PAGE
24

 SVEDOCANSTVO MARE VEJNOVI] DATO U BEOGRADU 17 JULA 1997

Sledi intervju sa Marom Vejnovic, Srpkinji unijatske vere koja je pre`ivela logor Jasenovac, sniman na audio traci za Americki Holokost Memorijalni Muzej (USHMM) u Va{ingtonu, zbirka D`efa i Tobi Her (Jeff and Toby Herr collection). Intervju je vodio i snimio Ja{a Almuli. Americki Holokost Memorijalni Muzej zahvaljuje D`efu i Tobi Her koji su omogucili snimanje ovog intervjua.

Maro, onda bi mi mogli da po~nemo na{ razgovor s time {to bi se vi predstavili, rekli kad ste i gde rodjeni, u kakvoj porodici, za{to ste bili zatvoreni u koncentracionom logoru Stara Gradi{ka, delu logora Jasenovac. ?

- Rodjena sam 1923. godine, 4. septembra u mjestu Doljane, op}ina Radovi}i.

U kakvoj ste porodici rodjeni?

- Rodjena sam u porodici Nikole i Marije Smiljani}, tata se bavio trgova~kim poslom.

Kakav je, Maro, bio taj kraj u kome ste rodjeni i kakvo je tu pu~anstvo bilo?

- @umberak, moj rodni kraj je za mene najlep{i kraj. On se nalazi na granici Slovenije i Hrvatske. Brdovit je, zelen, pun cvije}a, drve}a, stanovnici su biv{i uskoci, Srbi.

Za{to se zovu uskoci?

- Uskoci se zovu zato {to su ratovali sa Mlje~anima. Ti Srbi su u taj kraj do{li iz Srbije ili Crne Gore ili sa Kosova, sa Arsenijom ^arnojevi}em.

Zna~i, bje`ali su ispred Turaka?

- Bje`ali su ispred Turaka. Nakon propasti Mleta~ke Republike, Austrija ih je pozvala da tu u @umberak da predstavljaju vojnu krajinu u borbi Austrije protiv Turaka.

I jesu li Uskoci prelazili granicu, uskakali u Turske teritorije, jel se zato zovu Uskoci*

- Ne, oni se zovu Uskoci jer su prije bili Uskoci, pre nego {to su do{li gore. Oni su tu i{li jednostavno braniti granicu.

Ranije gde su bili Uskoci?

- Po onome {to ja znam u Ravnim Kotarima, na obali Jadranskog mora i upadali su iz Mletaka, iz Dalmacije pod vla{}u Venecije, upadali su u turske krajeve, ratovali su sa Mlecima za ra~un branjenja granica.

I koje su vere bili?

- Pravoslavne vjere, Srbi su bili, to govore i prezimena Smiljani}i, Popovi}i, Du~i}i itako dalje, medjutim, kad su do{li u @umberak u Hrvatsku, tu u vojnu krajinu, onda su, po onome {to sam ja dobila podatak, `andari Austrougarske prvi dan ubili trudnicu Andjeliju, bez ikakvog razloga. Nakon toga i pored toga {to su ratovali protiv Turaka za Austrougarsku, vr{io se stra{an teror nad njima da prime rimokatoli~ku veru. ^im su do{li od [esnaestog stolje}a pa dalje.

I onda su oni pre{li u katoli~anstvo?

- Ne, oni nisu pre{li u katoli~anstvo nikada, nego je njihova biskupija koju su imali u Pribi~u i jedan deo plemstva prihvatio Papu za vrhovnog poglavara i proglasili su da je to prihvatio ~itav narod. Medjutim, nije narod prihvatio. Ali, budu}i da se narod jako bunio oni su dozvolili da ostane pravoslavni obred, prema tome oni su ostali sa pravoslavnom crkvom i obredima koja se tada zvala unijatska, jer su priznali Papu za vrhovnog poglavara, od tada pa sve do danas.

Dakle, to stanovni{tvo su bili unijati, ostali su verni pravoslavnom obredu, a priznali su vrhovnu vlast papinu. Koliko je tog stanovni{tva unijatskog bilo u Hrvatskoj, sad u novije vreme?

- U @umberaku je bilo oko 7 000. Nije mnogo.

Dobro, kad je usta{ka vlast do{la, kad se raspada stara Jugoslavija 1941. godine i kad je progla{ena Nezavisna Dr`ava Hrvatska sa usta{ama fa{istima na ~elu, kako su oni tretirali va{e stanovni{tvo?

- Kao hrvatsko. Bilo je proganjanja. Znate kako, @umberak je imao vrlo jak partizanski pokret. Sve `umber~ane su tako zvali.

Za{to? Kako to tuma~ite?

- Tuma~im tako {to jednostavno nisu prihvatili usta{tvo. Oni su se ose}ali Srbima, oni su stalno davali otpor svemu {to se poku{avalo silom naturiti katoli~anstvo ili nacionalizam hrvatski.

Sad mi recite, Maro, jeste li u~ili {kolu pre rata i ~ime ste se bavili?

- Pre rata sam zavr{ila osnovnu {kolu u Novskoj, onda sam zavr{ila kroja~ki te~aj i bavila sam se {ivanjem i sebi i prijateljicama nisam {ivala za pare. Medjutim, radila sam u o~evoj trgovini jer su moji iz @umberka 1931. godine, kad sam ja imala sedam godina i bila u prvom razredu osnovne {kole pre{li u Novsku. I tata je otvorio svoju privatnu trgovinu u Starom Grabovcu, to je op{tina Novska.

Jeste li se vi bavili politkom pre rata, 1941. godine?

- Ja sam se bavila pre rata prvo u tatinoj trgovini, drugo radom u polju, vinogradi, ba{ti, ja sam imala prekrasnu ba{tu punu cvije}a, povr}a, vo}a, vinograd, sama sam to kalemila, imala sve vrste ru`a pa ~ak i crnu ru`u sam bila odgojila, kalemljenjem. U tome sam posebno u`ivala. Dru`ila sam se sa omladinom normalno, dobro smo se slagali i tamo otprilike do 16 godine nisam se bavila politikom. Medjutim, ve} u {esnaestoj godini po~ela sam uklju~ivati se u ilegalni rad i to pod uticajem brata najstarijeg Nikole Smiljani}a koji je bio skojevac, tj. ~lan Saveza komunisti~ke omladine Jugoslavije, i koji je ustvari, kako je i opisano o tom radu u novogradi{koj gimnaziji koju je on polazio i zvali su ga idejnim vodjom komunisti~ke omladine. Bio je odli~an matemati~ar, odli~an u~enik i voleli su ga u~enici. Imao je vrlo veliki ugled i kod u~enika i kod profesora. I on je prenio te napredne ideje i u na{u ku}u. Tako da smo mi svi, a bilo nas je {estoro dece, prihvatili te ideje. Ja sam pre toga bila, recimo, dosta religiozna do tamo 15, 16. godine, i{la u crkvu i tako dalje, medjutim, po~ela sam raditi pod uticajem brata.

U ~emu se sastojao taj va{ rad, vi ste isto postali ~lan SKOJ-a?

- Ne odmah, a moj se rad sastojao u tome {to sam prenosila poruke iz jedne organizacije u drugu, {to sam se po~ela dru`iti sa naprednim omladincima i omladinkama, jer sam po~ela pose}ivati sastanke omladine i SKOJ-a i {to sam, recimo, ~uvala stra`u, kad su se ti sastanci odr`avli. Sve je to bilo ilegalno. I {to sam, zajedno sa bra~om i sestraa, sakrivala sav ilegalni materijal kad su dolazili `andari vr{iti pretres. Prenosili smo ga s jednog mesta na drugo, i {to sam ~itala, recimo, napredne knjige, "Mati" od Gorkog, ~ak i ne znam druge knjige.

A da li ste postali organizaciono pripadnik tog pokreta?

- Godine 1941. ta~no u septembru mesecu.

Zna~i, {est meseci posle dolaska fa{isti~ke vlastiu Hrvatsku?

- Tako je.

Kakvo je raspolo`enje bilo u Novskoj medju omladinom, prema toj usta{koj vladi?

- Novska omladina je bila podeljena uo~i rata. Do rata nije se znala razlika. Svi smo nekako otprilike jednako gledali i to se sastojalo u tome da smo se nalazili u kolu, na nekim sve~anostima, praznicima, na korzu. Medjutim, kako se pribli`avao rat 1941. a to se ve} po~elo ose}ati od 1938. po~ela se i omladina djeliti. Jedni su bili frankovci, a drugi su bili komunisti. Frankovci su bili napredna omladina fa{isti~ka, to je bila usta{ka omladina, ustvari ekstremna nacionalisti~ka omladina pristalica stranke prava.

E, sad mi recite kakvo je stanovni{tvo u Novskoj?

- Mje{ano, ali prete`no Hrvati, bilo je i Jevreja, bilo je i Srba, bilo je i ^eha, ali prete`no Hrvata je bilo.

Jer, Novska je jedna raskrsnica na pruzi Zagreb-Beograd?

- Raskrsnica va`na na pruzi Zagreb-Beograd. Ali prete`no Hrvatsko stanovni{tvo.

Sad mi recite te 1941. godine jel bilo partizana tamo?

- 1941. godine je bilo komunista, skojevaca, bilo je i Hrvata i Srba.

U ~emu se sastojala va{a aktivnost od septembra 1941. u Novskoj?

- E, to je ve} postao pravi rad, ja sam pripadala skojevskoj organizaciji u Novskoj i mogu vam re}i radila sve {to je trebalo za pokret, jer pokret je ve} bio po~eo, tako da sam pored ostalog i kurir bila i pisala parole po no}i i po zidovima i po ulici itd. itd. , rasturala materijal, letke i tra`ila pomo} za partizane.

Gde su partizani bili u blizini?

- U Psunju. Planina Psunj, to su obronci planine Psunj nad samom Novskom i Starim Grabovcem, to je taj kraj. Partizani su se pojavili septembra 1941, ne{to i avgusta?

Ko su bili prvi koji su krenuli u partizane, jel su to bili Srbi, Hrvati, ko?

- Pomje{ano, jer su Srbe, komunsite, ubijali. Oni koji su mogli sklanjali su se u planinu, ali recimo poznati ~lan partije i rukovodilac Veljko Radjenovi}, student medicine, ina~e iz Novske je bio, on je ubijen u Novskoj, a bio je nevjerovatno hrabar i njega su zaklali. Brata mu odveli ne zna se uop{te gde je zaglavio. Mo`da Jadovno, mo`da Jasenovac, roditelji su mu bili prognani u Srbiju sa sestrom, tako da su oni ubijali u po~etku, a onda posle kad se videlo {ta rade, po~eli su ljudi bje`ati u planinu i ka`em, tad su uspostavljene te veze partizana i naroda i na tim zadacima sam radila aktivno, prije toga sam radila na prikupljanju pomo}i za {panske borce, pa crvenu pomo}, itako dalje, dok nisam bila u SKOJ-u. Onako kad sam bila jo{ mlada djevojka. I kako da vam ka`em to je bio organiziran rad, za partizane smo skupljali sve od odje}e, obu}e, do hrane, sanitetskog materijala, doktor Derkos Marijan, njemu sam li~no dolazila, on me je znao jer me je kao dete le~io, moju porodicu je dobro poznavao, njega sam zvala da ide u partizane jer da nemaju ljekara a imaju ranjenika. Nije po{ao, rekao je da bi vrlo rado i{ao, medjutim, da ne zna {ta je bilo sa porodicom. Mislim da je doktor Marijan Derkos bio Nijemac, ostao je `iv i umro je u Zagrebu. Medjutim, dao mi je sve {to sam trebala i {to mi je mogao dati od sanitetskog materijala i lekova i rekao kadgod trebam da dodjem, jer je cenio i moju porodicu i mene. I ka`e da mu je jako `ao, ali medjutim ako bude i{ao u domobrane da }e on iz domobrana oti}i.

Aha, ako ga mobili{u u regularnu hrvatsku vojsku u domobrane, onda }e pobe}i i prebe}i u partizane?

- Ali mi je rekao isto tako, ~uvaj se, mlada si i ka`e bilo bi mi `ao da strada{. Hrabra si, ali potpuno te razumijem i podr`avam, ali kod mene je tako. Onda sam i{la, recimo, kod svih Jevreja u Novskoj.

Da tra`ite pomo}?

- I da tra`im pomo} i da ih zovem da idu u partizane. Ne zbog mene, ali u partizane je oti{ao Mirko Levi iz Novske. On je bio tada u~enik, imao je jedno 19 godina, krenuo je i bio u partizanima i sad je u Beogradu, ostao je `iv, Mirko Levi, on je ina~e bio vojni rukovodilac, ja mislim da je pukovnik penzionisani, tako ne{to otprilike i `ivi jo{ uvek u Beogradu.

A sad mi recite, koje ste sve obitelji jevrejske obilazili u Novskoj?

- Hir{l, Frank, Hajn?

Da li se iko odazvao, jel ste vi zvali samo omladinu i starije ili samo omladinu, da li se ko odazvao, a ako se nisu odazvali {ta im je bila sudbina tih porodica?

- Ovako, ja mogu re}i da su me svi vrlo korektno primili. Niko me nije odao da sam dolazila k njemu. Ja sam uglavnom razgovarala sa glavama porodica, sa doma}inima. A to su bili trgovci i bankari i advokati. I svi su me vrlo fino primili, iako sam bila mlada djevojka i pravo da vam ka`em ne znam nisam se nikako bojala, valjda ta...

[ta ste im govorili, kako ste ih nagovarali da idu u partizane?

- Nagovarala sam ih da idu u partizane, da je to jedini izlaz da ostanu `ivi i da je jedini pravi put i}i u partizane, da }e ina~e stradati, jer stradaju i Srbi i Jevreji ina~e i po{teni Hrvati, i da }e stradati i oni.

Kad ste im to govorili, u kojim mesecima i da li je tada ve} bilo hap{enje Jevreja?

- Ne, tad jo{ nije bilo hap{enje Jevreja, to je bilo ta~no kasna jesen, to je bila kasna jesen 1941. godine. Oni su odgovarali ovako, da ozbiljno razmi{ljaju o tome a da }e mo`da ipak ostati nekako da se odr`e. Nisu nekako jo{ uvek znali pravu strahotu koja ih ~eka, ali bili su vrlo prijatni i mogu vam re}i da zaista najvi{e po{tujem to kod njih {to me niko od njih nije odao da sam dolazila i ja nisam zbog toga stradala.

Kako su oni pro{li?

- Apotekar De~i, on je bio apotekar u Novskoj, imao je `enu i pravo da vam ka`em da li dvoje dece, ili tako ne{to otprilike, on je oti{ao u partizane. Ali ne iz Novske, ali on se bio iselio iz Novske u to vrijeme i on je oti{ao ~ini mi se iz Zagreba u partizane, ostao je `iv i posle rata radio je u Beogradu. Cela obitelj je ostala `iva, `ena, deca, spasili se u partizanima. Ja sam bila 1941. godine u logoru i jednoga dana na kapiji logora Stara Gradi{ka pojavila se grupa tih Jevreja svih iz Novske, osim De~ija i Levija, ali samo mu{karaca. Oni su bili vrlo njegovani ljudi, to su bili vrlo radini ljudi, to su bili vrlo po{tovani ljudi. To su bili vrlo solidarni ljudi, kad god je neki Jevrejin bio u nevolji, ja se se~am trgovca Franka on je bio bankrotirao, svi su prisko~ili da mu pomognu i on se isto tako oporavio kao {to je bio i ranije dobar trgovac, izvukao se iz neprilika. Medjutim, do{lo je njih oko tridesetak, iz Novske, mu{karaca u logor Staru Gradi{ku, ja sam ih tu srela na kapiji. Slu~ajno sam se tamo na{la u logoru. I mi smo se prepoznali, medjutim, niti sam se ja smela njima javiti niti su se oni smjeli meni javiti. Mi smo se samo o~ima pozdravili, jer sam i ja njih jako dobro razumela i ja sam njih volela, ba{ radi toga {to su bili vredni, po{teni i dobri ljudi.

Taj Hir{l je bio trgovac? On nije mogao da se odlu~i da ide u partizane. Drugo, se}ate se jo{ nekih drugih imena?

- Da Hir{l je bio trgovac. Zatim Frank, isto je bio trgovac. Ostalim ne znam ba{ imena, ali znate {ta ja sam njih sve znala, ali znate kako, vreme je pro{lo izbledila su se}anja.

Sad mi recite od Jevreja u Novskoj, sem ove dvojice {to su oti{li u partizane, Levi i De~i, jesu li svi ostali stradali?

- Da svi ostali su stradali, vratili su se samo oni {to su oti{li u partizane. Hap{enje Jevreja u Novskoj po~elo je negdje, ja sam do{la 12 juna 1942. godine, a oni su do{li otprilike u avgustu 1942. I ka`em do{li su jako dobro obu~eni, njegovani ljudi onakvi kakvi su bili, samo sa putnim torbama. Mi smo se pogledali, o~ima pozdravili, a ni~im pokazali ni oni ni ja nismo da se poznajemo, jer to nismo smjeli. I sada mogu vam re}i i to stra{no mi je bilo kad sam ih videla, `ao mi ih je bilo, {ta je bilo sa njihovim porodicama `enama i djecom, ja to ne znam. To bih morala ispitati, nekako nisam se bavila logorom, bila sam stalno okrenuta poslovima ovim drugima, posle rata. I sad mi je `ao {to nisam malo vi{e i o tome vodila ra~una. Pretpostavljam da su odvedene porodice u neki drugi logor.

Tek niko se posle oslobodjenja nije `iv pojavio?

- Ne, ne, ne. Samo jo{ ne{to }u vam re}i oko Jevreja, jer je to jako va`no. Oni su oti{li sa usta{ama, tamo kud su ih usta{e odveli tamo gde smo se sreli, na kapiji, u Staroj Gradi{ki {to je deo logora Jasenovac. I nakon tri dana, to je jako karakteristi~no, ja sam bila u stroju sa dosta logora{a, to je bio nastup i to je bio taj put odabiranje po onom rednom broju ovaj put tri, svaki tre}i je izabran da izlazi u kolonu van stroja, za likvidaciju. Medjutim, Jevreje nisu tu odbrojavali, njih su jednostavno dovodili, po grupama i svrstavali u kolone odabranih za likvidaciju. Celu grupu u kolonu za likvidaciju.

A ostali?

- Ostali su bili Srbi i Hrvati antifa{isti.

Za{to su odabirali svakog tre}eg, jel bilo suvi{e dovodjeno a mesta u Staroj Gradi{ci nedovoljno ili?

- Nekad je bio svaki tre}i, nekad svaki deseti, nekad je bio svaki sedmi, taj put je bio svaki tre}i. To je bilo nakon tri ~etiri dana njihovog dolaska, to je bilo dva meseca posle mog dolaska u logor, a ja sam do{la 20. juna. To je mogao biti kraj avgusta, po~etak septembra.

Da li ste vi tad u logoru znali kuda odvode te odabrane?

- Ne, jo{ ne{to }u vam re}i prije toga. Najstra{nije mi je bilo, na mene nije pao taj broj tri, prema tome ostala sam, taj put. Medjutim, najstra{nije je bilo kad sam videla tu grupu Jevreja iz Novske njih oko 30, ne vi{e onako dobrodr`e}e ljude, nego ruine, za tri dana ruine, jer su im izgleda dali `ivu kausti~nu sodu pa im je ona izjela utrobu i odmah u~inila, pravo da vam ka`em, potpuno uni{tenim ljudima.

Na{ta su li~ili?

- Na kosture za tri dana, na kosture, tako mi svega. I kad sam ih videla kako te{ko vuku svoje torbe, to mi je bilo toliko stra{no da vam ja re}i ne mogu. Opet smo se mirno gledali, bez pozdrava, jer to nismo smeli ni pokazati da se poznajemo i svrstali su ih u kolonu.

Da li su izgledali tu~eni, da li su bili, mo`da, maltretirani?

- Ja mislim da tu~eni nisu bili, ali dovoljno je bilo ovo. Ode}a je na njima visila zato {to su bili mr{avi, nisu bili krvavi, oni ne da su bili utu~eni, oni su bili ubijeni, oni vi{e nisu bili ljudi i oni su njih svrstali u jednu kolonu, a ta kolona je brojila oko tri, tri i po hiljade ljudi u Staroj Gradi{ki. I tada su oni poveli tu kolonu, a nas koji nismo bili po redu tre}i, nas su vratili u logor i mi smo gledali tu kolonu kako odlazi prema Gradini. Gradina je najve}e strati{te u Jaenovcu, ona je na bosanskoj strani, jedno selo, mo~varno, srpsko, odakle su stanovni{tvo izgnali, mo~varno selo, i ova kolona je i{la prema Savi. Prebacivali su ih tako da su i{li pje{ke, jedva su se vukli, do obale Save. Preko reke splavovima. I {ta da vam pri~am ja sam to gledala, i ne samo ja nego mi svi koji smo ostali `ivi, oni su lagano i{li, kraj njih su i{le usta{e sa bajonetima na pu{kama i za njima su i{le volovske zaprege prazne, usta{e su ih gonile. Znali smo da idu na likvidaciju ali znate kako bilo je to toliko stra{no da naprosto ne mogu re}i skamenili smo se od toga. Stra{no je bilo. I sad da bi bilo sve skupa te`e, predve~e toga dana to je bilo ujutro kad su njih poveli, predve~e toga dana vra}ale su se zaprege pune putnih torbi i robe. Usta{e su bili s tim zapregama, pijani, krvavi, prljavi, urlikali su i vozili to sve skupa u zapovedni{tvo, njihovo usta{ko u Staroj Gradi{ki. I ~itavu no} smo mi slu{ali orgijanje usta{ko i vriskanje, pijanih usta{a. Ustvari, slavili su pobedu, jer su ubili tri i po hiljade ljudi svih narodnosti, taj put. Posle toga su se hvalili kako su vadili iz vilica zlatne zube svojim `rtvama. Hvalili se javno, kako nam je bilo to mi znamo i {ta smo sve pre`ivljavali mo`ete samo zamisliti. Eto to je bila ta kolona. Medjutim, takvih kolona ja sam vidjela za ovo vreme koje sam bila u logoru od 12. juna 1942. do 8. februara 1943, pa bar deset odvodjenja ako ne vi{e, odnosno {to sam ja videla. Kolone su uvek bile tako velike, uvek po nekoliko hiljada ljudi. I drugo, pravo da vam ka`em bila sam jedanput i u nastupu, gde su nas po odlukama prozivali. Odluke su bile kao neke odluke za koje nismo znali, jer nikad na sudu nismo bili. I ja sam tek tada saznala po onome kako je taj usta{ki satnik prozivao da sam bila osudjena na godinu dana logora zbog protudr`avnog rada i tu su isto, ali ovaj put svaki deseti je bio na redu, odabirali i slali nas od te govornice gde je on vr{io prozivku do zida zgrade koja je tu bila pokraj i mi smo se morali okrenuti prema zidu. I ~ekali smo da po~nu prozivke da nas ubiju. Medjutim, odjednom se setio taj satnik i rekao ne}emo ovaj put i vratio nas. To je bilo psihi~ko ubijanje ustvari i vratio nas natrag u barake. S tim {to je bilo tako da vi niste znali kad }e oni upasti, niste znali ni kad }e ne{to napraviti bilo po danu bilo po no}i, oni su znali utr~ati i usta{ice `ene koje su jo{ ~e{}e dolazile u taj logor gde sam ja bila i usta{e jednostavno po~ele ubijati iz ~istog mira. U dvori{tu su ubijali. A u sobama je bilo to da su znali do}i prozvati i odvesti na klanje kao saslu{anje, posle toga samo smo videli robu, ode}u, i pravo da vam ka`em znam ta~no kad je Zlata [evi} ubijena i Hana Paveli}, to su bile `ene prvoborci, Zlata [evi} iz Splita, a Hana Paveli} iz Zagrebam, ona je radila u Ministarstvu unutra{njih poslova u Zagrebu.

Recite mi, tih deset kolona koje ste videli odabranih ljudi jel su to uvek bili mu{karci, jel bilo neki put `ena, dece?

- To je uvek bilo pome{ano `ene i mu{karci. A {to se ti~e dece, to sam se nagledala jada da nisam mogla goreg, u logoru Stara Gradi{ka. Jer ja sam pored ostalog, od skojevske organizacije, kad su kozarska djeca dovodjena za vreme Kozare i ofanzive na Kozari 1942. godine u ljeto, ja sam isto gledala sve one kolone koje su dolazile bila sam zadu`ena da kao de`uram kod te dece, a ustvari pretpostavljam da su oni nas zadu`ivali za de`urstva da bi bili svjedoci. Partijska organizacija je to radila.

E, sad samo da objasnimo, Kozara je jedna planina u Bosni na granici prema Savi i Hrvatskoj, srpsko stanovni{tvo, jaki partizanski odredi, tu su onda Nemci i usta{e 1942. godine sve to blokirali, opkolili, savladali partizane koji su se donekle probili iz obru~a...

- Nisu savladali nikada. Zla puno napravili jesu. I puno stanovni{tva, `ena, dece, staraca.

STRANA B

Dobro Maro, po~eli ste govori o toj deci sa Kozare, kad vam je skojevska partijska organizacija rekla da de`urate da bi bili svedoci i {ta ste tu videli kad su srpsku decu doveli u leto 1942. godine u logor Stara Gradi{ka, {to je bio znan kao Jasenovac 5?

- Stra{ne stvari. Prvo, oni su nama rekli da pomognemo deci koliko mo`emo. To je rekla partijska i skojevska organizacija. Medjutim, mi smo do{li tamo i usta{e su radili to da su jednostavno djecu od nekoliko dana do petnaest godina dovajali od roditelja, od majke. Gledala sam to odvajanje par puta.

Kako je to izgledalo?

- To je bilo toliko stravi~no, da vam ja danas se je`im kada se toga setim.

Ispri~ajte nam kako je to bilo?

- Oni su sabii majku i decu u jedan ovako krug, skup, okolo su bili sa bajonetama usta{e i odna su tra`ili da se djeca odvajaju i majke dobrovoljno. Medjutim, nije uspijevalo. Djeca su se gr~evito dr`ala bilo u naru~ju majke, bilo za suknju majke. I onda su po~eli silom. Onda je nastao jauk, vriska, cika, to je paralo u{i i dolazilo je do toga da su majke juri{ale na bajonete, pa su ih ubijali. I na taj na~in odvajali majke na jednu stranu, djecu na drugu stranu. Djeca su stra{no vri{tala, zvala majke, majke njih, ali bili su ja~i.

Koliko je bilo u toj grupi `ena i djece?

- U toj grupi je moglo biti najmanje sto sto pedeset `ena i djece, ali to nije bilo samo jedanput, to sam ja par puta gledala. I onda su iz razdvajali.

Kako je izgledao taj juri{ `ena na bajonet?

- Tako {to su jednostavno `ene juri{ale i bacale se na bajonet, da bi napadale i pru`ale otpor i branile se. Htjele su biti sa djecom, htjele su djecu spasiti. I onda je do{lo do toga da su vodili djecu na jednu stranu kad je ve} to sve bilo razdvojeno, majke na drugu stranu. A majke su vri{tale, djeca su vri{tala i gledali se, okretali se stalno jedni prema drugima i normalno razdaljina je bila sve ve}a, izbezumljenost sve ja~a, bol sve ve}i, neizvjesnost potpuna, vidjelo se da ra~unaju s tim da je to mo`da i kona~ni rastanak i bio je zapravo kona~ni rastanak za ve}inu.

Kud su odveli `ene, kud decu?

- @ene su odvodili u posebne barake gdje su ih pripremali za rad u Njema~ku i jesu ih slali u Njema~ku, pod stra{nim uslovima, to je bilo jezivo, oni su potpuno brijali glavu sve, i slali ih u Njema~ku na rad, a djecu su odvodili u prostorije jedne zgrade gdje su po pedeset najmanje djece u jednu sobu trpali, tako da su djeca mogla samo uspravno stajati, nisu mogla ni le}i, ni sjesti samo su uspravno stajala djeca. I sad ono najstra{nije. [to, pravo da vam ka`em, nekako ljudi nisu mogli ~ak ni verovati kad sam ja o tome pisala o svojim sje}anjima. A ja ostajem kod toga dok sam `iva ja sam to svojim o~ima vidjela. Do{le su ~asne sestre, kad su tu djecu strpali u te sobe, katoli~ke, u tamnosmedjim uniformama sa bjelim onim svojim kapama na glavi. I nosile su kante i u jednoj i u drugoj ruci. I po~ele toj djeci mazati usta. I recimo, na moje pitanje konkretno za{to to rade, rekle su da utole djeci `edj. A u stvari to je bio cijankalij. Otrov. Jer su djeca nakon sat, sat i po, dva sata, po~ela tako vri{tati da ih boli, vikati majko, Zoro, teto, boli me, umirem, padam ti, po~eo je otro djelovati. I ona su po~ela padati jedno preko drugoga, a mjesta nije bilo i onda su se izmje{ale glave, ruke, noge i po~eli su prolivi. I onda kako je vrijeme prolazilo, dan dva recimo, tako je dolazilo do toga da su i crijeva ispadala. Da su se djeca po~ela raspadati i vi im niste mogli pomo}i, vi ste poku{ali, mi koje smo de`urale recimo, dale ~aja, ovo, ono, ali to sve skupa nije vrijedilo. Otrov je djelovao i onda su logora{i mu{karci ko su bili, {ta su bili ja ne znam, znam da su dolazili sa dekama, zadu`ile ih usta{e, grobari, da tu djecu kupe u deke inose u jame. Medju tom djecom bilo je i one koja su jo{ davala znake `ivota. Medjutim, oni su ih nosili i to je trajalo danima, sve dok nisu sva djeca skoro na taj na~in skon~ala.

U kom je to mesecu bilo 1942?

- To je bilo kad je bila ofanziva na Kozari, to zna~i juli, avgust 1942.

Sad mi recite dve stvari, vama je dala skojevska organizacija du`nost da de`urate tu, kako ste vi mogli zar su vam usta{e dopustile da posmatrate to razdvajanje `ena od njihove dece i u kom svojstvu ste vi tamo mogli biti i to posmatrati?

- Pa, tako su oni otprilike predstavili, jer u svakom logoru je bila logornica, {ef interne uprave. Ali ta logornica je ustvari obi~no bila postavljena tako {to je partijska organizacija delegirala.

Ko je bila va{a logornica u to vreme?

- Marijana Amuli} Buca, njen mu` je bio iz Dalmacije, a ona je bila iz Zagreba. Ona je bila Hrvatica i ona je bila logornik, {ef `enskog odeljenja interne uprave.

Dobro i sad kakvu je ona vlast imala da vas po{alje tu?

- Pa ona je usta{ama predlagala da mi treba da de`uramo da pomognemo njima, i tako su oni nas i gledali. Oni su to dopustili i ja sam bila prisutna kad su razdvajali majke od dece.

A kako su vam dopustili da vidite u sobama decu?

- Pa radi toga, isto kao {to su, recimo, oni primali logora{ice da primaju nove zatvorenice, nove logora{ice da ih pretresaju, tako su dopustili i ovo jer oni su smatrali kao mi smo sad u njihovoj slu`bi od pomo}i, otprilike.

I vi ste videli tu decu u prostorijama kada su prakti~no umirali dva tri dana?

- Ne dva tri dana, to je bilo danima, jer oni su stalno dovodili novu. To je bilo zgrada koja je bila odredjena za to. Zgrada nije imala ime.

Dobro, samo da ka`emo Stara Gradi{ka to je bila nekada austrijska tvrdjava, onda je pretvorena u kaznionu u robija{nicu, a usta{e su to onda pretvorili u koncentracioni logor. I bio je mu{ki logor, `enski logor, kula to je jedna posebna zgrada. A da li je ta zgrada u kojoj su deca bila imala neko ime?

- Koliko ja znam ne. To je bila jednospratnica, duga~ka, samo su deca bila, tu je bilo dosta prostorija, ta~no ne znam koliko, ali ja bih rekla da je tu moralo biti najmanje 20 prostorija. Vrata od soba nisu bila zaklju~ana, bila su otvorena, mogla sam u~i u te sobe, pod isprikom da sam tu na slu`bi.

Da li su im davali hranu, vodu za to vreme?

- Samo vodu, ~aj kao.

Koliko sati posle posete tih ~asnih sestara su po~ele muke de~ije?

- Pa posle sat i po, dva sata. Ponavljam, mazali su im kistom, ~etkicom usne tom teku}inom iz kante koje su nosile.

Koji je red bio tih ~asnih sestara?

- Pa ja to ne znam, uniformu su imale tamnosmedju, slobodno se to spu{talo i te kape. Bilo je ~etiri ~asnih sestara koje sam ja vidjela. To su radile u sobama, a djeca su stajala, jer nisu imala mjesta ni da sednu ni da legnu. I {ta da vam ka`em kad je ve} taj broj dece bio smanjio se i to puno se smanjio, onda su napravili jednu str{anu paradu. Do{la je neka medjunarodna komisija crvenog krsta, tu su bili Nijemci ~ula sam da je bio tu i Artukovi}, koji je bio tad ministar unutra{njih poslova Nezavisne Dr`ave Hrvatske. Medjutim ja ga nisam videla, nisam ga poznala ustvari, a drugo ja sam tada bila mlada djevojka vrlo neiskusna i jedna `ena koja je bila iz Banove Jaruge, bila je sekretar partijske organizacije u Banovoj Jaruzi nekako me uzela pod svoju brigu i ona mi je stalno govorila kad su dolazile usta{e u logor savi glavu, savi glavu. A ja nikako nisam znala za{to to ona meni ka`e, pa je onda jednom ptiam pa, dobro za{to da saginjem glavu. Ka`e, {uti, sagni glavu kad ti ka`em. I ne gledaj usta{e. I ja sam se dr`ala toga da stvarno nisam nikada gledala u lica tih usta{a. Nekako sam poslu{ala njen savjet. A da je bilo ispravno sad }u samo jednu digresiju napraviti kad sam tifus bolovala 1942. u zimu pred Bo`i} katoli~ki, onda sam kad sam ve} preboljela, da ne pri~am kako je to bilo stra{no, sjedila u krevetu kao ve} ono malo sam se mogla podi}i. Do{la je bila usta{ka komisija i ja kako sam imala crnu kosu, jako crnu kosu i jedan usta{a koji je vodio tu komisiju poka`e na mene i ka`e jel ovo Jevrejka. A doktor Buki, on je bio Jevrej iz Sarajeva, jako dobar ~ovek, on je nas toliko pazio da vam ja re} ne mogu, slobodnjak je bio i slobodno se kretao po Sarajevu, po logoru, a iz Sarajeva je dobivao aspirin i drugo {ta je trebalo preko jevrejske op{tine i to je bilo jedino s ~ime se le~io a govorio je svima da smo mi bolesni od gripe. A ne od tifusa. I doktor Buki ka`e ne nije Jevrejka, Hrvatica je. Da li sigurno, sigurno. I ja sam tako spa{ena.

I tako ka`ete, taj doktor Buki vas je na neki na~in spasao?

- Ne na neki na~in, nego sigurno me je spasao.

[ta se desilo sa doktorom Bukijem?

- Jao, doktora Bukija su na kraju ubili. Na kraju rata. Prije raspu{tanja logora oni su ga ubili. Previ{e je znao. On je bio lekar iz Sarajeva, a u Staroj Gradi{ki je dr`ao tu zdravstvenu slu`bu, bio je slobodnjak, bio je {ef zdravstvene slu`be. Kretao se kuda je `eleo, u selo nije mogao, ali po logoru kako je trebalo. Nije bio sa porodicom, bio je sam. Ali je bio toliko dobar.

Jel bilo jo{ lekara tamo?

- Ne, samo njega ja znam, da li je bilo u drugim logorima jo{ lekara ne znam.

^ega se jo{ se}ate, {ta bi jo{ ispri~ali?

- Ispri~ala bih o toj djeci jo{ to da sam pored ovoga {to sam vidjela tamo, vidjela jo{ ne{to {to je isto tako bilo jako stra{no, a to je da sam jednom prolazila iz tog djela gdje su ta djeca bila i nai{la na grupu potpuno gole djece koju su usta{e svukli, isto tako od godinu dana ili par mjeseci pa do 15 godina i kao pregledali. I onda se smijali kad su na{li kakav je ostatak od djece. Tad sam prvi put vidjela to da po neko djete imalo jo{ ostatak repa. Oni su se tome strahovito smijali. Drugo, vidjela sam tu takozvanu usta{ku uzdanicu, koju su oni bili formirali od dje~aka otprilike 10, 12 godina i stariji, obukli im usta{ke crne uniforme sa velikim U na kapama, i onda su ih tjerali po logorskom krugu da mar{iraju, govorili su to su na{i jani~ari i tjerali ih da pjevaju usta{ke pjesme. Oni su obukli srpsku djecu, mu{karce.

Da ka`emo, usta{ka uzdanica to je kao neki hitlerjugend bio u Nema~koj i oni su srpsku djecu uzeli, obla~ili u to i stvarali od njih budu}e svoje poslu{nike jani~are.

- Jeste, to su oni govorili to su na{i jani~ari i onda su ih tjerali da pjevaju usta{ke pjesme i mar{iraju po dvori{tu. Ja sam, recimo, gledala tu djecu tjerali su ih da pjevaju usta{ke pjesme, a vi{e nas logora{ica jer to je bio `enski logor, djeca su pevala usta{ke pjesme jer su ih tjerali, a mi smo se gledali, ta djeca kao da su se stidela, tkav je pogled bio ono kad su gledala nas. Nama je bilo isto tako stra{no gledati to. I {ta se dogodilo. Odjednom, ~uli smo da su djeca ta u barakama gdje su bila smje{tena, te no}i u snu pjevali masovno partizanske pesme: "Ide Mladen vodi partizane, razvio ih na sve ~etiri strane" i druge partizanske pjesme, i onda su se usta{e razbijesneli i svu tu djecu rastjerali. Jedan dio prebacili u jastrebarsko, jedan dio te djece je pobegao u partizane.

Kako su pobegli?

- Onda kad je Jastrebarsko bilo oslobodjeno. A Jastrebarsko je isto bio logor, i onda su partizani oslobodili, i ovi oti{li. Tu je bio i Dragovan Luki} i Du{an Bukolj itd.

Sad mi recite jesu li oni u snu pevali partizanske pesme ili iz prkosa budni?

- Oni su u snu. E, sad da li je bio prkos ili je bilo u snu, to ja ne mogu re}i...

Kako idu ti stihovi partizanske pesme?

- "Ide Mladen vodi partizane, razvio ih na sve ~etiri strane". Herojska se borba vodi... i druge partizanske pjesme "Oj Kozaro puna patizana" itd. itd. Ono {to su ~uli od partizana i odmah su ih rasterali. I to je ono {to je stvarno, pravo da vam ka`em, naprosto ushi}ivalo, uzbudjivalo, {ta su ta djeca napravila. I tre}e, ono {to je opet bilo stravi~no. Jednoga dana sam i{la sa tog de`urstva nesretnog, i do{la sam do jedne barake. Ta baraka je bila sva izlepljena, izlepljena, pravo da vam ka`em, nekim lepljivim papirom. I odjednom ugledam u prostoriji te barake veliku gomilu gole djece. Oko 500. To sam videla kroz vrata, bila su otvorena, tu su bacali djecu, donosili ih u dekama, djeca su bila `iva, i onda su te deke istresali kao bundeve na tu gomilu, to je str{ano re}i ali to je tako bilo. I kad je ta baraka i prostorija bila napunjena, onda je do{la jedna grupa usta{a. Njih je vodio jedan usta{a ni`i po rastu, ja ne znam kako se zvao, da li je bio Ga~i}, da li je bio Ma~i}, da li je bio neki drugi, to stvarno ne znam. Jer ja sam zaista, ono {to sam rekla, njih je bilo ~etiri pet u toj grupi i oni su trebali kao to vidjeti i ja sam tu stala, ne znam kako sam se usudila, ja sam se isto skamenila, da vam iskreno ka`em, ja sam postala kamen. I dogodilo se to da je jedno djete od godinu dna le`alo preko praga i taj usta{a koji je bio na ~elu grupe i koji je bio vodja grupe stao je djetetu ~izmom na jednu nogicu, drugu nogicu je uhvatio rukom. I ra{~ere}io djete, i pravo da vam ka`em zavitlao je to djete, bacio ga na gomilu, opsovao mu je srpsku ili komunisti~ku majku, ta~no je tako rekao i rekao palite plin. Oni su prostoriju zatvorili, zapalili plin i tu djecu tako ugu{ili. Svojim o~ima sam gledala tih 500 djece kako su ugu{ili plinom.

Jel to bio neki otrovan gas ili plin {to se koristi u ku}anstvu?

- Plin za gu{enje. Ta baraka se nalazila negde otprilike na polovici puta od zgrade u kojoj sam ja bila sme{tena do zgrade u kojoj su bila djeca. To je bila izgradjena posebna baraka, niska, i vjerujem da je to bila monta`na baraka, tako otprilike je izgledala, kad sad razmislim, a tu je moglo da stane 500 djece. Oni su sami to rekli. Ja sam tada kamen postala, nisam vi{e mislila o tome da mogu stradati kad to gledam, ni{ta nisam mislila. A samo sam se pitala pa dobro da li je to mogu}e. Kako mogu to raditi. Jedino to mi je bilo u glavi, ni{ta drugo.

Jel su to bila sve srpska deca?

- Pa, ka`em, tu je bilo i djece sa Kozare, najvi{e sa Kozare, onda sa Banije, sa Korduna, i iz tih krajeva, srpskih krajeva u Hrvatskoj i djece antifa{ista Hrvata manje, ali ih je bilo. Tako da, recimo, taj detalj, {to ustvari nije detalj to je stra{an ~in pravo da vam ka`em, toliko me je stra{no, naprosto ono, ne da me je potresao nego me je skamenio. Pitala sam se, pa dobro, gde sam ja to. [ta je to.

Kad je to moglo biti ta~no?

- Pa, ta~no u ljeto 1942. godine. Onda kad je bila ofanziva na Kozari i kad su tu kozarsku djecu proterali u Staru Gradi{ku, i kad su iz ovih drugih krajeva doterivali djecu u Staru Gradi{ku. Tad je to moglo biti. Tako da, pravo da vam ka`em, ta djeca ni danas jo{ nisu iz mene izi{la. Ja sam uspjela da posle normalno `ivim, nisam imala neke more, i nemam more, mene je valjda to u~vrstilo kao ~ovjeka znate, ali je to bilo stra{no do`ivjeti. Ali sam tu shvatila da ustvari u fa{izmu nema sigurnosti ni za koga. Nema sigurnosti porodica, nema sigurnosti ku}a, nema sigurnosti radnog mjesta, nema sigurnosti ni~ega, `ivota. I tu sam shvatila ba{, mo`da kad sam one Jevreje vidjela, da se u takvim situacijama mora razmi{lajti jedino kako }e se boriti za slobodu. S jedne strane, a s druge strane shvatila sam da je to zapravo dno `ivota ~oveka i da je mo`da lak{a smrt nego to do`iveti.

Nego to posmatrati?

- Ne, nego to do`ivjeti, sve {to sam do`ivjela. Mo`da je lak{a smrt. Da je ono dno `ivota, pravo dno `ivota i da tu naprosto ~ovek je su`anj, sjetila sam se onih turskih su`anja i {to sam ~itala u Andri}evim knjigama iz svega toga mi smo bili su`nji. Oni su nam radili {ta su htjeli. Ja uvijek ka`em i posle sam se u partizanima toga dr`ala i danas bih se toga dr`ala kad bih do`ivela sli~nu opasnost. Ja sam imala stalno bombicu pripremljenu, bombicu za pojasom, pravu pravcatu bombu, eksplozivnu, koju sam tri ~etiri puta pripremila da od{arafim kad smo bili opkoljeni. Jer ja vi{e nisam htjela niti bih danas htjela pasti fa{istima u ruke. Ja bih se bila radje ubila nego da padnem njima `iva u ruke i danas bih to napravila. I danas, recimo, kad se sjetim bjega iz zatvora, ja {anse nisam imala da pobjegnem....

E, sad ~ekajte, sad to morate ispri~ati polako. Ja }u vas pitati. Prvo kad ste uhap{eni i kako ste doterani u Staru Gradi{ku i kakav je to poku{aj pre toga bekstva bio. To jo{ niste ispri~ali. Kad ste uhap{eni, za{to i kako?

- Uhap{ena sam, rekla sam ve}, 4. marta 1942. godine zajedno sa ~itavom porodicom koja je bila jo{ kod ku}e.

Za{to cela porodica?

- Zato {to je cijela porodica bila partizanski orijentisana i {to je bila srpska, ali u prvom redu zato {to je tada bila partizanski orijentisana. Meni su roditelji bili uklju~eni u pokret iako su nama djeci govorili ~uvajte se, oni su potajno i sami saradjivali sa partizanima.

Jel bila neka odredjena optu`nica protiv vas, neki prokaz?

- Izdaja je bila. Jedna `ena iz Novske bila je oti{la sa sinovima u partizane i poludjela je. I vratila se u Novsku i izdala sve porodice koje su imale nekoga u partizanima ili koje su saradjivale sa partizanima. I onda su medju tim porodicama bili i Hrvati, i Srbi, svi koji su saradjivali i imali nekoga. A ja sam ve} tada imala dva brata u partizanima i saradjivali smo s partizanima. I to vrlo direktno. Ta~no po odredjenim zadacima. I oni su kad je ta izdaja bila opkolili moju ku}u i isto tako jednostavno se nije moglo pobe}i. I mene, zatim moje roditelje, brata Du{ana koji je bio dve godine mladji od mene, sestru Desanku koja je bila ~etiri godine mladja od mene, poveli u Novsku u zatvor. Ja sam tada imala 18 godina. I poveli su nas u zatvor u Novsku.

Dobro, jel su vas tamo saslu{avali, mu~ili, tukli?

- U zatvoru u Novskoj ne, ali je to bilo stra{no zato {to je bila puna }elija, {to je svetlo ~itavu no} gorelo i {to je bila puna }elija stjenica. Tako da su nas stjenice grizle i sve je bilo krvavo. O~ajno je to bilo. Medjutim, sestru Desanku su uspjeli sutradan, jer je bila 13 godina samo stara, nju su ostavili, a najmladju sestru Milenu, koja je imala samo 11 godina nju su ostavili kod ku}e, samu, i ona je jedna kako je ostala sama, poslije mi je rekla, urlikala na bunaru od bola za nama. I onda su je susjedi, iako su bili Hrvati bili su po{teni, primili k sebi i tako nekako kad je do{la Desanka one su same ostale kod ku}e i ~itavo gospodarstvo i svu brigu preuzele ~ak i to da su nama donosile u zatvor ~istu odje}u i hranu, pa i u Gradi{ku posle kad smo preba~eni. A preba~eni smo u Novu Gradi{ku u zatvor 9. marta 1942. godine. Zna~i, 4. marta uhap{eni, a 9. marta preba~eni iz Novske u Novu Gradi{ku. I 14. marta u no}i organizovan je bijeg iz zatvora. Organizirali su ga komunisti zatvorenici, Tomi} Milan, Tencer Alojz, Antun Duha~ek, medju njima i moj brat Du{an koji je imao samo 16. godina, eto to su bili organizatori. I mi smo po~eli, zapravo napravili su to ovako. Sprijateljili su se sa stra`arima zatvorskim, pa ih opili, nabavili su izvana vino i opili stra`are zatvorske. I onda ih namamili da otvore tu svoju prostoriju gde su bili. I kad su oni otvorili prostoriju oteli su im pu{ke. I uzeli klju~eve. I zavezali ih. I onda su po{li od }elije do }elije i pozivali zatvorenike ko `eli da bje`i da bje`i. I sad moji roditelji, budu}i da je majka bila bolesna i u klimakterijumu, imala jak odliv, a tata je bio isto u zatvoru, a dve mladje sestre kod ku}e. Oni su odlu~ili da ne}e bje`ati, nisu mogli naprosto zbog toga. Medjutim, majka je mene, jer smo bile zajedno u }eliji, spremala i davala mi {ta treba da uzmem da bje`im, i nagovarala me, normalno, da bje`im. A Du{an mi je isto brat do{ao i rekao ajdemo. I ja sam po{la sa tom grupom. I onda smo pregazili neki potok, taj iz zatvora, gazili ga do vrata, medjutim, ja sam imala plitke cipele, tu nisam bila dovoljno oprezna, a zapravo nisam ni imala {ta drugo obuti, i mi smo po~eli bje`ati. ^itava grupa je bila zajedno. Ja sam imala izvrsnu kondiciju. I bila sam stalno na ~elu grupe sa bratom Du{anom, Milanom Tomi}em, Alozjom Tencerom i Antunom Duha~ekom. I onda smo do{li do obronaka Psunja a usta{e kad su otkrile bjeg, po~eli su za nama pucati. Jo{ dok smo bje`ali kroz Gradi{ku, to je Nova Gradi{ka ne Stara Gradi{ka, i do{li smo do ogranaka Psunja i odjednom ja ~ujem da me jedna djevojka koja je bila mjesec dana bila uhva}ena prije toga kao partizanka zove imenom Marija, Marija, molim te ostani, pomozi mi, ne mogu vi{e. Ona je bila stvarno sva izubijana, a i ona je bje`ala sa nama. I onda su mi Duha~ek, Tencer i Milan Tomi} rekli, tu su oni pogre{ili, {to ja ka`em smjelo, nisu me smjeli ostaviti kao djevojku, mladu, vratiti, jer vi kad izostanete iza grupe pitanje je kako }ete pro}i. I {ta se desilo. Desilo se to, jer kako sam ja bila odgojena da u nevolji treba pomo}i bli`njega, jednostavno ostala i vratila se i do{la do nje, ona je stala kod neke ograde, bila je sva u zavojima, i rekla ja dalje ne mogu. Ja sam je po~ela nagovarati ajdemo Ljubice uhvati}e nas. Pucalo se ve}.

(Nastavlja se)

