom i pjesmom, a potom je ustao dever i zatražio da se mladenki sa glave skine vijenac i stavi peča (poculica). Uz pratnju veselnika mladenka je odvedena u drugu sobu, gdje joj se skidao vijenac uz posebnu pjesmu:

Išel Ivek v šumicu, odsekel bu leščicu,

s čim bu tukel Baricu kad ga nebu slušala,

Oj, Barice, Barice zapamti si stezice,

kud buš doma bejžala svome starom čačeku,

kud buš doma bejžala svojoj dragoj mamici.

Vijenac se skinuo uz pomoć gudala od violine, za što je mladenec morao platiti veselnika. Poslije tog čina, prikopčala se peča mladenki na glavu i bila je svečano uvedena među goste. Time je prestala biti djevojka i postala je ženom.

Među gostima su mladenec i mladenka otplesali polku. Slijedio je drmeš za sukačice, koje su ga otplesale i vratile se u kuhinju. Zatim je ustao dever i zatražio svatove da pojedinačno zahvale domaćem japici i mladencima. Zahvaljivali su slijedećim redom: prvideči, svatski, poldeverić i starešina. Između svake zahvale veselniki su svirali tuš.

Nakon toga održao je govor domaći japica i zahvalio se svatovima. Potom bi ponovno riječ uzeo dever i zahvalio svatovima, domaćem japici, gostima i rodbini. Nakon toga je razriješio dužnosti cijelu svadbenu svitu i ukinuo gospočiju, čime su svi postali "obični" ljudi, a veselniki - tamburaši. Kada je dever završio, ustao je domaći japica i pozvao svatove i goste na daljnju zabavu, bez obzira što je svadba službeno završila. Potom su svi još neko vrijeme pili, pjevali i plesali, a zatim izašli na dvorište.

Na dvorištu su dečki zbijali šale i pravili nepodopštine. Oko 8 sati ujutro tamburaši bi zasvirali:

Zorja je zorja već je beli dan, za zorjom ide sunčece van.

Krenuli bi van iz dvorišta, čime bi gračanska svadba nakon nekoliko dana napokon završila.
Na opisani se način, uz male preinake gračanska svadba održavala do sredine pedesetih godina XX. stoljeća, kada se sve više počinju gubiti narodni običaji. Velike promjene i gašenje starih svadbenih običaja primjećivao je i velečasni Leopold Rusan, koji je bio svjedok njihova nestajanja; „...1954. godina...prestao je stari običaj vjenčanja u studenom i po Božiću do Pedesetnice. Sad se vjenčaju u svako doba. Ni korizma ih ne smeta.“

„...1956. godina...Sve rijeđi svatovi u narodnom.“

Prva je promjena kao što se vidi, nastala u vremenu kada se održavala svadba. Stari se crkveni običaji nisu se više strogo poštivali, a njihovim nepoštivanjem nepovratno se gubio dio tradicije i običaja.
Druga je promjena nastala u oblačenju, mladenci se više ne vjenčaju u narodnom ruhu već u gradskom odijelu. Njihovim presvlačenjem presvlače se i svatovi, a cijelokupni ceremonijal time gubi veliku draž i doživljaj.

Treća je promjena nastala u trajanju svadbe, koja je nekad trajala nekoliko dana. Zapošljavanjem Gračanaca u gradu i seljenjem svadbene svečanosti iz vlastite kuće u restoran, takav je način proslave postao nemoguć.
Svadba se iz tih razloga, krajem pedesetih počinje održavati subotom ujutro, a završava nedjeljom, također ujutro. Svadbena povorka također se smanjuje, ne pridaje se više toliko značenja svim funkcijama.

No, ipak za razliku od gradske sredine Gračani su i danas zadržali neke stare običaje, opisane u staroj svadbi, dakako u skraćenom obliku.
Današnja Gračanska svadba, u slučaju da su mladić i djevojka iz Gračana ili okolice (Šestine, Remete, Markuševec, Bukovec) počinje navezivanjem kitica u petak na večer kod mlade. Svatovi se okupljaju u subotu ujutro kod mladenca i kite automobile kao što su se nekad kitila kola. Biti svatom i danas je velika čast. Od svatovskih funkcija zadržala se ona devera (kuma), koji i dalje vodi glavnu riječ kod pregovora sa mladenkinim predstavnikom. Mladenkin predstavnik, kućedomaćin i dalje se naziva "domaći japica". Prvideči svatovi su reducirani na jednu osobu, barjaktara koji nosi hrvatski barjak i ide na čelu povorke. On je zadužen za podizanje atmosfere, ali i čuvanje barjaka kojeg ni u kom slučaju ne smije zaboraviti ili izgubiti. Tamburaši su također prisutni, ali uglavnom nedostaje violina. Prisutne su tamburice, harmonika i berda.

Nakon okupljanja kod mladenca, gdje se uz pjesmu i ples obilato jede i pije, formira se kolona koja obično autima, a ako su mladenci blizu (što je danas vrlo rijetko), pješke kreće prema mladenkinoj kući.

Prepreke koje su se nekada stavljale na cestu više ne postoje, naravno iz čisto praktičnih razloga. U mladenkinoj kući dolazi do starog ceremonijala u kojem domaći japica uz obveznu govoranciju nudi mladencu i svatovima lažnu mladu. Nakon negodovanja, ipak se pojavljuje prava mlada. Uz pehar vina, domaći japica s jedne, a kum i barjaktar s druge strane dogovaraju posao.

Mladenka kao i nekad popije čašu vina, a svatovi ulaze u kuću gdje ih se kiti kiticama. Nakon toga se nešto popije i pojede, te zapleše drmeš. Zatim se kreće prema crkvi. Nakon obreda cijelokupna povorka seli u neki restoran. Na čelu s barjaktarom, svatovi i rodbina razmještaju se po stolovima ovisno o važnosti. Mladenci i kumovi sjede za posebnim stolom.

Prije juhe se kao i u stara vremena moli tradicionalna molitva koju prate tamburaši. Mladenci se također daruju, ali ih tamburaši više ne prate svakog zasebno svirajući tuš. Mladenac i mladenka otvaraju ples. Mačkori su vrlo rijetki, iako se ponekad znaju pojaviti u simboličnom broju. Hrana je uglavnom tradicionalna, ali se pojavljuju i neka nova jela.
Ujutro pred kraj svadbe, služi se vinski gulaš. Svadba završava u zoru. "Prviči" se danas održavaju u nedjelju. Na njima se okupe mladenci, roditelji, kumovi i bliža rodbina. Svi zajedno ručaju i vesele se. Time završava današnja Gračanska svadba koja, iako uskraćena za mnoge svoje dijelove, još uvijek čuva neke male posebnosti i tradiciju.

adventski i BOŽIĆNI OBIČAJI
ZORNICE

U stara vremena, baš kao i danas, Advent ili hrvatski rečeno Došašće, bilo je obilježeno jutarnjim sv. misama „zornicama“, koje bi započinjale od dana Svete Katarine. Uz taj je svetak vezana i stara izreka: „Sveta Kata, snijeg na vrata“, jer bi najčešće od tog dana započinjalo sniježiti. Od samog osnivanja župe Remete 1812. godine, za vrijeme adventa služene su mise zornice. Kao vjernici župe Remete Gračanci su pohodili staru remetsku crkvu. Prema zapisima remetskog župnika vlč. Leopolda Rusana, gračanski su vjernici bili najrevniji pohoditelji ranojutarnjih svetih misa. Ta je pohvala osobito bila vrijedna iz razloga što su za zimskih dana vjernici iz Gračana imali osobito težak put do Remeta. On je vodio preko brijega Banjščaka, a bio je prekriven dubokim sniježnim pokrivačem i naravno neosvijetljen, jer u to vrijeme još nije bilo ulične rasvjete. Zbog toga su gračanci sa sobom nosili lampuše i luči. Luči su bile tesane od mlade hrastovine. Taj se komad drva nazivao polence, a sušio se i čuvao kod kuće. Budući da su zornice započinjale u 6.00 sati, a put je bio težak, iz Gračana se polazilo već u 5.00 sati. Tada se obavezno na početku pjevala pjesma Ptičice lijepo pjevaju, čiji je tekst u liturgiji danas izmijenjen, a na kraju Zdravo budi Marijo. Tako su gračanski vjernici pohodili zornice sve do 1942. godine. Tada je došlo do pripajanja sela Gračani novoosnovanoj župi sv. Franje na Ksaveru, dok su sela Dolje i Zvečaj ostala u sklopu remetske župe, gdje su zornice pohađali vjernici iz tih sela. Gračanci su počeli odlaziti na Ksaver. Vjernici iz Gračana činili su veliku većinu na zornicama ksaverske župe, o čemu svjedoče i zapisi iz župnog ljetopisa:
„...25.12.1942. godine...Kroz Advent, osobito u drugom dijelu dolazio je narod u velikom broju na zornice. To su bili većinom vjernici iz Gračana. Isto tako su skoro svi župljani iz Gračana pristupili k sv. Pričesti. Na zornicama su pjevala djeca iz Gračana adventske pjesmice.“

„...23.12.1944. godine...Kroz Advent bile su zornice. Narod je liepo prisustvovao zornicama, osobito vjernici iz Gračana.“

„...31.12. 1946. godine...Božićni dani prošli su liepo i u redu kao obično. Na zornice dolazilo je dosta ljudi – uglavnom seljaka iz Gračana.“

Pohađanje zornica na Ksaveru bilo je daleko lakše od onog u Remetama, jer je put vodio već izgrađenom i uređenom Gračanskom cestom, a rasvjeta uvedena 1933. godine, izbacila je iz uporabe lampuše i luči. Bio je to početak kraja tradicionalnih, starinskih zornica, koje su zbog sve bržeg napretka i stanja u društvu gubile staru draž i navade. Već šezdesetih godina XX. stoljeća Gračani sve više postaju predgrađe Zagreba, a sve manje selo u njegovoj okolici.
Zbog toga je tradicijski običaj pohođenja zornica sve više slabio: „...Opaža se da se postepeno smanjuje broj vjernika na misama zornicama. Pretežni dio je iz Gračanskog dijela, a utjecaj grada čini svoje. Sve više ljudi je zaposleno u gradu, a i tradicija se gubi polako na svim područjima.“
 Kako je najveći broj vjernika koji su pohodili zornice i dalje bio iz Gračana, ksaverski su fratri 1970. godine odlučili „prebaciti“ zornice u gračansku kapelu sv. Mihalja:“...Ove godine smo uveli mise zornice i u kapeli u Gračanima u 6.00 sati ujutro. Budući da je na Ksaver dolazilo sve manje vjernika na zornice, a od tih je veći dio bio iz Gračana, odlučili smo zapravo prebaciti zornice u kapelu. Svakako da je tamo posjet bio brojniji i uz pjevanje adventskih pjesmica koje znadu dobro pjevati vjernici iz Gračana osjetio se je bolji štimung nekadašnjih zornica.“
 Međutim ni Gračanci se nisu mogli oduprijeti vremenu koje je neminovno činilo svoje i gušilo stare običaje, te su već 1972. godine zornice nestale iz gračanske kapele:“...Mise zornice „propale“ su i u Gračanskoj kapeli. Oduševljenje sve manje za rano ustajanje, sve veće brige, poslovi, zaposlenje u gradu, gašenje onog nekadašnjeg štimunga poetičnih zornica učinili su svoje. Od ove godine mise zornice služile su se u 6.00 sati na večer. Večernja misa prikladnija je ljudima i stari dobri običaji morali su ustuknuti pred ofenzivom grada i gradskoga. Jutarnje zvijezde zamijenile su zvijezde večernjice.“
 Bio je to tužan zapis, requiem gračanskim zornicama. Na taj su način nestale predivne mise zornice u Gračanima i činilo se da je taj vjersko-narodni običaj, baš kao i mnogi drugi postao stvar prošlosti. Srećom to se nije dogodilo. Naime 1989. godine za upravitelja župe postavljen je sadašnji župnik, fra. Mirko Kralj. Bio je to njegov prvi mandat u Gračanima koji je trajao do 1993. godine. U tom je razdoblju, po starom običaju, uveo jutarnje mise zornice. Stari običaj dobro je prihvaćen i zornice su zaživjele novim sjajem i starim duhom. Ponovno se čuju stare adventske pjesme poput „Srca gore evo zore“, a broj vjernika je i više nego zadovoljavajući.
OBIČAJI ZA SVETU BARBARU

Na dan svete Barbare, 4. prosinca, išli su dječaci u ranu zoru od kuće do kuće, čestitati Barbaru izgovarajući ove riječi: "Dej Vam Bog puričov, teličov, guščićov, račićov, pune lajte vina, pune vože žita, a najviše Božjega mira. Da bi Vaše čučice tak trde sedele kak si bum ja sad sel". U taj tren bacio bi se dječak na pod i tvrdo sjeo. U svakoj su kući čestitari bili nagrađeni novčano.
Danas je taj običaj potpuno nestao, a i navedeni blagoslov izgubio je smisao, budući se Gračanci više ne bave stočarstvom i poljoprivredom.
OBIČAJI ZA SVETU LUCIJU

Običaj da se za svetu Luciju u tanjuriće sije pšenica, zadržao se sve do danas. Već izrasla pšenica služi kao ukras pod božićnim drvecem i jaslicama.
Običaji za svetog nikolu
Uoči svetog Nikole, 5. prosinca, na večer, složilo se po troje mladića. Jedan se obukao kao Sveti Nikola, drugi kao anđeo, a treći kao krampus. Zajedno bi krenuli u obilazak Gračana, Dolja, Zvečaja i Blizneca. Sveti Nikola dijelio je darove, anđeo ih je nosio, dok je krampus imao zadatak plašiti zločestu djecu. Krampus je bio obučen u dronjke i stare krpe, lice je zacrnio čađom, preko leđa je nosio lance, a u rukama je držao stare vile. Djeca su morala moliti Boga, a bila su darivana bombonima. Zločesta su djeca dobivala brezovu šibu, s kojom će biti simbolično kažnjena, ako se ne poprave. Noć prije Sv. Nikole djeca bi čistila svoje čizme ili cipele i stavljale ih „v obluk“ (u prozor). Ujutro bi rano ustajala i tražila darove. Roditelji bi u čizmice obično stavili pokoji bombon ili žemlju, a oni imućniji i narandžu. Ti su darovi predstavljali veliko veselje za male Gračance, koji nisu uvijek uživali u izobilju.
Običaji za „Nikolinje“ u Gračanima žive još i danas, ali u izmjenjenom obliku i formi. Sv. Nikola, anđeo i krampus djecu posjećuju u crkvi, a pokoja tradicionalna, domaća i vjernička obitelj i danas čuva običaj stavljanja čizmica u prozor. Dok postoje takve obitelji, živjet će u Gračanima i ovaj stari običaj.
HODANJE SA BOŽIĆNOM ZVIJEZDOM

Za vrijeme adventa, od dana svete Katarine, složila su se obično po tri dječaka, oblijepila staro sito crvenim papirom i oblikovali ga u znaku zvijezde repatice, koju su rasvijetljavali svijećom. S tim su na večer hodali od kuće do kuće i pjevali;
 O kakva to svetlost z kom Betlem gori,
 Glas čuda z veseljem po zraku zvoni,

 Čast Bogu visini, mir ljudem v nizini,

 V radosti, v radosti to saki kriči.

 Jen starec vu štali naslonjen stoji,

 Med oslom i volom detešce leži.

 Mati ga ogreva ter milo mu speva:

 O Jezuš, o Jezuš, predragi moj sin,

 Koj nebo i zemlu na lasu deržiš.

Na kraju bi pozvonili malim zvoncem i zapjevali:
 Ovoj je pjesmi konec i kraj,

 Mi molimo dare da idemo dale.

U svakoj su kući zvezdari bli nagrađeni novcem, do kraj adventa obišli bi cijelo selo.
Navedeni se običaj u Gračanima sačuvao do danas, ali u nešto izmjenjenijem obliku. Danas se obično skupi nekoliko mladića, koji s tamburicama obilaze kuće i čestitaju uz već navedenu pjesmu. Također ih se daruje novcem, a običaj je postao još i ljepši, jer glazba daje poseban ugođaj.

OBIČAJI ZA BADNJU VEČER
Badnja noć započinjala bi unošenjem božićnog drvca.
Unošenje "majke" (bora), u sumrak badnje večeri vršio je najstariji muški član obitelji. Ukućani su sjedili u mraku sobe, iščekujući unos bora.

Osoba koja je unosila bor, u jednoj je ruci držala bor, a u drugoj svijeću.

Ulazeći u sobu pozdravio je ukućane sa: "Faljen Isus i Marija", a oni su mu odgovrali sa: "Uvijeke budi faljen".

Bor i svijeću je stavio na stol. Zatim je donio mješano žito, te je sa njime posipao stol u obliku križa. Na prazan dio stola stavila se pogača, zvana i „kuglof“.
Ispod stola stavio se snop slame, simbol novorođenog djeteta. Na toj bi slami božićnu noć prospavala djeca, kojoj je to pričinjalo veliko veselje.
Potom bi najstariji muškarac izgovorio blagoslov, koji je bio istovjetan onome kojeg su čestitari izgovarali za svetu Barbaru.

Zatim bi svi zajedno izmolili očenaš i vjerovanje, te zahvalili Bogu na darovima kroz cijelu godinu.

Nakon toga bi se zapjevala stara hrvatska božićna pjesma; "Narodil nam se kralj nebeski".

Potom bi se krenulo s kinđenjem (kićenjem) bora, kinđilo se papirnatim ružama raznih boja i oblika, posrebrenim češerima od bora, orasima, jabukama, a u bogatijim kućama i narančama. Ukrase za bor, tj spomenute ruže od krep papira, izrađivale bi djevojke kroz cijelo došašće. Okupljale bi se u večernjim satima u kući jedne od njih, te u dobrom raspoloženju izrađivale nakit. U kuće u kojima bi se pravio nakit, na večer bi svraćali seoski mladići. Po kazivanju Mirka Baneka ; „...svugdje su bili počašćeni vinom i svaki je momak dobio po jednu ružu koju je zataknuo za škrlak. Kad bi došli do druge kuće, djevojke su pogađale gdje su dobili ruže i tko ih je izrađivao. Bilo je pjesme, smijeha i veselja.“
 Na badnju večer, skupine gračanskih mladića odlazile bi u kuće djevojaka gledajući i komentirajući kakav je kinč na boru. Djevojke su dečke častile vinom, a oni njih pjesmom, najčešće pjevajući „Svim na zemlji mir veselje“ i „Narodil nam se kralj nebeski“.

Misa polnoćka predstavljala je vrhunac badnje noći i uvod u blagdan Božića. Na nju bi krenuli svi zdravi ukućani, obučeni u najbolje i najnovije nošnje. Na putu prema crkvi pjevala se stara, domaća božićna pjesma ;
„Dvanajsta sad je vura

Na reč pazite,

Velika se svjetlost vidi

Sa svih strana

I veselje čuj...“
Nakon polnoćke slijedilo je čestitanje ispred crkve, gdje bi dečki darivali djevojke jabukama, a oni bogatiji i narančama. Nakon toga u skupinama bi se razilazili kućama pjevajući božićne pjesme. Svoju radost mladići bi iskazivali pucanjem iz mužara i kubura. Po povratku kući nešto bi se pojelo, te otišlo na počinak. U svakoj kući obavezno je gorjelo upaljeno svjetlo (svijeća, a kasnije petrolej svjetiljka), koje bi se po prastarom vjerovanju gasilo tek u svanuće Božićnog jutra.
Uz polnoćku je vezano i jedno prastaro vjerovanje.

Naime, to je vjerovanje u otkrivanje vještica, pomoću malog stolca - stolčeka na tri noge. Ako je čovjek htio doznati koja je žena u Gračanima vještica, tada je morao od dana svete Lucije do Badnjaka, polako izraditi spomenuti stolček.

Na sam Badnjak stolček je morao biti završen.

Kada bi na polnoćki, za vrijeme podizanja stao na taj stolček, vidio bi određene žene okrenute leđima prema oltaru, što je bio "siguran" znak da su vještice.

Taj bi čovjek, nakon polnoćke morao trčati kući, te za sobom bacati zrnje žitarica, jer bi ga u suprotnom slučaju vještice uhvatile i rastrgale.

Današnji običaji za Badnju večer u Gračanima, puno su jednostavniji i slični onima u drugim krajevima svijeta. Zapravo su domaći običaji potpuno nestali.
Bor se kiti kupovnim ukrasima, te vrlo rijetko starim ukrasima i licitarima.
Ipak božićna noć u Gračanima ima poseban čar. Razlog tome je crkva Sv. Mihalja koja obasjana reflektorima zrači posebnom toplinom u toj svetoj i jedinstvenoj noći.
Polnoćka je u Gračanima posebno lijepa, zbog toga što svetu misu prate tamburaši, koji slavlju daju poseban, domaći ugođaj.
BOŽIĆ

Božić je bio dan mira i spokoja. Hrana je za razliku svakodnevne, bila mesna i obilata. Jeli su se kolači, tijenka gibanica, orehnjača i makovnjača, a točilo se i vino.

Stari je običaj nalagao, da se rano ujutro kiti zdenac ili bunar, a djevojke su se natjecale koja će prva stići do bunara. Domaćica je ujutro hranila blago sjedeći na štokrlu (maloj stolici). Hranila ga je žitom iz korpice koja je cijelu noć stajala pod borom.
Cijela je obitelj prisustvovala svetoj Misi.

Božić se i danas u Gračanima slavi na tradicionalan način, uz prisustvovanje cijele obitelji svetoj Misi i bogatu trpezu sa blagdanskim jelima.

Naravno, kićenje zdenaca i bunara davno je izumrlo.
Nakon Božića slijedio bi blagoslov kuća. Još početkom XX. stoljeća blagoslov u Gračanima, Dolju, Zvečaju i Bliznecu remetski župnik obavio bi za dva do tri dana. No rastom broja stanovnika to se promjenilo, pa su već 1946. godine za blagoslov kuća u Gračanima (bez okolnih sela), angažirana čak četvorica ksaverskih fratara.
 Prilikom blagoslova kuća Gračanci su obilato darivali svećenike o čemu postoje i zapisi zahvalnih ksaverskih fratara ;
„...25. prosinac 1942. godine...Narod nam je iz Gračana dao prigodom Božića obilne darove u živežnim namirnicama“.

„...5. siječanj 1944. godine...Održao se izpred Tri kralja, blagoslov kuća u Gračanima. Obavio je To župni kapelan o. Ljudevit Gregov i o. Mijo Tomašinec. Narod je liepo nadario svećenike.“

„...6. siječanj 1945. godine...Blagoslovili smo kuće, u Gračanima svima. Ljudi su nas rado primali, darovali po volji.“

U Gračanima već dugi niz godina postoji običaj, da župnik sa pratnjom za vrijeme blagoslova kuća, blaguje kod određene obitelji koja između ostalih na taj dan prima blagoslov.
Zbog velikog porasta broja stanovnika sedamdesetih godina, kao i zbog praktičnosti, od 1972. godine uveden je raspored blagoslova kuća u Gračanima.
 Na taj je način blagoslovljen veći broj kuća, jer se događalo da u nekim kućama zbog zaposlenja u gradu, nije bilo domaćina koji bi primili blagoslov. Danas blagoslov kuća traje tjedan dana, od 27. prosinca do 4. siječnja, a gračanskom župniku pomažu braća fratri sa ksavera.
ŠTjEFANJE (štefanje)
Drugi dan Božića, na Štjefanje slavilo se u kućama gdje je bilo osoba tog imena.

Budući je Štjef (Stjepan) bilo vrlo često ime u Gračanima, gotovo da nije bilo kuće u kojoj se nije slavilo.
Slavljeniku su često u goste dolazili tamburaši, koji bi mu čestitali pjesmom.

Štefanje je i danas blagdan do kojeg se drži. Običaj je da se svakom Štefeku odlazi u čestitare, a ponekad navrate i tamburaši.

JANUŠEVe (sveti ivan)
Treći dan Božića - na Januševe (sv. Ivan), rano ujutro raznosila se slama, po par strukova po svakoj voćki. Slamu je obično raznosio najstariji muški član obitelji usput govoreći: "Drage drijevce ja tebe darujem Božjim, a ti mene daruj svojim darom". Slama koja se raznosila, bila je ista ona koja je za Badnjak unesena u kuću i stavljena ispod stola. Gračanci su jako držali do ovog svetka, smatrajući ga zapovijedanim blagdanom, iako ga Crkva nije takvim propisala. Na taj bi dan kapelu Sv. Mihalja pohodio župnik, koji bi služio poldanju, pjevanu svetu Misu i držao propovijed. Prigodom propovijedi župnik bi kritizirao gračanske vjernike, govoreći im o njihovim dobrim stranama, ali još više o nedostacima. Gračanci su to nazivali „špotancija“. O karakterističnoj propovijedi na „Januševe“ svjedoči zapis ksaverskih fratara iz 1950. godine; „...27. prosinac 1950. godine...Ivanje – Posjet upravitelja župe kapeli sv. Mihalja u Gračanima. Kapela je kod poldanje sv. Mise bila dupkom puna. Tom zgodom je upravitelj istaknuo dobre strane župljana, a onda loše, osobito se potužio na slabo posjećivanje pjevane župne mise, zakašnjavanje na misu, slab odaziv djece na razne pobožnosti; napose na večernjice u nedjelji, brigu za starce i bolesnike i slično.“
Međutim, crkveni običaji za „Januševe“ počeli su se uskoro mijenjati i to pod utjecajem ksaverskih fratara, koji su i inače bili skloni inovacijama. Zbog toga je 1954. godine došlo do prvih promjena ovog starog običaja; „...27. prosinac 1954. godine...Blagdan Sv. Ivana...Kroz ovu godinu bio je kip Sv. Ivana maknut s oltara, a na njegovo je mjesto stavljen kip Majke Božje Pomoćnice kršćana. Kip Majke Božje ostao je i za ovu zgodu na oltaru, a kip Sv. Ivana na mjestu kojem je bio prije kip Majke Božje. Običaj će se i dalje nastaviti, da bude u Gračanima na ovaj dan sv. Misa, ali se više neće zvati dan sv. Ivana, već dan Majke Božje, pa će i pjesmom sv. Misa, pošto je to bila i ove godine biti na glavnom oltaru.“
 Kako su godine prolazile običaj „špotancije“ sve je više slabio i polako nestajao. Godine 1958. zapisao je ksaverski župnik; „...vrijeme u kojem živimo nije pogodno za žigosanje, pa se je velečasni upravitelj zadovoljio samo sa bodrenjem.“
 Župnik je bio u pravu, jer vrijeme je činilo svoje, ljudi su se mijenjali i nije im više bila draga kritika na njihov račun. Osim toga razne promjene u kapeli, poput premještanja kipova svetaca, kao i drugi naziv za taj blagdan, učinili su svoje. Gračanci više taj dan nisu smatrali zapovijedanim blagdanom, jer to više nije bilo ono staro „Januševe“. Dokaz tome je i slaba posjećenost Svetoj misi na taj dan 1961. godine, što se spominje u župnoj spomenici.
 Konačno, godine 1962. po prvi je puta izostavljena „špotancija“ na blagdan Sv. Ivana. Kao razlog, u zapisu ksaverske spomenice navodi se bolest upravitelja župe.
 Naredne godine, novi župnik ksaverske župe postaje fra. Stanko Turčić, te se stari običaj za Januševe potpuno ukida.
Osim religioznog značenja, „Januševe“ je za Gračance imalo i određeno društveno – gospodarsko značenje. Naime na taj je dan, nakon svete Mise održavana licitacija za zemljište kapele sv. Mihalja. Zemljište kapele davano je u najam na, a dobivao ga je najbolji nudioc. Poznato je, da je za godinu 1943. zemlju u najam dobio Mijo Kosec, a za to je ukupno platio 5100. kuna.
 Po svemu sudeći obrada zemljišta mu se isplatila, jer je na dražbi koja je održana na Januševe 1943. godine, zakupio zemljište i iduće četiri godine, što ga je ukupno stajalo 28000. kuna.
 No, dolaskom komunističke vlasti ovaj se vid iskorištavanja zemljišta ukida, a dražba na Januševe ukida.
Danas u Gračanima ne postoje nikakovi običaji za ovaj blagdan, koji je nekada, ne tako davno Gračancima bio vrlo važan, nakon Uskrsa, Božića i Miholja, najvažniji blagdan u godini.

NOVA GODINA

Na novogodišnje jutro išli su dječaci čestitari po cijelim Gračanima, Dolju, Zvečaju i Bliznecu. Čestitali su po svim kućama na isti način kao i na sv. Barbaru. Ženske toga dana nisu smjele u čestitare jer se to držalo nesrećom. Iako danas žene idu u čestitare, običaj je da prvo čestitku za Novu godinu domaćinu zaželi muškarac kao glava kuće.

SV. TRI KRALJA

Dan uoči sv. Tri kralja bio je veliki post. Osim ljudi postilo je i blago koje se tog dana samo napojilo vodom. Na glavnoj poldanjoj misi na sam blagdan sv. Tri kralja župnik je blagoslovio tamjan i zlatne predmete. Tim se tamjanom blagoslovila cijela kuća. Poslijepodne je glavar kuće obilazio svaki komad svoje zemlje te je škropio blagoslovljenom vodom, koju je na večernjoj misi blagoslovio župnik. Svako domaćinstvo uzimalo je po nekoliko litara vode jer se samo na toj vodi toga dana kuhala hrana. Nakon povratka iz crkve, domaćica je posvećenom vodom, molila za mir i blagoslov te škropila svaku prostoriju u svom domu i domaćinstvu. U Gračane su taj dan dolazili čestitari iz Hrvatskog zagorja, uglavnom iz stubičkog kraja. To su bili vrlo siromašni, stariji seljaci, obučeni u gotovo ljetna odijela i poderane čizme. Obično su išli po troje u grupi te su i oni kao gračanski dječaci nosili svoju zvezdu, koja je imala sliku sv. Tri kralja, a na vrhu tri roga. Išli su danju te pjevali slijedeće pjesme:
O sveta tri kralja, o blažen vaš dan,

Kad sveti kralj mladi bil z neba poslan!

Kam giblete sad na daleki put,

Kad zima svud vlada i veter je ljut.

Tekst druge pjesme glasio je :

Majka Božja Svećnica, Svećnica,

Koja bu nam svetlila, koja bu nam svetlila,

Sada i na smrtni čas.

Nakon čestitanja i otpjevanih pjesama Gračanci su Zagorce darivali novcem, hranom i pićem, nakon čega su se ovi preko Medvednice vratili svojim kućama.
FAŠNIČKI OBIČAJI i gračanska fašnička svadba
Fašinek se u Gračanima do 1945. godine održavao dva dana. U utorak, na sam fašinek i drugi dan, na pepelnicu. Prema starom gračanskom narodnom vjerovanju, u prošlosti je bio običaj zaklati crnu kokoš na fašnički utorak i baciti njenu glavu preko krova hiže, kako bi se dom i imanje zaštitili od uroka i coprija. Fašnik se štovao i kao imendan muškaraca, pa su si dečki i muževi međusobno čestitali. U mačkore su išli samo muškarci, a ponekad i koja žena. Žene bi zato osobito „norile“ na pepelnicu. Pošto je pepelnica crkveno gledajući prvi dan korizme, vremena u kojem nije smjelo biti nikakove zabave, to je „fašnička pepelnica“ u Gračanima izazivala sablazan crkvenih osoba. Taj se običaj u Gračanima zadržao dosta dugo, sve do kraja šezdesetih godina, kada ga je Crkva ipak uspjela potisnuti i na posljetku svojim djelovanjem indirektno ukinuti. Zbog svoje dugovječnosti, danas ga se sjećaju i pripadnici srednje gračanske generacije, rođeni pedesetih, pa i početkom šezdesetih godina prošlog stoljeća. Svi ga opisuju kao doista sablažnjujući i pomalo razuzdani običaj. Evo što su o tome zapisale crkvene osobe u remetskoj i ksaverskoj spomenici ;
„...7. veljače 1951. godine...Čista srijeda. Uz mnoge opomene i ove godine bilo je na ovaj dan u Gračanima mačkora.“

...veljača 1951. godine...Za pokladni utorak i čistu srijedu molio sam i opominjao (osobito ženske) da ne idu u maškare, ali uzalud.

„...6. ožujak 1957. godine...Pepelnica. Ružan običaj maškara u Gračanima koji je od davnine, nije se mogao ni ove godine iskorjeniti. Čuje se da je ipak bilo skromnije.“

„...12. veljače 1959. godine...Naknadno sam doznao, da su i u Gračanima bile na pepelnicu mačkore, ali u manjem broju od prošlih godina. Više da je bilo u obližnjim selima. Ništa nije smetalo ljude (napose iz Dolja) što je popodne iz Dolja bio sprovod.“

„...veljača 1959. godine...Ludovanje na pepelnicu nikako istrijebiti“.

„...15. veljače 1961. godine...Pepelnica. Još uvijek postoji glupi običaj u Gračanima i okolnim selima, da se žene oblače na taj dan u mačkore i luduju selom.“

Kako bi stali na kraj neprimjerenom ludovanju na pepelnicu, ksaverski su fratri 1962. godine uveli cjelodnevno klanjanje u gračanskoj kapeli. Rezultat je bio povoljan ; „Hvala dragome Bogu, ovo je prvo klanjanje u kapeli ispalo veoma dobro. Dao dragi Bog, da tako i još bolje prođe u buduće.“
 No, da uspjeh nije bio potpun svjedoči župnikova natuknica na kraju zapisa ; „...PS: Čulo se da je ipak bilo nešto mačkora, ali da su ipak osjetile stid i strah, da se približe kapeli.“

Kao što se vidi iz gore navedenih zapisa običaj maskiranja i ludiranja selom na dan pepelnice svake je godine sve više slabio, ali se još uvijek održavao. To se osobito odnosilo na selo Dolje, koje je u odnosu na Gračane, šezdesetih godina još uvijek bilo tradicionalnije, a može se reći i zaostalije, ruralnije naselje, u koje su gradski običaji i obrasci ponašanja prodirali nešto sporije. No, ni Gračanci nisu bili imuni na ovaj običaj, koji je kao što sam već napomenuo održavan do kraja šezdesetih godina, kada je na zadovoljstvo svećenstva nestao.
Mačkori su većinom bili obučeni u ženske narodne nošnje i stare krpe. Prema kazivanju Rudolfa Puntijara jedna od omiljenih maski bila je žena koja nosi muža u košu. Prema njegovim riječima to je izgledalo ovako: A najviše su se znali našaliti kak žena muža nosi u košu. To je bilo tak da se starom košu, u kojem se nosilo sjeno ili lišće blagu, tj kravama ili svinjama, izbije dno koje je bilo od daske. Onda se koš navukel na dečka ili muža, a na prvoj strani koša bi se napravila od slame ženska s lafrom, samo gornji dio, jer je onaj koji je bio u košu obukao ženske čarape s crvenim podvezačem. Ispod koljena je bilo svezano, onda se obukla velika i stara ženska haljina tako da je povezala onog tko je bio u košu i žensku od slame. To je izgledalo kao da ona nosi muža u košu, a on je vikal kak je teško muža nositi. Također ju je i šibom tukel.
Djeca su se izrugivala s mačkorima i dovikivala im: „Mačkaraš namaš me kuraš“, te bacala na njih kamenje.

Ako je mačkor uhvatio kojeg dječaka, „nagradio“ ga je batinama, često i ozbiljnim.

Djeca (mali mačkori) mogli su obilaziti Gračanima samo do podne, jer su tada krenuli odrasli muškarci, koji bi malim mačkorima otimali maske i dijelili batine. Bio je to strog i ozbiljan običaj do kojega se jako držalo.

Mačkori bi obilazili kuće, osobito one u kojima je bilo djevojaka, te su svuda nuđeni vinom i kraflima - specijalno pripremljenim za tu prigodu. Nakon 1945. godine i dolaska komunista na vlast fašnički su običaji postali znatno okrnjeni, jer vlasti za njih nisu imale razumijevanja. Od godine 1956. organizaciju fašnika preuzima HSPD Podgorac. U to je vrijeme fašnik trajao dva tjedna, a članovi društva obilazili su gračanske gostione s pozivom da se svi odazovu na središnju proslavu na sam fašnički utorak. Na samom ulazu u Gračane kod gostionice Stari Kos napravljen je slavoluk od bršljana, na kojem je stajao natpis Dobrodošli na Gračanski fašnik. Na sam utorak u 20.00 h. svi bi se gračanski mačkori našli na platou ispred nove škole. Na tom se mjestu održavalo suđenje i spaljivanje fašnika. Na suđenju su sudjelovali tužitelj, sudac, branitelj, krvnik i tugujuća rodbina. Tada bi se izricale osude princu fašniku, a branitelj ga je pokušavao obraniti. Budući da nije uspio, sudac je odredio da ga se obesi na galge i vužge. Nakon spaljivanja pučka se veselica nastavljala u gostionici Puntijar i društvenom domu HSPD – a Podgorac. Ondje se birala najljepša maska i djelile simbolične i smiješne nagrade poput dopuštenja za oranjem zemlje, slobodan prolazak kroz Gračane i slično. Organizaciju Gračanskog fašnika HSPD Podgorac držao je do 2003. godine, kada je zbog bolesti Rudolfa Puntijara i nezainteresiranosti ostalih članova društva Gračanski fašnik prestao postojati. Na taj je način bio ukinut jedan stari gračanski običaj, po kojem su Gračani bili poznati Zagrebu i njegovoj okolici. Takva je situacija trajala sve do 2008. godine kada su Hrvatsko planinarsko društvo Gračani (HPD Gračani), Športsko rekreativno društvo Gračani (ŠRD Gračani) i Udruga za očuvanje i razvoj Gračana odlučili ponovo zaživjeti tradiciju gračanskog fašnika. U organizaciju društva bili su uključeni uglavnom mlađi Gračanci koji su sa puno entuzijazma i ljubavi prionuli poslu. Krenulo se doslovno s nule, bez ikakvih financijskih sredstava i pomoći. Organiziran je fašnički odbor u sastavu Domagoj Novosel (predsjednik), Ivica Pavlović (dopredsjednik), Zvonimir Štefanac (dopredsjednik), Rudolf Puntijar, Zdravko Ćuk, Vinko Kos, Ivan Pravdić, Dubravka Šelendić, Rudolf Banek i Krešimir Holjevac. Najveći teret posla ponijelo je dvadesetak gračanskih mladića iz HPD –a i ŠRD – a Gračani koji su uložili mnogo truda i vremena u održavanju fašničkog programa, naročito onog dijela koji se ticao postavljanja velikog vojnog šatora na Iscu i organizaciji Gračanske fašničke svadbe. Upravo je Gračanska fašnička svadba bila događaj koji se želio oživiti. Naime riječ je o svadbi koja se održava na isti način poput prave stare gračanske svadbe opisane u jednom od poglavlja ove knjige. Razlika je u tome što sve uloge u svadbi igraju muškarci, pa oni glume i sneju i posmikalju i sukačice. Običaj fašničke svadbe nastao je početkom tridesetih godina XX. stoljeća, a posljednja se fašnička svadba održala 2003. godine, ali u vrlo skromnom obliku. Plan Gračanskog fašnika 2008. godine bio je sljedeći:

· Subota, 2. 2. 2008., Od ranoga jutra grupa mačkora obilazila je Gračane. Na kraju se 15 – ak mačkora sakupilo kod stolarije Rudolfa Baneka. Nakon toga je na kamion stavljena snejina škrinja za miraz, zibača za dijete, a na automobil Krešimira Holjevca stari lijes, koji je skinut sa tavana stolarije. Povorka od nekoliko automobila sa škrinjom, zibačom i lijesom krenula je uz zvukove truba i praskanje petardi do Gračanskog Dolja i gostionice Miholić. Nakon toga se sve do na večer nastavilo se s obilaskom kuća uz stari lijes. Na večer u 20.00 sati oko 150 mačkora sakupilo se u gostionici Puntijarka, gdje se uz svečano unošenje lijesa i pokapanje mačkora Josipa Ćuka, pjevalo i plesalo uz pratnju tamburaša do sitnih jutarnjih sati. Najbolje maske dobile su zaslužene nagrade.
· Nedjelja, 3. 2. 2008., Nakon raspjevane i neprospavane noći slijedilo je okupljanje mačkora oko 15.00 sati kod stare pučke škole Iscu. Mačkori su se podijelili u dvije grupe, jednu veću od 20 ljudi koju su uglavnom činili dečki od 20 do 40 godina i manju od 6 – 7 ljudi koju su činile starije osobe. Obje su grupe sa sobom vodile i tamburaše pa je atmosfera bila više nego vesela. Dok je jedna grupa obilazila Dolje, druga je obilazila Gračane. Do kasno u noć obilazile su se kuće obitelji Ćuk, Šelendić, Puntijar, Šušković, Novosel, Viduka, Čegelj, Kos, Vincek, Prekupec, da bi svi zajedno završili kod obitelji Biruški gdje se pjevalo do dugo u noć.
· Ponedjeljak, 4. 2. 2008., Iako je ovaj dan bio bez programa, dvadesetak gračanskih mladića dobro ga je zapamtilo jer je bio iznimno naporan. Postavljenje vojnog šatora tražilo je mnogo vremena i truda jer je bila riječ o šatoru koji je prekrio više od polovice igrališta. Subotno i nedjeljno obilaženje kuća te danonoćno slavljenje dodatno je otežalo posao po sunačnom, ali hladnom vremenu. Ipak, na zadovoljstvo sviju šator je postavljen. Slijedio je veliki finale u vidu Gračanske fašničke svadbe koju smo mjesecima planirali i očekivali.
· Utorak, 5. 2. 2008., Već u 8.00 kompletna je ekipa bila u šatoru na igralištu. Valjalo je okititi šator, postaviti električne instalacije, oko čega su se najviše potrudili Ivan Belić i Jurica Biruški te riješiti cijeli niz drugih problema. U podne je valjalo biti Pri Kosu (Gostiona Kos). Tamo je dever (Rudolf Banek) okupio svate. Prvedeče svate (Vinko Kos, Domagoj Novosel), gospodu svate (Josip Ćuk, Ivica Vincek, Davor Bunjak, Ivan Belić, Jurica Biruški, Tomislav Čegelj, Ivica Pavlović, Daniel Radić, Matija Kos, Nikola Sršek), sukačice (Goran Cvetko, Hrvoje Radić, Zvonimir Štefanec i Ivan Pravdić) te veselnike (Tomo Banić, Hrvoje Banić, Mihael Puntijar, Josip Puntijar, Nikola Novak Zubak, Ivan Zubak Novak, Dragec Fijačko i Ivica Đuričić). Nakon deverovog govora i niza svadbenih pjesama povorka je krenula do obiteljske kuće Puntijar na Gračanskoj cesti, gdje je bio postavljen mladencov dom. Ulogu mladenca preuzeo je Krunoslav Banić. Uz kretanje Gračanskom cestom i stajanjem kod kuće obitelji Banić, Trgovine Roman i gostionice obitelji Trnčević, došlo se do gostionice Zvonka Miholića na Dolju, gdje je održana ceremonija prošenja posmikalje i sneje. Ulogu sneje imao je Josip Banić, posmikalje Krešimir Holjevac, a domaćeg japice Zdravko Ćuk. Nakon nekoliko sati krenulo se dalje po Dolju. Mladenci su se vozili na svečano okićenom traktoru obitelji Radojević, a stajalo se kod kuća obitelji Banek, Mihalinčić i Dolovčak – Lisak, koje su veliku svadbenu svitu počastili vinom i kraflinima. Slijedila je velika govornacija pri Grđanu na staroj granici Gračana i Dolja. Tamo je došlo do međusobne svađe Gračanaca i Doljana i izravnavanja računa iz prošlosti. Nakon sat vremena natezanja podignuta je velika drvena rampa te je velika svadbena povorka nastavila put Banja Luke do gostionice Bošnir. Od tamo se povorka spustila do gostionice Mac i platoa pred školom i gostionicom Aurora. Nakon dužeg zadržavanja i okupljanja još većeg broja mačkora, krenulo se preko ulice Gračani do kuće obitelji Banić – Holjevac. Povorka je potom nastavila put Isca gdje ju je čekalo nekoliko stotina Gračanaca i njihovih gostiju. Tu se održalo paljenje princa fašnika. Tužioc je bio Rudolf Puntijar, branitelj Vid Biruški, a krvnici Ivica Pavlović i Zdravko Ćuk. Nakon toga je uslijedio višeminutni spektakularni vatromet kojeg je izveo Zdravko Novak. Fašnička veselica nastavila se uz živu glazbu i kotlovinu pod šatorom sve do 1.00 sat iza ponoći kada je nastupilo korizmeno razdoblje. Gračanski fašnik i Gračanska fašnička svadba 2008. godine potpuno su uspjeli, a želja organizatora je da svake godine sve bolji. Svakako treba istaknuti da su i najstariji Gračanci priznali da nikada nije bilo većeg broja mačkora i bolje organizacije fašnika. To je bilo najveće zadovoljstvo i potvrda mladim organizatorima.
OBIČAJI ZA VUZEM (USKRS)

Dani proslave Vuzma (Uskrsa), započinjali bi Velikim tjednom.

Na Veliki četvrtak, petak i subotu bili su zabranjeni bilo kakvi poljoprivredni radovi i diranje zemlje.
Na Veliki četvrtak u crkvi su se vezala zvona, a u gostionicama je bila zabranjena glazba i općenito bilo kakva buka.

Na Veliki tjedan vladao je potpuni mir, a Gračanci su prisustvovali crkvenim obredima.

Priprema vuzmene hrane vršila se u subotu, a hrana je baš kao i za Božić, bila bolja i svečanija nego ona svakidašnja.

Pisanice su se bojale u lukovini.
Na sam dan Vuzma, žene su na ranu jutarnju misu nosile košare s hranom (šunku, jaja, hren, rotkvice…). Nakon što je župnik blagoslovio hranu, košara je odnešena kući, gdje je cijela obitelj zajedno blagovala.

Vuzmeni običaji u Gračanima, do danas su ostali u više manje istom obliku.

Na Veliki tjedan vlada mir i tišina, a blagoslov hrane vrši se na isti način kao i u stara vremena. Pisanice se većinom boje kupovnom bojom, makar neki i dalje boje lukovinom, što je jednostavan i lijep način ukrašavanja.

Do danas se zadržao i običaj "tucanja" pisanica, u kojem pobjeđuje onaj čija pisanica ostane cijela. Taj je običaj vrlo star, a u našim krajevima spominje se već u XIV. stoljeću.
OSTALI OBIČAJI I BLAGDANI
MIHOLJE

Miholje, nekad i danas predstavlja središnje vjersko i društveno slavlje u Gračanima. Dan je to sv. Mihaela, patrona gračanske župe. Blagdan se slavi 29. rujna, a samo proštenje u prvoj nedjelji nakon dana sv. Mihaela. Miholje je za stare Gračance predstavljalo veliki dan i blagdan, nakon Uskrsa i Božića središnji dan u godini i najveći svetak. Nekoliko dana prije blagdana čistile bi se kuće i dvorišta, a mnogi su pozivali goste iz okolnih fara (župa). Na sam blagdan često bi najmlađi, ali i oni nešto stariji dobivali novu opravu (odjeću). Cijela bi obitelj obukla na sebe najbolju nošnju što je imala i svečano krenula na sv. Misu u kapelu sv. Mihalja. Središnju svetu Misu, tzv. poldanju služio bi svake godine drugi svećenik, ponekad župnik remetski, ponekad šestinski, a kasnije i ksaverski. Također nije bila rijetkost da Euharistiju predvodi koji domaći, gračanski svećenik. Nakon sv. Mise svećenici i ugledniji Gračanci otišli bi na ručak kod nekog od imućnijih gračanskih seljaka ili šekutora kapele. Nakon izgradnje društvenog doma HSPD – a Podgorac, postaje uobičajeno da se ručak održi u prostorijama društva. Poslijepodne je sljedila velika i svečana prošecija (procesija), koja bi kretala od kapelice sv. Rafaela do kapele sv. Mihalja. Osim gračanske prošecije, održavale bi se i one okolnih župa, osobito šestinske, koja je dolazila predvođena svojim župnikom. Osim religioznog, Miholje je nekada, a i danas imalo svoj društveni značaj. Već je spomenuto da se u to vrijeme pilo mlado vino i pjevale vinske pjesmice. Stari su Gračanci računali vrijeme od Miholja do Miholja, a mnogi su se mladi tada prvi puta i zaljubili. Kao što je već rečeno gračansko su prošćenje posjećivali i zagrebački purgeri. Uživali su u čarima domaće hrane, osobito šindelbratnima z kopanjki, gvercu i mladom vinu. Cijeli prostor oko gračanske kapele zauzeli bi licitari i kramari sa svojim štandovima. Njima bi se osobito veselila djeca, koja su na dar uglavnom dobivala čisle (velike krunice od tjesta). Tamburaši su imali pune ruke posla, a pjesma i ples trajali bi dugo u noć. O Miholju u Gračanima govore i stari zapisi remetskog i ksaverskog župnika. Ovako su oni vidjeli i doživjeli prošćenje u Gračanima; „...2. listopad 1938. godine...bilo je proštenje u Gračanima. Sv Misu nam je služio domaći sin pater Anzelmo Banić, a poldanju Dr. Ivan Dukić, župnik šestinski. Kod poldanjice sam ja propovijedao te obavio večernju. To je također jedno žalosno hrvatsko proštenje: vrtuljci, birtaši, licitari, pečenjari, muzika, ples itd...Kod Petra Miholića sam vidio i sevdalinke.“
 Na taj je način, vrlo kritički, Miholje vidio i opisao remetski župnik Leopold Rusan. Zanimljivo je primjetiti da su već 1938. godine u Gračanima zabilježene bosanske sevdalinke, što znači da je već u tom vremenu utjecaj drugih kultura bio prisutan u Gračanima. Kao što se vidi, remetskom se župniku to nije ni malo sviđalo. Zapis iz ksaverske spomenice nekoliko godina kasnije, puno je umjereniji i službeniji. Župnik Josip Dujmović zapisao je sljedeće; „...4. listopad 1942. godine...Bilo je proštenje kod sv. Mihalja u Gračanima, prva slijedeća nedjelja iza njegove svetkovine. Naroda je bilo dosta. Lijepo je prošlo. Misu je služio upravitelj župe o. Josip uz asistenciju. Isto je tako održao prigodnu propovijed. Ručak je spremilo HSPD Podgorac u vlastitom domu i uz svoj trošak. Ručku su prisustvovali svi svećenici što služaše i prečasni dr. Ivan Dukić, župnik šestinski, koji je došao sa procesijom.“
 Nakon Drugog svjetskog rata dolazi do velikih promjena, komunistička vlast zabranjuje procesiju od kapelice sv. Rafaela, a i seljaci okolnih župa u sve manjem broju dolaze na Miholje. Tek krajem pedesetih godina, kada je početni pritisak komunističke vlasti malo oslabio, dolazi do određenog oživljavanja miholjskog prošćenja; „...5. listopad 1958. godine...Proštenje Sv. Mihalja u Gračanima...Bilo je i svijeta mnogo i licitara, ali ni izdaleka onoliko koliko je nekoć na taj dan običavalo biti. Inače je sve prošlo u najboljem redu, bez ikakvih incidenata.“
 No iako okljaštreno i nepoćudno kod vlasti, Miholje se održavalo i dočekalo samostalnu Hrvatsku. Danas, kao u stara vremena, ponovno kreće gračanska prošecija u narodnim nošnjama, od kapelice sv. Rafaela do župne crkve sv. Mihalja. U prošeciji sudjeluju članovi Podgorca, DVD – a Gračani, Lovačkog društva Sljeme, pripadnici MUP – a (čiji je sv. Mihael zaštitnik) i mnogobrojni Gračanci. Nakon toga sljedi velika pučka zabava, koja uz domaće pjesme i vino traje do sitnih noćnih sati. Naše Miholje potrebno je i dalje ljubomorno čuvati i njegovati, ne prepustiti ga zaboravu i nestajanju. Osobito je važno usaditi ga najmlađima, da ga zavole i dožive kao središnji gračanski događaj. Također bi bilo lijepo vidjeti što više Gračanaca u narodnoj nošnji, ne samo članove Podgorca, već i ostale mještane.
MALO MIHOLJE - MIHOLJICE
Danas su u Gračanima vrlo rijetki oni koji se sjećaju ovog blagdana. Malo Miholje u Gračanima zvano Miholjice slavilo se 8. svibnja na dan ukazanja sv. Mihaela arkanđela, a prošćenje je održavano u prvu nedjelju iza svetkovine. O Malom Miholju postoje i dva zapisa u ksaverskoj spomenici, iz vremena kada se u Gračanima taj blagdan svečano slavio uz prošćenje i pučku veselicu.

„...8. svibanj 1943. godine...Prikazanje sv. Mihovila arkanđela u istoimenoj kapeli u Gračanima, bila je na sami dan jedna sv. Misa, a sliedeće nedjelje 9. svibnja, bile su dvije sv. mise. Ujutro i poldanja pjevana sa propoviedi. Seosko privatno proštenje.

„...21. svibanj 1950. godine...Malo Miholjsko proštenje. Lijepo posjećeno, ali samo za domaći svijet.

Iz drugog je zapisa vidljivo opadanje tradicije ovog prošćenja, budući su ga u ranijem razdoblju posjećivali i stanovnici okolnih župa. Već početkom šezdesetih godina XX. stoljeća prestalo se sa slavljenjem svetkovine u nedjelju iza blagdana, jer je proštenje dolazilo u koliziju sa ksaverskim prošćenjem. Kako je 1961. godine Sveta Stolica ukinula ovaj blagdan, ksaverki su fratri odlučili ukinuti prošćenje, jer za njega s religijskog i crkvenog gledišta faktički više nije bilo razloga. No gračanskim je vjernicima ovaj blagdan bio drag, te se još nekoliko godina nakon njegovog ukidanja na taj dan slavila i jutarnja i večernja sveta Misa. Samo prošćenje pračeno kramarima i licitarima nestalo je već i ranije, a uspomena na Miholjice danas živi samo kod rijetkih Gračanaca...
ZAVJETNO GRAČANSKO HODOČAŠĆE NA MARIJU BISTRICU
Krajem XIX. stoljeća u Hrvatskoj su zavladale vinogradarske bolesti peronospora i filoksera. Bila je to prava pošast za sva seljačka domaćinstva. Vinogradi su propadali jedan za drugim, a lijeka nije bilo. Gračanski seljaci, kojima je vinogradarstvo uz svinjogojstvo bilo glavni izvor prihoda potpuno su osiromašili i propali. Kako bi se kod Boga izmolio spas za ozdravljenje vinograda, remetski je župnik – prečasni Gustav Lepušić, 1891. godine odlučio povesti Remećake i Gračance na zavjetno hodočašće u Mariju Bistricu.
 Kao najveće marijansko svetište sjeverne Hrvatske, Marija Bistrica oduvijek je bila poznata i cijenjena u narodu. Tamo se nalazio čudotvorni crni kip Majke Božje, Kraljice Hrvata. Te davne 1891. godine na Mariju Bistricu hodočastilo je čak 500 Gračanaca i Remećaka, što je impozantan broj kada se uzme u obzir tadašnji broj stanovnika Gračana i Remeta. Naravno, svi su tada hodočastili kao romari, hodočasnici pješaci. U ta stara vremena, put je bio naporniji nego u današnje vrijeme iz više razloga. Gračanci su na hodočašće odlazili u narodnim nošnjama, djeca i žene često bosi, muškarci u teškim čizmama ili opancima, što je naravno otežavalo težak put. Bila vručina ili kiša, bilo je teško, nadalje, sve su se stvari, odjeća i hrana nosili sa sobom, jer nije bilo alternativnog prijevoza automobilima. Žene bi kod kuće ispekle piliće, ponijelo bi se špeka, šunke i raznog povrća. Od kolača se pekao trdek, tzv. putni kolač jednostavne pripreme. Odjeća se stavljala u culo napravljeno od stolnjaka, a hrana u korpu. Culo i korpu žene bi nevjerojatnom spretnošću nosile na glavi cijelim putem do Marije Bistrice. Oni koji danas hodočaste pješke na Bistricu, znaju kako je teško samo s ruksakom preko klanaca i livada, pa neka zamisle kakvo je umijeće bilo nositi teret na glavi od Gračana do Marije Bistrice. Takva žrtva i hodočašće bili su za divljenje. Nakon dolaska na Mariju Bistricu i molitve u crkvi, Gračanci bi tražili smještaj. Spavalo se posvuda, na sjenicima i u štalama, a oni sretniji i snalažljiviji u starim seoskim kućama. Godine 1919. remetski župnik Leopold Rusan, uveo je raspored hodočašća, koje je tada za razliku od danas trajalo čak tri dana. Raspored je bio sljedeći;
· Subota – polazak hodočasnika nakon svete Mise u 4.00 sata.

· Nedjelja – zavjetna procesija

· Ponedjeljak – u 6.30 sati zavjetna sveta Misa i povratak.

Godine 1930. ukinuto je trodnevno hodočašće i uvedeno dvodnevno, koje traje sve do danas uz više, manje isti raspored. Remetski župnik ovako je obrazložio svoju odluku; „...Priličan je odaziv za samu nedjelju, ali za ponedjeljak nema smisla ostati, jer gotovo svi odu kući u nedjelju s autima i autobusima.“
 Bio je to nagovještaj novog vremena, koje je polako nagrizalo tradiciju i običaje, gračanski su se muževi zapošljavali u gradu, te više nisu imali vremena ostajati ponedjeljkom na Mariji Bistrici. Osim toga i oni koji nisu bili zaposleni u gradu, sve su više brinuli oko svojeg gospodarstva, koje je jednostavno moralo biti konkurentno na tržištu, ako se željelo održati u teškim godinama svjetske krize.
Godine 1942. posljednji je put održana zajednička procesija Gračanaca i Remećaka na Mariji Bistrici. Od tada Gračani ulaze u sklop ksaverske župe, pa dolazi do određenih trzavica i podvojenosti među samim Gračancima; „...19. srpanj 1943. godine...Obavili smo zavjet na Bistrici. Iz moje župe ih je bilo do 80, isto toliko iz Gračana, koji nisu htjeli sa svojom novom župom.“
 No već nekoliko godina kasnije situacija se normalizirala, pa su svi Gračanci hodočastili sa svojom novom župom. Osim razmirica među samim Gračancima, tih je ratnih godina, osobito 1943. i 1944. postojala opasnost i strah od partizanskih napada. I dok je prigorska strana Medvednice bila pod zaštitom hrvatskih i njemačkih jedinica, zagorska je bila manje sigurna i pod stalnom prijetnjom partizanskih diverzija. Godine 1943. remetski je župnik primjetio da je hodočasnika iz Gračana bilo čak 70 % manje u odnosu na ranije godine, a razlog je bio strah od partizana.
 No Gračanci su unatoč partizanskoj opasnosti hodočastili na Mariju Bistricu. Bili su jedna od rijetkih hodočasničkih grupa tih ratnih godina, dok iz župa Lobor, Zajezda, Hrašćina i Madžarevo nije bilo nikoga.
 Na taj su način dokazali svoju vjernost i u najtežim trenucima svoje domovine. Tih se godina hodočastilo uz specijalne propusnice hrvatskih vlasti, uz koje se dokazivao identitet i osigurao prolaz.
 Rat se bližio kraju, a sljedilo je razdoblje komunizma u kojem je hodočašće bilo pod velikom prismotrom vlasti. Evo nekih zapisa, iz tih teških vremena kada se hodočašćem na Mariju Bistricu dokazivao vjerski i nacionalni identitet;
„...15. srpanj 1951. godine...Hodočašće Majci Božjoj Bistričkoj iz Gračana. Zbilja je bilo lijepo, tako da služi na diku i pohvalu Gračancima. Bilo ih je oko tri stotine. Bilo je mnogo djece pa i one najmanje. Vladanje je bilo dobro. Hodočašće je vodio velečasni otac Jerko Meštrović, upravitelj župe, a pridružio se i velečasni otac Mijo Tomašinec.“

„...20. srpanj 1952. godine...Hodočašće Majci Božjoj Bistričkoj iz Gračana vodio je velečasni o. Ljudevit, a po povratku vellečasni otac upravitelj. Hodočasnika je bilo oko 150. Na završetku je crkvica bila puna. Od Markuševca do Gračana se pjevalo svete pjesme.

„...1957. godina...Svršetak u Gračanima u kapeli u pol 9. sati. Kapela je bila krcata kao mala kada. Kratki zagovor – blagoslov i „Tebe Boga hvalimo“ i tako je završeno ovo hodočašće koje će ostati hodočasnicima u lijepoj uspomeni kao malo koje prije.“

„...20. srpanj 1958. godine...Hodočašće na Mariju Bistricu, jer nije došla dozvola (od vlasti) na vrijeme za procesiju, procesija je krenula sa četvrte postaje križnog puta. Sve su oči ostalih hodočasnika bile uprte u našu procesiju promatrajući narodnu nošnju naših djevojaka i žena, a napose promatrajući lijepi Kip Majke Božje Fatimske, koji se je nosio na Mariju Bistricu ove godine po prvi put. Milodarima naših župljana iz Gračana nošen (i kupljen) je ovaj kip za procesiju na Mariju Bistricu. Kip je dne 16. srpnja bio svečano u Gračanima blagoslovljen i nošen u procesiji oko kapele. Kapela je tada bila dupkom puna pobožnog svijeta.“

„...15. srpanj 1962. godine...Legitimiranje svećenika sa Ksavera od strane milicije, zbog vođenja procesije od Markuševca do Gračana.“

„...19. srpanj 1964. godine...Povratak hodočasnika bio je nezaboravan. Od Markuševca do kapele sv. Mihaela u Gračanima orile su se pjesme u čast Majke Božje. Bila je to divna vjerska manifestacija u ovo naše vrijeme.“

Iako komunistima ove vjerske manifestacije nisu ni najmanje bile po volji, vjernost Gračanaca Majci Božjoj Bistričkoj nisu mogli uništiti. Najčešći način kojim su se borili protiv vjernika bilo je njihovo legitimiranje i zabrana procesija bez dozvola, koje često nisu odobrene ili su namjerno znatno kasnile. Tako je bilo sve do sredine sedamdesetih godina XX. stoljeća, kada je režim ipak neznatno popustio. Stvaranjem samostalne hrvatske države početkom devedesetih godina prošlog stoljeća, dolazi do vjerske i nacionalne slobode. Iako je time omogućeno nesmetano isticanje i ispoljavanje vjerskih i nacionalnih obilježja, nepovratno se izgubio onaj žar i prkos koji je resio starije generacije. Pa ipak tradicija gračanskog romarskog hodočašća na Mariju Bistricu nije iščezla. Štoviše, mnogobrojni mladi i djeca koji s veseljem hodočaste preko polja, brijegova i potoka, bude nadu da ova gračanska tradicija i sveti zavjet nikada neće nestati.
ROMARSKI PUT ZA MARIJU BISTRICU I OBIČAJI VEZANI UZ GRAČANSKO HODOČAŠĆE
Gračansko zavjetno hodočašće na Mariju Bistricu u današnje vrijeme traje dva dana, subotu i nedjelju. Hodočašće se redovito odvija u mjesecu srpnju, a nekoliko posljednjih godina ustalilo se u prvom vikendu ovoga mjeseca. Nekada se polazilo u drugoj ili čak trećoj suboti u mjesecu, ali se iz više razloga prešlo na prvi tjedan srpnja, što se pokazalo dobrim rješenjem. Polazak započinje svetom Misom, koja se u 4.00 sata ujutro služi u župnoj crkvi svetog Mihalja. Nekoliko desetaka gračanskih romara nakon kratkog Euharistijskog slavlja kreće Iscem, preko Gračana i Dolja prema Bačunu. Put se nastavlja preko Markuševca i sela Dešćevca do sela Vidovca. U Vidovcu se nalazi stara gostionica pod nazivom Pipica, kod koje je prvi odmor za umorne hodočasnike. Rano ljetno jutro, najčešće okupano suncem, mami osmijeh na lica svih prisutnih Gračanaca. Nakon kratke (a za neke i duže) okrepe u Vidovcu kreće se dalje prema prvim livadama i vinogradima. U Vidovcu se put račva na tri moguća smjera, pa svaka grupica od nekoliko romara izabire sebi draži i lakši put. Neki krenu uz vidovečki potok pa preko livada, drugi skrenu prema vinogradima, a treći najstrmijim putem koji sve to zaobilazi, ali je npr. meni osobno najbolje rješenje. Nakon uspona i hoda po šumi, stiže se do kapelice Majke Božje Snježne. Usred šume nalazi se prekrasna, mala kapelica. U njoj se nalazi zvonce, sa kojim su nekada djeca prije zvonila, ali se ta navada s vremenom izgubila. Moram priznati da mi kao djetetu nikada nije bio jasan taj pridjev Snježna. Gledajući tu malu kapelicu u toplini srpanjskog jutra, uvijek sam se pitao zakaj Snježna?. A onda prije nekih šest – sedam godina, većina će se vjerojatno sjetiti padala je velika kiša. Pratila nas je od Gračana do Marije Bistrice, a djelomično i pri povratku. Već u Gračanima bila je velika hladnoća, a došavši u Vidovec prizor je bio sličniji prosincu nego srpnju. Pred nama velika gora, niski oblaci i kiša, a hladnoću nisu spriječile ni dodatne košulje, vesta i kabanica. No, na Mariji Snježnoj bilo je najteže, kiša je lijevala, a hladnoća bila takva da nismo imali snage ni sekunde stati. Tada sam bio siguran da će uskoro pasti i snijeg, usred srpnja. Makar snijeg nije pao, razriješio sam svoju enigmu iz djetinjstva, pridjev Snježna dobio je smisao. Da nisam jedini koji je sebi u djetinjstvu postavio pitanje o nazivu Majka Božja Snježna, shvatio sam kada sam u župnom glasilu Mihael pročitao isječak iz dojmova o Bistričkom hodočašću gospođe Ivane Kroflin; „...Događaj kod kapelice Majke Božje Snježne posebno mi je ostao u sjećanju. Jedne godine pri povratku nebo se zamračilo, počelo je grmjeti, a onda se spustila silna tuča, tako da je oko kapelice postalo sve bijelo. Tada sam u dječjoj mašti imala osjećaj da je u srpnju pao pravi snijeg i da se ukazala prava Majke Božja Snježna, kao što su nam roditelji ranije pričali.“
 Ispod kapelice Majke Božje Snježne nalazi se izvor vode. Voda teče vrlo sporo pa se uvijek dugo čeka na nju, ali se zbog njene gorske svježine čekanje uvijek isplati. Nakon okrepe, kraće molitve i marijanske pjesme kreće se dalje. Put vodi kroz strme klance, koji su u kišno vrijeme puni blata, pa je zbog toga sunčano vrijeme prava blagodat za sve romare. Iduća postaja je kod Lipe. Na tom se mjestu, koje nije obavezno stajalište poput Marije također nalazi izvor hladne izvorske vode. Nadalje put vodi kroz šumu i postaje sve lakši jer sljedi nizbrdica. Nakon nekog vremena livade! Meni osobno nekada je to bio najteži dio puta, ali u posljednje dvije – tri godine postavljeni su štrikovi za penjanje i drvene stepenice, pa je sve puno lakše. Na livadama je osobito zabavno kad pada kiša, pa se sve pretvara u vrlo sklisku nizbrdicu, koja uzrokuje domino efekt, naime kad se oklizne i padne jedan romar, pada većina. Nakon livada put se ponovno lagano uspinje kroz šumu i napokon izlazi na vinograde prije Laza. Na Lazu, među starijima zvanom i Plasišček nalazi se gostionica na kojoj je jedan veći predah. Iz romarskih se ruksaka vade špek, luk, kobase, paradajz i ostala oprema, a pljoske s rakijom i gemišti nezaobilazna su stvar. Uz dobro raspoloženje kreće se dalje prema crkvi svetog Jendraša (Andrije). Taj se dio puta prolazi po asfaltiranoj cesti, pa među Gračancima baš nije omiljen, pogotovo ako je vrijeme vruće i sparno. Pri Jendrašu su djeca također nekada zvonila, ali i ta se tradicija s vremenom izgubila, baš kao što se u posljednjih par godina pomalo gubi običaj odmaranja na livadi podno crkve. Ipak ostala je tradicija posjete crkvi, molitva i pjesma. Put se nastavlja kroz zaseoke i sela te vodi do izvora na cesti. Završna ruta od izvora do kapelice svetog Ladislava nejslađa je i prepuna iščekivanja. Nakon višesatnog hodanja iza zavoja se ukazuje crkva Majke Božje Bistričke! Pobožni poklon, uzdah olakšanja i molitva na koljenima, ono je što svaki gračanski romar učini u tom trenutku. Još desetak minuta hoda i dolazi se do kapele svetog Ladislava. Na tom je mjestu odmor, molitva i zajedničko okupljanje svih romara. U 12.30 sati prošecija kreće prema bistričkoj crkvi. Iz velike kolone gračanskih romara odjekuju marijanske pjesme, a postaju sve jača što je crkva bliža. Napokon ulazak u crkvu i neopisiv osjećaj vjere i ponosa u srcu. Nakon opajanja oko oltara, sljedi kratka molitva i pozdrav bistričkog župnika. Dugi niz godina pozdravljao nas je velečasni Cindori, čije su riječi utjehe bil pravi melem nakon napornog i dugačkog puta. Posljednjih godina dočekuje nas i pozdravlja župnik Zlatko Koren. Djeca i oni koji su prvi puta hodočastili prilikom ulaska u crkvu polažu u krstionicu pušlek poljskog cvijeća, kao mali zavjetni dar. Nakon molitve svi se upućuju u kuće gdje su smješteni. Kao što je već rečeno nekada se spavalo na sjenicima i starim hižama, a pralo se na bunarima i pumpama u hladnoj vodi. Danas je smještaj ipak puno bolji. Nakon predaha i odmora sljedi križni put i sveta Misa. Večer je rezervirana za zabavu uz kotlovinu i pokoji gemišt u obližnjim gostionicama. U nedjelju, rano ujutro, nekada u 7.30, a nekada u 8.00 sati održava se sveta Misa na kojoj pjeva HSPD Podgorac. U 9.00 sati je gračanska prošecija u narodnim nošnjama. Godine 2007. po prvi je puta nakon 1942. godine održana zajednička prošecija Gračanaca i Remećaka. Dečki u nošnjama idu prvi i nose križ, za njima idu muškarci, pa djevojke u narodnom koje nose kip Majke Božje, a iza njih ostale žene. U prošeciji se opaja oko oltara i pjevaju marijanske pjesme, a svi župljani daju svoj novčani prilog. Treba napomenuti da se prošeciji pridruže i Gračanci koji u nedjelju pristignu autima i autobusima, pa se skupi impozantan broj od nekoliko stotina gračanskih hodočasnika. Nakon prošecije vrijeme je za kratki obilazak kramara, medičara, licitara i pokoji gverc. Kupuju se kipci Majke Božje i drvene pišćule, koje onima koji ih nemaju od ranijih godina, pomažu pri povratku, ali i služe kao dragi suvenir. U 12.30 ili 13.00 sati je polazak iz crkve. Tužna romarska pjesma na rastanku s Marijom odjekuje bistričkom crkvom, a grla se stežu pri svakoj ispjevanoj riječi. Povratak je istom rutom kao i pri dolasku, ali teži zbog umora i teških nogu. Oni koji prvi puta hodočaste ponovno po šumi i livadama skupljaju cvijeće, kojim se kiti križ, također izrađen od šumskog drva i granja. U Markuševcu, kod crkve svetog Šimuna okupljalište je gračanskih romara. Tu se dovršava i kiti križ, a u 19.00 sati u prošeciji se polazi put Gračana. Sve do prije par godina na putu za Gračane stalo se u Bešićima u crkvi sv. Petra i Pavla, ali je iz razno raznih razloga taj lijepi običaj nedavno napušten, pa gračanska prošecija nastavlja put Gračana. Dolaskom na Isce odjekuju zvona sv. Mihalja, a mnogobrojni Gračanci dočekuju romarsku kolonu. Ulaskom u crkvu, ponovno glasna pjesma i suze radosnice. Kratka molitva i ponovno pjesma. Nakon toga unutar cintora sljedi pučka veselica, a u novije vrijeme je običaj da svake godine druga ulica brine za doček. Uz domaću hranu, piće i tamburaše veselica traje gotovo do ponoći, kada svi kreću na zasluženi odmor. Ovo je ukratko redoslijed zbivanja vezanih uz zavjetno gračansko hodočašće na Mariju Bistricu, no ono što je najvažnije su utisci koje ono ostavlja na vjernička srca. Zbog toga je zanimljivo izdvojiti impresije gračanskih romara, o tome što njima znači Bistrica i kakve emocije nosi.
· Ladislav Filetin;“Prvi put sam pješačio na Mariju Bistricu 1948. godine, prije nego što sam krenuo u prvi razred. Bilo je to doba iza rata kada se nije smjelo ići u procesiji i nositi križ. Sjećam se da je bilo jako puno ljudi, a s nama je išao župnik Jerko Meštrović. Tih mojih prvih hodočasničkih godina Marija Bistrica mi je bila samo proštenje. Kao djetetu, roditelji ti usade taj običaj da ideš na Bistricu, iako još nisi svjestan značenja. Tek negdje nakon osamnaeste godine počeo sam doživljavati Bistricu kao hodočašće. Ali vjerojatno sam i puno ranije počeo osjećati to nešto što dobiješ na Bistrici, jer svake me godine nešto vuklo da ponovo idem. No bez roditelja koji te usmjere, svega toga ne bi bilo. Zato mi je danas drago vidjeti djecu kako hodočaste, jer znači da smo im mi stariji ipak nešto usadili, prenijeli tradiciju naših roditelja. Za mene su svake godine najsnažniji trenuci hodočašća dolazak i odlazak s Bistrice. Taj ulazak u svetište i pogled prema Majci Božjoj, a isto tako i odlazak s pjesmom...to što se tada događa u čovjeku, ne da se opisati riječima. To se mora osjetiti. Tko je god pješačio na Bistricu, zna na što mislim. Za to se živi. Bio sam u gotovo svim hrvatskim marijanskim svetištima, ali meni je Marija Bistrica posebna. To je moje hodočašće. To su mi usadili moji roditelji, tu idem s poznatima, našim ljudima. Da ne idem na Mariju Bistricu, meni bi nekaj falilo.“

· Ivana Kroflin;“Najdublji duhovni doživljaj iz djetinjstva, a i danas je tako, ostalo je opajanje oko oltara i posebne molitve i prošnje u tim trenucima, koje su uvijek bile uslišane. Zahvaljujem Majci Božjoj na tome. A suze na rastanku pri odlasku iz crkve i pjesma „Zbogom, zbogom zbogom Marijo i s nama, Marijo“, neizbrisivi su trag punine hodočašća, milosti Majčine i obećanja da ćemo opet i opet vratiti se Majci da nas krijepi, jača i nosi kroz život, na putu do susreta s Njezinim sinom, Isusom Kristom.“

· Anamarija Lovnički; „Hodočašće na Mariju Bistricu tradicija je koja se u našoj obitelji prenosi s generacije na generaciju. Ja pješačim od svoje šeste godine. Sa svakog hodočašća nosim nove uspomene. Mi znamo još dosta dugo poslije povratka razmjenjivati i uspoređivati doživljaje. Put nije nimalo lak, ali kada imaš volje ništa nije teško jer znamo da nas naša Majka čuva i da nam daje snage da neozlijeđeni dođemo na Bistricu. A ponekad ni vrijeme nije na našoj strani. Zna biti i obilne kiše koja dodatno otežava put, kao i sunca koje prži prži cijelim putem. No kada se stigne na odredište sve se zaboravi. Hodočašće na Mariju Bistricu zavjetno je hodočašće naše župe. Marija Bistrica je svetište koje svakako vrijedi posjetiti. Ja osobno jako volim sudjelovati na tom hodočašću i ići ću dokle god budem mogla“

· Gordana Pehnec Pavlović; „Za moju obitelj hodočašće majci Božjoj Bistričkoj jedan je od najvažnijih dana u godini i čeka se s velikim veseljem i uzbuđenjem. Naravno, svi se veselimo druženju s prijateljima, ali prije svega s Majkom Božjom Bistričkom. Kad zazvoni zvono našeg Sv. Mihalja koje nas zove na jutarnju svetu misu, srce zabubnja, a suze radosnice virnu na oko. Vrhunac doživljaja je dolazak pred oltar Majke Božje Bistričke. Stopi se pjesma s molitvom, umorne noge, a srce prepuno. Ljubav i molitva, zahvale i molbe ore se kroz pjesmu hodočasnika koja ori do neba, a suze umivaju radosna lica. Prekrasno! To se može doživjeti samo kad si romar! Zahvaljujem dragom Bogu i Majci Božjoj Bistričkoj za ovo hodočašće, kao i za sve pokojne romare koji su nas naučili častiti svetište Majke Božje Bistričke i vjerovati u moć Njezinog zagovora.“

· Ana Zubak – Novak; „Već dugi niz godina u srpnju ustajemo prije 4. 00 sata ujutro i pripremamo se za prilično dugi put. Putem pjevamo pjesme koje posvećujemo samo Njoj, našoj Majci Božjoj Bistričkoj! I tako u pjesmi, molitvi i druženju i ne osjetimo umor i napor. Kad napokon iza zavoja ugledamo prekrasan prizor crkve okupane u suncu, padnemo na koljena sretni što smo, evo, opet skupa, mi i naša Majka Božja Bistrička – Kraljica Hrvata. I znamo da ćemo doći i druge godine, i one druge, i one treće. Sretni i veseli, molit ćemo i pjevati našoj Majčici koja nam daje snagu i štiti nas od svih nevolja.“

· Zdravko Radić; „Pri Mihalju se skupil priličan broj ljudi. Kratka misa, pa put pod noge. A onda u šumi!?! U ovom klanjcu blato, pa i u onom dalje...Gle, i u trećem je isto tak! A na livadama?!? Em je sve zaraslo, em je sklisko! Sva sreća da je Plasišček blizu. A onda kad sam iza zavoja videl bistričku crkvu, kad sam se kleknul i pomolil, kad sam pjesmom oko oltara osjetil ugodu i ponos, kad me je „Zdravo Djevo, Kraljice Hrvata“ dirnula u srce – sve one teškoće i dileme na putu postale su lijepe uspomene. A povratak? To je samo stvar tehnike – tak se doma morame vrnuti. Ko zna kak bu druge godine?!? Možda bu kiše i blata, možda bu sunca i vrućine. Kušnja i dilema svakak bude, ali pak se bume skupili i išli na Bistricu da majci Božjoj odnesemo komadić svoga zavjeta i svoga štovanja.“

· Goran Cvetko; „Bistrica!, Hodočašće kao svako drugo ili ne? Bistrica je jednom godišnje i ne propušta se. Kada krećeš prvi put čini se teško, ali uz pravo društvo i malo dobre volje te par kapi dobre prigorske kapljice nije. Zašto pješačim na Mariju Bistricu? Prvenstveno zbog vjere i druženja. Kad propješaćim pola Medvednice i natrag, osjećam se nekako sretno i ponosno, hvata me neki osjećaj sreće i zato još jednom ponavljam – Bistrica se ne propušta.
· Ozana Novosel; Prvo hodočašće na Mariju Bistricu bilo je kada sam imala 9 godina. Ne sjećam se svih detalja, a ni osjećaja kada sam prvi puta stigla pješice do svetišta. Najzanimljivije mi je bilo mnoštvo ljudi koji hodočaste s osmjesima na licu. Prvi sam puta ubrala poljsko cvijeće i poklonila ga Majci Božjoj. U kasnijem razdoblju događalo se da ostanem na moru i ne pođem na hodočašće. No tada sam ponovo osjetila potrebu i želju da krenem pješice, sa svojom gračanskom župom, starija, zrelija i svjesnija tog puta, tog branja cvijeća po šumi, svih tih žuljeva i znoja po putu, svjesnija vjere i smisla hodočašća. Imam zavjet Majci Božjoj i Bistricu ne propuštam ni za što. Uz vjeru i dobro društvo te pjesmu po putu i po najvećem nevremenu nije teško ići. A osjećaj i doživljaji prate me cijelu godinu.
· Ivan Pravdić; Za mene hodočašće na Mariju Bistricu ima veliko vjersko značenje. Od malih nogu, točnije, sa nepunih sedam godina sam krenuo svake godine hodočastiti na Mariju Bistricu i do svoje 27. godine sam propustio samo jednu godinu. To je jedna lijepa gračanska tradicija, kako za mladu tako i za stariju populaciju. Prenosi se sa generacije na generaciju ne mjenjajući vjerske ili druge vrijednosti. Sam polazak iz crkve sv. Mihalja u Gračanima je jedan poseban doživljaj. Pjevanje romarskih pjesama i povorka od preko sto ljudi nikoga ne ostavlja ravnodušnim. Druženje tijekom hodočašća uvijek je veselo, bez obzira na vremenske uvjete i naporno hodanje od skoro osam sati. Sam dolazak na Mariju Bistricu i ulazak u crkvu ja bih nazvao jedinstvenim doživljajem, a vjerujem da većina hodočasnika dijeli moje mišljenje. To su trenuci kada i stari i mladi puste suzu. To su suze radosnice, koje krenu kada romari prvi puta ugledaju lik Majke Božje Bistričke. Te nas suze svake godine ponovo vraćaju na Mariju Bistricu. Zbog toga je svake godine sve ljepše vidjeti veliki broj mladih koji nastavljaju staru tradiciju.
HODOČAŠĆE NA KRALJEV VRH
Za blagdan sv. Tri kralja održava se tradicionalno gračansko hodočašće na Kraljev Vrh – selo u Hrvatskom Zagorju. Polazak je s Dolja u ranim jutarnjim satima. Pješice se odlazi do obližnje žičare, kojom se putuje do gornje postaje na vrhu Medvednice. Ponovo slijedi pješaćenje niz zagorsku stranu, sve do župne crkve na Kraljevom Vrhu. U crkvi se održava misno slavlje, na kojem sudjeluje i HSPD Podgorac iz Gračana. Nakon sv. mise slijedi okrepa i povratak u Gračane. Povratak kroz zimsku noć preko, često snijegom i ledom okovane Medvednice nije lak, ali upaljene svjetiljke i božićne pjesme svemu daju dodatnu draž. Na hodočašću sudjeluje pedesetak, a ponekad i više romara.
JURJEVO
Oko Jurjeva, u mjesecu travnju kad su vinogradi bili puni soka, Gračanci su posebno na donjem dijelu vinograda, palili vatre sa starim i vlažnim drvom, koje je slabo gorjelo, ali je davalo puno dima. Taj je dim branio vinograd od mraza.

Paljenje je postupno prešlo u običaj, pa su se za Jurjevo počeli paliti veliki krijesovi.

Uoči Jurjeva, gračanski su dečki išli na brijeg zvan Gračec i palili krijes.

Nasjekli bi drva, te formirali stožac i zapalili vatru.

Uobičajeno je bilo rivalstvo sa okolnim selima, a cilj je bio napraviti što veći plamen. Oko krijesa se plesalo kolo i pjevalo: "Jurke z Markem krijes nalaže, koga nebu navi krijes njemu bude z bora lijes…"
Običaj paljenja krijesova gubi se nakon Drugog svjetskog rata, tako da ga se danas sjećaju samo stariji Gračanci.
SVETI MARKO – MARKOVO

U travnju mjesecu, na dan sv. Marka, održavao se blagoslov polja. Nakon sv. mise procesija je iz crkve pošla do prvog polja. Na polju bi župnik blagoslovio mladu pšenicu i poželio dobar urod. Posljednji blagoslov polja u Gračanima, zabilježen je 1963. godine; „...25. travanj 1963. godine...Markovo – procesija i blagoslov polja u kapeli u Gračanima, u pola 7. ujutro, obavio o. Stanko Turčić.“
 Iako je obred blagoslova polja možda nastavljen i kasnije, za to nema nikakove pismene bilješke, pa ga je nemoguće potvrditi. Osim toga, s vremenom je izumro jer su gračanska polja pretvarana u građevinsko zemljište, te je potpuno izgubio svoj smisao.
MARTINJE

Kao vinorodni kraj Gračani su odavnina bili mjesto na kojem se slavilo Martinje. Tradicionalan običaj u kojem se mošt pretvara u vino, održavao se u klijetima ili kod kuće.

Bio je to muški običaj, na kojem je glavnu ulogu imao biškup (biskup), čiju bi ulogu preuzeo jedan od prisutnih. Bilo je važno da je dotični dobar zabavljač i govornik. Obred krštenja mošta po starom gračanskom običaju zapisao je Marko Kos prije pedesetak godina te ga ovdje donosim u cijelosti.
 Obred se sastoji od vinskih litanija koje govori biškup, a nazočni odgovaraju. Nakon litanija slijede vinske molitve i krštenje mošta, koji se tim činom pretvara u vino.
Krštenje mošta po starom običaju
Vu ime trsa oca i sina grojzdjeka i duhe vinske – Amen!

Gospodar dobar dan

Gospođa vse jednak.

Gospodar primi nas,

Gospođa posluhni nas.

Gospodar okrepi nas,

Gospođa podvori nas!

Krčmar ti naš vinski – Posluži ti nam

Krčmarica dvorkinja – Posluži ti nam

Duha naša vinska – Posluži ti nam

Dobra kapljica – Zadovolji ti nas

Dobra duhica – Zadovolji ti nas

Dobra glava z rizkašom – Zadovolji ti nas

Dobra govedina z renom – Zadovolji ti nas

Masno zelje z slaninom – Zadovolji ti nas

Dobar bošpor z paprikom – Zadovolji ti nas

Tusta guska z mlinci – Zadovolji ti nas

Šopani puran z ciklom – Zadovolji ti nas

Dobra pečenćica – Zadovolji ti nas

Dobra šalatica – Zadovolji ti nas

Dragi peharec – Zadovolji ti nas

Draga holbica – Zadovolji ti nas

Dragi sajtlek – Zadovolji ti nas

Draga kupica – Zadovolji ti nas

Draga čuturica – Zadovolji ti nas

Dragi barilec – Zadovolji ti nas

Dragi peharec srabljivec – Zadovolji ti nas

Dragi grojzdek – Pomozi ti nas

Draga jagodica – Pomozi ti nas
Draga rojžica – Pomozi ti nas

Dragi dupličnjak – Pomozi ti nas

Bratec peharec – Pomozi ti nas

Sestra majoliko – Pomozi ti nas

Od slaboga brajna – Oslobodi nas

Od zločestoga zraka pri trseku – Oslobodi nas

Od ledenoga mraza – Oslobodi nas

Od trsne uši – Oslobodi nas

Od filoksere i peronospore – Oslobodi nas

Od leda i tuče, kad bude vruće – Oslobodi nas

Od senjavanja trseka – Oslobodi nas

Od blatnoga kopitanja – Oslobodi nas

Od zločestoga kucanja – Oslobodi nas

Od preoštroga jezika – Oslobodi nas

Pred vrati čakati – Oslobodi nas

Od nabijanja z lonci i ranjgleki po glavah naših – Oslobodi nas
Od prazne posude – Oslobodi nas

Od praznoga poliča – Oslobodi nas

Od prazne čuture – Oslobodi nas

Od prazne butelice – Oslobodi nas

Od smrdljive rojžice – Oslobodi nas

Od pesje govedine – Oslobodi nas

Od vrane pečene – Oslobodi nas

Od trde bicketine – Oslobodi nas

Od nekosanih pržolic – Oslobodi nas

Od drvenjaka delanoga – Oslobodi nas

Od direktora i tuduma – Oslobodi nas

Od hrenovoga vina ljutoga – Oslobodi nas

Od sirkovoga kruha – Oslobodi nas

Od pepelove gibanice – Oslobodi nas

Od prismujene pečenke – Oslobodi nas

Os sakoga prikuzmenoga jela – Oslobodi nas

Od lopuhove šalate – Oslobodi nas

Od bobove kave – Oslobodi nas

Od praznoga lagva – Oslobodi nas

Od ogavnog bučkuriša – Oslobodi nas

Od starog gulaša – Oslobodi nas

Od smrdljive šunke – Oslobodi nas

Od spavanja pred stolom – Očuvaj nas

Od policajne kmice – Očuvaj nas

Od babine šlape – Očuvaj nas

Zmožna jakost vinska – Budi z nami saki čas

Zmožna krepost vinska – Budi z nami saki čas

Zmožna koraža vinska – Budi z nami saki čas

O krčmar koj odnašaš flašice – Smiluj nam se

O krčmar koj odnašaš kupice – Smiluj nam se

O krčmar koj odnašaš zdelice – Smiluj nam se

Krčmar ti naš vinski – Okrepi ti nas

Krčmarica dvorkinja – Okrepi ti nas

Krčmarka veselkinja – Okrepi ti nas

Prosim Vas...

Ti nas dragi na viek prosiš, da bi se gustokrat k tebi navračali i da nebi bar onda mrmljali, kad ne mešaš vodicu u vinčeko, jer zbilja imaš i prav, mi smo griešniki koji na viek gundramo i nigdar nam ni prav. Mi te vezda molimo, oprosti nam, jer se i ti staraš i brineš za nas, da nam prejaka kapljica nebi vudrila ni v glavu ni v noge i da nam nebi pomet našu čisto pošeremetila.
Prosimo te...

Da nam na viek daš čistoga i nepokvarenoga vinca, brez sumpora i brez sakoga drugoga gifta. Još te preponizno molimo i vse na klečeći koleni okol tebe hodimo, da ne namačeš duhana i s tim nas rešiš skupljine kaj ti je duhan i brez tega preskup. Mi se u te upamo da toga vsega delal ne buš, a mi ti pak zato bumo obečali i rieč poštenu dali i obdržavali , da se bumo do kraja regula držali.
Krščenje mošta po starim navadama hrvatskim

Dragi moštek!

Polak se velike muke i brige okol trseka našega, da te nebi zatrle kakve kaštige, vu vekovečnom strahu pred mrazom i tučom ledenom, se vuz muku i vruči švic čelom, ipak smo te srečne dobili, zmazanoga i gustoga, svim mogučim natepenoga.
Dragi moštek!

I tebi ni najbolše bolje, dok su te greštali, gazili i prešali, da su ti se kosti pucale i poklem velikoga vračanja, špricanja, mazanja i gaženja, mrcvarenja i mučenja, počeli sme te piti, a ti bokče si se zmučeni v želucih naših počel buniti. Komu si baš mogel, njemu si i naškodel. A svi pak grešniki koji su te brez mene počeli tak gustoga piti, gustokrat su morali iti za hiže i kleti se skriti.
Dragi moštek!

Pak od denes, da toga više nigdar ne buš delal, ime ti pravo bumo dali, krstili te i vincem zvali. Kume i prijatelje s tobom ponudili, pri svih zgodah se veselili, po delu i pridelavanju našem – Amen!

Vu ime oca i sina grojzdeka, duhe vinske, po materi zemli našoj – Amen!
Vinski brati i sestrice,

Nek se s tobom krepiju.

Sveti Martin s nazdravniki,

Nek te sada krstiju.

Ja te krstim – Vu ime kreposti naše

Ja te krstim – Vu ime koraže naše

Ja te krstim – Vu ime dela našega

Ja te krstim – Vu ime vinskih bratov

Ja te krstim – Vu ime veselja našega

(Svi pjevaju)

Moštek niesi, kaj si bil,

U vince si se pretvoril,

Vince, vince, vince črlene,

Koji tebe bude pil,

On se bude veselil,

Vince, vince, vince črlene!

A ti si vinček dragi, čim stareši s tem si i se jakši, nek tvoja jakost na vek samo na veselje i vesele nas popjevke gene.

(Svi pjevaju)

Nikaj na svietu lepšega ni,

Nek je gorica kad na rodi,

Oj kume moj dragi daj se napij,

Dugo nas nebu daj se ga vžij!

Kad nam pak dojde Sveti Mihalj,

Grojzde dozreli, ja bum ga bral,

Oj kume moj dragi daj se napij,

Dugo nas nebu daj se ga vžij!

Martin kad dojde krstil ga bum,

Vince postane, napil se bum,

Oj kume moj dragi daj se napij,

Dugo nas nebu daj se ga vžij!

Pijme braci...

Pijme braci vince,

Voda naj stoji,

Naj ju pije žaba,

Koja vu njoj spi!

(Svi pjevaju)

Oj kaplica...

Oj kaplice slatka

Nit ti je glatka,

Telo mi blažiš

Srčece kuražiš.

Zduha je tvoja

Kak ti nikoja

Vsakom draga

Od sega blaga.

Gde tebe ima

Lepo je svima,

Tam se kriči

Veselo ječi.

Tam se tanec širi

Vsaka bol primiri,

Tam se braci ljube

Pajdašice snube.

Tam je sreće sva

O božja kaplica,

Ne ostavi nas nigdar,

S nama budi sigdar.

Po danu i noći,

Naj gazda te toči,

Gledat te milina

Živa je istina.

Dok vince rodi

Vsakmome godi,

Kad vinca ni,

Vsakome pritešči.

Oj vinčeko moje ,

Kralevstvo tvoje,

Ti si naš car

Od Boga nam dar.

Gdo tebe služi

Na zlo se ne tuži,

Gdo s tobom se spoji,

Baš se oznoji.

Ak toplinu mu daš

I spuntat se znaš,

Vudriš vu glavu

Hitiš vu travu.

Vsakega braca

Ki s tobom potanca,

Ki preveč loče

Nadjahat te hoće.

Al prav mu budi

Kad tak poludi,

Oj slatka ko kaplica
Ti si ma lubica!

Time je svečanost krštenja mošta bila završena, a veselica se nastavljala do dugo u noć uz prigodne "vinske pjesme".

Martinje se i danas obilježava u Gračanima, ali najčešće u gostionicama, a rijeđe u klijetima, iz jednostavnog razloga jer su vrlo malobrojne.

Procedura "krštenja" mošta je potpuno ista, a cijelu proslavu prate tamburaši.
OBIČAJI PRILIKOM ROĐENJA
Sve do početka pedesetih godina XX. stoljeća, gračanske su žene djecu rađale kod kuće. Unatoč blizini grada i gradskom utjecaju, koji je već tridesetih godina bio značajan, ovaj se običaj dugo zadržao. Prije samog porođaja, za ženu koja je zatrudnjela govorilo se da je neseča. Tijekom ciklusa trudnoće, na trudnicu se uglavnom nije pretjerano pazilo. Ona je obavljala svoje dotadašnje poslove i hranila se istom hranom kao i ostali ukućani. Osim toga postojala su mnogobrojna vjerovanja vezana uz trudnoću i dijete. Jedno od najraširenijih bilo je, da se trudnica ne smije nikome rugati, jer bi na dijete mogla preći mana i nedostatak onoga kojem se ruga. Sam čin rađanja obavljao bi se kod kuće. Trudnicu bi smjestili u posebnu prostoriju ili bi je u većem broju slučajeva odvojili od ostalih ukućana, plahtama i ručnicima. Pri porodu bi pomagala babica, uglavnom neka od starijih seoskih žena. Ona bi prerezala pupčanu vrpcu, te još dva do tri dana nakon poroda posjećivala rodilju. Osim klasičnog rađanja kod kuće, događalo se, osobito u ranijem razdoblju, da žena rodi u polju, za vrijeme obavljanja svakodnevnih poslova. U takvim slučajevima smrtnost majke i djeteta bila je prilično visoka. Nakon poroda slijedilo je razdoblje zvano babinje. U tom bi razdoblju majku i dijete posjećivala ženska rodbina. Tada se govorilo da se ide s prigledem. Taj se naziv ponekad čuje još i danas. Tom je prilikom majka darivana hranom, juhama, mesom i kolačima. Ubrzo nakon rođenja dijete bi se nosilo na krst (krštenje). Dijete bi na krst nosila ponašalja, kumina pomagačica, koja bi dijete predala kumi pred samom crkvom. Kuma je bila svečano obučena, u najbolju nošnju, a prije krsta donijela bi u culu roditeljima jela i pića. Dijete bi darovala nekim lančićem i novcem koji bi stavljala pod glavu. Sami roditelji nisu prisustvovali činu krštenja, već bi čekali dijete kod kuće. Proslava krštenja održavala se desetak dana kasnije. Tada bi kuma na glavi nosila punu košaru hrane i ponovno darivala dijete. Veselje uz zdravice trajalo bi cijelu noć. Tri tjedna nakon rođenja djevojčice, odnosno šest tjedana nakon rođenja dječaka rodilja bi pošla u crkvu na tzv. opelavanje. Tako se nazivalo prvo uvođenje žene u crkvu nakon poroda. Opelavanje je vršio svećenik. Danas su ovi stari običaji gotovo potpuno izumrli. Jedino što je ostalo, je obilaženje djeteta, kada se ide s prigledem, ali u njega danas idu i muškarci. Opelavanje je nestalo već pedesetih godina, pa ga se danas sjećaju samo najstariji mještani Gračana.

DUHOVSKI PONEDJELJAK - FIRMA (KRIZMA)

U osmoj godini života djeca su išla na firmu, fjermu (krizmu).

Firmanje se vršilo u zagrebačkoj katedrali na duhovski ponedjeljak, za sve seoske župe zagrebačke okolice. Nekoliko mjeseci prije firme, roditelji su izabrali kuma za svoje dijete.

Dan uoči firme išao je zetec (kumče), svome kume sa darovima (pohanom piletinom i tijenkom gibanicom). Tom je prilikom kum(a), uzvratio poklone, djevojčica je obično od kume dobivala narodni prvezač, koji se stavljao pod vrat, lutku i rubec za glavu.
Dječaci su također dobili svileni rubec za vrat.

Idući dan na proštenju, kum bi kumčetu kupio čisle, licitare i još poneku sitnicu.

Na firmu se išlo pješice i to u najsvečanijim narodnim nošnjama.

Firmanikova majka nosila je na glavi veliku korpu s hranom (pohane piliće, orehnjaču, makovnjaču, tijenku gibanicu).

Pred katedralom je bilo veliko proštenje i zabava.

Poslije firmanja, obično se išlo na slikanje kod fotografa "Braunera" u Frankopanskoj ulici.

Zatim su svi zajedno krenuli u neku od gostiona u Vlaškoj ulici. Tu se jelo ono što je majka donijela u korpi, a bilo je glazbe i plesa.

Poslije podne krenulo se pješke put Gračana, te se popilo piće u gostionici "Kos". Potom se produžilo u gostionu "Puntijar", koja se nalazila u centru Gračana. Tu se plesalo i pjevalo do kasno u noć.

Idući dan kumče je nosilo kumu hranu, a kum je uzvratio novcem.

Bio je to poslijednji čin vezan uz firmu.
Prve promjene vezane uz firmu, događaju se krajem tridesetih godina prošlog stoljeća. One su se odnosile na darivanje „zeteca“ o čemu je pisao remetski župnik Leopold Rusan ; „...22. svibanj 1941. godine...Opažam da za sv. Potvrdu svake godine raste gizda. Srednju kumu to stoji do 2000. dinara. Opomene ne koriste.“
 U darivanju su se osobito isticale imućnije obitelji poput Puntijara ili Grđana, koje su na taj način potvrđivale svoj status u selu. Bila je to stvar prestiža i kao što piše u spomenici „gizde“.
Godine 1944., po prvi puta nije održana zajednička sv. Potvda svih zagrebačkih firmanika u zagrebačkoj katedrali, već je svaka župa organizirala podjelu sv. sakramenta u vlastitoj crkvi. Razlog je bio u anglo – američkom bombardiranju Zagreba. Zbog toga je 4. lipnja 1944. godine, gračanskim firmanicima, sv. Potvrdu na Ksaveru podijelio biskup dr. Franjo Salis – Sewis.

Danas se firmanje vrši u Gračanima, u crkvi svetog Mihalja.

Sačuvao se običaj darivanja kumčeta, ali su pokloni puno skuplji i veći nego nekada.

Nakon crkvenog obreda, obitelj firmanika priređuje ručak ili večeru za kuma, rodbinu i prijatelje.

POGREBNI OBIČAJI

U stara vremena uglavnom svi pokojnici umirali kod kuće.

Pokojnika su tada prali i oblačili, obitelj i susjedi. U sobi su tada napravili "skolke" – zabili bi na krevet daske, tako da je pokojnik ležao na povišenom mjestu. Skolke su sa svih strana obložili narodnim ručnicima i plahtama.

Pokojnika su obukli u novu narodnu nošnju. Na njega bi stavljali kipce (svete sličice), a oko ruke bi mu se omotala krunica.

Sa svake strane skolke gorijela bi svijeća, na drvenim svijećnjacima.

Oko odra se okupila najbliža rodbina. Žene su javkale (naricale) i izricale pokojnikove vrline.

Najviše se naricalo neposredno pred zatvaranje lijesa, uoči samog sprovoda.

Ljudi su dolazili u sobu i škropili pokojnika svetom vodom, te usput poslušali kako se nariče, što je kasnije postajalo temom razgovora.

Pokojnik je ležao na odru 24 sata, a ako je preminuo poslije podne onda dvije noći.

Na večer se kod pokojnika sakupila muška rodbina, koja je bila zadužena za čuvanje tijela. Tu se kartalo, jelo i pilo do jutra, pa se nekada sve pretvaralo u neprimjerenu zabavu. U pola noći svi su se zajedno pomolili za dušu pokojnika.

Sprovod se uvijek održavao poslije podne, a kretao je od pokojnikove kuće prema groblju. Lijes su na ramenima nosila četvorica muškaraca.
Redoslijed povorke bio je slijedeći: Prvo su se nosila tri velika križa, zatim mali križ sa pokojnikovim imenom, potom su išli muškarci, pa vijenci (od šezdesetih godina), raspelo, svećenik, ministranti i sveta voda, a zatim i svijeće. Iza lijesa slijedila je pokojnikova rodbina. Poslije sprovoda svi muškarci koji su imali dužnost u obredu, odlazili su u kuću pokojnika na karmine. Tu se obavljalala tradicionalna molitva za pokojnika, a gosti su se častili jelom i pilom. Tradicionalnu molitvu za pokojnike zapisao je 1950. godine remetski župnik Leopold Rusan ; „Običaj na karminama: Večera se počne s Oče naš i Zdravo Marija. Iza prvog jela za dušu pokojnika 5. Oče naša i Zdravo Marijo (prije je bilo 7.). Iza drugog jela 3. Oče naša i Zdravo Marijo (prije je bilo 5.). Iza trećeg jela 1. Oče naš i Zdravo Marijo (prije je bilo 3.). Među tim su i govori o pokojniku. Iznosi se, štogod se zna dobra o njemu tj. pokojniku ili pokojnici. Sve što se moli za dušu je pokojnika.“

Pogrebni običaji počeli su se mijenjati već početkom šezdesetih godina prošlog stoljeća, kada Gračanci počinju naručivati vijence i glazbu prigodom sprovoda.
 Kada je 1977. godine pored groblja izgrađena mrtvačnica, pogrebni su običaji počeli nestajati.
U današnje vrijeme, u slučaju da je pokojnik preminuo kod kuće, neki običaji još uvijek žive. Razlika je u tome što se više ne prave skolke, a pokojnika oblače u civilno, a ne narodno odijelo. Ceremonijal čuvanja pokojnikova tijela, održava se isprva kod kuće, a potom i u mrtvačnici pokraj gračanskog groblja.

Redoslijed pogrebne povorke je isti.

Karmine se održavaju ili u pokojnikovoj kući, ili u nekoj od mnogobrojnih gračanskih gostiona. Na karminama sudjeluje bliža i daljnja rodbina, prijatelji, a i žene, što u prošlosti nije bio običaj.
KRALJEVSKI SEMEN
(SVETI STJEPAN - KRALJ UGARSKI)
Sajam u čast sv. Stjepana – ugarskog kralja, održavao se već u srednjem vijeku, na prostoru oko zagrebačke stolne crkve, a od XIV. stoljeća prenijet je na Harmicu, pokraj zdenca Manduševca.

Održavao se svake godine u Zagrebu, od 16. do 24. kolovoza, tj. osam dana.

Od XIX. stoljeća sajmeni se prostor nalazio na području od Vlaške ulice, duž cijele Draškovićeve do Glavnog kolodvora. Sa svake strane ulice poredali su se razni trgovci: lončari, šusteri, licitari, kramari i drugi. Pekla se kotlovina, a pod šatorima se točilo vino.

Cijelu su veselicu pratili mnogobrojni tamburaši.

Gračanci su sajam posjećivali svaki dan, a najčešće su se zabavljali u gostioni "Zebić".
ZAKLJUČAK

Kao što vidimo iz ovog sumarnog pregleda gračanskih običaja, većina se starih ceremonija i govorancija izgubila, ali je bit ostala netaknuta.

Nažalost neki su običaji, osobito oni koji su bili vezani uz zemljoradnju nestali, a neki su se transformirali, zbog podložnosti stranim utjecajima i duhu vremena.
Običaji poput fašnika potpuno su bezrazložno i naprasno prekinuti, jer se paljenje „Fašnika“ održalo sve do prije nekoliko godina, a tada je naglo prekinuto. U svakom slučaju trebalo bi poraditi na tome da se taj običaj vrati, jer još uvijek nije kasno za njegovu obnovu. U suprotnom nestat će pred našim očima kao i mnogi drugi običaji prije njega, a krivicu bi pred potomcima snosila današnja generacija Gračanaca.
Ipak treba reči da su unatoč blizini grada i svakodnevnoj urbanizaciji, Gračanci sačuvali neke posebnosti i običaje, koje bi u svakom slučaju trebalo nastaviti, njegovati i očuvati, jer su dio naše prošlosti, u koju su utkane stare navade naših djedova i baka.

 VJERSKI ŽIVOT U GRAČANIMA
I CRKVA SVETOG MIHALJA
POVIJEST KAPELE SVETOG MIHALJA I VJERSKI ŽIVOT GRAČANACA DO OSNIVANJA ŽUPE U REMETAMA

Iako staro naselje, Gračani tek od 1983. godine postaju župna zajednica. No, to ne znači da do tada nije postojao vjerski život. Kao i druga gradska sela, Gračani su u svojoj najranijoj povijesti pripadali župi sv. Marka na Gradecu.
 Na brežuljku Iscu, u središtu Gračana od davnine je postojala kapela svetog Mihalja (Mihaela).
 Kada je točno sagrađena nije sa sigurnošću utvrđeno. Legenda govori da je kapelu sagradio neki grof Prosenko, a učinio je to iz zavjeta protiv kuge. Tu legendu spominju svi povjesničari i kroničari, koji su se dotakli Gračana, a poznata je i starijim Gračancima. Iako vjerojatno nije točna, ostaje činjenica da je početkom XVII. stoljeća u Gračanima vladala kuga i da je kapela izgrađena kao zavjetna. Najstariji, sačuvani zapis o gračanskoj kapeli datira iz 1622. godine. Vizitacija iz navedene godine, spominje kapelu kao područnu crkvu sv. Marije na Dolcu.

Kapelu je, gotovo sigurno izgradio grof Ivan Erdödy de Monyorokerek, zajedno s kanonikom, čuvarom zagrebačkog kaptola - Gašparom Vrbanovićem. Grof Ivan Erdödy de Monyorokerek bio je u razdoblju od 1610. do 1624. godine jegarski biskup u Ugarskoj, što potvrđuje natpis na posudici za tamjan. Na njenom je poklopcu s jedne strane grb obitelji Erdödy, a s druge strane natpis:

COMES

IOAN. ER -

DEÖDY EL.

EPPYS

AGRI

ANNO

1624

Natpis u prijevodu na hrvatski glasi: GROF IVAN ERDÖDY, IZABRANI BISKUP JEGARSKI GODINE 1624.

Gotovo isti natpis nalazi se na poklopcu srebrne kadionice i na srebrnom kaležu, kojega je grof Erdödy poklonio kapeli. Spletom okolnosti, niti jedan od navedenih predmeta se danas ne nalazi u crkvi svetog Mihalja. Ipak, crkva danas posjeduje mali križ na kojem je zapisana godina 1518. To je najstariji predmet u crkvi, a neki su mišljenja da to dokazuje postojanje kapele još u XVI. stoljeću. Vizitacija iz 1634. godine zapisala je slijedeće: "Crkva i svi predmeti u dobrom su redu. Posjeduju je oci Isusovci. Od svetoga posuđa između ostaloga su tri srebrna kaleža, jedan djelomično srebrn, kadionica, dvije posudice od srebra za vino i vodu i Rimski misal.“
 Kako bi se kapela mogla sama uzdržavati, kanonik Gašpar Vrbanović kupio je za uzdržavanje kapele u Gračanima vinograd, koji su obrađivali seljaci iz Gračana, Dolja i Zvečaja, a kapela im je plaćala u hrani.
 Vinograd je bio oslobođen svakog činža (davanja), a u sklopu njega nalazila se i klet. Od samih početaka vjerskog života, župnik sv. Marka i župnik sv. Marije posjećivali su Gračane, bar jednom godišnje u vrijeme božićnog blagoslova.
 Tada bi župnik ubirao križec, koji su Gračanci dobrovoljno davali. Ono što je bila njihova obveza, bilo je davanje u vinu. Župnik je od svake kuće ubirao pola kabla, a od imućnijih seljaka cijeli kabal. Godine 1669. kapela je posvećena, a njeno se posvećenje slavilo prve nedjelje nakon blagdana sv. Mihaela. U kapeli se neprestano čuvalo sveto otajstvo.

Prvi veći, detaljniji opis kapele dao je arhiđakon - Simon Juda Zidić, koji je kanonsku vizitaciju obavio 13. prosinca 1695. godine. Za kapelu je naveo, da se nalazi na području slobodnog kraljevskog grada Zagreba (in teritorio montis Graecensis Zagrabiensis) .
 Što se tiče izgleda bila je od temelja zidana i nadsvođena, popločena cementom, s krovom od hrastovih dašćica. Kod glavnih vrata na zapadnoj strani nalazio se zidani kor, a pod njim drveni zvonik sa dva zvona. Pred vratima je bilo predvorje, sagrađeno na zidanim stupovima u kojem je bio žrtvenik, ukrašen slikama sv. Franje Ksavera i sv. Franje Serafskoga. U crkvi su se nalazila tri žrtvenika. Na velikom je bila slika sv. Mihaela, glavnog patronata kapele. Uz sliku su se nalazila četiri anđeoska kipa, a nad slikom Duh sveti. Na žrtveniku se nalazilo svetohranište pred kojim je nedjeljom i blagdanom gorjela svjetiljka. Ulje su financirali Gračanci, koji su godišnje za njega izdvajali jedan groš po kući. Osim glavnog žrtvenika ukrašeni su bili i bočni žrtvenici. Na evanđeoskoj strani nalazio se žrtvenik "Pohoda blažene Djevice Marije". Žrtvenik je ukrašavala slika sa spomenutim događajem, a pokraj nje su stajali kipovi sv. Joakima i sv. Josipa. Na drugoj strani epistole stajao je žrtvenik sv. Ivana Evanđeliste. Žrtvenik su ukrašavali slika sveca i kipovi sv. Petra i Pavla. U kapelici se nalazila propovjedaonica, koja je bila prenosiva te je vjerojatno služila za propovijedanje na otvorenom. Vizitacija je spomenula i Božji grob unutar kapele gdje se zadnja tri dana na Veliki tjedan izlagalo sveto otajstvo i održavala uskrsna procesija. Kapela je u tom vremenu posjedovala dvije rali oranica i spomenuti vinograd.

Oko kapele se nalazilo groblje. Bilo je obzidano, a pokapanja su se vršila još u najstarije doba. Vizita iz 1705. godine spominje da je župnik sv. Marije na Dolcu, služio u Gračanima sv. misu dvanaest puta na godinu.
 Osim toga u kapeli se vjerojatno slavila polnoćka i Uskrsnuće. U to je vrijeme pod kapelu spadalo 86 kuća, od kojih su se iz 35‑36 mrtvaci ukapali oko kapele. Gdje su se pokapali ostali pokojnici nije poznato. Za ukop domaći stanovnici nisu plaćali naknadu, dok su stranci davali 1. forintu.
 Zvonjenje je bilo besplatno.

Kapelu su okruživale stare lipe od kojih je jedna preživjela do naših dana. Godine 1729. podignut je veliki žrtvenik. Kapela je tada imala šest starješina, od kojih su po dvojica vodili zasebne račune. Nije točno poznato iz kojih je razloga tome bilo tako, ali je za pretpostaviti da su svako selo (Gračani, Dolje, Zvečaj) predstavljala po dvojica predstavnika.
Godina 1750. značajna je iz razloga što su Gračanci počeli graditi, novi veliki, zidani zvonik. Posao oko izgradnje povjeren je Felicijanu Beliću, orguljašu crkve sv. Marka u Zagrebu, kojemu je starješina kapele Mirko Trnčević dao u tu svrhu 283. forinte. Belić je računima dokazao da je novac utrošen ispravno, pa je zvonik uskoro dovršen.

Godine 1779. arhiđakon Josip Mikinović po prvi puta spominje sliku "Majke Božje pomoćnice" (auxilium christianorum), koja zakriljuje svojim plaštem sve kršćane, odličnike i siromahe.
 U viziti se spominje i loše stanje kapele, koja je bila oštećena potresom, pa je svod bio popucao, a krov je promakao.
Godine 1790. Gračani mijenjaju svoju župnu crkvu. Naime, 1786. godine car Josip II., poznati reformator carstva boravio je u Zagrebu. Tom je prilikom ukinuo župe sv. Marije, sv. Petra i sv. Ivana, te naredio da se od njih osnuje jedna nova župa, sa stolnom crkvom kao župnom crkvom. Godine 1788. župnik Mijo Sinković preuzeo je upravu nad stolnom župom. Smrt Josipa II. poništila je njegovu odluku, koja se ionako protivila crkvenim pravilima. Ipak, Gračani su 1790. godine novim razgraničenjem među župama pripali župi Šestine. Šestinskom župniku, Gračanci su bili dužni godišnje isporučiti tzv. vinsko lukno, o čemu svjedoči i poduži popis iz 1810. godine.

No, Gračani nisu dugo ostali u sklopu šestinske župe, sljedile su promjene...
GRAČANI, DOLJE, ZVEČAJ I BLIZNEC U SKLOPU REMETSKE ŽUPE

Godine 1812. slavni zagrebački biskup - Maksimilijan Vrhovac, odlučio je osnovati novu župu sa sjedištem u Remetama. Remete su bile staro i poznato Marijansko svetište. Isprva, biskup Vrhovac nije namjeravao novoj župi pripojiti Gračane, već samo Dolje i Zvečaj. No stanovnici Dolja i Zvečaja uputili su molbu da i dalje ukapaju svoje pokojnike na gračanskom groblju. Kako bi se osobno uvjerio u stanje na terenu, te udaljenost Gračana i Remeta, biskup je 23. listopada 1812. godine došao pješke u Gračane.
 Odlučio je pripojiti Gračane remetskoj župi. Odluka o pripojenju Gračana župi Remete, datirana je 22. listopada 1812. godine, a proglašena je dva dana poslije u Gračanima.

Iako su Gračani od Remeta udaljeni samo pola sata hoda, Gračanci su na početku izgleda slabo pohodili župnu crkvu. O tome govori podatak remetskog župnika, koji se 1820 godine žalio na nemarno pohađanje Svete mise, stanovnika Gračana, Dolja i Zvečaja.
 Zbog koji su razloga Gračanci slabo odlazili u remetsku crkvu? Mogući odgovor daje nam školski ljetopis osamdeset i pet godina kasnije, točnije 1905. godine. Učitelj je tada zapisao: "Samo u lijepo i suho vrijeme polazila je školska mladež nedjeljama i blagdanima službu Božju, jer je put, koji vodi u župnu crkvu remetsku za kišovita vremena vrlo naporan školskoj mladeži radi silnog blata."
 Osim toga moguće je da su Gračanci bili nenaviknuti na pohađanje nove župne crkve. U XX. stoljeću situacija će se promjeniti, pa će Gračanci postati revni župljani i okosnica remetske župe. U svojoj će redovitosti i pohađanju svetih obreda brojnošću uvelike nadmašiti Remećake i Bukovčane zajedno. Pri tome je zanimljivo primjetiti jednu nelogičnost, zapravo neravnopravnost između Remećaka i Bukovčana s jedne i Gračanaca s druge strane. Naime u crkvi su župljani bili raspoređeni na taj način, da su od svetišta do prvih i pobočnih žrtvenika sjedili Remećaki i Bukovčani, a tek iza njih Gračanci i ostali vjernici.

Gračanci su bili dužni od svake kuće godišnje plaćati 24 novčića zvonaru kapele sv. Mihalja i isto toliko zvonarima župne crkve u Remetama. Iako u XIX. stoljeću nisu redovito pohađali remetsku crkvu, Gračanci su bili vrlo pobožni ljudi što dokazuju dva primjera.

Prvi primjer dokazuje pučku pobožnost starih Gračanaca. Riječ je o tekstu napisanom 1850. godine u "Narodnim novinama", a koji je 1925. godine ponovno objavio Emil Laszowski u svojoj ediciji "Stari i novi Zagreb": „Ovih dana prodrla je voda u neku pećinu u Gračanima, selu sat i pol daleko od Zagreba i otkrila jednu špilju na način brloga lisičjeg. U toj špilji bilo je nekoliko slika od sige, što je neukom ljudstvu dala povod, te je mislilo, da su sveci, budući su slike bile nalik na tjelesa čovjeka. Nu došavši, vješti ljudi opaziše, da su te slike od sige, kao što se takovih stvari u Postojni i drugim mjestima nalazi. O tom iznašašću razvio se je po cijeloj varoši glas i ljubopitno stanovništvo vrvi tamo, da te stvari vidi. Kao što čujemo, rečene su slike već sasvim razdrobljene, jer svaki želi nešto sebi ponijeti. Šteta što ovom prigodom nije nitko mislio na naš narodni museum.“

Drugi primjer, dokazuje brigu mnogobrojnih Gračanaca o izgledu remetske župne crkve. Naime 1891. godine kupio je Josip Lukač - mlinar iz Blizneca, 14 postaja križnog puta, a 1893. godine su Marija i Dora Gjurak iz Gračana za 250. forinti kupile kip presvetoga Trojstva, koji je smješten na veliki žrtvenik.
 Također treba spomenuti da je 1891. godine Slavek Bešić iz Gračana, poklonio remetskoj crkvi dvije uljene slike preuzvišenog Srca Isusovog i Marijinog.
 Godine 1900. uređena je unutrašnjost crkve, a svoj su prilog između ostalih dali i Uršula Umek, Juraj Štroser, Gjuro Bešić stariji. i Gjuro Bešić mlađi. iz Blizneca.
 Godine 1908. izgrađena je pored župne crkve kapelica sa Gospom i lurdskom špiljom, a svoj su prilog dale Marija Gjurak iz Gračana i Marija Umek iz Blizneca.

Iako su doprinosili obnovi i uljepšavanju remetske crkve, Gračanci nisu zaboravili svoju kapelu sv. Mihalja. Nevrijeme koje je pogodilo Gračane 1810. godine, bacilo je križ i jabuku sa novoizgrađenog zvonika. No upornošću i marljivošću sve je popravljeno, a 1870. godine, zvonik je dobio novi, šiljasti oblik.
 Godine 1882. uklonjen je iz kapele stari kor i sazidan novi, o čemu je svjedočio natpis ispod pjevališta: „Ovaj koruš sazidan g. 1882. sa milodari zagrebačkih gradjana 326 for. I domaćih 77 for., sabrano po šekutori Ivanu Ćuku i Imbri Kosu.“
 Nažalost natpis je kasnije izbrisan, a njegov je tekst svjedočio o tome da su i Zagrepčani pridonosili uređenju kapele. Najveći financijer i dobrotvor gračanske kapele bila je već spomenuta Marija Gjurak. Ona je 1891. godine za 363. forinte kupila veliki žrtvenik sv. Mihaela. Žrtvenik je u drvu izradio zagrebački stolar Franjo Bašić. Također je za svotu od 65. forinti nabavila kip bl. Dj. Marije, a 1894. godine je platila slikaru Augustu Posiloviću 750 forinti za oslikavanje kapele.
 Godinu dana kasnije kapela je dobila novi tarac, koji je plaćen 342 forinte, a trošak je ponovno snosila Marija Gjurak.

Pošto je broj stanovnika u Gračanima stalno rastao, područje unutar cintora koje je služilo kao groblje postalo je preskučeno. Zbog toga se krajem XIX. stoljeća intenzivno razmišljalo o preseljenju groblja na novu lokaciju. Pogodno zemljište pronađeno je odmah u blizini kapele. Bilo je u vlasništvu Ivana Ćuka, a cijenu od 745 forinti, zajednički su platili mještani Gračana, Dolja, Zvečaja i Blizneca. Groblje je dana 2. listopada 1892. godine, na samo Miholje blagoslovio župnik remetski - velečasni Gustav Lepušić. Dana 14. listopada na groblju je izvršen prvi ukop. Pokopana je Magda, kći Pavla Grdjana i Kate Krištof, stara samo jedan dan.

Na samom kraju XIX. stoljeća kapela je obnovljena i renovirana, sa unutrašnje i vanjske strane. U unutrašnjosti su nabavljeni novi žrtvenici. Žrtvenik pohoda Blažene Djevice Marije, zamijenio je žrtvenik sv. Ane. Na njemu je u sredini bio kip svetice, a uz njega su bili kipovi sv. Josipa i sv. Ivana Krstitelja. Na strani epistole bio je žrtvenik sv. Ivana Evanđeliste. Uz svečev kip nalazili su se i kipovi sv. Blaža i sv. Ladislava. Nabavljena je i nova propovjedaonica, ukrašena gipsanim ornamentima. Stare orgulje ostale su nepromijenjene, te su i dalje zauzimale mjesto na koru.

Vanjski izgled kapele promijenjen je 1899. godine kada je porušena stara i izgrađena nova sakristija. Godine 1905. kapela je znatno oštećena udarom groma. Tom je prilikom neoštećena ostala već spomenuta slika Majke Božje Pomoćnice. Od tog je vremena poraslo poštovanje Gračanaca prema toj slici, koja i danas krasi kapelu.

Nakon manje obnove, na glavni su ulaz postavljena nova hrastova vrata.
Vjerski, ali i društveno-politički život Gračanaca u remetskoj župi, zapisan je u spomenici remetske župe, koja je vođena od 1890. do 1963. godine. Spomenicu je od 1916. godine pa sve do svoje smrti pisao upravitelj župe – velečasni Leopold Rusan.

Kao što je navedeno u bilješci, velečasni Rusan bio je osoba bez dlake na jeziku, pa je u svojoj spomenici zapisivao događaje onakvima kakve ih je doživio, bez ikakovog uljepšavanja. Iako se među starijim stanovnicima i danas može čuti mišljenje kako nije volio Gračance, njegovi zapisi potvrđuju suprotno. Naravno, kao što ćemo vidjeti znao je i njih često kritizirati i javno koriti, ali je uvijek isticao njihove pozitivne primjere i pobožnost. Tako je u spomenicu često zapisivao revnost kojom su Gračanci pohodili župnu crkvu i njihovu aktivnost u crkvenim događanjima i organizacijama ;

 „...30. svibanj 1919. godine...Ona strana (Gračani, Dolje, Zvečaj, Bliznec) pošalje više duša u crkvu, nego ova (Remete, Bukovec), premda je blizu (bliže)“.

 „...30. prosinac 1919. godine...Osnovano „Društvo Revniteljica Srca Isusova“, u koje se učlanilo 180 djevojaka, a od tih 70 iz Gračana, iz Dolja, Blizneca i Zvečaja 56.

„...1. siječanj 1920. godine...Osnovana „Vojska Srca Isusova protiv psovke“. U vojsku se upisalo 70 gračanskih muževa i 54 mladića. Predsjednik Ladislav Čegelj iz Zvečaja.“

„...4. siječanj 1920. godine...nedjelja je prva u mjesecu i nedjelja Imena Isusovog. Svetu pričest su primile 102 osobe, među tima priličan broj mladića, dakako iz gračanske strane“.

„...1920. godina...Glasnici za 1920. godinu su ovako pretplaćeni: Srce Isusovo – 139. komada, Sveti Josip – 19. komada, Anđeo čuvar – 2. komada, Sveti Antun – 3. komada, Sveti Franjo – 1. komad. Da i tu imade gračanska strana prednost po sebi se razumije. Remete, Bukovec i jedan i drugi od svih brojeva ima samo 46 pretplatnika, a sve ostalo ona strana.“
„...10., 11., i 12. svibanj 1920 godine...prosne procesije po običaju. Prvi dan u Gračanima. Od onih koji smo izašli iz crkve bile su 2/3 s gračanske strane.“

„...5. lipanj 1921. godine...Velika proslava Presvetog srca Isusovog...Poslije podne smo prisustvovali velikoj procesiji u Zagrebu. Sakupili smo se u katedrali, pa smo prošli procesijom na svoje mjesto u Sudničku ulicu. Kip srca Isusovog nosio je Tomo Banić, uz Milana Baneka i Franju Bošnira. Kip Majke Božje nosila je Magda Kosec uz Milku Sekulu i Slavu Miholić.“
„...10. srpanj 1921. godine...15. godišnjica misništva Leopolda Rusana, prije sv. mise predala je čestitku Marija Miholić iz Dolja, koju nam je i Pater pročitao kod propovijedi, a poslije sv. mise došli su muškarci čestitati. Govorili su Ivan Banek, Stjepan Kos stariji i Ladislav Čegelj.“

„...16. i 17. kolovoz 1924. godine obdržavan je Euharistijski kongres u Osijeku. Iz ove župe su bili Rudolf Banek sa svojom ženom, Tomo Banić sa svojom ženom, te udova Ana Banić. Vodio ih je župnik.“

„...1924. godina...Za ribanje crkve molio sam iz propovijedaonice sve djevojke cijele župe, ali su na žalost došle samo s gračanske strane i to: Milka Banić, Milka Sekula, Marija Miholić, Marija i Josipa Miholić-Zlodi, Draga Kovačić, te Elizabeta, Milka i Jela Grdjan.“
„...prosinac 1926. godine...Gračanci darovali za zvona i gradnju dječjeg sjemeništa.“

„...1. rujan 1937. godine...započele radnje na velikom oltaru. Sav trošak od 13000. dinara snosio Gjuro Puntijar iz Gračana.“

„...11., 12., 13., travanj 1938. godine...postavio je Ivan Marinković iz Zagreba tri prozora s bojadisanim (obojanim) staklima. Prvoga od kora je darovao Ivan Puntijar stariji, drugoga Mijo Bešić sa svojom ženom Barbarom, a trećega Juraj Bešić sa svojom ženom Barbarom.“

„...1. kolovoz. 1938. godine..Darovali su Ivan i Dora Haraminčić iz Dolja prozor s natpisom i slikom sv. Pavla pustinjaka.“
„...siječanj 1941. godine...bilanca darova za mjesec siječanj...Gračani 4850. dinara, Dolje 1235. dinara, Zvečaj 805. dinara, Bliznec 515. dinara.“

„...8. kolovoz 1942. godine...govorio sam s jednim kućarcem o prilikama u župi i okolici. On zalazi u svaku kuću sa svojom trgovinom. On dolazi u svaku krčmu. On ih vidi i čuje u svim prilikama. Pred nijm su u pravoj slici. Najslabije je Čučerje, onda Markuševec, pak Granešina. Čudoredje slabo. U ovoj župi tuži se na Bukovec, a hvali gračansku stranu.“

„...23. siječanj 1962. godine...Običajno klanjanje...još uvijek dolaze lijepo iz Gračana na tu pobožnost.“

Također, treba napomenuti da su Gračanci remetskom župniku pomagali i u poljoprivrednim radovima, što nisu bili dužni, ali su pokazali da im je stalo pomoći svojem duhovnom pastiru. Tako su Gračanci okapali župnikov vinograd, o čemu postoje zapisi iz 1918. i 1924. godine.

Osobito je važno spomenuti prikupljanje darova za pozlatu krune Gospine i djeteta Isusa, te pozlaćivanje i posrebrivanje crkvenog posuđa.
 Prikupljanje priloga u nakitu i novcu vršilo se 1925. godine, a gotovo da nije bilo obitelji iz Gračana, Dolja, Zvečaja i Blizneca koja nije nešto darovala.
No, kao što je već napomenuto, župnik Leopold Rusan bio je oštar kritičar koji nije štedio nikoga, pa je tako zabilježio i par kritika na račun Gračanaca;

„...prosinac 1917. godine...Kod polnoćke strašno se klelo Boga i Kristuša u Gračanima pred vratima kapelice“

„...6. svibanj 1923. godine...procesija kod sv.Žavera po starom običaju. Dolazi samo Gračanska strana, najviše radi gizde i pijače.“
Kao što vidimo kritika na vjerski život Gračanaca neusporedivo je manje nego pohvala , pa se može zaključiti da Leopold Rusan i nije bio baš toliko nesklon Gračancima. Možda je njegov stav i osobnost na Gračance djelovala pomalo negativno, ali je on prema njima ipak gajio određeno poštovanje i simpatije. Jedini njegov navod koji nije u potpunosti jasan, je onaj iz prosinca 1922. godine u kojem stoji: „Gračanska strana uopće slabo posjećuje župnu crkvu. Jedino onda dolaze, kad su svatovi. Sve opomene ne pomažu.“
 Budući se baš dvadesetih i tridesetih godina pohvalno izražavao o pohađanju Gračanaca župnoj crkvi, ostaje za vjerovati da je 1922. godina bila određena iznimka. Budući je Rusan bio vrlo revan, zapisao je taj minus Gračancima.
Osim o svojim vjernicima s gračanske strane, remetski je župnik osobito brinuo o kapeli sv. Mihalja. Već 25. listopada 1924. godine Rusan je u „Croatia osiguranju“ osigurao kapelu i malu crkvenu kućicu, koja se nalazila na mjestu današnje župnikove kuće.
 Imovina je osigurana na 125000. dinara, a iz tog se župnikova poteza može vidjeti njegov smisao za poslovanje i planiranje budućnosti.
Gračansko groblje također je zahtjevalo određenu brigu i pažnju. Već 1919. godine velečasni Rusan uveo je neke promjene. Naime, u starom groblju unutar cintora bio je običaj da se pokojnici pokapaju jedan do drugoga, bez nekog posebnog reda. Većini Gračanaca, takav se način i redoslijed pokapanja nije sviđao. Zbog toga je dolazilo do određenih razmirica, jer su obitelji pokojnika tražile da se pokojnik pokopa na određenom mjestu, a ne na onom koje mu je slučajnošću bilo određeno. Zbog toga je velečasni Rusan odredio, da svi oni koji žele biti pokopani na posebnom mjestu, moraju platiti 200. kruna.
 No, veći je problem predstavljalo „novo“ groblje, koje nije bilo ograđeno, a okoliš je bio zapušten. O tome najbolje govori zapis iz remetske spomenice; „...Božić 1939. godine...Za Božić sam dao ograditi groblje u Gračanima, jer je bila sramota, kako je izgledalo bez ograde. Potrošeno je u novcu 3465. dinara. Kapela je dala od grobova 1873. dinara, Valent Radić – Humić je sakupio po Zvečaju i Gračanima uz Banovu cestu 439. dinara. Valent Banić po Gračanima od Banića do Pavlička 445. dinara. Juraj Sekula od Bujana do drugog potoka 132. dinara. Miroslav Mihalinčić po Dolju i Bliznecu 596. dinara. Uz novac su dali i stupove.“
 Nakon što je provedena akcija prikupljanja novčanih sredstava, ograda i okoliš su uređeni, pa je sve izgledalo urednije i ljepše.
Za uzdržavanje kapele i groblja trošio se novac koji je dobiven od iznajmljivanja zemljišta kapele. Oranica koja je pripadala kapeli iznosila je 938. četvornih hvati, a kao što je već spomenuto davala se u najam najboljem ponudiocu u selu.
 Također, određenu je dobit donosila i mala cirkvenica koja se nalazila na mjestu današnjeg župnog dvora. Nju je remetski župnik dao u najam Pavlu Haramiji, za što je ovaj plaćao određenu naknadu. Prije Prvog svjetskog rata taj je najam iznosio 10. kruna, a 1921. godine već 100. kruna.
 Kako je rasla gospodarska kriza, povećavao se i najam stanaru cirkvenice.

Godine 1924. gračanski stolar Rudolf Banek stariji, izradio je od klecalo od brestovog drva, po cijeni od 450 dinara.

Četiri godine kasnije oličen je toranj kapele, a radove je u sivoj boji izveo Jakob Ćuk.
 Kako su radovi koje je župnik sa šekutorima izvršio 1922. godine bili loše izvedeni, kapela je ubrzo tražila novu obnovu, koja je izvršena u rujnu 1936. godine.
 Iste su godine, u mjesecu listopadu za kapelu nabavljene i dvije zastave, jedna sa likom Gospe Lurdske i sv. Mihaela, a druga sa likovima sv. Ane i sv. Ivana Krstitelja.
 U listopadu 1941. godine popravljene su orgulje u kapeli. Popravak je stajao 700. dinara, a sagrađene su 1846. godine u Zagrebu, o čemu svjedoči natpis na njima: „Orgelbauer in Agram Pump Jahr 1846.“.

Godine 1923. ksaverska kapela sv. Franje Ksaverskog predana je na upravljanje franjevcima glagoljašima. Od tog je trenutka dio Gračanaca započeo pohoditi crkvu na Ksaveru i tamo obavljati svoje vjerske dužnosti, što se remetskom župniku nije niti najmanje sviđalo. To je za njega značio određen broj vjernika manje, a prve je promjene zapazio već krajem 1923. godine.
 Kako je vrijeme prolazilo napetost između ksaverskih fratara i remetskog župnika sve je više rasla. Dio Gračanaca sve je češće polazio ksaversku crkvu, a najveći je razlog bila njena blizina i bolja prometna povezanost u odnosu na remetsku crkvu. Desetak minuta hoda Gračanskom cestom bilo je ugodnije nego uspinjanje uz blatnjavi Banjščak na putu do Remeta. Na poslijetku su i sami Gračanci osnovali inicijativni odbor za pripajanje crkvi na Ksaveru. Organizator tog odbora bio je Luka Haramija. Remetskom župniku je smetalo takvo ponašanje, pa se nije libio kritizirati fratre u svojim zapisima: „Trećoreci ne pitaju župnika remetskog ništa, ali mi na sve načine odvlače župljane. Tako su npr. danas došla dva svećenika na asistenciju za sprovod, a klerici su pjevali psalme i na kraju malu nadgrobnicu. Svađati mi se neće, ali sami ne uviđaju, što ide, a što ne ide.“
 Konačni „šok“ za remetskog župnika uslijedio je 29. kolovoza 1942. godine ,kada mu je uručena odredba Nadbiskupskog duhovnog stola u kojoj ga se obavještava o pripajanju porezne općine Gračani, novoosnovanoj župi na Ksaveru. Njegov komentar glasio je: „...bio sam uvjeren da do toga neće doći...koliko se jedni vesele, u toliko je drugima krivo, a ja velim: Neka se širi slava Božja. Priznati moram, da mi je jako žao za one, koji su za Remete“.

Pripajanje Gračana ksaverskoj župi, značilo je manji broj vjernika u remetskoj. To se ubrzo osjetilo, te je Leopold Rusan dana 2. srpnja 1943. godine u spomenicu zapisao: „Blagdan Preuzvišena Srdca Isusova, imam pet pomoćnika, a samo 278 pričesti. I tu se pozna odpad Gračana.“
 Remetski župnik nikada nije „prebolio“ pripajanje Gračana ksaverskoj župi. Na njegovu sreću sela Dolje, Zvečaj i Bliznec i dalje su ostala u sastavu remetske župe, pa se bar na taj način djelomično anuliralo odcijepljenje Gračana. Stanovnici navedenih sela i dalje su svoj vjerski život nastavili vezati uz remetsku crkvu, makar ih je s godinama sve veći broj počeo naginjati ksaverskoj župi, kojoj su kao što ćemo vidjeti na kraju i pripojeni 1983. godine.

GRAČANI U SKLOPU KSAVERSKE ŽUPE
 U sastavu Remetske župe, Gračani su ostali do 1942 godine. Te je godine, točnije dana 24. kolovoza nadbiskup zagrebački bl. Alojzije Stepinac, dekretom br. 9344/42 osnovao župu sv. Franje Ksaverskog.
 Nova župa osnovana je od dijelova župa; sv. Ivana Krstitelja u Novoj Vesi, sv. Marka Evanđelista na Griču, Šestina, Kraljeva vrha na Medvednici i Remeta.

Novom crkvenom podjelom Gračani su podijeljeni po pola. Naime dok su Gračani ušli u sastav nove župe, sela Dolje, Zvečaj i Bliznec ostala su pod nadležnošću remetske župe. Takva je podjela unijela još veći razdor i u onako slabo jedinstvo Gračanskih sela. Jer, iako su formalno Gračani, Dolje, Zvečaj i Bliznec činili jedno naselje, animozitet između pojedinih sela još je uvijek bio prisutan.
Velika proslava osnivanja nove župe na Ksaveru održana je dana 20. rujna 1942. godine s početkom u 10 sati.
 Župu je osobno otvorio i blagoslovio nadbiskup zagrebački -Alojzije Stepinac. Služena je i svečana misa na staroslavenskom jeziku, a nadbiskupa je pozdravio načelnik općine Remete, Gračanec - Ivan Banek. Na samoj proslavi pjevalo je HSPD "Podgorac" iz Gračana, a Gjuro Puntijar iz Gračana donirao je župi 10 000 kuna. Time su Gračanci dali veliki obol u prvim danima djelovanja nove župe. Prvim ksaverskim župnikom imenovan je fra. Josip Dujmović, a kapelanom fra. Ljudevit Gregov.
Pripadnost Gračana novoj župi donijela je i neke promjene. U prvom redu se to odnosilo na vjeronaučnu obuku. Dok je u prijašnjem razdoblju cjelokupnu školsku djecu poučavao remetski župnik, u novonastaloj situaciji dolazi do podjele. Tako 1. i 2. razred obučava ksaverski župnik, a 3. i 4. i dalje remetski župnik. No takav je raspored predavanja trajao samo godinu dana. Već 1943. godine prestao je remetski župnik Leopold Rusan držati vjeronauk, a cjelokupnu su obuku preuzeli fratri sa Ksavera. Očito je došlo do konflikta između remetskog župnika s jedne i gračanskog učitelja i ksaverskih fratara s druge strane. Međutim, ksaverski fratri imali su snažnu potporu nadbiskupskog stola. O tome i o nezadovoljstvu remetskog župnika svjedoče i dvije njegove bilješke:“...3. rujna 1943. godine izdao je nadbiskupski duhovni stol odluku, da ne katehizira župnik dva razreda gračanske škole. Kad se župnik remetski opozvao na odluku, kojom je pred osnutak župe sv. Žavera povjereno katehiziranje remetskom župniku, opozvana je 24. rujna ta odluka, a župniku remetskom zatvorena vrata u toj školi. Bilo bi vriedno znati, kako je do toga došlo. Tako je župnik remetski bio zadnji puta u toj školi 24. rujna. Učitelj je dapače zabranio djeci Blizneca, Dolja i Zvečaja polazak remetske crkve. Čudne su to stvari.“
 Druga je bilješka zabilježena u siječnju iduće godine:“...Ovdje moram zabilježiti, da ne puštaju Trećoredci u župnu crkvu moju djecu koja polaze gračansku školu, pa mi ih tako odučuju od njihove župne crkve. Na moju molbu odgovorili su mi niečno.“

Na taj je način remetski župnik izgubio i drugu „bitku“ sa ksaverskim fratrima, koji potpuno preuzimaju pastoralni rad u Gračanima u svoje ruke. Remetskom župniku ostala je i nadalje briga oko Dolja, Zvečaja i Blizneca i pokušaj da sačuva ono što se sačuvati dade.
Druga promjena u novoj župi odnosila se na tzv. ženidbeno "ozivanje". Pošto je župa sv. Franje Ksaverskog ubrojena u gradske župe, iako je u svom sastavu imala selo Gračani, ozivanje se vršilo prema gradskoj praksi, napisom na oglasnoj ploči. Do tada se u Gračanima ozivalo na seoski način, oglasom na kraju svete mise. U Gračanskoj kapeli sv. Mihalja služila se sv. misa svake nedjelje i četvrtka, pa su Gračanci sada imali stalnu prigodu za sudjelovanje u vjerskom životu.

Vjerski život Gračanaca u ksaverskoj župi bilježen je u spomenici župe, koju su vodili upravitelji tj. župnici. Kao i remetska spomenica i ksaverska je puna pohvala, ali i kritika na račun Gračanaca. Također sadrži pregršt statističkih podataka, kao i podatke o starim vjerskim običajima u Gračanima, tradiciji i slično. Pohvale na račun Gračanaca vrlo su brojne, pa vrijedi istaknuti neke od njih ;

„...7. ožujak 1943. godine...Svake subote, već četvrte, držimo u župnoj crkvi na večer Večernjicu u čast Srca Marijina za mir u svietu i našoj domovini. Moli se krunica i daje blagoslov sa Presvetim. Naroda imade dosta, osobito iz Gračana.“
„...25. ožujak 1943. godine...Župe Šestine, Markuševec, Granešina, Dubrava i naša župa povele su svoje vjernike u pokorničkoj i molitvenoj procesiji u Remete Majki Božjoj, da bismo izmolili mir svietu i našem narodu. Naroda je bilo veoma mnogo. Iz naše župe bili su uglavnom Gračanci. Procesija je krenula iz Gračana u pola 10. Svetu misu uz asistenciju i propovied je služio dekan prečasni Leopold Rusan. Mi smo svršili procesijom u kapeli sv. Mihalja uz kratak govor.“
„...18. travanj 1943. godine...Cvietna nedjelja. Danas su crkvene funkcije ispale vrlo liepo i skladno. Pjevanje je bilo liepo. Pri pjevanju Muke Kristove sudjelovao je pjevački zbor Podgorac iz Gračana. Pjevali su na opće zadovoljstvo.“

„...30. lipanj 1944. godine...U našoj župi provedena je sabirna akcija za obnovu svetišta Majke Božje Bistričke. U Gračanima je sakupljao Jakob Sekula, te je sakupio svotu od 42 800 kuna.“
„...22. listopad 1944. godine...U Gračanima povodom misijskog dana skupljeno 8292. kune za potrebe misija.“

„...6. siječanj 1945. godine...Blagoslovili smo kuće, u Gračanima svima. Ljudi su nas rado primali, darovali po volji...Mise su u Gračanima veoma posjećene.“
„...29. lipanj 1945. godine...sakupljali smo milodare za Petrov novčić. Sakupilo se u Gračanima 9050. kuna.“

„...15. kolovoz 1945. godine...Za izgradnju zavjetne kapele u Ludbregu Gračanci skupili 700. dinara.“
„...prosinac 1945. godine...najbolje posjećuju crkvu vjernici iz Gračana, možda do 90% odraslih. Kod gradskog dijela župe je razmjer gotovo obratan.“
Iako je Ksaverska župa bila podijeljena na gradski i na seoski dio (Gračani), gračanski je dio, kao što se i vidi iz poslijednjeg navoda, bio važniji, veći i vjernički kudikamo brojniji od gradskog dijela. Na taj su način Gračanci činili okosnicu župe, baš kao što su nekad činili okosnicu remetske župe.

Godine 1944. donešena je odluka o izgradnji nove crkve u Gračanima. Po zamišljenom je projektu stara kapela trebala biti srušena, a na njenom mjestu izgradila bi se nova crkva. Župnik ksaverske župe, fra. Josip Dujmović ovako je objasnio Gračancima donešeno rješenje:“...ova je kapela pretiesna za toliki narod, a proširenjem bi se vrlo malo dobilo, a troškovi bi bili veliki, stil bi crkvice trpio, a i ovaj je biedan, mjesto danas dobija drugi značaj vjerski i narodni, treba nam jedna liepa crkvica, prema današnjim zahtjevima, to će vremenom postati i župnom crkvom, material ove će se upotriebiti za beton.“
 U tu je svrhu uskoro izabran i glavni odbor od pet članova,a činila su ga dva predstavnika Gračana, te po jedan predstavnik Dolja, Blizneca i Zvečaja.
 No ratna situacija i politička previranja onemogućila su ovaj ambiciozan projekt. Danas možemo reći, na sreću, jer bilo bi zaista šteta rušiti kapelu Sv. Mihalja, koja stvarno zrači svojom ljepotom i toplinom, a ima i određenu kulturološku i povijesnu vrijednost. Osim toga ona je simbol Gračana i dio gračanskog identiteta. Zbog toga se može kazati da su rat i poratna politička situacija spasili kapelu i očuvali je od uništenja. Koliko je ovaj zaključak čudan, on je doista i točan, jer projekt je bio gotovo pred realizacijom. O tome svjedoči i dozvola koju su od Nadbiskupskog duhovnog stola dobili ksaverski fratri.

Tridesetih godina XX. stoljeća Gračanci su bili aktivni članovi "Hrvatskog križarstva". Bila je to katolička organizacija, slijednica "Hrvatskog Orlovstva", koje je zabranjeno nakon diktature kralja Aleksandra Karađorđevića 1929. godine. Prva točka križarskog statuta ovako je definirala organizaciju: "Križari su rimokatoličko, crkveno, vjersko – prosvjetno udruženje. Osnivaju se odobrenjem crkvene vlasti. Spadaju u apostolat molitve."
 Društvo je radilo na promicanju hrvatstva i katoličke vjere.

U remetskom dijelu Gračana, križarstvo je osobito promicao župnik Leopold Rusan koji je bio njegov istaknuti član.
 Na Ksaveru je križarstvo osnovano već 11. listopada. 1942. godine, znači ubrzo nakon osnivanja župe. Organizacija je obuhvaćala više sekcija : Zbor malih križara za dječake, Križarsko sestrinstvo za djevojčice mlađe i starije dobi, Hrvatski katolički muževi za muškarce i Hrvatske katoličke žene za žene.
 Glavni moto organizacije glasio je; žrtva, euharistija, apostolat. Nakon Drugog svjetskog rata komunisti su zabranili križarski pokret, optužujući ga za navodnu suradnju s ostacima hrvatske vojske, koja je nastavila borbu protiv nove vlasti.
 Treba spomenuti da je na samom kraju rata u kratkom svibanjskom sukobu između hrvatsko-njemačkih i partizanskih jedinica kapela sv. Mihalja oštećena, a popravljena je novcem iz crkvene blagajne. Za obnovu zvonika 1946. godine utrošeno je 6000. dinara.

 Dolaskom komunista na vlast, Crkva gubi svoje dotadašnje mjesto u društvu. Pod geslom: Popove u sakristije, komunisti započinju s izbacivanjem religije iz svakodnevnog života. Važan cilj komunističke vlasti bio je odvojiti djecu od crkve, te ih na taj način odučiti od vjere, ali i hrvatstva, kojem je Katolička Crkva u Hrvatskoj u to vrijeme ostala jedini branik. Da bi se to postiglo 1952. godine ukinuta je vjeronaučna obuka u školama. Zbog toga su crkvene vlasti odlučile da se poučavanje vjeronauka nastavi u crkvenim prostorijama. Unatoč svim pokušajima vlasti da se djeca odvoje od religije, Gračanci su i dalje slali svoju djecu na vjeronauk ;“...Iako je 1952. godine zabranjen vjeronauk, u Gračanima je za razliku od gradskog dijela župe broj učenika ostao isti."
 Pritisak na djecu vlast je uglavnom vršila preko učitelja o čemu svjedoči i zapis remetskog župnika Leopolda Rusana:“...Učitelji smetaju i plaše djecu koja polaze vjeronauk. Učiteljica u Gračanima je u tome pogledu, kako čujem prva.“
 No sve prijetnje, zabrane i negodovanja vlasti i učitelja nisu smanjila pohađanje vjeronauka. Naprotiv, dogodio se sasvim suprotan učinak od očekivanog. Rodio se bunt i još veća vjera i pohađanje vjeronauka. Tome nije smetao niti skučen prostor male sakristije u Gračanima, niti hladnoća koja je zimi u njoj vladala. Osim djece iz Gračana koja su pripadala ksaverskoj župi i ona iz Dolja, Zvečaja i Blizneca marljivo su pohađala vjeronaučnu obuku u remetskoj crkvi. A plodovi su se uskoro vidjeli, ta su djeca stasala u pobožne vjernike o čemu svjedoči događaj zapisan u remetskoj spomenici;“...14. listopad 1959. godine...Nekakav predradnik na cesti kod kapele djecu odvraćao od vjere. Djeca iz III. razreda iz Dolja nevjerojatno ga pobijala. Kada im je dao novaca bacila su mu ga natrag.“

Djeca su bila vrlo aktivan čimbenik u vjerskom životu Gračana, a jedan od ljepših i važnijih događaja zbio se 29. prosinca 1963. godine, kada su mali Gračanci po prvi puta prikazali žive jaslice;“...djeca su po prvi puta u ovoj župi prikazala vjernicima žive jaslice. Djeca su svojim pjevanjem i recitacijama dočarala svetu Božićnu noć, poklon pastira i svetih Triju Kraljeva. Nastupilo je oko 40. djece, grupa anđela u bjelini, pastiri u narodnim nošnjama i sv. Tri Kralja. Sva djeca iz Gračana. Sve je bilo tako lijepo, da su vjernici ostali duboko ganuti.“

Pedesetih godina XX. stoljeća počinju se uvoditi neke novine u gračanskoj kapeli. Za to su bili zaslužni ksaverski fratri, koji su unosili sve više promjena u vjerski život Gračanaca ;
„...10. siječanj 1950. godine...Od početka nove godine čitaju se u Gračanima godovi pokojnika, koji su umrli u Gračanima. Godovi se čitaju svake nedjelje za slijedeći tjedan. Budući da postoji u kapeli škrabica sa natpisom „ zahvala dušama u čistilištu“ to se dokinula milostinja za tzv. očenaše.“

„...16. travanj 1950. godine...U kapeli u Gračanima počela se služba Božja obavljati na staroslavenskome jeziku.“

„...6. siječanj 1951. godine...Da bi se i bolesnicima i starcima omogućilo da obave pobožnost, pet prvih subota, biti će kroz pet mjeseci (uključivši i lipanj) u Gračanima sv. misa, osim četvrtka i prve subote.“

„...1. srpanj 1951. godine...Blagdan Predragocijene Krvi Isusove. Dozvolom Nadbiskupskog Duhovnog stola u Zagrebu postavljen je i svečano blagoslovljen križni put u Gračanima. Svečani blagoslov križnog puta obavio je velečasni otac Jerko Meštrović. Kapelica je bila dupkom puna vjernika. Križni put dar je bečkih franjevaca.“

Franjevački redovnici bili su vrlo aktivni u očuvanju vjerskog života u Gračanima. No nije im bilo lako, opća poratna situacija i neimaština nisu im išle na ruku. Uz sve to, vlast je priječila bilo kakve vjerske ili nacionalne istupe. Komunistima su naročito smetale procesije, koje bi prolazile selom i time pokazivale naklonost vjernika Crkvi. Zbog toga su one često bilo zabrenjene. Godine 1950. zapisao je remetski župnik Leopold Rusan: „...15. kolovoz 1950. godine...župni ured sv. Ksavera iz Zagreba molio dozvolu za procesiju, ali je nije dobio. To bi bilo samo od Večerina do remetske crkve. Odgovor vlasti: provokacija.“
 Niti dvije godine kasnije vlasti nisu dozvolile procesiju iz Gračana u Remete, pa su se Gračanci uputili samoinicijativno u manjim skupinama.

Nažalost, osim političko-gospodarskih prilika, niti vremenske prilike nisu išle na ruku Gračancima i ksaverskim fratrima. Tako je 1953. i 1954. godine veliko nevrijeme zahvatilo Gračane i dva puta uveliko oštetilo krov kapele.
 Kako bi se bar donekle sanirala nanesena šteta, angažiran je gračanski stolar Mirko Banek stariji, koji je bez ikakve naknade izvršio neke sitnije radove na zvoniku kapele.

Godine 1962. papa Ivan XXIII. otvorio je Drugi vatikanski koncil. Koncil je trajao do 1965. godine, a njegov smjer otvaranja Crkve svijetu bio je vidljiv od samog začetka. Preživjevši prvih dvadesetak godina komunističke strahovlade, a pod dojmom duhovne obnove koju je nosio koncil, Gračanci u listopadu 1964. godine kreću u obnovu svoje kapele. U kakvom je stanju bila kapela govori i zapis iz ksaverske spomenice:“...Bilo je već skrajnje vrijeme da se popravi. Oltari su se rušili, cigle sa svoda nad glavnim oltarom stršile i bile opasne nad glavama svećenika i ministranata. Žalosno je bilo gledati derutno stanje kapele.“
 Kako bi se obnova izvršila profesionalno i na zadovoljstvo cjelokupne župne zajednice, angažiran je ing. Mladen Fučić pod čijim su se nadzorom odvijali radovi. Jedini problem oko obnove predstavljale su financije. No i one su uskoro riješene, jer je za svotu od 1800000. dinara prodan jedan dio zemljišta kapele.
 Uz novčane priloge Gračanaca prikupljena su znatna sredstva, te se započelo s radovima. Kapela je ožbukana i obojana s unutarnje i vanjske strane, a u skladu s novim odrednicama koncila, trebalo je postaviti novi kameni oltar, okrenut prema vjernicima. Novi mramorni oltar postavljen je krajem svibnja 1965. godine.
 Brojne promjene u unutarnjem izgledu kapele izazvale su i određena negodovanja kod starijih Gračanaca, koji su bili emotivno vezani uz neke, često i ne osobito vrijedne stvari.
 No mladi inžinjer i ksaverski fratri bili su neumoljivi, te su inzistirali na promjenama koje su na kraju i izvršene. Dana 21. lipnja 1965. godine, pomoćni biskup zagrebački msgr. Franjo Kuharić, posvetio je novi glavni oltar u kapeli, služio sv. misu i održao prigodnu propovijed.
 Na novopostavljeni oltar osobito su bili ponosni ksaverski fratri;“...Ovaj oltar podignut je na uspomenu Drugog Vatikanskog koncila, kao dar vjernika iz Gračana II. Vatikanskom koncilu. Ovaj oltar govori sam za sebe i ne treba da mu ja ovdje nižem pohvale. Ovim oltarom smo si i mi trećoredci osvjetlali svoje lice pred pukom iz Gračana. Vjernici iz Gračana su ponosni na ovaj oltar. Nadamo se da će ovaj oltar i služba Božja na njemu donijeti obilan plod i pomoći učvršćenju žive vjere u srcima vjernika iz Gračana.“
Ukupni trošak izrade i montaže oltara iznosio je 1000000. dinara, što je bila vrlo visoka svota.
 Obnova kapele nastavlja se i idućih godina. Godine 1967. akademski slikar Josip Poljan izrađuje tabernakul i križ iznad oltara, te dva vitraja u apsidi. Tabernakul je izrađen od debelog lima, ukopan je u zid, a sa strane obučen u mramorne ploče. Vrata su izrađena reljefno, a na njima je prikazan Krist, koji kruhom hrani mnoštvo ljudi. Iduće godine temeljito je popravljen krov kapele, koji je bio oštećen spomenutim vremenskim nepogodama pedesetih godina.
 Duhovni život, nošen poletom koncila bujao je iz dana u dan. Ubrzo nakon svršetka koncila, u Gračanima je u razdoblju od 18. do 25. siječnja 1966. godine održana Svjetska molitvena osmina, na čijoj je završnici svetu misu predvodio biskup Franjo Kuharić.
 Jedan od vrhunaca potvrde svojeg katoličkog identiteta Hrvati su doživjeli 21. lipnja 1970. godine, kada je sin hrvatskog naroda, Nikola Tavelić, proglašen prvim hrvatskim svecem. Na njegovoj kanonizaciji u Rimu okupilo se oko 20000. Hrvata, među njima i pedesetak Gračanaca u svojim narodnim nošnjama.
 Kako bi što bolje obavljali pastoralni rad u Gračanima, fratri sa Ksavera upućuju molbu Nadbiskupskom Duhovnom stolu, u kojoj traže dozvolu za služenje večernje mise; „ na sve radne dane kada postoje pastoralni razlozi.“
 Na njihovo zadovoljstvo, kao i gračanskih vjernika, molba im je uslišana, pa je vjerski život dobio još jači zamah. U godini Hrvatskog proljeća komunistička je vlast pojačala pritisak na vjersko i nacionalno svjesne Hrvate. Bila je to mučna godina, u kojoj se zbog mogućih nereda u gradu Zagrebu nije održavala polnoćka u 00.00, već u 20.00 sati. Ipak, unatoč svemu u Gračanima se sv. misa služila točno u ponoć.
 Bio je to znak vjere, koju režim nije uspio niti oslabiti, a kamoli slomiti. Iste su godine u kapeli sv. Mihalja obnovljeni prozori na sakristiji, a napravljena su i nova željezna vrata na ulazima u cintor.
 Godine 1972. popravljen je dio cintora iza kapele, ugrađena je peć u kapeli, te sazidan dimnjak. Radove su obavljali sami župljani, a angažmanom su se osobito istakli, zvonar Rudolf Merkaš, Rudolf Filetin, Slavko Haramija i Mirko Kos.
 U listopadu iste godine obojen je lim na zvoniku kapele, a izvršeni su i neki sitniji popravci na krovu.
 Kako je kapela nakon mnogo napora i ulaganja zasjala novim sjajem, trebalo je urediti i stare orgulje koje su bile u dosta lošem i derutnom stanju. Zbog toga se 1974. godine krenulo u njihovu obnovu i modernizaciju.
 Orguljama je ugrađen jedan novi drveni registar iz specijalnog drva, ostali su registri intonirani, a orgulje očišćene. Velečasni Mijo Tomašinec koji je bio na službi u Njemačkoj, pomogao je svom rodnom selu i angažirao se oko nabave električnog motora za pokretanje orgulja. Zahvaljujući motoru, orgulje više nisu trebale manualnu snagu za pokretanje, pa je i njihova upotreba bila lakša. Sve radove na orguljama izveo je majstor Milan Majdak iz Vrapča. Svečano predstavljenje obnovljenih orgulja održano je tjedan dana prije Miholja uz prigodan koncert.
 U svibnju 1975. godine Gračanci su hodočastili u Rim prigodom Jubilejske godine, a vodio ih je fra. Mirko Gregov.
 Budući je kapela sv. Mihalja bila obnovljena, odlučilo se obnoviti i njen okoliš, osobito malu crkvenu kućicu tzv. cirkvenicu. Početkom 1976. godine iz nje je iselio dugogodišnji stanar, te je oronula kućica ponovno došla u vlasništvo župe. Razmišljalo se o adaptaciji, te je u tu svrhu, kao i u svrhu uređenja crkvenog dvorišta unutar cintora, župljanima u Gračanima pročitana ova obavijest: „Pošto smo nakanili popraviti našu staru crkvenu zgradu, a s tim je povezano i uređenje okoliša, tj starih grobova u koje se više ne pokapa, a koje nitko ne uređuje, odlučili smo da napravimo popis naših pokojnika koji počivaju u tim grobovima i s jedne i s druge strane crkve stavimo kamene ploče s imenima pokojnika, a grobove poravnamo.“
 U kolovozu 1976. godine dobivena je građevinska dozvola, a stara je cirkvenica umjesto adaptacije srušena. Nacrt nove kuće napravio je građevinski tehničar Ivan Banić iz Dolja. Radovi na kući bili su naporni iz više razloga. Prvenstveno zbog vlasti, koje su na sve moguće načine kočile izgradnju.
 Drugi je razlog bio pomanjkanje radnika, jer su ljudi imali svojih obveza, pa je preko tjedna bilo teško naći raspoloživu radnu snagu u Gračanima. Ipak, zahvaljujući požrtvovnosti i marljivosti fra. Mirka Gregova, te angažmanu zvonara Rudolfa Merkaša, nova je crkvena kuća dovršena. Blagoslov i otvorenje kuće izvršeni su na Miholje 1978. godine.
 Iste su godine u kapeli postavljene nove klupe i „klecala“, koje je izradio gračanski stolar Rudolf Banek mlađi.
 Osim kapele Gračanci su brinuli i za svoje groblje. Godine 1977. pokraj groblja izgrađena je mrtvačnica. Dana 1. studenog 1977. godine novoizgrađeni objekt blagoslovio je upravitelj župe, fra. Zdravko Mašina, a popratni govor održao je član grobnog odbora, Rudolf Puntijar.

Kako su troškovi oko obnove kapele, izgradnje nove crkvene kuće i mrtvačnice bili veliki, koristila se svaka prilika za skupljanje priloga i popravljenje nezavidnog financijskog položaja proračuna kapele. Tako je 1979. godine Zvonko Kos izradio značke kapele sv. Mihalja, a prihod je bio namijenjen za samu kapelu.
 Na žalost niz sretnih i veselih događaja, te dobrih poteza koje su učinili Gračanci na čelu s fratrima, zamjenio je jedan tužan, bolje rečeno sramotan čin. Naime, u noći s 14. na 15. prosinac 1981. godine izvršena je provala u kapelu sv. Mihalja i tom su prilikom ukradena dva kipa, sv. Ane i sv. Barbare. Kipovi su bili izrađeni od drva lipe, visine veće od jednog metra, a prema starim zapisima datirali su s kraja XVII. stoljeća.
 Gračanci su bili ogorčeni i tužni, ali tu se nije moglo ništa napraviti. Provalnici su provalili kroz sakristiju, prethodno razvalivši njena vrata. No, to nije smelo Gračance da i dalje ulažu i obnavljaju svoju kapelu. Već u proljeće 1982. kapela je u unutrašnjosti obojena i osvježena, pa je zablistala novim sjajem.
 Vrijeme je teklo, Gračani su rasli, iz sela postajali predgrađe, a drevna kapela sv. Mihalja koja je stoljećima pružala vjeru i nadu generacijama Gračanaca, čekala je da prvi puta u povijesti postane župnom crkvom. Uskoro je i dočekala, došao je njen trenutak...
ŽUPA SV MIHAELA U GRAČANIMA
Povećanjem broja stanovnika i novom stambenom izgradnjom, postavljalo se pitanje osnivanja samostalne Gračanske župe. Zahvaljujući zalaganju pojedinih Gračanaca i uviđajnosti nadležnih, Nadbiskupski stol u Zagrebu 3. travnja. 1971. godine donosi Dekret o osnivanju župe Gračani. Bila je to pravna odluka, ali je Gračanska župa službeno zaživjela tek 5. srpnja. 1983. godine, kada je Dekretom broj 1320/1983, Nadbiskupski stol odredio granice nove župe.
 U Dekretu stoji da župa sv. Mihaela nastaje dismembracijom župe sv. Franje Ksaverskog i župe Remete, a granice nove župe bit će slijedeće:
· Sa sjevera: ulica nad Tunelom (lijeva strana pripada Gračanima, desna Remetama) sve do granice bivše Gradske šume zajedno sa Vilom Rebar -zatim prolazi rubom šume i spušta se do potoka i mosta na kraju ulice Lonjšćina - prolazi opet rubom šume i spušta se potoku i mostu na kraju ulice Pusti dol - penje se na Trnčevićev brijeg te opet rubom šume silazi u ulicu Šušnjevec - tu završava Općina Medveščak i počinje Šestinski Kraljevec.

· Sa zapada: od Šušnjevca dolinom na izvor potoka Ribnjak - zatim uz potok sve do mosta iza Gospodarićeva mlina (to je današnja granica župe sv. Franje Ksaverskog i Šestina).

· Sa juga: od mosta na Graščici ulicom Okrugljak na Vilu Okrugljak (koja ostaje na desnoj strani ulice Okrugljak) nastavlja putem (koji bi bio nastavak ulice Okrugljak, ali je slijepa ulica) izlazi na ulicu Gračanske stube - zatim ulicom Gračanske stube i silazi na tramvajsku prugu – tramvajskom prugom (u smjeru Gračana) i kod gostione "Kos" silazi na most na Gračanskoj cesti – od mosta prirodnom dolinom ide na brijeg prema Remetama i izlazi na ulicu Remetski Kamenjak kod stupa Elektre (br. 182383).

· S istoka: ulicom Remetski Kamenjak u svoj svojoj dužini do izlaska na Kvintičku ulicu s time da kuće i područje s jedne strane pripada Gračanima, a s druge strane župi Remete – zatim dijelom Kvintičke ulice, spušta se ulicom Svibanjčica na Gračansku cestu kod Tunela – skreće završetkom ulice Dolje te se nastavlja ulicom nad Tunelom (i ovdje kuće i područje s jedne strane pripada Gračanima, a s druge Remetama).

Tim su se činom napokon sela Gračani, Dolje i Zvečaj našla u jednoj zajedničkoj župi. Izvan granica župe ostalo je selo Bliznec koje je danas u sastavu bešićke župe.
Dekretom su osim granica župe određene i obveze vjernika. Tako je za potrebe bogoslužja određena kapela sv. Mihaela (Mihalja), koja time postaje župna crkva, a vjernici se obvezuju na izgradnju nove crkve i župnih prostorija.
 Zbog toga je uskoro izgrađen župni dvor i dvorana za vjeronauk, dok je kapela, a sada crkva sv. Mihalja detaljno obnovljena. Župa je dana na upravljanje Franjevcima – trećoredcima, a pripala je dekanatu Zagreb – sjeverozapad. Dana 4. rujna 1983. godine preuzeo je pok. fra Stanko Turčić službu prvog gračanskog župnika u povijesti.

Svečano otvorenje župe bilo je na Miholje iste godine, a veliko misno slavlje predvodio je nadbiskup zagrebački - kardinal Franjo Kuharić. Na okupljenom bogoslužju okupio se veliki broj Gračanaca, od kojih mnogi u svečanim narodnim nošnjama. Bio je to povijesni dan za Gračane, a veličanstveni događaj zapisan je u ksaverskoj spomenici; „...29. rujan 1983. godine...bilo je službeno i svečano otvorenje nove župe Sv. Mihaela u Gračanima. Spomendan je i Sv. Mihaela arkanđela. Bila je to u pravom smislu svečanost. Otvorenju je prisustvovao nadbiskup – kardinal Franjo Kuharić. Doček kardinala pred zgradom „Podgorca“, mnoštvo ljudi, veliki broj muževa, žena i djevojaka u svečanim i bogatim gračanskim narodnim nošnjama. Dolazak kroz špalir do propremljene bine u krugu kapele. Nižu se pozdravi, zahvalnice kardinalu, recitacije. Kardinala su pred „Podgorcem“ dočekali; o. Vlatko Badurina – provincijal, o. Stanko Turčić – prvi upravitelj župe Gračani, o. Ante Stantić – provincijal otaca Karmelićana iz Remeta. Kod oltara prvi pozdravlja kardinala naš o. Provincijal, o. Vlatko Badurina, istaknuvši neke povijesne podatke iz života naše zajednice, dolazak u ove sjeverne krajeve, angažiranje u pastoralu, osnivanje župe sv. Franje Ksaverskog 1942. godine po blagopokojnom kardinalu Stepincu. Zahvalio se kardinalu Kuhariću na brizi i povjerenju za našu zajednicu, zaželio uspješan početak rada župniku, kapelanu i časnim sestrama i vjernom narodu. Zatim je pozdravio kardinala član župnog vijeća, gospodin Josip Banić, zahvalio se Ksaveru i Remetama na pastoralnoj brizi u Gračanima. O. župnik se je zahvalio župskom vijeću na dosadašnjem radu i nada se da će i njemu biti potpora i suradnik, a izrazio je nadu da će vjernici svojom zauzetošću sagraditi novu crkvu na čemu se već radi određeno vrijeme. Zatim je počelo euharistijsko slavlje koje je predvodio kardinal. U svojoj homiliji je istaknuo današnjeg zaštitnika nove župe sv. Mihaela, i osvrnuo se na dimenziju duhovnog svijeta anđela. Velik je to događaj da u ovoj jubilarnoj godini započinje svoj duhovni rast jedna mlada župa podno Sljemenskih obronaka. Sa uzoritim kardinalom koncelebrirali su i bili prisutni na slavlju ; o. Vlatko Badurina – provincijal, o. Božo Sučić – gvardijan Sv. Ksavera, o. Zdravko Mašina, o. Petar Grubišić, o. Mirko Gregov, o. Ivan Milanović, o. Josip Baričević, o. Đuro Lulić, o. Mijo Tomašinec, o. Vice Blekić, o. Jerko Penava, o. Ante Stantić – provincijal Karmelićana, o. A. Jozić – remetski kapelan, dr. Ivan Tyšler – kancelar Nadbiskupije, dekan velečasni Danijel Labaš i velečasni Ivan Čuček – župnik šestinski. Nakon mise, zahvale Bogu, pozdrava Domovini, završen je liturgijski dio proslave. U zgradi „Podgorca“ priređena je večera za stotinjak gostiju. Za večeru izrekli su još zdravice; Ivo Prekupec – član župskog vijeća, zatim provincijal otaca Karmelićana koji je zaželio sretan početak novoj župi. Zahvalnicu je izrekao i šestinski župnik velečasni Ivan Čuček. Na kraju je svima zahvalio kardinal na srdačnosti i potaknuo na zajedništvo i suradnju.“

Vjerski se život naglo razbuktao, pa je već 10. rujna 1983 i prije svečanog proglašenja župe, obavljeno prvo krštenje. Krštenje Morane Veronike Banek, kći Berislava i Sunčane Banek rođ. Grđan, obavio je fra Petar Grubišić. Od osnutka vlastite župe pa sve do danas, Gračanci konstantno ulažu u obnovu svoje crkve. Godine 1988. obitelj Matković poklonila je dva vitraja, a druga dva je godine 1989. oslikala akademska slikarica Katarina Henc. Kako bi se crkva modernizirala, godine 1993. uvedena je elektrifikacija sva četiri zvona. Time je znatno olakšan posao gospodinu Rudolfu Merkašu, koji je dugi niz godina obavljao zahtjevan zvonarski posao. Godine 1996. započela je promjena krovišta crkve, a vrhunac je bio postavljanje novog kipa sv. Mihaela na obnovljeno pročelje, u kolovozu 1997 godine. Tijekom 1999. godine izvođeni su sitniji zahvati na crkvi i u dvorištu (odvodnja vode, obnavljanje stubišta za kor, uređenje cintora). Iduće godine nabavljene su nove postaje križnog puta. U vrijeme pisanja ove knjige postavljen je novi bakreni krov na zvoniku, sam zvonik je obojen, a crkva je dobila novu fasadu. Zbog svega navedenog gračanska crkva sv. Mihalja i danas izaziva divljenje svakog promatrača, bez obzira s koje se strane promatra. Naročito plijeni pozornošću noću, kada obasjana svjetlima reflektora ostavlja poseban dojam.
Međutim, mala crkva u poslijednje vrijeme postaje preskučena za sve brojnije gračansko stanovništvo. Zbog toga je župa Gračani u listopadu 2003. godine otkupila zemljište gospođe Barbare Požnjak rođ. Kranjec, na kojoj se planira izgradnja nove crkve sa pratećim objektima. Buduće gradilište nalazi se nedaleko od sadašnje crkve, a izrada projekta je u tijeku. Treba napomenuti da je gradnja pastoralnog centra u Gračanima bila predviđena već 1980. godine i to na području Pustodola Donjeg, ali ta ideja zbog više razloga nikada nije zaživjela.

Vjerski život gračanske župe i danas, u vremenu kada u svijetu ponestaje religioznosti sve više buja i raste. U crkvi se svakog dana slavi Sveta misa, a nedjeljom četiri puta – u 8.00, 9.30, 11.00 i 18.00 (ljeti 19.00) sati. Svakodnevno se moli krunica, svakog četvrtka je klanjanje, a petkom i nedjeljom tijekom korizme su pobožnosti križnog puta. U korizmi i došašću odvijaju se susreti za odrasle uz redoviti vjeronauk za djecu i mlade te pjevanje petkom, također za mlade. Svaki prvi petak u mjesecu župnik pohodi bolesnike kako bi ih ispovjedio i pričestio. Svake se godine održavaju svibanjske i listopadske pobožnosti. U župi djeluje Caritas, Zajednica mladih, Dječji zbor "sv. Anđela", zajednica ministranata i malonogometna momčad "sv. Mihael", koja već osam godina sa više ili manje uspjeha nastupa na "Katoličkoj malonogometnoj ligi bl. Alojzije Stepinac". Cjelokupnom župnom zajednicom upravlja župno pastoralno vijeće i župno ekonomsko vijeće. Kako bi cjelokupan pastoralan život u župi funkcionirao brinu župnik i časne sestre "Uršulinke".

Kao što je već rečeno župu vode oci Franjevci trećoredci. Od osnivanja župe dužnost župnika obavljali su slijedeći oci:

· 1983. – 1984. pok. fra Stanko Turčić – Prvi gračanski župnik rođen je 30. 5. 1920. godine u selu Zidariću (Dubašnica) na otoku Krku. Dužnost gračanskog župnika obnašao je tek godinu dana, ali je u tom kratkom razdoblju stekao velike simpatije i naklonost svih mještana. Umro je 22. 9. 1995. godine u samostanu sv. Mihaela u Zadru. Pokopan je na zadarskom gradskom groblju.
· 1984. – 1989. fra Nikola Barun – Fra Nikola Barun rođen je 2. 12. 1948. godine u selu Lusniću (Livno), od oca Josipa i majke Zorke rođ. Barbarić. Godine 1965./66. proveo je u novicijatu u gradu Krku, gdje je svečano položio Prvi zavjet 2. 8. 1966. godine. Svečane zavjete položio je 8. 12. 1973. godine na otoku Školjiću. Prezbitersko ređenje imao je 29. 6. 1974. godine u Zagrebu. Kao gračanski župnik u mladoj župi odlikovao se druželjubivošću i radu s mladima. Bio je omiljen u svim slojevima društva. Osobno još uvijek pamtim sa koliko je emocija i tuge napustio župu Gračane 1989. godine. Danas je gvardijan samostana sv. Marije na Glavotoku (Krk).
· 1989. – 1993. fra Mirko Kralj – Sadašnji gračanski župnik rođen je 31. 10. 1950. godine u Kloštru Podravskom, od oca Franje i majke Terezije rođ. Šipek. Godine 1967./68. proveo je u novicijatu u krčkom samostanu, gdje je dana 4. 8. 1968. godine položio Prve zavjete. Svečane zavjete položio je 8. 12. 1975. godine na zagrebačkom Ksaveru. Prezbitersko ređenje imao je 26. 6. 1977. godine u Zagrebu. Od samog dolaska na župu 1989. godine fra Mirko Kralj se isticao marljivošću i predanim radom. Veliki radnik, gotovo radoholičar, danas u svojem drugom mandatu najviše brige poklanja izgradnji nove crkve i radu s djecom.
· 1993. – 1997. fra Anto Garić – Fra Anto Garić rođen je 16. 1. 1959. godine u Vitezu, od oca Franje i majke Marije rođ. Josipović. Godine novicijata 1976./77. proveo je u samostanu na Krku, gdje je 15. 8. 1977. položio i Prve zavjete. Svečane zavjete položio je 11. 12. 1983. godine u samostanu na Ksaveru. Prezbitersko ređenje imao je dana 30. 6. 1985. godine. Godine 2008. slavi 25 – godišnjicu Svečanih zavjeta. Fra Anto Garić bio je svestran i marljiv župnik. Osobito je volio mlade koje je na razne načine motivirao za što veći angažman u župi. Danas je na službi u samostanu sv. Marije na Glavotoku, gdje obavlja dužnost vikara.
· 1997. – 2001. fra Niko Ćorić – Pretposljednji gračanski župnik rođen je 26. 9. 1955. godine u selu Rastovci (Novi Travnik), od oca Stojana i majke Anđe rođ. Turić. Godine novicijata 1974./75. proveo je u Zadru, gdje je 25. 8. 1975. godine položio i Prve zavjete. Svečane zavjete položio je 7. 12. 1980. godine. Prezbitersko ređenje imao je u Zagrebu 27. 6. 1982. godine. Fra Niko Ćorić bio je povučena i skromna osoba, ali je ostavio određeni trag u pastoralnom životu župe. Danas je član franjevačkog bratstva u zadarskom samostanu sv. Mihaela.
Od 2004. godine župu ponovno vodi fra. Mirko Kralj, koji je i dalje na dužnosti, a kao kapelani župe pomažu mu braća fratri sa ksaverskog samostana. Godina 1970. vrlo je značajna za Gračane, jer tada u njih dolaze časne sestre Uršulinke. Njihovo sjedište u Gračanima, ali ujedno i provincijalna kuća nalaze se na Gračanskom Mihaljevcu br. 17. Sve do 1993. godine u samostanu su držale vrtić koji je tada ukinut. Njihov rad u župi od velike je važnosti za cijelokupnu vjersku zajednicu. Briga o vjeronauku, pjevanju i održavanju crkve i okoliša njihov je svakodnevni posao. Zbog svoje su skromnosti omiljene u cijeloj župnoj zajednici.
DUHOVNA ZVANJA U GRAČANIMA
Čuvajući stoljećima svoj katolički i hrvatski identitet, Gračani su bili rasadnik mnogih duhovnih zvanja. Skromna i siromašna djeca svoj su život vezivala uz vjeru, a pobožni roditelji upravljali su ih pravim putem. Osim toga i teška materijalna situacija u siromašnim gračanskim obiteljima nije nudila veliku životnu perspektivu. To se napose odnosilo na obitelji sa velikim brojem djece, kakve su u Gračanima prevladavale do tridesetih godina prošlog stoljeća. Zbog toga je duhovni poziv mnogima bio logičan izbor. Najteže razdoblje Crkva u Hrvata prolazila je za vrijeme komunističke vladavine, kada se na razne načine pokušalo odvojiti hrvatski kler od vjernosti Rimskoj Crkvi. No, iako je tada izvjestan broj svećenika prišao organizaciji Dobri pastir, koju su komunisti osnovali kako bi privukli svećenike otpadnike, gračanski se svećenici nisu dali slomiti i niti jedan nije pristupio navedenoj organizaciji. Taj podatak služio im je na ponos i diku. Već u šematizmu Zagrebačke nadbiskupije iz 1853. godine zapisana su dva Gračanca, svećenika. Prvi od njih je Emericus (Mirko) Sekula, rođen u Gračanima 22. srpnja. 1795. godine, a zaređen 1818. godine.
 Drugi navedeni svećenik je Stephanus (Stjepan) Mihalinčić, rođen na Dolju, zanimljivo također 22. srpnja, ali druge godine - 1802. Za svećenika je zaređen 1825. godine.

U XX. stoljeću pojavljuje se cijeli niz Gračanaca i Gračanki koji su duhovni poziv odabrali kao svoj životni izbor i put.

Gjuro Gjurak (1883-1946), rođen je u Gračanima, na Iscu, od oca Ivana Gjuraka i majke Bare Gjurak rođ. Haraminčić, za svećenika je zaređen 1906. godine, a mladu misu služio je u Remetama 22. srpnja. 1906. godine. Na misi je propovijedao velečasni prof. dr. Karlo Bošnjak. Kao župnik službovao je u Lasinji. Od 1939. godine je u mirovini i vrši službu duhovnika u bolnici Sestara milosrdnica u Zagrebu. Umro je 1946. godine, te je pokopan na zagrebačkom groblju Mirogoj.
Branko Anselmo Banić (1913-1989), rođen je u Gračanima, od oca Đure Banića i majke Ane. Otac Đuro kao i mnogi drugi gračanski muževi gine u Prvom svjetskom ratu, pa ga mali Branko nikada nije upoznao. Majka ga je odgajala u velikoj vjeri, te je svećenićki poziv bio njegov logičan životni izbor. U cijeloj situaciji osobito mu je pomagao njegov kum, remetski župnik Leopold Rusan. Na njegov poticaj odlazi u franjevački samostan na Kaptolu i uzima redovničko ime Anselmo. Prvu svetu misu služio je 5. srpnja 1936. godine u remetskoj crkvi.
 Propovijed je održao njegov kum, velečasni Leopold Rusan, a u čast mladomisnika postavljen je i slavoluk ispred kapele Gospe Lurdske u Remetama. Nakon euharistijskog slavlja držani su govori i pozdravi s crkvenog balkona.
 Djelovao je u više župa diljem Hrvatske i Vojvodine. Umro je na riječkom Trsatu 1989. godine, gdje je i pokopan.
Viktor Gabrijel Gjurak (1913-1974), rođen je u Gračanima od oca Stjepana Gjuraka i majke Barbare rođ. Čegelj. Nakon završene pučke škole u Gračanima školovao se u Zagrebu, Varaždinu i Rijeci gdje 1929. godine uzima redovničko ime Gabrijel. Osobit poticaj njegovom duhovnom zvanju dao je velečasni Leopold Rusan. Prve zavjete dao je 1. rujna 1930. godine , a 1932. godine upisuje Bogoslovni fakultet. Studij teologije svršava u austrijskom Schwartzu (Tirol). Teološki studij završava u Austriji, a za franjevca je zaređen 8. kolovoza. 1936. godine. Bio je vrlo dobar učenik i student. Za života je bio vrlo aktivan te je uređivao dječji časopis „Anđeo čuvar“, osnovao je i bio urednik lista „Mali koncil“, do smrti je bio član uredništva „Glasa Koncila“ i „Betanije“. Napisao je „Mali molitvenik“ i monografiju „Marijo Majko našeg Trsata“. Za vrijeme Drugog svjetskog rata bio je upravitelj franjevačke dvorane na Kaptolu (današnje kazalište Komedija), a kao župnik i gvardijan djelovao je u Čakovcu, Rijeci, Zagrebu, Iloku, Vukovaru i Samoboru. Osim toga bio je talentiran za glazbu (svirao je harmonij, orgulje i vodio zborove). Umro je 1974. godine, te je pokopan na Mirogoju u franjevačkoj grobnici.
Ivan Mijo Tomašinec (1915‑1989), rođen je na Zvečaju, od oca Mije Tomašinca i majke Elizabete Tomašinec rođ. Sekula. Već od ranog djetinjstva ministrira kod fratara na Ksaveru, koji ga usmjeravaju prema svećeničkom pozivu. Godine 1930. i sam počinje osjećati duhovni poziv te odlazi u franjevačko sjemenište na otoku Krku. U Krku završava gimnaziju. Potom se vraća u Zagreb gdje studira i diplomira na Bogoslovnom fakultetu. Svećenički red prima od nadbiskupa zagrebačkog mons. Dr. Alojzija Stepinca, 4. srpnja. 1943. godine. Dana 25. srpnja 1943. godine služi mladu misu a zapis o proslavi zapisan je u ksaverskoj spomenici ;“...Mlada misa o. Mihaela (Mije) Tomašinca. Kao diete pohađao je našu crkvu. Rodom je iz Gračana – Zvečaj. Iz roditeljske kuće krenula je procesija na Ksaver oko ½ 10. sati. Pred kućom su ga pozdravila djeca, te kum Rudolf Banek. Usliedio je blagoslov sa strane roditelja. Pred kućom preko ceste bio je slavoluk. Povorka je predvođena glazbom. Pred portalom kalvarije se je obukao u svećenićko ruho. Tu ga je dočekala asistenca: djakon velečasni Alfons Crnković, poddjakon velečasni otac Ladislav Lesica, Prezbiter asistenca prečasni gospodin Leopold Rusan župnik iz Remeta. Također dva franjevca rodom iz Gračana: velečasni otac Gabriel Gjurak i velečasni otac Stanko Banić. Pred poltarom ga je pozdravio u ime katoličkih organizacija mali križar Ivica Sever, te mladić Vencel Husak. U provinciji je bilo mnogo naroda, iz grada i sela, katoličke organizacije sa Ksavera. Ksaversku grupu činile su djevojčice u prekrasnim narodnim nošnjama. Pred ulazom u crkvu je pozdravio mladomisnika župnik, otac Josip Dujmović. Na koru je pjevalo Hrvatsko Seljačko Pjevačko Društvo „Podgorac“ iz Gračana. Propovied je efektno izrekao velečasni otac Ivan Maršić, katehet. Crkva prepuna naroda. Blagoslov mladomisnički na koncu i dieljenje sličica. Ovih dana je dobio u novcu mladomisnik oko 45. tisuća kuna. Mnogo i u naravi. Ručak je bio u dvorani za nekih 70 – 80 uzvanika. Bio je liep i obilan. Pobrinuli su se roditelji, prijatelji, organizacija „Katolička žena“ te samostan. Sve je ispalo liepo, pobudno i u najboljem redu.“
 Svoj svećenićki put započinje na Ksaveru, potom odlazi u zadarski samostan sv. Mihovila i Split. U gračanskoj kapeli sv. Mihalja, 1968. godine slavi srebrni jubilej (25. godina svećenstva).
 Godine 1971. odlazi u Njemačku, u grad Coburg. Djeluje kao duhovnik u staračkom domu. Nakon pet godina izbivanja iz domovine vraća se na Krk gdje vrši dužnost ispovjednika i kapelana sestara benediktinki. Osobito se isticao svojom glazbenom nadarenošću. Svirao je orgulje, vodio zborove, podučavao glazbu i komponirao skladbe. Njegova djela i danas obogaćuju franjevačke pjesmarice. Umro je u 5. studenog 1989. godine, a pokopan je u grobnici franjevaca trećoredaca na Glavotoku (Krk).
Stanislav Juraj Banić (1917‑2004), rođen je u Gračanima od oca Vida Banića i majke Doroteje Banić, rođ Prekupec. Nakon što je završio pučku školu u Gračanima, uz pomoć remetskog župnika Leopolda Rusana odlazi u Kolegij sv. Antuna u Varaždinu. Završava Franjevačku klasičnu gimnaziju i odlazi u Rijeku. Na riječkom Trsatu boravi za vrijeme novicijata, a potom se vraća u Zagreb na Bogoslovni fkultet. Za svećenika Hrvatske franjevačke provincije Sv. Ćirila i Metoda zaredio ga je 1941. godine zagrebački nadbiskup mons. dr. Alojzije Stepinac. Mladu misu služio je u Gračanima 10. kolovoza. 1941. godine. Na samom začetku svojeg pastoralnog djelovanja, povjerena mu je služba u Zagrebu, gdje do 1948. godine uređuje „Glasnik sv. Franje“. Potom odlazi na hrvatski istok, u Vukovar. Tamo djeluje kao gvardijan i pastoralni upravitelj do 1953. godine. Od 1954. do 1961. godine učitelj je novaka i braće laika u Cerniku. Njegovo djelovanje u Vukovaru i Iloku za vrijeme komunističke vladavine bilo je od izuzetne važnosti za Katoličku Crkvu u tom dijelu Hrvatske. Godine 1972. izabran je za provincijala Hrvatske franjevačke provincije sv. Ćirila i Metoda. To je mjesto obnašao do 1978. godine, djelujući u teškim uvjetima koji su snašli Provinciju.
 U vremenu kada je vlast bila nesklona Crkvi, uspio je u nakani izgradnje crkve i samostana Svetog Križa u novozagrebačkom naselju Siget. Bio je to velik uspjeh, izgraditi crkvu u Novom Zagrebu, kojeg je komunistička vlast zamislila kao suvremeno ateistički naselje, bez religioznih sadržaja. Godine 1980. postaje upraviteljem novoosnovane župe sv. Antuna Padovanskog u Bjelovaru. U Bjelovaru izgrađuje i podiže mladu župnu zajednicu, koju uzdiže na zavidnu razinu. Godine 2001. proslavio je u Bjelovaru dijamantnu svetu misu. Osim pastoralnog rada fra. Stanislav Juraj Banić bavio se i umjetnošću. Autor je niza pjesama i članaka objavljenih u raznim novinama duhovnog karaktera. Za života dobio je brojna priznanja: Hrvatskog Caritasa, Hrvatskog katoličkog radija, odličje grada Bjelovara, plaketu Bjelovarsko-bilogorske županije, a 1996. godine predsjednik Republike Hrvatske, dr. Franjo Tuđman odlikovao ga je „Redom Danice Hrvatske“ s likom Katarine Zrinske. Fra Stanislav Banić umro je 4. lipnja 2004. godine u Bjelovaru, a koliko je zadužio taj grad i okolicu, svjedoči podatak da jedna bjelovarska ulica nosi njegovo ime.

Stanislav Haramija (1935-), rođen je u Gračanima od oca Miroslava Haramije i majke Slavice. Nakon završene pučke škole u rodnim Gračanima, 1946. godine odlazi u sjemenište na Šalati. Poslije šestog razreda 1952. godine odlazi u novicijat Družbe Isusove na Fratrovcu u Zagrebu. Nakon dvogodišnjeg novicijata završava školovanje u Kolegiju Družbe Isusove na Jordanovcu, a zatim odlazi na dvogodišnje odsluženje vojnog roka u Maribor. Godine 1958. upisao je filozofiju na Filozofsko – teološkom institutu na Jordanovcu, a nakon završetka studija filozofije, nastavlja sa studijem teologije na istom institutu. Za svećenika je zaređen 26.06.1966., a mladu misu proslavlja u 3. srpnja iste godine u župnoj crkvi na Ksaveru. Nakon toga djeluje na ksaverskom samostanu kao odgojitelj sjemeništaraca. Na Ksaveru vodi bogoslovni duhovni zbor „Žeteoci“. Od 1968. godine djeluje u Osijeku u teškim vremenima komunističke strahovlade i nadolazećeg „hrvatskog proljeća“. Zbog loših uvjeta stanovanja, kao i pastoralnog djelovanja, stanuje u preuređenoj štali, a misu služi u parku ispred kapelice. Uz velike napore 1971. godine izborio se za izgradnju crkve u osječkom predgrađu Višnjevac. Godine 1975. odlazi u Đakovačku biskupiju za upravitelja župe Baranjsko Petrovo Selo i Torjanci. Već iduće godine imenovan je župnikom u Bilju, gdje 1980. i 1981. godine obnavlja župnu crkvu koja postaje najljepša u Baranji. Godine 1983. premješten je u Sibinj gdje djeluje i danas. Prilikom stote obljetnice HSPD – a „Podgorac“ u lipnju 2007. godine, velečasni Stanislav Haramija posjetio je svoje rodne Gračane i predvodio veliko misno slavlje.
Josipa Maria Benedikta Banek (1911‑1999), rođena je na Dolju, kbr. 68., od oca Josipa Baneka i majke Ane Banek rođ. Grđan. U mladosti je stupila u „Marijinu kongregaciju“ u Remetama. Na vlastitu želju i poticaj remetskog župnika oca Leopolda Rusana, već se u ranoj mladosti odlučuje za redovnički život u samostanu. Godine 1932. odlazi u Belgiju, u red „Sestara od križa“. Uoči odlaska, 6. ožujka pred crkvom u Remetama održana je svečana akademija.
 Iako je to bio misionarski red koji je djelovao u afričkom Kongu, Josipa Maria Benedikta zbog krhkog zdravlja nikada nije boravila u Africi. U Belgiji je uzela redovničko ime, Maria Benedikta. Cijeli svoj redovnički život provela je u belgijskom gradu Liegeu. Zbog strogih propisa njenog reda do kraja šezdesetih godina prošlog stoljeća, nije više mogla vidjeti svoje najbliže. Održavala je prijateljstvo sa velečasnim Rusanom, putem pisama. Godine 1970. događaju se neke reforme unutar reda, te ona posjećuje svoj rodni kraj. Na žalost njeni roditelji tada više nisu bili živi. Godine 1983. slavila je 50-godišnjicu redovništva u crvki sv. Mihaela u Gračanima. Preminula je u 88. godini života te je pokopana u Liegeu.

Maurina Barica Cvetko (1922-1970), rođena je na Iscu, u Gračanima u mnogobrojnoj obitelji, od oca Mije i majke Elizabete. Obitelj je ubrzo šalje u Zagreb, na odgoj i izobrazbu časnim sestrama milosrdnicama u Frankopanskoj ulici. Bila je krhkog zdravlja, a na sve se nadovezao rat i progon redovnika i redovnica od strane komunista. Uskoro obolijeva od TBC‑a što je u ono vrijeme značilo gotovo sigurnu smrt. Život joj spašava fra. Ljudevit Gregov poklonivši joj novopronađeni lijek (streptomicin) iz SAD‑a. Za to vrijeme boravi u Zaprešiću, gdje je obučavala novakinje i pripremala ih za polaganje razrednih ispita, jer komunisti nisu dozvolili njihovo redovito pohađanje nastave. S godinama sve više obolijeva, na bubrege, a kasnije i na srce. Uskoro odlazi u Njemačku na operaciju bubrega, tokom koje joj otkazuje srce. Umrla je mlada u 48. godini života. Pokopana je na groblju časnih sestara na Mirogoju.

Nažalost, danas mladi u Gračanima sve manje izabiru duhovni poziv za svoj životni put. No, to ne znači da se uz dobar vjerski odgoj i trud cijelokupne zajednice, neće uskoro pojaviti nasljednici starih Gračanskih redovnica i redovnika.
GRAČANSKA ZVONA
Zvona sv. Mihalja jedan su od najvrjednijih dijelova gračanske crkve.
 U zvoniku crkve, danas se nalaze četiri zvona. No, gračanska zvona imaju svoju povijest i priču. I to vrlo burnu i zanimljivu. Godine 1914. započeo je Prvi svjetski rat. Bila je to vrlo važna činjenica za zvona kapele sv. Mihalja. Naime, Austro – Ugarska je vojska bila u grozničavoj potrazi za crkvenim zvonima, koje bi potom lijevala i pretvarala u topove. Na taj se način sudbina poigrala i od dojučerašnjih vjesnika pobožnosti i mira, napravila oružje, kojim su ubijane tisuće i tisuće ljudi. Bilo je pitanje vremena kada će na red stići i gračanska zvona. Uskoro je došao i taj dan, 20. kolovoza 1916. godine vojska je poskidala tri zvona iz kapele sv. Mihalja.
 Dana 14. studenog iste godine, vojska je otpremila zvona na Državni kolodvor, te ih ondje izvagala.
 Prvo je zvono nosilo naziv Sveta Barbara, bilo je teško 69. kg., najmanje i najlakše.
 Na zvonu je bio urezan natpis – S. Barbara orapro nobis, Fusa zagrabiae 1742.
 Osim što je bilo najmanje, ovo je zvono bilo i najstarije. Iz natpisa je vidljivo da je bilo izrađeno u Zagrebu, ali nije poznato ime majstora koji ga je izlijao. Drugo po veličini i težini bilo je zvono izrađeno u zvonoljevačnici Lucije Rieser, u Zvonarničkoj ulici br. 3. Težilo je 140. kg., a nosilo je natpis – Fudit me zagrabiae L.R.W leta 1777.
 Slova L.R.W u biti su inicijali vlasnice radionice, Lucie Rieserin Witwe, jer se ženske vlasnice zvonoljevaonica nikada nisu potpisivale punim imenom. Za razliku od druga dva zvona koja su skinuta sa zvonika sv. Mihalja, ovo je zvono, iako odvezeno na gradski kolodvor nekim čudom spašeno, te ga vojska nije pretopila. Danas se nalazi u Muzeju za umjetnost i obrt, te je dio stalnog postava. Treće i najveće zvono nosilo je naziv Sveti Ivan, težilo je 520. kg. i imalo urezan natpis – Zvon zlejan u Zagrebu po Hinku Degenu leta 1851.
 Kao i Sveta Barbara i Sveti Ivan je pretopljen i izlijan u vojne svrhe. Kao što je već rečeno, vojska je skinula tri zvona i otpremila ih na kolodvor. No, u kapeli sv. Mihalja nalazila su se četiri zvona, što vojnici očito nisu znali. Četvrto zvono Gračanci su skinuli sa zvonika i sakrili u gnoj, prije dolaska vojske. Na taj su način spasili zvono od velike vrijednosti. Naime, riječ je o zvonu izrađenom 1786. godine, u zagrebačkoj zvonoljevačnici Antuna Schiffrera. Riječ je o visokokvalitetnom majstoru, čije jedno zvono i danas zvoni u zagrebačkoj katedrali. Da su zvona gračanske kapele imala određenu vrijednost svjedoči i zapis remetskog župnika prilikom njihovog skidanja iz zvonika: „...Remetska su zvona iz 1900. godine i bez umjetničke vrijednosti, a i slab je materijal. Gračansko su liepo izvedena, a dva i starija od Remetskih.“

Skidanjem zvona sa zvonika kapele, Gračani su ostali bez poznatog zvuka, koji se godinama razlijegao pitomim prigorskim bregima. Osim emotivnog gubitka, bio je to to i praktičan gubitak. Jer zvona su u ta stara vremena predstavljala jedno od najvažnijih sredstava komunikacije i obavješćivanja. Ostati bez njihove signalizacije, značilo je ostati bez obavijesti o smrtnom slučaju, bez obavijesti o svetoj misi, dolasku opasnosti ili nekom radosnom događaju. Zbog toga je 27. rujna 1917. godine, gračanskoj kapeli donirano zvono jedne pravoslavne crkve.
 Već idući dan zvono je blagoslovio biskup Josip Lang, koji mu je tom prilikom nadjenuo ime Mihael Leopold.
 Dan nakon blagoslova zvono je zazvonilo. Bio je to radostan događaj za sve Gračance; „...29. rujna 1917. godine su opet čuli Gračanci zvono iz tornja Sv. Mihalja, što je bilo veliko veselje za staro i mlado.“
 Gdje se danas nalazi ovo zvono, nije poznato. Po svemu sudeći ono je bilo samo privremeno riješenje u toku Prvog svjetskog rata. Nakon rata, zvono majstora Antuna Schiffrera izvađeno je iz gnoja i vraćeno u zvonik. Godine 1922. u zvonik je ugrađeno zvono, koje je izradio majstor Antun Blazina, pretposljednji vlasnik zagrebačke zvonarnice. Na zvonu stoji natpis – Srce Isusovo, smiluj nam se. Kako bi se broj zvona vratio na prijeratnu razinu, godine 1926. nabavljena su još dva. Njihovo je postavljanje i blagoslov izazvalo pravo oduševljenje u Gračanima, a postavljanje prvog, kojeg je također izradio majstor Antun Blazina, opširno je opisano od strane velečasnog Leopolda Rusana; „...25. ožujka 1926. godine bio je u Gračanima blagoslov velikog zvona, koji je obavio Preuzvišeni gospodin Nadbiskup. Zvono ima s jedne strane sliku B.D.M s natpisom „Marijo kraljice Hrvata, moli za nas“, a s druge strane sliku sv. Ivana Krstitelja s natpisom „Sv. Ivane Krstitelju moli za nas.“ Zvono teži 592. kg., a stoji bez jarma i bata 23860. dinara, a za sva tri stara dobila je kapela samo 2916. kruna. Pjevačko društvo „Podgorac“ je pred crkvom otpjevalo Preuzvišenom Nadbiskupu „Hrvatskoj“, a Rudolf Banek ga je pozdravio u ime sakupljenog naroda. Preuzvišeni je prije blagoslova zvona rekao nekoliko riječi, a poslije blagoslova je odslužio večernju. Šekutor Ivan Pavliček je pripravio južinu, na kojoj je uz ostale bio sam Preuzvišeni sa svojim pratiocem, prečasnim gospodinom Barleom. Zvono je zazvonilo oko 4 ½ sa svojim zvučnim „a“.“
 Iz ovog se zapisa vidi, da je vojska obeštetila kapelu pri skidanju tri zvona 1917. godine, ali je plaćena svota bila manja od njihove stvarne vrijednosti. Poslijednje zvono koje je nabavljeno, izlijano je 1926. godine u Ljubljani. Njegova je cijena bila 5480. dinara, a postavljeno je i blagoslovljeno u listopadu 1926. godine.
 Njegova je težina 108. kg., a na njemu je slika sv. Terezije od Uskrslog Isusa i natpis – Sveta Terezijo od Uskrslog Isusa, moli za nas.

Godinama su gračanska zvona služila našim precima, radovala ih kod rođenja i vjenčanja, žalostila ih pri pokopima i dolazećim nesrećama. Zvuk gračanskih zvona i danas odjekuje ovim našim pitomim prigorskim krajem. Ponekad je taj zvuk veseo, ponekad tužan, ali nas uvijek podsjeća da smo tu, svoji na svome, baš kao i naši pređi stoljećima prije nas.
OLTARNA SLIKA SVETI MIHAEL POBJEĐUJE SOTONU
Slika nazvana Sv. Mihael pobjeđuje sotonu zauzima središnje mjesto iza glavnog oltara u crkvi sv. Mihalja. U kanonskim vizitacijama prvi se puta spominje 1677. godine, a 1699. godine dobila je naziv imago magna (velika slika). Slika je dimenzija 200 x 120 cm. Naslikana je tehnikom ulja na platnu te nije potpisana. Njen autor nije poznat, ali se s velikom sigurnošću može reći da potječe iz radionice majstora Hansa Georga Geigera – zagonetnog slikara s kojim je hrvatsko i slovensko slikarstvo XVII. stoljeća dosegnulo svoj vrhunac, a o čijoj se biografiji tek devedesetih godina prošlog stoljeća uspjelo saznati nešto više. Značajan je podatak da je u Zagrebu, između ostalih, Geiger opremio crkvu sv. Katarine te crkvu sv. Franje Ksaverskog. Osim manjeg broja potpisanih djela na području sjeverne Hrvatske i Slovenije u kojima je podjednako stvarao, pripisuje mu se i i značajan niz nepotpisanih djela te djela naslikanih u njegovoj radionici. Gračanska je oltarna slika upravo jedna od potonjih., a prvi je puta izložena u sklopu opusa Geigerove radionice u Muzeju Mimara na izložbi Sveti Trag 1994. godine. Ponovno je izložena 2004. godine u Narodnoj galeriji u Ljubljani te 2005. godine u Muzeju za umjetnost i obrt u Zagrebu na zajedničkoj hrvatsko – slovenskoj izložbi Majstor HGG – slikar plastične monumentalnosti (to je ujedno i prva izložba Geigerovog cjelovitog opusa).
 Oltarna slika crkve sv. Mihalja, sudeći po vidljivim znakovima prerade ima burnu prošlost. Lako je uočiti naknadno doslikavanje koje je znatno promijenilo prvobitne karakteristike slike, na nekim dijelovima vidljiv je novi sloj boje, kromatska neusklađenost, gubitak iluzije volumena. Može se ustvrditi da naknadne intervencije kvalitetom ne pariraju prvoj verziji slike čiji se vidljivi dijelovi jasno povezuju Geigerovim načinom slikanja i tretiranjem forme. Međutim, vidljiv snažan utjecaj, tj podloga samoj slici , radovi su ranijih majstora – Pietra Candida i Lucasa Kiliana te je i i to jedan od razloga zašto se pretpostavlja da naša oltarna slika nije Geigerovo djelo, nego rad nepoznatog autora iz njegove radionice. Ovo će pitanje ipak ostati otvoreno sve dok mjerodavne institucije ne odluče obaviti istraživanje. Na temelju onog što danas znamo, gračanska slika Sveti Mihael pobjeđuje sotonu zasigurno ima određenu kulturološku, a napose povijesnu vrijednost, no kolika je ona nećemo znati dok se to istraživanjem ne utvrdi. Bez obzira na to, njena ljepota i izgled osvajaju na prvi pogled te vjernici župe Gračani mogu biti sretni što krasi našu crkvu.
GRAČANSKE KAPELICE (KIPCI) I RASPELA
Svoju pobožnost stari su Gračanci iskazivali gradnjom kapelica koje su nazivali kipeci i raspelima. Postavljali su ih na križanje puteva, označavajući time mjesto i prostor. Najznačajniji pisani rad o gračanskim kipcima i raspelima objavila je Dubravaka Šelendić u župnom glasilu Mihael.
 Zahvaljujući njenom trudu, od starijh je mještana prikupljen zavidan broj podataka o kipcima i raspelima na području Gračana. Njeno malo istraživanje bilo je temelj ovog poglavlja. Veliki obol ovom poglavlju dao je i otac Vjenceslav Mihetec iz Remeta, čiji su dragocjeni podaci i sjećanja pomogla pri rasvjetljavanju nekih činjenica.
· KAPELICA NA DOLJU (PRI ĐURANU)
U dvorištu obitelji Đuran (Gjuran), na Dolju od davnih je vremena postojalo raspelo. S vremenom je obzidano, te je postavljena slika Majke Božje. Sredinom tridesetih godina prošlog stoljeća, stara kuća obitelji Gjuran je srušena, a kapelica je premještena na mali brežuljak uz cestu. Na tom se mjestu kapelica nalazi i danas. Dana 29. travnja 1950. godine, pod okriljem mraka raspelo je razbijeno i uništeno.
 Motiv je zasigurno bio vezan uz tadašnju nesnošljivost režima prema svemu što je imalo katolički i hrvatski predznak, a krivac nikada nije pronađen. Zahvaljujući Ladislavu Đuranu i njegovoj obitelji kapelica je 1965. godine popravljena i uređena. Godine 2000. obitelj Đuran ponovo uređuje kapelicu, postavljajući novo raspelo, nove slike Srca Isusovog i Marijinog, a uvedena je i rasvjeta, što daje dodatnu draž. Ispred kapelice uređen je mali vrt, koji uređuju obitelji Ane Đuran i Stjepana Gjurana.

· KAPELICA MAJKE BOŽJE S ISUSOM NA KRIŽANJU GRAČANA I GRAČECA
Godine 1911. Ivan Puntijar sagradio je obiteljsku kapelicu u svojem dvorištu. Oko njenog uređenja osobno je brinuo, zajedno sa svojom suprugom. Godine 1957. kapelica je pukom slučajnošću dobila prekrasan kip Majke Božje s Isusom. Naime, na Ksaverskoj cesti, nasuprot današnje benzinske postaje, nalazila se kapelica sa spomenutim kipom. Kapelica je bila u sklopu kuće koju su vlasnici prodali, a novi je vlasnici preprodali. Kuća i kapelica došli su u vlasništvo jedne tvrtke, koja zbog toga što kapelica nije bila ucrtana u katastar, nije željela brinuti o njoj. Kapelica je trebala biti srušena. Srećom, kip je spašen i pohranjen u župnu crkvu sv. Franje Ksaverskog. Nenadano se pojavio problem rušenja kapelice, jer domaći radnici u tome nisu željeli sudjelovati. Na koncu je 1. kolovoza 1957. godine kapelicu na Ksaveru osobno srušio sam poduzetnik, sa dvojicom pomoćnika.
 Ksaverski fratri nisu znali gdje postaviti kip. Na koncu su ga odlučili smjestiti u kapelicu obitelji Puntijar u Gračanima. Pošto je kapelica već bila trošna Ivan Puntijar i njegova supruga obnovili su je vlastitim sredstvima.
 Dana 14. rujna 1957. godine bogoslovi ksaverskog samostana, pješice su kolicima dopremili kip u Gračane. Kip je uređen, obojan i dana 24. rujna iste godine postavljen u kapelicu. Blagoslov je izvršio župnik – fra. Jerko Meštrović.
 Bio je to veliki uspjeh, urediti kapelicu i postaviti kip, u vremenu kada komunistička vlast nije bila sklona religiji, niti gajenju vjerskih osjećaja. S vremenom je kapelica ponovo tražila obnovu, te je Stjepan Puntijar, unuk Ivana Puntijara, godine 1969. izvršio adaptaciju. Zahvaljujući obitelji Željka Puntijara, kao i ostalim sumještanima kapelica je uvijek okićena cvijećem i lampašima. Na taj način obitelj Puntijar nastavlja dugu obiteljsku tradiciju, koja će uskoro doživjeti svoj stoljetni jubilej.

· KAPELICA SVETOG RAFAELA NA TRNČEVIĆEVOM PUTU
Po pričanju starijih Gračanaca kapelica sv. Rafaela starija je i od župne crkve sv. Mihalja. Premda to nije točno, jer kapelicu ne spominje ni jedan stari izvor, neosporna je činjenica da je starija od svih ostalih kapelica na području Gračana. Sve do 1981. godine to je bila starinska kapelica, pravi domaći kipec. Jednostavnog izgleda, izgrađena od cigle i neožbukana. Krov je bio pokriven crijepom, a na vrhu se nalazio dvostruki križ. Krajem sedamdesetih godina prošlog stoljeća kapelica je oštećena. U kapelici se kao i danas nalazio kip sv. Rafaela, koji u ruci drži vagu. Nepoznate osobe otkinule su vagu i bacile je kod mlina obitelji Banić u Gračanskom Ribnjaku. Na sreću, to je vidio Mirko Trnčević, te zajedno sa zvonarom Rudolfom Merkašom obavijestio svećenike na Ksaveru. Vagu je popravio jedan od bogoslova, te je ona vraćena na staro mjesto. No kapelica je očito jako smetala određenim ljudima. Godine 1981. pod okriljem noći u nju se zaletio kamion. Istraga kao i u brojnim drugim slučajevima nije donijela ploda, pa krivac nikada nije pronađen. Iako je postojao očevidac, cijeli se slučaj zataškao, što je najviše odgovaralo tadašnjem režimu. Srećom, drveni kip sv. Rafaela nije bio znatnije oštećen, te je restauriran i danas se nalazi na starom mjestu. Zahvaljujući fra. Mirku Gregovu i zvonaru Rudolfu Merkašu, za samo deset dana izgrađena je nova kapelica. Gračanci su radili dan i noć, kako bi podigli još ljepše zdanje. Dana 4. listopada 1981. godine, na dan Miholjskog proštenja novu je kapelicu blagoslovio župnik fra. Zdravko Mašina. Mnogobrojni Gračanci s oduševljenjem su promatrali novoizgrađenu kapelicu, koja svjedoči o vjernosti i požrtvovnosti ljudi ovog kraja.

· KAPELICA U DVORIŠTU OBITELJI RADIĆ – PUNTIJAR U ULICI GRAČEC

Godine 1818. Jakob Radić Puntijar u svojem je dvorištu podigao obiteljsku kapelicu s raspelom. Dugi niz godina čuvali su je i uređivali njegovi potomci. Dolaskom komunističke vlasti raspelo je bačeno i uništeno. No, Gračanci se nisu dali i postavili su novo. Po sjećanju Jelice Sečen, pred ovom su kapelicom Gračanci i Doljani molili krunicu, da Bog podari kišu u sušnim i gladnim godinama. Krunica bi se molila predvečer, nakon napornog dana provedenog u polju. Molitva bi se ponavljala svake večeri. Godine 2000. Ivan Radić Puntijar obnovio je kapelicu, čuvajući gotovo 200 – godišnju tradiciju svojih predaka.

· KAPELICA SVETOG TROJSTVA NA BLIZNECU
Iako Bliznec ne pripada župi sv. Mihaela u Gračanima, već župi sv. Petra i Pavla u Bešićima, navodim povijest kapelice sv. Trojstva, jer je nekoć selo, a danas ulica Bliznec, sastavni dio Gračana. Sredinom tridesetih godina XX. stoljeća, Josip Šelendić podigao je na uglu Dolja i Blizneca malu kapelicu. U njoj se nalazio kip Presvetog Srca Isusova. Izgradnjom ceste 1937. godine gotovo nova kapelica je srušena, ali je podignuta nova na današnjem mjestu.
 U novoizgrađenu kapelicu postavljen je kip Presvetog Trojstva, svake Božanske osobe posebno, s oltara remetske crkve. Kapelica je u vrijeme komunizma često bila na udaru vandala. Godine 1948. ukraden je kip goluba, koji je simbolizirao božansku osobu Duha svetoga.
 Ubrzo je postavljen novi golub. No i on je ukraden. Nemili događaj zbio se u noći 7. na 8. prosinac 1960. godine. Na sreću, golub je pronađen u obližnjem vinogradu obitelji Grđan, gdje ga je provalnik bacio.
 Na zadovoljstvo vjernika, golub je vraćen u kapelicu. Danas kapelica Svetog Trojstva na Bliznecu stoji na početku ulice Bliznec, te dočekuje sve one koji putuju na Medvednicu putuju automobilima.
· RASPELO PRI ISUSU U ŠUMI IZNAD LONJŠČINE (ZDENČEC)
Na samom završetku ulice Lonjščina, u predjelu zvanom Zdenčec, od davnine se nalazi raspelo. Kada je raspelo postavljeno nije poznato, a prvi podatak vezan uz raspelo govori da je 1930. godine oko njega postavljena ograda.
 Navedene je godine, u mjesecu listopadu, Luka Haramija prikupljao novac za ogradu. U spomenici se navodi da raspelo stoji na Bušnom krču, ali Mirko Banek kazuje da se to mjesto zove Zdenčec, dok se Bušni Krč nalazi u blizini. Dolaskom komunista na vlast raspelo je razbijeno, a Isusov kip oštećen. Obitelj Haramija pohranila je kip u svoj podrum, a kasnije je prenesen u staru cirkvenicu pokraj crkve sv. Mihalja. Nakon stvaranja slobodne i samostalne Hrvatske, na mjestu starog raspela izgrađeno je novo. Osim raspela podignuta je i ograda, a sve je izradio Ivan Triplat iz Gračana. Dana 21. studenog 1991. godine, uz procesiju, župnik fra. Mirko Kralj blagoslovio je novo raspelo pri Isusu u šumi. Iako se raspelo nalazi u šumi i na samom rubu mjesta, Gračanci ga rado posjećuju, te nikada nije bez cvijeća i lampaša.

· RASPELO NA ĐURKOVOM PUTU
Na samom početku Đurkovog puta nalazi se raspelo s Isusovim kipom, izlivenim od metala. Kao ni raspelu s Lonjščine, ni njemu se ne zna starost. Njegova najstarija fotografija potječe iz 1900. godine. Po natpisu koji stoji na njemu doznajemo da je obnovljeno 1904. godine. Raspelo je bilo izrađeno u drvu, a stajalo je na sredini Đurkovog puta. Kasnije je zbog prometa i praktičnosti pomaknuto u stranu, na zemlju koju su darovala braća Ljudevit, Ignac i Franca Banić. Godine su prolazile, a raspelo je polako propadalo i tražilo obnovu. Unatoč nepovoljnoj političkoj situaciji, koja je nakon 1971. godine bila još teža, Gračanci su 1975. godine odlučili postaviti novo, kameno raspelo. Uz usmeno dopuštenje lokalnih vlasti, počelo je prikupljanje priloga. Glavni organizator akcije bio je Ladislav Tomašinec, zajedno s Rudolfom Šelendićem i Rudolfom Tomašincem. Projekt i kameni križ izradila je klesarica Dragica Kota iz Bačuna, a Isusov lik izliven je iz kalupa kojeg je dao tadašnji markuševečki župnik Krešo Ivšić. Rudolf Tomašinec izlio je Isusov lik u poduzeću u kojem je bio zaposlen, a ostali su Gračanci pomagali u novcu, te hranom i pićem za radnike. Raspelo je ubrzo bilo gotovo i postavljeno. Blagoslovio ga je velečasni Ivan Keravin iz Remeta, jer je Đurkov put u to vrijeme pripadao remetskoj župi. Asistirala su mu dvojica fratara sa Ksavera. Nakon blagoslova sljedilo je slavlje u kući Ladislava Tomašinca. Iako to danas ne izgleda tako, bio je to velik pothvat u vremenu koje je povijest zabilježila pod imenom Godine hrvatske šutnje.Gračanci za razliku od drugih nisu šutjeli.

· RASPELO PRI CRKVI SV. MIHALJA NA ISCU
Ni trećem raspelu u Gračanima ne zna se starost, ali pretpostavljam da bi mogao biti najstariji od svih. Budući je Isce najstariji dio Gračana, raspelo je moglo biti postavljeno već u srednjem vijeku. Osim toga nalazi se u blizini crkve, koja je građena u XVII. stoljeću, pa nije nemoguće da je stariji i od nje same. Naime, u prošlosti je bio čest slučaj da se na mjestu nekog raspela ili kapelice kasnije izgradi crkva. Ipak treba reći da čvrstih dokaza nema, te sve ostaje na razini nagađanja i spekulacija. Raspelo je bilo izrađeno od drva, natkriveno plehom i ograđeno ogradom. Početkom osamdesetih godina prošlog stoljeća stari križ zamijenjen je metalnim, na kojeg je postavljen stari Isusov lik. Slavek Gregorić napravio je novu metalnu ogradu, pa je sve dobilo drugačiji izgled. Grede starog, drvenog raspela još se uvijek čuvaju unutar cintora. Godine 2004. izvršena je nova obnova, kada su župljani (u prvom redu oni s Isca) postavili novu ogradu i popločili prostor oko raspela. Kao i ostala gračanska raspela, uvijek je okićen cvijećem i pokojim lampašem.

· KRIŽ NA GRAČANSKOJ MRTVAČNICI
Za razliku od tri navedena gračanska raspela, ovo je križ. Za one koji ne znaju, razlika između raspela i križa je ta, što se na raspelu nalazi Isusov lik, dok ga na križu nema. Postavljen je u čast žrtvama partizanskog pokolja iz 1945. godine, o čemu je već bilo riječi u ovoj knjizi. Križ je 1976. godine izradio Rudolf Banek, ali tada se o gračanskom masakru nije smjelo pričati, a kamoli postavljati križeve ili spomen obilježja. Križ i spomen ploča stradalima postavljeni su 21. svibnja 1995. godine, sa namjerom da se spomenuti zločini nikada ne zaborave.
· KIP MAJKE BOŽJE NA IZVORU ZDENCA PUSTODOL
Godine 1934. u Gračanima je uvedena vodovodna mreža, te su u tu svrhu na određena mjesta postavljene pumpe s vodom. Na zahtjev stanovnika Pustodola, izvor Pustodol dobiva svoj današnji izgled. Obzidan sa tri strane i ugrađenim kipom Majke Božje, što je bila velika želja stanovništva. Kip je tokom godina više puta mijenjan, te je postavljan novi, a ono što se nikada nije mijenjalo je cvijeće pred njim i molitve zahvale, koje upućuju stanovnici Pustodola.

· KIP MAJKE BOŽJE CEPINEČKE (CEPINAŠKE) U ŠUMI LIPJE
U šumskom predjelu Lipje iznad Gračana, koje su u prošlosti Gračanci iskorištavali u gospodarske svrhe, nalazi se mala kapelica i kip Majke Božje. Do kapelice se dolazi putem uz branu na Lonjščini, a nastavlja se planinarskim putem zvanim Put u nebo. Lik Majke Božje izliven je od mjedi i smješten u maloj drvenoj kapelici pričvršćenoj na drvo. Stariji Gračanci potvrđuju da je kapelica postavljena u vremenu između dva Svjetska rata, a postavilo ju je planinarsko društvo Cepin.Zbog toga je i nastao pridjev cepinečka ili cepinaška. Današnji kip Majke Božje postavljen je 2006. godine, a pretpostavlja se da je vrlo star. Na tom je mjestu zamijenio dotadašnji koji je bio izrađen od plastike. Iako se kapelica Majke Božje cepinečke ubraja među kapelice, ona se ipak ne može uspoređivati sa zdanjima na Dolju ili Trnčevićevom putu. Ona je odraz jedne posebne, usudio bih se kazati planinarske sakralne arhitekture. Osim što je veličinom puno manja od ostalih kapelica, razlikuje se i u tome što je nisu postavili Gračanci, već planinari. No, s vremenom su Gračanci postali njeni vjerni i najvažniji štovatelji, te se ta vjernost održala do danas.

· SLIKA MAJKE BOŽJE PRI MARIJI U ŠUMI IZNAD LONJŠČINE (ZDENČEC)
U neposrednoj blizini raspela Pri Isusu u šumskom predjelu Zdenčec, nalazi se kesten na kojem je postavljena slika Majke Božje. To su mjesto Gračanci od davnine zvali – Pri Mariji. Ne zna se kada je točno postavljena prva slika, jer se toga danas ne sjećaju ni najstariji mještani. Dolaskom partizana i komunističke vlasti slika je skinuta. No, Gračanci su postavili novu, koju su nepoznati počinitelji ponovo skinuli i bacili. Od tada pa nadalje igra se nastavljala, Gračanci bi postavili novu sliku, komunistički provokatori bi je bacili i tako u nedogled, sve do pada komunizma. Uz ovo mjesto vezana je jeoš jedna gračanska priča i običaj. Kada su Gračanci hodočastili na Mariju Bistricu, bilo je potrebno ostaviti nekoga kod kuće, kako bi brinuo za blago. Najčešće su ostajali starci i djeca. Djeca koja nisu išla s roditeljima na hodočašće, skupila bi se u Lonjščini, noseći hranu, te se s pjesmom uputila k Mariji na Bistricu, a u biti slici Marije na Zdenčecu. Pri Isusu je bio odmor, koji je predstavljao Mariju Snježnu ili sv. Ladislava na stvarnom putu za Mariju Bistricu. Na večer bi se djeca vratila kući kao pravi romari. Danas su ta igra i običaj potpuno zaboravljeni.

ZAKLJUČAK
Izgradnja kapelica i postavljanje raspela duga je tradicija u Hrvatskom narodu. Na svoj se način manifestirala i u Gračanima. Gradeći male sakralne objekte gračanski su muževi i žene izgrađivali sebe kao duhovne osobe, ujedno pokazujući koliko im je bio važan duhovni život. Veliki broj kapelica i raspela dokazuje njihovu religioznost i svijest o pripadnosti Katoličkoj Crkvi. Kao što se vidi kapelice i raspela građeni su na križanjima i istaknutim mjestima, ali i u dvorištima, kako bi štitila obitelj, na šumskim stablima, kako bi štitila šumu i pješake, na izvorima vode, kako bi blagoslovila i osigurala vodu. Njihova prisutnost i simbolika bili su neraskidivi dio svakodnevnog seljačkog života u Gračanima. U najvećem broju kapelice su bile posvećene Blaženoj Djevici Mariji. To nije specifikum Gračana, već cijele Hrvatske, koja je kroz stoljeća svoje povijesti bila posvećena Majci Božjoj – Kraljici Hrvata. Marijanska pobožnost u Gračanima dodatno je bila osnažena slikom Majke Božje Pomoćnice iz crkve sv. Mihalja, blizinom Remeta i pripadnošću tamošnjoj župi, čija je zaštitnica nosila naslov Najvernija odvjetnica Hrvatske (Fidelissima advocata Croatiae), kao i zavjetnim hodočašćem na Mariju Bistricu. Od ostalih patrona prisutan je i lik sv. Arkanđela Rafaela, koji uz sv. Arkanđela Mihaela i sv. Arkanđela Gabrijela čini veliki arkanđelski trojac. Arkanđeo Gabrijel jedini nije zastupljen kao svetac na području Gračana.

Svršetkom Drugog svjetskog rata, kapelice i raspela dolaze na udar komunističkih organa vlasti, kao i njihovih agitatora. Oskvrnjivanje sakralnih objekata vršeno je na sve moguće načine; provaljivanjem, krađom, oštećivanjem, a u pojedinim slučajevima i rušenjem. Rijetka su raspela i kipovi koji bar jednom nisu oštećeni ili pokradeni. No, Gračanci su uvijek smogli snage i uređivali oštećeno, pronalazili pokradeno, podizali porušeno. Gotovo je nevjerojatna hrabrost i ljubav kojom su to činili. Padom komunizma obnovljeni su neki stari sakralni objekti, kojima je vraćeno mjesto koje im je ranije pripadalo. Postavljen je i jedan novi križ, onaj žrtvama pokolja iz 1945. godine. No, on je više memorijalnog karaktera. Posljednja izgrađena, je obnovljena kapelica sv. Rafaela iz 1981. godine. Danas se više ne podižu nova raspela, ne grade se nove kapelice, čovjeku današnjice Bog očito nije potreban, zapravo on sam misli da je Bog, dok mu smrt ne dokaže suprotno. Vrijeme podizanja i izgradnje je iza nas, živimo u vremenu očuvanja, hoćemo li uspjeti, povijest će pokazati.
 GRAČANSKI DIJALEKT

Hrvatska je zemlja sa tri dijalekta i nebrojenim brojem njihovih inačica.

To bogatstvo hrvatskog jezika očituje se i u Gračanima.

Ako bi stručno analizirali gračanski kajkavski dijalekt, to bi izgledalo ovako:

Proslavenski samoglasnički sustav temeljio se u početku na opreci dugih i kratkih samoglasnika, a sadržavao je pored monoflonga /i/, /e/, /a/, /u/, dugih i kratkih, i diftonge ili dugoglasnike /ei/, /ai/, /eu/, /au/, /em/, /am/, /en/, /an/, /il/, /is/, /ul/, /us/. Svi prednji samoglasnici /i/ i /e/ bili su meki i palatalizirali su suglasnike uz koje su se našli. Rezultati tih palatalizirajućih procesa žive u jeziku i danas.

Slog je najmanja i temeljna jedinica izgovora. U slogu je jedan glas nositelj sloga, on je središnji dio sloga, vrhunac sloga.

Glasovi koji su nositelji sloga zovu se slogotvorni glasovi. Slogotvorni glasovi su SAMOGLASNICI.

Neslogotvorni glasovi su SUGLASNICI.

Riječ se raščlanjuje na slogove. Slogovi u riječima mogu biti naglašeni i nenaglašeni, kratki i dugi. Slog koji se ističe silinom, tonom i trajanjem je NAGLAŠENI SLOG.

/i/: ìža, kìša, platìti

/e/: imèli, pèkel, strèja

/e2/: dè˛tęla, tè˛si, vè˛čera

/a/: bogàteši, bràt, jàgoda

/o/: gòvedina, pòjtek, stòl

/u/: čùli, kùjna, lùk

Slog koji se od drugih slogova ne ističe silinom, tonom i trajanjem nenaglašeni je slog.

Nenaglašeni slogovi međusobno se razlikuju po trajanju. Oni su DUGI i KRATKI.

/i/: cirkva, korîta, letîju

/ie:e/: dîes, dîelala, srîeda

/e/: mê˛ja, pê˛t, trê˛jta

/a:/a/: č/â/vel, m/â/ček, z/â/greb

/uo:o/: krûof, kûoža, mûoj

/u/: kapût, kûrìti, kūsìti

Inventar vokala isti je kao i u kratkim naglašenim slogovima, ali s čestom neutralizacijom vokala /e/ i /ę/ u srednjem /e/, izuzev otvorene ultime u kojoj je vokal /o/ zamijenjen vokalom /ẹ/.

Primjeri za otvorenu ultimu:

/i/: platìti, potẽgni (imp.), spilìti

/ẹ/: gl/â/vẹ, kràvẹ, pemlìce, tîestẹ

/e/: jẹčte, nâjžẹ, sûncẹ

/a/: čẽ˛la, ìža, rûška

/u/: bràtu, sprẽ˛vodu, z lopâtu

Pišući o kajkavskim dijalektičkim inačicama, u svojoj knjizi "Zagrebački kaj", autor Antun Šojat područje oko Zagreba dijeli na četiri tipa govora ; samoborski, turopoljski, bednjansko - zagorski i vukomeričko - pokupski.

U toj klasifikaciji, Šojat smješta Gračani u bednjansko - zagorski dijalekt, zajedno sa Šestinama, Mikulićima i Frateršćicom.

Pri tom je zanimljivo primjetiti da susjedna Gračanska naselja; Remete, Bukovec, Bukovec Gornji, Markuševec i Čučerje spadaju u turopoljski dijalekt.

O gračanskom dijalektu pisao je 1950. godine i učitelj Mato Ivanušić:"…Govor je kajkavski. U njemu su izražena stara glasovna,oblična, naglasačka,rječnička i rečenična obilježja. U nekim je riječima osobito istaknut penultimatski naglasak. Nema razlike između č i ć.

Na pr. megla (magla), deska (daska), otec (otac), test (tast), devec (udovac), Ožek (Josip), tajta (tata), pojtek (potok), mekla (metla), na tle (na tlo), vručina (vrućina), pečina (pećina).

Kaj delaš? (što radiš?), Marùša (Marija), belùša (bjelokoso čeljade), devenìca (kobasa), perušìna, pečenica, oranica, rukavica, Golàča. Jesi pobral grojzde? Dečke bu došel. Deklina ga bu čakala. Magda bu išla na pojtek. Ima čudaj rubja, ali si bu na glavu djela peču, a bu saki znal da je ona sneha. Ojdi Joža v lozu i donesi brema gulišov, a ja bum išla v melin po melu, unda bume pekli kruh. Se su mi kokoši već vu kurnjaku, bum je sad zaprla, da ne bi mojsti došel torec ili pak lesica. Ti buš pak Jurek se rano stal i budeš delal gumnje kaj bume na njemu mlatili ječmen, a Miške bu preletel do kuma po veternicu, a će ne bu dobil, unda naj posudi veljaču kaj bume vejali ječmen. Nek Jalđica ide po retkoseju, kaj bume ščinjali ječmen. Vse mi je mleke vun skipele.
Ja sam stirala svega muža vun s hiže. Podrapli te šintar. Bog dal! Šent(vrag) te jahal. Jemal te bas(vrag) će nejdeš po slive. Mamek su popevali: "Potpuhnul je tihi vetrek od morja", a ćaćek: "Mejsec sveti se ober klijeti, Magdo zima je". Dekline su išle v šumu pa su popevale:"Šare bi oči vezala, v gliboko morje skočila, nek da ne bi tebe volela".

Tako je pisao Gračanski učitelj prije više od pedesetak godina.
Danas je gračanski dijalekt u izumiranju i praktički nestaje. Govore ga još samo najstariji Gračanci, rođeni prije Drugog svjetskog rata.

Ipak u govoru mlađih, autohtonih Gračanaca često se upotrebljavaju stare domaće riječi, ali se uglavnom izgubio stari kajkavski naglasak.
U svakom slučaju treba naglasiti da su Gračani, uz ostala Prigorska naselja, danas jedna od rijetkih preostalih zagrebačkih oaza u kojoj se može čuti izvorna, domaća kajkavska riječ. Iako gračanski i starozagrebački kajkavski dijalekt nisu bili isti, oba su dijalekta sadržavala iste riječi. O tome najbolje govori citat Mirka Markovića iz njegove knjige Stari Zagrepčani, a u kojem kaže: „ U živom govoru čini se da je kajkavsko narječje u Zagrebu doživjelo svoj vrhunac krajem 18. i početkom 19. stoljeća. Tada su Zagrepčani, kada bi govorili hrvatski koristili isto govorno narječje kojim su se služili i Prigorci iz podmedvedničkih sela. Tada bi se gospođe s kumicama spominjale po domaći i nijedna im riječ nebi bila nerazumljiva“

Nažalost Zagreb danas više nije u potpunosti kajkavski kakav je bio nekad, a novodoseljeni stanovnici, u zagrebačkom žargonu zvani dotepenci ili dojdeki, sa sobom donose i svoj jezik. On je pretežito štokavski i ima malo dodirnih točaka sa starozagrebačkim dijalektom. Tako mi Gračanci danas s ponosom možemo kazati, da smo među poslijednjim stanovnicima Zagreba koji govore dijalektom istim ili približno istim kakvim se govorilo u Zagrebu i prije stotinjak godina. Stare i već zaboravljene riječi dužnost nam je čuvati i prenašati na potomke, da se ne zaboravi jedan jezik i dijalekt koji je stoljećima živio pod divnom Zagrebačkom gorom.
Kako bi se novodoseljeni stanovnici i mlađi Gračanci upoznali sa starim gračanskim riječima, donosim svojevrstan Gračanski rječnik, koji je jednim dijelom uredio gospodin Mirko Banek. Njegovo prikupljenje starih riječi i izraza potaklo me da njegov rječnik dodatno proširim i uredim. Osim što sam prikupio još znatan broj riječi, rječnik sam obogatio starim imenima koja su Gračanci najčešće davali svojoj djeci. Danas i ta imena polako odumiru, a zauzimaju ih moderna, na žalost tuđa i strana, što uvelike pridonosi gubitku identiteta.
PRILOG I.

	GRAČANSKI RJEČNIK

	A
	

	ajncug
	- odijelo (gradsko)

	ajngel
	- anđeo

	ambrijela
	- kišobran

	B
	

	Bara, Barica (žensko ime)
	- Barbara

	bažulj
	- grah

	bečati
	-
plakati

	bedenj
	- velika drvena bačva u koju se spremalo voće

	bertaš
	- gostioničar

	beteg
	-
bolest

	betežen
	-
bolestan

	bežati, bejžati
	- bježati

	biciklin
	- bicikl

	bijele
	- bijelo

	bijeliti
	- guliti (voće ili povrće)

	bijetve
	-
mala stabiljka trave

	bituon
	- beton

	blage
	-
stoka

	blate
	- blato

	blazina
	- perina

	blešči
	-
odraz svijetla

	bljuvati
	-
povraćati

	bokčija
	- sirotinja, siromaštvo

	bolše, boljše
	- bolje

	bolvan
	-
seoski bedak

	brenta
	- drvena bačva u kojoj se nosilo grožđe iz vinograda

	brundati
	-
mrmljati, prigovarati

	bu
	- bude

	buča
	- bundeva

	buđelar
	-
novčanik

	buju
	- budu

	C
	

	cajt
	-
vrijeme

	canjek
	-
krpa

	cicati
	-
sisati

	cifrast
	-
nakićen

	cigaretlin
	-
cigareta

	ciknute
	- kiselo

	cingati
	-
zvoniti

	cinguš
	-
zvončić

	cirkva
	-
crkva

	coprnica
	- vještica

	crknuti
	-
uginuti

	cucek
	-
pas

	cug
	-
vlak

	cuknuti
	-
povući

	cukor
	- šećer, bombon

	cule
	-
zavežljaj

	cureti
	- padati (kiša ili voda, vino)

	cvijetje
	- cvijeće

	Č
	

	čača, čaček
	- otac

	čakaj
	- čekaj

	če
	-
ako

	čele (dio glave)
	- čelo

	čele
	-
pčele

	čepnuti
	-
čučnuti

	čera
	-
jučer

	česati se
	- čohati se

	četrtek
	- četvrtak

	čez
	-
kroz

	čili
	- hočeš li

	čihanje
	- ručna obrada perja

	čisle
	- krunice izrađene od od tijesta, žute i ružićaste boje

	čkometi
	-
šutjeti

	čorav
	- slijep

	črijep
	-
crijep

	čriješnja
	-
trešnja

	črijeve
	-
crijevo

	črlen
	-
crven

	črn
	-
crn

	črv
	- crv

	črvljive
	- crvljivo

	čudaj pune
	- jako puno

	čuba
	-
usnica

	čubeti
	- ljenčariti, gubiti vrijeme

	čudaj
	-
puno

	D
	

	dalke
	-
daleko

	dečec
	-
dečko

	deklina
	-
djevojka

	delavka
	-
dobra radnica

	dele
	-
dolje

	denes, dijes
	- danas

	deni naklu
	-
stavi na pod

	deska
	- daska

	dešč
	-
kiša

	deti
	-
staviti

	devec
	- udovac

	dever
	- kum na svadbi

	dielati
	- raditi

	dimov
	- doma

	dober
	- dobar

	dojti
	-
doći

	domaja
	- domovina, u užem smislu – rodna kuća

	domištrant
	- ministrant

	dospomenuti se
	-
dogovoriti se

	drijeve
	-
drvo

	droben
	-
sitan

	droftine
	-
krušne mrvice

	drugač
	-
drugačije

	duha
	-
miris

	dumeti
	- zagonetno šutjeti

	duotmar
	-
puno toga

	duotmilimar
	-
jako puno toga

	dusiti
	-
nagovarati

	dušiti se
	-
gušiti se

	dvajst
	- dvadeset

	dvorišče
	- dvorište

	Đ
	

	Đuna (žensko ime)
	-
Elizabeta

	F
	

	fačuk
	- nezakonito dijete

	fajn
	-
lijep

	fala
	- hvala

	falaček
	-
komadić

	faleti
	- nedostajati

	fara
	-
župa

	fašinek
	-
fašnik

	fejst
	- jako

	fertun
	-
pregača

	ficlek
	-
komadić

	figa
	-
smokva

	fijerma, firma
	- krizma

	fiškal
	- odvjetnik

	fkaniti
	-
prevariti

	fleten
	-
okretan, brz

	flundra
	- ženska osoba sumnjiva morala

	foringa
	-
podvoz

	foringaš
	-
vozač zaprežnih kola

	frtalj
	-
četvrt

	fučkati
	-
zviždati

	funduš
	-
zemljište za gradnju kuće

	fureš
	- kolinje

	furt
	-
stalno, neprekidno

	G
	

	gajba
	- kavez, sanduk

	galge
	- vješala

	ganjk
	-
hodnik, predsoblje

	gazda
	-
gospodar

	gda
	- kada

	gdo
	- tko

	genuti se
	-
pomaknuti se

	gleč
	- gledaj

	glediju
	- gledaju

	gliboki
	- duboki

	gmajne
	-
općinski pašnjak

	gnuoj
	- gnoj

	god
	-
svetak

	godovnjak
	-
slavljenik

	gospočija
	- gospodstvo

	gospon, gosponi
	- gospodin, gospoda

	greblica
	-
drvena naprava za izvlačenje kruha iz krušne peći

	grdi
	-
ružan

	grojzdje
	-
grožđe

	grunt
	-
posjed zemlje

	gubec
	-
njuška

	gujcek
	-
odojak

	gunj
	- deka

	gut
	-
grkljan

	H
	

	halapljiv
	-
lakom

	hamper
	-
vedro

	hartav
	-
tjelesno prljav, nečist

	hasen
	-
korist

	himper
	-
šumska jagoda

	hititi
	-
baciti

	hiža
	-
kuća

	hojditi
	- hodati

	hopsati
	-
skakati

	hrg
	-
drvena vedrica za izvlačenje vode iz zdenca

	hrknuti
	-
gurnuti

	hud
	-
ljut, zločest

	I
	

	iber
	- više

	igda
	- ikada

	ijti dimov
	-
ići kući

	Imbra (muško ime)
	- Mirko

	iskati
	-
tražiti

	išči
	-
potraži

	ijem
	- jedem

	ijti
	-
ići

	iladu
	- tisuću

	imeti
	- imati

	Ivka (žensko ime)
	- Ivana

	J
	

	Jaga (žensko ime)
	- Agata

	jajca
	- jaja

	jalen
	- zavidan

	jarek
	- jarak

	javkati
	-
plakati, naricati

	jekati se
	-
nabacivati se kamenom

	jeli vidiš
	- vidiš li

	jen
	- jedan

	jentar
	- oltar

	Jezuš
	- Isus

	Jožek (muško ime)
	- Josip

	juratuš
	- pravnik

	juškati
	- uzvikivati

	jutre
	- jutro

	K
	

	kača
	-
zmija

	kaditi
	-
dimiti

	kaj
	- što

	kak
	- kako

	kakti
	- kao

	kalati
	-
cijepati

	kalne
	-
mutno

	kam
	- kuda

	kaniti
	-
misliti napraviti

	karati se
	- svađati se

	Kata (žensko ime)
	- Katarina

	kečka
	-
pletenica kose

	kega
	- koga

	keljiti
	- ljepiti

	kesniti, kesneše
	- kasniti, kasnije

	kiklja
	- haljina

	kinč
	-
nakićeni bor

	kipec
	- sveta sličica

	kladivec
	-
čekić

	klepetec
	-
drveni vrtuljak za plašenje ptica

	klijet
	- klet

	kliske
	- sklisko

	kljuka
	-
kuka

	kmica
	-
tama

	kocen
	-
korijen

	kojn
	-
konj

	kolendar
	- kalendar

	konta
	-
stalni pretplatnik na mlijeko

	kopanja
	-
korito iz kojeg jedu svinje

	kopica
	-
ženska čarapa

	korite
	- korito

	korpa
	- košara

	koruš
	- kor u crkvi

	kosijer
	- vrsta sjekirice sa zaobljenim krajem, služi za čišćenje sitnog raslinja i drača.

	kosmat
	- dlakav

	kostanj
	-
kesten

	koščica
	- koštica

	kotec
	- svinjac

	koturati
	- kotrljati

	kraljuš
	-
ženska koraljna ogrlica

	kramar
	- prodavač na proštenju

	krampus
	- vrag

	krepati
	-
uginuti

	kričati
	-
vikati

	križa
	-
kralježnica

	križec
	- crkveni milodar

	krompjer
	- krumpir

	kučiti
	-
kucati

	kujna
	-
kuhinja

	kulike
	-
koliko

	kumor
	-
smrad

	kuomen
	-
ognjište

	kuoža
	- koža

	kupuvati
	- kupovati

	kuraž
	- hrabrost

	kuriti
	- paliti

	kurnjak
	- kokošinjac

	kuruza
	-
kukuruz

	kušnuti
	-
poljubiti

	L
	

	Laci (muško ime)
	- Ladislav

	lačnjak
	- muški remen

	lače
	- hlače

	lačice
	-
čarape

	ladlin
	-
ladica

	lajbek
	- prsluk

	lake
	- lagano, jednostavno

	lampuš
	-
ručna svjetiljka, lampion za groblje

	lanc
	- lanac

	lani
	-
prošle godine

	lasi
	-
kosa

	lehke
	-
lako

	lesa
	-
dvorišna vrata

	lesica
	- lisica

	lete
	- ljeto ili godina

	listje
	- lišće

	lojnček
	-
šalica

	lojtre
	-
ljestve

	loparka
	-
drveni podmetač za stavljanje kruha u krušnu peć

	lukati
	-
zavirivati

	LJ
	

	Ljudva (muško ime)
	- Ljudevit

	ljušen
	- zgodan

	M
	

	maček
	- mačak

	mačkori
	-
maškare

	Magda (žensko ime)
	- Magdalena

	mam
	-
odmah

	Marica, Maruša (žensko ime)
	- Marija

	maršjerati
	- marširati

	med
	- između

	medved
	- medvjed

	mega
	- mojega

	megla
	- magla

	meja
	-
granica

	mejša
	- misa

	mekla
	- metla

	melin
	- mlin

	melja
	- brašno

	menje
	-
manje

	mese
	- meso

	mesec
	- mjesec

	meste
	- mjesto

	mišćaflin
	-
lopatica za smeće

	mlajši
	- mlađi

	mlijeke
	- mlijeko

	mlinčinek
	-
valjak za tijesto

	močen
	- moćan

	mojstik, mojsti
	-
možda

	mojtika
	- motika

	moreš
	- možeš

	morti
	-
možda

	mozel
	-
čir

	mrijeti
	-
umrijeti

	mrzle
	-
hladno

	mučati
	-
šutjeti

	muden
	-
spor, nesnalažljiv

	mudrijaš
	- pametnjaković

	muoja
	- moja

	mustači
	- brkovi

	mužika, mužikaši
	- glazba, glazbenici

	N
	

	na tešče
	-
na tašte

	Nacek (muško ime)
	- Ignac

	nahitati
	-
nabaciti

	naj
	-
nemoj

	najemput
	- odjednom

	najte
	- nemojte

	najti
	- naći

	najzadnješi
	- najzadnji

	najže
	-
tavan

	nakalati (drva)
	- nasječi

	nakinđen
	- nakićen

	naluknuti se
	- naviriti se

	naprve
	- naprijed

	natajati
	- osjećaj nadolazeće bolesti

	na ti
	-
izvoli

	navčiti
	-
naučiti

	navijek
	-
uvijek

	nazaj
	-
natrag

	nedelja
	- nedjelja

	negda
	-
nekada

	nekaj
	- nešto

	nemre
	- ne može

	nesiju
	- nose

	nesti
	-
nositi

	nešče
	-
netko

	ničesa
	-
ničega

	nigdar
	-
nikada

	ni jeden
	- niti jedan

	nije ga
	- nema ga

	nijemput
	- niti jednom

	nikaj
	-
ništa

	nikam
	- nikud

	nor
	-
lud

	norc
	-
luđak

	noriti
	- ludirati se

	nučica
	- unuka

	nuk
	- unuk

	nukati
	-
nuditi

	nuos
	- nos

	nuove
	- novo

	nutre
	-
unutra

	NJ
	

	njive
	- njihovo

	O
	

	obelinje
	-
lupine krumpira, jabuke i slično

	ober
	-
iznad

	obernati
	- okrenuti

	oblijeka
	- odjeća

	obluk
	-
prozor

	obrnuti se
	-
okrenuti se

	odzaj
	-
straga

	of
	- ovaj

	ogenj
	-
vatra, plamen

	ograjene
	- ograđeno

	ojditi
	- hodati

	oke
	- oko

	okoli
	- okolo

	opajnki
	- opanci

	opažmati (svinju)
	-
oguliti svinjsku dlaku u vrućoj vodi

	opica
	-
majmunica

	oprava
	- odjeća

	opraviti se
	-
odjenuti se

	oreh, oreji
	- orah, orasi

	osem
	- osam

	osmuditi
	-
pregorjeti

	otec
	- otac

	otijti
	- otići

	otpeljati
	-
odvesti

	otprijeti
	-
otvoriti

	ovdek
	-
ovdje

	P
	

	pačiti
	- smetati

	pajcek
	-
svinja

	pajdaš
	-
prijatelj

	pak
	-
opet

	pantlek
	-
vrpca

	papjer
	- papir

	paremica
	-
drvena kaca

	parnuti
	-
uginuti

	paščiti
	-
žuriti

	Pavel (muško ime)
	- Pavao

	peća
	-
dio ženske narodne nošnje na glavi

	peju
	- iči će

	peljati
	-
voziti

	pelduje
	-
vodi k nečemu

	pem
	-
ići ću

	pemlica
	-
podrum

	penezi
	-
novci

	pemzlin
	-
kist

	pešice
	- pješice

	petek
	- petak

	picek
	- pilić

	piknuti
	-
ubosti

	pisan
	-
šaren

	pišči
	- pišti

	pišljiv
	-
crvljiv

	plantav
	-
nespretan

	plave
	- plavo

	pleča
	- leđa

	plešiv
	-
ćelav

	plot
	- ograda

	pocek
	-
prag

	počakati, počakaj
	-
pričekati, pričekaj

	počem
	- po koliko

	podeti
	-
podmetnuti

	podžgati
	-
potpaliti

	pojstelj
	- krevet, postelja

	pojtek
	- potok

	pokle
	-
poslije

	poldan
	-
podne

	polejati
	- polijati

	polek
	-
pokraj

	pomale
	-
polako

	pomarajnđa
	- naranča

	pomet
	- pamet

	pomori
	- pomogni

	pondeljek
	- ponedjeljak

	ponoreti
	-
poludjeti

	popeček
	-
drveni kolac za razgrtanje žeravice u krušnoj peći

	popjevati
	- pjevati

	popjevka
	- pjesma

	poprečke
	-
prečac

	poprek
	- poprijeko

	porinuti
	- pogurnuti

	posel
	- posao

	poslunuti
	-
biti poslušan

	posmeknuti se
	- okliznuti se

	posmikalja
	-
mladenkina kuma

	pospešen
	-
brz, okretan

	pospominati se
	- porazgovarati se

	posudje
	- posuđe

	pošrekane
	- kuhano i poliveno vrhnjem

	potrijeti
	-
uništiti

	povajati se
	-
hodati s nekim

	povedati
	-
reći, kazati

	povoliti
	-
pouljiti nešto

	požirak
	-
grkljan

	praf
	-
uistinu

	predehnuti
	-
odmoriti se

	predi
	-
prije

	predika
	-
propovijed

	prekčera
	-
prekjučer

	preksnočka
	-
preksinoć

	prelo
	-
otvor

	premazati
	-
preličiti

	prepeljati
	-
prevesti

	prepirati se
	-
svađati se

	prepreden
	-
lukav

	presenetil
	-
iznenaditi se

	presiti
	- moliti, prositi

	prešel
	- otišao

	preštiman
	-
ugledan, poštovan

	pretirati
	-
potjerati

	prigristi
	-
malo prizalogajiti

	prijeti
	- primiti

	pripetiti se
	- dogoditi se

	pripovjedati
	- pričati

	prlek
	-
drveni klin na ljestvama

	proč
	- maknut

	proščenje
	- proštenje

	prošecija
	- procesija

	pukljav
	-
grbav

	put
	- trbuh

	puter
	- margarin

	R
	

	rafung
	-
 dimnjak

	rajše
	-
rađe

	ramunika
	- harmonika

	raspele
	- raspelo

	rasperušiti
	-
razmrsiti

	razmeš
	- razumiješ

	rešt
	-
zatvor

	Rezika (žensko ime)
	- Terezija

	rihtati
	- uređivati

	rijezanci
	- rezanci

	ringišpil
	- vrtuljak

	rit
	- stražnjica

	rivlješ
	- guraš

	rogi
	- rogovi

	rogožar
	- ceker

	rojža
	- ruža

	romar
	- hodočasnik

	Ruda (muško ime)
	- Rudolf

	rubača
	-
košulja

	rubec
	- marama

	ruška
	- kruška

	S
	

	sa
	- sva

	saki
	-
svatko

	sakojačke
	-
svakojako

	sakojaki
	-
svakakvi, razni

	same
	- samo

	same ječ
	-
samo jedi

	sani
	- sanjke

	sapa
	-
zrak

	scati
	-
mokriti

	se
	- sve

	sedem
	- sedam

	sega
	- svega

	sejenak
	-
svejedno

	sekseranje
	- dječja igra s novčićima

	sele
	- selo

	sem
	- sam (jesam)

	si
	- svi

	sijene
	- sijeno

	sikak
	-
svakako

	sikam
	- posvuda

	sim
	-
ovdje, tu

	skula
	-
osušena rana - krasta

	slabeši
	- slabiji

	slajše
	- slađe

	slobene
	- slobodno

	sliva
	- šljiva

	smejati se
	- smijati se

	smetje
	-
smeće

	smicati se
	- klizati se

	smutljivec
	- smutljivac

	sneja
	-
mladenka

	sneti
	-
skinuti

	snočka
	-
sinoć

	snubiti
	-
nagovarati

	snuboki
	-
prosci za mladu

	sopun
	- sapun

	spati
	- spavati

	spiju, spijeju
	- spavaju

	spiti
	- popiti

	spomenuti se¸
	-
sjetiti se

	spominati se
	-
razgovarati se

	spominek
	-
razgovor

	spovedati se
	- ispovjedati se

	spravljati
	- spremati

	sprehajati se
	- provoditi se

	spremisliti se
	- predomisliti se

	sprevod
	- sprovod

	sprhati
	-
odletjeti

	spuhi
	-
snježni nanosi

	spuščati
	- spuštati, spuštati se

	srabljivec
	-
zemljani pehar

	srameči
	- stidljiv

	srbeti
	- svrbiti

	Stanke (muško ime)
	- Stanislav

	stareši
	- stariji

	stati se
	-
ustati se

	stekli
	-
bijesan

	stepati se
	-
tresti se

	steza
	- staza

	stirati
	- istjerati

	stolec
	- stolac

	stoprem
	-
isto

	streja
	-
streha

	streliti
	- upucati

	strepeti
	-
strahovati

	striča
	- stric

	strijela
	-
grom, munja

	strošek
	-
trošak

	stuči nekoga
	-
pretuči nekoga

	sukačice
	- kuharice na svadbi

	sukačnica
	- ljetna kuhinja

	suli bili
	-
jesu li bili

	svati
	- svatovi

	svetek
	- svetak

	svetle
	- svijetlo

	sviben
	- svibanj

	svitek
	- smotuljak od tkanine koji su žene stavljale na glavu kao pomoć pri nošenju tereta. Na njega bi se potom stavila korpa.

	Š
	

	šalata
	- salata

	šalen
	 šaljiv

	šatoflin
	- novčanik

	ščap
	-
štap

	ščeknuti
	- uštipnuti

	ščrbav
	- krezub

	šekrestija
	-
sakristija

	šenkati
	-
darovati, oprostiti dug

	šenica
	- pšenica

	šeptati
	-
šaptati

	šikati se
	-
dobro izgledati

	širajzlin
	-
žarač za vatru

	širočka
	-
tesarska sjekira

	škatula
	-
kutija

	škoda
	-
šteta

	škornje
	-
vrsta cipela

	škrlak, škrljak
	-
šešir

	šmajhlati se
	-
ulizivati se, ugurati se

	šoder
	- šljunak

	špajsen
	-
smiješan

	špancjerati
	- šetati

	šparen
	- štedljiv

	špek
	- slanina

	špic name
	- nadimak

	špinčiti se
	- ponosit se, pravit se važan

	šporet
	-
štednjak

	špotati
	-
kritizirati

	štagelj
	- štagalj

	štala
	- staja

	štanjga
	-
poluga za zaprežna kola

	štel
	-
htio

	šteti
	-
htjeti

	štijača
	- uska lopata

	Štijef, Štef (muško ime)
	- Stjepan

	štijenge
	-
stube

	štil
	-
držalo

	štima
	-
u redu

	štimati se
	- pokazivati se važnim

	štokrl
	- mali stolac

	štrenkati se
	-
jadati se

	štrik
	-
špaga

	šumast
	- gluh

	šuster
	- postolar

	T
	

	tajta
	- tata, otac

	takaj
	- isto tako

	taki
	-
uskoro

	tancati
	-
plesati

	tanijer
	- tanjur

	tat
	- lopov

	temfani krumpir
	-
pire krumpir

	te
	- to

	teca
	- teta

	tega
	- toga

	tera
	-
koja

	teri
	-
koji

	tetec, tećek
	- tetak

	težak
	- radnik

	tič
	-
ptica

	tiček
	-
ptičica

	tiščati
	-
tiskati, žuljati

	tjenki
	- tanki

	torec
	- tvor

	tork
	- utorak

	trd, trde
	- tvrd, tvrdo

	trefiti
	- dogoditi

	trejti
	- treći

	trnac
	-
voćnjak

	trpeti
	- trpjeti

	trsje
	-
vinograd

	trucati
	-
nuditi

	tržiti
	- prodavati

	tulike
	-
toliko

	tupurišče
	-
držalo za razni alat

	turen
	-
toranj

	turoben
	- turoban

	tusto
	-
masno, debelo

	tvega
	- tvojega

	U
	

	ujdi
	-
idi

	V
	

	v
	- u

	vanjkuš
	-
jastuk

	vatrogasec
	- vatrogasac

	ve
	- sad

	veja
	-
grana

	veljača
	- lopatica za brašno i kukuruz

	Verica (žensko ime)
	- Veronika

	ves
	-
sav

	veter
	- vjetar

	veternica
	- naprava kojom se odvajalo žito od kukolja

	vezdaj
	-
uskoro

	Vid (muško ime)
	- Vida

	vijenec
	- vijenac

	vine
	- vino

	viš
	- vidiš, gledaj

	vkrasti
	- ukrasti

	vleknuti se
	-
prestrašiti se

	vlijeći
	-
vuči

	vodrička
	-
posuda za mlijeko za vrijeme muženje

	vojak
	- vojnik

	vračiti
	-
liječiti

	vraštve
	-
lijek

	vraziti se
	-
povrijediti oboljelo mjesto

	vrjnje
	- vrhnje

	vrnuti se
	-
vratiti se

	vučen
	-
naviknut

	vučitel
	- učitelj

	vučiti
	-
učiti

	vudriti
	-
udariti

	vugel
	-
kut

	vuglen
	- ugljen

	vugnuti se
	-
maknuti se

	vugorek
	- krastavac

	vuhe
	- uho

	vujec, vujna
	- ujak, ujna

	vujti
	-
pobjeći

	vulica
	- ulica

	vulje
	- ulje

	vun
	- van

	vupati se
	-
usuditi se

	vura
	-
sat

	vuroki
	- uroci

	vuske
	- usko

	Vuzem
	- Uskrs

	vužgati
	-
upaliti

	vžiti se
	- nauživati se

	Z
	

	z
	- s, sa

	zabadof
	- besplatno

	zabiti
	- zaboraviti

	zajec, zajica, zajček
	- zec, zečica, mladi zec

	zajdnji
	- zadnji

	zajti
	-
ući nekamo

	zakaj
	-
zašto

	zakeliti
	-
zalijepiti

	zakuriti
	-
zapaliti

	zameriti
	- zamjeriti

	zaprav
	-
uistinu, stvarno

	zaprijeti
	- zatvoriti

	zasukati
	-
zavrnuti

	zate
	- zato

	zazvati
	- dozvati

	zažuliti
	-
zgužvati

	zdalka
	- izdaleka

	zdavna
	-
odavno

	zdena
	- ledena

	zdenec
	-
zdenac, bunar

	zdigati
	-
dizati

	zdihavati
	-
uzdisati

	zdrapati
	-
poderati

	zelene
	- zeleno

	zemla
	- zemlja

	zerica
	- komadić

	zetec
	-
kumče

	zeti
	-
uzeti

	zevi
	- zovi

	zgasnuti
	-
ugasiti

	zginuti
	-
nestati

	zibača
	- zipka

	zibati
	- ljuljati

	zijati
	- urlati

	zijti
	-
izaći

	zlejati
	- izliti

	zlemati
	-
natući

	zlesikati
	-
istući nekoga

	zmisliti
	- smisliti

	zmišljavati
	- izmišljati

	zmoknuti
	-
pokisnuti

	zmuditi
	-
izgubiti vrijeme

	zmusan
	-
uprljan

	zobrati
	-
izabrati

	zo čim
	 sa čime

	zo sijem
	- sa svim

	zubače
	- grablje

	zubmi
	- zubima

	zutra
	-
sutra

	zvaditi
	- izvaditi

	zvagati
	- izvagati

	zvaljati se
	-
onečistiti se

	zvliječi
	-
izvući

	Ž
	

	žakelj
	-
vreća

	žal
	- žao

	žalosten
	-
tužan

	žečkati
	-
škakljati

	živlenje
	- život

	žmehko
	-
teško

	žmikati
	- ocijediti

	žrijeti
	- halapljivo jesti

	žugljati
	-
škakljati, zadirkivati

	žuhke
	- gorko

	žute
	- žuto

PRILOG II.

STARI ZDENCI U GRAČANIMA

Do 1934. godine u Gračanima nije postojala vodovodna mreža. No budući je gračansko podzemlje bogato vodom, Gračanci nisu imali većih problema u opskrbi. U tu su svrhu služili prirodni izvori i zdenci, koji su presušili tek za najvećih suša i nestašica vode.
Zahvaljujući gospodinu Mirku Baneku, ovdje donosim popis gračanskih zdenaca i izvora. Većina navedenih danas nije u funkciji ili je zatrpana.

Oni koji su još u kakvoj takvoj funkciji, otisnuti su masnim slovima.

· Zdenac pri Beliću
- Gračanska cesta

· Zdenac Grabeščak
- Grabeščak

· Zdenac kod ambulante
- Isce

· Zdenac pri Grđanu
- Lonjščina

· Zdenac pri Baniću
- Pustodol

· Zdenac pri Večerinu
- Gračanska cesta

· Zdenac pri Deanu
- Bliznec

· Izvor pri Baniću
- Gračanski Ribnjak

Zdenci u dvorištima

· Vid Kosec
- Gračanska cesta
· Petar Kranjec
- Gračanska cesta
· Josip Jelačić
- Gračanska cesta
· Magda Jelačić
- Gračanska cesta
· Posjed baruna Jelačića
- Gračanska cesta
· Jakob Grđan
- Gračani
Izgradnjom vodovodne mreže, Gračani dobivaju javne pumpe.

Pumpe su služile stanovnicima, sve do vremena uvođenja vodovodne mreže u pojedina kućanstva. Na njima se pralo nečisto rublje, a svoju su funkciju vršile sve do prije nekoliko godina, kada je većina uklonjena.

Danas su u uporabi samo neke od njih. Takve su otisnute masnim slovima.
· Pri Pavlu Bartoliću
- Dolje
· Pri Zvonku Miholiću
- Dolje
· Pri Joži Kranjcu
- Dolje

· Pri raspelu na Đurkovom putu
- Đurkov put
· Pri Tomi Kranjcu na Gračanskoj cesti
- Gračanska cesta
· Pri Jakobu Grđanu
- Gračani
· Pri Puntijaru (Cvengijeru)
- Gračani
· Pri Trnčeviću
- Gračani
· Pri Kegleviću (Banjaluka)
- Lonjšćina

· Pri Bunjaku
- Bunjaki

· Pri Mihalju (crkva)
-Isce
· Pri Prekopcu
-Isce
GRAČANSKI RODOVI I PREZIMENA
Jedna od najvećih vrijednosti Gračana danas, jesu stari rodovi i prezimena. U ovom poglavlju pokušao sam objasniti značenje i povijest 52. gračanska prezimena. Pod gračanska prezimena smatram ona koja su u Gračanima zabilježena prije 1900. godine. Natpolovična većina starih prezimena prisutna je i danas kod gračanskih starosjedioca, dok su neka izumrla tokom XX. i početkom XXI. stoljeća. Sva obrađena prezimena, prezimena su starih rodova od kojih se većina spominje u Gračanima, Dolju, Zvečaju i Bliznecu još u srednjem vijeku. Gračanska prezimena mogu se podijeliti u dvije glavne grupe. Manju, koju čine prezimena zabilježena na području današnjih Gračana prije 1599. godine i dolaska novih stanovnika iz današnje sjeverozapadne Bosne (tadašnje središnje Hrvatske) i veću, koju čine upravo ti, novonaseljeni stanovnici. Potomci ove dvije grupe stanovnika, danas čine autohtone gračanske starosjedioce čija su prezimena obrađena u ovom poglavlju. Da bi se shvatio povijesni mozaik gračanskih prezimena, potrebno je sagledati neke šire povijesne čimbenike i uvjete u kojima su nastala i na koji su se način razvijala. Sve do sredine XVI. stoljeća na području zapadne Europe, u čiji je katolički dio pripadala i Hrvatska, prezimena nisu bila uobičajeni pridjev kod imena određene osobe. To nije značilo da prezimena nisu postojala, ali nisu bila česta, naročito kod nižih slojeva stanovništva. Nakon održavanja Tridentskog koncila (1545 – 1563), dolazi do velikih promjena. Rimokatolička crkva uvodi matice rođenih te na taj način dolazi do masovne pojave novih prezimena, koja su se uglavnom izvodila iz četiri skupine; po patronimima i matronimima (imena očeva i majki), po nadimcima, po etnonimima (pokrajini ili narodnosti) i po zanimanju.
 Osim stvaranja prezimena dolazi i do sve većeg broja svetačkih imena, dok stara narodna imena izumiru, te će se ponovo pojaviti tek u XX. stoljeću. Glavni izvor podataka za ovo poglavlje čini knjiga Status animarum (Stanje duša), koja se vodila u svim župama u Hrvatskoj. Podaci o gračanskim prezimenima i rodovima sačuvani su u knjizi župe Remete, a koja se vodi od početka XIX. stoljeća, makar su upisani i podaci o osobama s kraja XVIII. stoljeća. Za svaku gračansku obitelj postoji evidencija o pojedinom članu (datum i godina rođenja, bračni status, potomstvo, čudoreće i slično). Na taj se način prati razvitak gračanskih rodova i prezimena od početka XIX. stoljeća. Razdoblje starije od toga može se pratiti u starim dokumentima i listinama, koje se odnose na određene davaoce poreza ili na sudske parnice. Također, starije matice rođenih čuvaju se u Hrvatskom Državnom Arhivu u Zagrebu te se uz pomoć njih može napraviti obiteljsko stablo bilo kojeg gračanskog roda. Kako bi skratio i pojednostavio prikaz mnogobrojnih gračanskih prezimena istraživanje sam prezentirao na slijedeći način; 1) Značenje određenog prezimena, 2) Porijeklo prezimena, 3) Prvo spominjanje prezimena na području današnjih Gračana, 4) Prvo spomenuti članovi određenog prezimena i roda u knjizi Status animarum župe Remete, 5) Rasprostranjenost određenog prezimena na području Gračana i Hrvatske danas.
Zahvaljujem o. Vjenceslavu Mihetecu na strpljivosti i pomoći u mojem radu te mogućnosti na istraživanju u remetskom samostanu, Krešimiru Kvočiću na pomoćnoj literaturi i sugestijama, te Mirku Baneku, Berislavu Čeglju i Zlatku Puntijaru, koji su svojim saznanjima i dokumentima o vlastitim prezimenima i rodovima pomogli i obogatili ovo istraživanje.
Prije nego što prikažem svoje istraživanje, napominjem da su podaci o nekim prezimenima bili vrlo šturi, dok su druga naprotiv nudila obilje podataka. Nadam se da se zbog toga, članovi onih obitelji o kojima je građa bila škrta neće naljutiti, a ja sa svoje strane obećajem daljnje istraživanje na ovu temu.

1. BAKMES (BAKMEZ)

Značenje: U Hrvatskom enciklopedijskom rječniku riječ bak označava snažnog čovjeka – jak kao bak.
 Petar Šimunović također navodi da prezimena Bakmaz i Bakmez označuju visoke i jake ljude.

Porijeklo: Porijeklo prezimena vjerojatno je dalmatinsko, ali se ne zna na koji je način i kada došlo u sjevernu Hrvatsku.
Prvo spominjanje na području današnjih Gračana: Prezime se ne spominje ni u jednom dokumentu ili popisu prije XIX. stoljeća.

Status animarum župe Remete: Prezime je zabilježeno pod nazivom Bakmes, iako se danas u Gračanima vodi pod imenom Bakmez. Prvo spomenuti član roda Bakmes je Josip Bakmes (? – 1865). Dana 20. veljače 1848. oženio je Maru rođ. Plevica (15. 2. 1830. – 1852.)
 Rod Bakmesa stanovao je u selu Dolje. Jedan od poznatijih članova ove obitelji bio je Stjepan Bakmez, gračanski kovač. Zanimljivo je primjetiti da se na taj način njegovo zanimanje podudaralo sa značenjem njegovog prezimena, a kao što je već napomenuto označavalo je snažne ljude, kakvi su bili kovači.
Rasprostranjenost danas: Godine 1976. prezime Bakmez zabilježeno je samo u Gračanima i Dolju.
 U popisu obitelji župe Gračani 1998/99, zabilježena je tek jedna obitelj Bakmez u Gračanima.
 Zbog toga prezime Bakmez pripada skupini najrjeđih i najugroženijih autohtonih prezimena u Gračanima.
2. BANEK

Značenje: Korijen prezimena Banek nalazi se u starohrvatskoj riječi ban. U Hrvatskom enciklopedijskom rječniku riječ ban označava prvog dostojanstvenika u vlasti s nekim ovlastima..
 U hrvatski jezik, riječ ban došla je vjerojatno od avarskog izraza bajan, koji je označavao avarskog vođu. Također, postoji mogućnost da riječ ban potiče od staroiranske riječi bandaka, koja označava zamjenika kralja.
 Ako se uzme u obzir teorija o staroiranskom podrijetlu Hrvata, tada se ova mogućnost ne smije odbaciti. Nije zanemariv podatak da i dan danas postoje gradovi pod nazivom Banek. Jedan se nalazi u Afganistanu, drugi u u zapadnom Pakistanu, a treći na obali Perzijskog zaljeva.
 Vladarska titula bana u Hrvatskoj se javlja u X. stoljeću.
 Baš kao i kod starih Iranaca u Hrvata je ban bio kraljev zamjenik. U najranije doba hrvatske vlasti na području današnje Hrvatske, postojao je samo jedan ban, a taj je vladao u ličkoj, krbavskoj i gatskoj županiji. Od vremena kralja Petra Krešimira IV. dolazi do promjene, te službu bana obnašaju tri osobe; ban Hrvatske, ban Bosne i ban Slavonije.
 Banska se čast u Hrvatskoj održala sve do sredine XX. stoljeća, a posljednji ju je obnašao Ivan Šubašić.
Porijeklo: Godine 1956. remetski župnik Leopold Rusan zapisao je; ...Slijedeće će sigurno zanimati moje nasljednike: U Zvečaju pripovjeda Kata Lanek rođ. Zajec (23. 9. 1868.) da su Baneki podrijetlom Česi.
 Taj zaključak nije točan i Baneki sasvim sigurno ne vuku porijeklo iz Češke, već iz sjeverozapadne Bosne. Njihovo matično mjesto bio je stari, hrvatski grad Ripač. Grad se nalazio južnije od Bihaća, na otoku rijeke Une. Prvi se puta spominje 1408. godine, a bio je sjedište starohrvatske župe Hum.
 Poslije dolazi pod vlast knezova Frankopana, zatim knezova Krbavskih i Nikole Jurišića.
 Prodorom Turaka grad postaje sve ugroženiji. Unatoč junačkoj obrani, Turci ga osvajaju 1592. godine.
 Katoličko stanovništvo uzmiče na sjever. Između ostalog i dijelovi roda Banek koji su naseljavali grad Ripač i okolicu. Međutim dio Baneka ostaje, te i danas postoji to prezime u selu Ripač. Baneki naseljavaju područje južno od Zagreba, osobito mjesto Buzin, gdje je i danas veliki broj nositelja toga prezimena. Jedan odvjetak roda Banek odselio je dalje na sjever te doselio u Gračane.
Prvo spominjanje na području današnjih Gračana: Baneki se u Gračanima prvi puta spominju 1742. godine, u vizitaciji župe sv. Marije na Dolcu.
 Oni se tada spominju pod prezimenom Banek – Novosel, što se zadržalo sve do početka Prvog svjetskog rata, kada je remetski župnik Gustav Lepušić ukinuo pridjev Novosel. Taj im je pridjev bio dodan jer su u odnosu na starosjedioce bili novopridošli stanovnici. No Baneki su u Gračanima postojali i prije spomenute vizitacije. O tome svjedoče podaci iz Hrvatskog Državnog Arhiva.

Popis nositelja prezimena Banek rođenih u XVIII. stoljeću na području današnjih Gračana:
· Juraj Banek (1709 – 10. 2. 1789)

· Ivan Banek (1733 – 8. 3. 1810)

· Barbara Banek (1737 – 25. 2. 1810)

· Stjepan Banek (1737 – 28. 2. 1798), sin Ivana Baneka

· Ivan Banek (1738 - ?)

· Mihalj Banek (1738 – 5. 1. 1803)

· Barbara Banek (1787 – 21. 3. 1806)

· Katarina Banek (1789 - ?)

· Stjepan (21. 3. 1790 – ?), sin Mihalja Baneka i Barbare rođ. Puntijar

· Ivan Banek (21. 6. 1790 – rujan 1790), sin Ivana Baneka

· Doroteja Banek (10. 4. 1791 - ?), kći Ivana Baneka i Barbare rođ. Šiftar

· Margareta Banek (3. 6. 1792 - ?), kći Mihalja Baneka i Barbare rođ. Puntijar

· Stjepan Banek (11. 10. 1792 - ?), sin Ivana Baneka i Katarine rođ. Cvetko

· Ivan Banek (15. 5. 1796 – ?), sin Ivana Baneka i Barbare rođ. Cvetko
· Doroteja Banek (16. 6. 1797 - ?), kći Ivana Baneka i Barbare rođ. Cvetko
· Magdalena Banek (14. 1. 1798 – 27. 1. 1798), kći Mihalja Baneka i Katarine rođ. Novosel

· Elizabeta Banek (28. 5. 1798 – ?), kći Mihalja Baneka i Barbare rođ. Puntijar

· Margareta Banek (7. 2. 1799 – ?), kći Mihalja Banek i Katarine rođ. Klak
· Pavao Banek (1799 – 11. 2. 1871)

Godine 1810. Baneki su bili upisani kao davaoci vinskog lukna župi Šestine. Za glavara kuće zapisan je Georgius (Đuro, Juraj) Banek.

Status animarum župe Remete: U knjizi Status animarum, prezime Banek – Novosel počinje se spominjati od Stjepana Baneka – Novosela (26. 2. 1819 – 7. 8. 1903). On je 1838. godine oženio Mariju Vučko (1819 – 1. 12. 1892).
 Rod Baneka imao je određenu vojničku tradiciju o čemu svjedoče zabilješke pod navodom bio u vojsci. Navedena zabilješka stoji pokraj slijedećih osoba:
· Petar Banek (2. 6. 1864 – 3. 9. 1936)

· Matija Banek (27. 9. 1865 – 18. 7. 1918)

· Juraj Banek (22. 2. 1869 – 10. 2. 1912)
· Josip Banek (2. 2. 1878 – 1964)

· Vid Banek (15. 6. 1893 – 1916)

· Nikola Banek (13. 4. 1894 – poginuo u I. Svjetskom ratu)
· Tomo Banek (3. 7. 1895 – nestao u I. Svjetskom ratu)

Obnašanje vojničke službe nije značilo da su bili profesionalni vojnici, ali su od svih gračanskih rodova bili najzastupljenji u vojnoj službi. Baneki su sudjelovali i u hrvatskim postrojbama tokom II. Svjetskog rata:
· Milan Banek (21. 2. 1903 – 1981), ustaški logornik
· Ladislav Banek (1922 – 3. 10. 1942), dragovoljac ustaške vojnice, poginuo u borbi protiv partizana kod Bosanske Dubice.

· Mirko Banek (16. 11. 1919 -), razvodnik u VI. dojavnoj bojni hrvatskog domobranstva
Gračanski rod Baneka imao je važnu ulogu u cjelokupnom društvenom životu Gračana. Između ostalih treba istaknuti Ivana Baneka, predsjednika općine Remete, koji je tu dužnost obnašao neposredno pred osnivanje samostalne općine Gračani 1943. godine. Rudolf Banek (1896 – 1974) bio je osnivač stolarije Banek, koja posluje i danas, a vodi je njegov unuk Rudolf Banek mlađi (3. 7. 1964 -). Istaknuo se kao predsjednik HSPD –a Podgorac u dva navrata, od 1937. do 1939. godine i od 1945. do 1947. godine. O njemu kao osobi najbolje govori zapis ksaverskih fratara, napisan povodom njegove smrti; ...U Gračanima je umro gospodin Rudolf Banek stariji stolar. Bio je uvijek spreman da učini uslugu, pomogne kada se radilo o kapeli u Gračanima. Trijezan, miran u razmišljanjima, bio je pomoć svećenicima. Uistinu je osjećao s Crkvom. Gospodin ga nagradio.
 Od Baneka koji su se istakli u kulturno – intelektualnom životu, treba spomenuti Stjepana Baneka, koji je 1988. godine izdao knjigu pjesama, pod nazivom U vrtlogu života. U redovničkom životu djelovala je već spomenuta Josipa Maria Benedikta Banek (2. 8. 1911 - 1999).
Rasprostranjenost danas: Tijekom vremena članovi gračanske grane roda Banek, često su iseljavali iz ekonomskih, političkih ili nekih trećih razloga. Slijedi popis raseljenih članova gračanskog roda Banek.

· Vid Banek (1931 -), odselio u Šestine
· Stjepan Banek (10. 5. 1848 - ?), odselio u Mikuliće
· Martin Banek, 1828. godine odselio u Križevce

· Rezika Banek (1933 -), odselila u Zagreb

· Rezika Banek starija (6. 12. 1912 - ?), odselila u Šestine

· Magda Banek (1873 - ?), odselila na Bukovec

· Josipa Maria Benedikta Banek (2. 8. 1911 – 1999), odselila u Belgiju
· Radovan Banek (9. 1. 1914 – 13. 1. 1942), odselio u Njemačku

· Ivan Banek (5. 5. 1920 - ?), odselio u Zagreb

· Mijo Banek (1845 – ?), odselio u Ilok

· Branko Banek (1938 -), odselio u Njemačku
· Martin Banek (5. 8. 1929 – 14. 7. 1962), odselio u Njemačku

· Dora Banek (1934 -), odselila u Šestinski Kraljevec

· Milka Banek (1897 – 1976), odselila u Šestine

· Magda Banek (1935 -), odselila u Austriju

· Milan Banek (1903 – 1981), odselio u SAD

· Slavko Banek (1925 – 2000), odselio u SAD

Kao što se vidi brojni članovi roda Banek napustili su Gračane i na taj način smanjili broj Baneka u samim Gračanima, koji bi da nije bilo iseljavanja bio još veći. Iako su u XVIII. i XIX. stoljeću Baneki bili prisutni samo u Gračanima, u XX. stoljeću naseljavaju Dolje i Zvečaj. Sve do 1898. godine Baneki su živjeli u velikoj kućnoj zadruzi, koja je uz Banićevu bila najveća u Gračanima.
 Godine 1976. u Gračanima je zabilježeno 14 obitelji prezimena Banek, od toga 11 obitelji u Gračanima, 2 na Zvečaju i 1 na Dolju.
 Nosioci prezimena bile su 43 osobe.
 Iz popisa obitelji župe Gračani 1998/99 proizlazi da je na prijelazu tih godina u Gračanima 12 obitelji nosilo prezime Banek. Od toga 10 obitelji u Gračanima, 2 na Dolju, dok je na Zvečaju prezime Banek izumrlo.
 Nosioca prezimena Banek bilo je 46.
 Na taj način Baneki pripadaju među ona rijetka gračanska prezimena koja imaju pozitivan demografski rast. Nakon prezimena Banić i Radić, prezime Banek najčešće je kod gračanskih starosjedioca. Najveći broj nosioca prezimena Banek zabilježen je u ulici Grabeščak (5 obitelji), koja je od davnine bila postojbina (domovina) roda Banek. Osim u Gračanima, prezime Banek zabilježeno je i u drugim krajevima Hrvatske, a najčešće je u Buzinu kraj Zagreba, gdje je 1976. godine to prezime nosilo 86 ljudi u 19 domaćinstava.
 Ukupno, danas u Hrvatskoj prezime Banek nosi oko 330 osoba.

3. BANIĆ

Značenje: Korijen riječi i prezimena Banić isti je kao i kod prezimena Banek. Ono što je zanimljivo primjetiti da jedno od današnjih afganistanskih prezimena nosi naziv Bannuchi, što naravno ne povezuje današnje Baniće sa Afganistanom, ali donekle potvrđuje tezu o staroiranskom podrijetlu Hrvata.

Porijeklo: Krajem XIII. stoljeća u Hrvatskoj se podiže i dolazi na vlast velikaška obitelj knezova Šubića – Bribirskih, sa sjedištem u Bribirskoj župi. Glava te obitelji, knez Pavao bio je svojevrsni obnovitelj starohrvatske države iz doba narodnih vladara. Od godine 1299. nazivao se Banom Hrvata (Banus Chroatorum) i Gospodarom Bosne (Dominus Bosnae).
 Njegovi potomci u prva dva koljena nazivani su Banićima. Nakon vladanja kneza Pavla, na vodeće mjesto dolazi njegov sin, knez Mladen. Tijekom vremena moć Šubića počela je opadati te se tokom XIV. i XV. stoljeća rod raspao na nekoliko ogranaka.
 Za genealogiju današnjeg roda Banić u Gračanima, važan je tzv. sjeverni ogranak Banića, koji je se nalazio na području Gacke, Like, Krbave i sjeverozapadne Bosne. Na području Gacke, Like i Krbave, Banići se pojavljuju u pisanim dokumentima krajem XV. stoljeća. Njihovo je obitavalište bila Buška župa (Perušić i Kosinj) u selu Sokolci, a spominje ih se kao dio starog hrvatskog plemena Poletčića.
 Među Baniće ubrajali su se i neki potomci obitelji Frankopana, ali se ne može točno utvrditi njihova povezanost s rodom Šubića, iz kojeg potječu izvorni Banići.
 Godine 1525. spominje se knez Juraj Banić, kojeg su zarobili Turci te ga odveli u zarobljeništvo.
 Banići se nalaze i u popisu vojnika na području Otočca godine 1644., a pretpostavlja se da su tamo naseljeni iz Senja. Tokom XVII. stoljeća započinje njihova migracija na razna područja, između ostalih u Gospić i Kompolje, gdje se spominju tokom XVIII. stoljeća.
 Godine 1718. od strane cara Karla III. Banićima je podijeljeno (zapravo potvrđeno) plemstvo i grb. Prvi nosioc naslova bio je Baltazar Banić.
 U XIX. i XX. stoljeću dijelovi ovog roda Banića iseljavaju u Slavoniju.
 Drugi odvjetak sjevernog roda Banića naselio je područje sjeverozapadne Bosne. Od tamo su Banići selili dalje na sjever uzmičući pred turskim nasiljima, osobito nakon pada Bihaća 1592. godine. No, još i u ranijem razdoblju pojedine obitelji Banića dolaze na područje oko Siska. O tome govore podaci o kmetskim obiteljima Petra i Jendreja Banića, koje su početkom XVI. stoljeća naseljavala selo Dužica.
 Jedan dio Banića ipak je ostao u Bosni o čemu svjedoči Popis katolika iz vizitacije 1741 – 1742. godine. U tom je popisu na području Banjaluke, u selu Latinska mala, zabilježeno prezime Banić u ponešto iskrivljenom obliku – Banichievich.
 Također, dio Banića sa područja Varcar Vakufa prebjegao je u XVIII. stoljeću u Dalmaciju, zbog Morejskog rata (1684. – 1699.) između Osmanskog carstva i Venecije.

Prvo spominjanje na području današnjih Gračana: Na području gradske općine Gradec, prezime Banić zabilježeno je već u XV. stoljeću.
 No, na području Gračana prezime je prvi puta zabilježeno tek 1742. godine u Kanonskoj vizitaciji župe sv. Marije na Dolcu.
 Ipak, treba spomenuti da se u ranijoj vizitaciji iste župe, a koja je izvršena 1691. godine, spominju Ivo Bantić I. i Ivo Bantić II. iz Gračana. Nije isljučena mogućnost tehničke pogreške popisivača, ali sa sigurnošću tvrditi da su spomenuti Bantići zapravo Banići, nije moguće.
 Godine 1765. po prvi je puta zapisano puno ime i prezime jednog člana obitelji Banić u Gračanima. Radilo se o Petru Baniću koji je spomenut u ispravi remetskog samostana, jer je navedene godine prodao svoj vinograd na Dolju.
 Navedeni podatak svjedoči da su Banići u Gračanima postojali i ranije, bar od već spomenute 1742. godine. Godine 1810. Banići su bili upisani kao davaoci vinskog lukna župi Šestine. Za glavara kuće zapisan je Joanes Bannich (Ivan Banić).
 Krajem XIX. stoljeća, godine 1896. već ranije spomenuti Mijo Banić iz Gračana plaćao je šestinskom vlastelinstvu nadoknadu za korištenje mlina.

Status animarum župe Remete: Status animarum bilježi rod obitelji Banić u tri obitelji, dvije u Gračanima i jednu na Zvečaju. Prva grana u Gračanima: Stjepan Banić (1794. – 28. 1. 1869.) vjenčao se dana 16. 1. 1820. godine sa Marijom Trnčević (? – 5. 1. 1868.)
 Druga grana u Gračanima: Mirko Banić (1. 3. 1819. – 10. 3. 1896.) vjenčao se dana 20. 6. 1858. godine sa Magdom Puntijar (7. 5. 1839. – 27. 12. 1920.).
 Treća grana na Zvečaju: Ivan Banić (26. 6. 1839. – 19. 7. 1923.) vjenčao se nepznatog datuma sa Marom Puntijar (1842. – 9. 4. 1919.) – ova se obitelj kasnije preselila u Gračane.

Baš kao i Baneki, Banići su imali, a imaju i danas veliku ulogu u društvenom i kulturnom životu Gračana. To govore slijedeći podaci. Banići su Gračanima podarili dva svećenika, Branka Anselma Banića (1913. – 1989.) i Stanka Juraja Banića (1917. – 2004.), pjesnika Stanka Banića ml., te čak pet predsjednika HSPD – a Podgorac, Vida Banića, Ivana Banića, Rudolfa Banića, Berislava Banića i Stjepana Banića. Kao politička osoba isticao se već spomenuti Stanko Banić st. (1912. – 2006.) U Prvom Svjetskom ratu poginula su četiri člana roda Banić – Lacko Banić I., Lacko Banić II., Juraj Banić i Jakob Banić. U Drugom svjetskom ratu smrtno su stradali Danica, Vid i Stjepan Banić.
Rasprostranjenost danas: Sve do kraja XIX. stoljeća Banići su živjeli u velikoj kućnoj zadruzi, koja je bila najveća i najjača u Gračanima. Raspadom zadruge dijelila se i zemlja među članovima obitelji. Jedino što je ostalo zajedničko bio je zadružni mlin u Gračanskom Ribnjaku. On je i danas u vlasništvu obitelji Rudolfa Banića. Prema popisu obitelji župe Gračani iz 1998/99 godine u Gračanima je na prijelazu tih godina čak 27 kućanstava nosilo prezime Banić, a nosioca prezimena bilo je 70.
 Najveći broj kućanstava prezimena Banić zabilježen je na Pustodolu Donjem i Pustodolu, ukupno 8 obitelji.
 Prezime Banić uvjerljivo je najčešće prezime kod gračanskih starosjedioca danas. U ostalim krajevima Hrvatske godine 1976. prezime je zabilježeno u selima Brgud (Benkovac), Lepuri (Benkovac), Beletinec (Varaždin) i Pokupska Luka (Karlovac).
 Godine 2004. prezime Banić kao nejčešće je zabilježeno u sjevernoj Dalmaciji i Lici.
 Na području sjeverne Dalmacije kao nositelj prezimena uglavnom se javlja srpsko pučanstvo. Riječ je o stanovništvu čiji su preci bili hrvatske narodnosti i katoličke vjeroispovjesti, ali su za vrijeme turskih osvajanja zbog boljeg socijalnog položaja i nedostatka katoličkog svećenstva prešli na pravoslavlje. Tokom XIX. stoljeća to je stanovništvo poprimilo i srpsku narodnost, ali je prezime Banić trajni svjedok njihove hrvatske prošlosti. Budući Srbi nisu poznavali titulu bana, nisu ni mogli izvesti prezime od njima nepoznate riječi. Godine 2004. prezime Banić u Hrvatskoj je nosilo oko 2230 stanovnika hrvatske i srpske nacionalnosti.

4. BELIĆ

Značenje: Prezime Belić pripada tzv. ženskim prezimenima, koja su nastala od ženskih osobnih imena, a u starim se hrvatskim listinama spominju već u IX. stoljeću.
 Prezime je nastalo od romanskog ženskog imena Alba, što na latinskom znači bijela, te je potom kroatizirano u hrvatsko žensko ime Bijela ili Bela.

Porijeklo: Belići pripadaju među stara gračanska prezimena, koja se na području današnjih Gračana spominju prije dolaska novih naseljenika iz Bosne 1599. godine.
Prvo spominjanje na području današnjih Gračana: Da su Belići stara obitelj sa područja današnjih Gračana, govori podatak o Andriji Beliću, koji se spominje krajem XVI. stoljeća.
 On se navodi kao seoski starješina, što vjerojatno ne bi bio kao novo doseljeni stanovnik. Osim toga novo stanovništvo doselilo je iz Bosne 1599. godine, dok je podatak o Andriji Beliću moguće i stariji. U dokumentima i spisima XVII. stoljeća ne spominje se prezime Belić u selu Gračani, a to je vjerojatno iz razloga što Belići tada nisu bili ni naseljeni u Gračanima, već na Dolju, koje je bilo njihovo matično selo. U XVII. stoljeću prezime Belić zabilježeno je na području gradske općine Gradec.
 Tokom XVIII. stoljeća jedan odvjetak obitelji Belić odselio je iz Dolja u Gračane. Tome svjedoči podatak o obitelji Belić koja je zapisana u Vizitaciji župe sv. Marije na Dolcu iz 1742. godine.
 Tokom XIX. stoljeća rod Belića proširio se u Gračanima i na Dolju te su 1810. godine zapisane tri obitelji Belić kao davatelji vinskog lukna župi Šestine. U Gračanima obitelj Georgiusa Bellicha (Đure, Juraja Belića), a na Dolju obitelji Andreasa Bellicha (Andrije Belića) i Petrusa Bellića (Petra Belića).

Status animarum župe Remete: Potvrdu o podijeli roda Belić na dvije grane, gračansku i doljansku, daje i Status animarum župe Remete. Doljanska grana: Prvo spomenuti članovi ove grane su Andrija Belić (1765. – 19. 2. 1827.) i njegova supruga Kata Belić rođ. Mišak (1788. – 19. 12. 1846.).
 Glava kuće – Andrija Belić, istovjetan je sa već prije spomenutim Andreasom Bellichem (Andrijom Belićem), davaocem vinskog lukna iz 1810. godine. Gračanska grana: Prvo spomenuti članovi ove grane su Josip Belić (11. 5. 1819. – 9. 2. 1873.) i njegova supruga Barbara Belić rođ. Jelačić (31. 3. 1818. – 28. 2. 1868.). Vjenčani su dana 22. 2. 1840. godine.
 Iako su se podijelili na dvije grane, obitelji su ostale u bliskom krvnom srodstvu. Kao što je već rečeno Belići su bili vlasnici mlina u Graščicama, a jedan od najistaknutijih članova bio je Marko Belić, član odbora za izgradnju pučke škole u Gračanima 1904. godine.

Rasprostranjenost danas: Prema popisu obitelji župe Gračani iz 1998/99., na području župe zabilježeno je 6 obitelji koje nose prezime Belić. Od toga 5 obitelji u Gračanima i 1 na Dolju. Nositelja prezimena bilo je 23. S tom brojkom Belići se ubrajaju u srednje rodove gračanskih starosjedioca. Ovom broju treba pridodati Beliće iz ulice Bešići, koja teritorijalno pripada župi Sv. Petra i Pavla iz istoimene ulice. Također u susjednim gračanskim naseljima Bukovcu i Šestinama postoji nekoliko obitelji Belić, koji korijene vuku od gračanskog ogranka.
 Godine 1976. prezime Belić je zabilježeno u Kožinu (Zadar), Priselcima (Karlovac), Klašnici (Korenica) i Jelsi (Hvar).
 U sjevernodalmatinskim i ličkim krajevima nositelj prezimena je uglavnom srpsko pučanstvo, čije je podrijetlo baš kao i kod Banića, hrvatskih korijena.
5. BEŠIĆ

Značenje: Samo značenje riječi Bešić nesumnjivo je turskog porijekla (bes – pet). Od riječi be izvedena je riječ Bešlija koja je u turskoj vojnoj terminologiji označavala elitne konjanike, slične ugarskim husarima.
 Plaća im je u počecima iznosila pet akči, a dobivali su je u petak (besli – petak).

Porijeklo: Porijeklo roda Bešić iz Gračana vrlo je zagonetno i zamršeno. Trebalo mi je dosta vremena kako bi ga uspio dokučiti i razjasniti. Iako smatram da sam na dobrom tragu, ne mogu tvrditi da je moje tumačenje točno, tim više što su podaci kojima sam raspolagao pomalo kontradiktorni. Na samom početku istraživanja bio sam uvjeren u bosansko porijeklo ove obitelji i tursko značenje njihovog prezimena. Međutim, njihovo prezime možda uopće nema veze s Bosnom i turskim značenjem. Naime, već 1543. godine u Gračanima se spominje gradečki kmet Ivan Benšić.
 To govori da su stanoviti Benšići živjeli u Gračanima prije naseljavanja novog stanovništva iz Bosne 1599. godine. Od 1543. do 1691. godine u svim spisima vezanima uz Gračane i okolna sela, stoji prezime Benšić upisano kao prezime jedne od gračanskih obitelji. Tek 1691. godine u vizitaciji župe sv. Marije na Dolcu po prvi se puta pojavljuje zapisano prezime Bešić.
 U istom spisu, po prvi se puta ne pojavljuje do tada stalno prisutno prezime Benšić. Postavlja se pitanje gdje je nestalo prezime Benšić? Je li izumrlo? Ako se pogleda Urbar kraljevskog slobodnog grada na brdu Gradecu zagrebačkomu iz 1615. godine, tada se vidi da je obitelj Juraja Benšića bila jedna od najbogatijih u Gračanima.
 Godine 1631. u spisu sudske Istrage zapisane su čak dvije obitelji Benšić u Gračanima, obitelj Jakoba Benšića i obitelj Mihalja Benšića.
 Navedeni podaci zorno govore da su Benšići bili bogati i prilično razgranati rod. Malo je vjerojatno da su propali i izumrli u tako kratkom razdoblju od samo 60 godina, osobito u vremenu kada su obitelji imale mnogo djece, a ukupan broj stanovnika Gračana je bio relativno malen. Mišljenja sam da je sve do 1691. godine prezime bilo ili greškom upisivano kao Benšić umjesto Bešić, ili je te godine po prvi puta upisano greškom kao Bešić umjesto ispravnog Benšić. Obje su solucije moguće, a potvrdu daju i druga gračanska prezimena koja su se stoljećima razvijala i mijenjala do neprepoznatljivosti. Godine 1810., znači već u XIX. stoljeću, u popisu davaoca vinskoga lukna župi Šestine ponovo se javlja prezime Benšić (Joanes Benshich).
 To je ujedno i poslijednji puta da se spominje prezime Benšić. Od tada pa na dalje u pisanim izvorima prezime dolazi zapisano samo kao Bešić. Dakle prezime Bešić najvjerojatnije je nestalo od prezimena Benšić. Budući su značenje i porijeklo prezimena u ovom slučaju povezani, potrebno je na ovom mjestu objasniti i korijen riječi i prezimena. Korijen prezimena je u riječi Ben, koja dolazi od svetačkog imena Benedictus (lat. – posvećen, blagoslovljen).
 Sveti Benedikt iz Nursije osnovao je red benediktinaca, koje je hrvatski knez Trpimir doveo u Hrvatsku sredinom IX. stoljeća.
 Zbog omiljenosti i učestalosti imena Benedikt kod starih Hrvata iz njega su se razvila i mnoga hrvatska prezimena, a na taj način i gračanski Benšići, koji su kasnije razvijanjem prezimena postali Bešići. Zaključno govoreći o porijeklu prezimena Bešić u Gračanima, mišljenja sam da je riječ o starom, autohtonom prezimenu sa područja Gračana, koje se razvilo i nastalo prije 1599. godine i dolaska novodoseljenih stanovnika iz Bosne. Greške u prepisivanju, ali i drugi nepoznati razlozi doveli su do toga da se prezime preinačilo u Bešić, pod kojim je imenom i danas zabilježeno u Gračanima.
Prvo spominjanje na području današnjih Gračana: Budući se kod prezimena Bešić mnoge činjenice i podaci isprepleću, već je gore navedeno da se prezime Bešić (Benšić) po prvi puta u Gračanima spominje 1543. godine, te se spominje u kasnijim spisima sve do današnjih dana. Na području gradske općine Gradec prezime Benšić zabilježeno je već u XV. stoljeću, što potvrđuje moje uvjerenje o postojanju prezimena na području Gračana u tzv. predturskom razdoblju.
 U svim dokumentima Benšići se spominju kao kmetovi Gradeca.
Status animarum župe Remete: Rod Bešića zabilježen je u četiri obitelji, dvije u Gračanima, jedna na Dolju i jedna na Bliznecu. Gračani, prva obitelj: Pavao Bešić (2. 2. 1813. – 20. 3. 1838.) vjenčao se dana 31. 1. 1836. godine s Marom Vincek (1810. – 22. 10. 1861.)
 Gračani, druga obitelj: Gjuro Bešić (23. 12. 1861. – 26. 4. 1920.) vjenčao se dana 29. 2. 1882. godine s Katom Radić (3. 3. 1861. – 10. 6. 1908.). Smrću njihova sina Luke Bešića (9. 7. 1902. – 14. 8. 1922.) izumrla je ova grana roda Bešić.
 Dolje: Pavao Bešić (11. 7. 1839. – 30. 5. 1906.) vjenčao se dana 19. 2. 1860. godine s Jelom Miholić (8. 3. 1839. – 18. 10. 1920.).
 Bliznec: Josip Bešić (18. 12. 1841. – 30. 7. 1885.) vjenčao se dana 28. 1. 1866. godine s Katom Jagunec (2. 4. 1849. – 18. 12. 1884.).

Tokom povijesti Gračana, određeni članovi roda Bešić dali su svoj obol društvenom životu mjesta. Pri tome valja izdvojiti Miroslava Bešića kao poslijednjeg predsjednika Mjesne zajednice Gračani i znanstvenog radnika dr. Josipa Bešića. U poglavlju o gračanskim mlinovima već je istaknuto da su Bešići bili vlasnici pojedinih mlinova na potoku Bliznecu. Također treba spomenuti i gračanskog lugara Dragu Bešića, koji je brinuo o gračanskim šumama i Slavka Bešića – jednog od inicijatora izgradnje pučke škole u Gračanima. U ratnom sukobu između hrvatske i jugoslavenske vojske u svibnju 1945. godine poginulo je čak četvero članova roda Bešić: Kata Bešić, Martin Bešić, Stjepan Bešić i Tomo Bešić. Na taj su način Bešići svrstani među one obitelji, koje su podnijele najveće žrtve u tom završnom vojnom sukobu na teritoriju Gračana 1945. godine.
Rasprostranjenost danas: Sve do 1937. godine Bešići su bili vlasnici tzv. Bešićevog grada, zapravo velike zidane kuće u Lonjščini o kojoj je već bilo riječi. Te su godine Pavao i Ana Bešić prodali staru obiteljsku kuću Ferdi Negri, zagrebačkom trgovcu cipelama.
 Na taj je način nestao određeni dio povijesti roda Bešić iz Gračana. Prema popisu obitelji župe Gračani iz 1998/99. godine, na području župe 7 je kućanstava nosilo prezime Bešić.
 Od tog broja u čak 3 kućanstva, živjela je samo po jedna starija osoba. Zbog toga je i broj nositelja prezimena u odnosu na broj popisanih obitelji malen, samo 18 osoba nosilo je prezime Bešić.
 Ovom broju treba pridodati Bešiće iz Blizneca i Bešića, koji ne pripadaju župi sv. Mihaela Gračani, ali ulaze u povjesni teritorij Gračana. U ostalim krajevima Hrvatske godine 1976. prezime Bešić kao najčešće je zabilježeno u Mušaluku (Gospić) i Skradinu.
 Godine 2004. prezime je zabilježeno u Zagrebu, Puli, Splitu, Sisku, Šibeniku, Gospiću i Rijeci, a nosioca prezimena bilo je oko 630.
 Prezime Bešić nosi katoličko, ali većinom ipak muslimansko stanovništvo. Zbog zamršenog porijekla gračanskih Bešića, postoji velika vjerojatnost da između njih i ostalih Bešića u Hrvatskoj ne postoji ikakva poveznica i srodstvo.
6. BOŠNIR
Značenje: Kod prezimena Bošnir teško je izvući pravi korijen riječi, budući se prezime u XVII. stoljeću javlja kao Bušinar, a ne Bošnir. Zbog toga nije potpuno jasno da li je prezime izvedeno od riječi buš ili riječi boš. Riječ buš (bush) albanskog je porijekla, a označava debelo dijete.
 Iako je riječ albanskog porijekla, korijen buš čest je u hrvatskim prezimenima (Bušić, Buškulić, Bušetić, Bušac). Ako se pak uzme u obzir da je prezime nastalo od riječi boš, tada je riječ o turskoj riječi koja znači prazan ili siromašan.
 Mišljenja sam da je korijen prezimena ipak u riječi buš, koja se s vremenom promjenila u riječ boš. Kasnije ću objasniti i potvrditi svoje mišljenje određenim dokazima.
Porijeklo: Uzevši u obzir dvije činjenice, prvu – da se prezime na području Gračana ne spominje prije 1599. godine i tzv. predturskog razdoblja te drugu da je korijen riječi albanskog ili turskog porijekla, može se zaključiti da prezime vuče porijeklo sa područja današnje Bosne i Hercegovine.
Prvo spominjanje na području današnjih Gračana: Godine 1631. u spisu Istrage koju je provela gradska općina Gradec, po prvi se puta spominje prezime Bušinar (Bošnir). U navedenom spisu zapisano je ime i prezime; Iuan Businar (Ivan Bošnir).
 Nakon toga, više od sto godina ne bilježi se prezime Bušinar (Bošnir) na području Gračana ni u jednom spisu, iako je gotovo sigurno bilo prisutno. No, godine 1742. u vizitaciji župe sv. Marije na Dolcu zapisano je prezime Bušnjević, koje se više nikada kasnije ne spominje ni u jednom spisu.
 Zbog toga sam uvjeren da je prezime Bušnjević, zbog svojeg korijena Buš istovjetno prezimenu Bušinar (Bošnir). U popisu davaoca vinskog lukna župi Šestine iz 1810. godine, kao davaoc je zapisan Joseph Bushnir (Josip Bošnir) iz Gračana.
 Svi ovi zapisi potvrđuju moju tezu da je današnje prezime Bošnir, zapravo nastalo od prezimena Bušnir i korijena buš. Gračanski toponimi Bušni Krč i Busnerščak također govore u prilog mojeg mišljenja. Prvi se lokalitet nalazi u blizini ulice Lonjščine i poznat je starijim, ali i mlađim stanovnicima Gračana. No, sumnjam da je ikome u Gračanima poznat lokalitet Busnerščak. Ime dolazi zapisano u dokumentima remetskog samostana godine 1751., a spominje se kao vinograd u selu Dolje.
 U oba je lokaliteta teško ne zapaziti riječ buš (bus), a navedeni su toponimi kao i u velikoj većini drugih gračanskih livada, šuma i staza, imenovani po jednom od gračanskih rodova. U ovom slučaju riječ je o Bušnirima ili kako se danas pišu Bošnirima. Upravo je stari gračanski izgovor za obitelj Bošnir, moj posljednji dokaz da su Bošniri zapravo prvotni Bušinari, koji se spominju još u XVII. stoljeću. Naime gračanski izgovor glasi Bušnijer, a taj se izgovor može čuti još i danas kod gračanskih starosjedioca.
Status animarum župe Remete: U knjizi su zapisane dvije obitelji, jedna iz prve, a druga iz druge polovice XIX. stoljeća. Starija se obitelj nalazila u Gračanima, a mlađa na Zvečaju, ali je i ona kasnije odselila u Gračane. Obitelj Bošnir iz Gračana: Gjuro Bošnir (8. 2. 1822. – 10. 7. 1894.) oženio je 19. 1. 1845. godine Magdu Bešić (1829. – 23. 9. 1879.). Uz mnoge članove ovog ogranka obitelji Bošnir, stoji natuknica da su nosioci škapulara.
 Taj podatak govori da je bila riječ o pobožnoj obitelji, jer su škapular nosile samo one osobe koje su se isticale svojom religioznošću. Obitelj Bošnir iz Zvečaja: Marko Bošnir (26. 11. 1894. - ?), oženio je dana 13. 10. 1918. godine Jagu Radić Humić (22. 7. 1894. – 3. 5. 1971.).
 Kao što je već rečeno ova je obitelj u kasnijem razdoblju napustila Zvečaj i preselila u Gračane.
Rasprostranjenost danas: Bošniri nikada nisu bili veliki rod i rašireno prezime, ali su se u Gračanima uspjeli održati sve do naših dana. Prema popisu obitelji župe Gračani 1998/99. na području župe 8 je kućanstava nosilo prezime Bošnir.
 Ukupan broj nosioca prezimena bio je 19, a u čak 3 kućanstva živjela je samo po jedna osoba.
 Prema popisu iz 1976. godine u Hrvatskoj je, osim u Gračanima, prezime Bošnir zabilježeno samo u Javorju (Zagreb, 1 obitelj) i Krapini (1 obitelj).
 Prema tome, ovo rijetko prezime upravo je najčešće na području Gračana, iako je njegova budućnost s obzirom na starost i malen broj muških nosioca upitna.
7. BUJAN
Značenje: Vodeći hrvatski onomastičar, akademik Petar Šimunović prezime Bujan izvodi od riječi buj, što je staroslavenska osnova iz koje se tvori pridjev bujan (obilan, razvijen).
 Međutim sve do druge polovice XIX. stoljeća gračanski rod Bujana nazivao se i Jabrančić, a u svojem najstarijem zapisu zabilježen je kao Abrančić.
Porijeklo: O porijeklu gračanskih Bujana teško je reći nešto više, budući se kao što sam već rekao ova obitelj dugo nazivala Jabrančić, dok je prezime Bujan novijeg datuma. Kada je i zbog čega došlo do promjene prezimena teško je reći. Prijelazno razdoblje je druga polovica XIX. stoljeća, kada se obitelj koristi s oba prezimena, potpisujući se kao Bujan – Jabrančić. Postoji mogućnost da je obitelj Bujan kao novodoseljana doselila u Gračane, te se određeni muški član priženio obitelji Jabrančić, donoseći svoje prezime, ali i preuzimajući žensko prezime obitelji Jabrančić. Na taj je način nastalo dvostruko prezime, što nije bio rijedak slučaj u Gračanima, a takva su se prezimena zadržala do danas. O dvostrukim prezimena biti će još govora u daljnjem tekstu.
Prvo spominjanje na području današnjih Gračana: Preci današnjih Bujana po prvi su puta u Gračanima zapisani 1631. godine pod imenom Abranchich (Abrančić).
 Prezime se javlja bez imena nositelja, a zapisano je u spisu Istrage. Godine 1643. po prvi se puta imenom i prezimenom spominje jedan član obitelji Jabrančić. Riječ je o gradečkom kmetu Mihaelu Jabrančiću, kojem je navedene godine suđeno, zbog kmetovima zabranjenog lova na veprove.
 U vizitaciji župe sv. Marije na Dolcu iz 1742. godine između ostalih prezimena ubilježeno je i prezime Jabrančić.
 Godine 1810. kao davatelj vinskog lukna župi Šestine, zapisan je obiteljski starješina Franciscus Jabranchich (Franjo Jabrančić) iz Gračana.

Status animarum župe Remete: U knjizi Status animarum zapisana je jedna obitelj i to u spomenutom razdoblju dok je koristila dvostruko prezime Bujan – Jabrančić. Obitelj ja stanovala u Gračanima, a kao glava obitelji zapisan je Stjepan Bujan – Jabrančić (1795. – 20. 7. 1872.) te njegova žena Kata rođ. Puntijar (1801. – 20. 2. 1881.). Vjenčali su se dana 24. 1. 1819. godine.
 Jedan od najistaknutijih članova roda bio je Juraj Bujan, inače član inicijativnog odbora za izgradnju pučke škole u Gračanima.
Rasprostranjenost danas: Prema popisu obitelji župe Gračani iz 1998/99., 7 je kućanstava na području župe nosilo prezime Bujan.
 Nosioca prezimena bilo je 20.
 Godine 1976. osim u Gračanima, prezime je zabilježeno u selima Ferkuljevec Peršaveški (Zlatar), Slavica (Delnice), Strahohinec (Čakovec) i Vrh (Karlovac).
 Godine 2004. u Hrvatskoj je prezime Bujan nosilo 640 ljudi, a najveća koncetracija prezimena bilježena je na području Čakovca i Karlovca.
 Svojom brojnošću u Gračanima danas, prezime Bujan ubraja se među rijeđa prezimena. Iako prezimenu zbog nekoliko mlađih muških nosioca ne prijeti izravna opasnost nestanka, brojnost mu je isuviše mala da bi jamčila sigurnu budućnost i opstojnost na području Gračana.
8. BUNJAK, PAJDEK – BUNJAK
Značenje: U hrvatskom jeziku riječ bunjak označava više pojmova. Tako u Hrvatskom enciklopedijskom rječniku uz riječ bunjak – bunjište stoji slijedeće objašnjenje; gomila na seoskom gospodarstvu, gnojište, kuća, dom.
 U hrvatski jezik riječ je vjerojatno došla iz talijanskog, od riječi bugna – graba, rupa te je s vremenom promjenila svoje prvotno značenje.
 Riječ bunjak u hrvatskom se jeziku koristi od XVI. stoljeća.

Porijeklo: O porijeklu roda Bunjak zna se vrlo malo. Budući se u Leksiku prezimena SR Hrvatske iz 1976. godine ne spominje nigdje drugdje osim u Gračanima, prezime je gotovo sigurno nastalo tokom vremena u samom mjestu. Današnja gračanska ulica Bunjaki koja se nalazi u grabi i time potvrđuje svoje značenje, stara je postojbina roda Bunjak.
Prvo spominjanje na području današnjih Gračana: Za razliku od drugih do sada objašnjenih gračanskih prezimena, prezime Bunjak ne javlja se niti u jednom dokumentu prije XIX. stoljeća, što navodi na sumnju da se prezime standardiziralo u kasnijem razdoblju.
Status animarum župe Remete: U knjizi se prezime prvi puta spominje početkom XIX. stoljeća. No tada je riječ o obitelji Pajdek – Bunjak.
 Kao prvonavedeni članovi obitelji zapisani su Ivan Pajdek – Bunjak (1804. – 27. 10. 1877.) i njegova supruga Ana Glasina (5. 7. 1816. – 4. 11. 1884.)
 Kao što sam rekao riječ je o obitelji Pajdek – Bunjak, dok se obitelj Bunjak, kao samostalna obitelj i vlasnik kuće uopće ne spominje. No, da je obitelj Bunjak ipak u tom razdoblju već postojala u Gračanima, svjedoči podatak o Kati Bunjak (1827. – 9. 12. 1907.), koja se 27. 1. 1856. godine udala za Josipa Kranjca iz sela Dolje.
 Što se tiče prezimena Pajdek – Bunjak ono je nastalo kao tzv. nadimačko prezime, kako su stari Gračanci govorili spitz name, a takva su prezimena kao što ćemo vidjeti u daljnjem tekstu bila česta te su se s vremenom standardizirala. Prezime Pajdek dolazi od perzijske riječi paydaš, koja označava prijatelja, suputnika.
 Iz perzijskog, riječ je ušla u turski jezik, da bi je tokom turskih osvajanja prihvatili i Hrvati, te je unijeli u svoj jezik.
Rasprostranjenost danas: Kao što je već rečeno prezime Bunjak zabilježeno je samo u Gračanima. Prema popisu obitelji župe Gračani 1998/99. godine u Gračanima je 8 obitelji nosilo prezime Bunjak, ali je u čak 3 obitelji živjela zapravo samo jedna starija osoba.
 Nosioca prezimena bilo je 20.
 Baš kao i kod roda Bujan, rod Bunjaka ima nekoliko mlađih muških nositelja te njegova budućnost ima određenu perspektivu, koja ovisi o više čimbenika. Što se tiče prezimena Pajdek – Bunjak ono je u Gračanima svedeno na 1 obitelj koja broji 4 člana, te je njegova budućnost zbog malog broja nosioca više no neizvjesna.
 Na taj se način ovo prezime svrstava u najugroženija gračanska prezimena. U ostalim krajevima Hrvatske prezime Pajdek zabilježeno je u sjevernoj Dalmaciji, ali je vrlo rijetko te naravno nema dodatak – Bunjak.

9. CVETKO

Značenje: Za razliku od nekih drugih prezimena, čijim je značenjima teško ući u trag, prezime Cvetko vrlo je jasnog korijena. Prezime proizlazi od riječ cvet – cvijet, a budući je nastalo na sjevernohrvatskom kajkavskom prostoru, izgovara se Cvetko umjesto Cvijetko. U južnoj Hrvatskoj gdje se govori ikavicom postoji prezimenski pandan Cvitko.
Porijeklo: Porijeklo gračanskog roda Cvetko do sada nije istraživano, što je u biti slučaj i s velikom većinom ostalih gračanskih rodova. Ono što je važno je činjenica da se sve do XVIII. stoljeća gračanski Cvetki spominju kao obitelj Cvetković. No nema nikakve sumnje da je riječ o istom rodu koji se na području Gračana bilježi već u prvoj polovici XVI. stoljeća. Tokom vremena ovaj je rod samo skratio i pojednostavio svoje prezime, što je u povijesti bio čest slučaj. Prezime Cvetković porijeklom je iz Pounja, otkuda su članovi ovog inače plemenitog roda selili pred Turcima u sjeverne Hrvatske krajeve, Prigorje, Turopolje i Hrvatsko zagorje. Svjedok njihove seobe je selo Cvetković u blizini Jastrebarskog.

Prvo spominjanje na području današnjih Gračana: Na području Gračana Cvetki se javljaju vrlo rano i u vrlo velikom broju. Već 1543. spominju se gradečki kmetovi iz Gračana; Nikola Cvetković, Petar Cvetković, Matej Cvetković i Mihalj Cvetković.
 Cvetkovići su očito bili ugledna i imućna obitelj u tom vremenu, jer se 1558. godine gradečki kmet Juraj Cvetković vodi kao seoski starješina.
 U XVI. stoljeću prezime Cvetković zabilježeno je i na Gradecu.
 Tokom XVII. stoljeća Cvetkovići su stalno prisutni u mnogobrojnim dokumentima i ispravama. Uvijek se navode kao stanovnici sela Gračani i gradski kmetovi. Godine 1602. spominje se Luka Cvetković, a godine 1604. Mirko Cvetković.
 U Urbaru kraljevskog slobodnog grada na brdu Gradecu zagrebačkomu iz 1615. godine zapisane su čak tri obitelji prezimena Cvetković; obitelj Mirka Cvetkovića koja je bila jedna od najimućnijih u Gračanima, obitelj Šimuna Cvetkovića koja je bila srednjeg imovinskog statusa i obitelj Nikole Cvetkovića koje je bila relativno siromašna.
 Rod Cvetkovića tada je bio najbrojniji od svih gračanskih rodova. U spisu Istrage iz 1631. godine spominju se Mathe Czuetkouich (Mato Cvetković) i Mattek Terncheuich (Matek, Matija Trnčević).
 Prema popisu gradskih kmetova općine Gradec iz 1665. godine na području sela Gračani boravile su dvije obitelji Cvetković. Prva je zapisana obitelj Georgiusa Czuetkouicha aliter Francza (Gjure Cvetkovića zvanog Franca), a druga je obitelj Georgiusa Czuetkouicha (Gjure Cvetkovića).
 Gjuro Cvetković zvani Franc svoj je nadimak dobio zbog toga da ga se može razlikovati od njegovog rođaka i imenjaka. Upravo su se takvi nadimci, u Gračanima i okolnim selima kasnije često pretvarali u prezimena, no kod roda Cvetkovića do toga nije došlo. Godine 1691. u vizitaciji župe sv. Marije na Dolcu zapisane su obitelj Ambrozija Cvetković i obitelj Jakoba Cvetkovića.
 U slijedećoj župnoj vizitaciji iz 1742. godine po prvi se puta puta prezime Cvetković spominje kao Cvetko.
 Od tada pa na dalje nestaje Cvetkovića iz povijesnih vrela, a članovi ovog roda preuzimaju prezime Cvetko. Prema popisu davaoca vinskog lukna župi Šestine iz 1810. godine, zapisan je kao glava obitelji Math Chvetko (Mato Cvetko).

Status animarum župe Remete: Kao prvospomenuti članovi obitelji Cvetko u Gračanima navedeni su Juraj Cvetko (18. 8. 1812. – 28. 2. 1895) i njegova supruga Agata rođ. Banić (8. 3. 1824. – 26. 9. 1891.).
 Vjenčani su dana 16. 1. 1853. godine.
 Rod Cvetkovih od davnine je nastanjivao staru gračansku ulicu – Isce. Na Iscu su se nastanili već početkom XVII. stoljeća. O tome indirektno govori podatak o već spomenutom Mirku Cvetkoviću, koji je 1605. godine na Iscu kupio dio vinograda.
 Već sam spominjao Cvetkove hiže i legendarni Cvetkov orah na Iscu, koji je tamo stajao do 1904. godine. I danas na Iscu stoji stara Cvetkova hiža. Tokom povijesti gračanski su Cvetki pridonjeli društveno – političkom i kulturnom razvitku Gračana. Od osoba njihovog roda izdvojio bih redovnicu Baricu Maurinu Cvetko (1922. – 1970.) i Josipa Cvetka (1931. – 2005.), koji je od 1975. do 1976. godine obnašao dužnost predsjednika HSPD – a Podgorac.
Rasprostranjenost danas: Ne tako davno, Cvetki su bili velika obitelj sa gotovo osiguranom budućnošću. Dana 16. lipnja 1940. godine Miji i Elizabeti Cvetko rodili su se blizanci, kao 14 i 15 dijete.
 Cvetki su tada bili najveća gračanska obitelj. Međutim, spletom okolnosti niti taj veliki broj djece nije uspio osigurati nastavak loze ovog roda. Prema popisu obitelji župe Gračani 1998/99., u Gračanima su živjele samo tri osobe prezimena Cvetko.
 Sve su živjele na Iscu, na kućnom br. 4 d. stanovao je Josip Cvetko sa suprugom Ivkom rođ. Kovačić, a na kućnom br. 18. Ana Cvetko. Godine 2005. preminuo je Josip Cvetko, posljednji muški nosioc ovog starog Gračanskog prezimena. Njegovom smrću ugasila se muška linija gračanskog roda Cvetkovih. Podatak je gotovo nevjerojatan kada se pogleda 67 godina u natrag i vidi velika obitelj sa 15 djece! Na žalost konstatacija je samo jedna; Gračanski su Cvetki izumrli, a Ana i Ivka Cvetko posljednji su nosioci i čuvari ovog drevnog prezimena. Ipak u današnjim Gračanima, u ulici Miholići živi obitelj Cvetko, međutim njihovo porijeklo nije gračansko, već zagorsko iz Konjščine. Njihovu povezanost s gračanskim Cvetkima nemoguće je otkriti, ali eto, ostaje podatak da prezime Cvetko u Gračanima ima određenu perspektivu, iako se ne radi o starim gračanskim Cvetkima čija povijest seže u XVI. stoljeće. U ostalim krajevima Hrvatske godine 1976. Cvetki su bili najbrojniji u Bregima (Krapina), Donjoj Vlahinićkoj (Kutina) i Novoj Vesi (Krapina).
 Prema popisu prezimena iz 2004. godine prezime Cvetko bilo je najraširenije na području Hrvatskog Zagorja, a ukupan broj nosioca prezimena u Hrvatskoj iznosio je 1200 ljudi.

10. ĆUK
Značenje: Prezime Ćuk pripada tzv. nadimačkim prezimenima, koja su se razvila od naziva domaćih ili divljih životinja. To je bio čest slučaj u starih Hrvata koji su imenima životinja krstili djecu (npr. Vuk Frankopan) i obilježavali geografske lokalitete. Primjer Medvednice i Medvedgrada dovoljno govori sam za sebe. Sama riječ ćuk, označava manju noćnu grabljivicu iz porodice sova.

Porijeklo: Porijeklo gračanskog roda Ćuk teško je sa sigurnošću utvrditi. Prezime je danas rašireno po cijeloj Hrvatskoj i zapadnoj Hercegovini, pa je vrlo teško saznati od kuda su doselili gračanski Ćuki. Ne odbacujem mogućnost da ih je gradska vlast u Gračane doselila sa svojeg posjeda Čukovići iznad Svetog Duha, ali čvrstih dokaza za to nema. Tome u prilog govori tek podatak o prezimenu Čuković, koje je na Gradecu zabilježeno već u XV. stoljeću.
 Budući da u kajkavskom narječju ne postoji razlika između slova č i ć u prošlosti se prezime vjerojatno pisalo sa č, dok se gračanska inačica danas standardizirala i piše se sa ć. Na širem području Zagreba ipak je češća inačica sa slovo č. To potvrđuje i podatak da se na prostoru Zagreba i Prigorja 2004. godine nalazilo oko 220 osoba prezimena Čuk, dok je prezime Ćuk sa oko 1500 nositelja prevladavalo na širokom prostoru Like, Dalmacije i zapadne Hercegovine.

Prvo spominjanje na području današnjih Gračana: Ćuki se po prvi puta spominju 1642. godine. Tada je Tomo Ćuk, kmet medvedgradskog vlastelinstva prodao svoj vinograd na Dolju.
 Na osnovu toga lako je zaključiti da su se u Gračanima nastanili već u ranijem razdoblju, iako o tome nema podataka. Osobito je čudno što ih se ne spominje u vizitacijama župe sv. Marije iz 1691. i 1742. godine. Godine 1810. kao davaoc vinskog lukna župi Šestine zapisan je Joann Chuk (Ivan Ćuk).

Status animarum župe Remete: Status animarum bilježi zanimljive podatke o obitelji Ćuk iz Gračana. Prvospomenuti članovi roda su Juraj Ćuk (? - ?) i njegova supruga Ana rođ. Bešić (9. 4. 1823. – 17. 5. 1887.).
 Nakon smrti Juraja Ćuka, Ana Ćuk udala se 29. 10. 1860. godine za Antuna Šplaita (11. 7. 1817. – 18. 10. 1861.), koji je preuzeo njeno prezime.
 Od tada se ta obitelj nazivala Ćuk – Šplait. No to se odnosilo samo na jednu granu roda Ćuk, dok su ostali zadržali svoje izvorno prezime, bez ikakvih dodataka. Stara domovina ovoga roda na području Gračana oduvijek je bilo Isce. O tome govore i podaci s početka XX. stoljeća koji spominju Ćukove hiže na Iscu.
 Tijekom prošlosti, Ćuki su se ubrajali u one obitelji koje su igrale važne uloge u društvenom životu Gračana. U knjizi su već spomenuti šekutor Ivan Ćuk s kraja XIX. stoljeća i Jakob Ćuk koji je 1928. godine uredio toranj kapele sv. Mihalja. Ivan Ćuk (1921. -) koji je od 1956. do 1957. godine obnašao dužnost HSPD – a Podgorac, danas je najstariji živući predsjednik toga društva. Kao što je već rečeno obitelj Ćuk bila je vlasnik mlina o čemu postoje potvrde iz XIX. stoljeća i vlasnik ciglane u Gračanima.
Rasprostranjenost danas: Prema popisu obitelji župe Gračani 1998/99. u 3 obitelji živjelo je 14 osoba prezimena Ćuk.
 Iako je rod u prošlosti bio razgranat, a obitelji brojne, neprestanim iseljavanjem i slabim prirastom muške djece, broj članova se smanjio te danas 2007. godine, broji samo 11 osoba. Iseljavanja obitelji Ćuk započela su u drugoj polovici XIX. stoljeća, kada je Juraj Ćuk, kao ekonomski emigrant 5. 4. 1874. napustio Gračane i odselio u Ameriku.
 Budućnost roda čije hiže kao i prije stotinu godina stoje na Iscu, ovisi o nekoliko mlađih muških nositelja ili o povratku iseljenih članova. Što se tiče ostalih djelova Hrvatske već sam rekao da se prezime Čuk spominje u Zagrebu i Prigorju,a Ćuk u južnim krajevima Lijepe naše. Ipak, od gračanskog roda Ćuk potekli su današnji Ćuki u Markuševcu i Remetama.
 Najveća gustoća prezimena Ćuk 1976. godine zabilježena je u Krašiću (Jastrebarsko), Vrelima (Gračac) i Otriću (Gračac), premda ostaje nejasno radi li se u svim slučajevima o prezimenu Ćuk ili je riječ i o inačici Čuk.

11. ČEGELJ

Značenje: Kao i prezime Ćuk i prezime Čegelj nadimačko je prezime, motivirano imenom čagalj, koje označava divlju životinju sličnu vuku.
Porijeklo: Prema određenim podacima rod Čeglja pripadao je starom hrvatskom plemenu Lapćana, koje je pri dolasku Hrvata na područje današnje domovine naselilo Liku i sjevernu Dalmaciju.
 Taj podatak objašnjava i nastanak prezimena Čegelj, budući je čagalj životinja koja i danas obitava u navedenim krajevima. Pripadnost Čeglja hrvatskom praplemstvu iz ranog srednjeg vijeka potvrđena je plemićkim grbom i grbovnikom u kojem su zapisani kao Chegelly da Lapuch (Čegelji od Lapca).
 Ipak, grb ne seže iz tog vremena već im je podijeljen u kasnijem razdoblju. Provalom Turaka Čeglji kao i većina hrvatskog stanovništva 1569. godine napuštaju Liku i naseljavaju sigurnije krajeve na sjeveru zemlje. Jedna grana Čeglja dolazi u blizinu današnjeg Jastrebarskog i naseljava sela Izimić (Izimje) i Čeglje, koje su očito sami osnovali i nadjenuli mu obiteljsko ime. Najstariji sačuvani izvori o Čegljima sežu u godinu 1598. kada se spominju u Popisu kraljevskog poreza. Navedene se godine u općini Izimić, koja je pripadala okićkom vlastelinstvu grofa Tome Erdodyja spominju Juraj Čegelj, Nikola Čegelj i Ivan Čegelj.
 Juraj Čegelj upisan je kao plemić i službenik (Nobilis Georgius Chegel Servitor), dok su Nikola i Ivan Čegelj upisani kao kmetovi (colonus).
 Iako su sva trojica pripadala istom rodu, koji je vukao porijeklo od hrvatskog praplemstva, krajem XVI. stoljeća nalazili su se na sasvim suprotnim socijalnim i društvenim položajima. Kao što sam već ranije napisao, veliki broj starih hrvatskih plemićkih obitelji, dolaskom na nova područja u koja su izbjegli zbog navale Turaka, nije mogao dokazati svoj plemićki status, jer se on teško priznavao bez dokumenata i van domicilnog područja. Zbog toga su ga mnogi gubili i postajali kmetovi grofovskih velikaša kakvi su bili i Erdodyiji. Takav je slučaj bio i s Nikolom i Ivanom Čegljom. Sposobniji i vojnički vještiji članovi nekadašnjih plemićkih obitelji služili su u vojnim odredima hrvatskih velikaša i time ponovo stekli svoj plemićki status. Za takav se status očito izborio i plemić Juraj Čegelj, koji je po nekim podacima od strane Tome Erdodyja za svoje ratne zasluge, darovan sa četiri kmetska selišta.
 Sela Izimić i Čeglje postala su matica roda Čegelj iz koji su se tada proširili na područje Zagrebačkog Prigorja i Hrvatskog Zagorja. Budući da se rod podijelio na plemenitu i kmetsku granu, došlo je do socijalnog i društvenog raslojavanja. Povijest plemićke grane puno je jasnija i bogatija no ona kmetske, što je samo po sebi i razumljivo jer se o kmetovima u to doba, osim popisa poreza nije ni vodilo računa. Jedan ogranak plemićke grane Čeglja, došao je u posjed dvorca Gubaševo i posjeda Bračak u Hrvatskom Zagorju. O tome svjedoči i zapis – zahvala, u crkvi Majke Božje Jeruzalemske na Trškom Vrhu u Krapini: ...Udare strijele u dvorac Nikole pl. Čegelija u Gubaševom; nu zagovorom B. D. M. J. dvorac ostao neoštećen, 2. kolovoza 1750. Vlasnik dvorca Nikola plemeniti Čegelj bio je brat ili sin Emerika plemenitog Čeglja, koji je 1745. godine obnašao dužnost velikog suca zagrebačke županije, da bi dvije godine kasnije i sam Nikola obnašao tu visoku dužnost. Sa pečata Emerika plemenitog Čeglja sačuvan je i grb obitelji Čegelj. Nije poznato u kakvom je srodstvu Emerik plemeniti Čegelj, bio sa Baltazarom Čegljom, koji je 1721. godine bio vrhovni zakupnik (supremus apaldator) kraljevske tridesetnice u Zagrebu.
 Čeglji su kao i većina plemstva željeli pružiti što bolje obrazovanje svojoj djeci. Zbog toga su mladi Čeglji pohađali razne škole, između ostalih i Klasičnu gimnaziju u Zagrebu. Tako se u popisu učenika u školskoj godini 1804/05 nalazi i ime Franje Čeglja.
 Uz njegovo ime stoje natuknice da je po narodnosti Hrvat, a po društvenom statusu plemenitaš, rođen na imanju Bračak.
 U idućoj školskoj godini 1805/06 zapisan je kao đak, Ivan Čegelj, uz natuknicu da je po narodnosti Hrvat, rođen u Zagrebu.
 Budući da je rođen u Zagrebu te mu nije naveden društveni status, ne može se zaključiti je li u ikakvoj vezi s plemićkom obitelji Čegelj iz Hrvatskog Zagorja. No, s obzirom na malen broj obitelji koje su nekada, a i danas nosile ovo prezime, određeno srodstvo nije nemoguće. Prema podacima povjesničara Ivana Bojničića, loza plemićkog ogranka roda Čegelj izumrla je 1895. godine.
 Međutim, potomci onog dijela obitelji koja je zadržala kmetski status još od kraja XVI. stoljeća nastavili su lozu roda Čegelj. Njihovu povezanost s gračanskim Čegljima teško je otkriti, ali je ona vjerojatnija, nego povezanost sa zagorskim, plemićkim dijelom ovoga roda. Na to upućuje status gračanskih Čeglja koji su od početka XIX. stoljeća zapisani kao kmetovi.
Prvo spominjanje na području današnjih Gračana: Nije poznato kada je točno rod Čeglja doselio na područje današnjih Gračana. Budući da su prvotno naselili Zvečaj, a ne Gračane podaci su vrlo šturi, jer je Zvečaj bilo malo i gotovo beznačajno selo u usporedbi s Gračanima. Ono što se sa sigurnošću može reći da su već krajem XVIII. stoljeća Čeglji bili naseljeni u selu Zvečaj. Godine 1810. spominje se Andreas Chegelij (Andrija Čegel) iz sela Zvečaja, kao davaoc vinskog lukna župi Šestine.

Status animarum župe Remete: Kao prvospomenute članove roda Čegelj u selu Zvečaj, Status animarum bilježi Ivana Čegla (? - ?) i njegovu suprugu Katu rođ. Gjuran (1800. – 20. 2. 1875.).
 Ivan Čegel vjerojatno je bio sin Andrije Čegla, koji se spominje kao davaoc vinskog lukna 1810. godine. Nakon Ivana i Kate rođ. Gjuran zapisana su njihova djeca Ana; (26. 7. 1834. - ?), Stjepan (19. 11. 1839. – 24. 4. 1922.) i Ivan (28. 4. 1845. – 15. 10. 1918.).
 U knjizi Status animarum prezime se navodi kao Čegel, a ne poput današnjeg Čegelj. U nekim drugim ispravama prezime se navodi dvojako, kao Čegel i Čegelj. Negdje od prve polovice pedesetih godina XX. stoljeća ustalilo se prezime Čegelj, koje je potpuno potisnulo inačicu Čegel. Iako su Čeglji sa Zvečaja tokom povijesti bili relativno malen i slabo razgranat rod, njihova je prisutnost u društvenom životu Gračana bila značajna. Svakako najznačajnija osoba ovoga roda bio je Ladislav Čegelj (15. 4. 1878. – 6. 8. 1958.), sin Stjepana i Dore rođ. Bešić. Bio je jedna od ključnih osoba u društvenom, kulturnom, gospodarskom i političkom životu Gračana u prvoj polovici XX. stoljeća. Godine 1907. izabran je za prvog predsjednika HSPD –a Podgorac te je tu dužnost obnašao godinu dana. Godine 1912. odlukom Velikog župana zagrebačke županije, izabran je za člana povjerenstva Za kontroliranje vina za područje upravne općine Sesvete i Šestine.
 Bio je član općinskog odbora i jedan od najaktivnijih članova školskog odbora pučke škole u Gračanima. Od 1921. do 1924. godine obnašao je dužnost podpredsjednika školskog odbora.
Rasprostranjenost danas: Prema popisu obitelji župe Gračani 1998/99. na teritoriju župe sv. Mihaela 5 je obitelji nosilo prezime Čegelj, od toga 4 na Zvečaju, koji je njihova stara domovina i 1 jedna u Gračanima. Nositelja prezimena bilo 16.
 Nakon smrti Ladislave Čegelj rođ. Ćuk (21. 3. 1915. – 15. 11. 2000.), Čeglji su spali na 15 članova. Budućnost roda i prezimena vrlo je upitna, a razlog je što postoji tek jedan mlađi muški nositelj. Što se tiče prezimena Čegelj u ostalim dijelovima Hrvatske, situacija je još poraznija. Godine 1976. prezime je zabilježeno samo u Začretju (Krapina), ali radilo se ogranku gračanske loze, čiji su se članovi danas ponovo vratili u Gračane.
 U selu Čegljima pokraj Jastrebarskog prezime Čegelj već je odavno izumrlo. Preme tome, gračanski Čeglji posljednji su članovi ovog starog hrvatskog roda, čija povijest seže u srednji vijek.
12. DOLOVČAK

Značenje: Korijen prezimena nalazi se u riječi dol , koja u hrvatskom jeziku označuje manju dolinu, udolinu ... koja se naseljuje i oblikom tla određuje oblik naselja i raspored kuća.

Porijeklo: Značenje riječi otkriva i porijeklo prezimena. Uvjeren sam da se radi o autohtonom prezimenu nastalom u selu Dolje (riječ dol) još krajem XVI. stoljeća, iako je potvrđeno tek početkom XVII. stoljeća. U ispravama remetskog samostana prezime dolazi zabilježeno u više inačica; Dolščak, Dolšćak, Dolovšćak.
 Inačica Dolovšćak zabilježena je već 1590. godine u Krapini, kada su velikaši Keglevići i Sekelji iz grada otjerali suca Ivana Dolovšćaka.
 Nije poznata povezanost gračanskih (doljanskih) i krapinskih Dolovčaka.
Prvo spominjanje na području današnjih Gračana: Dolovčak je bilo i ostalo karakteristično doljansko prezime, koje se ni danas ne javlja ni u jednom dijelu Gračana, osim na Dolju. Cijela povijest ovoga roda vezana je uz matično selo i pavlinski samostan u Remetama, kojem su pripadali kao kmetovi. Upravo u dokumentima remetskog samostana nalazimo prvo spominjanje roda Dolovčaka. Godine 1605. kupio je Juraj Dolščak iz Dolja, vinograd na području svojeg sela, od gradečkog kmeta Jurja Trnčevića.
 Od tada pa sve do ukinuća pavlinskog samostana 1786. godine, Dolovčaki su najčešće spominjano prezime u raznim dokumentima i ispravama samostana. Osobito su prisutni u kupoprodajnim ugovorima koji se tiču vinograda. Iako su kao kmetovi pripadali pavlinskom samostanu, prezime Dolovčak zapisano je i u popisu gradskih kmetova iz 1665. godine. Te se godine spominje Ambrosius Doloschak (Ambroz Dolovčak).
 Zanimljivo je da su se osim prezimenom Dolovčak, članovi ovoga roda koristili prezimenima Čavlek i Tropina. Prezime Čavlek zapisano je dva puta, 1690. i 1755. godine. U prvom slučaju zapisan je pavlinski kmet Ivan Dolšćak zvan Čavlek iz Dolja, a u drugom pavlinski kmet Mijo Čavlek, također iz Dolja.
 Po svemu sudeći pridjev Čavlek razvio se iz nadimka, jer u dokumentu iz 1690. godine, jasno stoji riječ – zvan, kojom se u to vrijeme najčešće označavao nadimak. Godine 1755. riječ zvan je izostavljena, pa je moguće da se prezime Čavlek zaista razvilo, makar za to nema potvrde jer se ne spominje u kasnijim spisima. Vjerojatno je bila riječ o izoliranom slučaju, jednoj obitelji koja je uzela prezime Čavlek te je u kasnijem vremenu izumrla. Kod pridjeva Tropina drugi je slučaj. Jer Tropina je autohtono prezime iz susjednih Remeta, izvedeno od riječi trop (ostaci tješnjenja grožđa ili rakija tropica). Godine 1724 zapisan je Ivan Tropina, drukčije zvan Dolovšćak, kmet remetskog samostana.
 Gotovo sigurno radilo se o dvostrukom prezimenu Tropina – Dolovšćak koje je nastalo ženidbenim spajanjem ovih obitelji. U ovom je slučaju riječ zvan predstavljala poveznicu dvaju prezimena. Godine 1770. posljednji se put javlja prezime Tropina – Dolovšćak u spisima remetskog samostana. Naime u vinogradarskom listu Nikole Tropine – Dolovšćaka stoji da je vinograd trebao prijeći u vlasništvo njegovih muških potomaka, koje nije imao.
 Prema navedenom podatku može se zaključiti da je ovo prezime izumrlo. Iako su bili vrsni vinogradari, što dokazuju mnogi kupoprodajni ugovori, Dolovčaki se 1810. godine ne spominju kao davaoci vinskog lukna župi Šestine. Koji je tome razlog nije mi poznato. Dolovčaki se ne spominju niti u vizitacijama župe sv. Marije na Dolcu iz 1691. i 1742. godine. Osim na području današnjih Gračana, Dolovčaki se često spominju na teritoriju Gradeca i biskupskog Kaptola. Na području Gradeca Dolovčaki su prvi puta zabilježeni u XVII. stoljeću.
 U XVIII. stoljeću prezime Dolovčak zapisano je i na teritoriju Kaptola. U popisu obrtnika koji su 1769. godine djelovali na području Časnog Kaptola zagrebačkog između ostalih stoji ime bravara Franje Dolovčaka.
 U XIX. stoljeću obitelj Dolovčak bila je vlasnik kuće u ulici Potok (danas Tkalčićeva) br. 64., od 1851. do 1857. godine, a kao vlasnik kuće ubilježen je Kristian Dolovčak.
 Velika je vjerojatnost da su navedeni Dolovčaki potomci onih stanovnika, koje je na svoj teritorij naselio Kaptol, kako bi povećao broj stanovnika.
Status animarum župe Remete: Kao prvospomenuti članovi roda zapisani su Ivan Dolovčak (19. 1. 1819. – 22. 3. 1869.) i njegova supruga Kata rođ. Haramija (24. 12. 1827. – 20. 5. 1882.), a vjenčani su dana 20. 2. 1848. godine.
 Njihovo prezime Dolovčak u tom je razdoblju imalo dodatak Sinko (Dolovčak – Sinko), što se kasnije izgubilo. Uz mnogobrojne članove roda Dolovčak u knjizi Status animarum stoji zabilješka da su nosioci škapulara, što je kao i kod obitelji Bošnir značilo da se radi o religioznim i pobožnim ljudima.
 Tokom povijesti Dolovčaki se nisu osobito isticali u društvenom životu Gračana, već su se ograničili samo na područje Dolja. U završnom sukobu između hrvatsko – njemačkih i jugoslavenskih jedinica u Gračanima 1945. godine, smrtno su stradali Ivan i Mirko Dolovčak.
Rasprostranjenost danas: Prema popisu obitelji župe Gračani 1998/99., 4 su kućanstva nosila prezime Dolovčak.
 Nositelja prezimena bilo je 15.
 Sve obitelji stanovale su na Dolju. Godine 2007. broj nositelja smanjio se na 13. Unatoč malenom broju članova, rod Dolovčaka u Gračanima ima osiguranu blisku budućnost, a razlog je nekolicina mlađih muških nositelja prezimena. U ostalim krajevima Hrvatske prezime je 1976. godine zabilježeno u Krapini i okolnim selima – Mihaljekovom Jarku, Polju i Začretju.
 Prema statističkim podacima iz 2004. godine prezime Dolovčak u Hrvatskoj je nosilo oko 240 osoba.

13. FILETIN
Značenje: Vrlo je teško odgonetnuti značenje prezimena Filetin. Korijen bi se mogao pronaći u više riječi. Na primjer u latinskoj riječi filius (sin). U vremenu prije Tridenstskog koncila, kada nisu postojala prezimena, uvijek se govorilo da je određena osoba nečiji sin (filius). Onomastičar Petar Šimunović u knjizi Hrvatska prezimena, ne navodi i ne objašnjava prezime Filetin, ali tumači prezime Feletar za koje misli da dolazi od mađarske riječi feletars (kočijašev pomoćnik).
 Teško je reći kolika je mogućnost da se ova riječ nalazi u osnovi gračanskog prezimena Filetin. U svakom slučaju nije za odbaciti, pogotovo kada se uzme u obzir utjecaj mađarskog jezika na onomastiku i topografiju sjeverne Hrvatske. Treću mogućnost vidim u riječi filarština, filarščina (tržna naknada, placovina) iz koje se razvila riječ filjariti (preprodavati). Budući su Gračanci prodavali svoje poljoprivredne proizvode na zagrebačkoj tržnici, prezime Filetin moguće je nastalo kao prezime motivirano zanimanjem njegovih nositelja. Ipak, korijen ovog prezimena nisam mogao sa sigurnošću utvrditi.
Porijeklo: Budući je korijen i značenje prezimena vrlo nejasno, a prezime je 1976. godine osim u Gračanima zabilježeno samo u Sisku (1 obitelj), porijeklo također predstavlja enigmu koju tek valja riješiti.

Prvo spominjanje na području današnjih Gračana: Na području današnjih Gračana prezime Filetin javlja se vrlo kasno, tek početkom XIX. stoljeća. Prije tog vremena ne spominje se u ni jednom pisanom dokumentu.
Status animarum župe Remete: Knjiga Status animarum prvi je dokaz postojanja prezimena Filetin u Gračanima. Ona spominje Mirka Filetina Novaka (1808. – 21. 9. 1882.) i njegovu suprugu Magdu rođ. Pilski (? - ?), koji su vjenčani 1832. godine.
 Njihovo drugo prezime – Novak ukazuje na činjenicu da su Filetini bili novonaseljeni stanovnici koji su zbog toga i dobili pridjev Novak. To je bio čest slučaj koji se javljao i kod drugih novodoseljenih obitelji. Već je spomenuto da su Baneki sve do I. svjetskog rata nosili i prezime Novosel, što je također aludiralo na njihovo relativno nedavno doseljenje u Gračane. Druga činjenica koja ukazuje da se obitelj Filetin – Novak početkom XIX. stoljeća tek doselila na područje Gračana, je prezime supruge Mirka Filetina Novaka, čije je djevojačko prezime bilo Pilski. Njezino prezime nije gračanskog porijekla te također sugerira na novodoseljenog stanovnika. Budući da su u tom razdoblju Gračanci i Gračanke svoje bračne partnere pronalazili unutar seoske zajednice, ovaj podatak još više ukazuje na Filetine kao nove stanovnike Gračana. Nakon smrti Magde Filetin Novak rođ Pilski, Mirko Filetin Novak oženio je 23. 2. 1856. godine, Katu Gjurin (25. 8. 1831. – 3. 4. 1895) iz Gračana.
 Iako su u Gračane doselili tek početkom XIX. stoljeću Filetini su ubrzo postali aktivni u društvenom životu sela. Jedan od najistaknutijih članova ovog roda bio je Marko Filetin, vodeći komunistički aktivist u Gračanima za vrijeme II. svjetskog rata. Nakon rata izabran je za prvog predsjednika Mjesnog narodnooslobodilačkog odbora u Gračanima, ali je zbog nesporazuma ubijen od strane Jugoslavenske armije.
Rasprostranjenost danas: Početkom tridesetih godina XX. stoljeća Filetini su bili razgranat rod. O tome svjedoče obitelji, koje su brojnošću bile iznadprosječne. Naročito se izdvajala obitelj Josipa Filetina i Magde rođ. Bošnir, koja je 1931. godine brojala devetoro djece.
 Današnje stanje je dijametralno suprotno. Prema popisu obitelji župe Gračani 1998/99. 3 su domaćinstva nosila prezime Filetin.
 Ukupno je u njima živjelo tek 6 starijih osoba.
 Zbog toga se može zaključiti da je prezime Filetin nažalost, gotovo pred izumiranjem, a kada će se to dogoditi pitanje je vremena. U ostalim krajevima Hrvatske, osim već navedene obitelji u Sisku prezime nije prisutno.
14. GIBANEK
Značenje: Značenje prezimena Gibanek potrebno je tražiti u riječi gib (pokret tijelom). U Rječniku hrvatskog ili srpskog jezika JAZU – a, stoji riječ giban, a kojom se u XVIII. stoljeću označavalo nešto jezovito i strašno.

Porijeklo: Prezime Gibanek pripada tzv. nadimačkim prezimenima. Potvrdu tome daje podatak iz 1665. godine, a u kojem se spominje Jacobus Nouak (Jakob Novak) aliter (zvani) Gibanek.
 Budući je prema Popisu gradskih kmetova iz 1665. godine u Gračanima postojalo nekoliko obitelji prezimena Novak, bilo ih je potrebno razlikovati, pa su im nadjenuti različiti nadimci, između ostalih i Gibanek. S vremenom je nadimak postajao prezime, te je naposlijetku u potpunosti istisnuto prezime Novak. Na taj su način nastali gračanski Gibaneki. Ujedno oni su jedini poznati Gibaneki, što znači da je riječ o autohtonom gračanskom prezimenu.
Prvo spominjanje na području današnjih Gračana: Gore spomenuti Jakob Novak zvani Gibanek, prvi je poznati član ovog roda. Njegovo se ime spominje u Popisu gradskih kmetova iz 1665. godine.
 Osim što je obavljao kmetske dužnosti, morao je brinuti za gradsku šumu, o čemu svjedoči natuknica lugar pored njegova imena.
 Ujedno to je jedini pisani spomen prezimena Gibanek sve do dvadesetih godina XIX. stoljeća i zapisa u knjizi Status animarum župe Remete. Iznenađujuće je što se prezime ne spominje ni 1810. godine u popisu davaoca vinskog lukna župi Šestine.
Status animarum župe Remete: Kao prvospomenuti članovi roda zapisani su Josip Gibanek Horvat (15. 5. 1824. – 11. 8. 1864.) i njegova supruga Dora Gibanek Horvat rođ. Jelačić (6. 2. 1833. – 3. 5. 1889.).
 Iz navedenog se vidi da su u tom vremenu Gibaneki nosili dva prezimena – Gibanek Horvat. Tokom prošlosti Gibaneki se nisu osobito isticali u društvenom životu Gračana. Razlog je u tome što su već početkom XX. stoljeća, kada je počeo bujati društveni život u Gračanima, bili vrlo malen rod.

Rasprostranjenost danas: Posljednji Gibanek preminuo je 8. 5. 1945. godine. Tada je u toku borbe između hrvatsko – njemačkih i jugoslavenskih jedinica smrtno stradao Gjuro Gibanek (26. 8. 1875. – 8. 5. 1945.).
 Na taj je način ugaslo ovo staro gračansko prezime, koje nije zabilježeno nigdje osim u Gračanima. Iako je prezime Gibanek odavno izumrlo, svijest o njegovom postojanju u prošlosti još je vrlo živa u Gračanima, osobito kod starijih stanovnika. To se ponajviše može zahvaliti obitelji Bunjak sa Isca, koja zbog svoje daljnje rodbinske povezanosti sa Gibanekima i danas nosi nadimak – Gibaneki.
15. GJURAK (ĐURAK)
Značenje: Jezikoslovac i onomastičar, akademik Petar Šimunović na slijedeći način objašnjava prezime Gjurak (Đurak); Na istoku, uglavnom u pravoslavaca (Srba, Crnogoraca, Makedonaca i Bugara), po grčkom izgovoru Georgios nastala su učenim (crkvenim) utjecajem imena Georgij/Georgije. Taj tim jezicima nedovoljno prilagođen lik ostao je u krugu duhovnika (vladika i kaluđera). Prezimena od njega izvedena jesu: Georgijević, Georgijev, Georgijevski. Prijelazom grčkog skupa ge u đ nastali su imenski likovi: Đorđe, Đorđije, Đoko, Đolo, Đorgo i prezimena Đorđić, Đorđijević, Đokić, Đolović, Đorgović itd., a daljom prilagodbom naglašenog o u u nastali su paralelni likovi Đurđe, Đurđija, Đuko, Đukić, Đulo, Đurgo, Đurak, Đuran, Đuras, Đurđen, Đurok, Đuroka, Đukan i mnoga druga prezimena koja je lako izvesti od navedenih imena i koja su osobito potvrđena na zapadnom štokavskom području.

Porijeklo: Prema gore navedenom dalo bi se zaključiti da su gračanski Gjurki (Đurki) srpskog porijekla, ali bi nas takav zaključak odveo u sasvim krivom smjeru. Postoji mišljenje da je prezime mađarskog porijekla, ali za to ne postoje dokazi. Jedna od najpoznatijih osoba prezimena Gjurak u hrvatskoj povijesti, bio je zagrebački kanonik Blaž Đurak, pod čijim je zapovjedništvom godine 1593. Sisak obranjen od Turaka. Prema tome može se zaključiti da je već u XVI. stoljeću prezime Gjurak (Đurak) nosilo katoličko, hrvatsko stanovništvo. Prezime je nastalo od osobnog imena Juraj, Gjuro, Đuro. Na području Gračana najčešće je bila inačica Gjuro, pa stoga ne čudi da je od tog osobnog imena nastalo prezime Gjurak (također i Gjuran).
Prvo spominjanje na području današnjih Gračana: Iako se na području Gradeca prezime Gjurak spominje vrlo rano, već u XIV. stoljeću, u Gračanima je zabilježeno tek u drugoj polovici XVIII. stoljeća (1780. godine).
 Godine 1810. Gjurki se spominju kao davaoci vinskog lukna župi Šestine. Za glavara kuće zapisan je Georg Gyurak (Gjuro Gjurak) iz Gračana.

Status animarum župe Remete: Status animarum spominje dvije obitelji Gjurak u Gračanima. Prva je navedena obitelj Gjure Gjuraka (1780. – 28. 4. 1871.) i njegove supruge Ane Gjurak rođ. Bošnir (1795. – 19. 12. 1878.).
 Gjuro Gjurak, glavar obitelji vjerojatno je istovjetna osoba, koja se spominje kao davaoc vinskog lukna 1810. godine. Kao prvospomenuti članovi druge obitelji Gjurak iz Gračana navode se Mirko Gjurak (5. 3. 1797. – 8. 4. 1874.) i njegova žena Ana Gjurak rođ. Vincek. Vjenčani su dana 6. 2. 1828. godine.
 U knjizi Status animarum uz mnogobrojne članove prvonavedene obitelji Gjurak, stoji natuknica da su nosioci škapulara, što je značilo da se radilo o religioznoj i pobožnoj obitelji. Zbog toga nije čudno da su takve obitelji dale i dvojicu duhovnih osoba, već spomenute Gjuru (31. 3. 1883. – 6. 2. 1946.) i Viktora Gabrijela Gjuraka (7. 12. 1913. – 7. 4. 1974.). Kao dobrotvor i mecena remetske crkve osobito se krajem XIX. i početkom XX. stoljeća isticala Marija Gjurak. U prvoj polovici XX. stoljeća remetski župnik Leopold Rusan isticao je pobožnost i primjer ostarjelog Josipa Gjuraka (27. 1. 1851.), kao osobe koja je uvijek bila spremna pomoći Crkvi i svećenicima.
 Ipak, među Gjurkima je bilo i komunista, osobito se isticao Miško Gjurak, koji je zahvaljujući svojem položaju nakon Drugog svjetskog rata, određene Gračance spasio iz komunističkih logora. Između ostalih braću Slavka i Stjepana Trnčevića koje su kao hrvatske vojnike partizani zatočili u logoru na Kanalu. Svi koji ga se sjećaju i danas o njemu govore kao o dobrom i poštenom čovjeku, koji je uvijek bio spreman pomoći drugima.
Rasprostranjenost danas: Stara domovina roda Gjurakovih bilo je Isce. Njihova stara obiteljska kuća u toj ulici danas je prazna, te prezime Gjurak više ne postoji na Iscu. Prema popisu obitelji župe Gračani 1998/99. godine, u Gračanima su samo 2 obitelji nosile prezime Gjurak (Đurak).
 Od toga jedna obitelj nosi stariju gračansku inačicu prezimena – Gjurak, a druga onu suvremeniju – Đurak. Jedna obitelj stanuje u Gračanima, a druga na Dolju. Ukupan broj nositelja prezimena je 9.
 Na taj se način ovo prezime ubraja među najugroženija gračanska prezimena, koja imaju manje od 10 nositelja. Prema Leksiku prezimena SRH iz 1976. godine, osim u Gračanima, prezime je zabilježeno u Dragonošcu Donjem (Velika Gorica), Klenovniku (Ivanec) i Mahovu (Sisak).
 Poznate su obje inačice prezimena, Đurak i Gjurak.
16. GJURAN (ĐURAN)

Značenje: Sve što je rečeno o značenju prezimena Gjurak (Đurak), vrijedi i za prezime Gjuran (Đuran).
Porijeklo: Prezime Gjuran spominje se već u XV. stoljeću na području turopoljskog sela Kuče.
 Turopoljski su Gjurani bili plemićkog roda kao i većina tamošnjeg stanovništva. Bili su to sitni plemići koji su pod banskom zastavom služili vojsku i ratovali protiv Turaka.
Prvo spominjanje na području današnjih Gračana: Nije poznata godina kada su Gjurani doselili u Gračane, ali je velika vjerojatnost da se radilo o jednom odvjetku ovog turopoljskog roda. Po svemu sudeći doselili su krajem XVIII. stoljeća. Prvi zapis o Gjuranima na području današnjih Gračana, seže na sam početak XIX. stoljeća. Godine 1800. na Zvečaju je rođena Kata Gjuran, umrla je 1875. godine, a bila je udata za Ivana Čegla (Čeglja).
 Drugi službeni zapis o Gjuranima seže u 1810. godinu kada se spominju kao davaoci vinskog lukna župi Šestine.Tada je kao glavar kuće zapisan Josephus Gyuranech (Josip Gjuran).
 Obitelj Josipa Gjurana stanovala je na Dolju.
Status animarum župe Remete: U knjizi su zapisane dvije obitelji Gjuran, jedna u selu Dolje, koje je bilo matično selo ovog roda, a druga u selu Zvečaj. Za prvo zapisane članove obitelji s Dolja nepotpuni su podaci koji se tiču njihovih godina rođenja, smrti i vjenčanja. Zapisani su slijedeći članovi – Gjuro Gjuran (? – 1. 10. 1863.) i njegova supruga Kata rođ. Bartolić.
 Za njihovog sina Ivana i njegovu suprugu Katu poznati su potpuni podaci; Ivan Gjuran (18. 5. 1829. – 26. 2. 1882.) i Kata rođ. Radić (16. 10. 1826. – 2. 6. 1892.). Vjenčani su dana 29. 1. 1854. godine.
 Druga je obitelj zapisana u selu Zvečaj, mlađeg je datuma i doseljena je s Dolja krajem XIX. stoljeća. Kao glavar obitelji zapisan je Ivan Gjuran (9. 4. 1891. - ?) i njegova supruga Ana rođ. Cvetnić (27. 11. 1898. – ?). Vjenčani su dana 29. 11. 1917. godine.
 Od osoba iz roda Gjuranovi vrijedi istaknuti Đurđu Đuran koja je u razdoblju od 1984. do 1986. godine obnašala dužnost predsjednice HSPD – a Podgorac. Na taj se način upisala u povijest društva, postavši prva i do danas jedina žena predsjednik na čelu Podgorca.
Rasprostranjenost danas: Prema popisu obitelji župe Gračani iz 1998./99. godine, 4 su domaćinstva nosila prezime Đuran.
 Bilo je 11. nosioca prezimena. Sve obitelji stanuju na Dolju na kućnim brojevima 14., 16. i 18. Pojedini se članovi potpisuju kao Gjuran, a pojedini kao Đuran. U ostalim krajevima Hrvatske godine 1976. Gjurani su zabilježeni u Gradišćaku (Čakovec), a Đurani u Kapeli (Križevci), Strmcu (Velika Gorica) i susjednom Markuševcu.
 Prezime Gjuran (Đuran) pripada rjeđim gračanskim prezimenima.
17. GLASINA (GLAZINA)
Značenje: Postoje dva objašnjenja ovog starog i odavno izumrlog gračanskog prezimena, koje ponekad dolazi zapisano kao Glazina (uglavnom u starijim spisima), a ponekad kao Glasina. Prvo objašnjenje je da prezime potječe od riječi hrvatske riječi glas, a drugo da je korijen prezimena u njemačkoj riječi glas (staklo). Njemački korijen objasnio bi i promjenu slova s u pisanju u slovo z u izgovoru, budući Nijemci glas izgovaraju kao glaz.
Porijeklo: Glazine potječu iz sjeverozapadne Bosne, s područja današnjeg Bihaća i pripadaju onim rodovima koji su naselili Gračane 1599. godine, nakon pada tog dijela Hrvatske pod tursku vlast.

Prvo spominjanje na području današnjih Gračana: Kao što je već gore navedeno prezime se prvi puta spominje 1599. godine u popisu novodoseljenih stanovnika na području Gračana.
 Zapisano je kao Glazina. Od tog se vremena Glazine neprestano pojavljuju u raznim dokumentima i spisima. Godine 1615. zapisan je u Urbaru kraljevskog slobodnog grada na brdu Gradecu zagrebačkomu Stjepan Glazina iz Gračana, kao glavar kuće i relativno siromašan kmet.
 Ista je osoba zapisana i u spisu Istrage 1631. godine.
 U vrlo kratkom razdoblju od tridesetak godina rod Glazina očito je gospodarski i društveno napredovao. To je vidljivo iz Popisa gradskih kmetova iz 1665. godine u kojem je Andreas Glazina (Andrija Glazina) zabilježen kao seoski starješina.
 Andrija Glazina zapisan je i 1691. godine u vizitaciji župe sv. Marije na Dolcu.
 Nije poznato, radi li se o istoj osobi koja se spominje u dokumentu iz 1665. godine ili je riječ o njenom potomku. Glazine se pojavljuju i u vizitaciji iz 1742. godine, kada nisu navedena imena već samo prezimena popisanih obitelji.
 Godine 1810. po prvi se puta pojavljuje inačica Glassina umjesto Glazina. Te je godine kao davaoc vinskog lukna župi Šestine zapisan Georg Glassina (Gjuro Glasina).
 Od tada pa na dalje prezime se sve češće počinje pisati kao Glasina.
Status animarum župe Remete: U vrijeme kada je knjiga Status animarum uvedena u župi Remete, a to je bilo u prvoj polovici XIX. stoljeća, Glasine su bile rod u opadanju s tendencijom izumiranja. Matično selo roda bili su Gračani, njihove kuće nalazile su se na Iscu. Sve do tridesetih godina XIX. stoljeća postojale su dvije velike obitelji Glasina. Tada je jedna obitelj izumrla, izgubivši muškog nasljednika, a njihovu je kuću preuzela obitelj Jelačić.
 Druga i poslijednja obitelj Glasina postojala je do druge polovice XIX. stoljeća. Zapisana je kako slijedi; Ivan Glasina (? – 23. 1. 1865.) i njegova supruga Ana rođ. Grdjan (1818. – 1870.). Nije poznat datum njihova vjenčanja.
 Njihov sin Gjuro Glasina (17. 9. 1846. – 31. 7. 1875.) oženio je Jelu Trnčević (2. 4. 1839. – 12. 7. 1909.).
 Kao ni kod njegovih roditelja, datum vjenčanja nije poznat. Budući da Gjuro i Jela Glasina nisu imali potomaka, a on je bio poslijednji muški nosioc prezimena, njegovom smrću 1875. godine izumrla je muška loza ovog starog gračanskog roda.
Rasprostranjenost danas: Ovo staro gračansko prezime koje je odavno izumrlo, više ne postoji u hrvatskom narodu. Naime nije zabilježeno nigdje osim u Gračanima. Razlog njegova nestanka bio je u slabom natalitetu, osobito muške djece. Jer ženske djece je bilo, što dokazuje nekoliko djevojaka ovog prezimena koje su se tokom XIX. stoljeća udale u razne gračanske obitelji. Budući su išle zamuža, a ni jednoj se nitko nije priženio, nije bilo mogućnosti stvaranja dvostrukog prezimena, koje bi stvorilo određenu budućnost prezimenu Glasina.
18. GRĐAN (GRDJAN)
Značenje: Jezikoslovac Petar Šimunović na slijedeći način objašnjava nastanak i značenje prezimena Grđan: ...Oblik grd (ružan), od kojega su nastala mnoga profilaktična (zaštitna) imena: Grdan, Grdeša, Grdoje, Grdonja, Grđan i slično, koja su u prošlosti bila vrlo česta i od kojih se izvode mnoga prezimena: Grdenić, Grdešić, Grdić, Grdinić, Grdeša, Grdović, Grdelja, Grdošić, Grđan, Grdaković itd. Naravno, to nije značilo da su osobe koje su nosile ova prezimena bile izrazito ružne, već su se njihovi davni preci našli u sredini koja im je podarila takav nadimak iz kojeg je kasnije proizašlo prezime.
Porijeklo: Prezime Grđan izrazito je sjeverno hrvatskog karaktera. Nalazimo ga u raznim selima zagrebačke okolice. U XVII. stoljeću pojavljuje se na Gradecu prezime Grđanić.
 Godine 1811. kao učenik Klasične gimnazije u Zagrebu zabilježen je Matija Gerđan iz Kravarskog.
 Gračanski Grđani doselili su u Gračane krajem XVIII. stoljeća, jer ih se u ranijem razdoblju ne spominje.
Prvo spominjanje na području današnjih Gračana: Prvi službeni zapis o rodu Grđanovih na području današnjih Gračana seže u 1810. godinu i popis davaoca vinskog lukna župi Šestine. Kao glava obitelji zapisan je Franciscus Gerdyian (Franjo Grđan).

Status animarum župe Remete: Status animarum bilježi jednu obitelj Grđan u Gračanima. Prezime je zapisano kao Grdjan. Kao prvo zapisani članovi roda navedeni su Ivan Grdjan (? – 26. 3. 1866.) i njegova supruga Bara Grdjan rođena Lanek (? – 3. 5. 1865.). Vjenčani su dana 30. 1. 1828. godine.
 Navedena obitelj Grdjan stanovala je na Dolju. Grđani su u prošlosti imali veliku društvenu ulogu u Gračanima. Osim što su bili politički aktivni u svim političkim sustavima, bavili su se i ugostiteljstvom. Gostionica Jakoba Grđana bila je važno sastajalište Gračanaca i Doljana, budući se nalazila na samoj granici dvaju sela. U njoj su se održavali razni društveni, politički i drugi sastanci. Gostionica je bila omiljeno izletište zagrebačkih planinara i izletnika. Stara kuća u kojoj je bila gostionica postoji i danas, ali je ugostiteljski obrt odavno ugašen.
Rasprostranjenost danas: Prema popisu obitelji župe Gračani iz 1998./99. godine 2 su obitelji u Gračanima nosile prezime Grđan.
 Nositelja prezimena bilo je 8. Zbog toga se prezime Grđan ubraja među najuugroženija starosjedilačka gračanska prezimena. Prema Leksiku prezimena SR Hrvatske iz 1976. godine, osim na području Gračana prezime je zabilježeno u selima Buna i Ključić Brdo (Velika Gorica), Tužno i Lovrečan (Varaždin) i Punikve (Ivanec).
 Godine 2004. prezime Grđan u Hrvatskoj je nosilo oko 950 osoba, većinom u Prigorju i Hrvatskom Zagorju.

19. HARAMIJA

Značenje: O značenju prezimena Haramija već sam pisao u knjizi.
 No budući da je ovo poglavlje o prezimenima i rodovima, valja ponoviti i proširiti sve što je rečeno o Haramijama. Prezime proizlazi iz turske riječi harami (odmetnik, bandit, graničar). Navedenoj je riječi pak korijen u riječi haram koja u islamu označava sve ono što je nezakonito, grešno, zabranjeno i prokleto.
 Ušavši iz turskog u hrvatski jezik, riječ harami postala je korijen riječi haramija. Tom se riječju u hrvatskoj vojnoj terminologiji XVI. stoljeća počeo označavati vojnik – pješak, obučen i opremljen po lokalnom običaju.

Porijeklo: Nakon bitke na Mohačkom polju 1526. godine provale turskih pljačkaških odreda u Hrvatsku postaju sve češća pojava. Tada već opustošena i opljačkana Hrvatska bila je na izmaku snaga, a Hrvatski je sabor pokušao oformiti vojnu jedinicu koja bi se bar donekle suprostavila turskim provalama. Dana 8. svibnja 1539. godine unovačeno je 300 haramija čiji je prvenstveni zadatak bio čuvanje puteva, cesta, a kasnije i utvrđenja.
 Krajem XVI. stoljeća haramije su bile stacionirane u Pokuplju, a manje grupe na Medvednici i Kalniku. Budući da je njihovo izdržavanje bilo veliki trošak za osiromašenu državnu blagajnu, Hrvatski ih je sabor zimi raspuštao, a ljeti ponovo novačio.
 S godinama je broj haramija rastao, 1626. godine bilo ih je 415, a 1744. godine 501.
 Kako su zimi bili raspuštani, a dio njih boravio je na Medvednici i njenom podnožju, vojnici – haramije nastanili su se u Gračanima, gdje su oženili domaće djevojke. Nakon Tridenstkog koncila 1563. godine prezimena postaju gotovo obvezna u katoličkim zemljama. Oni koji ih do tada nisu posjedovali uglavnom ih stječu po zanimanju, podrijetlu ili nadimku. Takav je slučaj bio i sa gračanskim Haramijama čije prezime nastaje u XVI. stoljeću. Stari gračanski izgovor prezimena Haramija je Oramija.
Prvo spominjanje na području današnjih Gračana: Na Gradecu se haramije kao vojnici prvi puta spominju 1551. godine, ali je tada bila riječ o haramijama iz slovenske Metlike.
 Haramija iz Gračana prvi se puta spominje 1572. godine te se od tog vremena prezime Haramija neprestano i često pojavljuje u raznim spisima i dokumentima na području Gračana.
 Godine 1585. i 1588. spominje se gračanski kmet Stjepan Haramija, što je prvi slučaj da se jedan član ovog roda nalazi zapisan imenom i prezimenom.
 Ista osoba (Stjepan Haramija) prodala je 1603. godine svoj vinograd na Donjem Prekrižju.
 Navedeni podatak govori da su naseljeni vojnici (haramije) vrlo rano stekli posjede i imovinu, koju su kao što vidimo kasnije i prodavali. Iako su bili vojnici, one haramije koje su se trajno naselile u Gračanima, nisu više imale vojni već kmetski status o čemu govori više podataka. Godine 1615. u Urbaru kraljevskog slobodnog grada na brdu Gradecu zagrebečkom zapisan je Franjo Haramija, a iz njegove je imovine vidljivo da se radilo o imućnom čovjeku i glavaru obitelji.
 Godine 1631. zapisan je u spisu Istrage Mathe Haramija (Mato Haramija).
 U spisu Popis gradskih kmetova iz 1665. godine spominju se dvije obitelji Haramija u Gračanima. Kao glavari kuća zapisani su Laurentius Haramia (Lovro Haramija) i Joannes Haramia (Ivan Haramija).
 Podatak o dvije obitelji Haramija u Gračanima, svjedoči da se rod razgranao i proširio. Gore navedeni Lovro Haramija vjerojatno je identičan sa gradskim kmetom Lovrom Haraminom koji se spominje 1643. godine, kao osumnjičenik u lovu na vepra.
 Ista je osoba (Lovro Haramina) spomenuta i 1666. godine kao gradski kmet iz Gračana.
 Vjerojatno je riječ o pogrešci u pisanju, ali postoji mala sumnja da se radi o prezimenu Haraminčić koje je također staro gračansko prezime. Međutim Haraminčićima u to vrijeme još nema spomena. U vizitaciji župe sv. Marije na Dolcu iz 1691. godine ponovo su zapisane dvije obitelji Haramija. Zanimljiv je podatak da je prvospomenutoj obitelji kao glava kuće zapisana ženska osoba – Jelena Haramija.
 Vjerojatno je bila riječ o udovici preminulog glavara kuće. Kao glavar druge obitelji zabilježen je Ivan Haramija.
 U vizitaciji iste župe 1742. godine prezime Haramija nalazi se prvo na popisu gračanskih prezimena.
 Godine 1810. kao davaoci vinskog lukna župi Šestine zapisani su Stephan Haramia junior (Stjepan Haramija mlađi) i Stephan Haramia senior (Stjepan Haramija stariji).

Status animarum župe Remete: Status animarum bilježi čak četiri obitelji Haramija na području današnjih Gračana. Od toga tri u Gračanima i jednu na Dolju. Prva obitelj: Obitelj Gjure Haramije (1804. – 30. 3. 1867.) i njegove supruge Bare Haramije rođ. Gjurin (30. 8. 1818. – 19. 7. 1902.). Vjenčali su se dana 18. 2. 1838. godine.
 Obitelj je živjela u Gračanima. Druga obitelj: Obitelj Ivana Haramije (1811. – 13. 9. 1870.) i njegove supruge Marije Haramije rođ. Krčelić (1822. – 9. 5. 1877.).
 Datum vjenčanja nije poznat. Obitelj je živjela na Iscu. Treća obitelj: Obitelj Ivana Haramije (28. 7. 1816. – 17. 8. 1897.) i njegove supruge Mare Haramije rođ. Pajdek (1. 3. 1819. – 14. 10. 1889.). Vjenčali su se dana 22. 2. 1840. godine.
 Obitelj je živjela u Gračanima. Četvrta obitelj: Obitelj Martina Haramije (13. 6. 1898. - ?) i njegove supruge Zore Haramije rođ. Mihalinčić (8. 6. 1902. - ?). Vjenčali su se dana 10. 2. 1924. godine.
 Obitelj je živjela na Dolju. Mnogobrojni članovi ovog roda istaknuli su se u društvenom životu Gračana kroz povijest. Svojim radom i djelovanjem istakli su se i danas živući svećenik Družbe Isusove Stanislav Haramija (21. 2. 1935. -) te Ivan Haramija (1947. –). Haramije su dale i dvojicu predsjednika HSPD –a Podgorac; Pavla Haramiju (1865. – 1923.) koji je bio drugi predsjednik društva u razdoblju od 1908. do 1909. godine i Slavka Haramiju koji je tu dužnost obavljao u dva navrata (1952. – 1954. i 1959. – 1960.). Pavao Haramija bio je i vlasnik trgovine koju je vodio na Iscu, nasuprot zgrade Podgorca. Haramije su se ubrajale u veće i bogatije gračanske rodove, kojima su na čelu uvijek bili dobri glavari.
Rasprostranjenost danas: Prema popisu obitelji župe Gračani 1998./99, 8 je obitelji nosilo prezime Haramija.
 Nositelja prezimena bilo je 28, čime su se Haramije ubrajale u veće starosjedilačke rodove na području Gračana. Od 8 obitelji 6 ih živi u Gračanima, te po jedna na Dolju i Zvečaju. Na Iscu koje je bilo stara domovina roda Haramija, prezime je izumrlo 1996. godine, smrću Katarine Haramije rođ. Bošnir (1923. – 1996.). Prema Leksiku prezimena SR Hrvatske iz 1976. godine u Hrvatskoj je osim u Gračanima, prezime Haramija bilo najčešće u Haramijama, Cerniku, Mavrincima (Rijeka), gradu Rijeci, Prilipju (Jastrebarsko) i Donjoj Dubravi (Prelog).
 Prezime Haramija u Hrvatskoj danas nosi oko 310 osoba.

20. HARAMINČIĆ

Značenje: Značenje prezimena Haraminčić istovjetno je značenju prezimena Haramija, samo što se u ovom slučaju radi o umanjenici. Haramija – Haraminčić (mali haramija)
Porijeklo: Kao što je već rečeno kod prezimena Haramija, riječ je bila o vojnicima (haramijama) koji su se naselili u Gračanima i svoje zanimanje uzeli za prezime. Haraminčići su također potomci naseljenih haramija iz XVI. stoljeća. Na Gradecu se prezime Haraminčić po prvi puta spominje u XVII. stoljeću.

Prvo spominjanje na području današnjih Gračana: Gotovo je sigurno da se prezime Haraminčić razvilo od prezimena Haramija, ali nije poznato kada je točno nastalo jer se ne spominje u starim ispravama i spisima. Kao prvi član ovog roda u Gračanima, spominje se Mara Haraminčić (1784. – 1849.)

Status animarum župe Remete: Status animarum župe Remete bilježi jednu obitelj prezimena Haraminčić. Kao prvo navedeni članovi roda zapisani su Gjuro Haraminčić (1808. – 23. 6. 1870.) i njegova supruga Bara Haraminčić rođ. Vincek (1820. – 20. 2. 1863.).
 Vjenčani su dana 14. 2. 1847. godine.
 Haraminčići nikada nisu bili veliki ni razgranati rod. Njihova postojbina je Dolje te se nikada nikada nisu razgranali i proširili na ostale dijelove današnjih Gračana.
Rasprostranjenost danas: Prema popisu obitelji župe Gračani iz 1998./99. godine, u Gračanima je samo 1 obitelj nosila prezime Haraminčić. Nosioca prezimena bilo je 3.
 Na taj se način ovo prezime ubraja u najrjeđa i najugroženija gračanska prezimena. Prezime Haraminčić danas je vrlo rijetko i u ostalim krajevima Hrvatske. Prema Leksiku prezimena SRH iz 1976. godine nešto veći broj nosioca nalazio se u selima Draganić (Karlovac) i Mala Gorica (Velika Gorica).
 Danas je prezime Haraminčić uglavnom svedeno na grad Zagreb i okolicu, a broj nosioca prezimena manji je od 100.

21. IVKO

Značenje: Prezime Ivko motivirano je starim hrvatskim osobnim imenom Ivko. Ono se spominje još u turskim defterima XVI. stoljeća u vremenu kada započinje islamizacija Bosne.
 Nakon Tridentskog koncila kada u zapadnom katoličkom svijetu prezimena postaju gotovo obvezna, osobno ime Ivko prerasta u prezime.

Porijeklo: Zbog činjenice da se ne spominje u najranijim spisima i dokumentima koji se tiču Gračana, teško je dokučiti odakle potiče gračansko prezime Ivko.

Prvo spominjanje na području današnjih Gračana: Ivki se prvi puta pod tim prezimenom spominju 1796. godine.
 U to je vrijeme njihovo prezime glasilo Ivko – Jabrančić, što upućuje na njihovu povezanost i srodnost s obitelji Bujan o kojoj je već bilo riječi.

Status animarum župe Remete: U knjizi Status animarum župe Remete prvozapisani su Ivan Ivko – Jabrančić (6. 2. 1796. – 14. 7. 1877.) i njegova supruga Kata rođ. Lovreković – Šoster (1800. – 7. 5. 1866.).
 Datum vjenčanja nije poznat. Ivki su se oduvijek ubrajali u manje gračanske rodove te tokom prošlosti nisu imali važniju ulogu u društvenom životu Gračana.
Rasprostranjenost danas: Prezime Ivko danas je pred nestankom. Posljednji muški nosioc prezimena bio je Vid Ivko (1924. – 1972.). Jedini živući član roda Ivko je njegova supruga Ladislava (1924. -). Na žalost ovo staro gračansko prezime došlo je do konca svoga puta. Odlazi u povijest, a s njim nestaje i jedan stari gračanski rod i dio gračanske povijesti. Što se tiče ostalih krajeva Hrvatske, prezime Ivko najčešće je u zagrebačkoj okolici i Hrvatskom Zagorju. Prezime danas nosi nešto manje od 100 osoba.

22. JELAČIĆ

Značenje: Nema sumnje da je prezime Jelačić nastalo od starog hrvatskog ženskog imena Jelača.
 S ovim se mišljenjem slaže većina hrvatskih jezikoslovaca.
Porijeklo: Jelačići pripadaju među stare hrvatske rodove. Već 1381. godine spominje se Stanoje Jelačić, kao službenik bosanskog kralja Tvrtka.
 Padom Bosne pod Turke 1463. godine, Jelačići uzmiču na zapad. Tokom cijelog XVI. stoljeća ističu se kao ratnici u borbi protiv Turaka. Od 1537. godine u službi su knezova Frankopana Slunjskih.
 Zbog hrabrosti i vojnih zasluga kralj Rudolf II. 1579. godine dodjeljuje im plemstvo, iako su i ranije pripadali nižem hrvatskom plemstvu.
 Zbog sve većeg nadiranja Turaka i ugrožavanja posjeda u Pounju, Jelačići uzmiču dalje na sjever, prema Turopolju. Godine 1614. potvrđeno im je plemstvo, a 1619. godine podijeljen im je grb (dva lava koja stoje jedan nasuprot drugome i drže mač s turskom glavom).
 Izgled grba dovoljno govori o tome kakvi su ratnici bili Jelačići. Krajem XVII. i početkom XVIII. stoljeća Jelačići se dijele na više grana; ladučku, kurilovečku, jankomirsku i zlatarsku.
 Najpoznatiji Jelačić, hrvatski ban Josip Jelačić (1801. – 1859.) odvjetak je kurilovečke loze.
Prvo spominjanje na području današnjih Gračana: U Gračanima se prezime Jelačić prvi puta spominje 1691. godine u vizitaciji župe sv. Marije na Dolcu, a kao glavar kuće zapisan je Nikola Jelačić.
 Od tog su vremena Jelačići trajno naseljeni u Gračanima jer se njihovo prezime spominje i u vizitaciji iz 1742. godine.
 Postavlja se pitanje jesu li gračanski Jelačići plemićkog porijekla, odnosno imaju li veze s bilo kojom granom ove stare velikaške hrvatske obitelji. Činjenica je da su baruni Jelačići imali posjede na području današnjih Gračana. Njihov se posjed prostirao sa desne strane Gračanske ceste sve do današnje kuće obitelji Stanka Haramije. Tamo su se u prošlosti nalazili poljoprivredni usjevi i vinogradi, a danas je to velika zarasla šuma. No sjećanje Gračanaca na Jelačiće nije minulo pa se i danas taj predio naziva Barunica. U toj se činjenici nalazi i pretpostavka da su današnji gračanski Jelačići plemićkog porijekla. Međutim u već navedenoj viziti iz 1691. godine stoji natuknica da se radi o popisu svih obitelji bez obzira kojem feudalnom gospodaru pripadale.
 Prema tome već se u tom razdoblju otklanja mogućnost da su gračanski Jelačići imali plemićki status. Popis Dužnost vinskoga lukna po visit.can župe Šestine 1810. godine u kojem stoji da su Josephus Jellachich (Josip Jelačić) i Michael Jellachich (Mihael Jelačić) davaoci vinske desetine župi Šestine, drugi je dokaz koji potvrđuje da gračanski Jelačići nisu bili plemići.
 Budući su kao što je već rečeno prilikom turskih osvajanja plemići Jelačići sve više uzmicali u sjevernu Hrvatsku, sa njima su se povlačili i njihovi kmetovi koji su naseljavali novostečena imanja svojih feudalnih gospodara. Oni su tada i preuzimali prezime velikaške obitelji Jelačić, što nije bio rijedak slučaj u tom vremenu. Na taj su se način identificirali sa svojim gospodarima, ali naravno nisu imali nikakvo pravo na barunski naslov i društveni status. Takvo je porijeklo i gračanskih Jelačića.
Status animarum župe Remete: Status animarum navodi čak pet obitelji Jelačić u Gračanima. Prva obitelj: Obitelj Ivana Jelačića (1795. – 8. 8. 1875.) i njegove supruge Kate Jelačić rođ. Trnčević (1795. – 2. 9. 1861.). Obitelj je živjela u Gračanima.
 Druga obitelj: Obitelj Josipa Jelačića (19. 1. 1830. – 8. 12. 1894.) i njegove supruge Jalže Jelačić rođ. Banek (5. 6. 1834. – 23. 1. 1910.). Vjenčani su dana 21. 1. 1855. godine. Obitelj je živjela u Gračanima.
 Treća obitelj: Obitelj Miška Jelačića (3. 7. 1837. – 23. 2. 1902.) i njegove supruge Bare Jelačić rođ. Čegel (4. 7. 1855. – 2. 11. 1924.). Vjenčani su dana 4. 2. 1877. godine. Zanimljivo je istaknuti činjenicu da je kuća ove obitelji u ranijem vremenu bila u vlasništvu obitelji Glasina, a nakon što je rod Glasina izumro prešla u vlasništvo obitelji Miška Jelačića.
 Obitelj je živjela u Gračanima. Četvrta obitelj: Obitelj Ivana Jelačića (21. 3. 1889. - ?) i njegove supruge Josipe Jelačić rođ. Banić (11. 2. 1902. - ?). Vjenčani su dana 7. 5. 1923. godine. Za razliku od ostalih Jelačića koji su živjeli u Gračanima, oni su stanovali na Zvečaju.
 Peta obitelj: Peta obitelj nosila je dvostruko prezime Jelačić – Haraminčić. Prezime je nastalo na vrlo zanimljiv način. Naime Gjuro Haraminčić (19. 3. 1877. – godina smrti nepoznata, poginuo u I. svjetskom ratu na srpskom ratištu) kao siromašan seljak 11. 2. 1900. godine oženio je Baru Jelačić (26. 5. 1879. - ?).
 Ona je bila boljeg imovinskog stanja te se on priženio u njenu kuću. Zbog toga je i preuzeo njeno prezime te je na taj način nastalo dvostruko prezime Jelačić – Haraminčić. Obitelj je živjela u Gračanima.
 U povijest Gračana mnogobrojni su Jelačići utkali svoje živote te doprinjeli društvenom životu mjesta. Svojim se radom i djelovanjem osobito isticao Ivan Jelačić, koji je 1945. godine bio inicijator osnivanja Dobrovoljnog vatrogasnog društva Gračani, te ujedno i prvi zapovjednik društva.
Rasprostranjenost danas: Prema Popisu obitelji župe Gračani 1998./99., 8 je gračanskih obitelji nosili prezime Jelačić. Nosioca prezimena bilo je 26.
 Na taj se način Jelačići ubrajaju u brojnije starosjedilačke gračanske rodove. Što se tiče ostalih krajeva Hrvatske, prema Leksiku prezimena SRH iz 1976. godine prezime Jelačić bilo je najčešćeu Brinju, Glogovcu (Klanjec), Palančanima (Čazma) i Draganiću (Karlovac).
 Danas u Hrvatskoj prezime Jelačić nosi oko 470 osoba.

23. KEGLEVIĆ

Značenje: Prezime proizlazi od starog hrvatskog osobnog imena Kegal. Iz njega se već krajem XIV. stoljeća razvilo prezime Keglević.

Porijeklo: Keglevići su stara hrvatska velikaška obitelj te se ubrajaju u tzv. hrvatsko praplemstvo. Potiču iz roda Prkalja koji je svoje posjede imao uz rijeku Zrmanju. Nakon 1412. godine počinju se nazivati Keglevići, po Kegalu jednom od najistaknutijih članova roda. Njihov najvažniji posjed bio je stari grad Kegaljgrad na Zrmanji.
 Godine 1495. u posjed dobijaju grad Bužim u Bosni te uzimaju pridjev Bužimski.
 Druga grana Keglevića, tzv istočna, živjela je oko rijeke Une i pritoka Unca. Ta se grana prvi puta spominje 1449. godine.
 Nakon 1493. godine Vuk Keglević postaje kaštelan kraljevskog grada Ripča na Uni.
 Riječ je o istom gradu u kojem je prije dolaska Turaka živio i gračanski rod Baneka. Nakon što su Turci 1592. godine osvojili Ripač Keglevići uzmiču prema Slavoniji i Hrvatskom Zagorju. Jedna grana istočnih Keglevića doselila je i u Gračane.
Prvo spominjanje na području današnjih Gračana: Nije moguće sa sigurnošću utvrditi kada su Keglevići doselili u Gračane, ali prema dostupnim podacima izgleda da su se nalazili među onim obiteljima koje su gradske vlasti 1599. godine naselile na slabo naseljen gračanski posjed. Tome u prilog govori činjenica da su Keglevići s područja Bihaća, unutar kojega se nalazio i grad Ripač. Budući su novodoseljeni stanovnici bili upravo s područja Bihaća moguće su se među njima nalazili i Keglevići. Prvi službeni zapis o gračanskim Keglevićima seže u 1613. godinu. U to su se vrijeme gračanski Keglevići potpisivali i kao Jakovčići ili Jakovići. U osnovi tog prezimena nalazi se svetačko ime Jakov, koje je u ono doba bilo često među Hrvatima. Prezime je vjerojatno nastalo po određenom članu roda, a koristilo se kao nadimačko. Vrlo je vjerojatno da su ga gračanski Keglevići koristili u svojoj staroj domovini u Bosni, jer se u popisu katolika Bosne iz 1741./42. godine spominju obitelji Jacovich.
 Već navedene 1613. godine spominje se u Gračanima Martin Jakovčić koji je kao nasljednik oporukom stekao dva vinograda, jedan na Dolju, a drugi u Remečini.
 Taj podatak također ide u prilog mišljenju da su Keglevići u Gračane doselili 1599. godine. Godine 1642. ponovo se spominje Martin Jakovčić, ovaj puta kao kmet pavlinskog samostana u Remetama.
 Nije poznato radi li se o istoj osobi ili je riječ o ocu i sinu. Također, spis Istrage koju je 1631. godine zbog zlouporabe kmetova provela gradska općina Gradecu, spominje Martina Jakouchicha.
 Ostaje nejasan podatak čiji je kmet doista bio Martin Jakovčić, jer ga gradska općina 1631. godine navodi kao svoje vlasništvo, a pavlinski dokumenti 1642. godine kao samostanskog kmeta. Naravno postoji i mala mogućnost da se ne radi o istoj osobi. Godine 1665. u Popisu gradskih kmetova iz Gračana zapisan je Thomas Keglevich aliter Jakouich (Tomo Keglević zvani Jaković).
 Iz zapisa je vidljivo da je Keglević prezime, a Jaković nadimak. Budući su Keglevići navedeni u popisu gradskih kmetova, postavlja se pitanje je li riječ o istim Keglevićima koji su 1642. godine bili u vlasništvu remetskog samostana. Na to pitanje nije moguće odgovoriti. Pomalo je zbunjujući podatak da se u viziti župe sv. Marije na Dolcu iz 1691. godine ne spominje obitelj Keglević, iako su u tom popisu navedene sve kmetske obitelji iz Gračana bez obzira kojem feudalnom gospodaru pripadale. U viziti iste župe iz 1742. godine navode se Keglevići kao jedna od gračanskih obitelji.
 U tom razdoblju više se ne spominje nadimak Jaković ili Jakovčić, koji potpuno nestaje. Godine 1810. u popisu Dužnost vinskoga lukna po visit.can župe Šestine zapisan je kao davaoc vina Barthol Keklevich (Bartol Keglević).
 Što se tiče plemićkog statusa koji su Keglevići neosporno imali kada su krajem XVI. stoljeća doselili u Gračane, on im kao i drugim plemićkim obiteljima nije bio priznat iz više razloga, o čemu je već bilo riječi kod prezimena Čegelj.
Status animarum župe Remete: Knjiga Status animarum župe Remete, bilježi jednu obitelj Keglević u Gračanima. Kao prvonavedeni članovi obitelji navode se Gjuro Keglević (1808. – 23. 9. 1879.) i njegova supruga Bara Keglević rođ. Gjuran (6. 2. 1812. – 6. 4. 1885.). Vjenčani su dana 23. 2. 1839. godine.
 Obitelj je živjela u Gračanima. U vremenu kada se počeo razvijati društveni život u Gračanima, a to je razdoblje s početka XX. stoljeća Keglevići su već bili malen i slabo razvijen rod te nisu imali velikog udjela u razvitku Gračana.
Rasprostranjenost danas: Prema Popisu obitelji župe Gračani 1998./99. 2 su gračanske obitelji nosile prezime Keglević.
 No samo je jedna obitelj starog gračanskog porijekla, dok je druga doseljena u XX. stoljeću iz Slavonije. Što se tiče stare gračanske loze Keglevića, prema popisu iz 1998./99. nosioca prezimena bilo je 2.
 Zbog nepostojanja nasljednika ovo staro gračansko prezime je pred izumiranjem. Prema Leksiku prezimena SR Hrvatske iz 1976. godine prezime Keglević bilo je najčešće u Prebukovju (Ivanec), Osijeku i Lađanskom (Našice), što zorno svjedoči o podjeli na Zagorsku i Slavonsku lozu ovog starog hrvatskog prezimena.
 Prezime Keglević danas u Hrvatskoj nosi oko 250 ljudi.

24. KLAK

Značenje: Postoji nekoliko objašnjenja ove riječi, a samim time i prezimena Klak. Prvo; Riječ klak nastala je od staronjemačke riječi kalk (vapno) te se tako iskrivljena udomaćila u hrvatskom jeziku u kojem i danas označava vapno.
 Drugo; Riječ klak u hrvatski je jezik prodrla iz francuskog, u kojem claque (klak) označava vrstu šešira – cilindra.
 Treće; Riječ klak u prošlosti je kod Hrvata označavala vrstu kamena, tzv. klakoviti kamen žute boje.
 Mišljenja sam da je gračansko prezime Klak nastalo upravo od posljednjeg objašnjenja, koje govori o klaku – kamenu žute boje. To potvrđujem iskazom gospodina Krešimira Kvočića koji je pri kopanju temelja za svoju obiteljsku kuću u Gračanima, naišao na kamenje žute boje. Nekoliko godina nakon toga pronašao je u starim dokumentima podatak, da se njegovo zemljište nalazi na mjestu koje se nekada davno zvalo Klakovec i pripadalo obitelji Klak. Zahvaljujući ustrajnosti i upornosti gospodina Kvočića nekadašnji odvojak Đurkovog puta koji je u prošlosti pripadao rodu Klakovih, preimenovan je u današnju ulicu Klakovec.
Porijeklo: Na žalost nisam uspio otkriti odakle su Klaki doselili u Gračane. Pretpostavljam da su doselili iz Bosne bježeći pred Turcima. I danas u Bosni postoji mnoštvo naselja koja u sebi sadrže riječ klak; Klak u blizini Sarajeva, Klakar pokraj Banja Luke, Klakar (utvrda pokraj Bosanskog Broda) i druga.

Prvo spominjanje na području današnjih Gračana: Iako se već u drugoj polovici XVI. stoljeća u Gračanima spominje obitelj Kljačec, čije prezime navodi na moguću povezanost s prezimenom Klak, noviji dokumenti govore da se radi o dvije različite obitelji i dva različita prezimena. Naime prezime Kljačić izumrlo je 1588. godine smrću Juraja Kljačića.
 Klaki se u Gračanima prvi puta spominju 1643. godine. Tada su u tužbi koju je gradska uprava Gradeca podigla protiv svojih gračanskih kmetova, zbog nezakonitog lova na vepra, između ostalih optuženih zapisani Pavao i Andrija Kljak.
 Kao što se vidi prezime je zapisano kao Kljak, ali nema sumnje da se radi o prezimenu Klak, jer i u kasnijim spisima dolazi zapisano u nekoliko inačica. Tako je u Popisu gradskih kmetova iz 1665. godine prezime zapisano kao Kliak i Klyak.
 Naime u popisu se navode dva člana obitelji Klak, a obojica su bili glavari svoje kućne zajednice. Prvi je zapisan Ambrosius Nouak aliter Kliak (Jambrek Novak zvani Kliak), a drugi Joanes Nouak aliter Klyak (Ivan Novak zvani Kliak).
 Do takvih je slučajeva dolazilo zbog grešaka zapisivača, loše pismenosti i nestandardiziranog jezika i pisma. Prezime Novak koje je stajalo ispred njihova prezimena Klak, jasno govori da su bili novodoseljenni stanovnici. Klaki se nalaze i popisu vizitacije župe sv. Marije na Dolcu iz 1691. godine, kada se kao glava kuće spominje Matija Klak.
 Nije poznato iz kojeg razloga nisu spomenuti u vizitaciji iz 1742. godine. U popisu davaoca vinskoga lukna župi Šestine iz 1810. godine zapisan je kao glavar kuće Joanes Klak (Ivan Klak).

Status animarum župe Remete: Status animarum bilježi jednu obitelj Klak u Gračanima. Kao glavar obitelji zapisan je Gjuro Klak (1800. – 24. 3. 1883.) i njegova supruga Barbara Klak rođ. Bošnir (1811. - ?). Vjenčani su dana 5. 2. 1832. godine.
 Klaki su živjeli u Gračanima, posjedovali su zemlju koja se prostirala južno od crkve sv. Mihalja, za koju i danas poneki stariji mještani znaju reći da je to Klakova zemlja. Također su bili vlasnici mlina na potoku Bliznecu, a čiji je posljednji vlasnik bio Josip Klak.
 S vremenom je rod sve više slabio i polako izumirao. U drugoj polovici XIX. stoljeća obitelji Klak se priženio Marko Belić (20. 4. 1856. – 17. 3. 1912.).
 On je preuzeo prezime Klak te je nastalo prezime Klak – Belić. Na taj je način produžio postojanje prezimena Klak u Gračanima, za otprilike nekoliko desetljeća. Smrću njegova sina Gjure Klaka Belića (14. 2. 1874. – 20. 1. 1944.) nestalo je starog prezimena Klak u Gračanima.

Rasprostranjenost danas: Budući da je prezime u Gračanima izumrlo 1944. godine, može se govoriti samo o rasprostranjenosti u ostalim krajevima Hrvatske. Prema Leksiku prezimena SRH iz 1976. godine prezime Klak zabilježeno u selu Dubravčak Lijevi, dok ga je u susjednim Remetama nosila samo 1 osoba.
 U Hrvatskom enciklopedijskom rječniku iz 2004. godine prezime nije navedeno.
25. KOS

Značenje: Riječ je o prezimenu koje je motivirano nazivom ptice Kos. Pripada nadimačkim prezimenima, koja su se razvila iz osobnih imena starih Hrvata. Riječ je o identičnom slučaju kao i kod prezimena Ćuk.
Porijeklo: Prezime Kos nastalo je na području Prigorja i Hrvatskog Zagorja te je autohtono prezime ovih hrvatskih regija. Danas je rašireno na području cijele Hrvatske. Prema obiteljskoj predaji Kosi su u Gračane doselili još u XIV. stoljeću s Gradeca.
Prvo spominjanje na području današnjih Gračana: Prema staroj predaji i mišljenju starijih mještana Gračana, prezime Kos najstarije je gračansko prezime. U spomenici HSPD – a Podgorac iz 1957. godine prvi se puta pisanim putem iznosi navedeno mišljenje; ...1376. godine zabilježen je Kus, sin Marenija (vjerojatno danas Kos).
 Neosporna je činjenica da se 1376. godine u Gračanima spominje stanoviti Kus, a 1394. godine neki Kuško kao kupac vinograda, ali je njihova povezanost s današnjim Kosima teško dokaziva. Jer nakon 1394. godine gubi se trag gračanskim Kosima i ne spominje ih niti jedan popis sve do vizite župe sv. Marije na Dolcu iz 1742. godine.
 Nemoguće je pomisliti da ih je zaobišao svaki gradski, državni ili crkveni popis u razdoblju od 350 godina. Prema tome prvi službeni zapis o gračanskim Kosima seže u 1742. godinu, a to je vrijeme u kojem su na područje Gračana doselile neke nove obitelji. Kosi su bili jedna od njih. Na Gradecu se Kosi spominju i nešto ranije, krajem XVII. stoljeća.
 Prema popisu davaoca vinskog lukna župi Šestine iz 1810. godine vidi se da su Kosi imali kmetski status kao i ostali gračanski stanovnici toga vremena. Kao glavar obitelji zapisan je Joannes Koss (Ivan Kos)

Status animarum župe Remete: Status animarum navodi nekoliko obitelji Kos u Gračanima, ali ću ovdje navesti samo dvije najstarije. Prva je obitelj Stjepana Kosa (12. 3. 1833. – 28. 3. 1869.) i njegove supruge Kate Kos rođ. Radić (2. 8. 1838. – 1. 1. 1909.) Vjenčali su se dana 20. 1. 1856. godine.
 Njihova djeca Miško, Ivan, Stjepan i Gjuro zapisani su kao glavari zasebnih obitelji u kasnijem razdoblju, što svjedoči o raspadu kućne zadruge Kos u drugoj polovici XIX. stoljeća. Druga obitelj Kos koje je egzistirala zasebno u približno istom vremenskom razdoblju je obitelj Mirka Kosa (8. 10. 1848. – 28. 3. 1902.) i njegove supruge Ane Kos rođ. Krivić (16. 5. 1854. – 19. 12. 1936). Vjenčani su dana 16. 12. 1873. godine.
 Stara domovina obitelji Kos bila je Isce. U blizini crkve sv. Mihalja i danas stoji stara Kosova hiža. Od svojeg postojanja na području Gračana Kosi su imali bitnu ulogu i mjesto u cjelokupnom životu sela. Spomenuti Mirko Kos bio je šekutor kapele sv. Mihalja, Miško i Stjepan Kos bili su inicijatori izgradnje pučke škole u Gračanima, Josip, Jakob i Slavko Kos među osnivačima HSPD – a Podgorac, Rudolf Kos jedan od inicijatora osnivanja DVD – a Gračani. Kosi su bili poznati gostioničari i trgovci. Njihova gostionica Stari Kos na početku Gračanske ceste godinama je bila kultno mjesto svih Gračanaca, a veću je popularnost imala samo gostionica Puntijar. Braća Stjepan i Mirko Kos bili su u razdoblju između dva svjetska rata povjerenici HSS – a za područje Gračana. Kao vrlo agilni i sposobni političari imali su velike zasluge za organizaciju HSS – a u Gračanima. Nakon rata komunističke vlasti su ih uhitile te osudile, Stjepana na deset, a Mirka na dvije godine teške robije u kaznionici Stara Gradiška. Kosi su dali i tri predsjednika HSPD – a Podgorac; Mirka Kosa ml. koji je tu dužnost obavaljao od 1947. do 1948. godine, Valenta Kosa koji ga je nasljedio te ostao na dužnosti do 1952. godine i Marka Kosa koji je tu funkciju vršio u dva navrata. U prvom mandatu od 1958. do 1959. godine i u drugom od 1967. do 1968. godine. Ujedno je proglašen za II. začasnog predsjednika društva. Od današnjih istaknutih članova roda treba izdvojiti dr. Ivana Kosa.
Rasprostranjenost danas: Prema Popisu obitelji župe Gračani 1998./99. godine 8 je gračanskih obitelji nosilo prezime Kos. Nositelja prezimena bilo je 24.
 Nepunih deset godina kasnije stanje je bitno drugačije. Broj obitelji je 6, a nositelja prezimena je 20. Iako se rod Kosovih umanjio za četiri člana, on još uvijek pripada onim rodovima koji imaju osiguranu budućnost na području Gračana, jer je među nositeljima prezimena i nekoliko mlađih muških osoba. Što se tiče ostalih krajeva Hrvatske već sam napomenuo da je prezime Kos rašireno po cijeloj Hrvatskoj, a dominira na području Prigorja i Hrvatskog Zagorja. Danas prezime Kos u Hrvatskoj nosi oko 5760 osoba.

26. KOSEC

Značenje: Prezime Kosec pripada onim prezimenima koja su nastala motivirana zanimanjem njenog nosioca. Prema tome Kosci su u prošlosti bili kosci – oni koji kose travu.
Porijeklo: Prezime Kosec karakteristično je kajkavsko prezime s područja Hrvatskog Zagorja, Prigorja i Podravine.
Prvo spominjanje na području današnjih Gračana: Obitelj Kosec se u Gračanima ne spominje sve do početka XIX. stoljeća. U to vrijeme seže prvi zapis o njima. U popisu davaoca vinskoga lukna župi Šestine navodi se Josephus Kossech (Josip Kosec).
 Porijeklo ovog roda je iz Hrvatskog Zagorja, selo Pila (Donja Stubica) odakle su doselili u Gračane krajem XVIII. stoljeća. I danas je u tom dijelu Hrvatskog Zagorja, Kosec vrlo često prezime.

Status animarum župe Remete: Knjiga spominje jednu obitelj Kosec naseljenu u Gračanima, a njoj su na čelu stajali Stjepan Kosec (31. 10. 1834. – 28. 5. 1895.) i njegova žena Kata Puntijar (10. 3. 1828. – 18. 10. 1896.). Vjenčani su dana 3. 2. 1856. godine.
 Drugih podataka o ovome rodu nema.
Rasprostranjenost danas: Prema Popisu obitelji župe Gračani 1998./99., 5 je obitelji nosilo prezime Kosec, a nosioca prezimena bilo je 19.
 Prema Leksiku prezimena SR. Hrvatske iz 1976. godine prezime Kosec bilo je najčešće u selima Hrastovsko (Ludbreg), Pila (Donja Stubica) i Trnovec (Varaždin).
 Danas prezime Kosec u Hrvatskoj nosi oko 450 ljudi.

27. KOVAČIĆ, KOVAČIĆ - KLOPS
Značenje: Prezime Kovačić jedno je od najstarijih i najčešćih prezimena u Hrvata. Motivirano je zanimanjem svojeg nosioca – kovač, a samo prezime Kovačić, označava mladoga ili maloga kovača.
Porijeklo: Budući da je u prošlosti svako selo imalo konje, svakom su selu bili potrebni i kovači. Zbog toga prezimena Kovač i Kovačić nalazimo u cijeloj Hrvatskoj, od sjevera do juga, od istoka do zapada. Zbog svega rečenog teško je odgovoriti na pitanje odakle vuku porijeklo gračanski Kovačići.
Prvo spominjanje na području današnjih Gračana: Godine 1608. u Gračanima se spominje Filip Kovačić.
 Za razliku od drugih stanovnika Gračana iz tog vremena koji su pripadali kmetskom staležu, on se navodi kao Gradečki građanin iz Gračana.
 Nije u potpunosti jasno da li je Filip Kovačić bio kmet koji je tokom vremena stekao građanski status ili je bio građanin Gradeca koji je doselio u Gračane iz grada, tražeći malo mira i drugačiji način života. U svakom slučaju bitno je napomenuti da se prezime Kovačić na Gradecu spominje već u XV. stoljeću.
 Nakon 1608. godine i Filipa Kovačića duže vremena se na području Gračana ne spominje prezime Kovačić. U Popisu gradskih kmetova iz 1665. godine, nalazi se i Joannes Lourekouich aliter Kouach (Ivan Lovreković zvani Kovač)
 Teško je je reći postoji li rodbinska povezanost između Filipa Kovačića i Ivana Lovrekovića zvanog Kovač. Budući da su Lovrekovići u to doba već etablirano gračansko prezime, a Kovačići se ne spominju sve od 1608. godine te se prezime Kovač u ovom slučaju pojavljuje tek kao nadimak, odbacio bih sumnju u njihovu povezanost. Vjerojatno je Ivan Lovreković zvani Kovač, po zanimanju bio kovač te je dobio taj nadimak kako bi ga suseljani razlikovali od njegovog imenjaka i prezimenjaka Ivana Lovrekovića koji se također navodi u popisu gračanskih kmetova iz 1665. godine.
 Nakon 1665. godine ponovo nema nikakvog zapisa o gračanskim Kovačićima. Takva je situacija sve do 1742. godine i Vizitacije župe sv. Marije na Dolcu, koja navodi Kovačiće kao stanovnike Gračana.
 Na ovom se mjestu ponovo javlja pitanje je li možda Ivan Lovreković zvani Kovač promjenio svoje prezime u Kovač ili Kovačić, pa su Kovačići iz 1742. godine njegovi potomci ili je riječ o novo doseseljenim stanovnicima? Na ovo pitanje nemoguće je dati odgovor. Ono što je sigurno je činjenica da su od sredine XVIII. stoljeća Kovačići stalno naseljeni u Gračanima. Potvrdu tome daje i popis davaoca vinskoga lukna župi Šestine iz 1810. godine, u kojoj se između ostalih kmetova, navodi i Josephus Kovachich (Josip Kovačić).

Status animarum župe Remete: Status animarum bilježi jednu obitelj Kovačić u Gračanima. Zanimljivo je da se ona vodi pod dvostrukim prezimenom Kovačić – Klops. Klops je staro gračansko prezime koje se spominje u već navedenoj viziti iz 1742. godine.
 Motivirano je riječju klop – koja u Prigorju označava životinjskog nametnika krpelja. U XVIII. stoljeću se prezimena Kovačić i Klops javljaju odvojeno, a kada je nastalo prezime Kovačić – Klops teško je utvrditi, ali zasigurno je riječ o drugoj polovici XVIII. stoljeća. Tome potvrdu daje Status animarum u kojem stoje imena Miška Kovačića Klopsa i njegove supruge Jalže Kovačić Klops rođ. Haramija (1809. – 16. 3. 1873.).
 Kao što se vidi pokraj imena Miška Kovačića Klopsa nisu upisane godine rođenja ni smrti. On je vjerojatno rođen u XVIII. stoljeću, a knjiga je započeta s vođenjem tek u XIX. stoljeću, što objašnjava nedostatak njegovih podataka.
 Znači prezime Kovačić – Klops moralo je nastati između 1742. godine i početka XIX. stoljeća. Po svemu sudeći u tom je razdoblju postojalo i prezime Kovačić i prezime Kovačić – Klops, jer kraj imena Josipa Kovačića 1810. godine nema dodatka – Klops. Miško Kovačić – Klops i Jalža Kovačić – Klops imali su sina Ivana Kovačića – Klopsa (18. 6. 1828. – 27. 6. 1891.). On je dana 4. 2. 1849. godine oženio Anu Gjuran (13. 2. 1828. – 16. 11. 1906.).
 Nakon njene smrti 1906. godine prezime Klops se više ne javlja u Gračanima, što znači da je izumrlo. Prezime Kovačić nastavilo je živjeti, a gračanski rod Kovačića nestao je nedavno pred našim očima.
Rasprostranjenost danas: Posljednji gračanski Kovačići bili su bračni par Josip (1914. – 1992.) i Slava Kovačić (1921. – 1997.). Budući nisu imali potomaka, a bili su posljednji Kovačići njihovom smrću nestao je gračanski rod Kovačića i prezime Kovačić u Gračanima. U ostalim krajevima hrvatske prezime Kovačić je vrlo često i kao što sam već rekao pripada među najčešća hrvatska prezimena. Danas prezime Kovačić u hrvatskoj nosi oko 12 000 osoba.

28. KRANJEC

Značenje: Prezime Kranjec pripada onoj skupini prezimena koju čine etnici i etnonimi.
 Njima su se identificirale osobe po pokrajinama iz kojih su doselile, odnosno po nacionalnoj pripadnosti. Prema tome prezime Kranjec označava Kranjce, doseljene iz Kranjske, nekada austrijske, a danas slovenske pokrajine.
Porijeklo: Značenje i porijeklo prezimena Kranjec su povezani, što ne mora značiti da su gračanski Kranjci slovenskog porijekla. Iako se čini da prethodna rečenica pobija sve što sam napisao o značenju prezimena Kranjec, podatak iz 1615. godine i obiteljska predaja govore suprotno. Naime Kranjci se u Gračanima prvi puta spominju 1615. godine u Urbaru kraljevskog slobodnog grada na brdu Gradecu zagrebačkomu.
 U Urbaru je kao glava kuće zapisan Juraj Kranjec Čombuković.
 Prezime Čombuković danas više ne postoji, a pretpostavljam da je bosanskog porijekla. To bi značilo da su današnji gračanski Kranjci doselili krajem XVI. stoljeća iz Bosne pod prezimenom Čombuković. Podatak iz navedenog urbara govori da je Juraj Kranjec Čombuković bio relativno siromašan, što je prilično logično za novodoseljenog izbjeglicu. Na koji su način onda Čombukovići promjenili prezime u Kranjec? Točnog odgovora nema, već postoji obiteljska predaja koju je ispričao Zlatko Kranjec; U davnoj se prošlosti jedan naš predak obukao kao zagrebački gospodin – purger. Nosio je gradsko odijelo. A Gračanci su tada sve zagrebačke purgere zvali Kranjcima, jer su se oblačili po kranjski, od tamo je stizala moda i način oblačenja. Kako se volio tako oblačiti prišili su mu nadimak Kranjec, koji mu je eto na kraju postao i prezime. Teško je reći koliko je točna ova obiteljska predaja, ali je ne treba odbaciti, tim više što danas najstariji živući Gračanec, gospodin Mirko Banek (rođ. 1919.) kazuje da su Gračanci za zagrepčane doista koristili naziv Kranjci.
Prvo spominjanje na području današnjih Gračana: Kao što sam već napisao Kranjci se u Gračanima prvi puta spominju u Urbaru kraljevskog slobodnog grada na brdu Gradecu zagrebačkomu iz 1615. godine. Nakon toga su više, manje prisutni u raznim spisima i dokumentima. Kranjci su se isprva naselili u Gračanima, ali 1625. godine sele na Dolje. To potvrđuje ugovor iz navedene godine u kojem stoji da je Ivan Kranjec kupio jedan dio zemlje od Ivana i Martina Dolščaka na pavlinskom posjedu.
 Ista se osoba spominje i 1639. godine kao kmet pavlinskog samostana.
 Da su i njegovi potomci bili pavlinski kmetovi te živjeli na Dolju, govori vinogradarski list iz 1695. godine koji su pavlini izdali Jurju Kranjcu, a što je potvrđeno i 1756. godine.
 U Vizitaciji župe sv. Marije na Dolcu iz 1691. godine zapisani su Ivan i Juraj Kranjec kao gospodari dvije kuće u Gračanima (Dolju).
 Zanimljivo je da se u popisu davaoca vinskoga lukna župi Šestine iz 1810. godine navode dvije obitelji prezimena Kranjec, a kao glavari kuća zapisane su žene; Margareth Krainijech (Margareta Kranjec) i Hellena Krainijech (Helena Kranjec).
 Vjerojatno je bila riječ o udovicama, koje su nakon smrti svojih muževa preuzele čelno mjesto u svojim obiteljima.
Status animarum župe Remete: Status animarum bilježi jednu obitelj Kranjec na području današnjih Gračana. Kao prvospomenuti članovi navode se Josip Kranjec (10. 1. 1825. – 29. 2. 1889.) i njegova supruga Kata Kranjec rođ. Bunjak (1827. – 9. 12. 1907.). Vjenčani su dana 27. 1. 1856. godine.
 Kao glava kuće Josipa je naslijedio sin Gjuro (13. 2. 1868. – 3. 5. 1917.). On je 27. 1. 1895. godine oženio Magdu Radić Humić (13. 10. 1870. – 5. 5. 1942.).
 U vremenu kada je započeto vođenje knjige, znači u XIX. stoljeću, Kranjci su bili isključivo doljanski rod i prezime. U XX. stoljeću pojedini članovi roda sele u Gračane i Zvečaj. Dva Gjurina sina; Rudolf () i Tomo (1903. – 1985.) , oženili su dvije sestre obitelji Haramija s Isca; Doru () i Jelenu (1897. – 1969). Oni su im se zapravo priženili u staru hižu nasuprot današnje zgrade Podgorca. Krajem dvadesetih godina prošlog stoljeća Tomo Kranjec sa suprugom Jelenom kupuje zemlju na Zvečaju (na današnjem Majcenovom putu) i gradi kuću s gospodarskim objektima, a uskoro otvara i trgovinu. Na taj se način rod proširio i na Zvečaj. Tokom povijesti Gračana Kranjci su se isticali kao dobri obrtnici i majstori. Tomo Kranjec se osim trgovinom bavio i mesarijom i kobasičarstvom, Petar Kranjec je izrađivao ponajbolje i nadaleko poznate gračanske lajbeke, a Jakob Kranjec je vodio kovačnicu. Kranjci su bili i gostioničari; gostionice su držali već spomenuti Petar Kranjec, Nikola Kranjec i Maruša Kranjec. Osim navedenog roda Kranjec, postoji i tzv. druga loza ili grana koja je nosila prezime Kranjec – Capin. Posljednji zapis o toj grani seže u 1888. godinu kada je umrla Kata Horvat rođ. Kranjec – Capin (3. 3. 1819. – 7. 3. 1855.). Nije poznato jesu li gračanski Kranjci bili vlasnici kuće u ulici Potok br. 63, današnjoj Tkalčićevoj ulici. Jer u razdoblju od 1809. do 1825. godine kao vlasnica kuće zapisana je Dorothea Kranyecz (Dorotea Kranjec).
 Budući su još neke druge gračanske obitelji u XIX. stoljeću posjedovale kuće u ulici Potok i Nova Ves, ne treba odbaciti mogućnost da je Dorotea Kranjec bila iz Gračana. Druga je mogućnost da se radilo o rodu Kranjec iz Zagreba, koji se na Gradecu spominje već u XVI. stoljeću, a koji nije imao rodbinske veze s Kranjcima iz Gračana.
Rasprostranjenost danas: Prema Popisu obitelji župe Gračani 1998./99. prezime Kranjec u Gračanima je nosilo 13 obitelji. Prezime je nosilo 45 osoba, što je Kranjce svrstalo na četvrto mjesto brojnosti starosjedilačkih prezimena, odmah iza Banića, Radića i Baneka.
 Iako ne raspolažem najnovijim podacima iz 2007. godine, broj osoba ovog prezimena ponešto se smanjio, a razlog je iseljavanje iz Gračana. Unatoč tome Kranjci pripadaju u one gračanske rodove koji imaju osiguranu budućnost. Prezime Kranjec rašireno je po cijeloj sjeverozapadnoj Hrvatskoj; Prigorju, Hrvatskom Zagorju i Podravini, a kolonizacijom Zagoraca u Slavoniju tokom XX. stoljeća, ustalilo se i u istočnoj Hrvatskoj. Danas prezime Kranjec u Hrvatskoj nosi oko 1450 osoba.

29. KRIŠTOF (KRIŠTOV)
Značenje: Korijen ovog prezimena je u svetačkom imenu Kristofor. Sv. Kristofor se štuje kao zaštitnik vozača. Prezime se u Gračanima u prošlosti pisalo kao Krištov dok je današnja inačica Krištof.

Porijeklo: O porijeklu roda Krištof u Gračanima zna se vrlo malo. Zbog toga što ih ne spominju dokumenti i popisi sve do kraja XVIII. stoljeća može se zaključiti da su doselili upravo u tom razdoblju, znači krajem XVIII. stoljeća.
Prvo spominjanje na području današnjih Gračana: Stjepan Krištov (1785. – 10. 2. 1877.) prva je osoba ovoga roda koja se spominje na području današnjih Gračana.
 Krištofi su se naselili na Dolju, gdje njihovi potomci žive i danas, ali se prezime proširilo i na ostale dijelove Gračana. U popisu davaoca vinskoga lukna župi Šestine iz 1810. godine, kao glavar kuće zapisan je Paulus Kristofh (Pavao Krištof).

Status animarum župe Remete: Status animarum bilježi jednu obitelj Krištof na Dolju, a na čelu joj je već navedeni Stjepan Krištov (1785. – 10. 2. 1877.) i njegova supruga Kata Krištov rođ. Mihalinčić (- 20. 10. 1864.). Vjenčani su dana 21. 1. 1821. godine.
 Krajem XIX. i početkom XX. stoljeća jedan dio roda seli u Šestine. Prvo je odselio Miško Krištov (17. 9. 1878. -), a potom i njegov rođak Mirko Krištov (9. 12. 1890. -).
 Od članova roda Krištof, treba istaknuti Matu Krištofa koji je četrdesetih godina XX. stoljeća, obnašao dužnost načelnika općine Remete.
Rasprostranjenost danas: Prema Popisu obitelji župe Gračani 1998./99., na prijelazu navedenih godina 5 je gračanskih obitelji nosilo prezime Krištof. Nosioca prezimena bilo je 12.
 Zbog toga se prezime Krištof ubraja među slabija gračanska prezimena. Potomci Miška i Mirka Krištova koji su odselili u Šestine, razgranali su se, pa se prezime Krištof u Šestinama već može ubrajati u starosjedilačka šestinska prezimena. U ostalim dijelovima Hrvatske prezime je kao vrlo frekventno zabilježeno u selima Andrilovac (Dugo Selo), Kopačevo (Beli Manastir) i Grabrovec (Pregrada).

30. KRIVIĆ

Značenje: Prezime Krivić nastalo je motivirano određenim tjelesnim nedostatkom svojeg nosioca. Poput prezimena Krivić nastala su i prezimena Ćelo, Hromić, Ćorić, Kosmač i slična.

Porijeklo: Nije poznato od kuda su doselili gračanski Krivići. Prezime je danas najčešće u srednjoj Dalmaciji i među bosanskim Hrvatima. Zbog toga je velika vjerojatnost da su Krivići kao i cijeli niz drugih gračanskih obitelji u Gračane doselili kao prebjezi pred Osmanlijama.
Prvo spominjanje na području današnjih Gračana: Godine 1666. po prvi se puta u Gračanima spominje prezime Krivić. Navedene je godine kao gradečki kmet zabilježen Ivan Krivić.
 Sve do 1742. godine nema novog zapisa o ovome rodu, a tada se pojavljuju u Vizitaciji župe sv. Marije na Dolcu, kao jedna od kmetovskih obitelji iz Gračana.
 Godine 1810. Math Krivich (Mato Krivić) zapisan je u popisu davaoca vinskoga lukna župi Šestine.

Status animarum župe Remete: Knjiga bilježi jednu obitelj Krivić u Gračanima. Kao prvospomenuti članovi navode se Ivan Krivić (17. 4. 1819. – 17. 2. 1892.) i njegova supruga Bara Krivić rođ. Sekula (7. 6. 1821. – 27. 4. 1886.). Vjenčani su dana 4. 2. 1844. godine.
 Krivići su se ubrajali u manje gračanske rodove, bez većeg angažmana u društvenom životu Gračana. Iznimka je bio Jakob Krivić, jedan od osnivača HSPD – a Podgorac.
Rasprostranjenost danas: Gračanski rod Krivića izumro je prije nekoliko godina. Posljednji Krivići živjeli su gračanskoj ulici Bunjaki. Godine 1999. umro je Vid Krivić (1937. – 1999.), a 2000. godine Štefanija Krivić (1908. – 2000.). Na taj je način prezime izumrlo po muškoj i ženskoj lozi. U ostalim krajevima Hrvatske prezime je kao što sam već rekao najčešće u srednjoj Dalmaciji, a danas ga nosi oko 480 ljudi.

31. LANEK
Značenje: Na žalost nisam otkrio značenje prezimena Lanek. Moguće je u korijenu riječ lan – biljka iz koje se preradom dobivalo laneno platno. Budući da je prigorska nošnja u prošlosti tkana od lanenog materijala, ne bi odbacio ovu mogućnost.
Porijeklo: O prezimenu Lanek općenito sam saznao vrlo malo. Prezime je izumrlo, a ne nije postojalo nigdje osim u Zvečaju. Budući da se i sam Zvečaj vrlo rijetko javlja u spisima i dokumentima, informacija gotovo da i nema. Čest je slučaj da prezime koje postoji samo u jednom mjestu i nigdje više, nije bilo podložno migracijama, već je autohtono. To bi značilo da su Laneki od davnina bili starosjedioci na Zvečaju, a samim time i na području današnjih Gračana.
Prvo spominjanje na području današnjih Gračana: Laneki se prvi puta spominju 1810. godine kao davaoci vinskoga lukna župi Šestine, no nema sumnje da su već ranije bili naseljeni u selu Zvečaj. Kao glavar kuće zapisan je Josephus Lainijek (Josip Lanek).

Status animarum župe Remete: Status animarum bilježi 1 obitelj Lanek na Zvečaju. Kao prvospomenuti članovi obitelji navode se Josip Lanek (? – 21. 10. 1862) i njegova supruga Dora Lanek rođ. Fuček (15. 12. 1824. – 5. 9. 1879.). Vjenčani su dana 31. 8. 1859. godine.
 Josip Lanek ista je osoba koja se navodi u popisu davaoca vinskoga lukna župi Šestine 1810. godine. U istoj je kući koja je bila zadružna, živjela i obitelj njegova brata Mirka Laneka (1. 2. 1816. – 14. 12. 1873.) i njegove supruge Jalže Lanek rođ. Gibanek (17. 9. 1827. – 23. 10. 1886.). Vjenčani su dana 19. 2. 1854. godine.

Rasprostranjenost danas: Prezime Lanek u Gračanima je izumrlo 1986. godine, kada je umrla Slava Lanek (1897. – 1986.). Njenom smrću nestalo je još jedno staro gračansko i hrvatsko prezime.
32. LOVREKOVIĆ

Značenje: Prezime Lovreković nastalo je od svetačkog imena Lovro, koje je bilo često među Hrvatima nakon Tridentskog koncila u XVI. stoljeću, kada su kršćanska imena počela zamjenjivati starohrvatska narodna imena.
Porijeklo: Lovrekovići su u Gračane doselili 1599. godine nakon pada Bihaća pod Turke i pripadaju onim rodovima koje su na opustošena gračanska selišta naselile gradske vlasti.

Prvo spominjanje na području današnjih Gračana: Kao što sam već rekao Lovrekovići su u Gračane doselili 1599. godine, te se tada po prvi puta i spominju. Od tog vremena pa sve do danas prisutni su u raznim spisima i dokumentima. Na ovom ću mjestu navesti samo one najstarije zapise o gračanskom rodu Lovrekovića, a koji se tiču razdoblja od 1599. do 1900. godine. Godine 1615. u Urbaru kraljevskog slobodnog grada na brdu Gradecu zagrebačkomu zapisano je ime Stjepana Lovrekovića, seoskog starješine.
 Iz popisa njegove imovine vidljivo je da se radi o jednom od najimućnijih Gračanaca. Njegovo se ime nalazi i u spisu Istrage iz 1631. godine.
 U Popisu gradskih kmetova iz 1665. godine navedena su čak tri člana roda Lovreković iz Gračana; Georgius Lourekouich (Juraj Lovreković), Joannes Lourekouich (Ivan Lovreković) i Simon Lourekouich (Šimun Lovreković).
 Samo godinu dana kasnije javlja se i ime Matije Lovrekovića, kao jednog od gradskih kmetova.
 U vizitaciji župe sv. Marije na Dolcu iz 1691. godine stoji ime Jurja Lovrekovića, za kojega se ne zna je li identičan sa Jurjem Lovrekovićem iz Popisa gradskih kmetova 1665. godine.
 U vizitaciji iz 1742. godine Lovrekovići se spominju kao jedno od gračanskih prezimena.
 Iz XIX. stoljeća najpoznatiji je spis Dužnost davaoca vinskoga lukna po visit.can župe Šestine 1810. godine. U njemu su zapisani gotovo svi gračanski rodovi. Ono što Lovrekoviće izdvaja od ostalih, je broj obitelji na popisu davaoca. Dok su drugi rodovi zastupljeni sa jednom ili najviše dvije obitelji, u popisu stoje čak četiri obitelji Lovreković. Njima uz bok je jedino rod Mihalinčića, koji također broji četiri obitelji.
 Kao glavari obitelji navedeni su; Georg (Juraj), Michael (Mihael), Mathias (Matija) i Magdalena Lovreković.
 Svi navedeni podaci svjedoče o tome da su u prošlosti Lovrekovići bili jedan od najvećih i najimućnijih gračanskih rodova.
Status animarum župe Remete: Status animarum bilježi 3 obitelji Lovreković u Gračanima. Sve su tri obitelji osim prezimena Lovreković, nosila još po jedno prezime, pa su redom zapisane; Lovreković – Gjurin, Lovreković – Keber i Lovreković – Šoster. Obitelj Lovreković – Gjurin: Gledajući prema godinama rođenja nosioca prezimena koji su zapisani u knjizi Status animarum, najstarija obitelj Lovreković u Gračanima. Na čelu obitelji stajali su Ivan Lovreković Gjurin (18. 5. 1780. – 2. 1. 1854.) i njegova supruga Mara Lovreković Gjurin rođ. Plehan (? – 9. 1. 1840.). Vjenčani su dana 12. 1. 1817. godine.
 Budući je Mara Lovreković Gjurin preminula 9. 1. 1840. godine, Ivan Lovreković Gjurin ponovo se oženio. Dana 23. 2. 1840. godine vjenčao se s Katom Glasinom.
 Godine 1848. rodio im se sin Gjuro Lovreković Gjurin (4. 2. 1848. – 20. 4. 1911.). On je dana 27. 2. 1870. godine oženio Baru Kos (15. 6. 1844. – 30. 10. 1918.).
 Budući su imali samo žensku djecu, njihovom je smrću izumrlo i njihovo prezime Lovreković – Gjurin. Budući je prezime Lovreković nastavilo živjeti preko drugih obitelji koje su nosile prezime, ništa se dramatično po njega nije dogodilo. Međutim, staro gračansko prezime Gjurin izumrlo je smrću Bare Lovreković Gjurin, 4. 2. 1918. godine. Obitelj Lovreković – Keber : Obitelj Lovreković – Keber druga je po starosti u rodu Lovrekovića. Prezime Keber autohtono je prezime susjednih Remeta, a u Gračanima se spominje početkom XIX. stoljeća. Na Gradecu je potvrđeno već u XVI. stoljeću.
 Riječ Keber u starom kajkavskom narječju označava vrstu kukca. U hrvatski je jezik ušla s njemačkog govornog područja; Kafer – kukac.
 Kao prvonavedeni članovi obitelji spominju se Stjepan Lovreković Keber (5. 5. 1830. – 23. 2. 1897.) i njegova supruga Kata Lovreković Keber rođ. Prekupec (1. 10. 1831. - ?). Vjenčani su dana 20. 2. 1851. godine.
 Godine 1970. umro je posljednji muški nosioc prezimena; Vid Lovreković Keber (1900. – 1970.), a 1996. godine i posljednji ženski nosioc; Ana Lovreković Keber (1913. – 1996.). Prezime Keber i dalje postoji u Gračanima, nosi ga 7 članova 1 obitelji.
 Ukupno ga danas u Hrvatskoj nosi oko 120 osoba, jednim dijelom i u susjednim Remetama.
 Dio zemlje pokraj crkve sv. Mihalja, koja je nekada pripadala obitelji Keber narod i danas zove Kebrovom zemljom, na Kebrovom, pri Kebru.

Obitelj Lovreković – Šoster: Prema knjizi Status animarum najmlađa obitelj Lovreković u Gračanima. Na njenom su čelu stajali Miško Lovreković Šoster (8. 8. 1841. – 10. 2. 1917.) i njegova supruga Dora Banić (4. 5. 1848. – 3. 9. 1922.). Vjenčali su se 3. 2. 1878. godine.
 Danas prezime Lovreković – Šoster više ne postoji. Iz svega navedenog proizlazi, da su već početkom XVII. stoljeća Lovrekovići bili vrlo imućan i razgranat rod. Tokom vremena rod se razgranao na više grana o čemu svjedoče čak 4 obitelji Lovreković zabilježena početkom XIX. stoljeća i tri dvostruka prezimena; Lovreković – Gjurin, Lovreković – Keber i Lovreković – Šoster. U XX. stoljeću gračanski Lovrekovići prolaze kroz najteže trenutke svoje povijesti, a koji se očituje u padu nataliteta. Od najjačeg i najbrojnijeg gračanskog roda u prošlosti u XX. su stoljeću ostali tek tragovi.
Rasprostranjenost danas: Prema Popisu obitelji župe Gračani 1998./99, 2 su gračanske obitelji nosile prezime Lovreković.
 Na žalost točan broj nosioca prezimena nije poznat. Danas (2008. godine) prezime Lovreković nosi 1 gračanska obitelj. Na taj se način preime Lovreković ubraja među najslabija i najugroženija gračanska prezimena.
33. MALIGOT
Značenje: Na žalost nisam uspio pronaći značenje prezimena Maligot. Ipak, čini mi se da dolazi s njemačkog govornog područja.
Porijeklo: Maligoti su porijeklom iz susjednih Mikulića, tamo se kao kmetovi spominju u XVIII. stoljeću, o čemu svjedoči ime Matije Maligota na popisu težaka iz 1746. godine.
 Iz Mikulića je jedna grana doselila u Gračane, sredinom XVIII. stoljeća.
Prvo spominjanje na području današnjih Gračana: Maligoti se u Gračanima po prvi puta spominju 1774. godine. Navedene se godine kao stanovnik Dolja spominje Gašpar Maligot (1774. – 17. 3. 1836.).

Status animarum župe Remete: U knjizi Status animarum zapisane su tri obitelji Maligot, od toga dvije na Dolju, a jedna na Zvečaju. Najstarija je obitelj živjela na Dolju. Na njenom je čelu stajao gore spomenuti Gašpar Maligot (1774. – 17. 3. 1836.) i njegova supruga Mara Maligot rođ. Haraminčić (1784. – 5. 2. 1849.).
 Datum njihova vjenčanja nije poznat. Druga je obitelj živjela na Dolju. Kao glavar kuće zapisan je Stjepan Maligot (8. 10. 1813. – 12. 7. 1885.) sa suprugom Barom Maligot rođ. Radić Ivanec (1808. – 26. 7. 1870.). Vjenčani su dana 10. 2. 1889. godine.
 Najmlađa je obitelj također živjela na Dolju. Njoj je na čelu stajao Josip Maligot (1817. – 2. 12. 1892.), sa suprugom Marom Maligot rođ. Gjurak (1818. – 18. 8. 1879.). Vjenčani su dana 15. 2. 1852. godine.
 Članovi roda Maligot vodili su buran život, pun raznih nemilih događaja, koje je bilježio remetski župnik Leopold Rusan, ne skrivajući svoje negativno stajalište prema njima.

Rasprostranjenost danas: Vodeći buran život u vječnim kavgama sa susjedima, Maligoti su često stradavali u seoskim obračunima i tučnjavama. Rod je doživio tragičan svršetak. Prvo je 1917. godine od strane susjeda ubijen Gjuro Ivanec Maligot (10. 2. 1850. – 30. 6. 1917.), a 1924. godine istu je sudbinu doživio i njegov rođak Juraj Maligot (22. 4. 1892. – 16. 2. 1924.).
 Njegovom smrću nestalo je muških nosioca prezimena Maligot na području današnjih Gračana. Prema Leksikonu prezimena SR Hrvatske iz 1976. godine, 1 je osoba u Gračanima (Dolje) nosila prezime Maligot.
 Krajem osamdesetih godina prošlog stoljeća prezime je izumrlo i u Mikulićima. Danas više ne postoji u Hrvatskom narodu.
34. MARKUS
Značenje: U osnovi prezimena Markus je osobno latinsko ime Marcus.

Porijeklo: Budući je prezime nastalo od svetačkog imena Marko (sv. Marko), širilo se pronošenjem kulta ovog kršćanskog sveca. Akademik Petar Šimunović mišljenja je da su se prezimena motivirana imenom Marcus, Marko, širila sa juga Hrvatske gdje je bio jak mletački utjecaj.
 Taj je zaključak logičan, ako se zna da je sv. Marko bio zaštitnik Venecije i Mletačke republike. No, uz dužno poštovanje prema akademiku Šimunoviću, mišljenja sam da gračanski Markusi svoje porijeklo ne vuku s juga Hrvatske, već iz zagrebačke okolice. Zanimljiv je podatak da je u XVI. stoljeću na područje današnjeg Markuševca doselio velikaš pod imenom Markuscz.
 Do tada se selo nazivalo sv. Šimun, a od tog je vremena počeo prevladavati naziv Markuševec. Stanovnici koji su postali Markusczevi kmetovi i radnici zvani su Markuši i Markuševi. Navedene činjenice tjeraju na razmišljenje jesu li gračanski Markusi porijeklom potomci Markuševih kmetova i radnika. Navedenu bi sumnju u budućnosti svakako trebalo istražiti.
Prvo spominjanje na području današnjih Gračana: Budući je obitelj Markus živjela na Bliznecu o njima nema mnogo podataka. Razlog je u tome što je Bliznec zbog svojeg zemljopisnog položaja uvijek bio pomalo izoliran. Svi stanovnici Blizneca u XIX. stoljeću bili su doseljenici. Izuzetak je bila starosjedilačka obitelj Bešić. Zbog toga su stanovnici Gračana Bliznečane zvali Kranjci ili Jarčani.
 Kranjci jer je to bio sinonim za Zagrepčane, doseljenike, a Jarčani jer se Bliznec nalazi v jarku. Markusi su na Bliznec doselili početkom XIX. stoljeća.
Status animarum župe Remete: Status animarum navodi jednu obitelj Markus u Gračanima (Bliznec). Na čelu obitelji stajao je Josip Markus (30. 3. 1851. - ?) sa suprugom Anom Markus rođ. Štroser (23. 4. 1849. – 26. 9. 1919.). Vjenčani su 1880. godine.
 Markusi su se bavili mlinarenjem i posjedovali mlin na potoku Bliznecu. Prvi vlasnik mlina bio je već spomenuti Josip Markus, koji ga je kupio od fratara.
 Mlin je odavno prestao s radom, a na njegovom mjestu podignuta je kuća obitelji Markus.
Rasprostranjenost danas: Budući da Bliznec ne pripada župi Gračane, nije poznato koliko stanovnika Blizneca danas nosi prezime Markus. Obitelji ? Što se tiče ostalih krajeva Hrvatske, prezime je rašireno u susjednim Remetama, Donjoj Stubici i Donjem Miholjcu. U Hrvatskoj ga danas nosi oko 170 osoba.

35. MATKO

Značenje: Korijen prezimena je u hebrejskom imenu Matij, koje pak dolazi od imena Mattitjah, što znači Božji dar.
 To je ime nosio i sv. Marko evanđelist, a srodno njegovom imenu je i ono apostola Mateja (od hebrejskog imena Mattai).
 Pokrštavanjem Hrvata prodrla su ova imena u hrvatski imenički mozaik u više inačica; Matija, Matej, Matko, Mato,Matek i slično. Nakon 1563. godine i Tridentskog koncila iz ovih su se osobnih imena na hrvatskom etničkom prostoru razvila mnogobrojna prezimena, između ostalih i prezime Matko.
Porijeklo: Prezime Matko u Gračanima se spominje tek početkom XIX. stoljeća, a sam rod doselio je u Gračene u drugoj polovici XVIII. stoljeća. Porijeklom su iz okolice Krašića, gdje su Matki živjeli u velikoj kućnoj zadruzi. O njihovoj povijesti između 1620. i 1953. godine pisao je i poznati pisac Janko Matko u dokumentarno – etnografskom romanu Sudbine.
Prvo spominjanje na području današnjih Gračana: Prvi pronađeni zapis o gračanskim Matkima seže u 1800. godinu, kada se spominje kućegospodar Mirko Matko (2. 4. 1800. – 29. 5. 1865.).
 Matki se nakon toga konstantno spominju u svim spisima i dokumentima vezanima uz Gračane. Između ostalih i na popisu Dužnost vinskoga lukna po visit.can župe Šestine iz 1810. godine.
 Na navedenom je popisu kao glavar kuće zapisan Michael Mathko (Mihael Matko).

Status animarum župe Remete: Knjiga navodi jednu obitelj Matko u Gračanima. Njoj je na čelu stajao već spomenuti Mirko Matko (2. 4. 1800. – 29. 5. 1865.), zajedno sa suprugom Katom Matko rođ. Glasina (1806. – 22. 3. 1868.). Vjenčali su se dana 8. 2. 1830. godine.
 Obitelj je živjela na Iscu u Gračanima. Matki nisu bili velik i razgranat rod, ali je jedan član njihova roda ostavio dubok trag u gračanskoj prošlosti. Riječ je o Mirku Matku mlađem (1897. – 1956.). U prvoj polovici XX. stoljeća bio je najpoznatiji gračanski mesar. Aktivno je sudjelovao u društvenom i političkom životu Gračana. Već za vrijeme kraljevine SHS u razdoblju između dva svjetska rata, njegova je gostionica bila mjesto na kojem su se okupljali gračanski HSS – ovci, a podmladak stranke koji je u Gračanima bio vrlo jak, održavao je u njoj povjerljive sastanke. Kada je 1943. godine u Gračanima osnovana prva samostalna općina po novom ustroju, Mirko Matko izabran je za prvog načelnika. Na taj je način postao prvi predsjednik samostalne općine Gračani u povijesti, ali i prvi po novom ustroju u cijeloj Nezavisnoj Državi Hrvatskoj. Na mjestu načelnika općine ostao je sve do dolaska komunista na vlast. Novi režim nije blagonaklono gledao na njegovu političku prošlost te je bezobzirno smijenjen. U društvenom pogledu bio je aktivan u HSPD – u Podgorac, čiji je bio i predsjednik u razdoblju od 1939. do 1945. godine. Dolaskom komunista na vlast postao je nepodoban i na toj funkciji te je smijenjen. Budući je bio u najboljim životnim godinama, a naviknut na bogat društveno politički život koji mu je komunistička vlast uskratila, okrenuo se lovstvu i Lovačkom društvu Sljeme – Gračani, koje je osnovano u listopadu 1945. godine. Bila je to njegova posljednja aktivna uloga u društvenom životu Gračana. Preminuo je 1956. godine.
Rasprostranjenost danas: Smrt Mirka Matka, nije značila samo njegov osobni svršetak, već i kraj roda Matko u Gračanima, bar što se tiče muške linije. Na taj je način njegova smrt dobila jedan tragičan značaj, a paradoksalno je da se rod ugasio s njegovim najpoznatijim i najsposobnijim članom. Bio je to veliki gubitak za Gračane i njihovu povijest, a to je osjetio i remetski župnik Leopold Rusan koji je sa sjetom i tugom u ljetopis zapisao; ...9. studeni 1956....u Gračanima izumrlo staro prezime Matko.
 Kada je 1974. godine preminula i supruga Mirka Matka, Katica Matko (1899. – 1974.), definitivno je nestalo prezimena Matko u Gračanima. Koliko je u Gračanima snažno sjećanje na Matke, govori činjenica da i danas stariji, ali i mlađi stanovnici za kuću obitelji Matko na Iscu, koja već više od trideset godina pripada obitelji Puntijar, govore da je to Matkova hiža ili ukratko rečeno pri Matku. U ostalim krajevima Hrvatske prezime je danas prisutno u okolici Zlatara i Kutine.

36. MIHALINČIĆ

Značenje: Prezime Mihalinčić nastalo je od hebrejskog imena Mihael, što znači tko je kao Bog.
Porijeklo: Prezime Mihalinčić karakteristično je sjevernjačko kajkavsko prezime. Teško je reći jesu li gračanski Mihalinčići porijeklom iz Hrvatskog zagorja, Međimurja, ili su nastali kao autohtono prezime. Prema starim zapisima gračanska kapela sv. Mihalja izgrađena je u prvoj polovici XVII. stoljeća. Ime njenog zaštitnika, sv. Mihalja nudi poveznicu s prezimenom Mihalinčić. Čest je slučaj da su prezimena u određenim selima nastala po svecu zaštitniku crkve i župe. Dobar je primjer prezime Šimunković u susjednom Markuševcu, koje je nastalo po zaštiniku župe – sv. Šimunu. Međutim Mihalinčići su doljansko prezime, a selo Dolje pripalo je gračanskoj župi sv. Mihaela tek 1983. godine, pa taj podatak budi određenu sumnju u njihovu autohtonost. No, ipak ne treba odbaciti činjenicu da je kapela sv. Mihalja uz remetsku crkvu, bila najbliži sakralni objekt stanovnicima Dolja. U svakom slučaju prezime na području Dolja /Gračana egzistira od 1690. godine.
Prvo spominjanje na području današnjih Gračana: Na području današnjih Gračana prezime se prvi puta spominje na Dolju 1690. godine. Tada su kao pavlinski kmetovi zapisani Matija i Jakov Mihalinčić.
 Godine 1810. zapisane su čak 4 osobe prezimena Mihalinčić kao davaoci vinskoga lukna župi Šestine. To su Josephus (Josip), Josephus senior (Josip stariji), Spoler (Špoler) i Plevicha (Plevica).
 Svaka od tih osoba predstavljala je jednu obitelj. Ono što je zanimljivo jesu njihova osobna imena. Dok je kod obojice Josipa sve jasno, pažnju privlače imena Špoler i Plevica. Jasno je da se ne radi o klasičnim osobnim imenima. Osoba pod imenom Špoler vjerojatno je po zanimanju bila ostrugar, pa joj je umjesto osobnog imena zapisano zanimanje. Kod osobe pod imenom Plevica u biti se radi o prezimenu Plevica, koje je u Gračanima postojalo još početkom XX. stoljeća, a bili su poznati kao Plevičari. Plevice su bile u srodstvu s obitelji Miholić sa Dolja, pa je postojalo i prezime Miholić Plevica. Izgleda da su i Mihalinčići bili u najužem srodstvu s Plevicama, pa se i jedan njihov član našao zapisan kao Plevica na popisu davaoca vinskoga lukna 1810. godine.
Status animarum župe Remete: Status animarum bilježi jednu obitelj Mihalinčić. Kao glava obitelji zapisan je Ivan Mihalinčić (1790. – 5. 12. 1866.) sa suprugom Barom Mihalinčić rođ. Gjurin (1795. – 1864.).
 Datum vjenčanja nije poznat. Obitelj je živjela na Dolju. Članovi roda Mihalinčić iz Dolja imali su zanimljivu prošlost. Već početkom XIX. stoljeća pojedini članovi ovog roda odlaze u Zagreb na školovanje, a pojedinci stiču i građanski status. To potvrđuje podatak o Stjepanu Mihalinčiću, koji je 1817./1818. zapisan kao đak Klasične gimnazije u Zagrebu. Uz njegovo ime stoji natuknica da je po nacionalnosti Hrvat iz Gračana, a po društvenom statusu pučanin.
 Godine 1825. Stjepan Mihalinčić zaređen je za svećenika, o čemu je već bilo govora u knjizi. U školskoj godini 1830./31., na popisu učenika II. razreda Klasične gimnazije nalazi se također ime Stjepana Mihalinčića, ali je tada riječ o drugoj osobi. Pokraj njegova imena stoji natuknica da je Hrvat zagrebački, dok o društvenom statusu nema zapisa.
 Godine 1844. izvjesni Stephanus Mihalinčić (Stjepan Mihalinčić) u gradskim je knjigama zapisan kao negotiator (trgovac na veliko), a moguće je da se radilo o bivšem đaku Klasične gimnazije.
 U XX. stoljeću Mihalničići su se aktivno uključili u društveni život Gračana, iako je njihovo domicilno selo i dalje ostalo Dolje. U tom se segmentu osobito isticao Vid Mihalinčić koji je u razdoblju od 1963. do 1964. godine obnašao dužnost predsjednika HSPD – a Podgorac.
Rasprostranjenost danas: Prema Popisu obitelji župe Gračani 1998./99, 8 je gračanskih obitelji nosilo prezime Mihalinčić.
 Od toga je 5 obitelji živjelo na staroj postojbini na Dolju, a 3 u Gračanima. Nosioca prezimena bilo je 26, što Mihalinčiće ubraja u one gračanske rodove koji nisu ugroženi izumiranjem i nestankom.
 U ostalim krajevima Hrvatske prezime je najčešće u Turopolju i Međimurju, a danas ga nosi oko 110 osoba.

37. MIHOLIĆ, MIHOLIĆ – ZLODI, MIHOLIĆ – PLEVICA, PLEVICA
Značenje: Značenje prezimena istovjetno je kao i kod prezimena Mihalinčić.
Porijeklo: Godine 1956. remetski župnik Leopold Rusan, zapisao je da prema gračanskoj usmenoj predaji Miholići potiču iz Hrvatskog zagorja.
 Prezime Miholić potvrđeno je u Vinici (Varaždin) 1685. godine, a danas je prisutno u cijeloj sjeverozapadnoj Hrvatskoj. Zbog toga je gotovo sigurno da je prezime porijeklom iz Hrvatskog zagorja, iako kao ni kod prezimena Mihalničić ne treba zanemariti mogućnost autohtonog nastanka, povezanog sa svetačkim imenom Mihalj.

Prvo spominjanje na području današnjih Gračana: Preci današnjih gračanskih Miholića, prvi se puta spominju 1690. godine pod prezimenom Zlode (Zlodi). Imenom se navode Juraj, Jakov i Nikola Zlode, kao doljanski kmetovi podložni pavlinskom samostanu u Remetama.
 Godine 1746. po prvi je puta zapisano prezime Miholić.
 Kao kmet remetskog samostana upisan je Juraj Miholić zvan Zlode iz sela Zvečaja.
 Iz navedenog je podatka jasno da su prezimena Miholić i Zlodi bila povezana od najranijeg vremena, te se prezime Zlodi, iako starije u kasnijem razdoblju koristilo kao nadimak, po gračanski rečeno špic name. Od kraja XVIII. stoljeća prezime Miholić počelo je prevladavati, dok se Zlodi koristilo kao drugo prezime. Prema popisu davaoca vinskoga lukna župi Šestine iz 1810. godine prezime Miholić bilo je prisutno na Dolju i Zvečaju. U svakom je selu prezime nosila 1 obitelj, zapravo kućna zadruga.
 Kao glavari kuća navedeni su Stephanus Micholich (Stjepan Miholić) iz Dolja i Michael Miholich (Mihael Miholić).
 Iako je riječ o istom prezimenu, u spisu je zapisano na dva različita načina; kao Micholich i kao Miholich.
Status animarum župe Remete: Knjiga Status animarum navodi čak 8 obitelji prezimena Miholić u gračanskim selima; Dolje (3 obitelji), Zvečaj (3 obitelji) i Bliznec (2 obitelji).
 Prva obitelj na Dolju: Obitelj Miška Miholića Plevice (1807. – 23. 1. 1886.) i njegove supruge Kate Miholić Plevice rođ. Gibanek (? - ?). Vjenčani su dana 12. 2. 1860. godine.
 Druga obitelj na Dolju: Obitelj Mirka Miholića Plevice (10. 10. 1813. – 24. 2. 1882.) i njegove supruge Kate Miholić Plevice rođ. Keglević (? - ?). Vjenčani su dana 27. 1. 1840. godine.
 Treća obitelj na Dolju: Obitelj Josipa Miholića (28. 1. 1853. – 17. 11. 1918.) i Ane Miholić rođ. Gjuran (5. 2. 1854. – 15. 12. 1886.). Vjenčani su dana 20. 2. 1876. godine.
 Prva obitelj na Zvečaju: Obitelj Franje Miholića Zlodija (20. 2. 1820. – 24. 6. 1903.) i Magde Miholić Zlodi rođ. Radić (17. 3. 1829. – 20. 1. 1898.). Vjenčani su dana 21. 2. 1847. godine.
 Druga obitelj na Zvečaju: Obitelj Valenta Miholića (4. 8. 1900. - ?) i Jele Miholić rođ. Pernar (2. 8. 1908. - ?). Vjenčani su dana 14. 2. 1926. godine.
 Treća obitelj na Zvečaju: Obitelj Rudolfa Miholića (1. 12. 1901. – 4. 10. 1945.) i Katarine Miholić rođ. Matko (13. 3. 1903. - ?). Vjenčani su dana 29. 5. 1921. godine.
 Prva obitelj na Bliznecu: Obitelj Pavla Miholića (2. 8. 1862. – 12. 10. 1939.) i njegove supruge Kate Miholić rođ. Selnik (2. 9. 1864. – 13. 12. 1886.).
 Datum vjenčanja nije poznat. Druga obitelj na Bliznecu: Obitelj Ivana Plevice Miholića (27. 12. 1860. – 27. 12. 1940.) i Dore Plevice Miholić rođ. Kranjec (18. 12. 1865. – 22. 11. 1921.). Vjenčani su dana 22. 11. 1885. godine.
 Kao što se vidi iz popisa obitelji, poneke su nosile i dvostruko prezime Miholić – Plevica i Plevica – Miholić. Rod Plevica bio je u bliskom srodstvu s rodovima Miholić i Mihalinčić. Status animarum navodi jednu obitelj Plevica u Gračanima (Dolje), a koja je također nosila dvostruko prezime Plevica – Jurički. Na čelu obitelji stajao je Ivan Plevica Jurički (? - ?) sa svojom suprugom Dorom Plevicom Jurički rođ. Čegel (1790. – 5. 5. 1853.). Vjenčali su se dana 30. 1. 1814. godine.
 Njihovo drugo prezime, Jurički, ne pojavljuje se ni na jednom drugom mjestu u knjizi. Prema prezimenu Plevica, Miholići se i danas u svakodnevnom gračanskom govoru nazivaju Plevičarima. Rod Miholića u Gračanima se uvijek isticao poduzetništvom i raznim obrtima. Trgovinom i ugostiteljstvom bavio se Petar Miholić, koji je vodio trgovinu i gostionicu i u danas postojećoj obiteljskoj kući na Iscu br. 13. stolarijom su se bavili Valent i Josip Miholić, bačvarstvom Mirko Miholić, a izradom nošnji i ukrašavanjem sneje prilikom svadbe Kata i Magda Miholić. Kao ugostitelj i danas na Dolju djeluje Zvonko Miholić čiju gostionicu i danas nazivaju pri Zvonku.

Rasprostranjenost danas: Prema Popisu obitelji župe Gračani 1998./99., na prijelazu navedenih godina 13 je gračanskih kućanstava nosilo prezime Miholić.
 Od toga 8 u Gračanima, a 5 na Dolju. Nosioca prezimena bilo je 41 prema čemu se Miholići ubrajaju među najbrojnije gračanske rodove poput Banića, Radića, Baneka i Kranjca. Osim u Gračanima prezime Miholić prisutno je u cijeloj sjeverozapadnoj Hrvatskoj, a danas ga nosi oko 670. osoba.

38. NOVOSEL
Značenje: Prezime Novosel ogledalo je hrvatske povijesti, koja je obilježena seobama Hrvata i bijegom pred turskim navalama u razdoblju od XV. do XVII. stoljeća. Smjer kretanja izbjeglica bio je u pravcu današnje sjeverne i sjeverozapadne Hrvatske. Zbog toga je prezime Novosel karakteristično za sjevernu Hrvatsku, dok na jugu gotovo da i ne postoji u ozbiljnijem broju. Hrvati koji su iz Bosne naseljavali sjevernu Hrvatsku nazivani su Novoselima, Novoselcima ili Novakima.
Porijeklo: Kao što sam već rekao današnji Novoseli u sjevernoj Hrvatskoj potomci su bosanskih Hrvata katolika, koji su u razdoblju od XV. do XVII. stoljeća izbjegli pred Turcima.

Prvo spominjanje na području današnjih Gračana: Novoseli su u Gračane doselili već 1599. godine, nakon pada starog hrvatskog grada Bihaća 1592. godine pod tursku vlast. To potvrđuje i podatak da se Novoseli ubrajaju u stanovnike općine Gradec početkom XVII. stoljeća.
 Urbar kraljevskog slobodnog grada na brdu Gradecu zagrebačkomu iz 1615. godine, između ostalih gračanskih obitelji navodi i obitelj Ivana Novosela.
 Istu osobu zapisanu kao Iuanecz Nouozell (Ivan Novosel) spominje i spis Istrage iz 1631. godine.
 U XVIII. stoljeću ne postoje pisani podaci o ovome rodu u Gračanima. Novi se zapisi javljaju u XIX. stoljeću. Tada je kao davaoc vinskoga lukna župi Šestine zapisan Michael Novossel (Mihael Novosel).

Status animarum župe Remete: Stara gračanska loza prezimena Novosel izumrla je u prvoj polovici XIX. stoljeća, pa je Status animarum remetske župe ni ne spominje.

Rasprostranjenost danas: U prvoj polovici XX. stoljeća u Gračane doseljavaju Novoseli iz susjednog Markuševca, čiju je rodbinsku povezanost sa starim gračanskim rodom Novosela za sada teško povezati, a veliko je pitanje da li ona uopće postoji. U Markuševcu se Novoseli ubrajaju među najstarije i najveće rodove. Prema Popisu obitelji župe Gračani 1998./99. na prijelazu godina, 2 su gračanska kućanstva nosila prezime Novosel. Nosioca prezimena bilo je 9.
 Godine 2008. broj obitelji ostao je jednak, a broj nosioca smanjio se na 8. Na taj se način Novoseli ubrajaju među najslabije gračanske rodove. U ostalim krajevima Hrvatske prezime je najčešće u cijelom Prigorju i Hrvatskom zagorju, a danas ga u Hrvatskoj nosi više od 5000 ljudi.

39. PAVLIČEK

Značenje: Dva su moguća objašnjenja značenja prezimena Pavliček. Prvo je opće i odnosi se na svetačko i kršćansko ime Pavao, od kojega su nastala mnogobrojna prezimena; Pavlović, Pavličević, Pavličić i druga. U sjevernohrvatskim kajkavskim krajevima, nastajala su imena i prezimena od milja poput Slavek – Slaviček, Ivek – Iviček ili Pavlek – Pavliček.
 Drugo je objašnjenje lokalnog i povijesnog karaktera. Poznato je da su od XIII. stoljeća u susjednim Remetama djelovali Pavlini, redovnici sv. Pavla. Budući da su imali velike posjede koristili su kmetove iz susjednih sela kao radnu snagu. One koji su bili u njihovoj službi narod je nazivao Pavlincima, Pavlićima ili Pavličkima. Sva tri navedena prezimena autohtona su u tri prigorska sela Pavlinec (Remete, prezime izumrlo 2003. godine), Pavlići (Šestine, postoje i danas) i Pavliček u Gračanima, a kojima ću na ovom mjestu kazati nešto više. Budući da su sva sela zagrebačkog Prigorja oduvijek crkveno bila usko vezana za Remete i pavlinski samostan, sa velikom vjerojatnošću mogu reći da je prezime Pavliček nastalo upravo na potonji način.
Porijeklo: Iz napisanog je vidljiva povezanost značenja i porijekla prezimena Pavliček. Budući da su bili kmetovi remetskog samostana te ih je narod prozvao Pavličkima, prezime je kao takvo zadržano i u sličnom obliku korišteno nakon Tridentskog koncila 1563. godine.
Prvo spominjanje na području današnjih Gračana: Na području Gračana Pavlički se prvi puta spominju 1691. godine u vizitaciji župe sv. Marije na Dolcu.
 Prezime je tada zapisano kao Pavlić, a kao glavar roda ubilježen je Pavao Pavlić.
 Godine 1742. po prvi se puta pojavljuje inačica Pavliček, koja će se napokon i ustaliti kao rodovsko prezime.
 Pavlički se spominju i 1810. godine kao davaoci vinskog lukna župi Šestine, a kao glava kuće zapisan je Georgius Paulichek (Gjuro Pavliček).

Status animarum župe Remete: Status animarum bilježi dvije obitelji Pavliček u Gračanima. Prvoj, kronološki starijoj, na čelu je stajao Mato Pavliček (1799. – 31. 4. 1864.) zajedno sa suprugom Dorom Pavliček rođ. Glasina (1804. – 6. 6. 1866.). Vjenčani su dana 31. 1. 1831. godine.
 Drugoj, mlađoj, na čelu je stajao Stjepan Pavliček (25. 1. 1855. – 27. 10. 1919.) sa suprugom Barom Pavliček rođ. Banić (18. 2. 1859. – 14. 9. 1921.). Vjenčali su se dana 29. 1. 1882. godine.
 Od istaknutijih članova roda valja spomenuti Ivana Pavlička koji je u razdoblju od 1924. do 1926. godine obnašao dužnost HSPD – a Podgorac. Stara domovina obitelji Pavličko bilo je Isce, na kojem i danas stoji njihova stara seoska hiža. Na žalost ona je jedino što je ostalo od ovog starog gračanskog roda. Godine 1988. umro je Ladislav Pavliček (1923. – 1988.), posljednji član izdanak ovog autohtonog gračanskog roda. Njegovom smrću prezime se ugasilo.
Rasprostranjenost danas: Budući da je prezime izumrlo, može se govoriti tek o rasprostarnjenosti u ostalim krajevima Hrvatske. Danas na području sjeverozapadne Hrvatske prezime nosi oko 220 osoba.

40. PREKUPEC

Značenje: Akademik Petar Šimunović prezime Prekupec svrstava među etnička i orijentacijska prezimena, koja pokazuju gdje određena osoba boravi u trenutku nastanka prezimena s obzirom na onoga tko prezime daje.
 Prekupci su dakle ljudi koji su stanovali s one strane rijeke Kupe. No gračansko prezime Prekupec u prošlost se pisalo Prekopec, a stari ga Gračanci i danas izgovaraju Prijekopec, što otvara mogućnost da su Prekupci stanovali s druge strane prekope koja je u srednjem vijeku vijeku štitila gradski teritorij. Postoje i tumačenja da je prezime nastalo od riječi prekupac, prema mogućem zanimanju njegovih nosioca.
Porijeklo: Ako se u obzir uzme Šimunovićevo objašnjenje, koje je vrlo logično, tada nema sumnje da su Prekupci u Gračane doselili s druge strane rijeke Kupe, bježeći pred Turcima. To se po svemu sudeći dogodilo nakon 1688. godine i neuspješnog napada hrvtaskog bana Nikole Erdodyja na Bihać. Tada se zbog straha od turske odmazde, sa njim prema sjeveru povukao i velik broj bosanskih katolika.

Prvo spominjanje na području današnjih Gračana: Prekupci se u Gračanima prvi puta spominju 1742. godine, u vizitaciji župe sv. Marije na Dolcu.
 Upravo taj podatak potvrđuje činjenicu da su u Gračane doselili nakon 1688. godine i velikog povlačenja hrvatskih katolika iz Bosne. Godine 1810. Prekupci se navode kao davaoci vinskoga lukna župi Šestine, a kao glava kuće zapisan je Michael Prekupech (Mihael Prekupec).

Status animarum župe Remete: Status animarum bilježi 1 obitelj Prekopec (Prekupec) u Gračanima. Na čelu obitelji stajao je Juraj Prekopec (21. 3. 1821. – 4. 10. 1886.) i njegova supruga Jalža Prekopec rođ. Cvetko (21. 10. 1817. – 16. 2. 1900.).
 Datum njihova vjenčanja nije poznat. Prekupci nikada nisu bili velik i razgranat rod, ali su imali nekoliko značajnih članova koji su obilježili gračansku prošlost i upisali se u njenu povijest. Prije svega to se odnosi na Mirka Prekupca koji je bio aktivan u društveno – političkim kretanjima na području Gračana. Godine 1943. izabran je za drugog donačelnika novoosnovane općine Gračani, a u razdoblju od 1926. do 1936. godine bio je na mjestu čelnog čovjeka HSPD – a Podgorac, što ga čini najdugovječnijim predsjednikom u stogodišnjoj povijesti ovoga društva. Za Helenu Prekupec može se reći da je bila istinski pionir što se tiče akademski obrazovanih Gračanaca, jer je bila prva žena sa završenim fakultetom, doktor medicine.
Rasprostranjenost danas: Prema Popisu obitelji župe Gračani 1998./99. 3 su gračanske obitelji nosile prezime Prekupec. Nosioca prezimena bilo je 6.
 Prema tome se Prekupci ubrajaju u najslabije gračanske rodove. Općenito gledajući Prekupec je rijetko prezime u cijeloj Hrvatskoj. Prema Leksiku prezimena SR Hrvatske iz 1976. godine, najčešće je bilo u Draškovcu (Ivanec), gdje ga je nosilo 9 obitelji.

41. PUNTIJAR

Značenje: Prezime Puntijar dolazi od stare kajkavske riječi puntati – neprestano nekoga na nešto nagovarati. Iz te je riječi proizašla riječ puntar – pučki i seljački buntovnik u sjeverno – hrvatskim krajevima na feudalnim vlastelinstvima.
 Zbog toga su bune nazivane puntarijama, a njihovi nosioci puntarima ili puntijarima. Zanimljivo je da su 1572. godine uoči velike seljačke bune, zagorski kmetovi u Stubici osnovali savez pod nazivom pund – što dolazi od njemačke riječi Bund.
 Teško je reći imali to veze s riječju puntijar i samim prezimenom Puntijar, ali u svakom slučaju nude se određene povijesne poveznice.
Porijeklo: Porijeklo gračanskog roda Puntijara seže u drugu polovicu XVI. stoljeća. Puntijari su bili gračanski starosjedioci, te se ubrajaju među najstarije rodove, one koji su istinski autohtoni. Potvrdu tome daje podatak da prezime i dan danas postoji samo u Gračanima.
Prvo spominjanje na području današnjih Gračana: Prezime Puntijar po prvi se puta spominje 1581. godine. Bilo je to razdoblje neposredno nakon seljačke bune. Puntijari su u to vrijeme bili kmetovi plemićke obitelji Gregorijanec, tadašnjih vlasnika Medvedgrada. Iako Stjepko Gregorijanec, vlasnik medvedgrada nije bio u idealnim odnosima sa susedgradskim vlastelinom Franjom Tahijem, koji je bio i neposredan uzrok seljačke pobune, ne stoji konstatacija da su Gregorijanci poduprli bunu. Štoviše, u strahu od pobune kmetova Stjepko Gregorijanec pozvao je u pomoć uskoke kapetana Thurna.
 Ovo govorim iz razloga što neki misle da su Puntijari kao pobunjenici našli spas kod Gregorijanca, te su na taj način dobili i prezime. Ipak, osobno mi je teško povjerovati u ovu teoriju. Od tog vremena Puntijari se neprestano pojavljuju u raznim dokumentima i spisima. Godine 1589. Stjepko Gregorijanec gradio je novu kuriju u Šestinama, budući je važnost medvedgradskog kaštela počela opadati. Novce za gradnju posudio je od grofa Nikole Mallakoczyja, a svjedok mu je bio Lovro Puntijar. To je bio prvi član roda Puntijar koji se spominje punim imenom i prezimenom. Godine 1591. došlo je do sporazuma između gradske općine Gradec i Stjepka Gregorijanca. U tom su sporazumu definirani međusobni odnosi, a između ostalih i pravo gradskih i medvedgradskih kmetova na korištenje livade na Iscu. U sporazumu stoji da je navedenu livadu do tada držao Lovro Puntihar, koji je i nadalje ima pravo uživati, ali više ne samostalno.
 Godine 1599. tužio je Lovro Pontijar Baltasara Jurkovića i njegovu suprugu pavlinskom samostanu u Remetama, ali je izgubio parnicu.
 Prezime je zapisano kao Pontijar, što je samo jedna od mnogobrojnih inačica; Puntihar, Pontehar, Ponikar, Puntiar i danas standardiziranog Puntijar. Puntijari se ponovno spominju 1640. godine. Tada je Jakov Puntihar, kmet medvedgradskog vlastelinstva prodao dio zemlje Blažu Dolšćaku, kmetu pavlinskog samostana u Remetama.
 Budući da su neprekidno bili kmetovi medvedgradskog vlastelinstva, Puntijari se ne spominju u spisima vezanima uz gradečke kmetove tokom XVII. stoljeća. U XVIII. stoljeću navedeni su u popisu gračanskih obitelji, a koje su zapisane u Vizitaciji župe sv. Marije na Dolcu.
 Godine 1810. Puntijari se sa ostalim gračanskim obiteljima spominju kao davaoci vinskoga lukna župi Šestine. Kao glavar obitelji zapisan je Joannes Puntiar (Ivan Puntijar).

Status animarum župe Remete: Status animarum bilježi 2 obitelji Puntijar u Gračanima. Prvoj je na čelu stajao Gjuro Puntijar (1795. – 16. 10. 1882.) sa suprugom Anom Puntijar rođ. Bešić (1800. – 25. 10. 1878.). Vjenčani su dana 2. 1. 1818. godine.
 Druga je obitelj njegova brata Pavla Puntijara (9. 3. 1796. – 18. 2. 1878.) i njegove supruge Jalže Puntijar rođ. Banić (1800. – 15. 3. 1878.). Vjenčali su se dana 6. 2. 1820. godine.
 Od svih gračanskih rodova Puntijari su uživali najveći ugled. Glavni je razlog bilo njihovo bogatstvo, koje su stekli raznim poslovima i zanimanjima. Od svih gračanskih obitelji prvi su napustili tradicionalni seljački život, te se počeli baviti raznim obrtima i poslovima. Već 1838. godine Ivan Puntijar otvorio je prvu gostionicu u Gračanima, a uu nju i prvu sitničariju – malu trgovinu. Upravo je fascinantna činjenica da mu je to pošlo za rukom čak deset godina prije službenog ukidanja kmetstva u Hrvatskoj. To su bili prva gostionica i trgovina na području zagrebačkog Prigorja. Markuševec, Remete i Šestine takvih sadržaja u to vrijeme nisu imali. Gostionica se nalazila u središtu sela, a bila je kultno mjesto u kojoj su se događali svi važni društveni događaji. Tek 1928. godine izgradnjom društvenog doma HSPD – a Podgorac dio se zbivanja prebacuje u novu zgradu, ali je gostionica Puntijar zadržala svoj status. Vrlo brzo Puntijari su svoju djelatnost proširili i na sam grad Zagreb. Godine 1878. Stjepan Puntijar kupio je kuću ulici Potok (danas Tkalčićeva ulica) br. 38., a u vlasništvu obitelji ostala je do 1902. godine, kada je prodana Stefanu Podgorskom.
 Puntijari su ubrzo otvorili gostionice u Preradovićevoj ulici i na Zavrtnici, a mesnicu u Bakačevoj ulici. Bili su aktivni u zagrebačkoj udruzi mesarskih obrtnika od 1926. godine. Godine 1920. Gjuro Puntijar izgradio je veliku, zidanu, obiteljsku kuću na Gračanskoj cesti. U to vrijeme zidanice su bile prava rijetkost u Gračanima, a o njenoj kvaliteti dovoljno govori da obitelj Puntijar i danas stanuje u njoj. U sklopu kuće napravljeni su gospodarski objekti, podrumi i sve ostalo što je bilo potrebno za ekonomski razvoj obitelji. Gjuro Puntijar jedna je od najkontroverznijih osoba u gračanskoj povijesti. Bio je uspješni gospodarstvenik novog kova, širokih pogleda, mecena remetske crkve, jedan od vodećih HSS –ovaca na području Prigorja. Vladku Mačeku, predsjedniku HSS – a poklonio je bijelog konja zvanog Derviš, organizirao je markuševečke seljake u stranačku organizaciju i još cijeli niz drugih akcija. Njegovom zaslugom asfaltirana je i uređena Gračanska cesta tridesetih godina, a materijalno je pomagao i HSPD Podgorac. Bio je vlasnik nekoliko kamenoloma u zagrebačkoj okolici u kojima su uglavnom radili seljaci iz Markuševca te vlasnik nekoliko parcela zemlje u raznim dijelovima Gračana i Zagreba. Godine 1935. postao je i vlasnikom prvog automobila u Gračanima. U vremenu kada su i rijetki građani posjedovali auto, bilo je pravo čudo da ga posjeduje neki seljak, pa makar bio imućan kao Gjuro Puntijar. S druge strane bio je u sukobu s velikim dijelom Gračanaca, upravo zbog imovinsko – pravnih odnosa i načina na koji je dolazio do zemlje. Dolaskom komunista na vlast Gjuri Puntijaru i njegovoj obitelji oduzet je velik dio imovine, a njegov utjecaj i ugled potpuno su nestali. U isto vrijeme napredovale su i druge obitelji Puntijarovog roda. Ivan Puntijar bavio se ugostiteljstvom i svojom gostionicom, a u razdoblju od 1923. do 1924. godine bio je predsjednik HSPD – a Podgorac. Puntijari su se kao što je već rečeno bavili i mesarijom, gdje je osobito bio aktivan Stjepan Puntijar. Iako je mesarija u posljednjih desetak godina u Gračanima potpuno propala, braća Rudolf i Stanko Puntijar još uvijek čuvaju sjećanje na nju. Iako već u poznim godinama Rudolf Puntijar još uvijek aktivno djeluje u društvenom životu Gračana. Aktivan kao član Lovačkog društva Sljeme iz Gračana, čiji su članovi i osnivači bili Ivan i Stjepan Puntijar, od 1972. do 1975. godine bio je na čelu HSPD – a Podgorac. Od 1956. do 2003. godine vodio je ceremoniju Gračanskog fašnika, a zbog njegove bolesti i neangažiranja drugih 2003. godine dugogodišnji je fašnik propao. Tek 2008. obnovom Gračanskog fašnika na inicijativu mladih, Rudolf Puntijar ponovno je preuzeo ulogu suca pri spaljivanju fašnika. Puntijari su bili aktivni i u DVD – u Gračani, pa je tako Stjepan Puntijar bio predsjednik društva u razdoblju od 1949. do 1952. godine. Kroz sva navedena društva i vlastite obrte Puntijari su godinama pridonosili društvenom i gospodarskom razvoju Gračana.
Rasprostranjenost danas: Prema Popisu obitelji župe Gračani 1998./99., 6 je gračanskih obitelji nosilo prezime Puntijar. Nosioca prezimena bilo je 27.
 Iako nisu među najbrojnijim gračanskim rodovima popu Banića, Baneka i Kranjca, Puntijarima zbog relativno velikog broja muške djece, budućnost nije upitna. Kao što sam već rekao prezime je autohtono gračansko te ne postoji u ostalim krajevima Hrvatske. Kao i u prošlosti, Puntijari su i danas među vodećim gračanskim obrtnicima. Iako je legendarna gostionica Puntijar nakon više od 150 godina rada zatvorila svoja vrata (iskreno se nadam samo privremeno), ugostiteljski obrt nije zamro. Gostionicu Stari Puntijar vodi Zlatko Puntijar, a poznata je po domaćim specijalitetima prigorskog kraja i jelima od divljači. Drugu gostionicu – Puntijarku, vodi Karmen Puntijar. Krešimir Puntijar vlasnik je servisa i trgovine informatičke opreme, a Krunoslav Puntijar autolakirnice. Andreja Puntijar vodi stomatološku ordinaciju u susjednom Markuševcu. Glazbom se bavi Željko Puntijar, a tamburašku tradiciju nastavljaju braća Josip i Mihael Puntijar. Iz ovog kratkog preleda vidljivo je da su Puntijari i danas što se tiče poduzetništva među vodećim gračanskim obiteljima.
42. RADIĆ

Značenje: Prezime Radić pripada starim hrvatskim prezimenima. Nastalo je od osobnog imena Radovan. Treba napomenuti da je to bilo vrlo često ime u starih Hrvata, dok ga se danas greškom proglašava srpskim.
Porijeklo: Obiteljska predaja gračanskih Radića govori da su u prošlosti, nezna se točno kada u Gračane doselila tri brata Radića i oženila tri sestre iz tri različite obitelji. Ova klasična povijesna legenda neodoljivo podsjeća na tri slavenska brata, Čeha, Leha i Meha, a povijest je puna sličnih priča. Ono što je činjenica je podatak da su u prošlosti u Gračanima postojale tri obitelji Radić koje su nosile dvostruko prezime; Radić Humić, Radić Ivanec i Puntijar Radić. Nije poznato kada su nastala prezimena Radić Humić i Radić Ivanec, ali se za prezime Puntijar Radić pouzdano zna da je nastalo 19. 1. 1845. godine, kada se Josip Radić (9. 7. 1820. – 23. 2. 1886.) priženio Dori Puntijar (11. 5. 1821. – 11. 4. 1900.).
 Kao siromašan mladić došao je u bogatu obitelj i uz svoje, preuzeo mladenkino prezime. Što se tiče porijekla, gračanska predaja zapisana 1956. godine, govori da su Radići u Gračane doselili iz Hrvatskog zagorja.
 Budući da prezime Radić postoji u cijeloj Hrvatskoj, teško je utvrditi točnost predaje.
Prvo spominjanje na području današnjih Gračana: Prezime Radić u Gračanima se prvi puta spominje 1742. godine u Vizitaciji župe sv. Marije na Dolcu.
 Tada su po prvi puta ubrojeni među gračanske rodove. Iz popisa davaoca vinskoga lukna župi Šestine iz 1810. godine, vidljivo je da su Radići bili naseljeni na cijelokupnom području današnjih Gračana, znači u samim Gračanima, na Dolju i Zvečaju. U Gračanima je kao glavar obitelji zapisan Josephus Radich (Josip Radić).
 Obitelji s Dolja na čelu je stajao Joannes Radich (Ivan Radić).
 Na Zvečaju su boravile dvije obitelji Radić. Prvoj je na čelu stajao Emericus Radich (Mirko Radić), a drugoj Joannes Radich (Ivan Radić).

Status animarum župe Remete: Osim već spomenute obitelji Puntijar – Radić, koja je od 1845. živjela u Gračanima, selo Gračane nastanjivale su još 2 obitelji. Obitelj Ivana Radića (6. 1. 1808. – 16. 1. 1865.) i njegove supruge Ane Radić rođ. Vincek (1818. – 9. 5. 1860.). Vjenčali su se dana 7. 2. 1841. godine.
 Druga obitelj Radić u Gračanima, zapravo je sa Zvečaja, odakle je doselila 1866. godine. To je obitelj Ivana Radića Humića (13. 4. 1844. – 10. 12. 1895.) i njegove supruge Dore Radić Humić rođ. Radić (13. 3. 1845. – 17. 2. 1885.). Vjenčali su se dana 11. 2. 1866. godine, nakon čega su preselili u Gračane.
 Roditelji Ivana Radića Humića i dalje su živjeli na Zvečaju te činili tu granu obitelji Radić Humić, kojoj je na čelu stajao Petar Radić Humić (1797. – 8. 9. 1875.).
 Na Zvečaju je živjela i druga obitelj koja je nosila prezime Radić, obitelj Josipa Radića (? – 9. 2. 1863.) i njegove supruge Ane Radić rođ. Radić (1800. – 5. 3. 1867.).
 Obitelj Mirka Radića Ivanca (26. 12. 1873. – 14. 2. 1927.) i njegove supruge Katarine Radić Ivanec rođ. Gjuran (28. 9. 1880. – 2. 6. 1951.) odselila je nakon njihovog vjenčanja 17. 11. 1901. godine sa Zvečaja na Dolje.
 Prema svemu napisanom vidi se da su Radići bili rod koji je bio naseljen na području cijelih današnjih Gračana. Naravno u to se ubrajaju i one obitelji s dvostrukim prezimenima. Kao i drugi gračanski seljaci, Radići su se bavili zemljoradnjom. U prvoj polovici XX. stoljeća započinje razvoj obrtništva u koje se uključuju i Radići. Tako je npr. Petar Radić izrađivao opanke, a Ivan Radić bavio se tesarstvom. Naravno, njih dvojica su samo primjer, jer su se i ostali članovi roda bavili raznim zanatima i poslovima.
Rasprostranjenost danas: Prema Popisu obitelji župe Gračani 1998./99. na prijelazu tih godina čak je 17 gračanskih kućanstava nosilo prezime Radić. Od toga 9 u Gračanima, 5 na Zvečaju i 3 na Dolju.
 Nosioca prezimena bilo je 50, što je Radiće svrstalo na drugo mjesto po brojnosti, odmah iza Banića.
 Zbog nedostatka najnovijih podataka, teško je utvrditi da li se broj nosioca 2008. godine smanjio ili povećao. Prema osobnom zapažanju i poznavanju gračanskih prilika, mišljenja sam da je ostao približno isti. Što se tiče ostalih krajeva Hrvatske, može se reći da je prezime Radić svehrvatsko jer ga nalazimo na cijelom području države. Prezime Radić danas nosi oko 7750 osoba.

43. SEKULA

Značenje: Značenje prezimena Sekula nije u potpunosti razjašnjeno. U ovom je slučaju značenje povezano s porijeklom, a ono je romansko, zapravo vlaško.
 Osobno sam sklon mišljenju da je korijen riječi (prezimena) u latinskoj riječi saeculum – što na hrvatskom znači pokoljenje, naraštaj, rod. U vremenu kada su nastajala prezimena, ovo se objašnjenje čini mogućim. Osobno ime Sekula često je kod Crnogoraca, zapravo je riječ o njihovom narodnom imenu.
Porijeklo: Već je rečeno, da je prezime romansko – vlaškog porijekla, pa ga poneki autori povezuju i s rumunjskim Sacuiu.
 Vlaško se stanovništvo bavilo stočarstvom i često živjelo nomadskim načinom života. Nakon dolaska Osmanlija i njihova prodora u hrvatske zemlje, vlasi se pokreću i prate turske odrede, naseljavajući opustošeni prostor. Među samim vlasima postojale su velike razlike, prije svega u vjeroispovjesti. Naime među njima je bilo i katolika i pravoslavaca. Današnji gračanski Sekule potomci su tih Vlaha, koji su zapljusnuli sjeverozapadnu Hrvatsku tokom hrvatskih ratova s Osmanlijama.

Prvo spominjanje na području današnjih Gračana: Sekule se u Gračanima po prvi puta spominju 1742. godine u Vizitaciji župe sv. Marije na Dolcu.
 To je prva informacija o ovome rodu na području današnjih Gračana. Godine 1810. kao davaoc vinskoga lukna župi Šestine naveden je Stephanus Shekula (Stjepan Sekula).

Status animarum župe Remete: Knjiga Status animarum navodi 1 obitelj Sekula u Gračanima. Njoj je na čelu stajao Gjuro Sekula (7. 2. 1871. - ?) i njegova supruga Bara Sekula rođ. Bunjak Pajdek (26. 2. 1876. – 9. 12. 1913.). Vjenčani su dana 20. 2. 1898. godine.
 Obitelj je živjela u Gračanima. U XX. stoljeću Sekule su se ubrajale među malobrojnije i siromašnije gračanske rodove. No prema nekim podacima u XIX. stoljeću Sekule su bile u boljem ekonomskom položaju. O tome govori podatak da je Juraj Sekula đak zagrebačke Klasične gimnazije, u školskoj godini 1826./27. živio u očevoj kući u Novoj Vesi.
 Već sam spomenuo da je Emericus (Mirko) Sekula rođen 22. 7. 1795. godine bio prvi poznati gračanski redovnik, zaređen 1818. godine. Unatoč relativnoj malobrojnosti i siromaštvu koje je u XX. stoljeću zahvatilo ovaj rod, prezime se održalo do danas. Današnji predsjednik HSPD – a Podgorac je Marijan Sekula.
Rasprostranjenost danas: Prema Popisu obitelji župe Gračani 1998./99., 7 je gračanskih kućanstava nosilo prezime Sekula, ali je u čak četiri živjela samo po jedna starija osoba. Nositelja prezimena bilo je 15.
 Najstarija članica roda, Ana Sekula (1914. – 2007.) nedavno je preminula. U ostalim krajevima Hrvatske prezime je uglavnom prisutno na jugu zemlje; Bibinje (Zadar), Mirlović Polje (Drniš), Otočac.
 U Hrvatskoj danas prezime Sekula nosi oko 350 osoba, između ostalih i u susjednim Šestinama.

44. ŠELENDIĆ
Značenje: Postoji više objašnjenja ovog prezimena. Jedno od mogućih je vezano uz boje tzv. mađarskih karata (mađarica), za koje se kaže šel, a riječ Schelle na njemačkom označava karo boju.
 Vezano uz njemački jezik treba istaknuti da riječ Schelm označava nepoštenog i nečasnog čovjeka.

Porijeklo: Porijeklo prezimena vjerojatno je mađarsko, na što možebitno ukazuje i naselje Šelenci u blizini mađarskog grada Komorana. Na koji je način prezime došlo u Hrvatsku i kada se standardiziralo teško je reći. Poznato je da je 1791. godine član Hrvatskog sabora bio i čazmanski kanonik Pavao Sellendich.

Prvo spominjanje na području današnjih Gračana: Šelendići su u Gračane doselili iz susjednog Markuševca u prvoj polovici XIX. stoljeća. U Markuševcu se Šelendići spominju već 1557. godine (Ivan Šelendić), a već su u tom vremenu posjedovali zemlju na posjedu Blizna, koja je pravno gledajući bila u vlasništvu remetskih pavlina.
 U popisu davaoca vinskoga lukna župi Šestine iz 1810. godine, o njima još nema spomena.
Status animarum župe Remete: Status animarum spominje jednu obitelj Šelendić u Gračanima (Dolje). Na njenom je čelu stajao Ivan Šelendić (1820. – 9. 3. 1892.) sa suprugom Dorom Šelendić rođ. Haraminčić (23. 12. 1819. – 29. 2. 1894.). Vjenčani su dana 22. 2. 1845. godine.
 Od tog vremena Šelendići su se proširili na sva gračanska sela; Gračane, Dolje, Zvečaj i Bliznec. Posebno treba istaknuti Vladu Šelendića vlasnika trgovine, ali i pisca dragocijenog članka Mlinovi na potoku Bliznecu, bez kojega bi današnja saznanja o povijesti Blizneca bila manjkava.
 Šelendići su u prošlosti, ali i danas bili poznati kao obrtnici. Godine 1906. Ivan Šelendić započeo je s opančarskim obrtom, a tradiciju obrtništva nastavio je i njegov unuk Željko Šelendić. Njegova tvrtka Šela danas se bavi bravarijom i strojnom obradom, a njen je najveći uspjeh obnova spomenika bana Josipa Jelačića početkom devedesetih godina prošlog stoljeća.
Rasprostranjenost danas: Prema Popisu obitelji župe Gračani 1998./99. 2 su gračanska kućanstva nosila prezime Šelendić. Nosioca prezimena bilo je 4.
 Danas je taj broj ipak znatno veći. Prezime nose 4 kućanstva, a nosioca je 9. U navedene se podatke ne ubrajaju Šelendići iz ulice Bešići, koja pripada župi sv. Petra i Pavla. U ostalim krajevima Hrvatske, prezime je najbrojnije u susjednom Markuševcu gdje ga je 1976. godine nosilo čak 45 obitelji.

45. ŠIFTAR
Značenje: Prezime Šiftar njemačkog je porijekla, a vezano je uz zanimanje nosioca prezimena. Korijen je u njemačkoj riječi Schifter što znači tokar. Takva su prezimena nastajala u kasnom srednjem vijeku kada je dolazilo do podjele rada i nastanka novih obrta.

Porijeklo: Iako je prezime izvedeno iz njemačkog jezika, ne mora značiti da su njegovi nosioci bili Nijemci, već domaće hrvatsko stanovništvo. Budući je u sjeverozapadnoj Hrvatskoj sve do 1945. godine njemački jezik bio u svakodnevnoj uporabi, mnogobrojne su njegove riječi ušle u hrvatski jezik. To se osobito odnosilo na zanimanja poput cimerman – tesar, glaser – staklar ili u ovom slučaju šiftar – tokar.
Prvo spominjanje na području današnjih Gračana: Iako o gračanskom rodu Šiftarovih nema puno podataka, sigurno je da su u Gračanima živjeli već u drugoj polovici XVIII. stoljeća. To govori zapis o Barbari Banek rođ. Šiftar, a koji potječe s kraja XVIII. stoljeća.
 Ono što je zanimljivo je činjenica da se Šiftari ne spominju kao davaoci vinskoga lukna župi Šestine 1810. godine, iako su u to vrijeme već živjeli u Gračanima.
Status animarum župe Remete: Status animarum župe Remete spominje jednu obitelj Šiftar u Gračanima. Njoj je na čelu stajao Gjuro Šiftar (18. 2. 1858. – 15. 5. 1933.) i njegova supruga Bara Šiftar rođ. Kosec (29. 8. 1860. – 2. 1. 1893.). Vjenčali su se dana 21. 2. 1880. godine.
 Ostalih podataka o obitelji Šiftar nema.
Rasprostranjenost danas: Prezime Šiftar danas više ne postoji u Gračanima. Izumrlo je 1971. godine, kada je umrla Kata Šiftar (1913. – 1971.), posljednja nositeljica ovog starog gračanskog prezimena. Ukupno gledajući prezime Šiftar danas je rijetko u cijeloj Hrvatskoj, a nešto veći broj nosioca nalazi se na području Zagreba, Ivanić Grada i Gline.

46. ŠTRKOVIĆ

Značenje: Prezime Štrković nastalo je prema tjelesnom obilježju svojih nosioca, od riječi štrkljav – mršav, neuhranjen.
Porijeklo: Prezime je ličkog porijekla iz sela Mušaluk (Gospić), iako se već u XVIII. stoljeću raširilo po sjevernoj Hrvatskoj. Godine 1746. zapisan je u popisu težaka u selu Kraljevec (Šestine), Štef Štrković.
 Iz Kraljevca je rod Štrkovića doselio u Gračane.
Prvo spominjanje na području današnjih Gračana: Prvo spominjanje Štrkovića u Gračanima seže u 1871. godinu, iako su u Gračane vjerojatno doselili nešto ranije.
 Rod nije na popisu davaoca vinskoga lukna župi Šestine 1810. godine.
Status animarum župe Remete: Status animarum spominje tri obitelji Štrković na području današnjih Gračana. Od toga dvije u samim Gračanima, a jednu na Dolju. U Gračanima je živjela obitelj Stjepana Štrkovića (21. 2. 1871. - ?) i njegove supruge Bare Štrković rođ. Sekula (21. 10. 1877. - ?). Vjenčani su dana 3. 2. 1907. godine.
 Drugoj gračanskoj obitelji na čelu je stajao Ivan Štrković (3. 6. 1878. – 14. 1. 1919.) sa suprugom Marom Štrković rođ. Ivko (26. 1. 1894. - ?). Vjenčani su dana 22. 2. 1914. godine.
 Treća obitelj stanovala je na Dolju. Na njenom je čelu stajao Josip Štrković (31. 3. 1871. - ?) sa suprugom Barom Štrković rođ. Kranjec (17. 5. 1875. - ?). Vjenčani su dana 30. 5. 1897. godine.

Rasprostranjenost danas: Prema Popisu obitelji župe Gračani 1998./99., 1 je gračanska obitelj nosila prezime Štrković. Nosioca prezimena bilo je 5.
 Obitelj je živjela na Dolju. Zbog svoje malobrojnosti prezime Štrković jedno je od najugroženijih gračanskih prezimena. U ostalim krajevima Hrvatske prezime je prisutno u Međimurju i Turopolju, ali u vrlo malom broju.
47. ŠTROSAR

Značenje: Nažalost nisam uspio proniknuti u značenje prezimena Štrosar. Korijen riječi vjerojatno je njemački.
Porijeklo: Obitelj Strosser doselila je u gračansko selo Bliznec početkom XIX. stoljeća. U to se vrijeme njihovo prezime često pisalo Strosser. Doselili su s područja današnje Slovenije gdje je germanizacija bila još jača nego u Hrvatskoj. Zbog toga nije posve jasno da li je njihovo porijeklo njemačko ili slovensko.
Prvo spominjanje na području današnjih Gračana: Prvo spominjanje obitelji Štrosar u Gračanima vezano je uz knjigu Status animarum župe Remete.

Status animarum župe Remete: Status animarum navodi prvu obitelj Štroser koja se doselila u Gračane (Bliznec). Kao glava obitelji zapisan je Josip Štrosar (1794. – 17. 5. 1854.) i njegova supruga Elizabeta Štrosar rođ. Ambrošić (1819. – 20. 2. 1899.).
 Datum vjenčanja nije poznat što govori da su bili doseljenici koji se nisu vjenčali u remetskoj crkvi, već u župi iz koje su doselili. Osim toga djevojačko prezime Elizabete Štrosar jasno govori da je riječ o doseljenicima iz Slovenije. Štrosari su živjeli na Bliznecu gdje su se bavili mlinarenjem. Posjedovali su dva mlina i gostionicu. U drugoj polovici XIX. stoljeća Josip Štrosar odselio je na Dolje, te se time rod proširio i na drugo gračansko selo. Na samom kraju XIX. stoljeća sinovi Alojzije Strosser odlaze u Ameriku te ta grana izumire.
 Njihova stara kuća srušena je oko 1935. godine.
 U kasnijem se razdoblju prezime Štrosar proširilo i na same Gračane.
Rasprostranjenost danas: Prema Popisu obitelji župe Gračani 1998./99., 2 su gračanske obitelji nosile prezime Štrosar. Nosioca prezimena bilo je 6.
 Prema navedenim podacima Štrosari se ubrajaju u najmalobrojnije gračanske rodove. Prezime je slabo rašireno i u ostalim krajevima Hrvatske. Prema Leksiku prezimena SR Hrvatske iz 1976. godine, prezime je zabilježeno u selu Grabovac (Beli Manastir).

48. TOMAŠINEC

Značenje: Prezime Tomašinec nastalo je od imena sv. Tome apostola. Širenje njegovog kulta u srednjem se vijeku proširilo i među Hrvatima. Ime Thoma inače je aramejskog porijekla i označava blizanca.

Porijeklo: Tomašince ne spominje niti jedan stari spis vezan uz Gračane prije XIX. stoljeća. Zbog nedostatka bilo kakvih pisanih izvora nejasno je i njihovo porijeklo. Sudeći prema nastavku - ec, vjerojatno su doselili iz Hrvatskog zagorja ili Međimurja.
Prvo spominjanje na području današnjih Gračana: Dužnost vinskoga lukna po visit.can župe Šestine 1810. godine, navodi Emericusa (Mirka) Tomassicha iz Zvečaja kao glavara spomenute obitelji.
 Nema sumnje da se u ovom slučaju radi o obitelji Tomašinec, čije je prezime krivo zapisano. Iako je ovo prvi zapis o Tomašincima u Gračanima, nema sumnje da su naseljeni još krajem XVIII. stoljeća, o čemu zorno svjedoči Status animarum župe Remete.
Status animarum župe Remete: Knjiga bilježi dvije obitelji Tomašinec na Zvečaju. Prvoj je na čelu stajao Pavao Tomašinec (? – 9. 8. 1860.) sa suprugom Barom Tomašinec rođ. Gjurak (1798. – 4. 12. 1865.).
 Datum vjenčanja nije poznat. Glavar druge obitelji bio je Matija Tomašinec (11. 7. 1816. – 14. 2. 1886.) sa suprugom Magdom Tomašinec rođ. Sekula (31. 5. 1826. – 2. 9. 1888.). Vjenčali su se dana 15. 2. 1846. godine.
 Od članova roda Tomašinec svakako treba izdvojiti Miju Tomašinca (1915. – 1989.) koji je svojim svećenićkim djelovanjem zadužio cijele Gračane.
Rasprostranjenost danas: Prema Popisu obitelji župe Gračani 1998./99. na prijelazu tih godina 6 je gračanskih kućanstava nosilo prezime Tomašinec. Nosioca prezimena bilo je 21.
 Prezime je zabilježeno u svim nekadašnjim gračanskim selima osim na Bliznecu. Ulica Tomašinčev put zorno svjedoči o staroj domovini roda Tomašinec. Prezime Tomašinec danas je uglavnom koncentrirano u Gračanima, dok je u ostalim krajevima hrvatske vrlo rijetko.
49. TRNČEVIĆ

Značenje: U korijenu prezimena Trnčević je riječ trn, ali nije poznato na koji je način prezime nastalo.
Porijeklo: Stara gračanska predaja koju je 1956. godine zapisao remetski župnik Leopold Rusan, govori da su Trnčevići u Gračane doselili iz Hrvatskog zagorja.
 No, to je narodna predaja, a povijesne činjenice govore drugo. Trnčevići su autohtoni gračanski rod, a njihovo prezime koje ne postoji nigdje drugdje u Hrvatskoj svjedok je njihove prošlosti koje je vezana isključivo uz Gračane.
Prvo spominjanje na području današnjih Gračana: Od svih gračanskih prezimena, prezime Trnčević najčešće je zapisano u raznim starim dokumentima i spisima. Prvi zapis seže u 1543. godinu, kada se spominje gradečki kmet Ambroz Trnčević kao zarobljenik medvedgradskog kaštelana Kerhana.
 Njegovo je ime (Jambrek Trnčević) zapisano i 1558. godine kada je radio na izgradnji Mesničkih vrata.
 Godine 1599. Juraj Trnčević prodao je svoj vinograd u Remečini. Dvije godine kasnije Juraj se spominje kao međaš obitelji Novak.
 Juraj Trnčević bio je imućan čovjek, sklon trgovanju o čemu svjedoče njegovi kupoprodajni ugovori. Imao je četiri sina; Ivana, Petra, Luku i Stjepana, koji se prvi puta spominju 1602. godine.
 Godine 1605. prodao je u svoje i njihovo ime, obitelji Dolščak (Dolovčak) vinograd na Dolju.
 U Urbaru kraljevskog slobodnog grada na brdu Gradecu zagrebačkomu iz 1615. godine zapisano je ime Petra Trnčevića.
 Ista je osoba zapisana i u spisu Istrage iz 1631. godine, pod imenom Peter Terncheuich (Petar Trnčević).
 U Istrazi je zapisan i njegov rođak Mattek Terncheuich (Mato Trnčević).
 Godine 1643. pred sudom gradske općine Gradec pojavio se Filip Trnčević, optužen za nezakoniti lov na vepra.
 Sredinom XVII. stoljeća rod Trnčevića se razgranao i proširio, o čemu jasno govore čak tri člana zapisana u Popisu gradskih kmetova iz 1665. godine; Joannes Terncheuich (Ivan Trnčević), Paulus Terncheuich (Pavao Trnčević) i Matth Terncheuich (Mato Trnčević).
 Ivan Trnčević zapisan je već iduće godine, također kao gradečki kmet.
 Godine 1686. dokumenti remetskog samostana navode Grgura Trnčevića kao kupca određene zemljišne čestice i gradečkog kmeta.
 Prema Vizitaciji župe sv. Marije na Dolcu iz 1691. godine vidljivo je da su čak tri kućanstva nosila prezime Trnčević, a kao dobri gospodari zapisani su Juraj, Matija i Tomo Trnčević.
 Trnčevići su u to vrijeme bili najveći gračanski rod, sa najvećim brojem članova. U vizitaciji iste župe zapisani su i 1742. godine.
 Kao davaoc vinskoga lukna župi Šestine 1810. godine zapisan je Stephanus Ternchevich (Stjepan Trnčević).

Status animarum župe Remete: Status animarum bilježi dvije obitelji Trnčević. Jednu u samim Gračanima, a jednu na Zvečaju. Prva je obitelj mnogo starija od druge, a bile su u krvnom srodstvu. Na čelu gračanske obitelji Trnčević stajao je Mirko Trnčević (1818. – 1890.), zajedno sa suprugom Marom Trnčević rođ. Banić (1822. – 1860.).
 Na Zvečaju je živjela obitelj Valentina Trnčevića (28. 7. 1914. -) i njegove supruge Magde Trnčević rođ. Ćuk (1916. -). Vjenčani su dana 26. 10. 1941. godine.
 Gospođa Trnčević danas je jedan od najstarije živućih Gračanaca. Kao što sam već rekao sredinom XVII. stoljeća Trnčevići su bili najbrojniji gračanski rod. Njihova stara domovina bila je današnji Trnčevićev put, nazvan po njima samima. U toj današnjoj gračanskoj ulici nekada su živjeli samo Trnčevići. Danas na Trnčevićevom putu više nema Trnčevića, posljednji su izumrli prije nekoliko godina. Od članova roda svakako treba izdvojiti Josipa Trnčevića (1870. – 1961.) koji je bio poduzetnik i trgovac zemljom. No, dolaskom komunista kao tzv. kulaku najveći dio posjeda mu je oduzet. Što se tiče društvenih događanja najagilniji je bio Slavko Trnčević koji je u dva navrata od 1954. do 1956. i od 1960. do 1962. godine vodio HSPD Podgorac. Zanimljivo je istaknuti i osebujnu ličnost Vida Trnčevića koji je u prvoj polovici XX. stoljeća bio domaći japica na gotovo svim gračanskim svadbama. Još danas među starijim mještanima kruže priče o njegovim šalama i doskočicama kojima je zabavljao sve oko sebe. Budući su ponekad bile i dvije – tri svadbe istoga dana, prema njegovom slobodnom vremenu i rasporedu određivala su se i vjenčanja onih koji su ga htjeli za domaćeg japicu.
Rasprostranjenost danas: Prema Popisu obitelji župe Gračani 1998./99. 4 su gračanska kućanstva nosila prezime Trnčević. Od toga su u dva boravile samo dvije starije osobe. Ukupno je bilo 9 nosioca prezimena.
 Na prijelazu navedenih godina u ulici Trnčevićev put živio je i posljednji Trnčević; Stjepan Trnčević. Njegovom smrću nestalo je Trnčevića na njihovoj staroj postojbini. Kao što sam već napisao Trnčevići su autohtono gračansko prezime koje ne postoji u ostalim krajevima Hrvatske, pa njihova budućnost leži u samim Gračanima.
50. VEČERIN

Značenje: Značenje prezimena Večerin je u starohrvatskoj riječi večerin – koja označava zapadnu stranu svijeta, budući prema zapadu zalazi sunce, a ujedno i vjetar zvan večerin.
Porijeklo: Prezime Večerin autohtono je u Prigorju i Moslavini, ali u Gračanima nije poznato prije početka XIX. stoljeća.

Prvo spominjanje na području današnjih Gračana: Večerini se u Gračanima prvi puta spominju 1810. godine kao davaoci vinskoga lukna župi Šestine. Kao glavar obitelji koja je tada čivjela na Zvečaju, navodi se Mathaeus Vecherin (Matija Večerin).

Status animarum župe Remete: Matično selo roda Večerin bio je Zvečaj. U njemu su živjele dvije obitelji Večerin. Obitelj Stjepana Večerina (30. 2. 1839. – 6. 12. 1887.) i njegove supruge Mare Večerin rođ. Jagunec (28. 2. 1845. – 28. 2. 1929.). Vjenčani su dana 1. 2. 1863. godine.
 Na Zvečaju je živjela i obitelj njegovog mlađeg brata; Gjure Večerina (30. 5. 1844. – 12. 5. 1902.) i njegove supruge Jalže Večerin rođ. Kos (22. 8. 1850. – 31. 1. 1910.). Vjenčani su dana 17. 2. 1872. godine.
 Večerini su u prošlosti živjeli na Zvečaju, gdje jedan ogranak živi i danas. Tokom XX. stoljeća dio obitelji odselio je na Dolje, gdje njihovi potomci žive i danas.

Rasprostranjenost danas: Prema Popisu obitelji župe Gračani 1998./99. 4 su gračanska kućanstva nosila prezime Večerin. Nosioca prezimena bilo je samo 7, jer je u čak tri domaćinstva boravila samo po jedna starija osoba.
 Prema navedenim statističkim podacima Večerini se ubrajaju u najslabije i najmalobrojnije gračanske rodove sa upitnom budučnošću. U ostalim krajevima Hrvatske prezime je frekventno u na širem području Zagreba, Prigorja i Moslavine. Danas ga u Hrvatskoj nosi oko 180 osoba.

51. VINCEK

Značenje: Sjeverozapadna Hrvatska oduvijek je bila vinorodni kraj. Život prigorskih i zagorskih seljaka bio je vezan uz uz uzgoj vinove loze. Stari prigorski izraz za vino je vince. Bezbrojni su toponimi po cijelom Prigorju koji označavaju lokalitete na kojima su nekada bili vinogradi; Vince (Remete i Šestine), Vincekov brijeg (Markuševec), Nadvine (Gračani), a i u samom gradu Zagrebu nalazi se Vinogradska ulica. Prema izrazu vince nastalo je i prezime Vincek, koje je asociralo da su se njegovi vlasnici više od ostalih bavili upravo vinarstvom i podrumarstvom. Prezime je također povezano s imenom sv. Vinka, čiji se blagdan u sjeverozapadnoj Hrvatskoj slavi pod nazivom Vincekovo. Dan sv. Vinka usko je vezan u vinograde i radne običaje u njemu.
Porijeklo: Prezime je nastalo u Prigorju i kao takvo je autohtono na cijelom njegovom području.

Prvo spominjanje na području današnjih Gračana: Iako pisani tragovi o gračanskim Vincekima datiraju tek s kraja XVIII. stoljeća, nema sumnje da je prezime postojalo i ranije na području današnjeg Dolja. Godine 1795. rodio se Josip Vincek, te je godina njegova rođenja prvi službeni zapis o gračanskim Vincekima.
 Kao davaoc vinskoga lukna župi Šestine, 1810. godine zapisan je Paulus Vinchek (Pavao Vincek) iz Dolja.

Status animarum župe Remete: Knjiga Status animarum bilježi 3 obitelji Vincek na području današnjih Gračana. Od toga 2 obitelji na Dolju i jednu na Bliznecu. Prema datumima rođenja njenih članova, najstarija je bila obitelj Josipa Vinceka (1795. – 12. 10. 1882.) i njegove supruge Kate Vincek rođ. Bešić (26. 2. 1816. – 12. 6. 1899.). Vjenčali su se dana 4. 2. 1834. godine.
 Uz ovu obitelj stoji natuknica da je velik broj njenih članova nosio sv. škapular, što znači da se radilo o religioznoj i pobožnoj obitelji. Obitelj je živjela na Dolju. U istom je selu živjela i obitelj Miška Vinceka (20. 3. 1814. – 13. 2. 1885.) i njegove supruge Ane Vincek rođ. Banek (27. 12. 1831. – 19. 4. 1912.). Vjenčani su dana 23. 2. 1857. godine.
 U selu Bliznecu živjela je obitelj Mije Vinceka (16. 9. 1904. - ?) i njegove supruge Terezije Vincek rođ. Bešić (30. 1. 1908. - ?). Vjenčali su se dana 6. 11. 1927. godine.
 Vinceki su bili dobri gospodarstvenici te su čak uzimali u zakup i zemlju grofova Kulmera iz susjednih Šestina. O tome svjedoče pisani dokumenti, koji govore da je 1896. godine Pavel Vincek iz Dolja uzeo u zakup parcelu br. 19 za 44 forinte. Dana 30. 4. 1896. godine platio je prvu ratu u iznosu od 2, 42 forinte.
 Godine 1900. za istu je parcelu uplatio 1 forint.

Rasprostranjenost danas: Prema Popisu obitelji župe Gračani 1998./99. godine samo su 3 gračanska kućanstva nosila prezime Vincek, a nosioca prezimena bilo je 5.
 Malen broj ojačan je podatkom da određena kućanstva ovoga roda pripadaju župi sv. Petra i Pavla u ulici Bešići, pa se prema tome ne nalaze na popisu iz 1998./99. godine. Svakako treba istaknuti obitelj Ivana Vinceka, koja je danas jedna od posljednjih gračanskih obitelji koja se profesionalno bavi poljoprivredom i vinogradarstvom. Što se tiče postojanosti prezimena u ostalim krajevima Hrvatske, ono postoji u Prigorju, Hrvatskom Zagorju, Međimurju i Podravini. Prezime danas u Hrvatskoj nosi oko 1420 osoba.

52. ZUBAK, NOVAK – ZUBAK, ZUBAK – NOVAK

Značenje: Prezime Zubak motivirano je dijelom tijela (zub) što je čest slučaj u hrvatskih prezimena poput; nos – Nosek, Nosić, brada – Bradač, Bradvić, Bradarić, oko – Okić, Očić, uho – Vuhinec, Ušić i slično.
Porijeklo: Teško je govoriti o porijeklu gračanskih Zubaka, budući prezime postoji u cijeloj Hrvatskoj. Ipak, puno je vjerojatnije da se radi o doseljenicima za vrijeme turskih nadiranja u XVI. i XVII. stoljeću, na što ukazuje njihovo drugo prezime – Novak. Kod određenih obitelji prezime Novak je s vremenom nestalo, dok su ga druge obitelji zadržale.
Prvo spominjanje na području današnjih Gračana: Vrlo rano, već 1518. godine, dok prezimena još velikim dijelom nisu bila ustaljena i standardizirana, u Gračanima se spominje Pavlek Zubčić, kao davaoc vinske desetine.
 Nakon toga sve do početka XIX. stoljeća prezime Zubak ne spominje ni jedan dokument ili spis vezan u Gračane ili Dolje. No, nema sumnje da su prezimena Novak, koja su zapisana tokom XVII. i XVIII. stoljeća povezana s današnjim obiteljima Novak – Zubak i Zubak – Novak. Godine 1810. zapisan je kao davaoc vinskoga lukna župi Šestine; Paulus Novak iz Dolja.
 Upravo podatak da se radi o stanovniku Dolja gdje i danas stanuju obitelji Novak – Zubak i Zubak – Novak, potvrđuje činjenicu da su prezimena Novak i prezimena Novak – Zubak i Zubak – Novak u prošlosti bila srodna.
Status animarum župe Remete: Knjiga Status animarum navodi samo 1 obitelj Novak – Zubak u Gračanima.
 Ono što je zanimljivo da se imenom i prezimenom uopće ne navode članovi roda. Zbog toga je prošlost obitelji Zubak, Novak – Zubak i Zubak – Novak poznata slabije od prošlosti ostalih gračanskih obitelji.
Rasprostranjenost danas: Prema Popisu obitelji župe Gračani 1998./99. u Gračanima su živjele starosjedilačke obitelji Zubak, Novak – Zubak i Zubak – Novak. Prezime Zubak nosila su 2 kućanstva, a nosioca prezimena bilo je 3, prezime Novak – Zubak nosile su 2 obitelji, a nosioca je bilo 8, dok je prezime Zubak – Novak nosila 1 obitelj sa ukupno 6 nosioca.
 Iz navedenih se podataka vidi da su obitelji Zubak vrlo malobrojne, iako im ne prijeti izravna opasnost izumiranja.
GRAČANSKI RODOVI DOSELJENI U RAZDOBLJU OD 1900. DO 1950. GODINE
U prethodnom sam se poglavlju osvrnuo na autohtona gračanska prezimena koja su u Gračanima zabilježena u razdoblju od XIV. do XX. stoljeća. U prvoj polovici XX. stoljeća započinje novo naseljavanje Gračana, mahom stanovništva iz Hrvatskog zagorja i Like. U tom razdoblju nije bila riječ o masovnom doseljavanju kakvo je uslijedilo šezdesetih i sedamdesetih godina prošlog stoljeća s područja Bosne i Hercegovine, već o doseljavanju pojedinih obitelji ili čak pojedinaca koji su u potrazi za poslom u Gračanima pronalazili bračnog druga te se trajno naselili. Glavna karakteristika ovih obitelji je da su ubrzo po doseljavanju prihvaćali gračansku nošnju, običaje i govor. U to su vrijeme Gračani još uvijek imali veliku asimilacijsku snagu, a obitelji koje su doselile iz Hrvatskog zagorja imale su najmanje poteškoća u prilagodbi, jer nije postojalo jezične barijere, a i običaji Zagorja i Prigorja u mnogočemu su slični. Na ovom ću mjestu spomenuti nekoliko takvih obitelji, one o kojima sam uspio sakupiti relevantne podatke. Treba istaknuti da su te obitelji danas uglavnom malobrojne s relativno malim brojem nosioca. Sve su, rodbinskim vezama povezane sa starosjedilačkim rodovima, jer su od samog doseljavanja njihovi članovi sklapali brakove s autohtonim stanovništvom. To je dodatno ubrzalo njihovu asimilaciju te ih se danas smatra za gračanske starosjedioce, što oni zapravo i jesu jer njihove obitelji ovdje žive već šezdeset ili više godina.
1. BIRUŠKI
Obitelj Biruški doselila je u Gračane 1933. godine iz Hrvatskog zagorja (selo Šarići). Naselili su se na Gračanskom Dolju (Nadvina) na posjedu obitelji Kranjec. Rodbinski su vezani sa starosjedilačkim rodom Kranjec, jer je Dragutin Biruški oženio Dragu Kranjec. Zbog toga što se kao novodoseljeni stanovnik priženio, a Kranjci su tada kao i danas bili veliki rod, za Biruške se govorilo da su Kranjci. U svakodnevnom govoru to se zadržalo sve do danas. Dragutina Biruškog ubili su partizani 10. 4. 1944. godine. Obitelj Biruški i danas živi na istom ognjištu na koje je doselila 1933. godine.
2. BORIĆ

Marko Borić (1910. – 1945.) doselio je u Gračane uoči Drugog svjetskog rata. Dana 23. 6. 1940. godine oženio se s Danicom Banek i na taj način postao gračanski zet. Godine 1941. rodila im se kćer Zdenka, a godine 1943. sin Milan. Za vrijeme Nezavisne Države Hrvatske Marko Borić radio je na osiguranju Poglavnika Ante Pavelića prilikom njegova boravka u Vili Rebar i prolaska kroz Gračane. Nakon dolaska partizana u Gračane 1945. godine, odveden je i pogubljen bez suđenja. Potomci obitelji Borić i danas žive u Gračanima.
3. HOLJEVAC

Godine 1939. Nikola i Marija Holjevac rođ. Pavlović doselili su u Zagreb iz Brinja (Lika). Do svibnja 1945. godine stanovali su u Babukićevoj ulici br. 8. Kao ustaški satnik, koji je boravio u ustaškom logoru na Liparima, Nikola Holjevac svakodnevno je posjećivao poglavnika Antu Pavelića u njegovoj gračanskoj rezidenciji Vili Rebar. Zbog čestog boravka u Gračanima upoznao je mnogobrojne Gračance s kojima je uspostavio prijateljske veze. Ta će se činjenica kasnije pokazati presudnom po obitelj Holjevac. Nikola i Marija imali su četvero djece – Zvonimira (umro 1983. godine), Juraja (umro 1988. godine), Antu (umro kao dijete 1941. godine) i danas živućeg Branimira. Pred sam slom NDH, Nikola Holjevac odlučuje se na povlačenje prema Austriji, ali se odbija predati partizanskim jedinicama te se uspjeva probiti prema zapadu. Ulaskom partizanskih jedinica u Zagreb, Marija Holjevac upućena je od komunističkih vlasti na prisilan fizički rad u rodnu Liku. Godine 1947. dopušten joj je povratak u Zagreb. Zbog velikog kruga prijatelja koje je za vrijeme NDH u Gračanima stekao njen suprug Nikola, Marija dolazi u Gračane. Na Dolju iznajmljuje kuću od Valenta Kranjca i započinje težak život kao samohrana majka bez muža za kojega nije znala je li živ. Godine 1951. Nikola Holjevac javlja se svojoj obitelji s pismom iz Argentine. Ohrabrena činjenicom da joj je suprug živ, Marija 1954. godine prodaje svoju jedinu vrijednost – Singer mašinu i kupuje zemlju od Ivke Sekule na Nadvinama. Na tom mjestu sagradila je kuću, gdje obitelj Holjevac živi i danas. Supruga Nikolu više nikada nije vidjela, jer je umro kao emigrant 1971. godine u Argentini. Unatoč stigmi klasnog i državnog neprijatelja uspjela je podići svoje sinove koji su postali uspješni ljudi. U društvenom životu Gračana najviše se isticao Juraj Holjevac, koji je u razdoblju od 1964. do 1965. godine obnašao dužnost predsjednika HSPD – Podgorac. Obitelj Holjevac i danas stanuje u obiteljskoj kući u ulici Nadvina.
4. KLENKAR

Obitelj Klenkar porijeklom je iz zagorskog sela Kraljev Vrh. Početkom XX. stoljeća Franjo Klenkar (14. 6. 1882. - ?) je kao mladić u potrazi za poslom doselio u Gračane. Ubrzo se zaljubio u domaću djevojku – Maru Bošnir te je oženio 5. 2. 1911. godine.
 Klenkari su živjeli u gračanskom selu Zvečaj, kojem je nekada pripadao dio Gračanske ceste, gdje se i danas nalazi njihova obiteljska kuća. Franjo Klenkar bavio se izradom opanaka. Godine 1945. obitelj je doživjela veliku tragediju kada je Ivan Klenkar (1913. – 1945.) osuđen na smrt vješanjem, od strane Jugoslavenske armije.
 Obitelj Klenkar i danas živi na svojoj sto godina staroj postojbini u Gračanima.
5. POŽNJAK

Kao i obitelj Klenkar i obitelj Požnjak porijeklom je iz zagorskog sela Kraljev Vrh. Za razliku od obitelji Klenkar koja je nastala doseljavanjem samo jednog člana u Gračane, Požnjaki su doselili kao već formirana obitelj. Godine 1941. kupili su kuću u Gračanima, na vrhu današnjeg Majcenovog puta, koji je u to vrijeme pripadao selu Zvečaj. Glava obitelji, Stjepan Požnjak bio je krznar, koji je posjedovao trgovinu na Trgu bana Josipa Jelačića, kuću na Kvaternikovom trgu, automobil i velike posjede zemlje u Vrapču. Za vrijeme Nezavisne Države Hrvatske krznarski je posao veoma napredovao, a obitelj je živjela u blagostanju. Kako se bližio kraj rata i pobjeda komunista, postajalo je jasno da će svi lojalni građani hrvatske države postati ideološki neprijatelji nove jugoslavenske vlasti. Zbog toga se Stjepan Požnjak, u svibnju 1945. godine odlučio na povlačenje prema Austriji, zajedno s tisućama hrvatskih vojnika i civila. Uspio se probiti do Bleiburga gdje je zajedno s većinom Hrvata zaustavljen od Britanaca i predan Jugoslavenskoj armiji. Slijedio je križni put preko Slovenije i Hrvatske, sve do Srbije. Za to vrijeme njegova supruga Hedviga i djeca Mladen, Krešimir i Jasna boravili su u Gračanima. Dolaskom partizanskih jedinica oduzet im je prvi dio imovine, uglavnom nakit, pokućstvo i automobil. Nakon povratka s križnog puta, koji ga je fizički i psihički potpuno uništio, Stjepan Požnjak osuđen je na gubitak građanskih prava i nacionalizaciju imovine. Potpuno osiromašenoj obitelji na raspolaganju je ostala samo kuća u Gračanima i manji dio trgovine na Trgu bana Josipa Jelačića. Najstariji sin Mladen (1928. -) oženio je 1954. godine Barbaru Kranjec (1934. – 2003.) iz Gračana te se na taj način obitelj Požnjak krvno povezala sa domaćim stanovništvom. Nakon dolaska demokratskih promjena 1990. godine i stvaranja Hrvatske države, Krešimir Požnjak (1935. -) uključio se u Hrvatsku demokratsku zajednicu i politička zbivanja te postao aktivni sudionik lokalnih političkih zbivanja. Jedan je od najzaslužnijih osoba za obnovu stare Pučke škole u Gračanima.
Ovo je kratka povijest samo nekih od novodoseljenih rodova u prvoj polovici XX. stoljeća. Moglo bi se tu nabrojati još nekoliko prezimena i rodova: Šivaki, Merkaši, Perkovići, Crnečki, Leinichi, Zobaji, Jakovljevići, ali je uglavnom riječ o rodovima koji su već izumrli ili danas broje tek nekoliko članova. Posebnu grupu danas već udomaćenih rodova čine ona prezimena čiji su preci tokom XX. doselili iz susjednih prigorskih sela Markuševca, Remeta, Šestina, Bukovca, Čučerja i Bačuna. Slijedi popis rodova doseljenih iz pojedinih sela.
Bačun: Benšek
Bukovec: Milčec

Čučerje: Šušković

Markuševec: Kobasić, Lisak, Mučnjak, Novak, Novosel, Puntarić, Šerić, Topolovec.

Remete: Keber, Maltar, Sršek.

Šestine: Čičko, Kecerin, Malec, Opuhač, Šumiga.

Nakon 1960. godine u Gračane doseljava sve veći broj stanovnika, uglavnom Hrvata s područja Bosne i Hercegovine. Njihovo je doseljavanje promjenilo dotadašnju strukturu stanovništva. Budući da Gračani u to vrijeme prestaju biti selom i postaju predgrađe Zagreba, nestaje narodna nošnja, govor i mnoštvo običaja. Samim time gubi se dotadašnja asimilacijska snaga Gračana. Zbog toga, ali i zbog toga što je novodoseljeno stanovništvo bilo štokavskog a ne kajkavskog narječja, dolazi do određenih razlika i podvajanja u stanovništvu. S jedne strane su stajali starosjedioci koji su ovdje živjeli i prije Drugog svjetskog rata, a s druge strane novodoseljeni stanovnici. Razlike među njima postupno su se počele otklanjati tek ženidbenim vezama, iako su one u samim počecima bile vrlo rijetke. Ipak, druga generacija novodoseljenih stanovnika postupno se asimilirala, te je početkom osamdesetih godina prošloga stoljeća došlo do stvaranja homogenog i kompaktnog stanovništva. Takva je situacija trajala sve do 1990. godine, kada je zbog ratnih okolnosti Gračane zapljusno novi veliki val stanovništva iz svih krajeva Hrvatske i Bosne i Hercegovine. Nakon 1995. godine dolazi do masovne izgradnje novih stambenih objekata, koje naseljava novo stanovništvo različitog porijekla. Zbog toga se danas gračansko stanovništvo ponovno može podijeliti na dva korpusa. Prvi, koji čine starosjedilački rodovi, ali i stanovništvo doseljeno do 1990. godine i drugi koji čine svi oni naseljeni nakon tog vremena. Te dvije grupe stanovništva žive gotovo zasebne živote. Dok starosjedioci aktivno sudjeluju u političkom i društvenom životu Gračana, novodoseljeno stanovništvo u velikom je dijelu pasivno, te mu naselje služi tek kao spavaonica i mjesto boravka. Vrijeme će pokazati hoće li Gračani uspjeti asimilirati i ovaj novi val stanovnika ili će novodoseljeni stanovnici promjeniti Gračane.
GRAČANSKE ULICE
Gračanske ulice, uglavnom nose imena starih gračanskih prezimena, potoka i lokaliteta. Glavna gračanska ulica je Gračanska cesta, izgrađena davne 1936. godine, a detaljno obnovljena i proširena 1986/87. godine. Ona je žila kucavica, ne samo Gračana već i cijelog središnjeg Prigorja. Osobito je bitna zbog turističkih razloga, jer spaja grad Zagreb s njegovim plućima - Medvednicom. Sve do 1952. godine u Gračanima nisu postojale ulice, već samo sela – Gračani, Dolje, Zvečaj i Bliznec uz čije bi se ime tada stavio i kućni broj. Budući su Gračani u tom vremenu pripojeni gradu Zagrebu krenulo se s imenovanjem ulica. Na veliku sreću gračanske su ulice dobile nazive bez ondašnjih političko – povijesnih konotacija te se na taj način očuvala i gračanska toponimija.
· Čaplinec – ime ove rubne gračanske ulice izvedeno je od imena životinje – čaplje, koje su očito u prošlosti često obitvale na tom šumskom i močvarnom dijelu Gračana. Ulica je i danas jednim dijelom prekrivena šumom.
· Bešići – Jedna od najvećih gračanskih ulica po broju stanovnika, danas je prerasla gotovo u samostalno naselje. U prošlosti je pripadala selu Bliznec. Ime je dobila po starosjedilačkoj obitelji Bešić koja je na tom mjestu posjedovala mlin. Na temeljima mlina danas je izgrađena župna crkva sv. Petra i Pavla.
· Bliznec – U XIII. stoljeću selo se spominje pod imenom Blizna. Iako je već Lelja Dobronić djelomično objasnila toponim Bliznec, spominjući da se tim imenom označavao potok i njegov pritok, postoji i vrlo zanimljivo objašnjenje koje je je 1934. godine u knjizi Pripovjesti o Zagrebu iznio Ferdo Šega. Tridesetih godina XX. stoljeća Ferdo Šega bio je narodni poslanik grada Zagreba, a potomak je stare zagrebačke obrtničke obitelji koja je na potoku Bliznecu posjedovala prvu zagrebačku pilanu tvornicu furnira i parketa. Šega je iznio tezu da je sama riječ Bliznec označavala vrh Medvednice, a kasnije se naziv prenio u njeno podnožje. Zbog vrha Bliznica na području Karpata, koje se nekada smatralo pradomovinom Hrvata, Šega je bio uvjeren da su taj naziv stari Hrvati prenijeli u novu domovinu i nadjenuli ga vrhu Medvednice.
 Osim navedenog tumačenja, postoji mišljenje da su selo i potok Bliznec dobili ime po lokalnom plemiću Bilipi, koji je nekada davno navodno ovdje stolovao.
 U prošlosti je selo Bliznec bilo poznato po mnogobrojnim mlinovima na istoimenom potoku. Njegovo područje zahvaćalo je cijelu današnju ulicu Bešići, sve do ulice Jazbina. Stanovnici su uglavnom bili doseljeni tokom XIX. stoljeća, pa su ih Gračanci smatrali dotepencima, nazivajući ih Kranjcima ili Jarčanima, jer je Bliznec u jarku. Iako su posljednji mlinovi propali prije više od trideset godina, Bliznec je do danas sačuvao svoj ruralni seoski karakter, čemu je ponajviše doprinio njegov zemljopisni položaj, koji se preklapa sa parkom prirode Medvednica. Uz potok Bliznec nalazi se prekrasno uređen križni put, zgrada šumarije, lovački dom, kao i nekoliko ugostiteljskih objekata, koji su omiljeno mjesto Zagrepčana.
· Đurkov put – Ulica koja započinje kod starog raspela na križanju sa Gračanskom cestom i vodi isprva blagim, a potom strmim usponom do vrha gdje se spaja sa ulicom Zvečaj. Sve do 1952. godine Đurkov put pripadao je selu Zvečaj. Ulica je dobila ime po gračanskom rodu Đurak.
· Grabeščak – Ulica Grabeščak spaja Gračansku cestu s ulicom Isce. Započinje ispod drugog tramvajskog nadvožnjaka. Ime je dobila zbog zdenca kokji se nekada nalazio u blizini današnje ambulante. Zbog toga što se na zdencu voda grabila, ulica je dobila ime Grabeščak. Postojali su prijedlozi i da se ulica nazove Baneki, budući je to postojbina ovog starog gračanskog roda. I danas je u toj ulici najveća koncentracija ovog prezimena.
· Gračani – Naziv ulice već je objašnjen, jer se radi i o imenu sela. Ulica obuhvaća najstariji dio Gračana, tzv. prave Gračane, iz kojih se ime širilo sve do današnjih granica naselja.
· Gračansko Borje – Zemlja zvana Borje na predjelu Borov vrh, spominje se u dokumentima remetskog samostana već 1669. godine.

· Gračanska cesta – Na mjestu današnje Gračanske ceste još je u rimsko doba postojao put koji je vodio prema medvednici. Današnje obrise cesta je počela dobivati 1936. godine kada je asfaltirana zaslugom gračanskog poduzetnika Gjure Puntijara. S godinama je postajala najvažnija cesta u ovom dijelu Prigorja, a osim Gračanaca koristili su je i seljaci iz Markuševca i zagrebački izletnici. Godine 1986. cesta je uređena i proširena nogostupima. Još srediinom osamdesetih godina nije bila jako prometna, ali je danas zbog velikog porasta stanovništva i nebrige kompetentnih osoba oko alternativnih prometnica, postala prezagušena i slabo protočna.
· Gračansko Dolje – Gračansko Dolje, nekada je bilo samostalno naselje, a takvim se držalo sve do 1983. godine. U povijesnim spisima zapisano je pod više raznih imena; Pristavšina, Banska sela, Banja sela, Banfelda. Prvi se puta spominje pod imenom Pristavština 1356. godine, kada su je u posjed dobili remetski pavlini.
 Po svemu sudeći selo je određeno vrijeme podpadalo pod bansku vlast, što govore i sami nazivi. Današnji naziv nastao je nešto kasnije, a uvjetovan je zemljopisnim položajem nekadašnjeg sela. Ulica Dolje započinje na potoku pri Grđanu, a završava pri Miholiću na Tunelu. Potok kod obiteljske kuće Grđan čini staru granicu između Dolja i Gračana.
· Gračanske Dužice – Ulica na granici Gračana i Remeta. Gračanski starosjedioci i danas danas taj dio Gračana nazivaju Poljana. Južni dio ulice koji visi prema Blinecu, Gračanci nazivaju Krč. Sve do nedavno ulica je bila gotovo neizgrađena. U njoj su se nalazili voćnjaci i ostale obradive površine. U najnovije vrijeme intenzivirana je stanogradnja.
· Gračanski Mihaljevac – Ulica Gračanski Mihaljevac započinje kod Gračanske ceste, odmah nasuprot Đurkovog puta, te strmo uspinjući presijeca tramvajsku prugu na drugoj postaji, završavajući kod crkve sv. Mihalja. Prema svecu zaštitniku, sv Mihalju, dobila je ime Gračanski Mihaljevac, iako je nažalost poštokavljena sufiksom – ac, umjesto izvornog kajkavskog – ec.
· Gračanski Ribnjak – Stariji naziv za ovu rubnu Gračansku ulicu koja dijeli Gračane od Šestina je Topličica. Naziv dolazi od imena potoka koji protiče tim dijelom Gračana, a čija se voda ne smrzava ni za najveće hladnoće. Zbog toga je bio najpogodniji za pranje rublja u zimskim uvjetima. Gračanski Ribnjak do danas je zadržao svoj ruralni izgled. O njegovoj ruralnosti najbolje govori podatak da ni dan danas ovdje nije do kraja provedena vodovodna mreža, pa se tako obitelj Banić koristi vodom iz potoka i izvora. Okolica je prepuna voćnjaka, vrtova i uvelike zapuštenih vinograda. Ovdje se nalazi i stari, drveni mlin obitelji Banić, koji je i danas u upotrebi. Potok je čist, a bogatu životinjsku faunu čine pastrve, ptice močvarice, sitni glodavci i niz insekata. U blizini se nalazi i uzgajalište pastrva za koje postoji nekoliko bazena. Zbog svojeg predivnog položaja u dolini i netaknute prirode, postojali su planovi da se U Gračasnkom Ribnjeku napravi botanički vrt. Na žalost ti su planovi propali, a sve su glasnije najave da će se u toj za sada potpuno zaštićenoj zoni uskoro dopustiti stanogradnja, što bi bio vrhunac devastacije Gračana.
· Gračanske stube – Kratka ulica između Mihaljevaca i prve tramvajske postaje. Zbog svojih stuba logično je i nazvana Gračanske stube.
· Gračansko šetalište – Ulica koja se preklapa sa ulicom Gračansko Borje. Sam naziv nema nikakvu tradicijsku ili etnografsku podlogu.
· Gračec – Jedan od najstarijih dijelova Gračana, čije je ime izvedeno iz samog imena sela. Ulica je podijeljena na dva dijela. Južni dio koji započinje na križanju s Gračanskom cestom, prije 1952. godine i imenovanja ulica nije se smatrao Gračecom, već su ga stari Gračanci nazivali Med pijeski. Sjeverni dio započinje od tramvajske pruge, koja dijeli ulicu na dva dijela. To je pravi ili stari Gračec koji završava duboko u šumi, na početku parka prirode Medvednica.
· Gradišče – Rubna Gračanska ulica u blizini ulice Bešići. Zbog njenog naziva pojedini autori smatraju da se ovdje u prošlosti nalazila stara gradina, za što nema službenih potvrda.
· Graščica – Kao i kod niza drugih gračanskih ulica, ime je izvedeno iz imena sela. Ulica spaja Gračane (Isce) s Mlinovima. U prošlosti je bila poznata po mnogobrojnim vinogradima u vlasništvu Gračanaca, dok je danas većim dijelom pretvorena u stambenu zonu. Jedan manji dio vinograda i danas se obrađuje.
· Isce – Najstarija gračanska ulica, a prema nekim autorima i najstarija ulica u Zagrebu. Prvi se puta spominje 1201. godine u u povelji kralja Emerika. Tada je zapisana kao Mons Ixes (brijeg Isce). Postoji nekoliko objašnjenja riječi Isce. Hrvatski jezikoslovac Petar Skok dao je slijedeću definiciju; Naziv Ixes je po svoj prilici mađarski kompozitum ek + szesz... koji interpretiram prema našim nazivima kao što je Višći vrh (vrh vještica) na Žumberku.
 Drugi su autori uvjereni u pranjemačko porijeklo riječi Isce. Pri tome se najviše ističe teza Juraja Ćuka, kojoj se priklonio i Kamilo Dočkal. U starim spisima Isce se isprva navodi kao Ischy. Dočkal se poziva na Sabljarov Mjestopisni rječnik u kojem se Iski navode kao hrpa kuća, koje ne tvore pravo selo.
 Sve navedeno potvrđuje izlaganjem Juraja Ćuka; Juraj Ćuk je u svojim izvodima na dobrom putu. Prema Vladimiru Mažuraniću je rieč hiža ili hiša / aedes, domus, kuća, dom / sveslavenska i praslavenska rieč koja je u srodstvu s njemačkom rieči haus. Ima oblike his, hiža, hižnica. Ćuk veli da je Isce mjesto gdje je kuća stajala. Prema tome bi riječ isce bila zapravo hižište ili hižišće, area, kućište, mjestište, dvorno mjesto. U tom smislu moglo se i cielo brdo, na kome su bili Hradčani / Gračani tj dvor starohrvatskog župana zvati Isce.
 Ovo su dva najčešća objašnjenja značenja riječi Isce. No, nisu i jedina. Postoji tumačenje koje govori o iscu, kao liscu, zapravo lisičjem brdu. Također narodna predaja govori da je isce nastalo od riječi išče / traži, te je u davnoj prošlosti ovdje netko nešto tražio. U prilog tome ide činjenica da se Isce nekada nazivalo i Iščec. Zanimljivo je primjetiti da u nekim selima zagrebačke okolice riječ isce označava malu dašćicu s utorom, koja učvršćuje spoj između oja i jarma.
 No taj zanimljivi podatak zasigurno nema nikakve veze sa objašnjenjem ovog gračanskog toponima. Za ulicu Isce može se reći da je srce i duša Gračana. Nemoguće mi je pisati o Iscu bez emocija i osjećaja jer je to mjesto puno povijesti i daha prošlosti, koji se gotovo može udahnuti. Na Iscu je stara župna crkva sv. Mihalja koja je svjedok vjernosti Bogu, naroda ovog kraja, na Iscu je stara pučka škola koja je odgojila niz gračanskih generacija, a danas služi u društvene svrhe, na Iscu je zgrada Podgorca, već sto godina čvrstog čuvara prigorskih i gračanskih običaja. Na kraju krajeva na području oko crkve nalazi se staro i novo groblje, u kojem leže kosti tisuće gračanskih sinova i kćeri, koji su ugradili dio sebe u prošlost Gračana. Na taj način Isce je u prošlosti zatvaralo jedan životni ciklus od najranijeg životnog doba, vezanog uz školu, do smrti vezane uz groblje. Danas je Isce najizvorniji dio Gračana, danas se ovdje mogu vidjeti stare hiže, od kojih neke sežu čak u XVIII. stoljeće, ali ne samo kao spomenici prošlosti već kao dio sadašnjosti, jer u njima još uvijek žive ljudi. Na Iscu se danas mogu vidjeti djeca koja trče za loptom, bake i djedovi koji još uvijek govore gračanskim dijalektom, može se čuti domaća pjesma, vidjeti kokoš, čuti kukurikanje pijetla...Isce je danas u vremenu kada su Gračani postali gotovo urbano naselje, posljednji branik i živi svjedok gračanske prošlosti. Zbog toga volim Isce više nego bilo koji drugi dio Gračana, zadovoljan činjenicom da će jednoga dana moje kosti zauvijek počivati pokraj kostiju mojih predaka, uz mili cinkuš sa zvonika svetog Mihalja.
· Ivanov put – Ulica Ivanov put nalazi se s desne strane gornjeg dijela Gračanske ceste. Kada je početkom pedesetih godina prošloga stoljeća komisija za imenovanje ulica odlučila nadjenuti imena gračanskim putevima i cestama, osobito se vodilo računa o ideološkim smjernicama toga vremena. Zbog toga jebilo u planu da jedna ulica dobije ime i po određenom narodnom heroju iz NOB – a. Postojala je realna opasnost da neka od gračanskih ulica ponese ime Peke Dapčevića, Koče Popovića i sličnih osoba, koje u hrvatskom narodu nikada nisu predstavljale ništa herojskoga i pozitivnoga, već sasvim suprotno. Zahvaljujući tadašnjim lokalnim komunističkim čelnicima to se ipak nije dogodilo. Naime oni su predložili da se jedna ulica nazove Ivanov put, prema Ivanu Jelačiću, jedinom gračanskom stanovniku koji je bio aktivan u NOB –u i koji je poginuo u partizanskoj odori. Na svu sreću komisija i Partija prihvatile su ovaj prijedlog te je na taj način nekadašnji mali seoski put dobio naziv – Ivanov put.
· Klakovec – Ulica Klakovec imenovana je tek pred petnaestak godina, iako je riječ o starom toponimu. Sve do tog vremena pripadala je Đurkovom putu kao mali odvojak. Zahvaljujući Krešimiru Kvočiću koji je pronašao stare podatke da je ta zemlja nekada pripadala izumrloj gračanskoj obitelji Klak, odvojak je dobio ime Klakovec.
· Kvintička – Strma Ulica koja spaja Gračane i Remete. Naziv nije sasvim poznat, ali o. Vjenceslav Mihetec iz remetskog samostana smatra da ime latinskog porijekla.
· Lipovčica – Mala uličica na ulazu u Gračanski Ribnjak, na samom ulazu u park prirode Medvednica. Ime je novijeg datuma, a stari gračanski naziv tog dijela Gračana je Frkaščak.
· Lonjščina – Jedan od najstarijih dijelova Gračana uz čiji se naziv i danas vežu mnoge kontroverze. U srednjem se vijeku ovaj dio Gračana zvao Lonka ili Luka i potpadao je pod posjed Banja sela, Banfelda, Banska sela, zapravo pod današnje Dolje. Iz tih se imena kasnije razvio naziv Lonjščina. No Gračanci, stariji, ali i oni mlađi Lonjščinu zovu Banja Lukom. Iako postoji više priča kako je došlo do naziva Banja Luka niti jedna mi nije bila sasvim uvjerljiva, dok u dokumentima remetskog samostana nisam pronašao gore navedene podatke i shvatio da se od naziva Luka i Banja sela razvilo ime Banja Luka.
· Majcenov put – Ulica koja spaja Gračansku cestu i mirogojski krematorij. Lokalitet se spominje već u drugoj polovici XVII. stoljeća pod nazivom Kostanjevec.
 Ime proizlazi iz stare kajkavske riječi kostanj – kesten, jer je u prošlosti na tom mjestu bila kestenova šuma čiji su ostaci vidljivi još i danas u gornjem dijelu ulice. Već u tom razdoblju na određenim dijelovima započinje krčenje šume i sadnja vinograda, pa se sve češće spominje vinogradarski predio Kostanjevec ili Majcen. Godine 1719. spominje se vinograd Majcen kao čestica koju je uživala kmetska obitelj Majcen.
 Obitelj je bila podložna remetskim pavlinima, a u XX. je stoljeću preuzela brigu oko groblja Mirogoj, po čemu je postala poznata u cijelom Zagrebu. Sve do 1952. godine Majcenov je put bio samo zaseok sela Zvečaj. U njemu su živjele obitelji Kranjec, Babec, Šobar i Požnjak. U gornjem dijelu ulice nalazili su se vinogradi koji su bili u vlasništvu obitelji Belić i Kranjec. Intenzivnija izgradnja Majcenovog puta započela je tek sedamdesetih godina prošlog stoljeća, kada uglavnom naseljavaju Hrvati iz Bosne i Hercegovine.
· Medveščina – Ulica koja dijeli Gračane od Bačuna i nadvisuje dolinu potoka Bliznec. Ime je dobila prema medvjedima koji su u davnoj prošlosti u velikom broju obitavali na ovim prostorima.
· Miholići – Strma ulica koja se nadovezuje na ulicu Medveščinu. Ime je dobila prema starosjedilačkoj gračanskoj obitelji Miholić, koja je u davnini na tom mjestu posjedovala zemlju.
· Nadvina – Ulica Nadvina nadvisuje ulicu Gračansko Dolje, a ime je dobila prema mnogobrojnim vinogradima u tom djelu današnjih Gračana. Iako je to danas samostalna ulica, ona je još uvijek dio Dolja, jer su se stanovnici Nadvina u prošlosti, ali i danas osjećali Doljanima. Iako vinograda više nema u tolikom broju kao prije, na Nadvinama je vinogradarstvo još uvijek razvijeno.
· Nad Tunelom – Nakon izgradnje tunela u Gračanima pedesetih godina prošlog stoljeća, došlo je do određene stambene izgradnje na prostoru iznad njega. Zbog toga je ulica nazvana Nad Tunelom.
· Omejek – Novonastala ulica između ulica Bešići i Gradišče. Ime je dobila prema staroj kajkavskoj riječi za granicu – meja, iz koje proizlazi riječ omejiti – ograditi.
· Pustodol – Ulica Pustodol smještena je u središnjem dijelu Gračana uz istoimeni potok koji je nedavno u potpunosti presušio. Preko ulice Pustodol koje se u prošlosti nazivala Pusti dol vodi planinarska staza Put u nebo. Gračanci ovu ulicu nazivaju i Banići, budući je to stara domaja ovog gračanskog roda. Prezime Banić do danas se u velikom broju zadržalo u ulici Pustodol. Nakon Drugog svjetskog rata na području ulice Pustodol partizanske su snage izvele zločin u kojem je bez suđenja pobijena zarobljena hrvatska vojska.
· Pustodol Donji – Pustodol Donji nadovezuje se na ulicu Pustodol spajajući je sa Gračanskom cestom.
· Sovinec – Ulica Sovinec smještena je u gornjem dijelu Gračanske ceste između ulica Zvečaj i Ivanov put. Ime je dobila po životinjskoj vrsti – sovama.
· Sudiščak – Malena ulica u Gračanskom Ribnjaku. Ime je nepoznatog porijekla, iako je očito vezano uz suce i sudčiju. Prema kazivanju Rudolfa Banića, stanovnika Gračanskog Ribnjaka, stari je Gračanci nikada nisu zvali tim imenom. Za njih je sve to bio prostor potoka Topličice.
· Svibanjčica – Ulica na granici Gračana i Remeta. Ime je vjerojatno nastalo kao posljedica ideološke odluke komunista da obilježe svibanj kao svojevrsni mjesec pobjede.
· Šušnjevec – Granična ulica između Gračana i Šestina, koja se nadovezuje na Trnčevićev put. Polovica ulice pripada Gračanima, a polovica Šestinama. Ime ulice nije u potpunosti jasno.
· Tomašinci – Riječ je o malenom odvojku Đurkovog puta. Ime je dobio prema staroj domaji obitelji Tomašinec.
· Trnčevićev put – Ulica Trnčevićev put dobila je ime prema starosjedilačkom rodu Trnčević, koji je u prošlosti posjedovao cijelu današnju ulicu. Posljednji Trnčevići u ulici izumrli su prije nekoliko godina. Sama ulica nadovezuje se na ulicu Šušnjevec koja je spaja sa susjednim Šestinama.
· Varoška Gora – Varoška Gora ili Varoško rebro stari je toponim koji se spominje još u srednjem vijeku. Ime je dobila zbog svoje pripadnosti Gradecu (varoš Gradec). Ulica nadvisuje dolinu potoka Bliznec s njegove sjeverozapadne strane.
· Zvečaj – Selo Zvečaj se po prvi puta spominje u XVII. stoljeću, iako je sasvim sigurno postojalo i ranije. Od davnine je pripadalo remetskom samostanu, a naseljavale su ga obitelji Radić, Čegelj, Tomašinec, Lanek i Večerin, dok su se u kasnijem razdoblju naselile i druge obitelji iz susjednih Gračana. Nekada je ime Zvečaj pokrivalo puno veće područje nego danas, pa se selo protezalo na današnje ulice Đurkov put, Majcenov put, Klakovec, Tomašince te na cijelu desnu stranu Gračanske ceste od Majcenovog puta do danšnje ulice Zvečaj. Danas je Zvečaj sveden na jednu ulicu koja se spaja sa Đurkovim putem, te je njegova posebnost u odnosu na Gračane u potpunosti nestala.
Osim gračanskih ulica koje u sebi kriju zanimljive nazive i bogatstvo toponima, postoje i one gračanske lokacije za koje samo autohtono domaće stanovništvo ima naziv, a koje se ne spominje u nikakvim pisanim dokumentima ili nazivlju ulica. To su slijedeće lokacije.
· Barunica – Livada s desne starne Gračanske ceste, od Mihaljevca do prvih kuća u Gračanima. U prošlosti su se ovdje nalazili vinogradi koji su bili u vlasništvu baruna Jelačića te je otuda i došao naziv Barunica. Danas je na tom mjest zarasla šikara.

· Cesarka – Staza koja vodi od obiteljske kuće Prekupec preko livada i voćnjaka prema Gračanskom Ribnjaku.

· Golača – Osamljeni brijeg iznad Gračanskog Borja. Zbog zemljopisnog položaja i neizgrađenosti brijeg je dobio ime – Golača.
· Kebrova zemlja – Dio zemlje oko crkve svetog Mihalja u prošlosti je pripadao obitelji Keber. Zbog toga su i nastali nazivi – Kebrova zemlja ili na Kebrovom.
· Krč – Dio zemlje koji se nastavlja na Golaču i vodi prema Okrugljaku. Njegov se zapadni dio strmo ruši prema susjednim Mlinovima. Danas se tamo nalaze voćnjaci i poneki vinograd. Ime je nastalo zbog krčenja šume na tom dijelu Gračana.

· Zlodijev brijeg – Brijeg koji nadvisuje područje Lonjščine (Banja Luke). Ime je dobio prema vlasnicima, starosjedilačkoj obitelji Zlodi.
gračanske predaje, legende i stara vjerovanja
Medvednica i njezino podnožje oduvijek su bili pomalo tajanstven i „začaran“ kraj. Od davnina su ovdje kružile priče, legende i predaje.

Izmučeni nakon naporna posla, gračanski bi seljaci predvečer okupljeni u svojim starim i trošnim hižama vodili duge i zanimljive razgovore.

Djedovi i bake okupili bi oko sebe djecu i uz slabu svjetlost pričali im priče o Medvedgradu i njegovoj Crnoj kraljici, medvedgradskom topu i gavranu, podzemnim tunelima što iz Gračana vode do Griča i Kaptola, o coprnicama, vampirima i vukodlacima, o davnim i prošlim vremenima…
Iako se radilo o legendama, štoviše bajkama, treba priznati, da tko god je noću, kada male gračanske ulice utonu u mrak prošetao njima, ponekad osjetio malu nelagodu i mističnost prigorskog kraja.

Tko od nas nije osjetio poznati vjetar s Isca u blizini našega malog groblja, tajanstvenost i mrak Gračanskog Ribnjaka ili šum i čudesan mir Blizneca i njegovog istoimenog potoka…
Za Gračane su osobito karakteristične dvije priče, prve su priče o coprnicama, a druge priče o mrtvacima i njihovom pokazivanju živim osobama.

Priče o coprnicama nisu samo specifikum Gračana, već cijele Europe, a nastale su krajem srednjeg vijeka kada je cijeli kontinent zahvatila histerija i strah od vještica.
Još 1743. godine spominju se Gračani, kao selo u kojem postoje coprnice. Naime te je godine na Gradecu održano suđenje coprnici Margareti Dedovici, koja je u istrazi kao svoje prijateljice i coprnice spomenula: „...iz Gračan ženu Filipčevu i druge četiri koje ne zna imenovati...“

Kao mjesto koje je u Gračanima u davnini bilo poznato kao sastajalište coprnica, spominjao se Gračanski Ribnjak, dolina sa potokom između Gračana i Šestina.

Na njemu su se navodno noću sastajale coprnice i prale rublje, a tko god im se suprotstavio bio je kažnjen.

O tome svjedoči i priča koju je pedesetih godina prošlog stoljeće ispripovjedao Mirko Prekupec (r. 1883.) iz Gračana:“Jedanput je išel iz Šestin jedan mužikaš Đurkov, on je o pol noći išel tam pijan, sam, iz Šestin u Gračane i tamo kod mosta su prale ženske i on im je psoval, mater im je psoval da kaj sad pereju, kaj je sad vreme. I onda su ga zaustavile i bacile su ga dole, glavu su mu obrijale i brkove, sav je bil podrapan. Tak je pripovedal, sad je li bilo istina, ja ne znam. To je bil mužikaš, umrl je već davno“.

Priče o mrtvima u gračanskim su predajama vrlo česte, te su ih kazivale mnoge starije osobe.

Ono što je vrlo zanimljivo je da se u većini slučajeva radilo o većim povorkama mrtvaca sa cijelim tijelom, ali bez glava.

Mjesto radnje je najčešće bilo Isce ili njegova bliža okolica, a dojam vidioca je vjerojatno pojačavala blizina groblja.

Spomenut ću ovdje dva zabilježena svjedočenja, makar sam ih se kao što rekoh naslušao mnogo više, ali ih nažalost nisam zabilježio. Budući su kazivači danas preminuli, nemoguće je dokazati njihovu vjerodostojnost.

Prvo svjedočenje se nalazi u knjizi Željka Bajze - „Priče ispod Medvednice i Ivančice“, a svjedoči ga Mirko Banek (r. 1919.) koji je kazivao:“Moja strina je pričala da je jednu noć dok je išla kroz selo vidla kak ide celi sprovod, a svi su ljudi bili bez glava“.

U istoj knjizi rekao je slijedeće: “Pod cintorom su dečki navečer popevali. Iz zafrkancije bi uzeli nekojemu surinu i bacili ju prek cintora na groblje da bi vidili dal bu ovoga strah ići po nju po noći. Ljudi su onda verovali u coprnice i prikaze. I ovi dečki kaj su se navečer okupljali oko cintora pripovedali su kak da je puna crkva ljudi. Bila je kmica i nikoga se nije vidlo, al se dobro čulo kak da jedan predvodi misu, a drugi odgovaraju.“

U knjizi Ljiljane Marks - „Vekivečni Zagreb“, zabilježeno je još jedno zanimljivo svjedočenje na tu temu, a kazivali su ga Josip Mitak, (r. 1935.) iz Šestina i Juraj Lasić, (r. 1925.) Prilikom kazivanja Juraj Lasić se obraćao Josipu Mitaku: “Ja sam išo iz Gračana. Ja sam tiro konje, a ti si odostrag sedil. Oko pola noći smo išli kasno, tamo radili, večerali i kojne napojili, i malo pili i napili se, a ne previše.
A boga ti, mi dojdemo u Gračane, dojdemo u onaj jarak, ti boga, sve bijelo i neko bažurinje pred nas samo se bacilo; bažurinje, ono kolje od graha neko bacil. I svi u belini hodiju. Ljude smo vidili, ali bez glave… To je bil drugi ili treči dan posle onog slučaja na Mirogoju kad se tramvaj zaletil. Svi u beline, s nima smo se sreli al nismo mogli progovoriti ništa. Konji su poskočili onak.
Ja sam teral, on si je odostrag sedil.

Ja Joži velim, ti boga, reko, kaj ti, ti nas buju sad pobili.

A dotle još idemo mi jedno petsto metara, još jedna grupa.

Samo u beline. Bil je i pop.

Koliko su spomenute i slične priče plod mašte, a koliko priviđenje nije na nama za zaključiti. Ostaje činjenica kako su vremenu kada nije bilo televizije i drugih sredstava zabave, ljudi vrijeme kratili pričama i predajama kojima bi uvijek sami nešto nadodali.

Na taj bi se način priče prenosile i postajale zanimljivije.

Što se tiče starih vjerovanja ona su bila duboko usađena u život Gračanaca i do njih se držalo u raznim prigodama i situacijama.

Osobito su bila zanimljiva vjerovanja prigodom rođenja i smrti.

 Kao što je već rečeno unatoč blizini grada i mogućnosti obavljanja porođaja u bolničkim rodilištima, Gračanke su sve do početka pedesetih godina XX. stoljeća porođaj vršile kod kuće.

Nakon rođenje djeteta vjerovalo se da majka i dijete ne smiju napustiti kuću za vrijeme mraka sve dok dijete nije kršteno, jer bi ih u suprotnom mogli napasti „mračnjaki“.

Također dijetetu je prijetila opasnost od „vuroka“ (uroka), a da bi se dijete zaštitilo stavljala mu se narukvica od koralja, tzv. „đunđek“.

Što se tiče vjerovanja o smrti ona su bila širokog spektra i ukazivala su na veliki strah od nepoznatog, baš kao što ga i mi osjećamo danas.

Najraširenije je bilo vjerovanje o skoroj smrti nekog od ukućana.

Najčešći predskazivač su bili nemirni snovi u kojem je pokojnik zvao člana obitelji k sebi. Ako se ovaj u snu odazvao, bio je to „siguran“ znak da će preminuti.

Drugi način predskazivanja smrti bio je onaj koji su označavale životinje.

To se osobito odnosilo na zavijanje pasa, oglašavanje ćuka ili kukurikanje pijetla preko dana, a ne u zoru kako je uobičajeno.

Iako su ta stara vjerovanja danas gotovo podpuno ugasla, ona su se očuvala kod najstarijih Gračanaca koji ih često znaju ispričati mlađima, pa tako eto žive i dalje, prenoseći se s koljena na koljeno.
GRAČANSKA CRNA KRONIKA
Kronika svakog grada ili naselja ima i svoju tamnu stranu. Svoju crnu kroniku. Gračani u tome nisu iznimka. Kao što smo vidjeli još u srednjem vijeku stanovnici Gračana izazivaju tuče i nerede sa stanovnicima Gradeca. No u ovom poglavlju nećemo ići tako duboko u povijest, već ću se osvrnuti na događaje iz XX. stoljeća, o čemu postoje određeni zapisi iz župnih spomenica i svjedočenja starijih mještana, koji se još uvijek sjećaju nesretnih slučajeva i manje lijepih događaja. Napominjem da će se to odnositi na sve, osim na ratne i političke zločine, koji su već ranije na široko obrađeni. A događalo se zaista svašta. Današnji ljudi imaju krivu predodžbu o prošlim vremenima, zbog idealiziranja nekadašnjeg čovjeka i njegovog načina života. No povijesne činjenice govore da su razne tučnjave i neredi bili česta pojava na području Gračana. Na žalost ni ubojstva nisu bila rijetkost.

Glavni sukobi izbijali su na relaciji Gračanaca i stanovnika okolnih sela – Remeta i Šestina. Isto tako su bili česti sukobi između Gračanaca i stanovnika nekadašnjih zasebnih sela – Dolja i Zvečaja.

No krenimo redom, sa sukobima na relaciji Gračani - Remete
Stanovnici Gračana i Remeta bili su u vječnim fizičkim sukobima koje je često zapisivao župnik Leopold Rusan. Budući se župna crkva za stanovnike Gračana od 1812. do 1942. godine nalazila u Remetama, Gračanci su je pohodili i na taj način barem jednom tjedno dolazili na uvjetno rečeno neprijateljski teritorij. Kako je to izgledalo slikovito govore zapisi iz Spomenice župe Remete: ...27. svibanj 1919. godine...Na Bijelu nedjelju posvetilo ove crkve – pod cijelom misom pjevali su i vikali gračanski mladići pod šatorom, a poslije svete mise se potukli s remetskim...
 Tri dana kasnije – 30. svibnja, nakon svečanog prijenosa kostiju Zrinskog i Frankopana u zagrebačku katedralu, došlo je do masovne tučnjave između gračanskih i remetskih dječaka, koji su sudjelovali u svečanoj procesiji.
 Srećom, nemili se događaj dogodio već na samom povratku, izvan gradskog teritorija, jer bi blamaža bila veća da se dogodila tijekom procesije. Župnik je zaključio, da su djeca učinila ono što su vidjela tri dana ranije od svojih starijih suseljana. Njegova konstatacija bila je apsolutno točna. Dvije godine kasnije – 27. ožujka 1921. godine... na sam Uskrs potukli su se do krvi „ko vlasi“ kod Cerovskog u Remetama, Gračanci s Remećanima. Eto ploda krčme!
 Kao što se, vidi župnik je za tučnjavu okrivio gostionicu, koja je potencirala nasilje zbog točenja alkohola. Treba napomenuti da je u to vrijeme došlo do pravog buma među gostionicama, koje su nicale kao gljive poslije kiše. Loša kvaliteta vina i prekomjereno ispijanje istog u kombinaciji s međuseoskim rivalitetom ubrzo je uzrokovalo tučom, te je župnikova konstatacija ponovo bila točna. Zbog čega je zapravo dolazilo do sukoba između Gračanaca i Remećaka teško je sa sigurnošću utvrditi. Jedan od razloga mogao bi biti već spomenuti običaj, koji je Remećakima davao pravo da u crkvi sjede u prvim redovima, dok su Gračanci morali sjediti iza njih. No mladićima to zasigurno nije bio glavni povod. Rivalitet i prekomjereno konzumiranje alkohola uvijek su bili dovoljan razlog za kavgu i tučnjavu između stanovnika Gračana i Remeta.
Sukobi na relaciji Gračani – Šestine

Iako su sukobi Gračanaca i Remećaka često dovodili do krvavih tuča i razbijenih glava, taj rivalitet nikada nije bio ravan onome između stanovnika Gračana i Šestina. Korijeni ovog rivaliteta imaju svoju tradiciju i relativno jasne razloge. Kao što je rečeno, sve do 1921. godine Šestine su bile upravno središte za cijelo zagrebačko Prigorje. Šestinske pralje prale su veš zagrebačkim milostivama, a naziv šestinska nošnja postao je sinonim za sve inačice prigorske nošnje. Zbog toga su Šestinčani bili ponosni te su držali do sebe, smatrajući se boljima od stanovnika ostalih prigorskih sela. Najveći antagonizam vladao je upravo između Gračanaca i Šestinčana. U šumi Javorek, gdje je bila međa između Gračana i Šestina često je dolazilo do verbalnih okršaja gračanskih i šestinskih mladića. Gračanci bi sa svoje strane potoka provocirali Šestinčane povicima – Hopari su parinari. Riječ hopar označavala je stanovnike Šestina koji su se tradicionalno bavili pranjem veša za građane Zagreba, a riječ parinari kazivala je da su parili spomenuti veš. S druge strane potoka Šestinčani bi odgovarali na gračansku provokaciju uzvikom – Gračanci su slaninari, čime su aludirali na mesariju i prodaju špeka, što je bio glavni izvor zarade u Gračanima. Gračanski mladići često su odlazili u susjedne Šestine u potrazi za zabavom i djevojkama. O jednom takvom izletu nedavno je kazivao i Mirko Banek (rođ. 1919.). Događaj se zbio za Božić, kasnih tridesetih godina prošlog stoljeća: ...Nas je bilo jedno deset, mi sme išli u Šestine, tam u jednu kuću...mi sme tam došli na Božić, otpjevali božićne pjesme, a dečki su trgali z bora jabuke i bombone kaj su viseli ko ukras. Al je zgleda neko javil dečkima šestinskim da sme mi bezobrazni. I kad sme mi izašli van, kad sme išli po cesti oni su na nas kamenje hitali i onda sme mi morali brisati. Al je pokojni Miško Kosov imal revolver i on je jedno dva put puknul v zrak, to nas je bilo spasilo, bi nas inače stukli. Navedeno kazivanje vjerno opisuje jedan od događaja, kakvi su se često događali između gračanskih i šestinskih mladića. Danas više nema tako velikog antagonizma između Gračanaca i Šestinčana. Tradicija se izgubila na svim, pa i na ovoj negativnoj razini. Ipak, ako se uzme u obzir neki simbolički rivalitet između prigorskih naselja danas, onda je on najjači upravo na relaciji Gračani – Šestine. Jedan od razloga je još uvijek neriješeno pitanje naziva nošnje, koju Šestinačani uporno zovu Šestinskom, što Gračanci s pravom uvijek odbacuju. Nadalje, iako Šestinčanke već odavno ne peru veš gradskim gospođama, svijest o njihovoj staroj djelatnosti još je uvijek vrlo živa. Zbog toga danas čak i najmlađi Gračanci kad označavaju stanovnike Šestina koriste riječ hopar, zadirkujući na taj način svoje susjede iz Šestina. Iako je to u suštini pogrdan naziv, on u sebi krije dio povijesti i očuvanje tradicije, pa makar i one negativne.
Sukobi na relaciji Gračani – Dolje

Kao što je već rečeno Gračani i Dolje nekada su bila dva odvojena sela, ali ipak više povezana nego npr. Gračani i Šestine. No antagonizam između Gračanaca i Doljana bio je velik, a netrpeljivost između ova dva sela, danas je gotovo nemoguće zamisliti. Dok su se u razmiricama sa Remećakima i Šestinčanima verbalno i fizički sukobljavali mladići i dječaci, što se moglo razumjeti zbog njihovih godina, rivalitet Gračana i Dolja bio je na puno većoj razini. Evo nekoliko primjera koji to dokazuju. Kada je 1904. godine započela izgradnja Pučke škole u Gračanima, Gračanci su dali novac za izgradnju zgrade, dok su Doljani uz stanovnike Zvečaja i Blizneca morali vršiti pomoćne radove, jer nisu bili članovi Zemljišne zajednice Gračani.
 Godine 1934. u Gračanima je sprovedena vodovodna mreža. Uprava gradskog vodovoda željela je uvesti izravan vodovod u školsku zgradu, što su predstavnici Gračana odbili iz razloga jer su vodu trebala piti i djeca drugih sela.
 To se osobito odnosilo na djecu s Dolja. Također, kada je na groblju u Gračanima trebao biti postavljen veliki drveni križ, Zemljišna zajednica Gračani nije željela dati drvo za izradu, jer su se na groblju pokapali i stanovnici Dolja i Zvečaja.
 Navedeni zapisi dovoljno govore kolika je bila nesnošljivost Gračanaca prema Doljanima. Naravno, ni Doljani nisu ostajali dužni, te je često dolazilo do fizičkih obračuna. Sukobi su se najčešće događali kod bunara i pumpi gdje su zajednički čekali vodu ili na putu prema župnoj crkvi u Remetama. Svadbe su također bile mjesto na kojem su se izravnavali računi. Znalo se da Gračanski dečki ne smiju odlaziti na Dolje, kao što ni Doljani nisu smjeli dolaziti u Gračane, u suprotnom bi uvijek bilo nereda i tučnjave. Gračanci su za Doljane imali posebnu doskočicu i uvredu koja je glasila – Op Doljani sekser krali. To se odnosilo na već ranije spomenutu igru s novčićima sekserima. Ovom su uvredom Gračanci htjeli prokazati Doljane kao lopove te ih na taj način uvrijediti. Danas su Gračani i Dolje jedno naselje, iako svijest o posebnosti Dolja još uvijek živi čak i kod mlađih naraštaja. No, na račun Doljana, Gračanci danas spominju tek neku šalu iz starih vremena, a fizički sukobi stvar su prošlosti.
Sukobi na relaciji Gračani – Zvečaj

Najslabiji antagonizam vladao je između stanovnika Gračana i Zvečaja. Razlozi su bili u malobrojnosti stanovnika Zvečaja, koji nikada nisu gajili toliku zasebnost i ponos kao Doljani. Ipak i tu je dolazilo do određenih nesuglasica i svađa. Najtragičniji događaj zbio se 26. rujna 1920. godine, kada je na cesti u Zvečaju tamošnji stanovnik – Mirko Tomašinec, nožem ispikao Slavka Prekupca, Vidu Kosa i Matu Bunjaka iz Gračana. Remetski župnik Leopold Rusan ovako je komentirao taj događaj: ...Noćne ptice! U Gračanima je vječni noćni nemir, a neda se ništa pomoći jer su sve oblasti popustile.

Ostali sukobi i događaji

Sukobi između Gračanaca i stanovnika okolnih sela nisu bili jedini tamni događaji u bogatoj gračanskoj prošlosti. Sukobljavali su se i stanovnici Dolja i Blizneca, zatim Gračanci i zagrebački izletnici, a nije bila rijetkost ni međusobna tučnjava između stanovnika istih sela. Tako je 30. lipnja 1917. godine nastradao Gjuro Radić Ivanec Maligot iz Dolja. Njega je sjekirom po glavi zatukao susjed, kojem se ne navodi ime.
 Dana 16. veljače 1925. godine došlo je do sukoba između Doljana i Bliznečana na svadbi na Bliznecu. Najdeblji kraj izvukao je Mirko Gjuran koji je tom prilikom izboden nožem.
 Godinu dana ranije – 16. veljače 1924. godine došlo je do sukoba između Rudolfa Miholića i Juraja (Gjure) Maligota, obojice iz Dolja, te je tom prilikom Juraj Maligot smrtno stradao.
 Dolazak zagrebačkih izletnika u Gračane ponekad je znao završiti izgredom. Izletnici, opijeni alkoholom često su znali pretjerati u veselju, pa bi izvukli deblji kraj u tučnjavi sa gračanskim mladićima. Osim tučnjava bilo je i nesretnih događaja koje su uzrokovale prirodne nepogode i neopreznost stanovnika. Dana 16. ožujka 1895. godine, na Medvednici je poginuo 44 – godišnji Gjuro Filetin.
 Njega je zahvatilo veliko sniježno nevrijeme, a tijelo je pronađeno tek 3. travnja iste godine. Već iduće godine, dana 20. siječnja, u šumi je stradao 19 – godišnji Ivan Belić.
 Na njega je palo stablo te ga usmrtilo. Dana 24. prosinca 1918. godine, na zdencu kod Baneka, utopio se dječak Milan Kos.
 Nesreća se dogodila pet dana prije njegovog osmog rođendana. U prometnoj nesreći na Gubčevoj Zvijezdi smrtno je stradao Nikola Radić Humić (10. 2. 1871. – 17. 7. 1937.) kojeg je pregazio tramvaj.
 Događala su se i razna razbojstva i pljačke, poput onog koje se dogodilo 31. 4. 1944. godine, kada su nepoznati razbojnici opljačkali trgovinu Josipa Haraminčića te ga tom prilikom i usmrtili.
 U razgovorima sa starijim mještanima našlo bi se još materijala za ovu Crnu kroniku. Navedeni događaji zapisani su u crkvenim spomenicima ili potvrđeni u razgovorima te su kao takvi vjerodostojni. Iz njih se vidi da Gračani u prošlosti nisu bili toliko mirno selo kako mi to možda danas zamišljamo, te da je tamna strana kao i uvijek postojala.
GRAČANSKA STATISTIKA XX, STOLJEĆA
Popis stanovništva 1931. godine

· Gračani – 423 muškaraca, 487 žena, ukupno 910 osoba

· Dolje – 172 muškarca, 192 žene, ukupno 364 osoba

· Bliznec – 113 muškaraca, 91 žena, ukupno 204 osobe

· Zvečaj – 82 muškarca, 68 žena, ukupno 150 osoba

Popis stanovništva 1953. godine

· Gračani – 983 muškarca, 1132 žene, ukupno 2115 osoba
· Dolje – 179 muškaraca, 206 žena, ukupno 385 osoba
· Bliznec – 146 muškaraca, 125 žena, ukupno 271 osoba
· Zvečaj – 120 muškaraca, 114 žena, ukupno 234 osobe
Statistika župe sv. Franje Ksaverskog za selo Gračani od 1945. do 1983. godine
· 1945. godina – rođeni – 19, vjenčani – 9, umrli – 31
· 1946. godina – rođeni – 21, vjenčani – 8, umrli – 15
· 1947. godina – rođeni – 13, vjenčani – 7, umrli – 11
· 1948. godina – rođeni – 16, vjenčani – 3, umrli – 13
· 1949. godina – rođeni – 17, vjenčani – 6, umrli – 14
· 1950. godina – rođeni – 17, vjenčani – 10, umrli – 10
· 1951. godina – rođeni – 9, vjenčani – 6, umrli – 11
· 1952. godina – rođeni – 34, vjenčani – 8, umrli – 12
· 1953. godina – rođeni – 19, vjenčani – 8, umrli – 8
· 1954. godina – rođeni – 23, vjenčani – 6, umrli – 13
· 1955. godina – rođeni – 14, vjenčani – 4, umrli – 11
· 1956. godina – rođeni – 13, vjenčani – 6, umrli – 9
· 1957. godina – rođeni – 21, vjenčani – 9, umrli – 4
· 1958. godina – rođeni – 17, vjenčani – 6, umrli – 8
· 1959. godina – rođeni – 19, vjenčani – 5, umrli – 12
· 1960. godina – rođeni – 10, vjenčani – 6, umrli – 13
· 1961. godina – rođeni – 18, vjenčani – 5, umrli – 13
· 1962. godina – rođeni – 17, vjenčani – 6, umrli – 15
· 1963. godina – vjenčani – 8, umrli – 8
· 1964. godina – vjenčani – 13, umrli – 14
· 1965. godina – vjenčani – 10, umrli – 17
· 1966. godina – vjenčani – 14, umrli – 12
· 1967. godina – vjenčani – 11, umrli – 12
· 1968. godina – vjenčani – 9, umrli – 17
· 1969. godina – vjenčani – 10, umrli – 17
· 1970. godina – vjenčani – 13, umrli – 12
· 1971. godina – vjenčani – 16, umrli – 14
· 1972. godina – vjenčani – 16, umrli – 17
· 1973. godina – vjenčani – 14, umrli – 14
· 1974. godina – vjenčani – 14, umrli – 23
· 1975. godina – vjenčani – 11, umrli – 15
· 1976. godina – vjenčani – 10, umrli – 12
· 1977. godina – vjenčani – 23, umrli – 17
· 1978. godina – vjenčani – 19, umrli – 14
· 1979. godina – vjenčani – 14, umrli – 12
· 1980. godina – vjenčani – 20, umrli – 9
· 1981. godina – vjenčani – 13, umrli – 20
· 1982. godina – vjenčani – 5, umrli – 13
Statistika župe sv. Mihaela Gračani od 1983. do 2006. godine

· 1983. godina – vjenčani – 1, umrli – 8

· 1984. godina – vjenčani – 4, umrli – 20
· 1985. godina – vjenčani – 7, umrli – 28

· 1986. godina – vjenčani – 12, umrli – 20

· 1987. godina – vjenčani – 9, umrli – 35

· 1988. godina – vjenčani – 5, umrli – 41

· 1989. godina – vjenčani – 5, umrli – 20

· 1990. godina – vjenčani – 2, umrli – 22

· 1991. godina – vjenčani – 7, umrli – 31

· 1992. godina – vjenčani – 4, umrli – 37

· 1993. godina – vjenčani – 5, umrli – 35

· 1994. godina – vjenčani – 6, umrli – 41

· 1995. godina – vjenčani – 3, umrli – 50

· 1996. godina – vjenčani – 6, umrli – 34

· 1997. godina – vjenčani – 9, umrli – 38

· 1998. godina – vjenčani – 7, umrli – 24

· 1999. godina – vjenčani – 4, umrli – 37

· 2000. godina – vjenčani – 1, umrli – 29

· 2001. godina – vjenčani – 4, umrli – 32

· 2002. godina – vjenčani – 5, umrli – 34

· 2003. godina – vjenčani – 1, umrli – 33

· 2004. godina – vjenčani – 5, umrli – 24

· 2005. godina – vjenčani – 5, umrli – 34

· 2006. godina – vjenčani – 2, umrli – 32
ZAKLJUČAK

Što reći na kraju?
Još bi se puno stranica teksta ispisalo i tinte potrošilo, kada bi se pisalo o našim Gračanima.
Sažimajući cjelokupnu povijest Gračana, vidimo da su Gračani bili dio širih društveno - gospodarskih procesa, napose onih zagrebačkih.

Zbog toga se već od najranijeg vremena, Gračanci oslanjaju na Zagreb i njegovu ekonomiju. Uostalom, zakonitosti tadašnjeg društveno - političkog poretka uvjetovale su podložnost Gračanaca zagrebačkoj općini Gradec.

Sukobi Gradeca s Kaptolom, a kasnije i medvedgradskim gospodarima, doveli su Gračance u nezavidan položaj. Nezaštićeni, van gradskih zidina bili su prva meta gradečkih neprijatelja.

Turska osvajanja donijela su novu opasnost, ali i demografsku obnovu krajem XVI. stoljeća. Hrvatske izbjeglice iz Bosne naseljavaju Gračane i daju im novi životni polet. Većina današnjih gračanskih starosjedioca, potomci su tih novonaseljenih stanovnika.

Živeći i radeći u tim teškim vremenima feudalnog poretka, Gračanci se ne predaju, naprotiv jačaju u gospodarskom i demografskom pogledu.

Ukidanje kmetstva 1848. godine, okrenulo je novu stranicu u gračanskoj povijesti. Oslobođeni kmetskih podavanja, sa vlastitom zemljom u posjedu, Gračanci sve više napreduju i postaju važan čimbenik u opskrbi Zagreba.

Meso, voće i povrće iz Gračana postaju svakodnevna pojava na zagrebačkoj tržnici. Agrarnom reformom i dobivanjem zemljišnih posjeda uz Savu, nakon Prvog svjetskog rata, Gračanci postaju još više vezani uz Zagreb.

Razdoblje nakon Prvog svjetskog rata unijelo je i prve veće promijene u život gračanskih seljaka.

Te su se promijene odnosile na svakodnevni život, koji se sve više modernizirao.

Tome je osobito pridonjela i infrastruktura koja se razvila tridesetih godina.

Godine 1933. u selo je uvedena električna rasvjeta, 1934. godine i vodovodna mreža, a kao što je već rečeno 1936. godine izgrađena je Gračanska cesta.

Nakon Drugog svjetskog rata i ratnih stradanja 1945. godine, Gračani sve više gube svoj identitet. Napuštanjem svoje tradicionalne prigorske nošnje, Gračanci postaju dio zagrebačkog građanstva, a njihov život postaje sve manje seljački.

Sve veće napuštanje obrađivanja zemlje, dovodi do njene prodaje i nove stambene izgradnje, isprva samih Gračanaca, a kasnije i doseljenika iz raznih krajeva Hrvatske, Bosne i Hercegovine.

Godine 1950. Gračani su službeno pripojeni gradu.

No, urbanizacija je donijela i neke pozitivne strane poput lagodnijeg života i podizanja standarda stanovnika.
Danas su Gračani potpuno drugačije mjesto od onoga prije pedesetak, pa i dvadesetak godina. Nova stambena izgradnja potpuno je istisnula zelenilo i male gračanske vrtove.
No svako vrijeme nosi svoje i to je proces na koji ne možemo utjecati.
Domagoj Novosel
IZVORI I LITERATURA

IZVORI:

· Arhiv grada Zagreba, Državna mješovita pučka škola Gračani - Zagreb, Opći spisi 1921-1929., kutija br. 183.
· Arhiv grada Zagreba, Zapisnici sjednica Mjesnog školskog odbora, Spisi prema urudžbenom - 20072., kutija br. 2.
· Arhiv grada Zagreba, Sporazum gradske općine Gradec i Stjepka Gregorijanca 1591. godine.
· Hrvatski Državni Arhiv u Zagrebu, Conscriptio dicarum, tomus I.
· Hrvatski Državni Arhiv u Zagrebu, Glavna knjiga za gospodarstvo Šestine - za godinu 1896., knjiga zakupnina.
· Dužnost vinskoga lukna po „visit. can“ župe Šestine 1810. godine.
· Dokumenti "Mjesnog Narodno Oslobodilačkog Odbora" u Gračanima.
· Izvještaj generalštaba Jugoslavenske armije za 8. svibanj 1945. godine.
· Tajnička knjiga omladine HSS‑a u Gračanima 1927-1928.
· Radićev sabor 1927-1928, Zapisnici Oblasne skupštine Zagrebačke oblasti, Zagreb, 1993.
· Prva izložba Dalmatinsko - Hrvatsko - Slavonska 1864. godine, Zagreb, 1864.

· Izvješće gradskoga poglavarstva o sveobćoj upravi Zagreba 1896. godine, Zagreb, 1897.
· Povjerenstvo za kontroliranje vina, Broj: 308 v. ž. ex 1912.
· Ljetopisi škole Gračani 1904-1957.

· Schematismus cleri almae diecesis Zagrabiensis pro anno 1853.
· Spomenica župe Sv. Franje Ksaverskog, knjiga I. (1942-1963)
· Spomenica župe Sv. Franje Ksaverskog, knjiga II. (1964-1988)

· Spomenica župe Remete, knjiga I. (1890-1929)

· Spomenica župe Remete, knjiga II. (1930-1963)

· Status animarum župe Remete, knjiga I.

· Dočkal, Kamilo, Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a.
· Popis obitelji župe Gračani 1998/99.
LITERATURA:

NOVINE, ČASOPISI I OSTALE PUBLIKACIJE:

· Hrvatski politički zatvorenik, Zagreb, 1995., 2006.
· Ilustrovani list "Kulisa", Zagreb, 1935.
· Mihael - Glasilo župe Sv. Mihaela - Gračani, Gračani, 1983., 2006., 2007.
· Narodni list, Zagreb, 1958 – 1959.
· Nova Hrvatska, Zagreb, 1943.
· Politika, Beograd, 1945.
· Seljačka prosvjeta - Glasilo "Seljačke sloge", Zagreb, 1926.
· Spomenica HKUD „Prigorec“ (1923-1993), Zagreb - Markuševec, 1993.
· Spomenica HSPD‑a "Podgorac" (1907-1957), Zagreb - Gračani, 1957.
· Spomenica HSPD‑a "Podgorac" (1907-1992), Zagreb - Gračani, 1992.
· Spomenica HSPD‑a "Podgorac" (1907-1997), Zagreb - Gračani, 1997.
· Spomenica privrede i pokreta mesarskih i kobasičarskih obrtnika u Zagrebu 1815-1932., Zagreb, 1932.
· Večernji list, Zagreb, 1990., 2007.
· Vjesnik, Zagreb, 1945.
· 90. godina Pučke škole u Gračanima 1904 – 1994, Zagreb, 1994.
· 100. godina škole u Gračanima, Zagreb, 2005.
· Župa Šestine – mala monografija župe, Zagreb, 1987.
· Hrvatski enciklopedijski rječnik, Zagreb, 2004.
· Rječnik Hrvatskog ili srpskog jezika JAZU – a (1880. – 1979.)
· Hrvatska opća enciklopedija, Zagreb, 2003.
MONOGRAFIJE I ČLANCI:

· Adamček, Josip, Agrarni odnosi u Hrvatskoj od sredine XV. do kraja XVII. stoljeća, Zagreb, 1980.
· ***, Medvedgradsko vlastelinstvo, Zagreb, Medvedgrad, Medvednica, „Kaj“ – časopis za kulturu, Zagreb, 1984., godina XVII., br. 6.
· Anić Nikola, Njemačka vojska u Hrvatskoj 1941 – 1945, Zagreb, 2002.

· Apostolova-Maršavelski, Magdalena, Iz pravne prošlosti Zagreba, Zagreb, 1998.
· Aralica, Tomislav, Aralica, Višeslav, Hrvatski ratnici kroz stoljeća, Zagreb, 1996.

· Bajza, Željko, Priče ispod Medvednice i Ivančice, Zagreb, 1996.

· Baloban, Josip, Župa sv. Marka u društvenom, kulturnom i religioznom životu Gradeca, Zagrebački Gradec 1242-1850, Zagreb, 1994.

· Banek, Mirko, Kućne udruge (zadruge) u Gračanima, Gračani, 1994.

· ***, Povijest Gračana, Gračani, 1994.
· Baričević, Doris, Cvitanović, Đurđica, Lentić Ivo, Župa sv. Šimuna i Jude Tadeja Markuševec, Markuševec, 1976.
· Barle, Janko, O zdravstvu staroga Zagreba, Zagreb, 1902.

· ***, Remete - povjesni podaci o samostanu, župi i crkvi, Zagreb, 1914.
· Bašić, Ksenija, Socijalna topografija Zagreba - Dihtomija grada i suburbija, Sociologija sela, godina XXXII., broj ½, Zagreb, 1994.
· Bičanić, Rudolf, Kako živi narod, knjiga II., Zagreb, 1936.

· Blekić, Vice, Župa sv. Franje Ksaverskoga, Svetište sv. Franje Ksaverskoga, Zagreb, 1998.
· Bojničić, Ivan, Der Adel von Kroatien und Slavonien, Nurnberg, 1899.
· Buntak, Franjo, Povijest Zagreba, Zagreb, 1996.
· Ceribašić, Naila, Hrvatsko, seljačko, starinsko i domaće, Zagreb, 2003.
· Čoralić, Lovorka, Zemljišni posjed i poslovanje građana Gradeca prema zemljišnim knjigama 14. i 15. stoljeća, Zagrebački Gradec 1242.‑1850., Zagreb, 1994.

· Ćuk, Juraj, Povijest grada Zagreba do godine 1350., Garešnica, 1933.
· ***, Zagrebačka županija oko XIII. stoljeća, Zagreb, 1942.
· Ćurić, Mijo. N., Staroiransko podrijetlo Hrvata, Zagreb, 1991.
· Dobronić, Lelja, Biskupski i kaptolski Zagreb, Zagreb, 1991.
· ***, Klasična gimnazija u Zagrebu od 1607. do danas, Zagreb, 2004.
· ***, Periferija Zagreba u XIX. stoljeću, Zagreb, 1960.

· ***, Povijesni spomenici grada Zagreba, svezak XIX, Zagreb, 1953.

· ***, Prilog za poznavanje najstarijih posjeda zagrebačkog Gradeca, Zagreb, 1957.

· ***, Slobodni i kraljevski grad Zagreb, Zagreb, 1992.

· ***, Stari vijenac sela oko Zagreba, Zagreb, 2003.

· ***, Uređenje i djelovanje Gradske uprave zagrebačkog Gradeca u XVII. stoljeću, Zagreb, 1949.
· Đaković, Branko, Gospodarstvo u okolici Zagreba, Etnografska baština okolice Zagreba, Zagreb, 1988.

· Eckhel, Nerina, Tekstilno rukotvorstvo u okolici Zagreba, Etnografska baština okolice Zagreba, Zagreb, 1988.

· Frlan, Damodar, Transport u okolici Zagreba, Etnografska baština okolice Zagreba, Zagreb, 1988.

· Gavazzi, Milovan, Baština hrvatskoga sela, Zagreb, 1991.

· Gjetvaj, Nada, Naselja i narodno graditeljstvo u okolici Zagreba, Etnografska baština okolice Zagreba, Zagreb, 1988.
· Hirc, Dragutin, Hranilović, Hinko, Zemljopis Hrvatske, Zagreb, 1901.
· Horvat, Rudolf, Hrvatska na mučilištu, Zagreb, 1992.

· ***, Prošlost grada Zagreba, Zagreb, 1992.

· Ivanović, Vesna, Hrvati u bosanskohercegovačkom društvu – ljudi, krajolici, vremena, Zagreb, 2005.

· Jareb, Jere, Pola stoljeća hrvatske politike, Zagreb, 1995.
· Jurčević, Josip, Bleiburg, Zagreb, 2005.

· Kampuš, Ivan, Prilog poznavanju gospodarskog položaja Gradeca kraj Zagreba u XVII. stoljeću na osnovi varoških računa, prihoda i rashoda, Zagrebački Gradec 1242.-1850., Zagreb, 1994.
· ***, Zagreb, naš stari i dragi – Zagreb u prošlosti, „Kaj“- časopis za kulturu, Zagreb., 1974., godina VII., br.12.
· Kampuš, Ivan., Karaman, Igor, Tisućljetni Zagreb, Zagreb, 1988.

· Karaman, Igor, Industrijalizacija građanske Hrvatske 1800.-1941., Zagreb, 1991.

· Karbić, Damir, Ladić, Zoran, Kretanje i struktura stanovništva u naseljima Zagrebačkoga Gradeca do 1857. godine, Zagrebački Gradec 1242.‑1850., Zagreb, 1994.

· Kiseljak, Ivan, Kongerijske okamine okolice Zagrebačke, Zagreb, 1889.

· Klaić, Nada, Medvedgrad i njegovi gospodari, Zagreb, 1987.

· ***, Zagreb u srednjem vijeku, Zagreb, 1982.

· Klaić, Vjekoslav, Zagreb 1910.-1913., Zagreb, 1913.

· Klemenc, Josip, Archeologische karte von Jugoslavien: Blatt Zagreb, Beograd, 1938.

· Kos, Stjepan, Tri nezaboravne uspomene sa pohoda Stjepana Radića u Gračane, Uspomene i sjećanja na vođu i učitelja, Zagreb, 1929.

· Košutić, Ivan, Hrvatsko domobranstvo u Drugom svjetskom ratu, II. dio, Zagreb, 1994.

· ***, 49 mjeseci Nezavisne Države Hrvatske, Zagreb, 1997.
· Kožul, Stjepan, Stradanja u Zagrebačkoj nadbiskupiji za vrijeme Drugoga svjetskoga rata i poraća, Zagreb, 2004.
· Krivošić, Stjepan, Zagreb i njegovo stanovništvo od najstarijih vremena do sredine XIX. stoljeća, Zagreb, 1981.

· Kukuljević - Sakcinski, Ivan, Dogadjaji Medvedgrada, Zagreb, 1854.

· Laszowski, Emil, Stari i novi Zagreb, Zagreb, 1925.

· Leček, Suzana, Seljačka obitelj u sjeverozapadnoj Hrvatskoj 1918.-1941., Zagreb, 2003.
· Lengel – Krizman, Narcisa, Zagreb u Narodnooslobodilačkoj borbi, Zagreb, 1980.
· Lisac, A. Ljubomir, Pekarstvo i mlinarstvo Zagreba, Zagreb, 1978.
· Lovrenović, Ivan, Bosanski Hrvati, Zagreb, 2004.
· Ljubljanović, Srećko, Zagrebačka vinogorja u 15. i 16. stoljeću, Zagreb, 1998.
· Ljubović, Enver, Grbovi plemstva Gacke i Like, Rijeka, 2001.
· Marinić, Nikolina, Pater Stanko Juraj Banić, Zagreb, 2005.
· Marković, Mirko, Descriptio Bosnae & Hercegovinae, Bosna i Hercegovina na starim zemljovidima, Zagreb, 1998.
· ***, Zagrebačke starine - prilozi poznavanju prošlosti grada Zagreba, Zagreb, 2006.
· ***, Stari Zagrepčani – Život na području Zagreba od prapovijesti do 19. stoljeća, Zagreb, 2005.
· Marks, Ljiljana, Vekivečni Zagreb - Zagrebačke priče i predaje, Zagreb, 2000.

· Marušić, Milan, Žrtve komunističkih zlodjela u Zagrebu - svibanj 1945, Zagreb, 2001.

· Matković, Hrvoje, Povijest Hrvatske seljačke stranke, Zagreb, 1999.
· Mijatović, Anđelko, Ban Jelačić, Zagreb, 1990.
· Milčec, Zvonimir, Pješak u Zagrebu, Zagreb, 1988.
· Milinović, Ante, Povijesno značenje starih migracija iz Turske Hrvatske na Zagrebačko područje, „Kaj“-časopis za kulturu, Zagreb, 2002., godina XXXV., br. 5-6.
· Nadvornik, Zlatan, Zagrebački stol, Zagreb, 2003.

· Nagy, Božidar, Hrvatsko Križarstvo, Zagreb, 1995.
· Nosić, Milan, Prezimena zapadne Hercegovine, Rijeka, 1998.

· Nosić, Milan, Vidinić, Magdalena, Bosansko – hercegovačka prezimena Hrvatska prezimena, Rijeka, 1999.
· Pavličević, Dragutin, Hrvatske kućne zadruge, knjiga I., Zagreb, 1989.

· Perić, Ivo, Osnovno, srednje i visoko školstvo u banskoj Hrvatskoj, Povijest Hrvata od kraja XV. stoljeća do kraja Prvog svjetskog rata, knjiga II., Zagreb, 2005.
· Prcela, John Ivan, Živić Dražen, Hrvatski holokaust- Dokumenti i svjedočanstva o poratnim pokoljima u Jugoslaviji, Zagreb, 2001.
· Predavec, Josip, Selo i seljaci, Zagreb, 1934.
· Premerl, Nada, Ulica potok (od 1913. Tkalčićeva) i njezini vlasnici kuća od kraja 18. stoljeća do početka 20. stoljeća, Potok u srcu Zagreba, Zagreb, 2005.
· Putanec, Valentin, Šimunović, Petar, Leksik prezimena SR Hrvatske, Zagreb, 1976.
· Randić - Barlek, Mirjana, Prehrana u okolici Zagreba, Etnografska baština okolice Zagreba, Zagreb, 1988.
· Raukar, Tomislav, Društvo i gospodarstvo u razvijenom srednjem vijeku, Povijest Hrvata - srednji vijek, knjiga I., Zagreb, 2003.

· ***, Srednjovjekovne ekonomije i hrvatska društva, Zagreb, 2003.
· Repanić – Braun, Mirjana, First, Blaženka, MASTER HGG a painter of monumental plasticity, Ljubljana, 2005.

· Sagrak, Darko, Zagreb 1941 – 1945, Zagreb, 1995.
· Sečen, Josip, Gračani - povijesna događanja, Zagreb, 1998.

· Sekulić, Ante, Remete - Pavlini u Hrvatskoj, Zagreb, 1986.

· Šega, Ferdo, Pripovijesti o Zagrebu, Zagreb 1934, Zagreb, 1934.
· Šelendić, Vlado, Mlinovi na potoku Bliznecu, Danica – Hrvatski katolički kalendar, Zagreb, 1983.
· Šestan, Ivica, Obrti u okolici Zagreba, Etnografska baština okolice Zagreba, Zagreb, 1988.
· Šibl, Ivan, Ratni dnevnik, Zagreb, 1960.
· Šimončić - Bobetko, Zdenka, Agrarna reforma i kolonizacija u Hrvatskoj, knjiga II., izbor iz građe, Zagreb, 2000.
· Šimunović, Petar, Hrvatska prezimena, Zagreb, 2006.
· Šišić, Ferdo, Povijest Hrvata, Zagreb, 2004.

· Šobota, Vlado, Zagrebački električni tramvaj 1891-1996, Zagreb, 1996.

· Šojat, Antun, Zagrebački kaj, Zagreb, 1988.

· Timet, Tomislav, Stambena izgradnja Zagreba do 1954. godine, Zagreb, 1961.
· Tkalčić, I. Krstitelj, O staroj zagrebačkoj trgovini i obrtima, Zagreb, 1999.
· Tkalčić, I. Krstitelj, Laszowski, Emil, Povijesni spomenici grada Zagreba, svesci I-XVII., Zagreb, 1889-1941.

· Tkalčić, Vladimir, Seljačke nošnje u području Zagrebačke gore, Zagreb, 1925.
· Tropan, Ljudevit, Odnos prema potoku Medveščaku, Potok u srcu Zagreba, Zagreb, 2005.
· Zagreb na geodetsko - katastarskim zemljovidima i u zemljišnim knjigama, Zagreb, 1994.
· Zagreb prije Zagreba, MGZ, Zagreb, 1994.

· Zagrebački leksikon, knjiga I., Zagreb, 2006.

· Zagrebački leksikon, knjiga II., Zagreb, 2006.
� HIRC D., HRANILOVIĆ H., Zemljopis Hrvatske, br. 6., Zagreb, 1901., str. 164.

� Zagrebački leksikon, knjiga I., Zagreb, 2006., str. 53.

� Isto., str. 54.

� KISELJAK I., Kongerijske okamine okolice Zagrebačke, Zagreb, 1889., str. 2.

� KAMPUŠ I., KARAMAN I., Tisućljetni Zagreb, Zagreb, 1988., str. 12.

� Isto, str. 12.

� Zagreb prije Zagreba, MGZ, Zagreb, 1994., str.30.

� ŠIŠIĆ F., Povijest Hrvata, Zagreb, 2004., str. 43.

� KLAIĆ V., Zagreb 1910-1913., Zagreb, 1913., str. 17.

� BUNTAK F., Povijest Zagreba, Zagreb, 1996., str. 20.

� KLAIĆ V., Zagreb 1910-1913., Zagreb, 1913., str. 17.

� Isto, str. 17.

� Isto, str. 17.

� KLEMENC J., Archeologische karte von Jugoslavien: Blatt Zagreb, Beograd, 1938., str. 18.

� KLAIĆ N., Zagreb u srednjem vijeku, Zagreb, 1982., str. 309.

� KLAIĆ V., Zagreb 1910-1913., Zagreb, 1913., str. 20.

� Isto, str. 20.

� ŠIŠIĆ F., Povijest Hrvata, Zagreb, 2004., str. 198.

� DOBRONIĆ L., Stari vijenac sela oko Zagreba, Zagreb, 2003., str. 93.

� KLAIĆ N., Medvedgrad i njegovi gospodari, Zagreb, 1987., str. 38.

� DOBRONIĆ L., Stari vijenac sela oko Zagreba, Zagreb, 2003., str. 110.

� Isto.,str. 111.

� DOČKAL K, Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a., Kamilo Dočkal svoje istraživanje nikada nije objavio te je sav materijal ostao u rukopisima. Zahvaljujući o. Vjenceslavu Mihetecu, koji posjeduje i čuva kopiju rukopisa, omogućen mi je uvid i istraživanje na građi.

� KLAIĆ V., Zagreb 1910-1913., Zagreb, 1913., str. 21.

� DOBRONIĆ L., Stari vijenac sela oko Zagreba Zagreb, 2003., str. 80.

� LASZOWSKI E., Podrietlo sela Gračani kod Zagreba, Nova Hrvatska, Zagreb, 18. III. 1943., str. 8.

� KAMPUŠ I., KARAMAN I., Tisućljetni Zagreb, Zagreb, 1988., str. 27.

� BUNTAK F., Povijest Zagreba, Zagreb, 1996., str. 47.

� BARLE J., Remete – povjesni podaci o samostanu, župi i crkvi, Zagreb, 1914., str. 60.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 18.

� Isto., str. 18.

� Zagreb na geodetsko - katastarskim zemljovidima i u zemljišnim knjigama, Zagreb, 1994., str. 19.

� MARKOVIĆ M., Zagrebačke starine – prilozi poznavanju prošlosti grada Zagreba, Zagreb, 2006., str. 196.

� DOBRONIĆ L., Prilog za poznavanje najstarijih posjeda Zagrebačkog Gradeca, Zagreb, 1957., str. 10.

� TKALČIĆ I., LASZOWSKI E., Povijesni spomenici grada Zagreba, svesci I-XVII, Zagreb, 1889 – 1941.

� BARLE J., Remete – povjesni podaci o samostanu, župi i crkvi, Zagreb, 1914., str. 60.

� LASZOWSKI E., Podrietlo sela Gračani kod Zagreba, Nova Hrvatska, Zagreb, 18. III. 1943., str. 8.

� DOBRONIĆ L., Stari vijenac sela oko Zagreba, Zagreb, 2003., str. 80.

� ĆUK J., Povijest grada Zagreba do 1350. godine, Garešnica, 1933., str. 8.

� Isto., str. 9.

� ĆUK J., Zagrebačka županija oko XIII. stoljeća, Zagreb, 1942., str. 88.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 318.

� DOBRONIĆ L., Stari vijenac sela oko Zagreba, Zagreb, 2003., str. 80.

� Isto, str. 80.

� Isto, str. 81.

� ČORALIĆ L., Zemljišni posjed i poslovanje građana Gradeca prema zemljišnim knjigama 14. i 15. stoljeća, Zagrebački Gradec 1242-1850., Zagreb, 1994., str. 114.

� DOBRONIĆ L., Prilog za poznavanje najstarijih posjeda Zagrebačkog Gradeca, Zagreb, 1957., str. 11.

� APOSTOLOVA-MARŠAVELSKI M., Iz pravne prošlosti grada Zagreba, Zagreb, 1998., str. 170-171.

� ĆUK J., Povijest grada Zagreba do godine 1350., Garešnica, 1933., str. 9.

� Isto., str. 9.

� Isto., str. 51.

� BARLE J., Remete - povjesni podaci o samostanu, župi i crkvi, Zagreb, 1914., str. 9.

� KUKULJEVIĆ-SAKCINSKI I., Dogadjaji Medvedgrada, Zagreb, 1854., str. 12., (Kao jedan od najstarijih Hrvatskih povjesničara Kukuljević-Sakcinski neosporni je autoritet čije mišljenje treba uzeti u obzir)

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 55.

� Isto., str. 56 – 57.

� Isto., str. 60.

� Isto., str. 61 -62.

� Isto., str. 70.

� Isto., str. 79.

� Isto., str. 80.

� Isto., str. 80.

� Isto., str. 80.

� Isto., str. 98 – 99.

� ADAMČEK J., Agrarni odnosi u Hrvatskoj od sredine XV. do kraja XVII. stoljeća, Zagreb, 1980., str. 424.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 138.

� Isto., str. 139.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 116.

� Isto., str. 120.

� Isto., str. 120.

� Isto., str. 123.

� Isto., str. 129 – 132.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 37 – 38.

� KLAIĆ N., Zagreb u srednjem vijeku, Zagreb, 1982., str. 476.

� Isto, str. 476.

� DOBRONIĆ L., Stari vijenac sela oko Zagreba, Zagreb, 2003., str. 82.

� Isto, str. 82.

� KLAIĆ V., Zagreb 1910-1913., Zagreb, 1913., str. 28.

� KLAIĆ N., Medvedgrad i njegovi gospodari, Zagreb, 1987., str. 124.

� KAMPUŠ I., KARAMAN I., Tisućljetni Zagreb, Zagreb, 1988., str. 52.

� TKALČIĆ I., LASZOWSKI E., Povijesni spomenici grada Zagreba, svezak II., Zagreb, 1894., CXCIX.

� Isto, CXCVIII.

� Isto, CXCVIII.

� Isto, CXCVIII.

� Isto, CCII.

� HORVAT R., Prošlost grada Zagreba, Zagreb, 1992., str. 8.

� KLAIĆ N., Medvedgrad i njegovi gospodari, Zagreb, 1987., str. 135.

� KLAIĆ N., Medvedgrad i njegovi gospodari, Zagreb, 1987., str. 135.

� Isto, str. 135.

� SEKULIĆ A., Remete - Pavlini u Hrvatskoj, Zagreb, 1986., str. 41.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 155.

� Isto., str. 157.

� Isto., str. 178.

� Isto., str. 182.

� Isto., str. 183.

� BUNTAK F., Povijest Zagreba, Zagreb, 1996, str. 92.

� KLAIĆ N., Medvedgrad i njegovi gospodari, Zagreb, 1987., str. 152.

� DOČKAL K., Povijest remetskog samostana, Zagreb, Arhiv HAZU – a, str. 192.

� Isto., str. 192.

� DOBRONIĆ L., Prilog za poznavanje najstarijih posjeda Zagrebačkog Gradeca, Zagreb, 1957., str. 11.

� DOBRONIĆ L., Prilog za poznavanje najstarijih posjeda Zagrebačkog Gradeca, Zagreb, 1957., str. 11.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 134.

� Lakat je u to doba predstavljao mjernu jedinicu.

� DOBRONIĆ L., Prilog za poznavanje najstarijih posjeda Zagrebačkog Gradeca, Zagreb, 1957., str. 11.

� KAMPUŠ I., KARAMAN I., Tisućljetni Zagreb, Zagreb, 1988., str. 35.

� DOBRONIĆ L., Prilog za poznavanje najstarijih posjeda zagrebačkog Gradeca, Zagreb, 1957., str. 11.

� Isto., str. 11.

� TKALČIĆ I., LASZOWSKI E., Povijesni spomenici grada Zagreba, svezak II., Zagreb, 1894., XLVI.

� RAUKAR T., Društvo i gospodarstvo u razvijenom srednjem vijeku, Povijest Hrvata - srednji vijek, knjiga I., Zagreb, 2003., str. 280.

� Isto., str. 280.

� KRIVOŠIĆ S., Zagreb i njegovo stanovništvo od najstarijih vremena do sredine XIX. stoljeća, Zagreb, 1981., str. 59.

� DOBRONIĆ L., Slobodni i kraljevski grad Zagreb, Zagreb, 1992., str. 127.

� RAUKAR T., Srednjovjekovne ekonomije i i Hrvatska društva, Zagreb, 2003., str. 20.

� Isto, str. 20.

� RAUKAR T., Društvo i gospodarstvo u razvijenom srednjem vijeku, Povijest Hrvata - srednji vijek, knjiga I., Zagreb, 2003., str. 272.

� MARKOVIĆ M., Zagrebačke starine-prilozi poznavanju prošlosti grada Zagreba, Zagreb, 2006., str. 110-111.

� ADAMČEK J., Agrarni odnosi u Hrvatskoj od sredine XV. do kraja XVII stoljeća., Zagreb, 1980., str. 697.

� DOBRONIĆ L., Prilog za poznavanje najstarijih posjeda zagrebačkog Gradeca, Zagreb, 1957., str. 12.

� RAUKAR T., Društvo i gospodarstvo u razvijenom srednjem vijeku, Povijest Hrvata - srednji vijek, knjiga I., Zagreb, 2003., str. 282.

� Isto, str. 282.

� DOBRONIĆ L., Prilog za poznavanje najstarijih posjeda zagrebačkog Gradeca, Zagreb, 1957., str. 12.

� Isto, str. 12.

� Isto, str. 13.

� Isto, str. 13.

� TKALČIĆ I., LASZOWSKI E., Povijesni spomenici grada Zagreba, svezak II., Zagreb, 1894., LVII.

� DOBRONIĆ L., Prilog za poznavanje najstarijih posjeda zagrebačkog Gradeca, Zagreb, 1957., str. 13.

� ADAMČEK J., Medvedgradsko vlastelinstvo, Zagreb – Medvedgrad – Medvednica, Kaj – časopis za kulturu, Zagreb, 1984., godina XVII., br. 6., str. 44.

� DOBRONIĆ L., Prilog za poznavanje najstarijih posjeda zagrebačkog Gradeca, Zagreb, 1957., str. 12.

� BARLE J., Remete - povjesni podaci o samostanu, župi i crkvi, Zagreb, 1914., str. 14.

� DOBRONIĆ L., Stari vijenac sela oko Zagreba, Zagreb, 2003., str. 84.

� KLAIĆ N., Medvedgrad i njegovi gospodari, Zagreb, 1987., str. 26.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU –a, str. 292.

� DOBRONIĆ L., Prilog za poznavanje najstarijih posjeda Zagrebačkog Gradeca, Zagreb, 1957., str. 12.

� KUKULJEVIĆ-SAKCINSKI I., Dogadjaji Medvedgrada, Zagreb, 1854., str. 27.

� ADAMČEK J., Medvedgradsko vlastelinstvo, Zagreb – Medvedgrad – Medvednica, Kaj – časopis za kulturu, Zagreb, 1984., godina, godina XVII., br. 6., str. 43.

� Isto., str. 43.

� KUKULJEVIĆ – SAKCINSKI I., Dogadjaji Medvedgrada, Zagreb, 1854., str. 43.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 322.

� Isto., str. 320.

� Isto., str. 322.

� Isto., str. 322.

� KLAIĆ N., Medvedgrad i njegovi gospodari, Zagreb, 1987., str. 258.

� KLAIĆ N., Medvedgrad i njegovi gospodari, Zagreb, 1987., str. 260.

� Isto, str. 263.

� Isto, str. 264.

� KUKULJEVIĆ-SAKCINSKI I., Dogadjaji Medvedgrada, Zagreb, 1854., str. 43.

� KLAIĆ N., Medvedgrad i njegovi gospodari, Zagreb, 1987., str. 264.

� Isto, str. 265.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 345.

� Isto., str. 345.

� DOBRONIĆ L., Uređenje i djelovanje Gradske uprave Zagrebačkog Gradeca u XVII. Stoljeću, Zagreb, 1949., LIII.

� SEKULIĆ A., Remete - Pavlini u Hrvatskoj, Zagreb, 1986., str. 47.

� BUNTAK F., Povijest Zagreba, Zagreb, 1996., str. 240.

� KAMPUŠ I., KARAMAN I., Tisućljetni Zagreb, Zagreb, 1988., str. 70.

� KARBIĆ D., LADIĆ Z., Kretanje i struktura stanovništva u naseljima Zagrebačkoga Gradeca do 1857. godine, Zagrebački Gradec 1242-1850., Zagreb, 1994., str. 256.

� KLAIĆ N., Medvedgrad i njegovi gospodari, Zagreb, 1987., str. 271.

� KLAIĆ V., Zagreb 1910-1913., Zagreb, 1913., str. 33.

� BANEK M., Povijest Gračana, Gračani, 1994.

� MILINOVIĆ A., Povijesno značenje starih migracija iz Turske Hrvatske na Zagrebačko područje, Kaj - časopis za kulturu, Zagreb, 2002., godina XXXV., br. 5-6., str 116.

� BANEK M., Povijest Gračana, Gračani, 1994.

� KAMPUŠ I., KARAMAN.I., Tisućljetni Zagreb, Zagreb, 1988., str. 74.

� KAMPUŠ I., Zagreb, naš stari i dragi – Zagreb u prošlosti, Kaj – časopis za kulturu, Zagreb, 1974., godina VII., br. 12., str. 42-43.

� Isto., str. 43.

� MILINOVIĆ A., Povijesno značenje starih migracija iz Turske Hrvatske na Zagrebačko područje, Kaj -časopis za kulturu, Zagreb, 2002., godina XXXV., br. 5-6, str. 117.

� KLAIĆ N., Zagreb u srednjem vijeku, Zagreb, 1982., str. 262.

� ARALICA T., ARALICA V., Hrvatski ratnici kroz stoljeća, Zagreb, 1996., str. 108.

� Isto, str. 108.

� DOBRONIĆ L., Prilog za poznavanje najstarijih posjeda Zagrebačkog Gradeca, Zagreb, 1957., str. 18.

� Isto, str. 13.

� BUNTAK F., Povijest Zagreba, Zagreb, 1996., str. 228.

� Isto, str. 228.

� KAMPUŠ I., KARAMAN I., Tisućljetni Zagreb, Zagreb, 1988., str. 81.

� DOBRONIĆ L., Prilog za poznavanje najstarijih posjeda Zagrebačkog Gradeca, Zagreb, 1957., str. 14.

� DOBRONIĆ L., Slobodni i kraljevski grad Zagreb, Zagreb, 1992., str. 55.

� KAMPUŠ I., Zagreb, naš stari i dragi – Zagreb u prošlosti, Kaj – časopis za kulturu, Zagreb, 1974., godina VII., br. 17., str. 42.

� DOBRONIĆ L., Slobodni i kraljevski grad Zagreb, 1992., str. 13.

� HORVAT R., Prošlost grada Zagreba, Zagreb, 1992., str. 363.

� KAMPUŠ I., KARAMAN I., Tisućljetni Zagreb, Zagreb, 1988., str. 74.

� DOBRONIĆ L., Prilog za poznavanje najstarijih posjeda Zagrebačkog Gradeca, Zagreb, 1957., str. 13.

� TKALČIĆ I., LASZOWSKI E., Povijesni spomenici grada Zagreba, svezak II., Zagreb, 1894., VII.

� DOBRONIĆ L., Prilog za poznavanje najstarijih posjeda Zagrebačkog Gradeca, Zagreb, 1957., str. 13.

� Isto, str. 13.

� MARKOVIĆ M., Stari Zagrepčani – Život na području Zagreba od prapovijesti do 19. stoljeća, Zagreb, 2005., str. 80.

� Isto, str. 80.

� BUNTAK F., Povijest Zagreba, Zagreb, 1996., str. 251.

� BARLE J., Remete - povjesni podaci o samostanu, župi i crkvi, Zagreb, 1914., str. 15.

� Isto, str. 16.

� DOBRONIĆ L., Prilog za poznavanje najstarijih posjeda Zagrebačkog Gradeca, Zagreb, 1957., str. 13.

� Isto, str. 14.

� Isto, str. 15.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU –a, str. 317.

� DOBRONIĆ L., Prilog za poznavanje najstarijih posjeda Zagrebačkog Gradeca, Zagreb, 1957., str. 15.

� ADAMČEK J., Agrarni odnosi u Hrvatskoj od sredine XV. do kraja XVII. stoljeća, Zagreb, 1980., str. 86.

� KAMPUŠ I., KARAMAN I., Tisućljetni Zagreb, Zagreb, 1988., str. 74.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU –a, str. 348.

� Isto., str. 348.

� Isto., str. 349.

� Isto., str. 349.

� Isto., str. 344.

� Isto., str. 346.

� DOBRONIĆ L., Prilog za poznavanje najstarijih posjeda Zagrebačkog Gradeca, Zagreb, 1957., str. 15.

� Isto., str. 15.

� Isto., str. 15.

� Isto., str. 15.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 346.

� Isto., str. 352.

� Isto., str. 352.

� Isto., str. 376.

� Isto., str. 376.

� Isto., str. 377.

� Isto., str. 394.

� Isto., str. 394

� Isto., str. 394.

� Isto., str. 416.

� Isto., str. 395.

� Isto., str. 415

� Isto., str. 416.

� Isto., str. 416.

� Isto., str. 471.

� Isto., str. 467.

� Isto., str. 469.

� Isto., str. 469.

� Isto., str. 469.

� Isto., str. 470.

� Isto., str. 472.

� Isto., str. 472.

� Isto., str. 473.

� Isto., str. 344 – 395.

� ADAMČEK J., Agrarni odnosi u Hrvatskoj od sredine XV. do kraja XVII. stoljeća, Zagreb, 1980., str. 585.

� ADAMČEK I., Medvedgradsko vlastelinstvo, Zagreb – Medvedgrad – Medvednica, Kaj – časopis za kulturu, Zagreb, 1984., godina XVII., br. 6., str. 49.

� ADAMČEK I., Agrarni odnosi u Hrvatskoj od sredine XV. do kraja XVII. stoljeća, Zagreb, 1980., str. 585.

� DOBRONIĆ L., Povijesni spomenici grada Zagreba, svezak XIX, Zagreb, 1953.

� Lelja Dobronić smatra : ...služba špana (spanus) i dekana sudeći prema tekstu zakletve bila je ista služba. Dužnost im je opskrba grada potrebnim živežnim namirnicama i nadzor nad gradskim kmetovima, DOBRONIĆ...Slobodni i kraljevski...str. 90.

� DOBRONIĆ L., Slobodni i kraljevski grad Zagreb, Zagreb, 1992., str. 92.

� KAMPUŠ I., Prilog poznavanju gospodarskog položaja Gradeca kraj Zagreba u XVII. stoljeću na osnovi varoških računa, prihoda i rashoda, Zagrebački Gradec 1242.-1850., Zagreb, 1994., str. 201.

� DOBRONIĆ L., Povijesni spomenici grada Zagreba, svezak XIX., Zagreb, 1953., str. 22-23, 37-40.

� MARKOVIĆ M., Stari Zagrepčani – Život na području grada Zagreba od prapovijesti do 19. stoljeća, Zagreb, 2005., str. 80.

� Isto, str. 80.

� MARKOVIĆ M., Stari Zagrepčani – Život na području Zagreba od prapovijesti do 19. stoljeća, Zagreb, 2005., str. 80.

� DOBRONIĆ L., Povijesni spomenici grada Zagreba, svezak XIX., Zagreb, 1953., str. 37-40.

� KAMPUŠ I., Prilog poznavanju gospodarskog položaja Gradeca kraj Zagreba u XVII. stoljeću na osnovi varoških računa, prihoda i rashoda, Zagrebački Gradec 1242.-1850., Zagreb, 1994., str. 185.

� Isto, str. 201.

� DOBRONIĆ L. Povijesni spomenici grada Zagreba, svezak XIX., Zagreb, 1953., str. 28.

� KAMPUŠ I., Prilog poznavanju gospodarskog položaja Gradeca kraj Zagreba u XVIII. stoljeću na osnovi varoških računa, prihoda i rashoda, Zagrebački Gradec 1242.-1850., Zagreb, 1994., str. 200.

� DOBRONIĆ L., Slobodni i kraljevski grad Zagreb, Zagreb, 1992., str. 93.

� KAMPUŠ I., Prilog poznavanju gospodarskog položaja Gradeca kraj Zagreba u XVII. stoljeću na osnovi varoških računa, prihoda i rashoda, Zagrebački Gradec 1242-1850., Zagreb, 1994., str. 200.

� Isto, str. 174.

� DOBRONIĆ L., Uređenje i djelovanje Gradske uprave Zagrebačkog Gradeca u XVII. stoljeću, Zagreb, 1949., XLIX.

� BARLE J., O zdravstvu staroga Zagreba, Zagreb, 1902., str. 18.

� Isto, str. 19.

� BARLE J., Remete - povjesni podaci o samostanu, župi i crkvi, Zagreb, 1914., str. 16.

� BUNTAK F., Neki podaci o ekonomskim prilikama u Zagrebu u 17. stoljeću, Zagreb, 1968., str. 65 – 66.

� Isto., str. 67.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 387.

� BUNTAK F., Neki podaci o ekonomskim prilikama u Zagrebu u 17. stoljeću, Zagreb, 1968., str. 69 – 70.

� DOBRONIĆ L., Slobodni i kraljevski grad Zagreb, Zagreb, 1992., str. 189.

� DOBRONIĆ L., Biskupski i kaptolski Zagreb, Zagreb, 1991., str. 189.

� MARKOVIĆ M., Zagrebačke starine - prilozi poznavanju prošlosti grada Zagreba, Zagreb, 2006., str. 72.

� KLAIĆ V., Zagreb 1910.-1913., Zagreb, 1913., str. 43.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU –a , str. 469.

� Isto., str. 545.

� Isto., str. 575.

� Isto., str. 576.	

� Isto., str. 577.

� Isto., str. 607.

� Isto., str. 608.

� Isto., str. 608.

� Spomenica HSPD-a „Podgorac“ (1907-1997), Zagreb-Gračani, 1997., str. 26.

� BANEK M., Povijest Gračana, Gračani, 1994.

� Isto.

� HORVAT R., Prošlost grada Zagreba, Zagreb, 1992., str. 97.

� DOBRONIĆ L., Slobodni i kraljevski grad Zagreb, Zagreb, 1992., str. 15 – 16.

� KARBIĆ D., LADIĆ Z., Kretanje i struktura stanovništva u naseljima Zagrebačkoga Gradeca do 1857. godine, Zagrebački Gradec 1242.-1850., Zagreb, 1994., str. 255.

� Isto, str. 258.

� PREDAVEC J., Selo i seljaci, Zagreb, 1934., str. 196-201, Josip Predavec bio je istaknuti član Hrvatske seljačke stranke i bliski suradnik Vladka Mačka.

� PREDAVEC J., Selo i seljaci, Zagreb, 1934., str. 202-203.

� PREDAVEC J., Selo i seljaci, Zagreb, 1934., str. 203.

� Isto, str. 204.

� HDA, Glavna knjiga za gospodarstvo vlastelinstva Šestine, za godinu 1896., Knjiga zakupnina.

� HDA, Isto.

� HDA, Isto.

� HDA, Isto.

� PAVLIČEVIĆ D., Hrvatske kućne zadruge I., Zagreb, 1989., str. 29.

� BANEK M., Kućne udruge (zadruge) u Gračanima, Gračani, 1994.

� KARAMAN I., Industrijalizacija građanske Hrvatske 1800.-1941., Zagreb, 1991., str. 10.

� PAVLIČEVIĆ D., Hrvatske kućne zadruge I., Zagreb, 1989., str. 125.

� Isto, str. 125.

� KARAMAN I., Industrijalizacija građanske Hrvatske 1800.-1941., Zagreb, 1991., str. 51.

� PAVLIČEVIĆ D., Hrvatske kućne zadruge I., Zagreb, 1989., str. 125.

� Isto, str. 127.

� Isto, str. 83-85.

� Banek u svojem tekstu koristi termin „udruga“, što je istoznačica riječi „zadruga“.

� BANEK M., Kućne udruge (zadruge) u Gračanima, Gračani, 1994.

� PAVLIČEVIĆ D., Hrvatske kućne zadruge I., Zagreb, 1989., str. 85.

� Isto, str. 85.

� BANEK M., Kućne udruge (zadruge) u Gračanima, Gračani, 1994.

� PAVLIČEVIĆ D.Hrvatske kućne zadruge I., Zagreb, 1989., str. 85.

� LEČEK S., Seljačka obitelj u sjeverozapadnoj Hrvatskoj 1918.-1941., Zagreb, 2003., str. 311.

� Status animarum župe Remete.

� BANEK M., Kućne udruge (zadruge) u Gračanima, Gračani, 1994.

� KARBIĆ D., LADIĆ Z., Kretanje i struktura stanovništva u naseljima Zagrebačkoga Gradeca do 1857. godine, Zagrebački Gradec 1242.-1850., Zagreb, 1994., str. 264-265.

� Zagrebački leksikon, knjiga II., Zagreb, 2006., str. 58.

� Isto, str. 58.

� LASZOWSKI E., Stari i novi Zagreb, Zagreb, 1925., str. 202.

� Isto, str. 202.

� KLAIĆ V., Zagreb 1910-1913, Zagreb, 1913., str. 10.

� HORVAT R., Prošlost grada Zagreba, Zagreb, 1992, str. 68.

� Izvješće gradskoga poglavarstva o sveobćoj upravi Zagreba 1896. godine, Zagreb, 1897., str. 25.

� Isto, str. 163.

� Isto, str. 26.

� AGZ, Državna mješovita pučka škola Gračani-Zagreb, Opći spisi 1921-1929, kutija br. 183.�AGZ, Zapisnici sjednica Mjesnog školskog odbora, Spisi prema urudžbenom-20072, kutija br. 2.

� Ljetopis škole Gračani, str. 1.

� Isto, str. 2.

� Spomenica HSPD-a „Podgorac“ (1907-1957), Gračani, 1957., str. 48.

� Isto, str. 48.

� Isto, str. 47.

� Ljetopis...str. 2.

� Isto, str. 2.

� Virilist- osoba koja sama u predstavničkom tijelu ima jedan glas nasuprot nekim skupinama u kojima više zastupnika također ima samo jedan glas.

� Ljetopis...str. 2.

� AGZ, Zapisnici sjednica Mjesnog školskog odbora, Spisi prema urudžbenom - 20072, kutija br. 2.

� Ljetopis...str. 2.

� Isto, str. 3.

� AGZ, Državna mješovita pučka škola Gračani-Zagreb, Opći spisi 1921-1929, kutija br. 183.

� AGZ, Zapisnici sjednica Mjesnog školskog odbora, Spisi prema urudžbenom - 20072, kutija br. 2.

� Spomenica HSPD-a „Podgorac“ (1907-1957), Gračani, 1957, str. 48.

� Ljetopis...str. 12.

� Isto, str. 6.

� Isto, str. 7.

� Isto, str. 10.

� Isto, str. 11.

� Isto, str. 13.

� Isto, str. 17.

� Isto, str. 20.

� Isto, str. 23.

� Isto, str. 24., Škrlet (šarlah) će tokom cijele prve polovice XX. stoljeća harati Gračanima, nanoseći značajne demografske gubitke.

� Isto, str. 26.

� Isto, str. 28.

� Isto, str. 29.

� Isto, str. 30.

� Isto, str. 31.

� Isto, str. 39.

� Isto, str. 45.

� Spomenica župe Remete, knjiga I. (1890 – 1930)

� Ljetopis... str. 46.

� AGZ, Državna mješovita pučka škola Gračani - Zagreb, Opći spisi 1921-1929, kutija br. 183.

� AGZ, Isto.

� AGZ, Isto.

� Ljetopis...str. 48.

� Isto, str. 48.

� Isto, str. 48.

� Isto, str. 49.

� Isto, str. 51.

� Spomenica župe Remete, knjiga I. (1890 – 1929).

� Ljetopis...str. 51.

� Spomenica HSPD-a „Podgorac“ (1907-1957), Gračani, 1957., str. 52.

� Spomenica župe Remete, knjiga I. (1890 – 1929).

� Ljetopis...str. 53.

� Isto, str. 57.

� Isto, str. 57-58.

� Isto, str. 60.

� Isto, str. 63.

� Spomenica župe Remete, knjiga I. (1890 – 1929)

� Ljetopis... str. 66.

� Isto, str. 67.

� Isto, str. 69.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 10.

� Ljetopis... str. 70.

� 100. godina škole u Gračanima, Zagreb, 2005., str. 17.

� Ljetopis... str. 74-75.

� Isto, str. 82.

� Isto, str. 84.

� Isto, str. 87.

� Isto, str. 87.

� Isto, str. 89-90.

� Isto, str. 91.

� Isto, str. 93.

� Isto, str. 93.

� Isto, str. 94-95.

� Isto, str. 95.

� Isto, str. 95.

� Isto, str. 96.

� Isto, str. 96.

� Isto, str. 96.

� KOŠUTIĆ I., 49 mjeseci Nezavisne Države Hrvatske, Zagreb, 1997., str. 200.

� Ljetopis...str. 98.

� Spomenica župe sv. Franje Ksaverskog, knjiga I. (1942 – 1963), str. 5.

� Ljetopis...str. 96.

� Isto, str. 96.

� Isto, str. 100.

� AGZ, Zapisnici sjednica Mjesnog školskog odbora, Spisi prema urudžbenom - 20072, Kutija br. 2.

� AGZ, Isto.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 128.

� Ljetopis...str. 101.

� „Politički zatvorenik“, Zagreb, 2006., br. 168., str. 40.

� Isto, str. 41.

� Ljetopis...str. 102.

� Isto, str. 102.

� „Politički zatvorenik“, Zagreb, 2006., br. 168., str. 41.

� Ljetopis...str. 106.

� Isto, str. 106.

� Isto, str. 108-109.

� Isto, str. 112.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 165.

� Ljetopis...str. 112.

� Isto, str. 113.

� Isto, str. 113.

� Isto, str. 114.

� Isto, str. 129

� Isto, str. 130.

� U vrijeme pisanja ove knjige osnovana su dva nova društva u Gračanima, oba djeluju u novouređenim prostorijama stare škole. Prvo je osnovano Športsko društvo Gračani koje vode Zvonimir Štefanac i Zdravko Ćuk. Društvo je podijeljeno na više sekcija, a pod njegovim se okriljem održao i tradicionalni malonogometni turnir „Miholje“ godine 2006. Također, društvo je zaslužno za postavljanje reflektora na malonogometnom igralištu i uređenje okoliša.

Ubrzo nakon športskog društva osnovana je i Udruga za očuvanje Gračana kojoj je na čelu Mario Šelendić i Ivica Pavlović, a u čijem se sklopu nalaze radionice za djecu i projekti za očuvanje etnografske baštine Gračana.

� Ljetopis...str. 62.

� Isto, str. 62.

� Isto, str. 67.

� Isto, str. 32.

� Isto, str. 72.

� Isto, str. 38.

� Isto, str. 80.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 57.

� PERIĆ I., Osnovno,srednje i visoko školstvo u banskoj Hrvatskoj, Povijest Hrvata-od kraja XV. stoljeća do kraja Prvog Svjetskog rata, knjiga II., Zagreb, 2005., str. 637.

� Svi navedeni podaci o HSPD „Podgorac“, osim posebno označenih bilješkom, preuzeti su iz spomenice- „Podgorac“ 1907-1997, Zagreb-Gračani, 1997.

� Spomenica HKUD „Prigorec“ 1923-1993, Zagreb, 1993.

� HORVAT R., Hrvatska na mučilištu, Zagreb, 1992., str. 151.

� CERIBAŠIĆ. N., Hrvatsko, seljačko, starinsko i domaće, Zagreb, 2003., str. 35-36.

� Ljetopis...str. 34.

� Isto., str. 37.

� Spomenica župe Remete, knjiga I. (1890 – 1929)

� Prvim članom Vidovdanskog ustava utvrđen joj je naziv „Kraljevina Srba, Hrvata i Slovenaca“.

� JAREB J., Pola stoljeća hrvatske politike, Zagreb, 1995., str. 23.

� Spomenica župe Remete, knjiga I. (1890 – 1929)

� Isto.

� Isto.

� Isto.

� Ljetopis...str. 46.

� Isto, str. 46.

� Stranka se od 1904. godine nazivala „Hrvatska pučka seljačka stranka“, potom je promijenila ime u „Hrvatska republikanska seljačka stranka“, da bi 1925. godine promijenila naziv u „Hrvatska seljačka stranka“, pod kojim je imenom poznata i danas.

� KOS.S., Tri nezaboravne uspomene sa pohoda Stjepana Radića u Gračane, Uspomene i sjećanja na vođu i učitelja, Zagreb, 1929., str. 69.

� Isto, str. 69.

� Spomenica župe Remete, knjiga I. (1890 – 1929)

� KOS S., tri nezaboravne uspomene sa pohoda Stjepana Radića u Gračane, Uspomene i sjećanja na vođu i učitelja, Zagreb, 1929., str. 69.

� Pjesmu „Volga,Volga“ treba gledati u svijetlu onovremenog približavanja Stjepana Radića sovjetskoj Rusiji i njegovom osloncu na sveslavensko bratstvo.

� KOS.S., Tri nezaboravne uspomene sa pohoda Stjepana Radića u Gračane, Uspomene i sjećanja na vođu i učitelja, Zagreb, 1929., str. 69.

� Spomenica župe Remete, knjiga I. (1890 – 1929)

� KOS S. Tri nezaboravne uspomene sa pohoda Stjepana Radića u Gračane, Uspomene i sjećanja na vođu i učitelja, Zagreb, 1929., str. 69-70.

� Isto, str. 70.

� Spomenica župe Remete, knjiga I. (1890 – 1929)

� Ljetopis...str. 71-74.

� Isto, str. 76.

� Spomenica župe Remete, knjiga I. (1890 – 1929)

� Isto.

� Tajnička knjiga Omladine HSS-a u Gračanima, zapisnik sjednice od 1. kolovoza 1927. godine.

� Isto, zapisnik sjednice od 10.rujna 1927.godine.

� Uredbom koju je donio kralj Aleksandar Karađorđević, u lipnju 1922. godine, kraljevina Srba, Hrvata i Slovenaca podijeljena je na 33. oblasti.

� Spomenica župe Remete, knjiga I. (1890 – 1929)

� HORVAT R., Hrvatska na mučilištu, Zagreb, 1992., str. 329.

� Spomenica župe Remete, knjiga I. (1890 – 1929)

� Isto.

� HORVAT R., Hrvatska na mučilištu, Zagreb, 1992., str. 351.

� Isto., str. 354.

� Isto., str. 355.

� Spomenica župe Remete, knjiga I. (1890 – 1929)

� Isto.

� Isto.

� Isto.

� Tajnička knjiga Omladine HSS – a u Gračanima, zapisnik sjednice od 8.prosinca 1927.godine.

� Isto, zapisnik sjednice od 21.ožujka 1928.godine.

� Isto, zapisnik sjednice od 20.lipnja 1928.godine.

� Spomenica župe Remete, knjiga I. (1890 – 1929)

� Tajnička knjiga Omladine HSS – a u Gračanima, zapisnik sjednice od 27.lipnja 1928.godine.

� Iako nije dopustio zvonjavu na dan atentata, remetski je župnik odslužio svetu misu zadušnicu za preminule hrvatske zastupnike.

� „Uspomene i sjećanja na vođu i učitelja“, Zagreb, 1929, str. 34.

� MATKOVIĆ H., Povijest Hrvatske seljačke stranke, Zagreb, 1999, str. 212.

� Tajnička knjiga Omladine HSS-a u Gračanima, zapisnik sjednice od 8. kolovoza 1928. godine.

� Isto, zapisnik sjednice od 10. kolovoza 1928. godine.

� Isto.

� Isto, zapisnik sjednice od 5. rujna 1928. godine.

� Isto, zapisnik sjednice od 8. rujna. 1928. godine

� „Politički zatvorenik“, Zagreb, 2006, br. 166., str. 38.

� Tajnička knjiga Omladine HSS-a u Gračanima, zapisnik sjednice od 5. rujna 1928. godine.

� Isto, zapisnik sjednice od 31. listopada 1928. godine.

� MATKOVIĆ H., Povijest Hrvatske seljačke stranke, Zagreb, 1999, str. 284.

� Isto, str. 296.

� Godine 1933. Vladko Maček ponovno je optužen, a nakon toga i osuđen na zatvorsku kaznu od tri godine.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 32.

� MATKOVIĆ H., Povijest Hrvatske seljačke stranke, Zagreb, 1999, str. 347.

� Tajnička knjiga Omladine HSS-a u Gračanima, zapisnik sjednice od 31. studenog. 1928. godine.

� "Seljačka sloga" (Glasilo Seljačke sloge), Zagreb, 1926, br. 5/8., str. 123.

� MATKOVIĆ H., Povijest Hrvatske seljačke stranke, Zagreb, 1999, str. 348.

� Po uzoru na seljačku zaštitu, kasnije se osniva i "Hrvatska građanska zaštita".

� Spomenica župa Remete, knjiga II. (1930 – 1963), str. 45.

� Isto., str. 92.

� Isto., str. 111.

� Ljetopis...str. 93-94.

� Stanko Banić (1912 - 2006), politički je djelovao već u razdoblju između dva svjetska rata. Bio je aktivan član Hrvatske seljačke stranke i njenog ogranka Seljačke sloge. Iako u tim organizacijama nije imao značajnije i istaknutije uloge u Gračanima je slovio za čovjeka bliskog politici. Ubrzo nakon stvaranja Nezavisne Države Hrvatske, kao i dobar dio desnog krila HSS –a prišao je režimu i radio na njegovoj uspostavi. Iako je podržavao mladu hrvatsku državu, bio je pomirljiv prema simpatizerima komunista te je čak tolerirao njihovu prisutnost u Gračanima. Zbog toga što se radilo o nekolicini domaćih komunista, nije želio raditi na njihovom uništenju što bi zasigurno dovelo do unutrašnjih sukoba u selu, ali i nepotrebnog krvoprolića, jer gračanski komunisti za vrijeme rata nisu bili vojno aktivni. Suprotstavio se domaćim ustašama iz Gračana koji su ih željeli ukloniti. Budući su gračanski ustaše i njihovi simpatizeri bili neusporedivo brojniji u odnosu na komuniste, njegov je autoritet i pomirljiva politika spasila život nekolicini gračanskih ljevičara. Unatoč tome, u svibnju 1945. odlučio je emigrirati. Prilikom odlaska bio je uvjeren u brz povratak i vojnu pobjedu hrvatskih oružanih snaga. Kako do toga nije došlo uputio se brodom u Argentinu, gdje je ostvario uspješnu poslovnu karijeru otvorivši tvornicu vune. Nakon stvaranja samostalne hrvatske države početkom devedesetih godina vratio se u rodne Gračane, gdje je do smrti djelovao u društvenom životu. Proglašen je trećim začasnim predsjednikom HSPD –a Podgorac.

� U PTS su primani mladići od 18 do 24 godine starosti, a jedinica je slovila za elitnu ustašku postrojbu.

� MARUŠIĆ M., Žrtve komunističkih zlodjela u Zagrebu-svibanj 1945., Zagreb, 2001, str. 301.

� "Politički zatvorenik", Zagreb, 2006., br. 168, str. 41.

� ANIĆ N., Njemačka vojska u Hrvatskoj 1941 – 1945., Zagreb, 2002., str. 136.

� MARUŠIĆ M., Žrtve komunističkih zlodjela u Zagrebu-svibanj 1945., Zagreb, 2001, str. 141.

� LENGEL – KRIZMAN N., Zagreb u Narodnooslobodilačkoj borbi, Zagreb, 1980., str. 254.

� Status animarum župe Remete, knjiga I.

� Spomenica župe Remete, knjiga II., str. 130.

� Ljetopis...str. 98.

� Isto, str. 98.

� Spomenica župe Remete, knjiga II., str. 125 – 126.

� Isto., str. 134.

� KOŠUTIĆ I., 49 mjeseci Nezavisne Države Hrvatske, Zagreb, 1997., str. 494.

� Isto.

� Ljetopis... str. 99.

� Isto, str. 99.

� KOŠUTIĆ I., 49 mjeseci Nezavisne Države Hrvatske, Zagreb, 1997., str. 494.

� Spomenica župe sv. Franje Ksaverskog, knjiga I. (1942 – 1963), str. 6.

� Ljetopis...str. 100.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 136.

� Zračni napadi anglo – američkih zrakoplova na Zagreb slabo su istraženi dio hrvatske povijesti, a radilo se o čestim i bezobzirnim napadima, koji su uzrokovali velike ljudske i materijalne žrtve. U jugoslavenskoj historiografiji bili su sustavno prešućivani, a o njima nije objavljen ni jedan znanstveni rad.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 140.

� Isto., str. 140.

� SAGRAK D., Zagreb 1941 – 1945., Zagreb, 1995., str. 162.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 142.

� Isto., str. 140.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 147.

� Isto., str. 149.

� Isto., str. 149.

� KOŠUTIĆ I., Hrvatsko domobranstvo u Drugom svjetskom ratu, II. dio, Zagreb, 1994., str. 313 – 314.

� Isto., str. 313.

� Ljetopis...str. 102.

� Spomenica župe sv. Franje Ksaverskog, knjiga I., str. 20.

� Poslijednju veliku bitku na teritoriju Nezavisne Države Hrvatske, Hrvatske je vojska protiv Jugoslavenske armije vodila na području Odžaka u Bosanskoj posavini. Budući da je taj teritorij danas u sklopu Bosne i Hercegovine, Gračanska bitka u svibnju 1945. godine ulazi u povijest kao poslijednja velika bitka između Hrvatske i Jugoslavenske vojske na teritoriju današnje Republike Hrvatske.

� Ljetopis...str. 102.

� KOŠUTIĆ. I., Hrvatsko domobranstvo u Drugom svjetskom ratu, II. dio, Zagreb, 1994., str. 322.

� MARUŠIĆ M., Žrtve komunističkih zlodjela u Zagrebu-svibanj 1945, Zagreb, 2001, str. 128.

� Ljetopis...str. 102.

� „Politički zatvorenik“, Zagreb, 2006., br. 166., str. 38-40.

� Ljetopis...str. 102.

� MARUŠIĆ M., Žrtve komunističkih zlodjela u Zagrebu-svibanj 1945, Zagreb, 2001, str. 152.

� Isto, str. 148.

� KOŽUL S., Stradanja u Zagrebačkoj nadbiskupiji za vrijeme Drugog svjetskog rata i poraća, Zagreb, 2004, str. 291.

� „Politički zatvorenik“, Zagreb, 2006, br. 166., str. 39.

� Ljetopis...str. 102.

� Isto, str. 103-104.

� Izvještaj o radu na pokapanju lješina i strvina na teritoriju „Mjesnog Narodno Oslobodilačkog Odbora“ u Gračanima.

� „Večernji list“, Zagreb, 24.VII., 1990., str. 6.

� „Politički zatvorenik“, Zagreb, 2006, br. 166., str. 39.

� Ljetopis...str. 103-104.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 152.

� Spomenica župe sv. Franje Ksaverskog, knjiga I. (1942 – 1963), str. 20.

� LENGEL – KRIZMAN N., Zagreb u narodnooslobodilačkoj borbi, Zagreb, 1980., str. 282.

� ŠIBL I., Ratni dnevnik, Zagreb, 1960., str. 431.

� Izvještaj generalštaba Jugoslavenske armije za 8. svibanj 1945. godine.

� Ljetopis...str. 105.

� BANEK M., Povijest Gračana, Gračani, 1994.

� Kao što je već rečeno njemačke jedinice iskazale su nedisciplinu tek na samom kraju rata, prigodom povlačenja. Radilo se o propadnicima 181. divizije.

� MARUŠIĆ M., Žrtve komunističkih zlodjela u Zagrebu - svibanj 1945., Zagreb, 2001., str. 180-181.

� „Politički zatvorenik“, Zagreb, 2006, br. 166., str. 40.

� MARUŠIĆ M., Žrtve komunističkih zlodjela u Zagrebu - svibanj 1945., Zagreb, 2001., str. 178.

� „Večernji list“, Zagreb, 24. VII., 1990., str. 6.

� Izvještaj o radu na pokapanju lješina i strvina na teritoriju „Mjesnog Narodno Oslobodilačkog Odbora“ u Gračanima.

� Ljetopis...str. 103.

� SEČEN J., Gračani - povjesna događanja-neobjavljena građa, Zagreb, 1998., str. 7.

� „Politički zatvorenik“, Zagreb, 2006., br. 166., str. 40.

� „Večernji list“, Zagreb, 1990., 24. VII., 1990., str. 6.

� Izvještaj o radu na pokapanju lješina i strvina na teritoriju „Mjesnog Narodno Oslobodilačkog Odbora“ u Gračanima.

� Isto.

� „Večernji list“, Zagreb, 24. VII. 1990., str. 6.

� Isto, Zagreb, 8. IX. 2007., str. 8.

� „Vjesnik“, Zagreb, 13. V. 1945.

� „Politika“, Beograd, 12. V. 1945.

� „Politički zatvorenik“, Zagreb, 1995., br. 43, str. 15-16.

� „Nalog komande mjesta u Zagrebu“ - dokument je datiran na 26. svibanj 1945, a obavijest je stigla putem telefona.

� „Večernji list“, Zagreb, 24., VII., 1990, str. 6.

� „Politički zatvorenik“, Zagreb, 2006., br. 166., str. 40.

� „Večernji list“, Zagreb, 24.VII., str. 6.

� Za razliku od drugih svjedoka koji pogubljenja vežu isljučivo za 1945. godinu, gospodin Rudolf Šelendić kazuje da su se ona u manjem opsegu događala i 1946. godine.

� „Mjestni Narodno Oslobodilački Odbor“ - Potvrda o radu - 31. V., 1945.

� Izvještaj o radu na pokapanju lješina i strvina na teritoriju „Mjesnog Narodno Oslobodilačkog Odbora“ u Gračanima.

� Izvještaj o radu na čišćenju terena kao i na raskuživanju istog.

� Isto.

� PRCELA J.I., ŽIVIĆ D., Hrvatski holokaust- Dokumenti i svjedočenja o poratnim pokoljima u Jugoslaviji, Zagreb, 2001., str. 453. u navedenom djelu Jovanićevu je naredbu svjedočio i citirao preživjeli hrvatski domobran Stjepan Šoštarić.

� JURČEVIĆ J., Bleiburg., Zagreb, 2005., str. 269.

� Dana 21. svibnja. 1995. u Gračanima je održana komemoracija za hrvatske žrtve iz svibnja 1945. godine.

Tom je prigodom služena koncelebrirana Sveta misa i postavljena spomen ploča. Koncelebriranu Svetu misu ispred mnoštva Gračanaca predvodio je dr. Stjepan Kožul. Na misi je pjevao zbor HSPD-a „Podgorac“, a poticaj je dao Stanko Banić. Tom je prilikom postavljena spomen ploča i križ u spomen na poginule. Novim projektom sljemenske žičare, čija bi prva postaja trebala biti izgrađena na Dolju u planu je i izgradnja spomenika hrvatskim žrtvama iz 1945. godine.

� „Križari“ - ostaci hrvatskih vojnih jedinica na teritoriju nekadašnje Nezavisne Države Hrvatske, koji su vojno djelovali protiv komunističkih organa vlasti. Svoj su vrhunac doživjeli neposredno nakon rata. Pedesetih godina im zbog djelovanja OZN-e brojnost počinje opadati, te do početka šezdesetih potpuno nestaju.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 301.

� Isto., str. 192.

�Spomenica HSPD-a „Podgorac“ (1907-1997), Gračani, 1997., str. 50.

� Isto, str. 49.

� SEČEN J., Gračani - povjesna događanja-neobjavljena građa, Zagreb, 1998., str. 4.

� TIMET T., Stambena izgradnja Zagreba do 1954. godine, Zagreb, 1961., str. 15.

� ŠOBOTA V., Zagrebački električni tramvaj 1891-1996., Zagreb, 1996., str. 23.

� Isto, str. 26.

� Ljetopis...str. 113.

� BANEK M., Povijest Gračana, Gračani, 1994.

� Isto.

� Spomenica HSPD „Podgorac“ (1907-1992), Gračani, 1992, str. 12.

� Spomenica HSPD „Podgorac“ (1907-1997), Gračani, 1997, str. 36.

� Isto, str. 50.

� Isto, str. 43.

� Spomenica HSPD – a Podgorac (1907 – 1957), Zagreb – Gračani, 1957., str. 47.

� Radićev sabor 1927 – 1928., zapisnici Oblasne skupštine Zagrebačke oblasti, Zagreb, 1993., str. 170.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 33.

� Gračanski seljaci ipak nisu u velikoj mjeri koristili autobus, jer su štedili novac, kojim su trebali platiti voznu kartu. U to su vrijeme, osobito oni siromašniji pazili na svaki dinar te su radije pješačili u nekoliko kilometara udaljeni Zagreb. Zbog toga je autobusna linija više služila zagrebačkim izletnicima.

� Spomenica župe Remete, knjiga II (1930 – 1963), str. 55.

� Isto.

� Isto.

� Zagrebački leksikon – svezak drugi, Zagreb, 2006., str. 487.

� Isto., str. 590.

� ŠOBOTA V., Zagrebački električni tramvaj 1891-1996., Zagreb, 1996., str. 71.

� Zagrebački leksikon – svezak drugi, Zagreb, 2006., str. 590 – 591.

� 90. godina Pučke šlole u Gračanima 1904 – 1994, Zagreb, 1994, str. 8.

� TROPAN LJ., Odnos prema potoku Medveščaku, Potok u srcu Zagreba, Zagreb, 2005., str. 74.

� Zagrebački leksikon – svezak prvi, Zagreb, 2006., str. 62.

� Isto.

� Stariji Gračanci za osobu obučenu u Prigorsku nošnju kažu da je bila obučena „v naškem“.

� GAVAZZI M., Baština hrvatskoga sela, Zagreb, 1991, str. 88.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 81.

� TKALČIĆ V., Seljačke nošnje u području Zagrebačke gore, Zagreb, 1925, str. 139.

� Isto, str. 139.

� Spomenica župe Remete, knjiga I., (1890 – 1929)

� ŠESTAN I., Obrti u okolici Zagreba, Etnografska baština okolice Zagreba, Zagreb, 1988., str. 186.

� Isto, str. 186.

� LEČEK S., Seljačka obitelj u sjeverozapadnoj Hrvatskoj 1918-1941., Zagreb, 2003., str. 299.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 101.

� Isto., str. 133.

� LEČEK S. Seljačka obitelj u sjeverozapadnoj Hrvatskoj 1918 – 1941., Zagreb, 2003., str. 289.

� BANEK M., Kućne udruge (zadruge) u Gračanima, Gračani, 1994.

�GJETVAJ N., Naselja i narodno graditeljstvo u okolici Zagreba, Etnografska baština okolice Zagreba, Zagreb, 1988, str. 56.

� Isto, str. 56.

� BANEK M., Kućne udruge (zadruge) u Gračanima, Gračani, 1994.

� Isto.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 132.

� GJETVAJ N., Naselja i narodno graditeljstvo u okolici Zagreba, Etnografska baština okolice Zagreba, Zagreb, 1988., str. 51.

� Isto, str. 185.

� Isto, str. 185.

� LEČEK S., Seljačka obitelj u sjeverozapadnoj Hrvatskoj 1918-1941., Zagreb, 2003, str. 493.

� BANEK M., Kućne udruge (zadruge) u Gračanima, Gračani, 1994.

� Ljetopis...str. 36.

� Isto.

� BANEK M., Kućne udruge (zadruge) u Gračanima, Gračani, 1994.

� RANDIĆ-BARLEK M., Prehrana u okolici Zagreba, Etnografska baština okolice Zagreba, Zagreb 1988., str. 386.

� Spomenica župe Remete, knjiga II. (1930 – 1963)., str. 11.

� Isto., str. 11.

� ŠIMONČIĆ-BOBETKO Z., Agrarna reforma i kolonizacija u Hrvatskoj II., izbor iz građe, Zagreb, 2000, str. 484.

� Isto, str. 485.

� BIČANIĆ R., Kako živi narod, knjiga druga, Zagreb, 1936., str. 10.

� TIMET T., Stambena izgradnja Zagreba do 1954. godine, Zagreb, 1961, str. 16.

� BAŠIĆ K., Socijalna topografija Zagreba- Dihtomija grada i suburbija, Sociologija sela, godina XXXII., broj ½, Zagreb, 1994, str. 32.

� Isto, str. 34-35.

� LEČEK S., Seljačka obitelj u sjeverozapadnoj Hrvatskoj 1918-1941., Zagreb, 2003., str. 60.

� ĐAKOVIĆ B., Gospodarstvo u okolici Zagreba, Etnografska baština okolice Zagreba, Zagreb, 1988., str. 74.

� LEČEK S., Seljačka obitelj u sjeverozapadnoj Hrvatskoj 1918-1941., Zagreb, 2003., str. 62.

� ĐAKOVIĆ B., Gospodarstvo u okolici Zagreba, Etnografska baština okolice Zagreba, Zagreb, 1988., str. 86.

� Isto, str. 60.

� Isto, str. 64.

� LJUBLJANOVIĆ S., Zagrebačka vinogorja u 15. i 16. stoljeću, Zagreb, 1998., str. 97.

� Isto.

� Dužnost vinskoga lukna po „visit. can“ župe Šestine 1810. godine.

� LEČEK S., Seljačka obitelj u sjeverozapadnoj Hrvatskoj 1918-1941., Zagreb, 2003., str. 62., Filoksera-trsna uš koja napada nadzemne i podzemne dijelove vinove loze.

� Isto, str. 63.

� NADVORNIK Z., Zagrebački stol, Zagreb, 2003., str. 59.

� Isto., str. 61.

� Zahvaljujem Vinku Kosu koji mi je ustupio bilježnicu s gračanskim običajima vezanima uz berbu i Martinje. Bilježnicu je prije više od pedeset godina ispisao njegov djed Marko Kos, a u njoj su sadržane gračanske vinske pjesme i obred vezan uz proslavu Martinja.

� Ljetopis, str. 58.

� FRLAN D., Transport u okolici Zagreba, Etnografska baština okolice Zagreba, Zagreb, 1988., str. 156.

� Isto, str. 153.

� BANEK M., Povijest Gračana, Gračani, 1994.

� Spomenica HSPD-a „Podgorac“ (1907-1957), Gračani, 1957., str. 47.

� TKALČIĆ I K., O staroj zagrebačkoj trgovini i obrtima, Zagreb, 1999., str. 11.

� Ljetopis...str. 47.

� Ljetopis...str. 62.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 17.

� Ljetopis...str. 63., Bugari-Bugarski seljaci naseljeni u Zagrebu između dva svjetska rata, specijalizirani za uzgoj i prodaju povrća.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 21.

� Isto., str. 114.

� Isto., str. 115.

� "Prva izložba Dalmatinsko-Hrvatsko-Slavonska 1864. godine", Zagreb, 1864., str. 160-188.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 88.

� DOBRONIĆ L., Biskupski i kaptolski Zagreb, Zagreb, 1991., str. 198.

� MARKOVIĆ M., Stari Zagrepčani – Život na području Zagreba od prapovijesti do 19. stoljeća, Zagreb, 2005, str. 80.

� Radićev sabor 1927-1928, Zapisnici Oblasne skupštine Zagrebačke oblasti, Zagreb, 1993, str.180-182.

� Spomenica privrede i pokreta mesarskih i kobasičarskih obrtnika u Zagrebu 1815-1932, Zagreb, 1932., str. 25.

� Isto, str. 17.

� Isto, str. 17.

� Isto, str. 29.

� ECKHEL N., Tekstilno rukotvorstvo u okolici Zagreba, Etnografska baština okolice Zagreba, Zagreb, 1988., str. 218.

� ŠESTAN I., Obrti u okolici Zagreba, Etnografska baština okolice Zagreba, Zagreb, 1988., str. 172.

� Isto, str. 184.

� Isto, str. 176.

� LISAC A. LJ., Pekarstvo i mlinarstvo Zagreba, Zagreb, bez godine izdanja, str. 269.

� ŠESTAN I., Obrti u okolici Zagreba, Etnografska baština okolice Zagreba, Zagreb, 1988., str. 180.

� ŠELENDIĆ V., Mlinovi na potoku Bliznecu, Danica – Hrvatski katolički kalendar, Zagreb, 1983., str. 182. – 183., Budući je o mlinovima na potoku Bliznecu članak pokojnog Vlade Šelendića jedini relevantan rad, ovdje je većina podataka prenešena iz njega. Nažalost, drugih izvora podataka nema.

� DOBRONIĆ L., Periferija Zagreba u XIX. stoljeću Zagreb, 1960., str. 288.

� HDA, Glavna knjiga za gospodarstvo vlastelinstva Šestine godine 1896., Knjiga zakupnina.

� LISAC A. LJ., Pekarstvo i mlinarstvo Zagreba, Zagreb, bez godine izdanja, str. 275.

� Isto, str. 275.

� Isto, str. 275.

� HDA, Glavna knjiga za gospodarstvo vlastelinstva Šestine godine 1896., Knjiga zakupnina.

� Ljetopis...str. 47.

� "Ilustrovani list Kulisa", Zagreb, 1935., br. 13, str. 4-5.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 87.

� MILČEC Z., Pješak u Zagrebu, Zagreb, 1988., str. 26.

�"Narodni list", Zagreb, 30. IV., 1958., str. 3.

� Isto, 23. IV., 1959., str. 5.

� „Mihael“, Glasilo župe Sv. Mihaela - Gračani, godina XXIII., br. 3, str. 26,., 2006.

� Isto.

� Danas brigu o zvonjenju vodi Jelena Branka Pravdić rođ. Banić.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 6.

� „Mihael“, Glasilo župe Sv. Mihaela – Gračani, godina XXIII., br. 3., str. 26., 2006

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 243.

� Isto., str. 283.

� Spomenica župe Sv. Franje Ksaverskog, knjiga I. (1942-1963), str. 5.

� Isto., str. 19.

� Isto., str. 31.

� Spomenica župe Sv. Franje Ksaverskog, knjiga II. (1964-1988), str. 40.

� Isto., str. 55.

� Isto., str. 65.

� „Mihael“ – Glasilo župe Sv. Mihaela – Gračani, godina XXIII., br. 4., 2006., str. 8.

� Isto., str. 8.

� Spomenica župe Sv. Franje Ksaverskog, knjiga I. (1942 – 1963), str. 31.

� Isto., str. 6.

� Isto., str. 13.

� Isto., str. 20.

� Spomenica župe Sv. Franje Ksaverskog, knjiga II. (1964 – 1988), str. 67.

� Spomenica župe Sv. Franje Ksaverskog, knjiga I. (1942 – 1963), str. 48.

� Isto., str 82 – 83.

� Isto., str. 127.

� Isto., str. 194.

� Isto., str. 223.

� Isto., str. 6.

� Isto., str. 12.

� Isto., str. 49.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 191.

� Spomenica župe Sv. Franje Ksaverskog, knjiga I. (1942 – 1963), str. 102.

� Isto., str. 131.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 318.

� Spomenica župe Sv. Franje Ksaverskog, knjiga I. (1942 – 1963), str. 174.

� Isto., str. 199.

� Isto., str. 199.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 78.

� Spomenica župe Sv. Franje Ksaverskog, knjiga I. (1942 – 1963), str. 4.

� Isto., str. 124.

� Isto., str. 8.

� Isto., str. 46.

� Spomenica župe Remete, knjiga I. (1890 – 1929)

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 6.

� Isto., str. 132.

� Isto., str. 132.

� Isto., str. 132.

� Spomenica župe Sv. Franje Ksaverskog, knjiga I. (1942 – 1963), str. 9.

� Isto., str. 51.

� Isto., str. 62.

� Isto., str. 106.

� Isto., str. 122 – 123.

� Isto., str. 211 – 212.

� Spomenica župe Sv. Franje Ksaverskog, knjiga II. (1964 – 1988), str. 7.

� Mihael – Glasilo župe sv. Mihaela – Gračani, godina XXIII., br. 2., 2006., str. 24.

� Isto., str. 23.

� Isto., str. 25.

� Isto., str. 27.

� Isto., str. 26.

� Isto., str. 22.

� Mihael – Glasilo župe Sv. Mihaela – Gračani, godina XXIII., broj 3., 2006., str. 21.

� Spomenica župe sv. Franje Ksaverskog, knjiga I (1942 – 1963), str. 231.

� Zapis o starim gračanskim vinskim običajima, danas čuva Vinko Kos, unuk zapisivača Marka Kosa.

� Iako mi je Opelavanje kao stari gračanski običaj bilo poznato, zahvaljujem gospodinu Mirku Baneku, koji mi je potvrdio njegovo postojanje i nestanak. Zanimljivo je da se kao običaj najduže sačuvalo u obližnjem Markuševcu, sve do početka osamdesetih godina prošlog stoljeća.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 112.

� Spomenica župe Sv. Franje Ksaverskog, knjiga I. (1942 – 1963), str. 14.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 183.

� Isto., str. 348.

� MARKOVIĆ M., Zagrebačke starine – prilozi poznavanju prošlosti grada Zagreba, Zagreb, 2006., str. 72 – 73.

� BARLE J., Remete - povjesni podaci o samostanu, župi i crkvi, Zagreb, 1914., str. 62.

� Gračansku se kapelu (crkvu) često naziva kapelom svetog Mihaela, a u posljednje vrijeme i kapelom svetog Mihovila. No, oba su naziva kriva. Naime, gračanska se župa doista zove župa svetog Mihaela, po svojem svecu zaštitniku, što je ispravan naziv i standard hrvatskog književnog jezika. No naziv kapele oduvijek je bio – Kapela svetog Mihalja. Stari su je Gračanci oduvijek poznavali pod tim imenom. Oni su uvijek išli Mihalju ili su bili pri Mihalju, nikada Mihaelu ili Mihovilu. To su za njih bile strane i nepoznate riječi. Osim toga i prečasni Janko Barle, ugledni povjesničar, u svom djelu – Remete – povjesni podaci o samostanu, župi i crkvi, iz 1914. godine, gračansku kapelu naziva Kapelom svetog Mihalja. Samo je u naslovu naziva kapelom svetog Mihaela, ali je u cijelom daljnjem tekstu spominje pod imenom Mihalj. Također, remetski župnik, velečasni Leopold Rusan, kapelu naziva imenom svetog Mihalja. Razglednica sa fotografijom gračanske kapele, iz 1935. godine, nosi naslov – Crkva sv. Mihalja. Dolaskom fratara trećoredaca na Ksaver kapela se počinje nazivati imenom svetog Mihaela ili Mihovila, a sve češće i svetog Mihajla. Po svemu sudeći franjevci koji su pridošli sa Jadrana i uglavnom su bili južnjaci, nikada se nisu susreli sa riječju Mihalj, pa su počeli pisati po južnjački, Mihovil. Osim toga, počeli su kapelu voditi pod imenom svetog Mihajla, greškom zamjenjujući mjesta slovima j i l. Danas mnogi čine grešku i crkvu svetog Mihalja, ponekad slučajno, ponekad namjerno nazivaju crkvom svetog Mihaela ili Mihovila. No, ti nazivi nemaju nikakove osnove, niti povjesne, niti etnograske, a još manje tradicijske. Jer ulica koja vodi od Gračanske ceste do crkve svetog Mihalja, naziva se Gračanski Mihaljevac, okretište tramvaja naziva se Mihaljevac, gračansko proštenje poznato je pod nazivom Miholje, prema tome nema razloga da naša starodrevna crkva ne nosi naziv svetog Mihalja. To je stari naziv, kojim su je nazivali naši stari stoljećima prije nas. Čuvajmo to ime i budimo ponosni na njega. U suprotnom izgubit ćemo dio svog identiteta, a Gračanski Mihaljevac će nam u budućnosti možda postati Mihovilovac ili Mihajlovac, a naše Miholje - Mihajlovo. Kod pisanja ove bilješke sjetio sam se propovjedi velečasnog Vjenceslava Miheteca, koju je održao na svetoj misi prigodom stote obljetnice Podgorca. Tada je istaknuo jednu rečenicu: Čuvajte svojeg svetog Mihalja, čuvajte tu riječ Mihalj. I doista, čuvajmo tu riječ, prenosimo je na našu djecu i sačuvajmo svoj gračanski i prigorski identitet.

� DOBRONIĆ L., Slobodni i kraljevski grad Zagreb, Zagreb, 1992., str. 189.

� Isto, str. 189.

� BARLE J., Remete - povjesni podaci o samostanu, župi i crkvi, Zagreb, 1914., str. 63.

� BALOBAN J., Župa Sv. Marka u društvenom, kulturnom i religioznom životu Gradeca, Zagrebački Gradec 1242�1850, Zagreb, 1994., str. 135.

� BARLE J., Remete-povjesni podaci o samostanu, župi i crkvi, Zagreb, 1914., str. 63.

� Navedeni podatak dokazuje da su Gračani bili Gradečki posjed.

� BARLE J., Remete - povjesni podaci o samostanu, župi i crkvi, Zagreb, 1914., str. 66.

� Isto, str. 66.

� Isto., str. 66.

� Isto, str. 67.

� Isto, str. 67.

� Spomenica župe Remete, knjiga I. (1890-1929), „lukno“- crkveni porez u novcu ili proizvodima.

� BARLE J., Remete- povjesni podaci o samostanu, župi i crkvi, Zagreb, 1914., str. 68.

� Isto, str. 69.

� Isto, str. 58.

� Ljetopis...str. 4.

� Spomenica župe Remete, knjiga I. (1890-1929)

� LASZOWSKI E., Stari i novi Zagreb, Zagreb, 1925., str. 70.

� BARLE J., Remete - povjesni podaci o samostanu, župi i crkvi, Zagreb, 1914., str. 39.

� Spomenica župe Remete, knjiga I. (1890-1929)

� Isto.

� Isto.

� Spomenica HSPD – a „Podgorac“ (1907 – 1997), Zagreb – Gračani, 1997., str. 38.

� BARLE J., Remete – povjesni podaci o samostanu, župi i crkvi, Zagreb, 1914., str. 69.

� Spomenica župe Remete, knjiga I. (1890 – 1929)

� BARLE J., Remete – povjesni podaci o samostanu, župi i crkvi, Zagreb, 1914., str. 69.

� Isto, str. 69.

� Leopold Rusan rođen je 12. studenog 1881. godine u selu Karivarošu, župe sv. Jurja u Gornjoj Stubici. Školovao se u Gornjoj Stubici i Zagrebu. Maturirao je u Donjogradskoj zagrebačkoj gimnaziji 1902. godine. Za svećenika je zaređen 15. srpnja 1906. godine,a mladu sv. Misu služio je u svojoj rodnoj župi sedam dana kasnije. Službovao je u Pakracu, Magjarevu, Zagrebu i Rasinji. Godine 1916. postavljen je za župnika u Remetama, gdje će službovati do svoje smrti, 1963. godine i biti poslijednji župnik ne redovnik. Nakon njega župu preuzimaju oci karmelićani, koji je vode i danas. Leopold Rusan bio je osebujna i karizmatična osoba. Obrazovan, načitan i pozitivno drzak. Uvijek je govorio ono što je i mislio, pa se na taj način mnogima i zamjerio. No nikada nije odustajao od svojih principa i ponašanja. Bio je strog prema svojim župljanima, osobito prema djeci i ženama. Nije bila rijetkost da s propovijedaonice poimenice kritizira svoje župljane i njihov način života. Štoviše često je znao prekinuti obred i napraviti reda u crkvi i oko nje. Pošto je bio svećenik starog kova teško se mirio sa novotarijama i velikim društvenim i gospodarskim promjenama, koje su pogodile župu baš u vrijeme njegovog službovanja. U vrijeme njegova dolaska u župu, Remete, Gračani, Dolje i ostala sela, bila su sela u pravom smislu te riječi. Bez ikakove infrastrukture i gotovo nikakovog utjecaja grada i gradskog načina života. No s vremenom se sve počelo mijenjati; otvaranje niza gostionica, zapošljavanje seljaka u gradu, osnivanje raznih društava, davanje kino predstava, uvođenje vodovodne mreže, električne rasvjete, telefona, motorizacija stanovništva i još cijeli niz drugih promjena. Bio je to duh vremena s kojim se velečasni Rusan nije mirio. Osim što je bio veliki svećenik i župnik, Leopold Rusan bio je i gorljiv Hrvat. Svoje je hrvatstvo usko vezao uz Katoličku Crkvu, te ga bez nje nije ni mogao zamisliti. Uvijek je govorio: „Ostanimo Hrvati i katolici“. S radošću je dočekao proglašenje hrvatske države u travnju 1941. godine. Bio je prijatelj doglavnika i književnika dr.Mile Budaka i rođak jednog od vodećih ljudi ustaškog pokreta; Eriha Lisaka. Zbog svojeg hrvatstva i odlikovanja kojim ga je 1945. godine odlikovao poglavnik dr.Ante Pavelić, komunisti su ga iste godine uhitili, te je često pritvaran i pozivan na obavijesne razgovore. Unatoč velikim pritiscima i podvalama nikada se nije pokorio i pristao na suradnju s komunističkim vlastima. U njegovim zapisima nakon 1945. godine vidljiva je velika tuga i razočaranost u hrvatski narod, te njegov postupni otpad od vjere. Ateizmu, komunizmu i modernizaciji žestoko se suprotstavljao, ali je od sredine pedesetih godina vidljivo njegovo mirenje sa situacijom i općom moralnom propašću hrvatskog naroda. Pred kraj svojega bogatog života imenovan je Začasnim kanonikom. Preminuo je u bolnici na Rebru, 2. kolovoza 1963. godine. Pokopan je idućeg dana na groblju u Remetama. Pogreb je predvodio nadbiskup zagrebački, dr.Franjo Šeper, a na poslijednjoj strani spomenice zapisano je da: „...takav pokop Remete nisu vidjele“

� Navedeni citati nalaze se u Spomenici I. (1890-1929) i Spomenici II. (1930-1963) remetske župe.

� Spomenica župe Remete, knjiga I. (1890-1929), Ona strana – termin koji je Leopold Rusan koristio za Gračane, Dolje, Zvečaj i Bliznec, za razliku od Ova strana, koji je koristio za Remete i Bukovec.

� Spomenica župe Remete, knjiga I. (1890-1929)

� Isto.

� Navedeni citati nalaze se u Spomenici župe Remete, knjiga I. (1890-1929) i Spomenici župe Remete, knjiga II. (1930-1963)

� Spomenica župe Remete, knjiga I. (1890-1929)

� Isto., Treba napomenuti da je kapela sv. Mihalja bila u vrlo lošem stanju, pa je Leopold Rusan zajedno sa šekutorima kapele, sam započeo obnovu 1922. godine.

� Isto.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 96.

� Spomenica župe Remete, knjiga I. (1890 – 1929)

� Isto.

� Isto.

� Isto.

� Spomenica župe Remete, knjiga II. (1930-1963), str. 45.

� Isto.

� Isto., str. 114.

� Spomenica župe Remete, knjiga I. (1890-1929)

� Spomenica župe Remete, knjiga II. (1930-1963), str. 113., navedeni zapis datiran je na 13. rujan 1941. godine.

� Isto., str. 125-127.

� Isto., str. 130.

� BLEKIĆ V., Župa sv. Franje Ksaverskoga, Svetište sv. Franje Ksaverskoga, Zagreb, 1998., str. 125.

� Isto, str. 127.

� Spomenica župe Remete, knjiga II. (1930-1963), str. 135.

� Isto., str. 139.

� BLEKIĆ V., Župa sv. franje Ksaverskoga, Svetište sv. Franje Ksaverskoga, Zagreb, 1998., str. 127.

� Navedeni citati nalaze se u Spomenici župe Sv. Franje Ksaverskog, knjiga I. (1942 – 1963) i Spomenici župe Sv. Franje Ksaverskog, knjiga II. (1964 – 1988).

� Pri tome treba istaknuti činjenicu, da su sela Dolje, Zvečaj i Bliznec i nadalje ostala važan čimbenik remetske župe.

� Spomenica župe Sv. Franje Ksaverskog, knjiga I. (1942 – 1963), str. 14.

� Isto., str. 14.

� Isto., str. 14.

� NAGY B., Hrvatsko križarstvo, Zagreb, 1995., str. 107.

� Godine 1932. Gračanci su podnijeli molbu za učlanjenje u „Hrvatsko križarstvo“. Organizacija je u Gračanima službeno osnovana 30. travnja 1933. godine. Svaki član organizacije plaćao je mjesečno 1. dinar, a sav je novac bio namijenjen članovima u nevolji. Svoje priloge davali su i ostali Gračanci, pa je tako u listopadu 1944. godine cijelo selo prikupilo 5180. kuna i doniralo ga križarima. Osim toga križari su se bavili i kulturnim radom organzirajući razne predstave i priredbe. Prvu predstavu pod nazivom „Izdajica“ dala je sekcija „Hrvatski katolički muževi“ 30. lipnja 1935 godine. O samoj priredbi govorili su Tomo Banić i Mirko Kos, a pjevao je Stanko Banić.

� BLEKIĆ V., Župa sv. Franje Ksaverskoga, Svetište sv. Franje Ksaverskoga, Zagreb, 1998., str. 127.

� KOŽUL S., Stradanja u Zagrebačkoj nadbiskupiji za vrijeme Drugoga svjetskoga rata i poraća, Zagreb, 2004., str.291.

� Spomenica župe Sv. Franje Ksaverskog, knjiga I. (1942 – 1963), str. 58.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 193.

� Isto, str. 313.

� Spomenica župe Sv. Franje Ksaverskog, knjiga I. (1942 – 1963), str. 239.

� Isto., str. 44.

� Isto., str. 45.

� Isto., str. 49.

� Isto., str. 51.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 181.

� Spomenica župe Sv. Franje Ksaverskog, knjiga I. (1942 – 1963), str. 62.

� Isto., str. 70., 77.

� Isto., str. 227.

� Spomenica župe Sv. Franje Ksaverskog, knjiga II. (1964 – 1988), str. 8.

� Isto., str. 9.

� Isto., str. 17.

� Isto., str. 17.

� Isto., str. 18.

� Isto., str. 18.

� Isto., str. 18.

� Isto., str. 45.

� Isto., str. 23 – 24.

� Isto., str. 54.

� Isto., str. 57.

� Isto., str. 63.

� Isto., str. 63.

� Isto., str. 67.

� Isto., str. 73.

� Isto., str. 79.

� Isto., str. 79.

� Isto., str. 82.

� Isto., str. 85.

� Isto., str. 100.

� Isto., str. 100.

� Isto., str. 101.

� Isto., str. 91.

� Isto., str. 106.

� Isto., str. 118.

� Isto., str. 123.

� Dekret o osnivanju župe Gračani, br. 1320/1983.

� Isto.

� Spomenica župe Sv. Franje Ksaverskog, knjiga II. (1964 – 1988), str. 133.

� „Mihael“- Glasilo župe Sv. Mihaela - Gračani, godina I., br. 1-2., 1983.

� Uršulinke - najstariji ženski učiteljski red u Crkvi, utemeljen 1535. godine od sv. Angele Merici.

� Schematismus cleri almae diececesis Zagrabiensis pro anno 1853., Zagreb, 1853., str. 207.

� Isto, str. 203.

� „Mihael“, Glasilo župe Sv. Mihaela - Gračani, godina XXIII., br. 3, 2006. Podaci o gračanskim svećenicima i redovnicama nalaze se u navedenom broju glasila „Mihael“, te spomenicama remetske i ksaverske župe.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 45.

� Isto., str. 45.

� Spomenica župe Sv. Franje Ksaverskog, knjiga I. (1942 – 1963), str. 10.

� Spomenica župe Sv. Franje Ksaverskog, knjiga II. (1964 – 1988), str. 44.

� MARINIĆ N., Pater Stanko Juraj Banić, Zagreb, 2005., str. 63.

� Isto, str. 79.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 22.

� „Mihael“ - Glasilo župe sv. Mihaela - Gračani, godina XXIII., br. 3, 2006. Članak pod naslovom - Zvona i zvonari naše crkve, objavila je Dubravka Šelendić. Zahvaljujući njenoj upornosti na vidjelo su izašli neki malo poznati podaci o gračanskim zvonima. Većina podataka o gračanskim zvonima, osim onih označenih bilješkama preuzeti su iz gore spomenutog članka.

� Spomenica župe Remete, knjiga I. (1890 – 1929)

� Isto.

� Isto.

� Isto.

� Isto.

� Isto.

� Isto.

� Isto.

� Isto.

� Isto.

� Isto.

� Isto.

� Isto.

� REPANIĆ – BRAUN M., FIRST B., MASTER HGG a painter of monumental plasticity, Ljubljana , 2005.

� Mihael – Glasilo župe Sv. Mihaela – Gračani, godina XXIV., br. 1., 2007., str. 8 – 15.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 175.

� Podatke o kapelici na Dolju kazivala je Đurđa Đuran.

� Spomenica župe sv. Franje Ksaverskog, knjiga I. (1942 – 1963), str. 108.

� Isto., str. 108.

� Isto., str. 108.

� Podatke o kapelici Majke Božje s Isusom na križanju Gračana i Gračeca kazivao je Željko Puntijar.

� Podatke o kapelici sv. Rafaela na na Trnčevićevom putu kazivao je Rudolf Merkaš.

� Podatke o kapelici u dvorištu obitelji Radić – Puntijar u ulici Gračec kazivala je Jelica Sečen.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 116.

� Isto., str. 175.

� Isto., str. 175.

� Isto., str. 7.

� Podatke o raspelu Pri Isusu u šumi iznad Lonjščine (Zdenčec) kazivali su Jelica Sečen i Mirko Banek.

� Podatke o raspelu na Đurkovom putu kazivao je Ladislav Tomašinec.

� Podaci o raspelu pri crkvi sv. Mihalja na Iscu pronađeni su u arhivu župe Gračani.

� Podatke o kipu Majke Božje na izvoru zdenca Pustodol kazivao je Josip Banić.

� Podatke o kipu Majke Božje cepinečke (cepinaške) kazivali su Berislav Banek i Rudolf Puntijar.

� Podatke o slici Majke Božje Pri Mariji u šumi kazivala je Jelica Sečen.

� ŠOJAT A., Zagrebački kaj, Zagreb, 1988, str. 140.

� Isto, str. 140.

� Ljetopis... str. 122.

� MARKOVIĆ M., Stari Zagrepčani – Život na području Zagreba od prapovijesti do 19. stoljeća, Zagreb, 2005., str. 86.

� ŠIMUNOVIĆ P., Hrvatska prezimena, Zagreb, 2006., str. 28.

� Hrvatski enciklopedijski rječnik (A – Bez), Zagreb, 2004., str. 224.

� ŠIMUNOVIĆ P., Hrvatska prezimena, Zagreb, 2006., str. 132.

� Status animarum župe Remete

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena SR Hrvatske, Zagreb, 1976. str. 19.

� Popis obitelji župe Gračani 1998/99.

� Hrvatski enciklopedijski rječnik (A – Bez), Zagreb, 2004., str. 236.

� ĆURIĆ M. N., Staroiransko podrijetlo Hrvata, Zagreb, 1991., str. 56.

� Isto., str. 127.

� ŠIŠIĆ F., Povijest Hrvata, Zagreb, 2004., str. 160

� Isto., str. 160.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 279.

� MARKOVIĆ M., Descriptio Bosnae & Hercegovinae, Bosna i Hercegovina na starim zemljovidima, Zagreb, 1998., str. 40 – 41.

� Isto., str. 41.

� Isto., str. 41.

� BANEK M., Povijest Gračana, Gračani, 1994.

� HDA.

� Dužnost vinskoga lukna po visit. can župe Šestine.

� Status animarum župe Remete.

� Spomenica župe sv. Franje Ksaverskog, knjiga II. (1964 – 1988), str. 76.

� HDA

� BANEK M., Kućne udruge (zadruge) u Gračanima, Gračani, 1994.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena SR Hrvatske, Zagreb,1976., str. 23.

� Isto.

� Popis obitelji župe Gračani 1998/99.

� Isto.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena Hrvatske, Zagreb, 1976., str. 23.

� Hrvatski enciklopedijski rječnik (A – Bez), Zagreb, 2004., str. 236.

� ĆURIĆ M. N., Staroiransko podrijetlo Hrvata, Zagreb, 1991., str. 59.

� ŠIŠIĆ F., Povijest Hrvata, Zagreb, 2004., str. 212.

� Hrvatski enciklopedijski rječnik (Sim – Tap), Zagreb, 2004., str. 298.

� LJUBOVIĆ E., Grbovi plemstva Gacke i Like, Rijeka, 2001., str. 37.

� Isto.

� Isto.

� Isto.

� Isto.

� Isto.

� ADAMČEK J., Agrarni odnosi u Hrvatskoj od sredine XV. do kraja XVII. stoljeća., Zagreb, 1980., str. 215.

� NOSIĆ M., VIDINIĆ M., Bosansko – Hercegovačka Hrvatska prezimena, Rijeka, 1999., str. 15.

� LOVRENOVIĆ I., Bosanski Hrvati, Zagreb, 2002., str. 90.

� KRIVOŠIĆ S., Zagreb i njegovo stanovništvo od najstarijih vremenado sredine XIX. stoljeća, Zagreb, 1981., str. 210.

� BANEK M, Povijest Gračana, Gračani, 1994.

� DOBRONIĆ L., Slobodni i kraljevski grad Zagreb, Zagreb, 1992., str. 189.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 607.

� Dužnost vinskog lukna po visit. can župe Šestine 1810. godine.

� HDA, Glavna knjiga za gospodarstvo vlastelinstva Šestine, za godinu 1896., knjiga zakupnina.

� Status animarum župe Remete.

� Isto.

� Isto.

� Popis obitelji župe Gračani 1998/99.

� Isto.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena Hrvatske, Zagreb, 1976., str. 23.

� Hrvatski enciklopedijski rječnik (A – Bez), Zagreb, 2004., str. 236.

� Isto., str. 236.

� ŠIMUNOVIĆ P., Hrvatska prezimena, Zagreb, 2006., str. 42.

� Isto.

� DOBRONIĆ L., Prilog za poznavanje najstarijih posjeda Zagrebačkog Gradeca, Zagreb, 1957., str. 14.

� KRIVOŠIĆ S., Zagreb i njegovo stanovništvo od najstarijih vremena do sredine XIX. stoljeća, Zagreb, 1981., str. 213.

� BANEK M., Povijest Gračana, Gračani, 1994.

� Dužnost vinskog lukna po visit. can župe Šestine 1810. godine.

� Status animarum župe Remete.

� Isto.

� Župa Šestine – mala monografija župe, Zagreb, 1987., str. 34.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena SR. Hrvatske, Zagreb, 1976., str. 36. – 37.

� Hrvatski enciklopedijski rječnik (A – Bez), Zagreb, 2004., str. 288.

� NOSIĆ M., Prezimena zapadne Hercegovine, Rijeka, 1998., str. 176.

� BARLE J., Remete – povjesni podaci o samostanu, župi i crkvi, Zagreb, 1914., str. 14.

� DOBRONIĆ L., Slobodni i kraljevski grad Zagreb, Zagreb, 1992., str. 189.

� DOBRONIČ L., Povijesni spomenici grada Zagreba, svezak XIX., Zagreb, 1953.

� Isto., str. 22. – 23.

� Dužnost vinskoga lukna po visit.can župe Šestine.

� ŠIMUNOVIĆ P., Hrvatska prezimena, Zagreb, 2006., str. 92.

� Isto.

� KRIVOŠIĆ S., Zagreb i njegovo stanovništvo od najstarijih vremena do sredine XIX. stoljeća., zagreb, 1981., str. 210.

� Status animarum župe Remete.

� Isto.

� Isto.

� Isto.

� BANEK M., Povijest Gračana, Gračani, 1994.

� Popis obitelji župe Gračani 1998/99.

� Isto.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena SR Hrvatske, Zagreb, 1976., str. 44.

� Hrvatski enciklopedijski rječnik (A – Bez), Zagreb, 2004., str. 288.

� NOSIĆ M., Prezimena zapadne Hercegovine, Rijeka, 1998., str. 180.

� Hrvatski enciklopedijski rječnik (Bež – Dog), Zagreb, 1994., str. 72.

� DOBRONIĆ L., Povijesni spomenici grada Zagreba, svezak XIX., Zagreb, 1953., str. 22. – 23.

� BANEK M., Povijest Gračana, Gračani, 1994.

� Dužnost vinskoga lukna po visit. can župe Šestine.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 469.

� Status animarum župe Remete.

� Isto.

� Popis obitelji župe Gračani 1998/99.

� Isto.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena SR Hrvatske, Zagreb, 1976., str. 64.

� ŠIMUNOVIĆ P., Hrvatska prezimena, Zagreb, 2006., str. 86.

� DOBRONIĆ L., Povijesni spomenici grada Zagreba, svezak XIX., Zagreb, 1953., str. 22. – 23.

� DOBRONIĆ L., Uređenje i djelovanje gradske uprave Zagrebačkog Gradeca u XVII. stoljeću, Zagreb, 1949., XLIX.

� BANEK M., Povijest Gračana, Gračani, 1994.

� Dužnost vinskoga lukna po visit.can župe Šestine 1810. godine.

� Status animarum župe Remete.

� Popis obitelji župe Gračani 1998/99.

� Isto.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena Hrvatske, Zagreb, 1976., str. 80.

� Hrvatski enciklopedijski rječnik (Bež – Dog), Zagreb, 2004., str. 115.

� Isto., str. 123.

� Rječnik hrvatskog ili srpskog jezika JAZU – a (Knjiga – Češula), (1880. – 1979.).

� Isto.

� Status animarum župe Remete.

� Isto.

� Isto., Kao autor mogu potvrditi ovaj podatak, jer je riječ o mojim izravnim precima, pradjedu i prabaki moje bake.

� Hrvatski enciklopedijski rječnik (Nes – Per), Zagreb, 2004., str. 240.

� Popis obitelji župe Gračani 1998/99.

� Isto.

� Isto.

� Hrvatski enciklopedijski rječnik (Nes – Per), Zagreb, 2004., str. 240.

� Isto, (Bež – Dog), str. 201.

� BARLE J., Remete – povjesni podaci o samostanu, župi i crkvi, Zagreb, 1914., str. 14.

� DOBRONIĆ L., Prilog za poznavanje najstarijih posjeda Zagrebačkog Gradeca, Zagreb, 1957., str. 14.

� KRIVOŠIĆ S., Zagreb i njegovo stanovništvo od najstarijih vremena do sredine XIX. stoljeća, Zagreb, 1981., str. 212.

� DOBRONIĆ L., Prilog za poznavanje najstarijih posjeda Zagrebačkog Gradeca, Zagreb, 1957., str. 15.

� DOBRONIĆ L., Povijesni spomenici grada Zagreba, svezak XIX., Zagreb, 1953.

� Isto., str. 22. – 23.

� Isto., str. 37. – 40.

� DOBRONIĆ L., Slobodni i kraljevski grad Zagreb, Zagreb, 1992., str. 189.

� BANEK M., Povijest Gračana, Gračani, 1994.

� Dužnost vinskog lukna po visit. can župe Šestine.

� Status animarum župe Remete.

� Isto.

� DOBRONIĆ L., Prilog za poznavanje najstarijih posjeda Zagrebačkog Gradeca, Zagreb, 1957., str. 15.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 102.

� Popis obitelji župe Gračani 1998/99.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena Hrvatske, Zagreb, 1976., str. 102.

� Hrvatski enciklopedijski rječnik (Bež – Dog), Zagreb, 2004., str. 201.

� Isto., str. 248.

� KRIVOŠIĆ S., Zagreb i njegovo stanovništvo od najstarijih vremena do sredine XIX. stoljeća., Zagreb, 1981., str. 210.

� Hrvatski enciklopedijski rječnik (Bež – Dog), Zagreb, 2004., str. 248.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 416.

� Dužnost vinskoga lukna po visit. can župe Šestine 1810.

� Status animarum župe Remete.

� Isto.

� Spomenica HSPD – a Podgorac (1907. – 1957.), Zagreb – Gračani, 1957., str. 46.

� Popis obitelji župe Gračani 1998/99.

� Status animarun župe Remete.

� Župa Šestine – mala monografija župe, Zagreb, 1987., str. 35.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena SR Hrvatske, Zagreb, 1976., str. 119.

� BOJNIČIĆ I., Der Adel von Kroatien und Slavonien, Nurnberg, 1899.

� Isto.

� HDA., Conscriptiones dicarum, tomus I., str. 393.

� Isto.

� Ovaj podatak treba primiti s oprezom jer mu nije poznat izvor.

� HERKOV Z., Povijest zagrebačke trgovine., Zagreb, 1987., str. 35.

� DOBRONIĆ L., Klasična gimnazija u Zagrebu od 1607. do danas, Zagreb, 2004., str. 147.

� Isto.

� Isto., str. 148.

� BOJNIČIĆ I., Der Adel von Kroatien und Slavonien, Nurnberg, 1899.

� Dužnost vinskoga lukna po visit. can župe Šestine 1810. godine.

� Status animarum župe Remete.

� Isto.

� Povjerenstvo za kontroliranje vina, Broj: 308 v. ž. ex 1912.

� Popis obitelji župe Gračani

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena SR. Hrvatske, Zagreb, 1976., str. 108.

� Hrvatski enciklopedijski rječnik (Doh – Gra), Zagreb, 2004., str. 11.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a.

� ADAMČEK J., Agrarni odnosi u Hrvatskoj od sredine XV. do kraja XVII. stoljeća, Zagreb, 1980., str. 398.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 346.

� DOBRONIĆ L., Povijesni spomenici grada Zagreba, svezak XIX., Zagreb, 1953., str. 37. – 40.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a., str. 469., 577.

� Isto., str. 545.

� Isto., str. 608.

� KRIVOŠIĆ S., Zagreb i njegovo stanovništvo od najstarijih vremena do XIX. stoljeća., Zagreb, 1981., str. 214.

� DOBRONIĆ L., Biskupski i kaptolski Zagreb, Zagreb, 1991., str. 198.

� PREMERL N., Ulica potok (od 1913. Tkalčićeva) i njezini vlasnici kuća od kraja 18. stoljeća do početka 20. stoljeća, Potok u srcu Zagreba, Zagreb, 2005., str. 107.

� Status animarum župe Remete.

� Isto.

� Popis obitelji župe Gračani 1998/99.

� Isto.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena SR. Hrvatske, Zagreb, 1976., str. 135.

� Hrvatski enciklopedijski rječnik (Doh – Gra), Zagreb, 2004., str. 11.

� ŠIMUNOVIĆ P., Hrvatska prezimena, Zagreb, 2006., str. 318.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena SR. Hrvatske, Zagreb, 1976., str. 166.

� Status animarum župe Remete.

� Isto.

� Spomenica župe Remete, knjiga II. (1930. – 1963.), str. 11.

� Popis obitelji župe Gračani 1998/99.

� Isto.

� Rječnik hrvatskog ili srpskog jezika JAZU –a (Đavo – Isprekrajati), (1880. – 1979.)

� DOBRONIĆ L., Povijesni spomenici grada Zagreba, svezak XIX., Zagreb, 1953., str. 37. – 40.

� Isto.

� Isto.

� Status animarum župe Remete.

� Isto.

� ŠIMUNOVIĆ P., Hrvatska prezimena, Zagreb, 2006., str. 189.

� KRIVOŠIĆ S., Zagreb i njegovo stanovništvo od najstarijih vremena do sredine XIX. stoljeća, Zagreb, 1981., str. 209.

� Dužnost vinskog lukna po visit. can župe Šestine 1810. godine.

� Status animarum župe Remete.

� Isto.

� Spomenica župe Remete, knjiga II. (1930. – 1963.), str. 65.

� Popis obitelji župe Gračani 1998/99.

� Isto.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena SRH., Zagreb, 1976., str. 153., 189.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 316.

� Status animarum župe Remete.

� Dužnost vinskog lukna po visit.can župe Šestine 1810. godine.

� Status animarum župe Remete.

� Isto.

� Isto.

� Popis obitelji župe Gračani 1998./99.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena SRH., Zagreb, 1976., str. 153., 189.

� BANEK M., Povijest Gračana, Gračani, 1994.

� DOBRONIĆ L., Povijesni spomenici grada Zagreba, svezak XIX., Zagreb, 1953.

� Isto., str. 22. – 23.

� Isto., str. 37. – 40.

� DOBRONIĆ L., Slobodni i kraljevski grad Zagreb, Zagreb, 1992., str. 189.

� BANEK M., Povijest Gračana, Gračani, 1994.

� Dužnost vinskog lukna po visit.can župe Šestina 1810. godine.

� Status animarum župe Remete.

� Isto.

� Isto.

� KRIVOŠIĆ S., Zagreb i njegovo stanovništvo od najstarijih vremena do sredine XIX. stoljeća, Zagreb, 1981., str. 214.

� DOBRONIĆ L., Klasična gimnazija u Zagrebu od 1607. godine do danas, Zagreb, 2004., str. 162.

� Dužnost vinskog lukna po visit.can župe Šestine 1810. godine.

� Status animarum župe Remete.

� Popis obitelji župe Gračani 1998/99.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena SR Hrvatske, Zagreb, 1976., str. 201.

� Hrvatski enciklopedijski rječnik (Gra – J), Zagreb, 2004., str. 14.

� Vidi str 37. – 38.

� Hrvatski enciklopedijski rječnik (Gra – J), Zagreb, 2004., str. 60.

� ARALICA T., ARALICA V., Hrvatski ratnici kroz stoljeća, Zagreb, 1996., str. 108.

� Isto.

� Isto.

� ADAMČEK J., Agrarni odnosi u Hrvatskoj od sredine XV. do kraja XVII. stoljeća, Zagreg, 1980., str. 507.

� DOBRONIĆ L., Prilog za poznavanje najstarijih posjeda Zagrebačkog Gradeca, Zagreb, 1957., str. 18.

� Isto.

� KLAIĆ N., Medvedgrad i njegovi gospodari, Zagreb, 1987., str. 263.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 15.

� DOBRONIĆ L., Povijesni spomenici grada Zagreba, svezak XIX., Zagreb, 1953.

� Isto., str. 22. – 23.

� Isto., str. 37. – 40.

� DOBRONIĆ L., Uređenje i djelovanje gradske uprave Zagrebačkog Gradeca u XVII. stoljeću, Zagreb, 1949., XLIX.

� Isto., LIII.

� DOBRONIĆ L., Slobodni i kraljevski grad Zagreb, Zagreb, 1992., str. 189.

� Isto., str. 189.

� BANEK M., Povijest Gračana, Gračani, 1994.

� Dužnost vinskog lukna po visit.can župe Šestine 1810. godine.

� Status animarum župe Remete.

� Isto.

� Isto.

� Isto.

� Popis obitelji župe Gračani 1998./99.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena SR Hrvatske, Zagreb, 1976., str. 218.

� Hrvatski enciklopedijski rječnik (Gra – J), Zagreb, 2004., str. 60.

� Zagreb i njegovo stanovništvo od najstarijih vremena do sredine XIX. stoljeća., Zagreb, 1981., str. 214.

� Status animarum župe Remete

� Isto.

� Isto.

� Popis obitelji župe Gračani 1998./99.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena SRH., Zagreb, 1976., str. 218.

� Hrvatski enciklopedijski rječnik (Gra – J), Zagreb, 2004., str. 60.

� ŠIMUNOVIĆ P., Hrvatska prezimena, Zagreb, 2006., str. 402.

� Status animarum župe Remete

� Isto.

� Hrvatski enciklopedijski rječnik (Gra – J), Zagreb, 2004., str. 275.

� ŠIMUNOVIĆ P., Hrvatska prezimena, Zagreb, 2006., str. 464.

� MIJATOVIĆ A., Ban Jelačić, Zagreb, 1990., str. 15.

� Hrvatska opća enciklopedija (Hu – Km), Zagreb, 2003., str. 330.

� Isto.

� MIJATOVIĆ A., Ban Jelačić, Zagreb, 1990., str. 15.

� Isto.

� DOBRONIĆ L., Slobodni i kraljevski grad Zagreb, Zagreb, 1992., str. 189.

� BANEK M., Povijest Gračana, Gračani, 1994.

� DOBRONIĆ L., Slobodni i kraljevski grad Zagreb, Zagreb, 1992., str. 189.

� Dužnost vinskoga lukna po visit.can župe Šestine 1810. godine.

� Status animarum župe Remete.

� Isto.

� Isto.

� Isto.

� Isto.

� Isto.

� Popis obitelji župe Gračani 1998./99.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena SR Hrvatske, Zagreb, 1976., str. 260.

� Hrvatski enciklopedijski rječnik (Gra – J), Zagreb, 2004., str. 351.

� Hrvatska opća enciklopedija (Hu – Km), Zagreb, 2003., str. 602.

� Isto.

� Isto.

� Isto.

� Isto.

� NOSIĆ M., VIDINIĆ M., Bosansko – hercegovačka hrvatska prezimena, Rijeka, 1999., str. 18.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 346.

� Isto., str. 394.

� DOBRONIĆ L., Povijesni spomenici grada Zagreba, svezak XIX., Zagreb, 1953.

� Isto., str. 37. – 40.

� BANEK M., Povijest Gračana, Gračani, 1994.

� Dužnost vinskoga lukna po visit.can župe Šestine 1810. godine.

� Status animarum župe Remete.

� Popis obitelji župe Gračani 1998./99.

� Isto.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena SR Hrvatske, Zagreb, 1976., str. 288.

� Hrvatski enciklopedijski rječnik (K – Ln), Zagreb, 2004., str. 80.

� Rječnik hrvatskog ili srpskog jezika JAZU – a, (Kipak – Leken), (1880. -1979.), str. 27.

� Hrvatski enciklopedijski rječnik (K – Ln), Zagreb, 2004., str. 102.

� Rječnik hrvatskog ili srpskog jezika JAZU – a (Kipak – Leken), (1880. – 1979.), str. 27.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU –a, str. 349.

� DOBRONIĆ L., Uređenje i djelovanje gradske uprave Zagrebačkog Gradeca u XVII. stoljeću, Zagreb, 1949., XLIX.

� DOBRONIĆ L., Povijesni spomenici grada Zagreba, svezak XIX., Zagreb, 1953., str. 37. – 40.

� Isto.

� DOBRONIĆ L., Slobodni i kraljevski grad Zagreb, Zagreb, 1992., str. 189.

� Dužnost vinskoga lukna po visit.can župe Šestine 1810. godine.

� Status animarum župe Remete.

� ŠELENDIĆ V., Mlinovi na potoku Bliznecu, Danica – Hrvatski katolički kalendar, Zagreb, 1983., str. 183.

� Isto.

� Isto.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena SR. Hrvatske, zagreb, 1976., str. 296.

� Spomenica HSPD – a Podgorac (1907. – 1957.), Zagreb – Gračani, 1957., str. 16.

� BANEK M., Povijest Gračana, Gračani, 1994.

� KRIVOŠIĆ S., Zagreb i njegovo stanovništvo od najstarijih vremena do sredine XIX. stoljeća, zagreb, 1981., str. 214.

� Dužnost vinskoga lukna po visit.can župe Šestine 1810. godine.

� Status animarum župe Remete

� Isto.

� Popis obitelji župe Gračani 1998./99.

� Hrvatski enciklopedijski rječnik (K – Ln), Zagreb, 2004., str. 214.

� Dužnost vinskoga lukna po visit.can župe Šestine 1810. godine.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena SR. Hrvatske, Zagreb, 1976., str. 318.

� Status animarum župe Remete.

� Popis obitelji župe Gračani 1998./99.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena SR. Hrvatske, Zagreb, 1976., str. 318.

� Hrvatski enciklopedijski rječnik (K – Ln), Zagreb, 2004., str. 214.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 352.

� Isto.

� KRIVOŠIĆ S., Zagreb i njegovo stanovništvo od najstarijih vremena do sredine XIX. stoljeća, Zagreb, 1981., str. 210.

� DOBRONIĆ L., Povijesni spomenici grada Zagreba, svezak XIX., Zagreb, 1953., str. 37. – 40.

� Isto.

� BANEK M., Povijest Gračana, Gračani, 1994.

� Dužnost vinskoga lukna po visit.can župe Šestine 1810. godine.

� BANEK M., Povijest Gračana, Gračani, 1994.

� Status animarum župe Remete.

� Potrebno je naglasiti da za određene osobe rođene u XVIII. stoljeću ipak postoje podaci u knjizi Status animarum, ali je riječ o izimkama.

� Status animarum župe Remete.

� Hrvatski enciklopedijski rječnik (K – Ln), Zagreb, 2004., str. 224.

� ŠIMUNOVIĆ P., Hrvatska prezimena, Zagreb, 2006., str. 22.

� DOBRONIĆ L., Povijesni spomenici grada Zagreba, svezak XIX., Zagreb, 1953.

� Isto.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 376.

� Isto., str. 394.

� Isto., str. 473.

� DOBRONIĆ L., Slobodni i kraljevski grad Zagreb, Zagreb, 1992., str. 189.

� Dužnost vinskoga lukna po visit.can župe šestine 1810. godine.

� Status animarum župe Remete.

� Isto.

� PREMERL N., Ulica Potok (od 1913. Tkalčićeva) i njezini vlasnici kuća od kraja 18. do početka 20. stoljeća, Potok u srcu Zagreba, Zagreb, 2005., str. 107.

� Popis obitelji župe Gračani 1998./99.

� Hrvatski enciklopedijski rječnik (K – Ln), Zagreb, 2004., str. 234.

� Status animarum župe Remete.

� Dužnost vinskoga lukna po visit.can župe Šestine 1810. godine.

� Status animarum župe Remete.

� Isto.

� Popis obitelji župe Gračani 1998./99.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena SR Hrvatske, Zagreb, 1976., str. 335.

� ŠIMUNOVIĆ P., Hrvatska prezimena, Zagreb, 2006., str. 20.

� DOBRONIĆ L., Uređenje i djelovanje Gradske uprave Zagrebačkog Gradeca u XVII. stoljeću, Zagreb, 1949., LIII.

� DOBRONIĆ L., Slobodni i kraljevski grad Zagreb, Zagreb, 1992., str. 189.

� Dužnost vinskoga lukna po visit.can župi Šestine 1810. godine.

� Status animarum župe Remete.

� Hrvatski enciklopedijski rječnik (K – Ln), Zagreb, 2004., str. 254.

� Dužnost davaoca vinskoga lukna po visit.can župe Šestine 1810. godine.

� Status animarum župe Remete.

� Isto.

� BANEK M., Povijest Gračana, Gračani, 1994.

� DOBRONIĆ L., Povijesni spomenici grada Zagreba, svezak XIX., Zagreb, 1953.

� Isto., 22. – 23.

� Isto., 37. – 40.

� DOBRONIĆ L., Uređenje i djelovanje Gradske uprave Zagrebačkog Gradeca u XVII. stoljeću, Zagreb, 1949., LIII.

� DOBRONIĆ L., Slobodni i kraljevski grad Zagreb, Zagreb, 1992., str. 189.

� BANEK M., Povijest Gračana, Gračani, 1994.

� Dužnost vinskoga lukna po visit.can župe Šestine 1810. godine.

� Isto.

� Status animarum župe Remete.

� Isto.

� Isto.

� KRIVOŠIĆ S., Zagreb i njegovo stanovništvo od najstarijih vremena do sredine XIX. stoljeća, Zagreb, 1981., str. 210.

� Rječnik hrvatskog ili srpskog jezika JAZU – a (kipak – lekenek) (1880. – 1979.), str. 980.

� Status animarum župe Remete.

� Popis obitelji župe Gračani 1998./99.

� Hrvatski enciklopedijski rječnik (K – Ln), Zagreb, 2004., str. 78.

� Status animarum župe Remete.

� Popis obitelji župe Gračani 1998./99.

� Župa Šestine – mala monografija župe, Zagreb, 1987., str. 28.

� Status animarum župe Remete.

� Isto.

� Isto.

� Isto.

� Isto.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena SR Hrvatske, Zagreb, 1976., str. 389.

� ŠIMUNOVIĆ P., Hrvatska prezimena, Zagreb, 2006., str. 326.

� Isto.

� BARIČEVIĆ D., CVITANOVIĆ Đ., LENTIĆ I., Župa sv. Šimuna i Jude Tadeja Markuševec, Markuševec, 1976., str. 5.

� ŠELENDIĆ V., Mlinovi na potoku Bliznecu, Danica – Hrvatski katolički kalendar, Zagreb, 1983., str. 183.

� Status animarum župe Remete.

� ŠELENDIĆ V., Mlinovi na potoku Bliznecu, Danica – Hrvatski katolički kalendar, Zagreb, 1983., str. 183.

� Hrvatski enciklopedijski rječnik (Lo – ner), Zagreb, 2004., str. 95.

� ŠIMUNOVIĆ P., Hrvatska prezimena, Zagreb, 2006., str. 237.

� Isto., str. 97

� Status animarum župe Remete.

� Dužnost vinskoga lukna po visit.can župe Šestine 1810. godine.

� Isto.

� Status animarum župe Remete.

� Spomenica župe Remete, knjiga II. (1930. – 1963.), str. 283.

� ŠIMUNOVIĆ P., Hrvatska prezimena, Zagreb, 2006., str. 237.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 467. – 469.

� Dužnost vinskoga lukna po visit.can župe Šestine 1810. godine.

� Status animarum župe Remete.

� DOBRONIĆ L., Klasična gimnazija u Zagrebu od 1607. do danas, Zagreb, 2004., str. 169.

� Isto., str. 195.

� HERKOV Z., Povijest zagrebačke trgovine, Zagreb, 1987., str. 279.

� Popis obitelji župe Gračani 1998./99.

� Isto.

� Hrvatski enciklopedijski rječnik (Lo – Ner), Zagreb, 2004., str. 163.

� Spomenica župe Remete, knjiga II. (1930. – 1963.)

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU –a , str. 469.

� Isto., str. 575.

� Isto.

� Dužnost vinskoga lukna po visit.can župe Šestine 1810. godine.

� Isto.

� Status animarum župe Remete.

� Isto.

� Isto.

� Isto.

� Isto.

� Isto.

� Isto.

� Isto.

� Isto.

� Isto.

� Popis obitelji župe Gračani 1998./99.

� Hrvatski enciklopedijski rječnik (Lo – Ner), Zagreb, 2004., str. 163.

� KRIVOŠIĆ S., Zagreb i njegovo stanovništvo od najstarijih vremena do sredine XIX. stoljeća, Zagreb, 1981., str. 214.

� DOBRONIĆ L., Povijesni spomenici grada Zagreba, svezak XIX., Zagreb, 1953.

� Isto., str. 22. – 23.

� Dužnost vinskoga lukna po visit.can župe Šestine 1810. godine.

� Popis obitelji župe Gračani 1998./99.

� Hrvatski enciklopedijski rječnik (Nes – Per), Zagreb, 2004., str. 50.

� ŠIMUNOVIĆ P., Hrvatska prezimena, Zagreb, 2006., str. 69.

� DOBRONIĆ L., Slobodni i kraljevski grad Zagreb, Zagreb, 1992., str. 189.

� Isto.

� BANEK M., Povijest Gračana, Gračani, 1994.

� Dužnost vinskoga lukna po visit.can župe Šestine 1810. godine.

� Status animarum župe Remete.

� Isto.

� Hrvatski enciklopedijski rječnik (Nes – Per), Zagreb, 2004., str. 300.

� ŠIMUNOVIĆ P., Hrvatska prezimena, Zagreb, 2006., str. 207.

� IVANOVIĆ V., Hrvati u bosanskohercegovačkom društvu – ljudi, krajolici, vremena, Zagreb, 2005., str. 49.

� BANEK M., Povijest Gračana, Gračani, 1994.

� Dužnost vinskoga lukna po visit.can župe Šestine 1810. godine.

� Status animarum župe Remete.

� Popis obitelji župe Gračani 1998./99.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena SR Hrvatske, Zagreb, 1976., str. 530.

� Hrvatski enciklopedijski rječnik (Pro – Silj), Zagreb, 2004., str. 49.

� ŠIŠIĆ F., Povijest Hrvata, Zagreb, 2004., str. 298.

� Isto., str. 300.

� AGZ., Sporazum gradske općine Gradec i Stjepka Gregorijanca 1591. godine.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 345.

� Isto., str. 394.

� BANEK M., Povijest Gračana, Gračani, 1994.

� Dužnost vinskoga lukna po visit.can župe Šestine 1810. godine.

� Status animarum župe Remete,

� Isto.

� PREMERL N., Ulica potok (od 1913. Tkalčićeva) i njezini vlasnici kuća od kraja 18. stoljeća do početka 20. stoljeća, Potok u srcu grada, Zagreb, 2003., str. 105.

� Popis obitelji župe Gračani 1998./99.

� Status animarum župe Gračani.

� Spomenica župe Remete, knjiga II. (1930. – 1963.), str. 279.

� BANEK M., Povijest Gračana, Gračani, 1994.

� Dužnost vinskoga lukna po visit.can župe Šestine 1810. godine.

� Isto.

� Isto.

� Status animarum župe Remete.

� Isto.

� Isto.

� Isto.

� Isto.

� Popis obitelji župe Gračani 1998./99.

� Isto.

� Hrvatski enciklopedijski rječnik (Pro – Silj), Zagreb, 2004., str. 68.

� ŠIMUNOVIĆ P., Hrvatska prezimena, Zagreb, 2006., str. 482.

� Isto.

� BANEK M., Povijest Gračana, Gračani, 1994.

� Dužnost vinskoga lukna po visit.can župe Šestine 1810. godine.

� Status animarum župe Remete.

� DOBRONIĆ L., Klasična gimnazija u Zagrebu od 1607. do danas, Zagreb, 2004., str. 186.

� Popis obitelji župe Gračani 1998./99.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena SR Hrvatske, zagreb, 1976., str. 585.

� Hrvatski enciklopedijski rječnik (Pro – Silj), Zagreb, 2004., str. 300.

� Hrvatski enciklopedijski rječnik (Sim – Tap), Zagreb, 2004., str. 240.

� Rječnik hrvatskog ili srpskog jezika JAZU – a, (Sunce – Taj), (1880. – 1979.), str. 528.

� HERKOV Z., Povijest zagrebačke trgovine, Zagreb, 1987., str. 160.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 299.

� Status animarum župe Remete.

� ŠELENDIĆ V., Mlinovi na potoku Bliznecu, Danica – Hrvatski katolički kalendar, Zagreb, 1983.

� Popis obitelji župe Gračani 1998./99.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena SR Hrvatske, Zagreb, 1976., str. 636.

� ŠIMUNOVIĆ P., Hrvatska prezimena, Zagreb, 2006., str. 101.

� HDA.

� Status animarum župe Remete.

� Hrvatski enciklopedijski rječnik (Sim – Tap), Zagreb, 2004., str. 253.

� Župa Šestine – mala monografija župe, Zagreb, 1987., str. 28.

� Status animarum župe Remete.

� Isto.

� Isto.

� Isto.

� Popis obitelji župe Gračani 1998./99.

� Status animarum župe Remete.

� ŠELENDIĆ V., Mlinovi na potoku Bliznecu, Danica – Hrvatski katolički kaalendar, Zagreb, 1983., str. 183.

� Isto.

� Popis obitelji župe Gračani 1998./99.

� PUTANEC V., ŠIMUNOVIĆ P., Leksik prezimena SR Hrvatske, Zagreb, 1976., str. 663.

� ŠIMUNOVIĆ P., Hrvatska prezimena, Zagreb, 2006., str. 40.

� Dužnost vinskoga lukna po visit.can župe Šestine 1810. godine.

� Status animarum župe Remete.

� Isto.

� Popis obitelji župe Gračani 1998./99.

� Spomenica župe Remete. Knjiga II. (1930. – 1963.), str. 279.

� BARLE J., Remete – povjesni podaci o samostanu, župi i crkvi, Zagreb, 1914., str. 14.

� DOBRONIĆ L., Prilog za poznavanje najstarijih posjeda Zagrebačkog Gradeca, Zagreb, 1957., str. 14.

� Isto., str. 15.

� Isto.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 346.

� DOBRONIĆ L., Povijesni spomenici grada Zagreba, svezak XIX., Zagreb, 1953.

� Isto., str. 22. – 23.

� Isto.

� DOBRONIĆ L., Uređenje i djelovanje gradske uprave Zagrebačkog Gradeca u XVII. stoljeću, Zagreb, 1949., XLIX.

� DOBRONIĆ L., Povijesni spomenici grada Zagreba, svezak XIX., Zagreb, 1953., str. 37. – 40.

� DOBRONIĆ L., Uređenje i djelovanje gradske uprave Zagrebačkog Gradeca u XVII. stoljeću, Zagreb., 1949., LIII.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 346.

� DOBRONIĆ L., Slobodni i kraljevski grad Zagreb, Zagreb, 1992., str. 189.

� BANEK M., Povijest Gračana, Gračani, 1994.

� Dužnost vinskoga lukna po visit.can župe Šestine 1810. godine.

� Status animarum župe Remete.

� Isto.

� Popis obitelji župe Gračani 1998./99.

� Dužnost vinskoga lukna po visit.can župe Šestine.

� Status animarum župe Remete.

� Isto.

� Popis obitelji župe Gračani 1998./99.

� Hrvatski enciklopedijski rječnik (Tar – Viš), Zagreb, 2004., str. 287.

� Status animarum župe Remete.

� Dužnost vinskoga lukna po visit.can župe Šestine 1810. godine.

� Status animarum župe Remete.

� Isto.

� Isto.

� HDA., Glavna knjiga za gospodarstvo Šestine – za godinu 1896., knjiga zakupnina.

� Isto.

� Popis obitelji župe Gračani 1998./99.

� Hrvatski enciklopedijski rječnik (Tar – Viš), Zagreb, 2004., str. 321.

� DOBRONIĆ L., Prilog za poznavanje najstarijih posjeda Zagrebačkog Gradeca, Zagreb, 1957., str. 14.

� Dužnost vinskoga lukna po visit.can župe Šestine 1810. godine.

� Status animarum župe Remete.

� Popis obitelji župe Gračani 1998./99.

� Status animarum župe Remete.

� Isto.

� ŠEGA F., Pripovjesti o Zagrebu, Zagreb 1934., Zagreb, 1934.

� MARKOVIĆ M., Zagrebačke starine – prilozi poznavnju prošlosti grada Zagreba, Zagreb, 2006., str. 197.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU –a, str. 416.

� Isto., str. 55.

� KLAIĆ N., Medvedgrad i njegovi gospodari, Zagreb, 1984.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 317.

� Isto., str. 318.

� ĐAKOVIĆ B., Gospodarstvo u okolici Zagreba, Etnografska baština okolice Zagreba, Zagreb, 1988., str. 88.

� DOČKAL K., Povijest remetskog samostana, neobjavljena građa, Zagreb, Arhiv HAZU – a, str. 464.

� Isto., str. 537.

� HORVAT R., Prošlost grada Zagreba, Zagreb, 1992., str.118.

� MARKS LJ.,Vekivečni Zagreb - Zagrebačke priče i predaje, Zagreb, 2000, str. 115.

� BAJZA Ž., Priče ispod Medvednice i Ivančice, Zagreb, 1996, str. 182.

� Isto, str. 182.

� MARKS LJ.,Vekivečni Zagreb - Zagrebačke priče i predaje, Zagreb, 2000., str. 110.

� Spomenica župe Remete, knjiga I. (1890 – 1929)

� Isto.

� Isto.

� Spomenica HSPD – a Podgorac (1907 – 1957), Zagreb – Gračani, 1957., str. 48.

� Spomenica župe Remete, knjiga II. (1930 – 1963), str. 46.

� Isto., str. 46.

� Spomenica župe Remete, knjga I. (1890 – 1929)

� Status animarum župe Remete.

� Spomenica župe Remete, knjiga I. (1890 – 1929).

� Isto.

� Status animarum župe Remete.

� Isto.

� Isto.

� Isto.

� Isto.

PAGE
1

