SVEDOCANSTVO ^EDOMILA HUBERA DATO 7/7/1997 U BEOGRADU

Sledi tekst audio intervjua sa Cedomilom Huberom, predsednikom beogradske Sekcije lica koja su pre`ivela koncentracioni logor Jasenovac u Nezavisnoj Dr`avi Hrvatskoj. Intervju je vodio i snimio Ja{a Almuli za Americki Holokost Memorijalni Muzej (USHMM) u Va{ingtonu, zbirka D`efa i Tobi Her (Jeff and Toby Herr collection). USHMM izra`ava zahvalnost D`efu i Tobi Her zato {to su omogucili snimanje ovog intervjua.

Ja dajem vama re~ dru`e Huberu sada sebe da predstavite i ka`ete svoje detinjstvo, mladost, obitelj.

- Ja sam ^edomil Huber, rodjen sam u Bosanskoj Gradi{ki jer mi je otac u to vreme bio tamo na slu`bi, bio je po{tanski ~inovnik. Njegov otac je u austrougarskoj vojsci slu`io u mornarici na Jadranu i bio ronilac. I kad je odslu`io vojsku onda je do{ao u Osijek, na Dravi, Slavonija, jedna pokrajina Hrvatske, poljoprivredni kraj. Tamo se i o`enio. O`enio je `enu koja je bila po ocu Nemica Berm{ic, a po majci Madjarica, tako da su to moji deda i baba po o~evoj strani. Po maj~inoj strani otac je bio Jefta Somborac, rodjen u Rumenki, selo pored Novog Sada, njegova `ena, mati moje majke je bila ^ehinja ^ervent. I sad recite {ta sam ja?

Vi ste jedan tipi~an proizvod ovih me{anih prilika u austrougarskoj imperiji na jednom plodnom delu panonske ravnice. Va{i su ti Nemci, to su folksdoj~eri koji su do{li nekada iz [vabnlanda, koje je Marija Terezija naselila.

- Ne, ona nije s njima do{la. On je do{ao posle odslu`enja vojske Austrougarske, a u vojsku Austrougarsku je oti{ao iz [vamlanda, jer to je tada bio sastavni deo Austrougarske.

Ka`ite mi, jel imate neku babu ili neku Hrvaticu?

- Nemam. Svi su Nemci, Madjari i ^esi i Srbi. Deda po majci je Jefta Somborac, Srbin.

Vi ste jedan divan Jugosloven, s te strane.

- Znate, obi~no ka`u da su me{anci dobri, jer nasledjuju sve najbolje osobine onih svojih predaka koje imaju. Ja ne znam da li je to tako ili nije u mom slu~aju, ali se ne mogu po`aliti. U Osijek sam do{ao kao de~ko 4,5 do 5 godina sa roditeljima. Jer tata je bio tada otpu{ten iz slu`be, nikad nisam saznao ta~no zbog ~ega, samo je mati rekla zato {to je on bio socijalista, pa su ga otpustili. Ja sam imao 16 godina kad mi je otac umro, a rodjen sam 1920. Od onda sam `iveo u Osijeku, tojest od moje pete godine. Imao sam dva brata, jedan je sada u Australiji, `ivi u Sidneju, a drugi je umro, tako da od familije nemam fakti~ki nikoga.

Recite, Osijek, to je bilo ve}e mesto, to je bio centar?

- Osijek je bio centar, bio je kako su se Ose~ani hvalili, glavni grad Slavonije. To je bio grad koji je u ono vreme izmedju dva svetska rata brojao oko 40 000 stanovnika. To je za na{e ovda{nje prilike bio veliki grad i bio je kulturni centar. Imao je operu, imao je pozori{te, zvalo se Narodno kazali{te u Osijeku.

Kakav je bio sastav stanovni{tva izmedju dva rata?

- Bili su mahom u onom kraju gde sam ja `iveo, bili su mahom Hrvati. Malo je bilo Srba, ali bilo je i Nemaca dosta. Nikakve razmirice nisu bile medju tim ljudima, koliko ja znam. Znam da su se pose}ivali medjusobno, familije, to zna~i da nisu odnosi bili zategnuti jer ne bi se pose}ivali.

Jel bilo @idova?

- Bilo je i @idova. S njima je takodje bio kontakt sasvim normalan, koliko se ja se}am, bila je neka porodica mesara Krakauer, bili su Jevreji, koji su bili bogati ljudi, nisu bili neki nosioci kulturnih aktivnosti, bavili su se tim svojim poslom i jedan od njih Ilija Krakauer zavr{io je u Jasenovcu u logoru. I ja sam bio u koncentracionom logoru u Jasenovcu i tamo sam ga upoznao.

Recite, kako ste do{li do Jasenovca, opi{ite va{e {kolovanje i mladost?

- U~io sam gimnaziju u Osijeku, jer sam se spremao da idem na studije elektrotehnike, posle gimnazije. Medjutim, kad mi je otac 1936. godine umro, ja sam imao 16 godina i postao sam sa 16 godina glava familije. Jer, mati, ona je bila tako odgajana da je smatrala da ja moram biti glava porodice jer sam najstarija mu{ka glava. Moja sestra je starija, a ja sam bio {ef. I u gimnaziji sam se sreo sa SKOJ-em. SKOJ - to je Savez komunisti~ke omladine Jugoslavije. Samo, ja tada nisam znao da je to ta organizacija, nisam uop{te smatrao da je to neka organizacija i da ona postoji. Susreo sam se sa SKOJ-em kroz rad u dja~kom udru`enju "Prosveta", literarna dru`ina. Tu smo knjige pozajmljivali, tu smo organizovali predavanja i diskusije kao {to je bio obi~aj u ono vreme. Tu sam se upoznao sa levim idejama, samo jo{ ne{to, meni je mnogo pomoglo {to sam u~io redovno veronauku jer mi smo imali u veronauci i dogmatiku i apologetiku i moralku, a to su bile one nauke crkvene koje su se starale o tome da ~ovek bude pravilno orijentisan. zbog toga je bilo i predavanja. Ja sam, na primer, na veronauci ~uo prvi put za Marksa.

Vi ste katolik, to je bila rimokatoli~ka veronauka.

- U samoj {koli, bio je obavezan predmet. Marksa u smislu pobijanja Marksa, tako su pokazali. Medjutim, mene je to zainteresovalo, ja nisam bio nikada od onih koji je samo prihvatao ne{to, nego je hteo da to i bolje upozna. Zbog toga sam, dok sam jo{ bio gimnazijalac, pre nego {to sam se pribli`io levim strujama, ja sam lutao intelektualno, pa sam oti{ao i u takozvanu Marijinu kongregaciju, to je bilo udru`enje koje je formirala katoli~ka crkva, Jezuiti su to bili, i tu sam se upoznao i sa donekle usta{kom ideologijom, a ne kao usta{kom, nego kao nacionalisti~kom Hrvatskom. Tu sam i prvi puta zapazio da se pojavljuje jedan antisemitizam, koji medju mojim drugovima je po~eo da hvata korene u {koli. To je bilo negde 1936, 1937, 1938. godine.

Samo mi recite, kad je Marijina kongregacija to zna~i nije bila {kola, ve} je to bilo udru`enje, jel to bilo udru`enje za odrasle, za omladinu? Koliko je bilo ~lanova?

- Za omladinu. ^lanova je bilo oko dvadesetak Hrvata, katolika, nije bilo, barem u toj skupini, niti Nemaca niti Madjara. Aktivnost se sastojala u diskusijama o raznim pitanjima.

Dobro, ka`ite mi ne{to, jeste vi paralelno dolazili u dodir indirektno sa SKOJ-em u {koli i u Marijinoj kongregaciji.

- U Marijinoj kongregaciji nisam dolazio u dodir sa SKOJ-em.

Znam, ali da li je to i{lo paralelno u {koli sa SKOJ-em indirektno, a u Marijinoj kongregaciji sa hrvatskim nacionalizmom koji je dobio usta{ki vid i jednom jakom katoli~kom indoktrinacijom.

- Katoli~ka indoktrinacija jer sveta majka crkva katoli~ka je bila iznad svega.

Kakav je vid imalo to hrvatsko nacionalisti~ko i usta{ko vaspitanje u toj kongregaciji, kako ste vi to osetili?

- Pa, te{ko mi je to objasniti, jer nikad nisam poku{ao do ovog ~asa da se setim svih tih detalja i uspomena pa da mogu da vam ka`em ovako je ili onako. Bilo je ne{to, ja znam {to je po~elo da me odbija od Marijine kongregacije. Ja nisam ostao dugo, mo`da dva meseca, mo`da tri, u toj organizaciji i postalo mi je dosadno.

Kako ste tamo osetili antisemitizam?

- Pa, kroz izlaganja, kroz ono {to se obradjivalo na tim sastancima. Sastanci su bili ~esti, ako se ne varam bili su ~ak dva puta nedeljno.

Jel ste paralelno osetili da se antisemitizam javlja medju kolegama u gimnaziji?

- On se javljao, ja sam ~ak mislio da je to {to se medju kolegama javlja, da je to rezultat takvih nastojanja iz ne mo`da iz te Marijine kongregacije isklju~ivo, nego takvih organizacija koje su vodili popovi, katoli~ki sve{tenici. Kad sam maturirao 1938. godine....

Jel ste pre toga mo`da postali ~lan formalno Saveza komunisti~ke omladine Jugoslavije?

- Ne znam, u~estvovao sam u onome {to su oni priredjivali, ja sam tek kasnije saznao da je to SKOJ. Kad sam maturirao onda nisam imao sredstava da idem na studije, na fakultet. I dobro se se}am jednog neprijatnog razgovora s majkom, pokojnom sada, koja me je pitala {ta }u sad. A ja sam joj odgovorio, ne znam, vide}u, ka`e, pa dobro mogao bi studirati pravo, zato ne mo`e{ biti niti u Zagrebu niti u Beogradu, mo`e{ studirati i davati ispite da ide{ dalje, i da istovremeno radim, jer nema se od ~ega `iveti. Ja sam joj tada odgovorio radije ne}u ni{ta studirati, nego tako. Bio sam toliko isklju~iv. Medjutim, u oktobru sam iprak upisao pravo, samo sam ga upisao na beogradskom fakultetu, jer do{ao sam ne znam preko koga u vezu sa studentskom organizacijom "Samopomo}" u Beogradu i ja sam preko njih uspeo da se upi{em, uspeo sam da mi overavaju semestre, tako da sam mogao 1939. u leto sam polo`io dva ispita enciklopediju prava i Rimsko pravo, a iz Crkvenog prava sam pao, to je povla~ilo i pad iz Slavenskog prava jer je to bilo vezano. U oktobru sam polo`io i Crkveno, i Slavensko pravo i imao sam polo`enu prvu godinu fakulteta. Upisao sam drugu, onda je do{la banovina Hrvatska.

Stvarawe banovine Hrvatske putem sporazuma izmedju hrvatskih i srpskih politi~ara u Beogradu, Vlada Cvetkovi}-Ma~ek, jedna velika autonomija Hrvata unutar te banovine Hrvatske, a Osijek tu spada.

- I pre{ao sam onda u zagreb da nastavim na Pravnom fakultetu, ali verovali ili ne ja i danas ne znam gde se nalazi Pravni fakultet u Zagrebu, niti gde se nalazio, jer nisam imao ispite pune tri godine. Jar takav je bio rasproed u Zagrebu, drugi sistem i drugi program nastave. Medjutim, onda je do{ao rat. I ja sam i za vreme rata redovno upisivao, vodio se kao student, {to mi je omogu}ilo da ne budem vojnik, niti za vreme biv{e Jugoslavije niti za vreme NDH-a. NDH je nezavisna dr`ava Hrvatska proklamovana aprila 1941. posle poraza Jugoslavije u ratu s Nema~kom i Italijom. Pre poraza, ona je progla{ena 10. aprila, a jugoslovenska vojska je kapitulirala 12. aprila 1941. godine. Ja sam nastavio fakultet, nisam ga znao ni ranije, ni sada, nastavio sam studije, ni jedan ispit nisam u Zagrebu dao.

Jel si radio tad, kako se izdr`avala porodica?

- Pa, mati je imala o~evu penziju. Jedan brat je i{ao u {kolu i on je maturirao na trgova~koj akademiji u Osijeku, a ja sam 1938. maturirao. Zaposlio sam se. Prvo sam se zaposlio kod "Bate" u Boru. To je velika tvornica obu}e, kao ~inovnik, i imao sam uslova da tamo i napredujem, medjutim, ja nisam hteo bilo mi je previ{e anga`mana toga, pa sam dao otkaz i do{ao u Osijek i potom se zaposlio u fabrici ugledala, kao ~inovnik.

Ka`ite mi kako ste do`iveli uspostavu usta{ke vlasti u Osijeku, od aprila 1941?

- Znate, se}am se i danas, imao sam devojku i {etali smo, ne znam koji je datum bio aprila, ali ve} je bila progla{ena Nezavisna Dr`ava Hrvatska, {etali smo i videli smo i madjarske trupe i nema~ke trupe koje su prolazile kroz Osijek i se}am se da sam onda rekao zna{ sad mi padaju napamet stihovi Krle`ini koji ka`e: pa {ta mo`e hrvatski ~ovek na ovaj evropski crni veliki petak. Toga se dobro se}am da sam joj to rekao, a ona ka`e: {ta mo`e{ tako ti je to. Ja sam negde u septembru 1941. uhap{en bio i bio sam odre|en za preki sud zbog uvrede poglavnika. A ta uvreda poglavnika se sastojala u tome {to sam ispri~ao vic, a vic je bio ovaj: koja je razlika izmedju novinskog kolportera i poglavnika? Ka`e, nema razlike, obojica prodaju hrvatski narod. Jer, su se novine zvale "Hrvatski narod". I bio sam uhap{en i trebao sam da budem izveden na Preki sud, medjutim, moj {ef advokat Miroslav Lu~ev, [iben~anin, on me je mnogo voleo i on je preko svog {uraka, advokata Zvonimira Bogdana uspeo da me nekako prebaci sa Prekog suda na redovni sud, to je bilo veliko olak{anje, onda sam ja postupio kako me je taj advokat podu~io {ta treba da ka`em i kako da se pona{am, pa sam bio osudjen na godinu dana zatvora, uslovno dve godine. I u novembru 1941. godine sam iza{ao iz zatvora, sve moje veze koje sam imao sa drugovima su bile pokidane.

A jeste li pre toga bili ~lan SKOJ-a ili komunisti~ke partije?

- Nisam bio, ali sam odr`avao veze, dobre prisne veze s levi~arima. Ali, te veze su pokidane kad sam iza{ao iz zatvora. Mada sam kratko bio tri meseca, ~ini mi se. I onda, negde po~etkom 1942. sam uspostavio vezu, ali sada je to ve} bilo ozbiljnije, i to vi{e nije bilo onako samo ajde, mislimo sli~no, to je sad ve} bilo organizovano, trebalo je ne{to raditi, prikupiti ovo, ono. Medjutim, to je sve bilo tek u povoju za mene. Ja sam se prili~no ozbiljno prihvatio toga da budem partizanski saradnik. I ve} po~etkom 1942. ja sam u tom pogledu ne{to napredovao, povezivao se, ljudi su ocenili da ne{to vredim i u avgustu 1942. sam primljen za ~lana partije. I se}am se vrlo dobro da sam jednom prijatelju Ervinu Keratoneru rekao sada sam ili potpisao smrtnu presudu ili pristupnicu za napredovanje u karijeri, a jo{ ne znam kako. Ili, ili.

Ka`ite mi ne{to, kakvo je bilo op}enito raspolo`enje hrvatskog stanovni{tva uzmite prema usta{koj vlasti u Osijeku i u kojoj meri je ja~ao partizanski pokret u Osijeku i okolnim selima i na{ta se oslanjao?

- Partizanski pokret u Osijeku, on se razvijao kroz razne organizacije. Stub i ki~ma svih tih organizacija je bila Komunisti~ka partija. Ali, postojalo je i Udru`enje fa{isti~kih `ena, postojali su pioniri, postojali su omladinci, postojali su narodnooslobodila~ki odbori, sve je to bilo u Osijeku. Hrvatsko stanovni{tvo Osijeka u ogromnoj ve}ini je primilo usta{ku vlast kao svaku vlast, nisu bili odu{evljeni, ali bilo je onih koji su bili odu{evljeni, koji su se zaneli time {to su mogli da dobiju pi{tolje i da nose oru`je, omladinci, stariji ljudi kako koji, malo je tih starijih bilo koji su bili otvoreno za usta{e i svi su ne{to ~ekali. A, najgore je bilo u takozvanom donjem gradu u Osijeku gde je bilo ve}ina Srba i oni su bili odmah prvih dana stavljeni na muke u takozvani sokolski dom, {to je bio na po~etku tvrdjave, tamo su bili strpani u ve`baonicu, salu, bez reda, tu~eni, mu~eni itd. , bilo je i ljudi koji nikad nisu ~uli za usta{e, postali su gori od usta{a. Kad su dobili vlast, onda su smatrali da tu vlast moraju pokazati na taj na~in da se mogu i`ivljavati. Jedan kolega samnom je i{ao u isti razred, studirao samnom, on je dodu{e i tada bio usta{ki nastrojen kao gimnazijalac, on je postao usta{ki satnik i komandant mislim da se zvala "Dja~ka ~eta" u Osijeku. Kasnije je bio posle rata osudjen, izdr`ao je kaznu, ali on nije bio krvolok. Zvao se Mazur Mi{o. On je bio ovako relativno dobar, ali on je bio usta{a, ali je bio usta{a iz ubedjenja, ali ne zbog karijere, dok ih je bilo koji su bili od karijere. Znate, za moje {kolovanje interesantno je to da sam bio u razredu, osmi razred, koji je imao 24 u~enika. I mi smo se razi{li, nismo se slikali za maturu kao svi pre nas, zato formalno je razlog bio taj {to mi nismo hteli uzeti leptir ma{ne i smokinge, da se u tome slikamo, nego smo hteli obi~ne kravate i obi~na odela. A oni koji su bili usta{ki nastrojeni oni su hteli ba{ smokinge i leptir ma{ne. I ta~no, 12:12. To je prva godina {to ja znam da maturska slika maturanata nije bila izlo`ena.

Jednom re~ju, pola razreda je bilo prousta{ki raspolo`ena, pola protiv.

- Da, u toj drugoj polovini bilo je nas nekoliko levi~ara, bili su i Hrvati i Srbi medju njima ali je bilo i dosta Jevreja koji su bili antiusta{ki raspolo`eni jo{ ranije a pogotovu kad se po~elo sa antisemitskim zakonskim odredbama, kako su to nazvali, i od tih Jevreja koji su i{li ba{ samnom u razred, bio je jedan vrlo kulturan, inteligentan ~ovek, Adolf Vajs, njega sam ponovo sreo u Jasenovcu, u logoru, sreo sam ga, on se dosta dobro sna{ao, videli smo se to je bilo negde u oktobru 1944. a negde u novembru 1944. je ubijen sa velikom grupom logora{a kojoj je on pripadao. Neki su ostali, neki su pre`iveli, neki su umrli, neki su poginuli, eto tako je bilo sa tim mojim {kolskim dru{tvom.

I sad mi recite, vi postajete ~lan partije formalno 1942. godine u avgustu i kako je tekla va{a aktivnost?

- Pa, nastavila se aktivnost ona {to je bila i ranije, razno{eenje letaka, pisanje parola, skupljali smo oru`je za partizanske jednice.

Da li je u blizini bilo partizanskih jedinica?

- Pa, nije bilo blizu, ali je postojala redovna veza, ~ak dve veze. Jedna je i{la preko Redfale i Kravica, dva sela, i{la je prema Papuku, planini umerene visine u Slavoniji, a druga je i{la preko djakova~kog sreza prema Krndiji, druga planina.

Jel su tad 1942. ujesen i leto bile partizanske jedinice tamo?

- Jesu. Bio je pre mene 1943. godine uhap{en negde u aprilu ili martu, bio je uhap{en Nedeljko Halilovi} ~lan Okru`nog komiteta partije koji je bio u ilegali, s kojim sam ja imao vezu, ali on je bio suvi{e lakomislen ~ovek, nije vodio ra~una o opeznosti pa je pao u ruke usta{ama i onda je propevao kako bismo to rekli. Bio je jedan usta{ki policijski islednik Turzan, to mu je bilo prezime, koji je bio inteligentan i koji je znao podesiti svoje dr`anje prema onome koga ima pred sobom kao zatvorenika. On je Halilovi}u doveo `enu u zatvor, ali ne da je uhapsi, nego ju je doveo k njemu i na taj na~in ga pridobio i on je propevao.

Jel on Halilovi}, musliman?

- Nedeljko mu je bilo ime, prema tome bio je isto me{anac kao i ja, sigurno. Od predaka mu je neko bio musliman. Nedeljko je srpsko ime.

I {ta je onda s njim bilo i {ta je s vama bilo?

- On je onda provalio sve. U toku jedne no}i uhap{eno je ne{to preko stotinu ljudi u Osijeku i to ne samo da je izdao nego je ta~no rekao. Za mene je rekao da sam bio ~lan mesnog komiteta Komunisti~ke partije u Osijeku. To je za mene rekao, a to je bilo istina, a on je to znao jer je bio ~lan Okru`nog komiteta. I bio sam s njim na sastanku, oti{ao sam ~ak gore ilegalno, preko veze djakova~kog sreza Bukadovci, gore sam bio na Krndiji. Tamo sam bio na savetovanju. I taj Halilovi} je ba{ vodio taj sastanak.

Zna~i na planini Krndiji bilo je jedno savetovanje partijsko, tamo je bila partizanska jedinica i to vam je bilo omogu}eno. I on je to sve izdao, Halilovi}, policiji. I medju ostalima je u toj skupini koja je te no}i bila uhap{ena bio uhap{en i osije~ki advokat doktor @eljko Klemen. On je bio poglavnikov kum. Poglavnik firer Hrvata je Ante Paveli}. Jer, oni su zajedno kao hrvatski nacionalisti bili u zatvoru za vreme biv{e Jugoslavije. Tamo su se pribli`ili i tako su se i okumili. I zbog toga ~itava ta skupina nije i{la na pokretni preki sud, jer nije trebalo da se zna da je poglavnikov kum na toj strani, drugo, nije trebalo njega ba{ najstro`ije kazniti, jer on je bio vezan za partiju neposredno, on je bio ~lan mesnog narodnog oslobodila~kog odbora Osijeka, ilegalne organizacije.I zbog toga smo svi mi bili preba~eni u logor. Nismo i{li na preki sud, niti na bilo kakav sud, jer da se i{lo na sud onda bi se mnogo {to {ta ~ulo. Ali, u logor, pa to je isto bila osuda na smrt. Sve su nas poslali u Jasenovac, u Staru Gradi{ku. Stara Gradi{ka to je utvrdjenje koje je zidala Marija Terezija, jer je u njeno vreme tu bila granica Austrije i Turske, a kad je prestala ta njena uloga grani~ne tvrdjave onda je bila pretvorena u kaznionu, a sad za vreme NDH je bila pretvorena krajem 1941. godine u logor, u kompleksu usta{kih logora Jasenovac. Tu smo do{li i onda je po~eo logorski `ivot.

Kad ste tamo stigli, jeste li svi zajedno vas stotina bili tamo deportirani skupa?

- U dve kolone smo i{li. Jedna je bila, `eleznicom su nas vozili do Oku~ana, a od Oku~ana su nas kamionima odvezli do Stare Gradi{ke, nas oko 50. To su sve bili mladji ljudi, ali bilo je i starijih. Od ovih sto, bilo je ne{to Srba, bilo je ne{to Hrvata, nije Nemaca bilo, mada su nekako poku{avali da na{e ogranke u nema~koj narodnoj skupini otkriju, ali nisu uspeli. Imali smo ogranke u nema~koj narodnoj skupini, partijske ogranke. To nije bilo provaljeno, jer Halilovi} nije za to znao. A ja sam ba{ bio taj koji je odr`avao te sastanke s njima. Bilo je svega desetak u nema~koj skupini, to je mnogo zna~ilo u ono vreme.

Otkuda da oni budu antifa{isti?

- U svakom `itu ima kukolja. U svakom kukolju ima `ita. Uglavnoms u bili kvalifikovani i visokokvalifikovani radnici i ni`i slu`benici. Bilo je nekoliko ~lanova partije, ostalo si bili kao simpatizeri. Narodnooslobodila~ki odbor ne znam da je imao svoje ljude u nema~koj narodnoj skupini. Oni su bili po{tedjeeni od provale.

Zna~i u va{oj grupi od 50 koje je doterano zajedno u Jasenovac uglavnom su Srbi Hrvati.

- Da.

Kakav je bio tretman, kakav je `ivot u logoru?

- Slu{ajte, ja vam mogu ispri~ati moj dolazak u logor, a taj dolazak interesantan je jer ne li~i na logor. Mi smo do{li sa usta{kom pratnjom do Oku~ana, do Stare Gradi{ke i sa detektivima koji su nas vodili predali po spisku logorskoj upravi. Bilo je popodne kad smo do{li, ve} se sumrak spu{tao i nas su zatvorili u zgradu zapovedni{tva, tako se zvala. To je bila jedna velika prostorija na spratu, otprilike pet metara {iroka, mo`da i {est, jedno sedam osam mo`da i devet metara duga~ka, a istovremeno je do{la jedna grupa iz Zagreba, koja je isto tu bila sme{tena te no}i. I sad ja gledam, ovo je potpuno prazno, ni par~eta name{taja, ni{ta nije bilo. Goli pod, ali pod stari tvrdjavski od pet sentimetara debelih dasaka, koje su bile slo`ene jedna pored druge, izmedju njih je bilo po prst {irokog prostora i kad se i{lo onda je pra{ina iskakala i kad se le`alo isto tako. Vi{e ne izgleda tako stra{no. Ulaze u civilu ljudi, ali u nekom ~udnom civilu kao da su od vre}a pravljena odela. Ne znam ti civili su uneli sto, uneli su dve stolice, papira, mastionice, pera postavili to na sto i vidim o~igledno da su to neki koji imaju veze sa vlastima. I jedan od njih on je bio logorski pisar, ina~e bio je apotekar po struci, Jevrejin, Beno Volfrenson. On je rekao danas }ete biti ovde, tu }ete prespavati, a ujutro }ete u logor. Ne{to je meni bilo karakteristi~no. Oni detektivi koji su nas doveli `urili su da im se potpi{e prijem i da {to pre odu. Za{to, ja tad nisam znao. Ali sam to primetio. Sigurno nisu bili sigurni da }e oti}i, ako ostanu du`e. Verovali su da bi mogli i oni s nama zajedno da odu u logor. Ali, pitanje sam sebi postavio, a gde smo mi sada, ako }emo tek i}i u logor. Oni sad po~inju ono, oduzimanje stvari, niko ne sme zadr`ati ni paru, niko ne sme imati ni{ta zlatno, sve to treba predati, nalivpera, patentolovke, sve je to trebalo predati.

Jer je to naredjivao pisar Jevrejin ili su to bili usta{ki stra`ari?

- Usta{ki stra`ari se uop{te nisu me{ali. On je to rekao, on je rekao da je takav propis, on sprovodi propis. Bio je jo{ jdan pisar, ali ne znam kako se zvao. A Beno Volfrenson je bio vrlo dobar ~ovek. Ja sam se s njim sprijateljio kasnije, ali tada ga nisam znao, niti je on mene znao. On je prenosio naredjenje uprave i on je vodio spisak, opisivao svakog. Odjednom, ti{ina, jedan usta{a koji je bio tamo pored stola drekne, pozor, zna~i trebalo je da stanemo us tavu mirno, ulazi jedan lep mladji ~ovek mo`da koju godinu stariji od mene u ono vreme, nisam znao kako se zove niti ko je, ali on je sad u{ao i ovaj Beno je rekao da smo mi do{li sada sa transportom iz Osijeka i iz Zagreba, i da se po~elo sa popisom i oduzimanjem stvari. On ka`e, dobro, prekinite malo. I sad on ide od jednog do drugog, da se upozna sa svakim, bio je kico{, usta{ki natporu~nik, lep ~ovek, visok, stasit, sjajnih lakovanih ~izama, u pratnji dvojice ili trojice usta{kih do~asnika, tj. podoficira i ide od jednog do drugog, kako se zove{, odakle si, {ta si po zanimanju i ta najop~enitija pitanja. I ide redom. Ja u sebi razmi{ljam pa ne mo`e biti to tako lo{e, kada je taj ~ovek koga o~igledno svi po{tuju, kada taj ~ovek lepo pita nas, ho}e da se upozna sa svakim. Ne mo`e to biti tako lo{e. Ne mo`e biti to tako lo{e kada popisuju svaku stvar koju uzmu. I dolazi do mene. Kako se zove`, ^edomil Huber, odakle si, {ta si po zanimanju, ne odakle si, student prava, odakle si do{ao iz Osijeka, gde si rodjen, ka`em u Bosanskoj Gradi{ki. O, pa ti si do{ao u rodno mesto da ostavi{ kosti. To je bio hladan tu{, na ono {to je pre toga bilo, ja sam pomislio u sebi, e, ne}u ostaviti kosti. Ni{ta nisam rekao, razumljivo, ali e, ne}u iz inata. Oti{ao je, onda je Beno jo{ nastavio sa onim upozorenjem, ako kod nekoga se pronadje zlato, novac, penkalo, no`, bi}e ubijen. A ja sam pomislio pa zar nema druge neke kazne, ve} samo ubijanje. Jo{ ja nemam pojma {ta je. Ne mogu da shvatim logor, pogotovo kad ka`e da nismo u logoru, nego }emo tek i}i u logor. Nisam niti znao da je on logora{, Beno, pisar. Nisam to znao. Ja sam mislio to je neki slu`benik. Po{to je sve to bilo zavr{eno, na spavanje hajde, ko je imao }ebe taj se umotao, ko nije nije imao. I, ujutro izlazimo iz te zgrade psotrojavamo se pred zgradom da nas prebroje, a ja gledam okolo i vidim travnjaci imaju oivi~enu belu `icu koja ide preko belih stubi}a sa crvenim gore, 20, 30 centimetara visoko, pravi park. Drve}e, divno zeleno, trava divna, staze napravljene ili od cigle ili od {ljake, sve to izgleda vrlo kulturno, vrlo lepo. Onda nas vode pored zgrade u jedan kraj kroz jedan hodnik i sad ulazimo u logorski krug, tako nam obja{njavaju. To je dvori{te kaznione. I to je taj logorski krug i tu unutra s leve strane kako ulazimo od samog ulaza, s leve strane su bile takozvane zato~eni~ke nastambe i poneka radionica. S desne strane takodjer, deo zato~eni~kih nastambi. Onda je jedna visoka vi{espratna zgrada, dva ili tri sprata, koju su zvali katoli~ka nastamba. Onda dalje posebna zgrada oivi~ena drve}em, u parku, to je takozvana usta{ka bolnica, jer je bila usta{ka bolnica ali je bila i mu~ili{te, a to tada ja sve ne znam. I ajde sad svi na {i{anje. Da se o{i{amo, to je zbog u{iju da ne bi imali u{i. O{i{ano se. E, sad podjite vas toliko, evo tu u ovu sobu, vas toliko u ovu sobu.

Jesu li vas stavili u katoli~ku nastambu?

- Ne, u op{tu. Svaka ta prostorija u kojoj smo spavali je imala mesta za 30, 40 zato~enika. Tu su bili takozvani boksovi, tj. drveni okviri u kojima se spavalo. Ali ti su bili na sprat. Jedan broj je spavao gore, jedan broj dole. I sobe su bile tolike da je bilo dva reda, svega u jednoj ili dve sobe bio je samo jedan red, jer su bile du`e. I tako sad smo do{li u logor. Ajde nekako smo se smestili, onda su nam podelili karte za hranu. To su bile veli~ine dopisnice otprilike na kojoj su bili datumi i doru~ak, ru~ak i ve~era, i kad ste i{li da primite hranu onda vam je probu{io onaj datum i onaj obrok koji ste imali. To je bila evidencija ko je dobio a ko nije. Onda smo oti{li, doru~ak je bio pro{ao nismo ni ~uli da ga je bilo, na ru~ak. Ru~ak je bio vru}a voda u kojoj je plivalo malo rezanaca repe i malo rezanaca kupusa. Ali, sve to skupa nije ispunilo {aku. Sve ostalo je bila voda. Nije bilo za~injeno, ni masno ni slano. Jeli smo gde smo stigli, a primali smo u porcije na kazanu u dvori{tu. I kad je ki{a padala i kad je sneg padao, uvek u dvori{tu se primala hrana. A mogli ste poneti svoju porciju u spavaonicu pa tamo pojesti, a mogli ste i negde sesti i pojesti. Hleba smo dobili, ali imao je negde oko pola kile, okrugao, taj se delio na {est komada i svaki je dobio jedan takav za ru~ak i ve~eru. To je bilo manje od sto grama. Moglo je biti u tome, {ta ja znam, mo`da 50, 60 grama, mo`da 80, ali ispod 100 grama sigurno. E, onda za mesec dana to nije bilo dovoljno, ni nama koji smo do{li, a ni onima koji su ve} bili tamo, ali vi{e nema. Onda ono {to smo bili poneli hrane i {to su nam ostavili, odlazili smo u spavaonicu da jo{ ne{to dodamo.

Kako ste spavali, jel bilo pretrpano, koliko vas je bilo u jednoj sobi?

- Ne bih mogao ta~no re}i. Ali boksovi su bili za dvojicu ili trojicu dole i toliko gore. Nismo dobili jastuke, }ebadi, na golim daskama smo spavali, ako je neko li~no imao, ako ne ne. Imali smo svoja odela. Sapun nismo dobijali, ali umivanja je bilo koliko se moglo u Gradi{ki. Kad smo bili slobodni kad nije bilo radnog vremena.

[ta je bilo sa klozetima u Gradi{ki?

- Bili su klozeti, jedan gde su bile kaznioni~ke zgrade, to je slu`ilo kao kaznione i za vreme stare Jugoslavije, to zna~i bio je jedan ka`njeni~ki uredjaj.

Pomenuli ste rad, jel su vas terali na rad?

- Pa kako da ne. Obavezno ujutro u {est sati svirala je sirena, u dvanaest i u sedam, takozvani nastup. Svi su morali da stanu u red i onda su usta{e do{le i odabirale za razne radove, osim one koji su bili po radionicama. Jer je bila {usterska, {najderska i stolarska, rezbarska radionica, bravarska, jo{ je radionica bilo i limarska je bila. A oni koji nisu bili u radionicama oni su rasporedjeni na vanjske poslove, to su se zvali vanjski. To je bilo ~i{}enje cigle od poru{enih tvrdjavskih zidova. To je bio istovar iz {lepa, drva koja su dovozili i koja su dolazila u logor. Ili bilo je nekad i da se ne{to u vre}ama istovaralo. Bio sam i ja spoljni radnik, nije bilo mogu}nosti da u tako kratkom roku od nekoliko sati da nadjete nekoga poznanika koji bi vam pomogao na ovaj ili onaj na~in da se smestite u neku radionicu. Ja sam bacio oko na drvorezbarsku radionicu, bar nekako da se i`ivljavam. Medjutim, bio je vanjski rad, u to doba to je bila 1943. godina bio je najbla`i re`im u logoru od kako logor postoji. Jer, do{lo je do smene u usta{kom vrhu, Luburi} koji je bio glavni komandant usta{a takozvane usta{ke odbrane, to je bila jedna posebna formacija koja i po imenu podse}a na SS. Vjekoslav Maksim Luburi}. On je bio smenjen, morao je pod pritiskom javnosti to Paveli} da u~ini i ne znam ta~no ko je do{ao na njegovo mesto, ali popustila je stega, popustio je teror, mada jo{ uvek su bili oni usta{e koji su bili Luburi}evci, stra`ari, uprava logora, i njihovi du`nosnici, kako su ih nazivali slu`benici za odredjene slu`be. To su bile usta{ke obrane. Nije usta{ka obrana bila ukinuta, nego je samo Luburi} bio smenjen.

Da li je on bio zapovednik svih logora u Nezavisnoj Dr`avi Hrvatskoj*

- Pa, sve {to je bilo pod usta{kom obranom, a to su bili svi logori, kao {to je u Nema~koj bio SS.

Ko je bio komandant u Gradi{koj?

- Onaj mladi lepi ~ovek, to je bio usta{ki natporu~nik, Nikola Da~i}, Hercegovac. Ve}ina usta{a usta{ke odbrane su bili Hercegovci, jer je i Luburi} bio Hercegovac, Paveli} takodje. Hercegovina je kr{evita oblast Hrvatske, dosta siroma{na, pod jakim uticajem katoli~kog klera tu su se radjale usta{e i usta{ki pokreti. Tu su se izobra`avali usta{e.

Kad ste bili na radu, ko vas je nadgledao, ko vam je zapovedao?

- Odredjeni zato~enik, koji je bio za to odredjen. Zaboravio sam ko je bio. Pona{ao se fino, nije bilo maltretiranja, nije bilo vikanja. Usta{ki stra`ari nisu bili prisutni. Ali kad smo i{li van onda je stra`a bila jaka. Otprilike na dva ~oveka tri stra`ara. Recimo na istovar {lepa. Koliko ja znam tada nisu tukli zato~enike.

U va{oj grupi da li su bili samo politi~ki zatvorenici ili je tu bilo i rasnih zatvorenika, Jevreja?

- Bilo je. Molim vas, kad ste jedanputa do{li u logor, onda nije bilo vi{e va`no jeste li Srbin, Hrvat, Jevrejin, Ciganin, ^eh. Budite {ta ho}ete, to se nikoga ne ti~e. Vi ste zato~enik.

U va{oj sobi su bili samo zatvorenici koji su s vama do{li iz Osijeka, ili ste se me{ali s drugima?

- Pa, bili su i drugi koji su tu ranije bili u logoru, pre nego {to smo mi do{li. To je bilo upoznavanje. Nedelju dana posle toga, jednog jutra, do{la je zapovest u nastup. Mi koji nismo bili po radionicama. Onda su odabirali. Jedan odatle, jedan odande, i skupili nas i poslali u Jasenovac. Ovog puta su nas prenosili od Gradi{ke do Jasenovca kamionom. Odabir je bio po izgledu, ne po imenu. Tu su u~estvovali i zato~enici u izboru, i usta{e, ali ne usta{e stra`ari, nego usta{ki podoficiri i oficiri, oni su to odredjivali. I tako sam ja dospeo u Jasenovac. To je bilo krajem juna i po~etkom jula. Ja sam bio preba~en. Moj prijatelj s kojim sam bio doteran u logor, on je ostao, nije bio poslat za Jasenovac.

Nastavlja se

�PAGE �

�PAGE �4�

