

Izvešće medijskih objava

25.07.2016

Muzeji Hrvatskog zagorja

Muzeji Hrvatskog zagorja

24. 07. 2016 Večernji list

Stranica/Termin: 28

Hrvatska

Naslov: Zagorje zelene

Sadržaj: oga vrelog ljetnog dana u stubičkom kraju ispod stoljetne Gupčeve lipe, jedinog živog svjedoka Seljačke bune iz 1573. s pladnjevima prepunim domaćih specijaliteta, trčkara gazda Božo. On je živuća legenda ovog kraja: već 22 godine vlasnik je kultne "Bertije pod lipom" u Gornjoj

Autor: RENATA RAŠOVIĆ

Rubrika, Emisija: Aktualno

Žanr: izvješće

Naklada: 60.579,00

Ključne riječi: MUZEJ SELJAČKIH BUNA

Naslov: Zagorje zelene

Autor: RENATA RAŠOVIĆ

Rubrika/Emisija: Aktualno

Žanr: izvješće

Površina/Trajanje: 2.619,06

Naklada: 60.579,00

Ključne riječi: MUZEJ SELJAČKIH BUNA

Reportaža

Zagorje zelene

Brežuljkasta regija s druge strane Sljemena postaje hit destinacija i sve bolje mjesto za život: firme su prebrodile teška vremena, a **Zagorci ostaju vjerni navikama**

Piše: RENATA RAŠOVIĆ
Snimio: BORIS ŠČITAR

T

oga vrelog ljetnog dana u stubičkom kraju ispod stoljetne Gupčeve lipe, jedinog živog svjedoka **Seljačke bune** iz 1573. s pladnjevim prepunim domaćih specijaliteta, trčkara gazda Božo. On je živuća legenda ovog kraja: već 22 godine vlasnik je kulturne "Bertije pod lipom" u Gornjoj Stubici, nalik

kakvoj zagorskoj inačici gostioničara Renea iz popularne serije "Alo, alo".

"Mi smo to pokrenuli, supruga i ja, radimo skupa od prvog dana. Postala ima, mi smo velika turistička destinacija", kaže Božidar Sačer pokazujući rukom na "hižu staru 250 let", kako kaže, najslavniji lokal u Zagorju. Zaustavljena u vremenu, "bertija" je drvena, niskih svodova, s kockastim stolnjacima, pa i svojevrsnim reliktom nekih davno prohujalih vremena: otvorenom knjigom dojmova. No, bit će da je najveći broj fotografija za uspomenu načinjen ipak u toaletu.

Gazda Božo nije se patio narudžbom metalnih pločica koje pomažu da muški svijet ne zaluta u krivu prostoriju, pa i onaj ženski, već je na ulazna vrata obaju nužnika namontirao cipele: jednu crvenu

žensku štiklu, a preko puta nešto nalik na koledžicu.

Njegova inovativnost i šarm ovamo su godinama doveli goste iz cijeloga svijeta, a neki od njih kažu da je za promociju svoga kraja učinio više od svake turističke zajednice. Dovodio je ovamo i novinarske ekipe. Gazda Božo pokazuje novinski članak iz Večernjeg lista iz 1996. godine. I tada je bio atrakcija, još u vrijeme dok je uhodavao biznis, a novinari su i prije dva desetljeća hvalili njegov stubički gemišti koji gazda Božo "dobro temperira" u podrumu. V pelnici, kak se ovdje veli. Poput najboljeg psihijatra naslušao se Božo radošti i tuga s one strane šanka, iznad kojeg se uzdiže drvena rezbarija s natpisom "Još jednu pa idemo?" "Znači, istina je ono što kažu, da je u Zagorju 0,5 promila već u zraku", primijetili smo, pa podsjetili da

su se pojedine stranke proteklih godina dodvoravale Zagorcima obećavajući im 0,8 dopuštenih promila osvoje li vlast. Gazdi Boži nasmijao se brk.

Nikako se odvojiti od šanka

"Naši ljudi vole si spiti i u tome nema nikaj lošega. Na temelju višegodišnjeg iskustva za šankom zaključio sam da navek postoji 'još jedna putna', zato sam i stavio natpis, i gostima se sviđa. Znače kak je, svako se društvanje prije rastanka još malo zadrži za šankom. Tu se uvijek nađe i gitara i harmonika i nikad kraja. I nikad nije bila 'još samo jedna', tako vam to u Zagorju ide. I dobro njima, dobro nama".

Izgleda da je dobro svima jer Zagorje postaje hit destinacija, ali i sve bolje mjesto za život, pa su neki dan, ne bez razloga, upravo

ovaj kraj za prezentaciju svoje koalicije odabrali SDP i partneri. "Blizu smo Špičkovine i Zaboka, tu su se počeli vidjeti prvi rezultati našeg rada u protekle četiri godine. Ovaj kraj nema resurse osim rada, obrta i industrije. Ovdje se živi uspješno, ovaj dio je prvi počeo napredovati i rasti", kazao je Zoran Milanović.

I izazvao poneki podsmijeh u ovom kraju, jer istina je da Zagorje raste i buja, ali tome nisu pridonijeli ni Zagreb, ni visoka politika, ni pomno osmišljene mjere i poticaji, već vrijedni, kreativni i svestrani ljudi koji su uvidjeli potencijale u domaćem, autohtonom, kajkavskom Zagorju – carstvu brega, srednjovjekovnih dvoraca, gemišta, domaćeg špeka, sira i vrhnja. Gazda Božo jedan je od njih, i nije jedini.

"Samo pitajte za Miku, svi ga

Politika i očuvanje baštine
Miljenko Hrenek je dopredsjednik Hrvatske stranke svih kajkavaca

Bertija pod lipom
Božidar Sačer na temelju višegodišnjeg iskustva za šankom zaključuje da uvijek postoji još jedna 'putna'

Elitni turizam
Stjepan Majsec na svom imanju u Donjoj Stubici želi urediti golf-igralište ili autokamp za goste

NEDELJA, 24. SRPNJA 2016.

Večernji list 29

Ako su mogli Španjolci napraviti festival s paradajzom, možemo mi i našeg Matiju Gupca pretvoriti u svjetsku atrakciju, kažu u Stubici

Šale se na svoj račun: Bumo spili još po jenu pa bumo išli. E to vam je najveća zagorska laž

znaju, lako ga je naći", kažu nam Stubičanci tijekom potrage za zanimljivim sugovornikom. I tako, u susjednoj Donjoj Stubici ubrzo susrećemo Miljenka Hreneka koji je proljetos skupa s prijateljima pokrenuo "Hrvatsku stranku svih kajkavaca", "Očuvanje povijesti, kulture i dragog nam 'kaj', to su naši ciljevi. Jer je narod bez jezika kao hrast bez korijena, a i najjači će se srušiti ako mu korijen istrune", tumači stranačku agendu Mika, ponosan što okuplja čak 14 tisuća istomišljenika, zaljubljenika u Zagorje u ograncima diljem Hrvatske.

"Nisam obuzet politikom, nego situacijom u Hrvatskoj, gdje nitko ne gleda malog čovjeka. Dosadilo mi je gledati kako nam drugi kroje sudbinu, pa sam se angažirao pitajući se kako mogu pridonijeti za naš kraj. Prvo za svoju obitelj, za

Ni Zagorje nije lišeno tipično hrvatskih paradoksa: na samo osam kilometara dva su gradonačelnika i dva načelnika, na ukupno tek 5500 stanovnika

svoj kraj, pa i za državu. Želio sam mijenjati stvari, a bez politike ne ide", tumači Miljenko.

U toj su ga ambiciji ohrabрили mještani. Mika je godinama vodio videoteku, snimao svadbe, krstike i fešte svih vrsta, susreo stotine ljudi, slušao njihove svagdašnje jade, stekao popularnost. No, kao i svakog malog čovjeka, i Miku je često mučila nepravda, a sada je na poziciji da aktivno mijenja svoj kraj nabolje. Izgleda da mu dobro ide jer danas je dopredsjednik u Gradskom vijeću Donje Stubice, već treći mandat.

Ovaj hiperaktivni 50-godišnjak u svome je domu skupa sa suprugom Gordanom pokrenuo obiteljski obrt, malu radionicu iz koje izlaze tisuće plakata, brošura, naljepnica i svakojakih papirnatih čudesa, no ovim vrijednim ljudima to nije bilo dovoljno pa su u

obližnjem vrtu zasadili i 280 voćki – za zanimaciju. Mika je aktivan i u sportskoj zajednici, a zaslužan je i za popularizaciju savate boksa u ovome kraju, koji je posljednjeg desetljeća dao čak šest prvaka. "Da sam ja ministar... Ne treba tu puno mudrosti i puno kompjutera. Treba raditi s ljudima", kaže.

Višegodišnja nesloga

Potvrđuje tezu o procvatu Zagorja: mnoge firme su se pokrenule, uspjele prebroditi teška vremena. Nabraja one najveće poput Kia Božić, Hidraulike Kurelja, Metalisa, Perle, Jezerčice, Niskogradnje Hren... zamašnjake razvoja ovog kraja, koji zapošljavaju i prehranjuju tisuće obitelji.

Niču i OPG-ovi jer su Zagorci shvatili da se puno može postići kvalitetnom domaćom hranom, pa sad svoje proizvode plasiraju

veće gradove, ali i za izvoz.

No, ni Zagorje nije lišeno tipično hrvatskih paradoksa. Kako je moguće da na samo osam kilometara postoje dva gradonačelnika i dva načelnika, da su Donja Stubica i Oroslavje gradovi, dok su Gornja Stubica i Stubičke Toplice općine, i sve to na ukupno tek 5500 stanovnika?

"To je posljedica višegodišnje nesloge i prijašnje politike kojom su ljude cijepali na što manja dvoršta kako bi svatko gledao samo na svoj interes. U novije vrijeme skužili smo da više možemo postići zajedno, mislim da se sada ide u tom smjeru. Počelo je s EU fondovima kada su ljudi shvatili da se ne može baš svako selo prijaviti i da će biti lakše ako se nekoliko općina ujedini. Projekt kanalizacije

nastavak na sljedećoj stranici >>

Sunce je rastjeralo stanovnike Donje Stubice s vrelog asfalta

Mlin Stjepana Majseca posljednji je sačuvani mlin u ovome kraju: na samo tri kilometra od podnožja Sljemena do Donje Stubice bilo je 16 mlinova

Dvorac Oršić u stubičkom kraju

30 Večernji list

NEDIJELJA, 24. SRPNJA 2016.

Reportaža

Miljenko Hrenek kaže da za svaki putokaz ili znak koji se sruši treba obaviti 500 poziva u Županiju da netko to popravi

Procvat Zagorja
Stanovnici ne pridaju pažnju političarima koji se hvale da su im pomogli: kažu da su sve uradili sami

nastavak s prethodne stranice >>

prva je naznaka svijesti o potrebi zajedništva. Evo, konačno su se ujedinile i turističke zajednice Donje i Gornje Stubice, sada rade zajedno, i to je model kojim sada težimo", govori Mika. Projekti poput rekonstrukcije **Seljačke bune** ili Susreti za Rudija Perešina počeli su privlačiti goste iz cijele Hrvatske, ali Miljenko smatra da Zagorje može i više. "Pa Španjolci su iz gađanja paradajzima napravili svjetski poznati festival Tomatina, što mi ne bismo od Franje Tahija i Matije Gupca? Trebalo bi obučiti naše ljude u nošnje, podići cijelu općinu na noge, napraviti feštu koja će trajati cijelu godinu", predlaže. "Kako će vas pronaći", bocnuli smo ovog općinskog čelnika, aludirajući na šumu znakovlja, na pomalo histeričnu, ali neučinkovitu prometnu signalizaciju na

zagorskim cestama gdje se lokalni čovjek snalazi i žmirečki, ali ne i putnik namjernik. "Glavne ceste su u nadležnosti Županije, a lokalna uprava tu nema ovlasti. I mi domaći imamo problema. Za svaki putokaz ili znak koji se sruši, za svako ogledalo loše postavljeno na cesti moras nazivati županiju po 15 puta, no tek nakon pritiska netko izađe na intervenciju. Znamo da turisti lutaju, ali smo bespomoćni", žali se Miljenko Hrenek.

Obnovio zaraslo imanje

I, zaista, tek uz pomoć dobrog vodiča uspijevamo pronaći "Majsecov mlin" i vlasnika tog imanja koje se prostire na više od 10 hektara, Stjepana Majseca. Rođeni Zagorac, 70-ih se otisnuo u pečalbu, u Njemačku, i ondje ostao dugih 26 godina. Mučen nostalgijom za rodnim krajem koncem 90-ih odlučio se vratiti.

"Rekao sam sebi, idem doma makar jeo krumpire", kaže. Bilo je, međutim, i bolje od toga. Po povratku je na djedovini zatekao potpuno zaraslo imanje i staru, dotrajalju vodenicu. Odmah se uhvatio posla.

"Tada sam saznao da je u samo tri kilometra od podnožja Sijemena do Donje Stubice bilo čak 16 mlinova i tri pilane, i da je ostao samo taj naš mlin. Bilo mi je žao da propadne i tada sam ga odlučio obnoviti", prisjeća se Stjepan. I upravo je taj mlin, pokazalo se, postao zaštitni znak njegova budućeg poslovnog pothvata, tradicijskog turističkog odredišta. Uredio je i prenočište u autohtonom stilu, a na jelovniku nudi juhe od kopriva, tikvica, cikle, svih vrsta paprati. Sve proizvode otkupljuje od lokalnih seljaka i tako pomaže i svome kraju. Poziva nas na vožnju imanjem, kojim se zrcale ribnjaci prepuni

Božidar Sačer je u svojoj gostionici na vrata ženskog toaleta montirao crvenu žensku stiklu, dok se s druge strane nalazi crna muška koledžica

kapitalaca, ručno izrezbarene drvene klupe, ali i uredno pokošene livade po kojima trčkaraju čaplje i rode, pa i poneka lisica. Otišao je gazda i korak dalje od autohtone zagorske ponude.

"Želja mi je na ovim livadama otvoriti golf-teren. To bi puno značilo za turizam ovoga kraja, podiglo ga na novu razinu", govori Stjepan Majsec, koji se nada da će izbjeći borbu s administracijom koja ga je proteklih godina, kao i većinu poduzetnika i investitora, znala dovoditi do ludila.

Porazeni plaća odojka

Ali Štef, kako ga nazivaju prijatelji, nije od onih ljudi koji čekaju da mu nešto padne s neba, pa se najradije uhvati posla – vlastitim rukama.

Osim vodenice, uredio je i rodnju kuću, podigao drvene ograde oko imanja, a svakog jutra ustaje u šest sati, i umjesto da uživa u zasluženoj mirovini, kosi svoje goleme travnjake.

Pa ipak, podigao je i jednu hižu samo za svoje dečke i turnir u beli svakog petka. Porazeni na kraju godine plaća odojka, ali gumišt je osiguran.

I kako to već ovuda biva, nađe se i vremena za "još jednu putnu". "Bumo spili još po jednu kupicu, pa bumo išli. E, to vam je najveća zagorska laž. Bumo spili dve pa ne idemo nikam. E, to vam je već, onak, po prač."

Stjepan Majsec uredio je i prenočište u autohtonom stilu, a na jelovniku nudi juhe od kopriva, tikvica, cikle, svih vrsta paprati. Sve proizvode otkupljuje od lokalnih seljaka i tako pomaže i svome kraju

Ispod stoljetne Gupčeve lipe
Gazda Božo dočekuje goste već 22 godine, a zovu ga i legendom stubičkog kraja

Panorama na Donju Podgoru
Brežuljkasti zagorski krajolik s neizbježnim kletima i vinogradima

DIVA SUMMER FESTIVAL U ARENA CENTRU

OD 15.7. DO 24.7.2016.

SHOPPING U ARENA CENTRU
PRAVO JE LJETNO OSVJEŽENJE!

UZ MINIMALNU KUPNJU
OD 200 KUNA MOŽETE OSVOJITI
GLAVNU NAGRADU OD
10.000 KUNA!

KUPONE POTRAŽITE
NA INFO PULTU ARENA CENTRA

više na www.vecernji.hr/divafest

Zaželim. Ispunim.

službena voda:
Jana

partner projekta:
MAX FACTOR X

medijski partner:
DIVA