81

 SVEDO^ANSTVO SADIKA DANONA DATO U BEOGRADU 24. APRILA 1997.

Sada }emo ~uti kazivanje Sadika Danona iz Sarajeva koji je pre`iveo u`asni logor Jasenovac, pobegao sa jednog usta{kog jasenova~kog poljoprivrednog dobra u partizane 1942. godine, ratovao do kraja i zavr{io arhitekturu Majka i dve sestre su mu se isto spasle odlaze}i u partizane, dok mu je otac stradao u Jasenovcu. Njegovo kazivanje bele`imo za Holokost Memorijalni Muzej u Va{ingtonu, zbirka Dzefa I Tobi Her (Jeff and Toby Herr collection). Razgovor sa njim vodi Ja{a Almuli, novinar iz Beograda. Sadik, izvoli:

Ja sam Danon Sadik, rodio sam se u Sarajevu 1923. godine. Tamo sam zavr{io osnovnu {kolu i 1934. godine smo se preselili u Beograd. Tu sam zavr{io u Prvoj mu{koj gimnaziji malu maturu i ~etiri razreda gimnazije i 1939. sam se upisao u Srednjotehni~ku {kolu u Beogradu, arhitektonski smer. Ta Srednjotehni~ka {kola je bila uglavnom {kola sirotinje. Tu su dolazili u~enici slabog imovnog stanja da za ~etiri godine dobiju kompletnu kvalifikacij. S obzirom da je to bio siroma{niji svet, uglavnom su to bili sve levi~ari. Bila je jedna mala grupa ljoti}evaca koja nije dolazila do izra`aja, srpskih fa{ista i to gadnih fa{ista, ali {kola je bila levi~arski orijentisana. Tada je ve} po~eo rat, 1. septembra 1939. po~eo je Drugi svetski rat i ja sam primljen u SKOJ. SKOJ je Savez komunisti~ke omladine Jugoslavije i osnovna tendencija je bila antifa{izam. Ja kao Jevrejin i telom i du{om sam bio protiv fa{ista i mi smo se pripremali na dogadjaje koji su se nazirali. Zavr{io sam prvi i drugi razred Srednjotehni~ke {kole u Beogradu, ustvari do aprila 1941 smo i{li u {kolu... Burni dogadjaji su nastupili posle potpisivanja Pakta kojim Jugoslavija prilazi Trojnom paktu silama osovine, Nema~ka, Italija, Japan. Ve} pre toga su pri{li Madjarska, Rumunija, Bugarska, zna~i Jugoslavija je bila opkoljena i 25. marta 1941 vlada Cvetkovi}-Ma~ek je potpisala pristupanje Trojnom paktu. Odmah istog dana po~eli su revolti naro~ito djaka, studenata, a no}u, izmedju 26. i 27. izvr{en je pu~ i ponisten je Pakt. Do tada ni{ta nisam znao o tome, ujutru sam redovno oti{ao u {kolu i u {kolskom dvori{tu sam zatekao moje drugove i ~uo da je Pakt sru{en i krenuli smo u grad organizovano da manifestujemo odu{evljenje zbog tog dogadjaja. Prilazili su radnici, se}am se, i{li smo Du{anovom ulicom, tamo je bila fabrika trikota`e "Elka" i radnice su istr~avale iz fabrike i prilazile nama, izbacivali smo parole "Savez sa Rusijom", "Vojska s narodom", a nacionalisti su vikali "Bolje rat nego pakt", "Bolje grob nego rob". Medjutim, nama je direktiva bila da ne izazivamo neprijatelja, ve} da radimo da se {to pre pove`emo sa Sovjetskim Savezom koji bi trebao da nam pomogne, jer sam smatrao da je to nepobediva sila. Do{li smo na glavni trg Terazije, Knez Mihajlovom smo i{li, Kralja Milana, ceo dan smo i{li i manifestovali tom dogadjaju.

Ka`i mi, gde te je zateko 6. april 1941. kada je Nema~ka bombardovala Beograd i zapo~ela rat protiv Jugoslavije?

- 6. april me zatekao, bombardovanje samo, nedelja je bila, ujutro u krevetu, se}am se da sam zavr{avao knjigu od [olohova "Uzorana ledina", zadnje stranice sam ~itao, odjedanput su se ~ule sirene, eksplozije bombi, pukla stakla...

Jeli cela porodica bila u Beogradu?

- ...svi smo bili u Beogradu, ali sestre su oti{le pred sovjetsku ambasadu da manisfestuju... Bombardovanje je po~elo, si{li smo

Sad mi reci posle bombardovanja Beograda da li ste napustili grad, kuda je oti{la porodica?

- Pa vidi ovako, ne{to bih ti rekao. Pre samog rata mo`da dva tri meseca, organizovan je u {koli od mu{karaca na{ih kurs protuavionske za{tite i tu smo mi zavr{ili taj kurs i bilo je odredjeno da se nadjemo u {koli u Du{anovoj ulici, na uglu Du{anove i Dubrova~ke, a mi smo stanovali u Jovanovoj i da dejstvujemo kao prva pomo} i da damo sve {to treba za odbranu. Kad je prvi nalet aviona prestao, ja sam rekao moram da idem tamo. mama je {}apila, nemoj kud }e{ napolje, po~ela da vri{ti i da pla~e, ja sam se otrgao i spustio se niz Kralja Petra ulicu, do{ao tamo u {kolu, u {koli je ve} bilo puno izbeglica koji su do{li tu u podrum, ja sam tra`io neke od mojih drugova. Jedan in`enjer je bio kao rukovodilac te ekipe, nigde nikoga nije bilo. Jedno rasulo je nastalo. Ja sam se posle toga vratio natrag ku}i, u tom su do{le i sestre, ~ekali smo, nekoliko talasa bombardovanja je pro{lo, iskoristili smo jednu pauzu i krenuli smo gore ka Zvezdari. Nai{ao sam na u`asne stvari, ~eze, pobijene i mrtve ljude. Oti{li smo prema selu Kaludjerici, a posle smo naumili da idemo u Solun, u gr~ku luku, misle}i da }e biti kao pre {to je bilo, po{li smo na nju. Nismo do{li ni do Mladenovca, ve} je rasulo bilo. Gledao sam tu stra{nu sliku raspada te jugoslovenske vojske. To je bio u`as, bolje da ne pri~am. Onda, kad smo se vratili, ve} su Nemci bili u Beogradu.

Ko, ti i tvoja sestra?

- Jeste svi smo se vratili. I otac i majka, svi. Ulazimo u Beograd i vidimo Nemci su tu, idu motociklima, tenkovima. Vratili smo se ku}i i posle dan-dva ve} su proglasi bili i preko radija i po novinama, i plakati da se Jevreji jave u Po`arnu komandu, to je sada Ta{majdan, kod parka. I to obavezno ko se ne javi bi}e strogo ka`njen, ustvari na streljanje se mislilo. Mnogi su tamo oti{li, ja nisam oti{ao, mama i tata su oti{li, samo oni su oti{li, pravili su popise i odmah su formirali radne brigade. Nemci su formirali, ~isto Nemci, isklju~ivo Nemci, i i{lo se na raskr~avanje. Ja sam se sakrio kod jednoga prijatelja, tako da nisam u~estvovao u tome i zahvaljuju}i mome zetu, koji je bio vrlo spretan i okretan ~ovek, ubedio je tatu i mamu i sve nas da treba da be`imo iz Beograda. Rade Ku{i}. On je bio mu` moje starije sestre Sarine, Ine.

I on vas je nagovorio da napustite Beograd?

- Jeste. Tata je imao radnju u Vi{nji}evoj ulici, manifakturnu radnju i galanterijsku, puna je bila robe i tada je zet Rade sa svojim nekim prijateljima organizovao to, tata je otvorio, i oni su do{li kamionom, uspeli su da najkvalitetniju robu potovare i izvuku, a onda su upali Nemci unutra i sve su razneli.

Imao si dve sestre?

- Sarinu- Inu i Simku zvanu Sida, jedna je studirala arhitekturu, a druga medicinu.

Ve} je bila na medicini?

- Jeste, jeste. Na prvoj godini medicine.

I vi poslu{ate Radeta?

- I tad smo odlu~ili da idemo, zgrada je bila bombardovana, nije nam bilo opstanka tu, mi smo svi bili kompromitovani, sestre su bile u SKOJU, i odlu~ili smo da odemo u Tuzlu kod strica, tatinog rodjenog brata, kao svi smo Bosanci pa idemo u svoj kraj.

A tata ti je rodjen gde?

- Tata je rodjen u Bjeljini, zvao se Isidor, a majka je Dona rodjena u Gra~anici kod Tuzle. I prvo smo krenuli Sida i ja. I to sa njenim mladi}em, preko pontonskog mosta za [id, pa Bjeljinu, pa Tuzlu, vozom.

Sa va{im legitimacijama, niste nosili `ute trake, kakve ste imali isprave?

- Ja sam imao {kolsku legitimaciju na svoje ime Sadik Danon, a Sida isto i Djura Stefanovic, njen prijatelj, takodje. U vozu su nas legitimisali kod [ida kad smo do{li, i kako su se pona{ali prema nama mislili smo da smo gotovi. Medjutim, jedan se ume{ao od tih usta{a, onda jo{ nisu imali uniforme, samo su na kapi imali trobojku hrvatsku i on pita ko smo, a budu}i moj zet ka`e da ide kod familije u [id i ka`e kod koga. I ovaj je shvatio to, ali sre}a je da je taj bio polutan, majka mu je bila Srpkinja a otac Hrvat, tako da sigurno nije zagri`en i on nas je li~no odveo kod te familije u [id, da njega nije bilo likvidirali bi nas sigurno.

Koliko ste se zadr`ali u [idu?

- U [idu smo preno}ili, ja sam sam krenuo autobusom iz [ida za Bijeljinu. Kad sam do{ao u Bijeljinu, pre{ao sam preko Save, svratio sam u ku}u moga strica Gedalje. Tamo je bila njegova `ena i sin~i}, mali sin, i kod njih sam odseo i gledao sam u Bijeljini svaka ku}a je imala nema~ku zastavu sa hakenkrajcom.

Kakvo je to stanovni{tvo bilo?

- Stanovni{tvo je bilo me{ano, ali sam se za~udio odakle tolike nema~ke zastave i iza{ao sam na trg, a tamo se skupila ogromna masa sveta i bio je spomenik Kralja Aleksandra tu podignut. Zavezali su konopac o vrat tog spomenika i predsednik op{tine, ~uo sam ga gde ka`e, skidajte to ruglo, a on je otkrivao taj spomenik par godina ranije, taj isti, bio je musliman. Do mene su stajala dvojica koji su ne{to negodovali, ja ih pitam, vidim da su Srbi, rekli su mi ime i prezime toga, ka`u on je pre nekoliko godina otkrivao taj spomenik, a sad ga skida. U Bijeljini sam ostao jedan do dva dana i produ`io za Tuzlu, tako da sam prvi ja do{ao u Tuzlu kod strica. Sida je do{la posle dva-tri dana. Starija sestra sa mu`em je ostala u Srbiji i oti{li su odmah u unutra{njost jer se predvidjalo dizanje ustanka i oni su odseli kod Gornjeg Milanovca.

Zna~i, Sara-Ina, arhitekta, student, oti{la je sa Radetom Ku{i}em u Srbiju pa u partizane. Sida samnom stigla u Tuzlu, a posle opet par dana do{li su otac i majka.

Jel su oni imali te{ko}a da izadju iz Beograda preko Hrvatske u Bosnu?

- Jo{ je to sve neorganizovano, rovito bilo i moglo se pro}i. U ratu je tako, ako ne prodje{ na brzinu odmah, kasnije je ve} kasno.

I sad kakvu ste situaciju zatekli u Tuzli. To je Bosna, pripojena Nezavisnoj Dr`avi Hrvatskoj, usta{koj dr`avi, saveznik nacista, kakav je bio postupak prema Jevrejima?

- Pa, prvih dana nije bilo ni{ta, a onda su kasnije izi{la naredjenja da se jave svi Jevreji, da moraju obavezno da nose `utu traku, onda su opet skupljali, tada je ve} i ustanak po~eo okolo, i srpsko stanovni{tvo se bunilo protiv usta{ke vlasti i onda su nas terali na rad na terene koji su bili opasni za njih, se}am se i{li smo u Petrovo Selo, tamo je bila neka pilana i tovarili smo drvenu gradju, a u samom Petrovom Selu ve} su u rovovima stajale usta{e i domobrani i ~uvali sve. Usta{e su odmah po~ele da kolju, okolna sela, Srbe uglavnom, isklju~ivo Srbe, i svaki ~as sam pro~itao veliki oglas, to i to selo zbog pobune protiv vlasti pobijeno, toliko i toliko, spaljene su sve ku}e, hteli su da upla{e narod. Zverski su postupali.

Jel Tuzla imala me{ovito stanovni{tvo?

- Me{ovito je imala, Srbe, Hrvate, muslimane.

A okolna sela?

- Okolna sela su uglavnom bila srpska, a bilo je i muslimanskih.

Kako su se dr`ali muslimani u toj hrvatskoj dr`avi?

- Muslimani su se svi proklamovali kao Hrvati. Znam, za vreme Austrougarske, 1914. formiran je takozvani "{utskor" od austrijskih vlasti, tu su uglavnom bili muslimani u isto~noj Bosni i ubijali su Srbe. 1918. muslimani su se svi izjavili kao Srbi, 1941. svi su se izjasnili kao Hrvati, a Paveli} ih je proglasio da su oni cvijet hrvatskog naroda i masovno su pri{li usta{kom pokretu. Bilo je u naprednom pokretu muslimana i oni su ostali dosledni, ti koji su bili levi~arski nastrojeni i komunisti, ostali su dosledni sebi i u~estvovali su i u radu antifa{isti~kom i u borbi. Ali to su bili pojedinci. Masa ustanika su bili Srbi.

Kad je po~elo hap{enje Jevreja u Tuzli?

- Pa, moga oca su uhapsili jo{ u leto, negde avgusta meseca 1941. i zadr`ali su ga nekoliko dana i pustili su ga. Pri~ao mi je da su govorili da treba da ga likvidiraju, tada se nije znalo {ta zna~i likvidacija, nekim pukim slu~ajem se spasio, ne znam na koji na~in, ali pravo hap{enje je nastalo krajem decembra 1941. Medjutim, ja sam se priklju~io otporu, ja i sestra, Sida, student medicine, ona je na{la tamo jednog muslimana koji je bio student medicine u Beogradu, tako da smo se povezali sa tim naprednim pokretom antifa{isti~kim i u~estvovali u skupljanju pomo}i i organizovanju svega {to je trebalo. Kod nas su se krili ilegalci u ku}i, bili smo kod strica, zatim ljudi koji su kretali u partizane od nas su polazili, recimo, Mahmut Bu{atlija, student na beogradskom univerzitetu, on je po{ao iz na{e ku}e u partizane. Se}am se bilo je dirljivo. Obukao je uniformu jugoslovenskog oficira pre nego {to je po{ao, da poka`e kako }e to da bude, kako }emo da se borimo i ta grupa je krenula, usta{e su ih uhvatile i pobili ostale, znam samo da je jedna devojka...

Odmah su ih uhvatili?

- ...Odmah su ih uhvatili. Jo{ je bila slaba organizacija, neoprezni su bili, sve je jo{ bilo rovito u po~etnom stadijumu i taj Bu{atlija je streljan. Na Majevici se formirao partizanski odred, to je jedna planina u blizini Tuzle, i uglavnom se i{lo na Majevicu. Sida i ja smo tra`ili od partijske organizacije da nam odobri da idemo u partizane. Iz na{e ku}e ilegalci su i{li, i{la je veza Sarajevo-Tuzla-Zagreb, preko nas, kod nas su dolazili, tako da jednog dana, se}am se, bio sam u dvori{tu te zgrade u kojoj smo stanovali, pojavi se jedan visok i lep mladi} sa fesom na glavi, i ja ga gledam, vidim poznam ga, Drago Kurili}, komunista je bio, Srbin, bio je sin direktora lekovite banje Kiseljak, otac mu je bio upravnik te banje kraj Sarajeva. Imao je brata Jovu, i sestru Miru, svi su bili organizovani, svi su bili komunisti. Ja podjem ka njemu, reko Drago, a Drago }uti, onda shvatim da je ilegalno do{ao s fesom na glavi, i odvedem ga gore, primimo ga bog zna kako, sednemo da ru~amo, i on nam pri~a kako je bio na Romaniji, kako je divno gledati ljude, Srbe pod oru`jem, nema razlike, i ~etnici i partizani svi su bili zajedno i kako je to dobro organizovano.

Romanija, planina kraj Sarajeva.

- Romanija, planina iznad Sarajeva, jeste. I onda odjedanput oti{ao je, trebalo je da ide za Zagreb. Medjutim, nije imao sre}e. Na ulici ga prepozna njegov {kolski drug koji je bio usta{a u Tuzli i uhapse ga. Mi smo bili u strahu, pod mukama da li }e izdr`ati ili ne}e, da nas izda. Medjutim, junak je bio, ni{ta se nije desilo. Ubili su ga. Mislim, nama se ni{ta nije desilo, nije izdao. Njegovog brata Jovu odveli su u Jasenovac i on je poginuo, njega su ubili. Tako da se taj rad u Tuzli vrlo dinami~no odvijao, medjutim, krajem 1941. do{lo je do neke velike provale...

Policija je otkrila organizaciju...?

- Otkrila je organizaciju i po~elo je veliko hap{enje. Imali smo jednu drugaricu koja je bila ~lan mesnog komiteta Komunisti~ke partije Jugoslavije u Tuzli, zvala se Ludmila Handja, Hrvatica je bila, kasnije je imala ime Andro{evi}. Otac joj je bio ~uvar u [toku, to je u zatvoru tuzlanskom, ona je ilegalno radila, dolazila kod nas, hrabrila nas je, donosila vesti, a ona je imala tu sre}u da je radila na po{ti, tako da kad bi dolazili telegrami iz Zagreba da se treba hapsiti toga i toga, spiskovi, ona je to na vreme obave{tavala ljude i veliki broj ljudi je spa{en zahvaljuju}i njoj. Medjutim, i nju su uhapsili i nju su oterali isto za Jasenovac. Krajem 1941, zadnjih dana...

Nisu vas pustili u partizane tebe i Sidu...?

- Dozvolili su nam krajem 1941. da odemo, i mi smo poku{ali, zimska no} je bila, mraz stra{an, policijski ~as je bio u sedam sati, a nas dvoje smo krenuli u {est sati, idemo ulicama, nigde nikog, samo usta{ke patrole idu sredinom ulice po troje njih, a mi treba da prodjemo pored, ja zagrlim Sidu i glumimo kao da smo ljubavni par i prodjemo i tako dodjemo do Kreke, to je industrijski bazen gde je i hemijska industrija. Kucamo na vrata odredjenim signalom, otvore se vrata, prime nas unutra, ka`emo ko smo i {ta smo i za `ivo ~udo ti kod kojih smo se sakrili prezivali su se Paveli}, bili su Hrvati, ali su bili komunisti. I tu smo ~etiri-pet dana cekali na vezu. I veza nikako da dodje, nije dolazila i na kraju dodje drug koji je bio na{a veza u Tuzli da nam ka`e da moramo da se vratimo, pitali smo za{to, ka`e pri~a~u vam usput. I onda smo se po danu vratili nas troje i usput nam je ispri~ao. ^etnici su mu}ki napali na partizane na Majevici, uglavnom pobili ceo {tab partizanski, a ovaj kurir koji je trebao da dodje po nas ka`u da su ga uhvatili i zaklali. Ne{to sam zaboravio da ka`em. Od partijske organizacije dobili smo zadatak u Tuzli Sida i ja da razgovaramo sa jednim Jevrejom koji je bio tehnolog i radio je u nekoj hemijskoj industriji u Kreki, da s njim razgovaramo da nam ka`e formulu kako se pravi nitroglicerin.

Kako se zvao on?

- Zaboravio sam kako se zvao. Bio je e{kenaski Jevrejin i pre`iveo je rat i Sida je napravila takvu taktiku kao da `eli da u~i matematiku i onda je oti{la kod njega ali povela je i mene i po~eli smo da pri~amo o matematici i Sida otvoreno ka`e: mene je Partija zadu`ila da od vas tra`im da nam date formulu i na~in kako se mo`e do}i do nitroglicerina. Jer, partizani su svo oru`je otimali od neprijatelja, svaki metak, dr`ava je bila, mi smo razoru`ani potpuno. On se zbunio, zacrvenio i priznao da ne zna.

Pre nego {to smo odlu~ili da odemo u partizane dobio sam odobrenje, a tetka, mamina sestra iz Mostara je pisala da mo`e da po{alje nekoga koji }e da dodje po nas da nas prevede u Mostar, gde su bili Italijani. U Mostaru su bili Muslimani izuzetno dobri. Mo`e se kazati jedino u Mostaru su bili potpuno ispravni i po{teni, nisu pri{li usta{ama, mo`da pojedinci. Tra`ila je tetka, da po{aljemo slike, fotografije da bi se napravile kod Talijana neke propusnice ili paso{, i da bi do{li po nas. Po{to smo Sida i ja odlu~ili da idemo u partizane, onda su samo mama i tata poslali svoje slike. I kad smo se vratili iz Kreke, posle neuspelog odlaska u partizane, ~ekali smo ponovo da se uspostavi veza, medjutim, kroz par dana ja sam bio za ru~kom kod ku}e, u kuhinji, neko zvoni, mama otvori vrata i vrisne. Ja sam odmah predvidjao {ta je. Iza{ao sam na balkon, sneg je bio do pojasa, na prvom spratu smo bili, da sko~im dole, medjutim, dvojica usta{a su upala unutra sa no`evima i pu{kama i meni u ledja, tako da su me {~apili i oterali u Kreku u zatvor. Tamo sam na{ao oca, on je bio na ulici sa trakom i odveli su ga i stalno su jo{ dovodili i dovodili, uglavnom sve mu{karce od 18 godina pa nadalje.

Kad je to bilo?

- To je bilo krajem decembra 1941. godine. Ve} je bio po~etak januara, posle pravoslavnog Bo`i}a. Tu su nas skupili u jednu ogromnu salu, nema ni{ta tu, samo podovi, i onda nam je familija donela neke madrace, pa smo tu le`ali, pa hranu donosili, `ene i deca su bili slobodni, ostali po ku}ama. I, jednog dana, gledao sam kroz re{etke na prozoru, na ulazna vrata i vidim jedna velika grupa ljudi terana usta{ama, po odelu kako izgledaju, video sam odmah da su Srbi. Svaki ko je do{ao do vrata dobio je stra{an udarac kundakom u ledja tako da je bukvalno uleteo unutra, u zatvor. I oni su se odjedanput smu{eni, zbunjeni, prepla{eni na{li medju nama. Mi smo im odmah pri{li, rekli smo da smo Jevreji, i oni su nam odmah pri{li sa poverenjem, dali smo im da jedu, malo su se raskravili, se}am se jednog, svako je od nas imao svoj madrac, ja sam se makao i jednog stavio pored sebe. I le`e}i tako pored mene on mi je ispri~ao...

Odakle je bio?

- ... on je bio iz jednog sela kod Vlasenice prema Grigi, tamo su bili cetnicki komandanti major Dangi}, i kapetan Todorovi}, to je bilo srpsko selo, tamo su bili ~etnici, pristalice kralja i tada{njeg re`ima, i major Dangi} je bio komandant ~etnika u tom selu. I on mi pri~a da su ratovali protiv usta{a, uglavnom usta{a i domobrana, jer Nemci se tu nisu zadrzavali, oni su i{li na isto~ni front. U Tuzli su egzercire prevr{ili i na front su i{li. I ispri~a mi ovu pri~u: ka`e, bili smo u jedinicama organizovani ~eta po ~eta, ~etni~ka jedinica, ali tada nije bila diferencija velika sa partizanima, svi su se smatrali ustanicima. To je bio decembar 1941. Negde ranije, negde kasnije. U po~etku je bilo zajedni{tvo. Postroji nas major Dangi}, on je bio `andarmerijski oficir i ka`e nam da smo napravili sporazum sa usta{ama i sa Nemcima da nas ne}e dirati ako se razoru`amo i vratimo ku}ama. I mi smo poverovali komandantu i predali oru`je. I ka`e, vratili smo se ku}ama, posle nekoliko dana usta{e su opkolile selo, no}u, i ujutro pokupile sve mu{ke glave i to su bili oni koji su doterani i izjavio mi je, ka`e, radje bi pristali da smo svaki drugi od nas poginuli, a ne ovako sramno da nas pokupe i da se predamo. To je bila jedna od te{kih izdaja i prevara ~etni~kih koju su uradili pored ostalih. A ~etnici su bili tu u Srbiji do novembra, kao saradjivali su sa partizanima, medjutim, oni su bili za kralja, za monarhiju, za kapitalizam, za ne{to {to je dijametralno suprotno od onih ideja {to su imali partizani, tako da su novembra l941. napali partizane i zna se {ta je bilo.

Do{ao je gradjanski rat!

- Poraz partizana je bila U`i~ka republika i tada je nastao ustvari najkrvaviji gradjanski rat. Istovremeno preplitan sa borbom protiv Nemaca. Ustvari jedino smo se mi borili protiv Nemaca, partizani, a usta{e su aktivno saradjivali sa Nemcima i vrlo aktivno napadali i krvavo se borili protiv partizana.

A ~etnici vodili duplu igru?

- Duplu igru, a ta igra je toliko bila providna da su realno radili za okupatora. [to dalje sve otvorenije.

I sad koliko ste dugo bili u zatvoru u Kreki i kakav je bio postupak, koliko vas je Jevreja bilo iz Tuzle u Kreki?

- Po meni od 100 do 120 otprilike.

Ka`i mi od tih 100 do 120 tuzlanskih Jevreja u zatvoru u Kreki januara 1942. jel ko pre`iveo rat?

- Jedini ja. Jedini sam ja pre`iveo, svi su oterani u Jasenovac.

Kada su vas oterali u usta{ki logor Jasenovac u Slavoniji, u Hrvatskoj?

- Jeste kod Siska u Hrvatskoj. Oterali su nas u februaru mesecu 1942, sredinom februara meseca, imali smo sre}u da kada je najgora zima bila bili smo u Kreki u zatvoru, tako da tokom one smrtonosne zime koja je ubijala sve redom, bili smo u samom zatvoru. Petnaest dana pre nego {to }e nas da oteraju u logor do{li su sa spiskom i pro~itali imena sve mladjih ljudi koji su bili poznati kao cionisti i neki koji su bili poznati kao komunisti. Njih jedno petnaestak su pokupili, spremili i se}am se, neki Jevreji su bili jo{ neuhap{eni, i neki Jevrejin je iz svoje radnje doneo ko`ne kape sa {iritom i sa krznom, braon, to se nosilo pre rata i dao je svakom tu kapu. To su bile divne ko`ne kape. Ovo nagla{avam zbog jednog detalja koji }u ispri~ati kasnije. I sad tih petnaestorica poznati kao levi cionisti ili komunisti, oterani su iz zatvora iz Kreke pre nas, oti{li su i nismo znali kuda, rekli su za Jasenovac. A imali su svi te kape.

[ta, ovaj je doneo u zatvor u Kreku te kape?

- Da, doneo je. I tada do{ao je dan, rekli su treba da se spremite.

Kako su vas terali u Jasenovac ?

- Pa ovako, vozom smo i{li, hteli su valjda da ne budu mnogo grubi, nisu nas potovarili u sto~ne vagone, nego u tre}oj klasi. A, s nama su krenuli i ovi Srbi, i ovi seljaci, i ~etnici. A medju njima bio je jedan moj vr{njak osamnaestogodi{njak, i on je do{ao sa {ubarom, ~etni~kom i ~etni~kom kokardom. Ne znam za{to to nije skinuo, mo`da su mu oni to natukli i se}am se kad smo krenuli na stanici do{la je mama i sestra Sida da se oprostimo.

Od tebe i oca?

- Od mene i oca. I Sida mi je rekla tiho: izjavili su mi da }e partizani napasti voz kojim vi idete. Prema tome ne}e{ oti}i u logor nego }e vas partizani osloboditi i kad bude{ ~uo pucnjavu lezi dole i ka`i svima da legnu da vas ne pobiju. Ja sam se tada zagrlio s mamom, odnosno prvo su se oprostili mama i tata, a onda je tata zagrlio Sidu i po~eli su da jecaju i jedan i drugi, mama je zagrlila mene i obadvoje smo plakali, do{ao je usta{a i ka`e: ajde, a mama me dr`i ~vrsto, on me je otrgao iz maj~inog zagrljaja i ugurao nas unutra. U vagonima, na ulazu bio je i s jedne strane i s druge po jedan usta{a, stajao i stra`ario. Ja sam seo i plakao. ^uo sam jedan krik, vrisak jedan, to je bio vrisak moje majke, vrisnula je Braco, to je bio takav jedan vrisak posle koga se umire. Krenuli smo i smirio sam se time {to mi je Sida rekla da }e nas napasti partizani, da }e nas osloboditi i kad smo do{li do Petrovog Sela tamo su Srbima rekli da idu na rad u Nema~ku. A nama su rekli otvoreno da idemo u Jasenovac u logor, a i prethodno dok sam bio u Kreki do{ao je jedan policajac i kao ispitivao je sve nas. Svuda je bila ista optu`nica da smo saradjivali sa partizanima, da smo skupljali pomo} za partizane, da smo im davali obave{tenja i {ta ja znam sve, to sam ja sve radio, ali i jednom starcu su to isto rekli koji nije imao pojma ni o ~emu, jasno ja sam rekao da ne znam ni{ta o tome ali nisu insistirali jer je to bila samo puka formalnost. Jer, par dana pre toga, Ante Paveli}, da bi kao prikazao svoju dr`avu zakonitom pravnom dr`avom, {tampano je u novinama, sve~ano je izjavio da niko ne mo`e biti osudjen ni ka`njen bez prethodnog sudskog postupka, tako da je to kao bio postupak, to isledjenje. Kad smo u{li u vagon, taj isti je u{ao i svakom dao re{enje , presudu. Jedan papir o slanju u logor. Tu je pisalo da se osudjujem zbog saradnje s partizanima na boravak u radnom logoru Jasenovac na vreme od jedne godine. Tata je dobio isto to. Samo jedan je bio e{kenaz Jevrejin, imao je `enu Madjaricu i on je mislio da }e da se izvu}e na ra~un te njegove `ene, medjutim, nije uspeo, on je jedini dobio presudu na tri godine. On je jedini dobio presudu na tri godine. Mi nismo znali {ta je to. U Petrovom selu voz je stao. To je u pravcu Doboja, uska pruga Tuzla-Doboj, u Bosni. U Petrovom selu je voz stao i te Srbe su isterali napolje, a ovog {to je imao {ubaru na glavi, taj mladi}, divan i lep mladi} je bio, jedan usta{a ga je {}apio za mi{icu i vodio. Kasnije nam je bilo jasno da su ih u {umarak odveli, tamo su ih sigurno sve pobili. Mi smo nastavili put i u jednom momentu iz daljine ~uo sam pucnjavu. Mitraljez. Tada nisam znao koji mitraljez, kasnije sam u partizanima to nau~io, bio je te{ki mitraljez franc loze austrougarski, jer po na~inu pucnjave sam to zaklju~io. A to je bilo iz daljine, iz velike daljine ta pucnjava je bila, ja sam sedeo i o~ekivao sada }e da nastane ve}a pucnjava i da voz stane i kad sam ja ~uo pucnjavu ja sam onima oko mene, koji su bili, svima rekao lezi, ja legoh. Medjutim voz ide dalje. Pucnjava samo mitraljeza iz daljine. Na kraju uti{a se i ta pucnjava i voz je oti{ao, tako da ja u nadi da }u oti}i u partizane, oti{ao sam pravac u logor.

O Jasenovcu se znalo da je tamo te{ko i da ne valja, ali niko nije znao da je to logor smrti, da je to logor uni{tenja. Jo{ u leto 1941. moj stric Gadalja bio je u Tuzli jedno vreme i vratio se u Bijeljinu kod svoje familije. Njega su odmah uhapsili i oterali u logor Jasenovac. Pro{li smo kroz Doboj i stigli smo uve}e, mrkli mrak, zima, zaustavio se voz i vi~u izlazi, izlazi. Izi{li smo napolje i strpali su nas u neku da{~aru baraku, kroz koju je vetar duvao, zima je bila stra{na, nas je toliko bilo da smo jedva stajali jedan uz drugoga. Nije bilo govora da si mogao da sedi{ i le`i{. I se}am se tu smo se satima mrzli. Jedan od na{ih mladi}a je vikao, a napolju su usta{e: smrznu}emo se ovde. A onaj usta{a s polja je onako sarkasti~no rekao: pa niste do{li na letovanje kod nas. Ujutro smo svi premrzli isterani iz te barake i sad trebalo je nekoliko stotina metara da se ide putem do ulaska u logor. Svaki je poneo ne{to, prvenstveno hrane, ve{a, }ebadi, ja sam imao ranac, neki su ~ak i kofere nosili u svojoj naivnosti, usta{e su nas usput tukle kundacima, ~ak je jedan pao dole, ostao je, nije se vi{e micao. Verovatno da je u glavu udaren kundakom. Jedva smo do{li do ulaska u logor i ovde vidim otvara se {irom kapija, jedno tri metra {iroka dvokrilna vrata sa bodljikavom `icom. S jedne i s druge strane kule stra`are visoke desetak metara, pogledao sam gore i vidim reflektor i mitraljez. U{li smo unutra, dovezli su nas, izgledalo je kao ciglana, neki svodovi su bili, jedan hodnik zasvodjen kao arkada i tu su nas stavili, poredjali i izdali naredjenje da prostremo }ebad jer je blato bilo, da ra{irimo }ebad i istresemo svu sadr`inu iz na{ih prtljaga. Odmah su tra`ili ko ima sat, ko ima nalivpero, ne{to vrednije, novac i tako dalje, tu je bio jedan sto sa nekoliko usta{a, moralo je tu da se stavi, i u tom momentu mi je pri{ao jedan mladi} izmr{aveo, vidi se da je mlad, a delovao je kao polustarac. Pri{ao mi je i ka`e: Braco, nimalo nisam veseo da vas vidim ovde. Ja sam stajao sa ocem. Pogledao sam ga i nisam ga prepoznao. Ka`e, pa ja sam Nisim Montiljo iz Kiseljaka, jer me se se}a{. To je kraj Sarajeva. Svakog leta smo po dva meseca tamo letovali. Nisime, pa to si ti. Jeste. I prvo {to mi je rekao, mi smo ve} istresli tamo stvari, jel ima{ hleba. Rekoh, pa, imam, imam, ali to je sve istre{eno, izba~eno na }ebad. Pa pogledaj da li ima{ koji komadi} hleba u d`epu. Ja pogledam, nisam imao, svi smo poneli za put, nismo ra~unali da }e to biti takva glad. Iz toga sam zaklju~io da se tu umire od gladi. On je bio `ivi le{. I u tom momentu se desilo ne{to {to u prvi mah nisam mogao da shvatim. Odjedanput su mladi}i po~eli da juri{aju na tu gomilu stvari koje smo mi izbacili, jer tu su bili i hlebovi i oni su se u trku zaletali, ~u~nuli, zgrabili hleb i nastavili da tr~e u drugom pravcu. Usta{e su tada povadili pi{tolje i lepo jednom po jednom pucali u njih. Nekog su pogodili, nekog ubili na licu mesta, neki su uspeli da pobegnu. Ali pored te pucnjave ti jadni izgladneli mladi}i nastavili su i dalje da juri{aju, to je bila borba za `ivot ili smrt. Dra`e im je bilo da poginu tu, nego da crknu od gladi.

Jel to bilo pod tim svodovima ili pod vedrim nebom?

- Nismo bili pod svodovima, a ovo je napred bila ~istina pod vedrim nebom.]ebad. Kad su prestali da juri{aju mladi}i, izgladneli jedva su se kretali, usta{e su odmah povikali: grobari, grobari. U tom su do{li grobari, to su bili logora{i koji su slu`ili u toj rupi, komandant im je bio in`enjer Danon iz Sarajeva, kao grupnik.

Sin onog rabina iz Sarajeva...?

- Jeste. Han Danijel. Njegov sin. Bio je geodeta, a tamo se izdavao kao in`enjer i bio je grupnik grobara, kapo kako Slovenci ka`u. Ljudi su odlazili u njegovu grupu jer su dobivali ne{to malo bolju hranu. To je bio dovoljan razlog. I odmah su piritr~ali grobari sa nosilima i po dvojica natovare tog jadnika koji je ili ranjen ili mrtav i odnose ga.

Da li su grobari uglavnom bili Jevreji, Srbi, Hrvati, me{ano...

- Bilo ih je svih. I Srba, Jevreja i Hrvata i antifa{ista. Glavni razlog je bio {to su imali bolju hranu. Tada su nas postrojili i tu su usta{e bile i jedan Jevrejin koji je isto bio u grupi jedne barake, Bararon se zvao, se}am se, tata ga je poznavao, dr`ao nam je govor i rekao da je jako opasno imati zlata kod sebe, vredene predmete, da je mnogo bolje to predati da im se ne}e ni{ta desiti. A Nisin je stajao pored mene i ka`e: jao, ako neko preda ne{to od zlata na licu mesta }e ga zaklati. Ovaj je nastavio da govori i da ubedjuje da treba da se preda zlato, a pored njega je stajao usta{a. Medju ostalima, medju na{im logora{ima uhap{enim iz Tuzle bio je i moj te~a, mu` tatine rodjene sestre, Hajm Romano, bio je malo povu~en ~ovek, malo nesretan i ne ba{ mnogo inteligentan. Tako da je vi{e tetka vodila radnju nego on. I u jednom momentu vidim iz storja izlazi ba{ taj moj te~a i ka`e: ja imam zlato. I ovaj usta{a ka`e, daj mi. I ovaj otkop~a pantalone i iz pojasa izvadi, tu je imao sakriveno nekoliko dukata. Meni je stao dah, o~ekivao sam {ta }e se desiti, ja mu nisam rekao, medjutim, ni{ta se nije desilo, predao je zlato i oni su i dalje vikali ko ima, ko ima, i vi{e se niko nije javio, i onda mi je Nisan objasnio, da je sada re`im malo ubla`en, zato jer je bila jedna kao medjunarodna komisija Crvenog krsta koja je pregledala Jasenovac a usta{e su pre dolaska te komisije tako radikalno pobile sve {to je lo{e, sve logora{e koji su bili islabili, koji su se lo{e dr`ali, tako da su bukvalno logor o~istili, napravili ambulantu, uredili kuhinju, radionice, sve, tako da ta komisija dobije utisak da je to stvarno radni logor a ne logor smrti.

Kad ste vi stigli u Jasenovac?

- Datuma se ta~no ne mogu setiti, ali ja mislim da je bila sredina februara ili krajem februara 1942. godine. Posle tog govora o predaji zlata, rekli su uzmite svoje stvari, dali su nam po jedno }ebe i presvlaku neku {to je ko imao i raspodelili su nas po barakama. Bile su odvojeno jevrejske barake, a odvojeno srpske, a odvojeno su bili Hrvati i Muslimani kao komunisti.

Jel ste se mogli vi me{ati izmedju sebe?

- Mogli smo. Preko puta nas je odmah bila direktno jedna srpska baraka. Barake su bile od drveta, monta`ne, na stubovima tako da je dole bila jedna daska, ustvari bilo je hladno da ne mo`e biti hladnije, se}am se spoj izmedju krova i zidova bio je otvoren jedno deset santimetara. Medjutim, pre mog dolaska to su logora{i napunili senom ili slamom i zatvorili. I ba{ tada kad smo mi ulazili u barake jedan usta{a je u{ao unutra i strogo izdao naredjenje: skidajte to seno odavde. Jedan od ovih logora{a poslu{no je to otvorio tako da je to bilo kao da si napolju, maltene kao da si napolju. Spavalo se na ~istim daskama, {to se srpski ka`e pre~agama. To je bilo na tri sprata. S jedne i s druge strane, red, a u sredini je bio uski hodnik, prolaz i na goloj dasci si spavao i samo tim }ebetom se pokrivalo. Ni jastuka, ni prostirke. Od ode}e {to smo imali to smo i zadr`ali. Nismo dobijali prugasta odela, ve} svoja odela.

Koliko je bilo ljudi u jednoj baraci?

- U jednoj baraci bilo je, s obzirom da je to bilo na tri sprata, ja ra~unam najmanje stotina ako ne i vi{e. Mo`da i vi{e. Grupa iz Tuzle je bila ra{trkana, jer svakog dana su se iznosili le{evi, ljudi koji su no}u umirali, tako da su se barake stalno punile i praznile.

Ti si ostao sa ocem?

- Ostao sam sa ocem. Stavili smo stvari na jedno mesto, jedan pored drugoga i tu je na{ao to Bararan koga je poznavao iz Sarajeva, bog zna kako su se pozdravili i taj Bararan se vrlo prijateljski pona{ao prema tati i meni. Medjutim, prema drugima nije, bio je vrlo grub.

Jer on bio {ef barake?

- Jeste. I tada je kao na ru~ak da se ide. Do{li smo na kazan, poneli smo porcije i dobili velika kutla~a i obi~na voda. Sipa ti punu porciju toga. I u tom momentu dr`imo tata i ja porciju pojavi se jedan `ivi le{. Ide prema meni i jedva govori: Izdore, Izdore, braco, braco, ja ga gledam ne poznajem ga. On ka`e ja sam Gedalja, ja sam Gedalja. Mi smo se zabezeknuli, gledaju}i taj `ivi le{, zagrlili smo se, poljubili. To je bio moj stric Gedalja, tatin brat najmladji koji je prvi oti{ao u logor iz Bijeljine su ga oterali. I rekao sam da ga je kao pozdravila `ena i sin, a on je onako rezignirano rekao, nije meni stalo vi{e ni{ta do toga, meni je samo stalo da ne{to pojedem. Tata i ja smo probali to da jedemo, to je bilo ne{to odvratno, savska voda, bez soli, bez masti, bez ulja, sa ovako nekoliko kockica sto~ne repe. A ta repa ima jedan odvratan i otu`an i miris i ukus. Mi smo to probali, nismo mogli da jedemo. Gedalja je tu svoju porciju uzeo ovako, prvo je pokupio nekoliko kockica ka{ikom a onda je uzeo i sasuo use. I onda je rekao: {ta, jel vi to ne}ete da jedete. I tata i ja smo u glas rekli da ne}emo. On je uzeo prvo tatinu porciju pa je halapljivo pojeo tih nekoliko kockica i sasuo u sebe kao u bunar da sipa, pa je uzeo i moju porciju i isto tako pojeo, pa je rekao: opet sam gladan. Posle toga smo oti{li u baraku i smestili se, malo razgovarali, tata je na{ao neke poznanike svoje, Sarajlije uglavnom, i iste no}i pre spavanja sam ~uo razgovor ljudi dok nisu legli, se}am se dvojice ba{ su bili Zagreb~ani, stoje tu, u baraci je bila jedna sijalica i to neka ~kiljava i neka bubnjara, ona od bureta napravljena pe}, to kad ne{to stavi{ unutra to trenutno zagreje i oladi. Ne dr`i toplotu. I tu pored bubnjare su stajali, a tu deset koraka od toga je isto tako jedno bure i to je bila kibla, gde se vr{ila nu`da. Smrad je bio da ne mo`e{ da di{e{, i ta dvojica, pored te bubnjare i pored te kible onako na zagreba~kom dijalektu govore i dogovaraju se {ta bi ko pojeo i prave meni. Jedan predla`e, supu sa knedlama, pa pe~enje, pa onda neko varivo, pa ono, pa ovo, pa onda na kraju pala~inke, a drugi ka`e ne, ja bih to i to i na kraju ka`e: krofne, i tako se ljudi i`ivljavaju u toj u`asnoj gladi od koje se umire. Tada sam shvatio da je najja~e usta{ko oru`je i najsvirepije to izgladnjavanje ljudi. Jer to je takva glad bila od te hrane si mogao da pre`ivi{, nisi unosio ni{ta, jedino tro{i{ svoju li~nu kondiciju.

Koliko puta ste dnevno dobijali tu hranu, te posne ~orbe?

- Jedanput dnevno. To je bilo sve. Hleba, kukuruza, ni{ta, apsolutno ni{ta nismo dobijali. Ja sam gledao ljude koji bi na{li kost, onu {uplju kost i onda bi on uzeo ka{iku pa bi na ne{to nao{trio tu ka{iku i onda bi iznutra deljao tu kost i deljao i ono malo {to olju{ti to bi stavio u usta da zavara tu glad. A {to je najgore zavladala je dizenterija. Se}am se jedan moj poznanik, moj vr{njak, moj vr{njak Sarajlija, na{ao je dole na zemlji smrznuti luk, glavicu luka crnog. I on je to pojeo. On je du{u ispustio. Otrovao se. I kroz nekoliko dana, se}am se, a javni klozet bio je jedna velika rupa iskopana kao grobnica otprilike i samo daske su tu bile. nema okolo ni{ta i njega sam li~no gledao. Pored mene je ~u~nuo da vr{i nu`du. I gledam iz njega, ovako mlaz kao palac, debeo mlaz ~iste ~iste crvene krvi iz njega izlazi. Znam da se jo{ dva-tri dana kretao i onda je ostao u baraci i ujutro kad smo izlazili vidim grobari ga izvla~e i pred svakom barakom ujutro bila je gomila ljudi koji su preko no no}i umrli isklju~ivo od gladi. Poslagali ih ko cepanice.

Jel se se}a{ imena tog nesre}nog mladi}a?

- Ne se}am se. Na`alost, ne se}am se. Tom gladju su tako izgladnjavali ljude da realno mesec dana mo`e da izdr`i, i onda kljokne. Ja sam gledao jedanputa, ne{to smor radili, pa smo seli na neki panj i jedan prisni prijatelj mog ujaka sedio je pored mene i jednostavno se oborio dole, spustio se, ja ga gledam mrtav. Sveher se zvao, iz Sarajeva.

Jesu li vas terali na rad? Kako ste provodili dane?

- Prvo pri~am o gladi, glad je bilo najve}e oru`je, dovedu te u takvo stanje da si nesposoban ni za{ta, a psihi~ki te dovede u takvu apatiju da ni ne pomi{lja{ na neko bekstvo, na otpor, izgubi{ smisao `ivota. To im je bila taktika i mogu da vam ka`em da je ogroman broj ljudi umro od gladi. Terali su nas na rad, jasno da su terali, ja kad sam video situaciju kakva je rekao sam tati, tata odavde se `iv ne izlazi, jedini na~in je bekstvo. Tata ka`e, da, da, znam sine. Medjutim, ja nisam znao gde se nalazi Jasenovac geografski, a ustvari Jasenovac se nalazi na Samoj Savi, kraj Save, tu je u{}e Une u Savu, okolo je Lonjsko polje, to je baru{tina jedna stra{na, dalje je `elezni~ka pruga Beograd-Zagreb, tako da je bekstvo odavde bilo takore}i nemogu}e. Medjutim, ja nisam gubio nadu, mlad sam bio i gledao sam uvek da dobijem takav posao, da tra`im takav posao koji se radi van `ica, van logora. I jednog dana su rekli...

^ini mi se, izvini, da ti ima{ jo{ jednu scenu u vezi s hranom, taj mladi} koji je pokupio ljuske od krompira?

- Ta~no, to sam zaboravio da ka`em. Jednom smo ~istili krug ispred oficirske kujne, blato je bilo, uzeli smo neke ~aklje, grabulje, skupljali, a ovaj usta{ki kuvar je izi{ao sa nekom kantom i na djubri{te je istresao kore od krompira, blatnjave kore od krompira. Jean mladi}, tu pored mene je radio, mislim da je i on bio Sarajlija, bio je moj vr{njak, lep de~ko ali izgladneo, pogledao je levo-desno da li je neki usta{a tu blizu i jednostavno se zatr~ao i kleknuo kolenima na tu gomilu ljusaka od krompira i uzeo je ~isto pomahnitalo da grabi obema rukama taj krompir, da trpa u usta, da trpa u d`epove, u njedra, medjutim, na njegovu nesre}u to je primetio jedan usta{a, pri{ao mu je iza ledja polako, uhvatio ga je levom rukom za ~elo, a desnom je izvadio no` i samo ovako potegao i preklao ga. U tom momentu on je pao ni~ice, glava mu zaronila u taj krompir, krv je {ikljala, ritmi~ki kako je srce jo{ radilo, sve se zacrvenilo okolo, a usta{a je odmah viknuo: grobari. Medjutim, grobari nisu do{li momentalno. Znate ko je prvi do{ao do tog jadnika. Psi lutalice iz srpskog sela Jasenovca, koje je odmah tu bilo do logora, oni su prolazili kroz one `ice, do{li i napali na onu krv da li`u, toplu krv koja se pu{ila. Tad su do{li grobari, stavili ga na nosila i odneli. A taj usta{a je uzeo tu kamu svoju i ovako oblizao i jednu drugu stranu i onda je uzeo po njegovom kaputu o~istio definitivno no` i stavio u korice.

Oblizao tu krv, s no`a kojim ga je zaklao?

- Oblizao je tu krv s no`a kojim ga je zaklao. Jeste.

Pre tvoga odlaska na poljoprivredno dobro ti si imao no}ni alarm, imao si susret onih novih usta{a na prilazu...

- Jeste. Rekao sam da sam uvek radio van logora, da bih mogao da be`im. I jednog dana su rekli, gradjevinska grupa da se postroji. Ja sam bio srednjotehni~ar, nisam bio pre toga u gradjevinskoj grupi, ja sam stao u tu grupu, rekoh, gradjevinac }e valjda oti}i negde napolje. I sa tom grupom sam oti{ao van logora, tu su bile usta{ke barake. Tu je bila stra`a, tu su njihove nastambe, tu su stanovali. Sli~ne barake su bile ovim na{ima, samo su mnogo bolje izolovane. Usta{e su htele da naprave, da pregrade i da naprave sobe za oficire i ovaj koji je bio na{ kao {ef, rekao je sad treba da radim, dao mi je neke daske da se~em, ja sam iza{ao pred baraku i uzeo da se~em daske.

(Nastavlja se)

Sadik 2

.......uzeo da se~em daske. U tom dvori{tu ispred tih zgrada, baraka, vidim neki mladi}i u selja~kim odelima ili u polugradjanskim, vidim neka sirotinja, mladi}i sve, tu moji vr{njaci otprilike i kako sam sekao dasku meni jedan od njih pridje i pridr`i mi dasku. Ovaj drugi kraj. Tako da sam lak{e mogao da se~em. I kad sam isekao dasku ja mu se zahvalim i pitam odakle je. A on meni ka`e, onako bosanski, otegnutim naglaskom - od Bi'a}a. Rekoh, kako se zove{? Mustafa, a odakle si ti. Rekoh i ja sam bosanac, mi smo zemljaci, Sarajlija. E, dobro je onda, zemljaci smo. A {to }e{ ti ovde? Rekoh, ja sam Zidov, jer u Hrvatskoj se Jevrej zove Zidov. On ka`e: a {ta je to, rekoh Jevrej. Pa, ne znam ni to {ta je. Ja se setim da Muslimani nas zovu }ifuti, rekoh }ifut. A, znam, znam. Pa, {to si ovde. Pa, rekoh, nas su doterali tu. Pa, {to? Rekoh ne znam ni sam, ni{ta nismo krivi, a {to si ti do{ao ovde? Ka`e pa ja sam dragovoljac. A ja nisam znao {ta zna~i to dragovoljac i pitam ga {ta je to. A on ka`e dragovoljno sam se javio u usta{e. Ja ga pitam,a {to? Pa, ka`e, udario telal kroz selo, dobo{ar, glasnik, razglasiva~, udario kroz selo i vi~e: ko se dragovoljno javi u usta{e, oti}e na godinu dana, ima}e pla}u, a familija }e mu imati penziju. Ja govorim onako kako je on govorio. A ka`e, ako ne, ko se ne javi dragovoljno i}i }e pod moranje u domobrane, u vojsku Hrvatsku, ne}e imati penziju, ne}e imati platu, a familija mu ne}e imati penziju. I ja reko, bolje da se javim dragovoljno, ima}u platu, a moji }e imati penziju. I tako je on do{ao u usta{e. On predstave nikakve ni o ~emu nije imao. To je bila jedna sirova masa. U tom vidim zovu te dobrovoljce na ru~ak. I on ode, dobije punu porciju pasulja i komad hleba, i dodje do mene. tu sede na neki panj i po~ne da jede. Ja sam verovatno tako napadno gledao, po{to sam bio izgladneo da je on pojeo pola porcije i onda meni ka`e: ho}e{ ti da jede{. Ho}u, i on mi dade to {to mu je ostalo i dade mi jo{ i komad hljeba. Ja sam to sve pojeo halapljivo, a on izvadi iz svoje prtene torbe, bela torba od lanenog platna koju je imao na ledjima, izvadi kukuruzu, proju koju je na ledjima nosio i od toga mi odlomi komad kukuruze i dade mi. Ja sam tu kukuruzu stavio u d`ep i odneo ocu.

Sutradan sam se opet javio u gradjevinsku grupu, do{ao tu, medjutim, ti regruti, dragovoljci, kako su oni rekli ve} su dobili uniforme, usta{ke. To je bila vojni~ka uniforma kaki boje, sa kapom i usta{kim znakom na ~elu, koji predstavlja slovo U.

I sad on je ve} u uniformi?

- On je ve} u uniformi i opasa~ je dobio. Ve} se ste`e, ste`e opasa~, popravlja bluzu, ve} druga~ije gleda. Posle jedno pola sata vidim pri~a mu jedan podoficir, po govoru vidim da je Hercegovac bio, zove ih u stroj i to vi~e: nastup, nastup sto po usta{kom hrvatskom zna~i u stroj. I tada se oni postroje tamo, u dvojne redove i on im dr`i govor. Ne bih znao od re~i do re~i da reprodukujem taj govor, ali sadr`aj tog govora je bio takav: Hrvatska je majka svih Hrvata. Ante Paveli} je otac svih Hrvata. U na{oj Hrvatskoj nezavisnoj dr`avi mogu da `ive samo Hrvati. Svi Srbi, @ivodi i Cigani treba da nestanu. Treba da budu pobijeni. Jo{ je govorio {ta treba da rade, kako da se pona{aju, o disciplini i tome sli~no, ali najbitnije je to da je u~inak tog govora bio taj da kad je dobio porciju svoju da jede, taj isti dragovoljac, nije bio pasulj nego gula{ neki sa mesom, divno je mirisao, se}am se, stao je blizu mene i gledao me, ali mnogo drug~ije nego {to je gledao prvog dana, pojeo je pola porcije, ja sad o~ekujem sad }e da mi da preostalu polovine porcije, tu je bila kanta za sme}e i on je to istresao u djubre. Nije mi dao.

Pro{lo je nekoliko dana, po~ele su ki{e, mart mesec je bio i to stra{ne ki{e, prolomi oblaka, danima su trajali, i jedne no}i su nas isterali iz baraka, vikali nastup, postrojili nas, dali nam alat i ja sam dobio nabija~u jednu koja je bila od jednog trupca sa dve letve, i to je trebalo da se nabija. Odveli su nas no}u po onoj ki{i na nasip. Pod svetlo{}u baterija usta{e su pokazale gde je taj proboj, gde je voda probila.

Jel to reka Sava?

- Ne, polje se celo, Lomsko polje se nakupilo vode i probilo nasipe koje su stari logora{i bili digli jo{ pre nas. Ta voda je vrlo agresivno prodirala, mi smo bacali lopatama zemlju na to, medjutim, ta voda je odnosila sve to, sve {to baci{, sve je voda odnela. Ja sam nabijao zemlju odmah tu do tog proboja vode, nabijao sam, nabijao, i onda nisam imao vi{e snage i malo sam se podbo~io na tu moju nabija~u. Odjedanput osetio sam stra{ni udarac po ledjima. Okrenuo sam se i pogledao. To je bio onaj moj poznanik koji mi je dao pasulja prvog dana, ve} je postao okoreli usta{a, udario me je i ka`e: {to ne radi{, majku ti tvoju. I posle do mene je isto tako jednog udario, medjutim, tog je tako nezgodno udario, udario ga po glavi i taj je pao. I za~udo pao je tako da mu je telo prepre~ilo taj vodotok kojim je voda prodirala preko nasipa. I on je trenutno svojim telom privremeno zaustavio taj prodor. To je ustaski oficir koji je bio ispod nasipa video i ovome klimnuo glavom, prvo kad je mene udario klimnuo je u znak odobravanja i nasmejao se, a kad je ovoga oborio i ovaj tako pao on je samo viknuo: jo{, jo{, jo{ i taj isti je po~eo da udara i to uglavnom po glavi, toljagom drvenom koja se u gradjevinarstvu upotrebljava za krovne konstrukcije. Tu na kraju je bila malo istanjena tako da je mogla da dr`i i lepo je on jednog po jednog obarao dole, a usta{a je odozgo, taj oficir, vikao: sla`i, sla`i popreko, tako sla`i. Jasno, taj usta{a ih nije slagao nego je naterao nas da ga jedan uhvati za ruku, drugi za nogu i da sla`e kao cepanice i kad smo naslagali jedno skoro metar visine le{eva, onda su naredili bacaj zemlju na te le{eve. I doveli su jo{ vi{e tu ljudi specijalno sa a{ovima i zemlja se nabacala na te ljude, a ja sam morao da nabijem tu zemlju i tako je napravljen od tih ljudi ve{ta~ki nasip, preko toga opet zemlja i voda je zaustavljena. Mogu da vam ka`em da je to samo bilo na jednom mestu, a ina~e na celoj du`ini nasipa su tukli, ljudi su padali, na njih su bacali zemlju i postali su sastavni deo nasipa, takoreku} gradjevinski materijal.

Te iste no}i kad je voda prodrla, usta{e su do{le, bila je pono} otprilike, usta{e su do{le do na{e barake i gvozdenim {tapovima, sa okruglinom gore kao pravi {tap, ali napravljeno od gvo`dja za armaturu debljine jedno 20 milimetara i tim {tapovima gvozdenim su lupali po barakama i vikali nastup, nastup. Ja sam se upravo probudio i oni koji su do mene blizu bili rekli su: br`e ska~i, izlazi napolje za pet minuta, ako ne izidje{ gotov si. Ja sam samo cipele navukao i tata isto, sko~ili smo. bili smo na tre}em spratu tih kreveta, nekako smo se strmoglavili dole i onako istr~ali pred ki{u. U tom mraku izgubio sam oca. Postrojili smo se, ki{a je lila, takore}i ni{ta se nije videlo u mraku, jedino {to se videlo videla se svetlost u baraci. Ja sam ba{ stao u pravcu vrata da mogu da gledam skroz, skroz dalje, hodnik, baraka je bila na nekim panjevima tako da su tri-~etiri stepenika vodila su u tu baraku. U tom momentu ~ulo se samo zveckanje oru`ja i hod usta{a po onome blatu, stajali smo kao ukopani, mirni, upla{eni. Odjedanput video sam sa leve strane jedna svetlost pribli`ava se, ide prema meni. To je bio usta{a Majstorovi} - Filipovi}, fratar je bio usta{ki, a bio je i zamenik komandanta logora...

Bio je katoli~ki fratar?

- Jeste, Filipovi} se zvao, a po{to je bio majstor za klanje dobio je nadimak Majstorovi}. I{ao je od jednog do drugog i svetlio u lice. Pored mene bio je jedan, stajao je Nisim iz Kiseljaka, izgladneo, mr{av...Ne{to sam presko~io. Kad smo se postrojili svi u stroj, usta{e su na ~elu sa tim Majstorovi}em, pitali ovog grupnika na{eg, ima li jo{ koga u baraci. On je rekao ima nekoliko bolesnih. A on je cini~no rekao: sa}emo mi njih izle~iti. U{li su u baraku, ja sam gledao kako zamahuju tim gvozdenim {tapovima, vrata su bila otvorena, svetlost je gorila, samo jedna sijalica, video sam kako levo i desno zamahuju tim {tapovima. Ti udarci su bili propra}eni kricima, ali takvim kricima, kricima koji je zadnji glas, o~igledno to su bili tako smrtonosni udarci ili po ki~mi ili po vratu ili po glavi da su momentalno mrtvi ostali. I kroz minut jedan izi{li su napolje i vikali: grobari, grobari. Grobari su dotr~ali, ostavili nosila napolju, naslonili na baraku, i u{li unutra i sad gledam svojim o~ima. Sa onih pre~aga od kreveta svla~e jednog po jednog na pod dole i onda uhvati grobar za jednu i drugu nogu i tog jadnika vu~e, gledam kako glave tih po onim stepenicama udaraju i sla`u ih tu sa strane. Posle toga je do{lo do tog stroja u kome je Matkovi} upalio bateriju i jednog po jednog gledao, samo lice je gledao, onaj za koga misli da je nesposoban za rad, da je izmr{avio, klonuo, rekao bi samo: ti, mar{ u drugi stroj, u drugi red. I ti ljudi su odlazili polako u drugi stroj. Nisim je pored mene stajao i gledao je svoja dva brata koji su bolesni bili, od prvog dana kada sam do{ao, oni su bili bolesni, iscrpljeni, nisu uop{te izlazili iz baraka....Ostala braca su ve} ranije bili mrtvi, imao je osmoro bra}e, i on je gledao kako te glave njegove preostale bra}e lupaju o te stepenice i kako su ih poslagali Kad je Majstorovic-Filipovic do{ao do njega osvetlio ga je taj fratar, usta{ki satnik, kapetan, i rekao mu: ti. Taj jadni Nisim je rezignirano poslednjom snagom, polako, polakim koracima izi{ao u onaj drugi stroj. I to je bio kraj porodice i familije Montiljo iz Kiseljaka. Do{ao je do mene, odjedanput sam video da ne vidim ni{ta, reflektor mi je zasenio o~i, gr~, neki stra{an gr~ me je uhvatio, obeznanio sam se i samo sam ~ekao kad }e da ka`e: ti i da bude kraj. Jer sam znao {ta zna~i to "ti". Medjutim, ja sam jo{ bio mislim dovoljno sve`, zahvaljuju}i ocu, koji je postao kuvar i uzeo bi po koji krompir, stavio u pepeo i uve~e bi donosio i kri{om dao da pojedem onako pe~eni krompir sa ljuskom, sa pepelom, tako da me je to malo odr`alo i sa~uvao sam donekle snagu. Pro{ao je pored mene, dosao do drugog, isto je bio dosta slab, stariji, to je sve relativno, 30 godina je za mene ve} bio stariji, kad mu je rekao: ti, on je lepo kao poko{en pao dole u blato. Pri{ao je usta{a, uhvatio ga za dve noge, po onom blatu ga je odvukao u onaj drugi stroj.

To je bilo no}u, po ki{i...?

- No}u, oko 12 sati, po ki{i, po grdnom pljusku, hladno}i, svi smo bili izbezumljeni, a Majstorovi} je nastavio da ide, nastavio je da ide i da vi~e samo: ti, ti, ti. To "ti" je zna~ilo, svako "ti" je zna~ilo jednu smrt. Mogu da vam ka`em da i dan danas no}u sanjam te scene i ~ujem to kobno : ti, ti, ti. Mo`emo li da prekinemo....

Kad je taj usta{a oti{ao dalje od mene ja sam po~eo da se tresem kao prut, dobio sam bukvalno nervni slom i ruke i noge su mi se tresle, mislio sam sada }u da se skljokam, ako padnem gotovo je, do}i }e i uhvati}e me za noge i odvu}i u onaj stroj. Ja sam se malo nagao napred i svom snagom sam se rukama uhvatio za kolena i uspeo da se sa~uvam na nogama. To me je spasilo. To je stravi~an jedan ose}aj kad ti u jednom trenutku zavisi `ivot ili smrt.

Posle toga su nam dali taj alat i oterali nas na nasip, {to sam malopre ispricao. Tamo su nas do~ekale usta{e, izmedju ostalih i taj moj koji mi je dao hranu prvog dana i postao takav zlikovac i ubica. Gledaju}i te regrute, te dobrovoljce koji su do{li u usta{e, video sam da su to sve ve}ina seoski mladi}i koji su poreklom uglavnom iz Hercegovine, mogu da ka`em 70-80 odsto je bilo Hercegovaca, iz zapadne Hercegovine, iz siroma{nog kr{evitog kraja, verski zatucani, nepismeni, katoli~ki zatucani, a usta{ki zadojeni zahvaljuju}i fratrima i onom samostanu u [irokom brijegu, samostanu, manastiru katoli~kih Hrvata, Franjevaca, koji su bili teoreti~ari, koji su sejali tu mr`nju i tu usta{ku ideologiju, tako da su ih potkovali. Ovaj koga sam ja upoznao bio je tamo od Biha}a, iz nekog brdovitog sela, tako da on nije znao ni{ta o tome. On je zbog pla}e i penzije oti{ao. A drugi kraj iz koga su dolazili bio je Dalmatinska Zagora, isto stra{no siroma{an kraj, a tre}i vrlo usta{ki nastrojen kraj je bila Lika, tu specijalno oko Gospi}a. Iz Gospi}a su bili i mnogi usta{ki funkcioneri i ideolozi, koji su jo{ za vreme stare Jugoslavije bili i hap{eni i proganjani i bili u Italiji, emigrirali, to su oni koji su se vratili nazad. Ante Paveli} je do{ao sa 190 usta{a iz Italije, kad je Nema~ka porazila Jugoslaviju, Kvaternik je u Zagrebu ve} 10. aprila progla{enje nezavisnosti dr`ave Hrvatske, tad je Paveli} do{ao u Zagreb sa tim svojim takozvanim obratnicima, a oni su bili maltene kao prvoborci, to je kao elita bila njihova. I ti, te usta{e koji su bili u Jasenovcu, ka`em 80 posto otprilike, bili su iz takvih krajeva, siroma{ni i bedni, u usta{kom pokretu su na{li re{enje svojih prvo socijalnih problema, jer su mogli da plja~kaju, da kradu, da uzimaju, a drugo i iz svojih ideolo{kih pobuda jer je cilj njihove ideologije bio i stvaranje nezavisne dr`ave Hrvatske i uni{tenje svih Srba, Jevreja i cigana.

Odakle je Ante Paveli}, takozvani njihov firer, poglavnik?

- On je iz Hercegovine, tu sa Neretve je, ne znam ta~no.

 Iz Hercegovine? A bio je, ~ini mi se, advokat u Gospi}u, u Lici?

- Advokat je bio. Jeste, pre nego {to je pobegao iz Kraljevine Jugoslavije i imao je podr{ku Madjara, fa{ista, Italijana naro~ito. U Madjarskoj je bila grupa terorista, Hrvata, koji su ustvari i ubili kralja Aleksandra, jugoslovenskog.

Dobro, tu je sad nasip bio, verovatno tvoja najstra{nija no}, kako se dalje odigravao `ivot...?

- Evo, recimo jednog dana sam, opet su tra`ili dobrovoljce koji }e da idu na presovanje sena. ^im su rekli presovanje sena, znao sam da to nije u logoru, ve} da je to sigurno u nekom selu gde ima sena. Ja sam se javio dobrovoljno. Do{li smo nas jedno desetak do Save, Sava je bila smrznuta, tek jedan uski deo, mo`da jedno desetak metara je bio odmrznut i voda je tu tekla, video sam usta{e na tom smrznutom delu s druge strane, na ledu, i bacaju bombe u Savu. Imali su neke mre`e i vade ribu, od tih bombi ribe su o{amu~ene, isplivale bi napolje i tako su lovili ribu. Do{li smo po ledu do vode, u{li smo u ~amac, pre{li smo tih desetak metara, na drugu stranu smo do{li, popeli se na kopno, to je bosanska strana, i ja tada nisam znao da je to selo Gradina. Kasnije }u kazati {ta je to. Nisam imao orijentaciju nikakvu. Video sam jednu grupu usta{a koji stoje tu, ne{to razgovaraju, a na glavama imaju ko`ne kape i to ta~no one koje je nosila ona grupa na{ih petnaestak Jevreja koji su oterani ranije iz zatvora u Kreki, koji su ih imali na glavi. Jasno mi je bilo, usta{e nemaju takve kape, to nije sastavni deo njihove uniforme. Zna~i kape su im se dopale, oni su, ti nasi Jevreji, tamo bili na svom zadatku i nosili su te tople kape, jer su bile izuzetno dobre i tople. Jasno mi je odmah bilo {ta se desilo... U tom momentu mi je pri{ao jedan usta{a i gleda me u noge, u cipele. A imao sam takoreku} nove gojzerice, to su skija{ke cipele, ko`ne, divne, sa duplim d`onom pro{ivene, ne{to ekstra i on ka`e daj ti meni ove cipele, a ja gledam {ta da radim, rekoh pa da}u vam, morao sam "Vi" da mu govorim, da}u vam, ali dajte mi neke druge da ne budem bos. A on mi ka`e, hajde idi po ovim ku}ama tu pa si nadji ne{to {to ti odgovara. Ja gledam seoske ku}e, puste, prazne, nigde nikog nema od `ivih ljudi, udjem unutra u jednu, vidim ogromne gomile rublja, kaputa, pantalona, d`empera, cipela, svega, jasno mi je bilo da se nalazim na mestu likvidacije ljudi. Tako sam i{ao od ku}e do ku}e, obi{ao jedno deset ku}a i se}am se u jednoj sam video {al, karakteristi~an {al, ru~no pleten, tamnoplavo sa svetloplavim, vrlo lep vuneni {al koji je nosio profesor matematike profesor Salom iz Tuzle, divan jedan kulturan fin ~ovek, i jasno mi je bilo da je tu on i zavr{io. Onda sam i{ao dalje, gledao cipele da nadjem neke. Medjutim, nikako nisam nai{ao na neke cipele, ili su bile male, ili pocepane ili opanci, i u tom momentu produ`im dalje i imam {ta da vidim. Ogromna raka, duga~ka jedno 20 metara, {iroka dva metra, a iz nje se pu{i, para neka izlazi iz nje. Do{ao sam blizu i imao sam {ta da vidim. Le{evi, preklani ljudi, `ene, deca starci, uglavnom su to bili seljaci. Po rublju `ena sam video da su to poklani, pobijeni Srbi. Okrenuo sam se da me slu~ajno ne vide usta{e {ta gledam, jer bi sigurno i ja zavr{io u toj istoj jami i br`e se vratio i imam {ta da vidim. Taj usta{a koji je tra`io moje cipele ide prema meni i u ruci dr`i par cokula, vojni~kih, jugoslovenskih, sa {unedlama dole i to u sasvim dobrom stanju. Ka`e: probaj ove. Ja skinem ove moje, obu~em te cipele, i njemu dam, on uze moje sav sre}an. Nastavili smo da presujemo seno. Neke ru~ne prese u neke bale smo presovali seno sve do pred mrak. Onda su nas ponovo prebacili isto takvim putem preko Save u logor, kad sam do{ao u baraku pita me tata gde sam bio. A tu je stajao do njega ovaj Bararon koji je stari logora{ i {ef na{e barake. Ja ka`em gde sam bio, tata nije znao {ta je to, a ovaj ka`e zapamti dana{nji dan, ako pre`ivi{ takav dan neka ti bude za rodjendan tvoj drugi. Ja sam se u ~udu pitao pa za{to. Ka`e: niko se odande `iv nije vratio. Koji god je oti{ao tamo taj je tamo i zavr{io. Jer redovno mnogi transporti logora{a koje su dolazile grupno, nisu ulazili u logor, nego direktno preko Save, imali su skelu jednu, sa ~ekrkom jednim, sa sajlom i natovare ih na tu skelu i prebace preko Save i odmah budu preklani.

Koje je to mesto?

- To je mesto Gradina, Donja Gradina. To je srpsko selo koje su usta{e odmah pobili do temelja 1941, ~im su hteli da prave logor tu su odmah pobili sve, isto kao {to su sve Srbe u selu Jasenovcu pobili, i glavno strati{te je bilo ba{ tu preko Save i tu se smatra da je najve}i deo `rtava ba{ tu. Tu je ustvari jedino i vr{eno ispitivanje grobnica, jer je tu bila Bosna i Hercegovina, a u hrvatskom delu nikada od kraja rata pa do sloma Jugoslavije nisu vr{ena ispitivanja i tra`ene grobnice i `rtve.

Zna~i, ni hrvatska vlast za vreme komunisti~kog Titovog re`ima nije preduzimala ispitivanja u Jasenovcu, je li ?

- Ni{ta nije preduzimala.

- Jednog dana, nas nekoliko smo ~istili blato ono, u krug, ispred upravne zgrade i oficirske uprave usta{ke, i gledamo otvaraju se vrata. Velika kapija jasenova~ka, i pojavljuje se kolona jedna `ena, dece, staraca, po odelu vidim da su seljaci. Jasno mi je da su Srbi. @ene idu nose decu ili za ruke ih dr`e, starci se jedva kre}u i starice isto, i se}am se kao danas medju prvima se pojavila jedna `ena koja je u naru~ju dr`ala je dete odoj~e. A za skute joj se uhvatio ovako za suknju sin~i} od jedno ~etiri godine. Stajao sam par metara od njih, gledam, mlada lepa `ena nije mogla da ima vi{e od 23, 24. godine. Prilazi joj usta{a jedan i ovog sin~i}a {}api i gurnu ga u stranu. Tad su odmah decu odvajali. Kad je odvojio to mu{ko dete, prilazi joj i sa dve ruke {}apio i to odoj~e koje dr`i ona u naru~ju. Ona kad je videla to stisla je dete i neda, on i dalje vu~e, ~upa. U tom momentu ona je samo levom rukom dr`ala dete, a desnom ga je ovako sa dva prsta uhvatila za grkljan. Tako ga je krvni~ki stegla, da je on po~eo da koluta o~ima i da plazi jezik, da ga davi. Jedan drugi usta{a koji je bio tu blizu, pri{ao joj iza ledja i kundakom je tako sna`no udario po ledjima da je ona ni~ice pala u ono blato, ono malo dete po~elo je da pi{ti, da vri{ti i da pla}e, a usta{a je do{ao i okrenuo je na ledja tu `enu. Na ledja ju je okrenuo i ho}e da ponovo otme to dete. Sad je on bio besan, prvo ona ga je davila, drugo ona ga je osramotila pred njegovim prijateljima, pred usta{ama, i on onako besan ho}e da otme to dete, a ona sa dve ruke opet neda, stiska to dete. A on, razbe{njen, digne svoju nogu i petom je udari u stomak. U tom momentu ona ispusti krik jedan i dah joj nestane, razlabave joj se ruke i on {}api to dete. Ona je le`ala kao o{amu}ena na zemlji a taj usta{a je psovao majku vam srpsku va{u, sve }emo vas pobiti, pa ti da mene da davi{, i ovo i ono, po~e da je psuje na najpogrdniji na~in i lepo to govori i rukom otpovija dete. Dete je bilo povijeno. U tom momentu no`ice, dete je bilo golo, i on uzme dve no`ice izmedju tri prsta, palca i srednjeg prsta uzme te no`ice i po~ne da vrti rukom, da vrti sve br`e i br`e nastavljaju}i da psuje Srbe i majku srpsku i vla{ku i {ta ti ja znam sve i kad je najvi{e zavrtio tresne to dete pored majke. Gledao sam svojim o~ima, ta mala glavica raspala se kao zrela dinja. Mozak se rasuo a ona je pustila jedan o~ajni~ki krik i pala u nesvest. Video sam samo da su je dovatili za noge i odvukli je negde.

To su bili seljaci srpski odakle?

- Ne znam, iz nekog srpskog sela, iz Bosne, sigurno iz Bosne, po no{nji bih rekao da je iz Bosne. Opet kad smo se postrojili ujutro pred barakom usta{a jedan je do{ao i ka`e treba mi 20 mladjih ja~ih, treba da se kopa ne{to. Odmah sam pretpostavio to je napolju van `ica, mo`da }e biti prilika da se be`i. Nikad nisam gubio nadu i nisam nikad propu{tao priliku da ako bude mogu}e da pobegnem. I {ta se desi. Izlazimo iz samog logora i idemo prema istoku, veliko ogromno polje, sad je tamo, na`alost, dekorativni memorijalni centar koji je pretvoren u park gde nema traga od tog logora, odveli su nas jedno mo`da kilometar daleko od samog logora i sa ~etiri ko~i}a zabio je ovako i rekao ovo kopajte dva metra dubine. Ne znam ta~no dimenzije, ali je rupa bila ogromna. Ne}u da ka`em koliko je velika u metrima ali mi smo to kopali `estokim tempom, tako da smo negde oko dva tri sata zavr{ili kopanje. Umorni smo bili stra{no, i iz daljine vidim idu usta{e. Idu usta{e i pored njih ide ne{to malo, razmi{ljao sam {ta to mo`e da bude, da nisu ovce, da nisu svinje, ne znam {ta, ne{to ide, ali velika razlika u visini. Kad su do{li blizu imao sam {ta da vidim. Nisu bile ni svinje ni ovce. Nego su bila de~ica, de~ica jevrejska i srpska, ciganska nisam video jer bi se poznavala po boji, to je bilo od dve do ~etiri pet godina otprilike, izgladnelo boso, pocepano, prljavo, {ugavo, strava jedna kako su ta deca izgledala. Doveli su ih na jedno sto metara od rake.

Koliko ih je bilo {ta misli{?

- To smo kasnije na{ nekoliko razgovarali i procenili smo da ih je bilo izmedju 200 do 250. Tu otprilike tako se kretala ta cifra. Do{li su 100 metara do rake i stali. I tad je jedan usta{a, neki su oti{li napred prema raki, i usta{a jedan ka`e, ajde ko }e da ide zamnom, idete kod svojih majki kod baka da ih vidite. I deca ko deca jadna za njim, ko ~opor idu za njim i kad su do{li do rake onda su ih usta{e opkolili i napravili kao lan~ani sistem. Jedan dovati, da drugom, drugi tre}em i onaj zadnji koji primi ~eki}em, obi~nim stolarskim ~eki}em, udari u potiljak i samo ~uje{ jedan vrisak onog deteta i samo ga baci u raku. To je, za mene, bila ve~nost. To sam gledao sa 20, 30 metara daljine, to je bilo ne{to jezovito, ne znam da sam i{ta jezivije u `ivotu do`iveo. Kad su to radili se}am se jedan Jevrej stariji, ja opet ponavljam ja sam imao 18 godina, on je mo`da imao 30 a izgledao je kao starac, digao je gore o~i u nebo, divan sun~an dan je bio, mart mesec, kraj marta, prekrasan dan i samo ~uje{ pisak jadne dece i ono tupo padanje u onu raku i gledam, gleda gore i suza suzu tera. I meni su same suze i{le i ja sam jecao, ali izgleda da je on bio veliki vernik. Gleda gore i ka`e: gospode, ako te ima udri grom iz vedra neba, ubi ove zlikovce. Na`alost, Bog nije reagovao. Ni{ta se nije desilo, sve se desilo kako su usta{e htele, ali ja sam tada i ono malo koliko sam verovao da ne{to postoji tamo gore, izgubio svaku nadu da i{ta ima. Kad ka`u Bog ka`njava, ako ka`njava, ka`njava krivce, ta deca sigurno ni{ta nisu bila kriva.

Jesu li videla ostala deca kako ubijaju?

- Nisu, sto metara su bila. Deca nisu videla jer su ovi svojim telima napravili lanac i onda opet na isti trik dovode drugu decu, jednu za drugom. Tada su nam naredili da zatrpavamo. Zatrpavali smo to, zatrpavali, skoro do mraka. I o~ekivali smo kad }e i nas da ubiju. Jer usta{e su uvek nastojale da uni{te svakog svedoka svojih zverstava. Za `ivo ~udo nisu nas pipnuli. Nego kad smo zavr{ili posao u dvojnim redovima smo se vra}ali nazad. Ne{to mi se desilo, a kasnije sam razgovarao sa tim ljudima s kojima sam bio da li su i oni to osetili. Pored svog tog zverstva koji sam video, osetio sam neku skrivenu u sebi tanku neku slabu sre}u da sam ostao `iv. Taj nagon za samoodr`avanje ne{to je najja~e u ~oveku. To su sigurno bila deca iz tog srpskog sela. Ali, ne znam gde su pokupili i tu jadnu jevrejsku decu.

Kad su ih valjda odvajali od roditelja?

- Takodje sam bio isto tu kod ulaza, isto smo ne{to ~istili to dvori{te, ulazni taj prostor, u jednom momentu otvori{e se na brzinu vrata, i jedan kamion je u{ao unutra. I stao nasred tog dvori{ta. Zagledao sam se i imao sam {ta da vidim. Kamion je bio pun ljudi koji su stajali. Otvoren kamion. Stajali su stisnuti jedan do drugog. A u sredini, kao najvi{e, se izdiglo ne{to belo. Pogledao sam i imao sam {ta da vidim. Rabin. On je uzeo svoj molitveni {al, talet, i stavio preko sebe, preko glave, jer jevrejsko verovanje smatra da je taj talet {tit od svakog zla i mislio je da }e na taj na~in da za{titi i sebe i ove jadnike oko sebe. Naredili su silazi dole. Svi su brzo poskakali, ovome su taj {al, talet, skinuli s glave i onako stoje}i ga preklali, na licu mesta. Odjedanput je kuljnula krv iz njega, video se beli grkljan kao prsten jedan beli, po~eo je da pada, da se koprca, ostavili su ga tu i samo vikali grobari, a ostali na levokrug, i poterali ih napolje na skelu, preterali preko Save, i zna se pravo u Gradinu i tamo su sigurno i zavr{ili. Ne znam odakle su, nisam mogao do}i u kontakt ni sa jednim od njih.

^ini mi se da si mi govorio o onome {to je ve`bao da gadja?

- Da to je bio Ljuba Milo{. On je bio usta{ki oficir, ne znam koji je ~in imao, komandant usta{kog logora Jasenovac je bio. Pomo}nik mu je bio taj fratar Filipovi}, Majstorovi}. Ljuba Milo{ je imao jedan hobi da ujutro izidje bez {injela u bluzi sa lova~kom pu{kom i to ne dvocevkom sa~maricom nego karabinkom jednocevkom. Iza{ao bi onako spremno kao {to lovci dr`e spremno pu{ku i krenuo bi kroz logor. Krenuo bi i kad ugleda nekog na koga je bacio oko, ka`e ti, a ovaj je morao da stane mirno, da skine kapu, izvolite gospodine satni~e, {ta je bio ne znam mozda bojnik, i on ka`e: tr~i u onom pravcu i {to br`e mo`e{. I taj jadnik zadnjom snagom koju je jo{ imao potr~i u tom pravcu i kad on oceni da je dovoljna razdaljina, onda nani{ani, ni{ani, i okine. I uglavnom to je bila mala razdaljina i uvek bi pogodio i taj jadnik pade, a svita koja prati tog Ljubu Milo{a, koja ide iza njega, onda se ~uje freneti~an aplauz. I onda: bravo. Svojim o~ima sam to gledao.

A bio je jedan usta{a na koga su mi skrenuli pa`nju da ga se pazim ko djavola. Hercegovac je bio isto, srednjeg rasta, ridje kose, i brkove je imao velike i zasukivao ih, tako da su mu vodoravno stajali. I on je krenuo kroz logore, zvali su ga `u}a, zato {to je bio `ut, @u}a su ga zvali, govorili su pazi se @u}e ~im ga vidi{ be`i na sto metara. Ja sam tu kraj ciglane neke cigle slagao. Dobio sam taj zadatak i video sam @u}a ide. Kad sam ga video ja se zaklonim iza tog cigala, medjutim, njemu u susret ide jedan ovako vidim po liku, vidi se inteligentna jedna faca, ali je oslabio dosta, ide prema njemu i zaustavi se @u}a. Kad je do{ao do @u}e, opet skino kapu, stao mirno, to je bilo pravilo i ovaj ga pita: {ta si ti. A on ka`e @idov. Dobro @idove, a {ta si po zanimanju. Advokat. Odakle si - iz Zagreba. A, vi ste ti advokati, znam ja vas vi ste krv narodu pili, vi ste jedni zlikovci i po~e da mu psuje majku jevrejsku, }ivutsku, kako je rekao i ka`e okreni se. Ovaj se okrene. Daj ruke nazad. Ovaj sav premro od straha sastavi ruke odstraga, a on je ve} imao pripremljenu `icu u d`epu, izvadi i `icom mu ve`e ruke odstraga. Ka`e: okreni se. On se okrene vezan, stoji, jedva di{e od straha. Premro. On ka`e: znam ja vas, vi ste ovaki, sve }emo mi vas pobidi i vadi metalnu kutiju od duvana, one hercegova~ke {kilje, i tu na poklopcu ima papire za motanje duvana. I on uze lepo i na ruci puni taj papiri~, onda savija, pa lepo jezikom oli`e, napravi cigaretu, upali i po~ne da pu{i i nastavi dalje da psuje i da grdi sve }emo mi vas pobiti i u tom momentu izvadi kamu i zabije mu u vrat izmedju jednjaka i du{nika. No` je izi{ao i krv polako curi. ^ovek se obeznanio. Gledam ja iza onih cigala, gledam {ta se de{ava i ja fasciniran, obeznanjen stojim, i on dalje pu{i i grdi, a no` stoji u vratu, ali no` je sa desne strane. I u momentu kad je zavr{io da pu{i tu cigaru uzme i zagasi mu na ~elu, i istovremeno levom rukom ga gurnu u ~elo, a desnom dohvati no` i napravi spreg i u sekundu ga prekolje i ~ovek pade preklan. Tad je taj isti @u}a uzeo taj no` i polizao i jednu i drugu stranu i rekao, al je slatka }ivutska krv, i onda opet obrisao njemu o kapu i razderao se iz sveg glasa: grobari, grobari. Gledao sam iz daljine grobari kao {akali, upla{eni, tr~e sa nosilima i stavljaju ga na nosila. Zverstvima nikada kraja nije bilo. Oni su se na najsadisti~kiji na~in i`ivljavali, birali su metode da mu~enje traje {to du`e, prvo gladju izgladnjavanjem, a drugo sam na~in ubijanja je bio na najsadisti~kiji na~in, jer su gledali da {to vi{e mu~e, da {to vi{e bolova ima{, a da to {to du`e traje.

Da li ti onda misli{ da je Jasenovac bio gori od Au{vica? Jer u Au{vicu je bilo mnogo smrti ali industrijska smrt ?

- Ja sam razgovarao sa mojom tetkom i sa sestrom mojom od strica koje su bile u Au{vicu. One su tamo radile na nekim fitiljima, za neko naoru`anje, i meni tetka ka`e: nismo ni znali gde se nalazimo ni {ta se tamo radi. A sam autor filma o Jasenovcu, Zafranovi}, je jasno i glasno izjavio, ~itao sam u novinama, da je dobio sav materijal o Jasenovcu, filmski i dokumentarni materijal i da je dobio zadatak da napravi dokumentarni film o Jasenovcu {to autenti~nije. On ka`e da je video takve scene, prvo da su te filmove apsolutno radili i stru~ni snimatelji, zna~i hrvatski, zagreba~ki snimatelji, usta{e za vreme rata, jer se vidi po na~inu snimanja da je to profesionalno radjeno, da je takve scene video da to ljudsko oko i ljudska du{a ne mo`e da primi. Izmedju ostalog je rekao da je video u jednoj prostoriji da su stavili jednog ~oveka, logora{a, na sto i dvojica su uzeli da ga seku komad po komad, reflektori su ka`e bili s ove strane i snimatelj je to snimao. I njegov zaklju~ak je da je sto posto sigurno da je Jasenovac najsvirepiji, najnehumaniji i najzverskiji logor od svih logora u okupiranoj Evropi. I ka`em, pa to su zveri. Ja mislim da je uvreda za zveri da se ka`e da su usta{e zveri. Zato jer zver ne jede zver. Tigar ne jede tigra. Lav ne jede lava. A ovo su monstrumi, to su bili ljudi koji su sadisti~ki u`ivali u tamanjenju ljudskog roda, Jevreja, Srba i Cigana. Oni su se na taj na~in i afirmisali, dokazivali, sticali ugled, ~inove i karijere.

(Nastavlja se)

SADIK 3

Jednom sam le`ao sam pored oca u baraci i osetio miris ro{tilja. Podsetio sam se divnih dana u Beogradu kada bi nedeljom cela familija oti{la na ro{tilj i kada smo bezbri`no `iveli. Za~udio sam se odakle sad ovde ro{tilj. Pitao sam tatu {ta je to, a on mi je isto rekao ne znam. Medjutim, ~uo sam krike, ~uo sam povremeno svakih dva tri minuta u`asne krike, posle kojih se izdi{e. Ujutru sam ustao i pitao {efa na{e barake, koji je bio tatin prijatelj, {ta je to bilo. A on mi je rekao: bacali su `ive ljude u ciglanu, u upaljenu pe} od ciglane i to je miris ljudskoga mesa.

Da li se se}a{ imena tog {efa barake?

- Bararon je bio, iz Sarajeva. Nije vi{e `iv. Ja mislim niko od tih koji su bili grupnici, koji su slu`ili usta{ama, niko nije ostao `iv.

Koliko je bila daleko ciglana od tvoje barake?

- Pa, bila je mo`da jedno 100-150 metara, ali taj miris je bio tako intenzivan, nije ni ~udo, tu su na stotine ljudi bacali u u`arenu pe}.

Koga su bacali, da li si ~uo?

- Pa, logora{e, Jevreje i Srbe. Razlike nisu pravili nikakve. Zahvaljuju}i mome ocu koji je bio dosta snala`ljiv a imao je tu i svojih prijatelja iz Sarajeva, iz Tuzle, iz Bijeljine, gde je nekad `iveo, uspeo je da me ubaci u {najderaj, u kroja~nicu. Tu je bio jedan jedini {najder i on me je prihvatio i dao mi da fircam, da ne{to zavr{avam, u~io me tom {ivenju i se}am se tog dana kad sam pitao tog Bararona za taj miris od ro{tilja, U{li smo u radionicu, seli i odjedanput su se vrata naglo otvorila i u radionici se na{ao jedan ~ovek koji je stravi~no izgledao. Delovao je izbezumljeno, prljav, se}am se imao je neko perje po odelu, izgladneo, mr{av, jadno je izgledao. U{ao je zbunjen i rekao: molim vas dajte mi, dozvolite da se sakrijem kod vas. Pitali smo ga, dobro {ta je, spasao sam se sino} smrti i moram da se sakrijem, ako me vide napolju odmah }e me pokupiti. Jer oni su uvek skupljali te koji su bili islabeli i izgladneli i odmah vodili na ubijanje. Video sam da je izgladneo, ja sam u d`epu imao jedan pe~eni krompir koji je otac stavljao u `ar ispod kotla i meni davao i na taj na~in mi spasao `ivot, izvadio sam jedan krompir i dao sam mu. On je to halapljivo pojeo, ali je unezvereno gledao levo, desno, kao da evo sad }e neko do}i da ga ubije. Pitao sam ko je, {ta je, ka`e da je Sarajlija. Rekoh kako se zove{. Mordo. Jesi li ti Mordehaj. Pa {ta je bilo, {to si tako zbunjen i onda je on po~eo da pri~a. Uhvatili su ga u krugu logora po{to je bio iznuren i odveli u ciglanu. Tamo je ve} bilo puno takvih koji su bili ve} osudjeni na smrt. Pe} u ciglani je bila zalo`ena, a oni su nekim daskama napravili put do otvora odakle se odozgo baca ugalj, a dole je bila u`arena pe}. Ka`e, da su tada jednog po jednog terali da se skine i onda su ih na te daske stavili i nekom letvom su ih gurnuli unutra u tu vatru, jednog po jednog. Ka`e, tamo je bila samo jedna sijalica, dosta mra~no je bilo, uglavnom svetlost je bila od te u`arene pe}i, i ja sam ka`e tada jednostavno ~u}nuo i legao i polako puzao prema izlazu te prostorije odakle su ih bacali. I tako se spasao i ujutro je do{ao kod nas. Mi smo ga stavili, bila je tamo kao neka zavesa koja je slu`ila za presvla~enje, jer {ivana su usta{ama odela, i njega smo stavili tu iza te zavese, platno jedno razapeto. [ef {najderaja bio je Papo iz Sarajeva , brat mu je bio elektri~ar Papo u Dubrovniku, i taj {najder je bio izuzetno tih, miran, dobar ~ovek, ali velika kukavica. Stra{no se pla{io. Se}am se jednog dana je zavr{io odelo usta{i jednom i taj usta{a je uzeo i probao to odelo. Ja gledam kad ono jedna va{ka ide tu po odelu. On je napravio takav pokret kao da mu name{ta odelo, pa je tu va{ku stresao, to bi bio dovoljan razlog usta{i da ga na licu mesta zakolje. Zatim, kad se zavr{io radni dan, ve} se smra~ilo, on je izi{ao polako, taj Moldehaj, rekli smo da dodje sutra opet, da ga sklonimo i sutra smo o~ekivali svaki ~as kad }e vrata od radionice da se otvore, na`alost nije Moldehaj do{ao. Sigurno su ga uhvatili i zavr{io je. I te idu}e no}i isto su se ~uli krici i miris ljudskog pe~enog mesa.

Jednog dana se}am se ne{to sam ~isto ne{to sa nekoliko nas mladjih, blato je bilo veliko ispred upravne zgrade u logoru, i odjedanput otvara se kapija, velika dvokrilna `icana kapija i u dvori{te ispred uprave ulazi kamion natovaren ljudima. Pogledao sam ne{to belo. Kad ono iznad njih jedna glava, valjda je on sedeo na ne~emu, ili stajao, ili bio vi{i, video sam jedna glava pokrivena taletom, molitvenim {alom jevrejskim. Kod Jevreja postoji verovanje, kod religioznih Jevreja, postoji verovanje da talet {titi od svih zala i svih opasnosti. I taj je stavio preko svoje glave talet i mislio je da je time za{ti}en. Kad je kamion stao, oni su naredili da iska~u napolje, i taj stari ~ovek mo`da je bio rabin, ne znam, si{ao je dole i na glavi je jo{ imao taj talet. Usta{a mu je pri{a, skinuo mu je talet sa glave i jednim pokretom ga preklao. One ostale su odmah oterali prema kapiji i ~ulo se ~egrtanje one skele. Skela je bila na ~ekrk, a to ~egrtanje je bilo zlokobno ~egrtanje, to je znak da skela ide preko Save u Gradinu, a ko ode u Gradinu njemu je sudbina zape~a}ena. Taj ceo transport, taj pun kamion oterali su preko u Gradinu, tamo su i zavr{ili.

Jednog dana su nas opet skupili nas nekoliko da idemo kao da ~istimo neke barake i odveli su nas, jedna je baraka bila malo podalje od ovih na{ih stambenih i imao sam {ta da vidim. To su zvali bolnice. Medjutim, to je bilo mesto za umiranje ili mesto gde su skupljali ljude koje su trebali da dokraj~e. Se}am se jednoga koji je le`ao, pored njega je bio jedan divan novi ko`ni kaput. Jedan od ovih, iz moje grupe mu je pri{ao i pitao ga za taj kaput da li ho}e da ga proda ili da da za ne{to. Ovaj jadnik, koji je bio ve} takoreku} na izdisaju, hteo je da zavr{i svoj `ivot sa svojom najve}om stra{}u, a to je bila cigareta. Dobio je cigaretu, zapalio je, a ovaj je uzeo taj ko`ni kaput. Tu sam nai{ao na doktora Peri}a iz Sarajeva, Jevrej je bio, bio je na{ ku}ni lekar i kad me je ugledao video sam pune o~i suza su mu bile. Ka`e: pa, zar ovde da te vidim. Rekoh: {ta mo`emo, desilo se tako. Pitao sam ga za ove bolesnike, jel mo`ete {ta da im pomognete. Ka`e: bukvalno ni{ta nemam, ~ak ni aspirin, jedino {to mogu da im dam koju ute{nu re~. I taman smo to pri~ali, usta{e su naredile grobarima da jednog po jednog iznose, tovare u kamion kao cepanice, jednog na drugog, i kad se kamion napunio oti{ao je, ponovo je do{ao, i tako je ispra`njena je baraka sa nekoliko kamiona punih `ivih le{eva.

Medju na{im Tuzlacima sa kojima sam ja do{o, kojih je bilo oko 120 otprilike, bilo je petoro bra}e Jevreja, sefardi su bili, sirotinja velika, kao {to je uvek gde je puno dece tu je sirotinja, svi su do{li u logor, iz Tuzle. Ne znam im imena. Ali, jedan od njih je bio malo vispreniji tako da je povukao svu tu bra}u svoju u grobare, jer kao grobari su imali malo bolju hranu. [ef grobara je bio, zvali su ga in`enjer Danon. I taj najstariji brat mi je, kad god bi se sreli, uvek referisao, danas je skupljeno, jer no}u su ljudi umirali, danas je skupljeno toliko i toliko, 20 ili 50 le{eva, pobijeni su toliko i toliko, i uvek bi mi rekao kad bi do{la neka nova grupa iz nekog mesta iz Bosne, iz Hrvatske da li je do{la u logor ili je oti{la direktno u Gradinu preko Save. Ve}ina su zavr{avali direktno preko skele, preba~eni su u Gradinu i tamo su zavr{avali, a interesantno taj grobar je rekao: ~uti, ka`e, bolje je da ne dodju u logor ina~e }e da se prazni logor, onda }e da biraju od logora{a koje }e da ubijaju. Dotle je do{ao taj nagon za samoodr`anje da je ose}ao kao neko olak{anje kad direktno idu na strati{te. Maksimalni broj logora{a je bio 3000. Ako ih dodje nekoliko stotina, odmah se pravi selekcija i slabiji se odmah skupljaju i odlaze na likvidaciju.

Se}am se jedne no}i preko puta na{e barake, direktno preko puta na{e barake, bila je srpska baraka. [ef te barake bio je neki Jova iz jednog sela do Bijeljine i tata ga je upoznao jer je poznavao njegovog oca. Tako da se prijateljski pona{ao prema mom ocu. Lep visok ~ovek, se}am ga se kao danas, jedne no}i ~ulo se neko tr~anje po onom blatu, istr~avali su ljudi iz srpske barake, pa onda se vra}ali, pa neki `agor, onda kasnije sam ~uo neko jaukanje, neke udarce, nije mi bilo jasno {ta je to. Medjutim, ujutro kad sam ustao, kad sam izi{ao iz barake vidim jedan go le{ le`i pred srpskom barakom, kost i ko`a, ko`a izjedena va{kama, a on sav modar od udaraca. Pri{ao mi je Mirko, jedan mladi} koji je s nama redovno letovao u Kiseljaku, tamo smo imali vilu, Kiseljak kod Sarajeva, 30 kilometara od Sarajeva. Letovao je sa nama i dru`ili smo se. I on mi je pri{ao sav o~ajan i ispri~ao slede}e: jedan od na{ih je hteo da poku{a bekstvo i u baraci se vr{ilo prebrojavanje uvek, videli su da fali ba{ on, i Jovo je naterao nekolicinu logora{a da idu da ga tra`e. Pretpostavili su gde i stvarno sakrio se tamo negde kod WC-a, neke daske su bile, podvukao se ne znam kako, izvukli su ga i doveli u baraku. Vezali su ga za stub, u baraci je bilo nekoliko stubova koji su dr`ali krovnu konstrukciju, vezali su ga i Jovo je naterao sve logora{e da udaraju tog jadnika koji je poku{ao bekstvo. Taj Mirko mi ka`e ja sam ga udario ali sasvim blago, a Jova mi je naredio da moram ja~e da ga udaram. Tukli su ga do smrti, a za{to? Zato, jer usta{e bi saznale da je neko poku{ao bekstvo. U svakoj barci imali su kukavica koji su bili konfidenti i saznali bi i tada ako ne bi javili ili dejstvovali kao {to su uradili za kaznu bi nekoliko desetina Srba bilo ubijeno.

Pored na{e barake, jevrejske barake broj 3, znam da je bio, zapazio sam jedan stubac i pitao sam tog Bararona za{ta je taj stubac. I onda mi je on ispri~ao. Ka`e, kad su bili oni mrazevi najve}i, a zima 1941/42. je bila poznata po stra{nim hladno}ama, usta{e bi ka`njavale logora{e, dovoljno neku sitnicu da napravi{ i da te osude na smrt i to na takvu smrt da su za taj stubac vezali ~oveka koji se morao prethodno skinuti go, logora{i su morali da donose kante vode i uz prisustvo usta{a da polivaju tog jadni~ka. Pri~a mi Bararon, taj jadnik bi se pretvorio u santu leda. Smrzao bi se i stajao bi tako nekoliko dana zavezan.

Koliko je bila srpska baraka udaljena od va{e barake 3?

- Pa, mo`da, pet {est metara otprilike. Ta~no koliko je bio put izmedju.

Mogli ste da saobra}ate?

- Mogli smo da komuniciramo i bili smo vrlo prijateljski raspolo`eni jedni prema drugima, jer smo bili osudjeni na smrt i jedni i drugi. Usta{e nikakvu razliku nisu pravili izmedju Srba i Jevreja. Tada dok sam ja jo{ bio u logoru Jasenovac Cigana jo{ nije bilo.

Jesu li vas odvodili na rad i stavljali na neke du`nosti zajedno Srbe i Jevreje?

- Jeste, ali vi{e su Jevreje pu{tali napolje da rade van logora nego Srbe jer su se vi{e pla{ili Srba da }e da be`e. Medjutim, tu su se prevarili {to }e se videti iz mog daljeg izlaganja. Re`im je i dalje bio isti, svaki dan se i{lo na nasip i ljudi su ubijani, preko njih bacana zemlja, nasipan gradjevinski materijal. Jednog dana se desilo to da se proneo kroz logor glas da ko ho}e da ide u Staru Gradi{ku mo`e da se prijavi. Ja sam sa tatom porazgovarao i pitao ga {ta misli on o tome. On je bio neodlu~an, a ja sam rekao gore od ovoga ne mo`e biti. Prilike za bekstvo ovde nema nikakvih. Tamo mo`e eventualno ne{to bolje da bude.

Za{to, gde je Stara Gradi{ka?

- Stara Gradi{ka je bila u sklopu svih tih usta{kih logora. Isto je bila na Savi, ali ja nisam znao {ta je Stara Gradi{ka, kakav je logor, ni{ta nismo znali o tome, ali znali smo da od Jasenovca gore ne mo`e biti, tako da smo se prijavili, tata je uzeo pa prijavio nas i posle dva tri dana su rekli da se postrojemo da idemo u Staru Gradi{ku, potovarili su nas u teretne vagone sto~ne, zatvorili i posle duge vo`nje na{li smo se na stanici u Staroj Gradi{ki i u dvojnim redovima krenuli prema logoru. U daljini sam video ogromnu srednjevekovnu tvrdjavu na Savi podignutu sa {ancem punim vode okolo, ba{ onako kako su srednjevekovne stare tvrdjave gradjene. Visoki zidovi, kapija dvokrilna, okovana, u{li smo unutra i odmah su nas oterali u kulu. Kula je bila najzloglasnije mesto u Staroj Gradi{ki. Tu si bile velike sobe zasvodjene, veli~ine mo`da 20 sa 30 metara, sa jednim prozorom, i to tako soba do sobe, verovatno su to nekad bile stmbene prostorije vojnika koji su bili posada tih tvrdjava. Ta tvrdjava je gradjena za vreme Austrougarske kao grani~na tvrdjava prema Bosni u kojoj su bili Turci. Video sam da i tu nema nikakve nade za bekstvo i ~esto sam gledao kroz prozor te na{e sobe u kuli, i video kako dovode `ene, decu, starce, dolaze sa prtljagom, a no}u bi redovno odvodili iste te i ~uo sam da su uvek pitali ti jadnici, to su sve uglavnom bile jevrejske `ene i deca, pitali su da li da ponesu stvari kad idu. A oni bi uvek rekli do}i }e stvari za vama. Ti koji su izlazili, bili su predvidjeni za likvidaciju. Ti jadnici, te `ene, starice, mlade devojke, deca koji su izlazili nisu ni svesni bili da idu direktno u smrt. A usta{e nisu tro{ili metke, oni su kao sredstvo likvidacije imali no`, usta{ke kame ili malj, veliki drveni malj kojim se u {umi cepaju panjevi, cepanice i tim jednim udarcem u glavu razmrskaju lobanju i ~ovek je gotov.

U Staroj Gradi{ki hrana je isto tako bila mizerna kao {to je bila u Jasenovcu, a tata je opet imao sre}u da nadje neke prijatelje koji su ga stavili da bude kuhar jer su o~ekivali od njega da im ne{to da od hrane. Tako da i tu su me pe~eni tatini krompiri spasili. Tifus je vladao, umiralo se, i {to je najgore mladi}i su najlak{e podlegali tifusu. Tako da svako jutro pred kulom su gomile poslaganih le{eva bile. Se}am se jednog dana le`ao sam na podu, dremao, a tata je stajao pored mene i razgovarao sa jednim svojim prijateljem na {panskom, tiho, gledao me ne`nim toplim o~inskim pogledom, a ja sam dremao i tek pomalo otvorio o~i i ~uo sam kad je rekao tom svom prijatelju na {panskom. Ka`e, najva`nije mi je da ga ishranim. Tad sam ga pogledao, suze su mu curile niz obraze. Najve}a briga sam mu bio ja da me spase. I ka`em, zahvaljuju}i njemu, njegovoj brizi, prvo krompirima, sa~uvao sam kondiciju, a drugo {to me je uspeo da ubaci u {najderaj, bio sam ba{ ono zadnje vreme kad se i{lo na nasip, bio sam za{ti}en.

Pronela se vest kroz logor da }e da se biraju ljudi za poljoprivredne radove, da se ide na sala{. Rekli su popodne }e biti zbor, odnosno kako su oni zvali nastup. Ja sam poverovao tome i uzeo sam da se malo doteram, o~istim, da se obrijem, da bolje izgledam, jer sam bio svestan da }e za takve radove birati mladje i ja~e. I stvarno, jedan od grupnika Jevreja do{ao je i rekao da se postrojimo. Po~eo je sa moje leve strane da bira i video sam birao je sve ja~e i mladje, to mi je dalo snage i uverenje da nije la` to da se ide na poljoprivredne radove. Do{ao je do mene i dobro~udno se nasme{io i ka`e: ajde, ti, u onaj red. Izabrano nas je oko tridesetak, sve mladji i ja~i, i re~eno je da sutra ujutro u osam sati, mada niko nije imao sat, da budemo pred glavnom kapijom logora.

Jel tu bilo odabrano samo Jevreji ili je bilo i ne{to Srba?

- Uglavnom su Jevreje. A bio je i po koji Srbin.

Ka`i mi u onom {najderaju bio je samo jedan kroja~, Papo si rekao i ti. Pre nego {to predje{ da govori{ o poljoprivrednom dobru, se}a{ se da su objavljene i nedavno i ranije izjave nekih Srba koji su na izvesni na~in uspeli da budu pu{teni iz Jasenovca, pa kad su do{li u Beograd 1942. godine koji je bio pod nema~kom okupacijom, koji je imao komesarsku-pronema~ku vladu, tra`eno je od njih da ka`u {ta je bilo u Jasenovcu i onda su oni u Komesarijatu za izbeglice, par njih, se}am se jednog Prnjatovi}a iz Sarajeva, dali su izjavu da su prvo, navodno, Jevreji odlu~ivali ko }e `iveti ko ne}e `iveti u Jasenovcu, a drugo da su bili povla{}eni i da su samo jedni druge {titili i u radionice uvla}ili. Kako ti ceni{ tu izjavu - ako je bilo Jevreja vi{e u radionicama za{to je bilo? {ta misli{ o tim izjavama koje su sigurno bile antisemitske i pogodovale nema~kom re`imu u Srbiji 1942. godine. Ali, ima li tu elemenata istine?

- Pa, evo, prvo {ta bih rekao. Sama pojava tih koji su pu{teni iz Jasenovca, koliko je njih bilo 20-ta, 30-tak, veliki je znak pitanja zbog ~ega su usta{e pustili takve ljude. Jer, ko je u Jasenovac u{ao bio Srbin ili Jevrejin on je bio osudjen na smrt. Prema tome, pu{tanja nije bilo. Jedino se de{avalo kod Hrvata i Muslimana da na neke velike intervencije, za neke velike pare neko bude pu{ten. Prema tome, vrlo je sumnjivo to njihovo pu{tanje i ne samo pu{tanje nego i dolazak u Beograd. Da im je to omogu}eno, o~igledno da su oni bili ili konfidenti usta{a ili su imali neki zadatak da li propagandni ili neki drugi, u svakom slu~aju ne verujem da su oni bili ~iste savesti. Drugo, i ja sam ~uo za te njihove izjave i smatram da je pogotovo taj {to si ga pomenuo, Prnjatovi} iz Sarajeva, pa to su re~i Hitlerove koje je on izgovorio, da su Jevreji najgori u svakom pogledu. Ja mislim da je tu antisemitizam njegov bio sastavni deo njegove psihe i njegovog razmi{ljanja, a koliko ja znam razlike ja nisam video nikakve izmedju Jevreja i Srba. Mo`da je neko ko je bio {ef radionice hteo da spase nekog svog rodjaka ili prijatelja, pa ga stavio u radionicu. Ali, to je mogao da radi Jevrej, a mogao je to da radi i Srbin ako je bio {ef.

Da li je bilo medju Jevrejima vi{e kvalifikovanih zanatlija nego medju Srbima koji su mahom bili ~ini mi se seljaci?

- Pa, bilo je. Jer Jevreji su kvalifikovani, i zanatski i intelektualno bili su iznad srpskog elementa, koji je ve}ina, uglavnom bio sa sela. Tako da su...

Ko je prvi slat u Jasenovac da li Jevreji ili Srbi? Jesu li Srbi dolazili mnogo kasnije, mo`da?

- Koliko sam ja ~uo prvi su Jevreji bili slati u Jasenovac. Gde sam ja bio to je bio logor broj 3, a postojali su ranije logor broj 1 i broj 2, oni su svi likvidirani i osnovan je logor broj 3 koji je bio za usta{e na najpogodnijem mestu, jer tu je bila ciglana biv{a, pa je bila lan~ara i jo{ neke radionice tako da su mogli da uposle tu radnu snagu, a bilo je i zgrada gde su oni mogli da se smeste, svoje kancelarije i svoje stambene prostorije. A sama lokacija Jasenovca je bila takva da je bukvalno bilo nemogu}e be`ati ne samo zbog `ica nego i zbog reke Save, zbog terena okolnog, ne znam da je neko iz samog logora pobegao.

E, sad, ti si hteo da govor{ o slanju na poljoprivredno dobro?

- Jeste. Te no}i, tata i ja le`ali smo jedan pored drugoga u Staroj Gradi{ki, u kuli, u tvrdjavi toj prokletoj, ja nisam mogao da zaspem, jer sam znao da }u da se rastanem od oca i s obzirom da mi je jasna bila situacija, bio sam ubedjen da ga nikad vi{e ne}u videti. Tata je takodje, video sam, bio budan i ujutro je on morao ranije da ode u kujnu gde je kuvao i rekao mi da dodjem pre polaska da se pozdravim. Do{ao sam u kujnu i stali smo na vrata od kujne. Tata mi je jednu ruku prebacio preko ramena, uzbudjen o~igledno kao i ja, i rekao mi gde {ta imamo od imanja, ku}a, ovo, ono, spomenuo mi je da treba da pazim na majku i sestre, ukoliko pre`ivim, i dodao vidi{ kakva su vremena, niko ne zna {ta ga ~eka i ko }e pre`iveti. Kad je sve to zavr{io, ustvari ostavio mi je u amanet da pazim na sestre i majku. Tada mi je rekao, rukama me je uhvatio za ramena, gledao pravo u o~i i rekao: ajde sad pravo prema kapiji i molim te ne okre}i se sine. Jasno mi je bilo za{to je to rekao. Ja sam krenuo, koracima koji su bili nesigurni, jer sam bio svestan da mi je to poslednje {to sam s njim bio. Ipak, nagon za samoodr`anje je bio toliko jak i `elja za bekstvom koja mi je bila stalno u glavi, odr`alo me i nisam se okrenuo do kapije. Na kapiji su nas ~ekalo nekoliko usta{a i jedna korpa za rublje puna ise~enih komada proje, kukuruznog hleba i rekli su da svako uzme po jedan komad. To je bilo prvi put od kad sam do{ao u logor da sam video hleb, ustvari kukuruzni hleb. Izi{li smo iz logora, opet su nas oterali u vagone, opet putovanje i istovarili su nas na stanici u Na{icama. Nastavili smo pe{ke do mesta opredeljenja, tada nisam znao ni{ta, ni gde sam, ni kuda idem, a to je ustvari bilo u mesto Feri}anci, imanje pravoslavnih popova.

U kom je to delu Hrvatske?

- To je kod Na{ica, isto~na Slavonija. Popove pravoslavne su pobili, to je bila jedna lepa ekonomija, to pravoslavci zovu }itluk, to je verovatno ostalo od neke turske re~i. Do{li smo tamo nas tridesetak i odmah su nas naterali da ~istimo {tale koje su bile zapu{tene i da ih osposobljavamo za stambene prostorije. Tako da smo mi bili neka vrsta kona~ara, prvi koji smo do{li i pripremali teren za one koji treba naknadno da dodju. Cilj je bio da iskoriste tu zemlju i te objekte i da nas koji smo jo{ imali malo snage upotrebili da to obradjujemo. Dolazila JE grupa po grupa, bio je kraj aprila i znam da su neki odredjeni na oranje i sejanje kukuruza. I jedan medju nama, mladi}, Srbin je bio, poku{ao je da be`i. U blizini je bila {umica jedna i on je jednostavno bacio motiku i po~eo da tr~i. Medjutim, tu su bile usta{e, potr~ale su za njim i uhvatili su ga. Tog dana, kad smo se vratili sa posla, naredili su nastup. Sve su nas postrojili, tog mladi}a su izveli vezanih ruku na ledja, a jedan vodnik usta{ki, Hercegovac, do{ao je do tog mladi}a okrenuo ga sebi ledjima i povukao se jedno dvadesetak metara, uzeo karabinku i ni{anio. Dosta dugo je ni{anio, mi smo u napetosti gledali {ta }e da bude, okinuo je, pogodio ga je pravo u potiljak i taj jadnik je pao. Taj vodnik je do`iveo aplauz od svojih kolega usta{a, zato jer je ispao dobar strelac.

Imao sam sre}u da me izaberu za ~uvanje goveda. Usta{e su u okolnim srpskim selima oplja~kali goveda i doveli vamo na ekonomiju i odredili su nas deset - dvadeset, uglavnom sve mladjih, da ~uvamo tu stoku. Mi smo tu stoku ~uvali tako da je stoka bila pasla travu na livadama, a pored livada su bile oranice koje su bile zasejane {to `itom {to kukuruzom i na{e je bilo uglavnom da pazimo da stoka ne predje na oranice. Medju ovim usta{ama koje su nas obilazile, redovno su nas obilazile, bio je jedan Hercegovac, zvali su ga ^uze. Moj vr{njak je bio otprilike, moje visine, lepu{kast de~ko, mladi}, dolazio je do mene i uvek bi mi prona{ao kao da su krave pre{le u `ito i da su pasle tamo. A to nije bilo ta~no. On je tra`io razlog da bi mogao da me maltretira. Nosio je uvek uza se debeli {tap jedan, lesku jednu debelu i po~eo bi da, kad bih ja rekao nisu i{le tamo, ma {ta ti meni pri~a{, vidim ja svojim o~ima, i po~eo da me udara. Udaroa bi, udarao bi i po glavi i po ledjima, a prethodno bi tra`io da pru`im ruke i onda bi me udarao po dlanovima tako da su dlanovi bili kao krofne, to je bilo nate~eno sve. Na kraju bi me toliko premlatio da bih ostao le`e}i. To je skoro svakog dana radio. Kad on ode, ja bih po~eo da pla~em, ali ne od bola vec od nemo}i, od tuge kako sam nisko pao i dokle mo`e ljudski sadizam da dovede. On je nastavio to stalno, ja sam izdr`avao, izdr`avao, ali sam stalno gledao na planinu koja je bila u blizini, one slavonske planine, Papuk, Psunj, Dil, Krndija, i jednog dana kad smo terali goveda pored mene je bio Feliks Hir{l, Jevrejin iz Vara`dina, stariji je bio, mo`da je imao 40 godina i video kako ja gledam prema planini i ka`e: gleda{, gleda{. Rekoh, gledam. Pa bi li? Bi jo{ kako bi! I opet me sre}a poslu`ila da je tu nestalo pa{e, odnosno trave, popa{eno je bilo i izdali su nam naredjenje da se spremimo ujutro sa stokom da idemo na sever. idemo na drugu lokaciju, nismo opet znali ni gde ni kako ni {ta. I pratilo nas je jedno petnaestak usta{a. Nas je bilo oko 30. Zgrozio sam se kad sam video da je medju ovima i onaj moj krvnik ^uze. I{li smo dosta dugo, sunce je bilo jako, pripeka, stra{na vru}ina i na kraju predve~e, do{li smo do po~etka jednog sela i doveli nas do jedne zgrade i rekli to je lugarnica, biv{a lugarnica, lugar to je {umar, lugara su ubili, a to je bilo srpsko selo Obradovci. ^isto srpsko selo i tu je uglavnom bilo popovsko imanje. Nas su odmah oterali gore na tavan, a oni su se razmestili dole u prizemlju i postavili stra`e, do ujutro nam nisu dali ni{ta ni da jedemo ni pijemo, pred tavanom je stajao usta{a sa pu{kom i sutra ujutro su nas postrojili i napravili organizaciju. Oni se ustvari nisu bavili unutra{njom organizacijom posla, nego su uvek odredjivali nas logora{e i tog Feliksa Hir{la, koga sam pomenuo, izgledao je ozbiljan i razborit ~ovek, odredili su da on bude na{ komandant, kao na{ grupnik. Tu je bilo nekoliko stotina goveda i on je uzeo pa je podelio sve to, on je znao da se sve to ne mo`e na jednoj gomili dr`ati, podelio nas je na jedno ~etiri - pet stada, a izmedju krava odabrano je deset krava koje su bile muzare i Feliks je mene odredio da ja ~uvam te krave muzare. Sva ta stada su bila pra}ena jednim ili dvojicom usta{a, a ja sam napasao ove moje krave muzare u neposrednoj blizini logora, tako da nisam imao stalnu stra`u nego bi usta{a povremeno nai{ao i zapitao me {togod... Na moju veliku sre}u ^uze me vi{e nije nastavio mlatiti, verovatno su dobili direktivu da nas ne martretiraju, jer je mogu}nost bekstva bila vrlo pogodna, okolo nije bilo nikakvih `ica, bili smo u slobodnoj prirodi i svi smo bili Jevreji. Mislili su da Jevreji ne}e da be`e, da su Jevreji kukavice, a Srbe su te`e pu{tali van logora. (Nastavljase) se)

Sadik 3a

Ne{to sam zaboravio da ka`em, {to mi se desilo, {to sam video u Feri}ancima jo{ dok sam bio u toj kao centru ekonomije. Jednog dana su nas opet postrojili i izveli su dvojicu iz jedne prostorije, jedan je bio visok u ~izmama, br~i}e je imao, lepo je izgledao, sredove~an ~ovek, a ~uo sam, znali smo da je kao slobodnjak bio neki i bilo je i takvih koje su pu{tali iz logora da im zavr{avaju neke poslove, kao privilegisan je bio. Njega su izveli prvo, i panj je bio jedan, klada jedna i morao je da legne preko te klade. Usta{a je stajao sa jednim debelim {tapom pored njega, a komandant logora je rekao da se ka`njava sa 50 udaraca zato {to je prekr{io pravila logorska. Naterali su ga da on broji. Taj usta{a je sa takvim sadizmom, sa takvim jednim cini~nim osmehom i zadovoljstvom udarao po tom ~oveku, a taj jadnik, se}am se Farka{ se zvao, "a" nije pustio od sebe. Pedeset batina je izbrojao on sam. Posle toga doveli su jednoga koji je bio kao neki pisar u logoru, isto u Feri}ancima, mladji ne{to od njega, okruglastiji, ni`i i njega su isto tako, pedeset batina su udarili i on je manje bio izdr`ljiv, pogotovo pri kraju, tako da je zapomagao, ali kasnije oni nisu bili sposobni da hodaju vi{e, to je bilo polomljeno sve, odvukli su ih u baraku nazad. Tada se pronela vest kroz logor da se radi o zlatnoj aferi. A kasnije sam saznao {ta je to ustvari. Usta{e su znali da logora{i, specijalno Jevreji, imaju sakriveno ne{to zlata u slu~aju da im zatreba i anga`ovali su pojedine logora{e konfidente da skupljaju to, da prevare ljude da im daju i tako dalje, a pored toga i kad bi dolazile grupe uzimali bi odma svo zlato, prstenje, se}am se iz moje grupe jedan stariji ~ovek imao je burmu na ruci i ovaj mu je usta{a rekao skini tu burmu. Medjutim, on je tako dugo tu burmu nosio da mu se zglob poja~ao te nije mogao da je skine. Usta{a izvadi jednostavno kamu, odreza mu prst, skine prsten i stavi ga sebi u d`ep. Zna~i skupljali su te dragocenosti i uglavnom zlato. Zatvorenik koga su tukli je ne{to uradio {to nije smeo, verovatno nije predao sve zlato koje je imao, i to su nazvali zlatnom aferom i kroz nekoliko dana tu dvojicu su ponovo izveli napolje, morali su da ih pridr`avaju, i opet pedeset udaraca. To je pedeset udaraca na onih ve} pre`ivelih pedeset. To su `ive rane bile. Se}am se taj Farka{ je donekle uspeo da se savlada, ali na kraju i on je jaukao, a ovaj drugi koga su tukli, ja u `ivotu takvo zapomaganje i tako cikanje i tako jaukanje nisam do`iveo kao {to je taj vriskao. Opet su ih odvukli za noge u baraku, nikad nih nismo vi{e videli.

Zna{ ime ovog drugog. A odakle je bio Farka{?

- Ne znam ime ovog drugog. A Farka{ je bio iz Vojvodine, madjarski Jevrej je bio. Ja sam svoje krave ~uvao, rekao sam, u Obradovcima, u blizini samog logora, ustvari u blizini te {umarske ku}e. Delila nas je samo jedna {uma mala. Jednog dana pojavio se jedan mladji ~ovek, sa nao~arima, sitan, mr{av i do{ao do mene i predstavio se, ka`e ja sam veterinar. I rekao kako se zove: Zorislav Golub. Rekoh odakle ste? Ka`e iz Zagreba, bio sam asistent na Veterinarskom fakultetu. [ta ste po nacionalnosti, ka`e Hrvat. Jasno mi je bilo da je komunista, jer druge Hrvate nisu tu dovodili. I sa njim sam vodio vrlo interesantne razgovore i dolazio je ~esto do mene, jer je obilazio sva stada i pregledavao goveda, kao vr{io nadzor, veterinarski nadzor. Re~ po re~ i u razgovoru s njim, sedeli bi zajedno, obi~no bi predve~e do{ao kad bi sunce bilo pri zalasku, i u razgovoru sam do{ao na to da mu pri~am kako sam do`iveo 27. mart u Beogradu 1941.

Obaranje pakta izmedju Jugoslavije i Nema~ke?

- Jeste. I rekao sam da sam bio u srednjetehni~koj {koli i da sam ceo dan manifestovao, da sam do{ao ku}i pa da sam jedan stari ~ar{av preseko i napisao veliku parolu i izneli smo to na ulicu, i on je o~igledno do{ao do zaklju~ka da sam ja napredni omladinac, skojevac. I on se meni poverio u jednom momentu posle niza razgovora. Prvo mi je postavio pitanje da li bih be`ao. Pa, svakako, to je jedini na~in da se spasemo. I onda mi u poverenju re~e da je organizvoana jedna grupa od njih sedam-osam koji spremamo da napravimo pu~ iznutra. Usta{e su imale svoju kujnu, odvojeno su oni kuvali, a odvojeno se kuvalo za nas. Kuvar je bio logora{, kuvar usta{ke kuhinje, zvao se Dragan Mautner, Jevrej iz Zagreba. Tu mu je bio i njegov brat rodjeni Mirko Mautner, koji je bio stariji od njega. I on mi pri~a, taj doktor veterinar, ka`e, ho}emo da napravimo pu~ na taj na~in {to }e taj Mautner kuhar, slu`io je vojsku u staroj Jugoslaviji, ukrasti nekoliko bombi od usta{a, jer usta{e su imale spava}e sobe a u predsoblju u hodniku bile su so{ke gde se dr`e pu{ke i tu su i opasa~i, a u sobe su i{li bez oru`ja. Da }e Mautner da ukrade nekoliko bombi i da se prikrademo, da se bace bombe kad oni budu spavali, da uzmemo pu{ke i da ih pobijemo. I da se svi tako spasemo. To je bio plan koji je izgledao dosta realan, s obzirom da je Mautner prolazio pored tih so{ki sa tim oru`jem i da je znao da baca bombe. Medjutim, jednog dana kada sam se vratio sa pa{e ~ujem odveli su Dragana Mautnera. I kasnije pitam ove s kojima me je ovaj veterinar upoznao, otkrio mi je koji smo mi kao zaverenici organizatori bekstva, i rekli su {ta se desilo. Pre izvesnog vremena, taj Dragan je u pauzi kod kuvanja, stao za plot pored ceste. I tom cestom prolazila su dvojica avijati~ara hrvatskih, u plavim uniformama, i videli tog Dragana za plotom. I stali, Dragane odakle ti tu? To su bili njegovi {kolski drugovi. Bili su usta{ki avijati~ari. I re~ po re~ on je pitao da li znaju {ta je sa njegovim roditeljima. Oni su rekli, pa ni{ta daj ti nama adresu, pa }emo da vidimo {ta je s njima. I on im je dao adresu i kroz izvesnog vremena dobija, u logor dolazi karta razglednica od oca i majke koji mu pi{u da su jo{ `ivi i da su u stanu i tako dalje. Usta{e su nam kao nagradu za dobar rad, to je cini~no re~eno, davali jedanput mese~no jednu dopisnicu, {tampanu, 20 re~i da mo`e{ da napi{e{. I da mo`e{ da po{alje{ svojima. Jedino je to bilo sredstvo komunikacije. Njega su onda, po{to je dobio tu razglednicu, odveli u logor onaj centralni u Feri}ance, i Edo [ajer, koji je kao ko~ija{ svakog dana dolazio iz Feri}anaca u Obradovce i donosio nam hranu, bio je na{ glavni informator, i on nam je sutradan rekao: Dragana su zaklali na najsvirepiji na~in uz pi}e i pesmu. To je usta{ama bila najlep{a zabava da kolju, da piju i da pevaju usta{ke pesme. Zna~i mi smo izgubili mogu}nost na taj na~in da se spasemo i bili smo takoreku} obezglavljeni. Njegov brat Mirko bio je i pre toga, pre bratovljeve smrti, jako tu`an, zami{ljen, ja sam divno zvi`dao, imao sam dobar sluh i lepo sam zvi`dao i znam da bi rado posle ve~ere seo pored mene i molio me da mu zvi`dim ariju francuske romanse "Svaka ptica se vra}a u svoje gnezdo". Ne se}am se trenutno arije, ali je jedna divna sentimentalna arija. Ja bih to zvi`dao a on bi prebledio, uko~io se, pa niz lice potekle bi mu suze. Pitao sam jednog od na{ih s kojim je on bio prijatelj, za{to on moli da mu tu pesmu zvi`dim i za{to pla~e. Ka`e, on se pred sam rat o`enio, imao je divnu `enicu, velika ljubav je bila, prelepa je bila, i to je bila njena omiljena pesma. A nju su ubili. Sad je doziveo drugi udarac, bratovljevu smrt. Tako da je bio maltene `ivi mrtvac.

Se}am se jedne no}i le`ali smo gore na tavanu, pripeka je bila stra{na, crepovi se upalili, a ~ujem neko jeca, jeca, jeca, zaspao sam, ponovo sam se probudio, taj i dalje ne da jeca, nego rida ~ovek. Pitao sam Bo`u [varca koji je do mene spavao, dobro, {ta je to, ko to pla~e. Pa Du{an Holcner iz Daruvara, trgovac, divan jedan ~ovek, lep, jak, sna`an, moralno ~vrst, sazno je da su mu ubili `enu i tri }erke. On je bio u na{oj grupi. I na{a osnovna parola je bila: ne da spasemo `ivote, nego da poginemo sa pu{kom u ruci kao ljudi, a ne kao `ivotinje da nas ubiju. Se}am se jednog dana oko podne je bilo, pripreka je bila velika, krave su se smirile, a jedan seljak iz tog srpskog sela Obradovci, sekao je hrastove, hrastova stabla. Gledao sam izvadio je torbu i se~e hleb i slaninu i pogleda prema meni i u jednom momentu zazvi`di i meni je jasno bilo da ho}e da mi da da jedem, jer naklonost tih Srba i tog seljaka su prema nama bila ogromni. Uvek kada prodje pored nas uvek neki zamotuljak baci, da ne vidi usta{a, baci, doda, a specijalno meni koji sam bio bez stalne kontrole su donosili i ja udarim kravu, imao sam kand`iju, ona potr~i u pravcu {ume, reko ako naidje usta{a da ispadne da se krava zaobadala i da je u{la u {umu. Ja dodjem do njega i on mene pita. Jesi gladan? Rekoh jesam. A on izvadi no`, pa onaj veliki seoski hleb, pola hleba je bilo, odse~e jedan dobar komad hleba i komad slanine i jo{ mi dade i luk jedan i ja sednem pored njega i po~nem halapljivo da jedem. On me gleda, dobrodu{no se sme{ka i na kraju me upita kako vam je tu u logoru. Ja sam se....uvek smo bili oprezni, pla{io da nije provokacija neka, rekoh dobro nam je. On ka`e znam ja to usta{ko dobro. Bio sam i ja u njihovim rukama. I otkop~a ko{ulju do stomaka i razgrne ko{ulju, a tu sve sami rezovi jo{ nezarasli od no`a usta{kog. Ka`e, vidi kako su me sekli. Pa skine onaj gumeni opanak, {to je "Bata" pravio pre rata, i pokaza mi prste od nogu. Medju prstima sve same rane. Ka`e, tu su mi palili krpe natopljene sa naftom medju prstima. Kako si se izvukao? Pa, nisam priznao ni{ta, nisu imali dokaza nikakvog. Tako da se spasio. I on mi tada re~e: znam ja to usta{ko dobro, nego jel bi vi be`ali. A ja kao da se Mesija pojavio rekoh, kako da ne jo{ kako bih be`ao. I on mi re~e ja sam predsednik Narodnooslobodila~kog odbora u selu, imam vezu s partizanima. Vidi{ tamo onu planinu to je Krndija, tamo ima partizana, mnogo ka`e, dobijamo opremu, oru`je, iz Zagreba dolazi, napri~a mi sva{ta, ka`e 80000 partizana tu ima. Ja sam znao da on to preteruje, jer radio sam u Tuzli ilegalno i znam kako to ide, i njegov zaklju~ak je bio, ja }u javiti partizanima da oni dodju da vas napadnu, a vi se spremite, nadjite ne{to ~ime }ete napasti, tu~i se iznutra, i svi }ete biti oslobodjeni.

U medjuvremenu, partizanski su po~eli tu da kru`e tim terenom, Podravinom, Slavonijom i to uglavnom udarne grupe i jednog dana predve~e doterao sam krave muzare koje su oti{le u {talu na mu`enje, ja sam napolju bio, vidim na biciklu prilazi na{em logoru, ustvari na{oj lugarnici, jedan na biciklu u civilu, ali ima usta{ku kapu i brzo vozi, dodje do kapije, utr~i unutra i kod komandanta koji je bio, ne{to mu ka`e na uho. I ovaj odmah ka`e desetina ta i ta, broj taj i taj, brzo se spremite idemo u susedno selo. A moj ^uze koji me je onako hrabro tukao, kad je video o ~emu se radi, prebledeo je sav i utr~ao u klozet. Ovi su oti{li, jedna desetina, i tad sam ~uo u daljini eksplozije bombe, pucnjavu, i kroz pola sata vra}aju se usta{e, teraju jednog vezanog partizana, `icom vezanog, sve mu ruke oteknute i {ta je bilo. U tom selu sakrila se jedna terenska grupa, partizanska, terenski politi~ki radnici, kod jednog seljaka Srbina na tavanu, a njegov kom{ija Hrvat je primetio ne{to sumnjivo i dotr~ao na biciklu da javi. Usta{e su do{le, to je bilo predve~e, opkolili ku}u, pozvali ih da se predaju, oni nisu hteli, bacili su zapaljive bombe, ku}a se upalila, ovi su istra~ali napolje, njih ~etiri-pet su pobijeni, a ovoga su `ivog uhvatili. Oterali su ga odmah, isto ve~e, u Feri}ance u centralni logor i Edo [ajer, koji je bio na{ ko~ija{, sutradan kad je do{ao ispri~ao nam je istu pri~u. Ka`e usta{e su imali banket. [ta je bilo? Tog partizana su sekli na komade i pili i ban~ili.

^ekali smo da dodju partizani. Mi smo se,nas sedam, organizovali, svaki je na{ao po neku alatku ili po neki deo metalni koji bi mogao da poslu`i za napad na usta{e. Se}am se da sam od nekoga u logoru nekom trampom do{ao do {usterskog no`a, obu}arskog no`a, to je onaj tanki ~eli~ni no` koji ima krivo se}ivo a na njemu je za{ivena ko`ica da se ne bi ruka o{tetila. Ja sam taj no` sakrio na tavanu izmedju crepova i letve da to bude tamo kad partizani dodju. Mi smo svake no}i de`urali nas sedam. jedan po jedan, da bi bili spremni u momentu napada. Medjutim, vreme prolazi, partizana nema, prodje avgust, dodje septembar, partizana opet nema, i ~uvaju}i te moje krave, pored mene prolazio je jedan koji mi je ~esto donosio hranu, se}am se grbav je bio, mr{av ~ovek, Ilija se zvao i prolazi pored mene, tera opet klade hrastove, ali gleda na jednu stranu, a ja na drugu stranu, kao da se ne vidimo. I uspori konja i kao pripaljuje cigaretu i ka`e mi: pobegao je Dragi}, a Dragi} je bio taj seljak koji je bio predsednik Narodnooslobodila~kog odbora. Rekoh, za{to je pobegao. Pa pobegao je u partizane, nije smeo da ~eka vi{e, jer no} pre toga je njegov sin pobegao u partizane. I rekoh, jel nam poru~io {ta? Ka`e, poru~io je da nipo{to ne be`ite, da je po~ela ofanziva na partizane, da su svuda stra`e, zasede i da je jako opasno, da pri~ekamo dok ofanziva prodje. Medjutim, mi smo znali septembar je ve}, sredina septembra, pa{e sve manje, su{a je bila, nesta}e pa{e, zavr{i}emo svoj posao i otera}e nas natrag u Jasenovac i gotovo je, vi{e niko ne}e da pre`ivi. I ja ka`em tom Iliji, reko ima li Dragi} neku mu{ku glavu u svojoj ku}i da je ostala. Ka`e, jedino `ena mu je tu. Rekoh, pa jel mo`e{ nju da po{alje{ predve~e da dodje, vidi{ tu evo gde sam ja, da dodje. Kaza}u joj. I ta~no sunce po~inje da zalazi a ja ~ujem iz {ume koja je zabran, tamo su zvali branjevina, mlada {uma koja se ne se}e nego pu{ta da raste, kroz tu {umu ide seljanka jedna, u marami, zadigla kecelju i ide polako, oprezno gleda levo desno i kao skuplja suvo granje za potpalu. Ja je gledam, odmah sam shvatio da je to ona, ali vidim upla{ena sva, i mene pita: jesi li ti Braco. Rekoh, jesam. Mene poslao Ilija ne{to si hteo da me pita{. Rekoh, jeste. [ta ti je mu` rekao kad je po{ao i ona meni ponovi iste re~i koje mi je Ilija rekao, da ne be`imo sada, da je opasno. A ja znam da nam gori pod nogama, da ne mo`emo da ~ekamo vi{e. I ja ka`em, ima{ li neku mu{ku glavu, ima{ li brata, ima{ li nekog u familiji. Pa, nemam, imam samo kuma. Rekoh, molim te, sutra u ovo doba ka`i kumu da dodje ovde. Ho}u. Kad sam do{ao u logor rekao sam ovome na{em veterinaru, Golubu Zorislavu, da je Dragi} pobegao i da sad vi{e nemamo vezu, a takodje sam mu rekao da sam pozvao kuma Dragi}evog da dodje sutra predve~e i zamolio Goluba da i on dodje. I stvarno, predve~e, dodje Golub, veterinar, a mogli su da dolaze do mene jer ja nisam imao stalnu stra`u, nego su usta{e povremeno dolazile, nisam bio permanentno pod kontrolom dok su ova druga stada, njih pet {est stada je bilo, uvek pratili najmanje dvojica usta{a, tako da oni nisu imali nimogu}nosti nikakve da komuniciraju sa tim jadnim srpskim narodom koji je takodje ~ekao da njih odvedu u logor. I, dodje Golub do mene, razgovaramo kako }emo, da li }e do}i kum ili ne}e, u neizvesnosti smo, kad ~ujemo pucketa granje i pojavljuje se kum. Visok, mr{av ~ovek svojih 35-36 godina. Kasnije sam saznao da se zove Pera Agi} iz Obradovaca i pri{ao nam je, svo troje smo se povukli u {umu, seli, i po~eli razgovor. Prvo {to nas je pitao za{to smo ga zvali. Mi smo rekli da o}emo da be`imo, a on je kao iz topa rekao, pa nego {ta, nego da be`ite, to vam je jedini izlaz. Postavio sam mu pitanje kuda, kako, gde da idemo, {ta da nam bude orijentacija. On nam je divno ispri~ao, opisao teren kuda treba da idemo. Prvo treba da predjemo prugu koja spaja Zagreb sa Osijekom, tu je u blizini stanica Zdenci, pa onda ka`e tu su usta{e na pruzi na svakih sto metara, onda ima Unska pruga, na{i~ka, ona za eksploataciju {ume, pa onda ima drum, njega treba da predjete i kad dodjete u vinograde u talasast teren, to je ve} partizanska teritorija, to su vinogradi sela Pi{tana, to je partizansko selo, tad mo`ete smatrati da ste se spasli. I obratio nam je pa`nju na neka hrvatska sela, na koje treba da naidjemo, ka`e ~u}ete selo, po lajanju }ete ~uti, odma napravite polukrug i zaobidjite, jer to su uglavnom usta{ka sela. Na kraju razgovora ja sam ga zamolio: bili ne{to u~inio. Ma sve }u u~initi, {to god mogu. Rekoh, ho}e{ li da nam ise~e{ sedam toljaga. A on ka`e, toljage, {ta }e vam toljage, pa rekoh, da imamo ne{to u rukama ako zatreba da mo`emo makar da mlatnemo nekoga. Ho}u al opi{i mi kako izgleda. Ja mu opi{em kakve toljage ho}u, oblice obi~ne samo dole malo stanjene da mo`emo rukama da dr`imo. Koliko duga~ke? Tu jedno 60, 70 santimetara. Ka`e ho}u, {to da ne. I odredili smo mesto gde treba da stavi te toljage. Ba{ neka leska je bila, evo, rekoh, ovde ih stavi a odozgo granje sa li{}em da se pokrije.

Mi smo odlu~ili da be`imo 12. septembra 1942. godine zato jer su takve prilike bile, pun mesec je bio pre toga i ~ekali smo da ne bude mese~ine, a vreme je bilo vedro. I ovaj Golub poznavao je astronomiju, kako se to ka`e, i znali smo da mora da bude vedro nebo, jer orijentacija su nam jedino zvezde, nismo imali busolu nikakvu, a zvezda Danica, Severnja~a je trebalo da bude ta~no na potiljku, jer mi smo bili blizu Drave, a trebali smo da idemo na jug, dole prema planini Krndiji. I odlu~ili smo da krenemo 12. septembra, divno vreme, krasno, najlep{e vreme. I na`alost, 12. septembar je bila jevrejska Nova Godina. 11. septembra posle ve~ere skupili smo se gore na tavanu svi zatocenici. I Feliks Hir{n, taj koji je bio kao na{ vodja, izvadio je odnekle talet, sakriveni talet, to je jevrejski molitveni {al, stavio ga je, svi smo stavili kape na glave, on je na{ao i molitvenik neki i ~itao je, molio se, ja sam to slu{ao, plako sam ko malo dete, jer sam znao {ta ~eka ove jadne koji }e ostati, koji nece bezati sa nama. A u takvoj situaciji nema mnogo milosti. ^ovek je vrlo racionalan, bolje nas sedam da pobegnemo nego nas svih 30 da vrate u Jasenovac. Bio sam u u`asnoj dilemi, jer sam znao {ta }e da se desi. To je bila njihova zadnja molitva. Sutra ujutro, nas sedam gledali smo da se obu}emo {to bolje, jer smo znali ide zima, treba}e nam u partizanima. U medjuvremenu mene je Feliks prebacio sa posla da ~uvam krave muzare u grupu gde su bili skoncentrisani oni koji }e da be`e. Mi smo tog dana nastojali da ostanemo zadnji, jer tamo su putevi bili pra{njavi i vidi{ po pra{ini kako koje stado ide na pojilo i kad se vra}a sa pojila u logor. I mi smo nastojali da budemo zadnji koji }e do}i u logor. A Feliks nije bio u tom stadu jer je bio na{ upravnik i ~esto je igrao {ah sa desetarom, koji je bio glavni tamo, Hercegovac, ja mislim da je ~ak nepismen bio, i nau~io je {ah da igra i Feliks ga je pu{tao da dobije sve partije i taj je bio sre}an i presr}an. I kad smo do{li do logora videli smo da je usta{a koji nas je pratio, tada nas je samo jedan usta{a pratio, ostao u logoru, pra{ina je bila stra{na, skinuo se do pola tela kod bunara i odmah po~eo da se pere, a sam tor je bio jedna {uma mala, otprilike kru`nog oblika, koja je bila oivi~ena bodljikavom `icom i tu smo preko no}i dr`ali krave i stado. Mi smo produ`ili u pravcu tora. Medjutim, medju nama je bilo dvojica kojima se nismo smeli poveriti. I po{to su bili gladni oni su br`e bolje vratili se nazad, a mi smo svi dok su jo{ bili tu, uzeli smo kao da ne{to radimo. Doktor i ja, se}am se, ja bih kravi rep podigao, muve su ~esto zapljuvavale, pa je crva bilo tamo, Hugo koji je bio rezervni oficir, poru~nik u staroj Jugoslaviji, on je uzeo da ve`e bika, drugi kao popravlja ogradu, i ona dvojca odo{e. Medjutim, mi smo se bili spremili i za eventualiju da usta{a i dodje u tor, spremili smo jedan veliki kamen. Hugo [tern, bio je iz Julovca i bio je najkrupniji od nas, a ja sam bio najmladji, i dogovoreno je bilo da ako usta{a dodje sa nama do tora, da mu Hugo pridje iza ledja i da ga rukom stegne oko gu{e a da ja uzmem kamen i da udarim usta{u po glavi kamenom. Dogovor je bio da komandu nad bekstvom u tom pokretu preuzme Hugo, on je bio jedini od nas koji je ne{to znao o vojnim pravilima i postavili smo ga da bude komandant. Medju nama su bili, prvo Feliks Hir{l, onda je bio Zorislav Golub, on je bio veterinar, zatim Du{an Holcner iz Daruvara trgovac, Mirko Mautner iz Zagreba, bankarski ~inovnik mislim da je bio, onda Dragan Mautner, brat Mirkov koji je ubijen na`alost, njegov brat rodjeni, onda Bo`a [varc iz Zagreba, student i ja. Sad smo se na{li u najpresudnijem trenutku `ivota. Bit ili ne bit. Komanda je pala, Hugo je komandovao, preska~i `icu. Tu na jednom mestu `icu smo ranije popustili tako da smo mogli lako da predjemo. Ja sam bio u polu{oku. I to isklju~ivo razmi{ljaju}i o sudbini tih koji }e da ostanu. Tako da sam ja zadnji presko~io `icu i se}am se ko danas jedna noga mi je sa ove strane `ice, a druga s one. I u tom momentu u sekundi razmi{lja{ {ta to radi{, ovi }e stradati, i onda pomisli{ pa ako to ne uradimo svi }emo stradati i razum i nagon za samoodr`anje preveagnu i ova desna noga presko~i `icu i po~nemo da be`imo kroz {umu. Trebali smo da idemo preko jedne livade, bila je ~istina, livada je bila duga preko jedan kilometar, se}am se sunce je bilo pri zalasku, namerno smo ~ekali da bude {to kasnije, 7,15 je bilo, 12. septembar 1942. senke su bile one duga~ke, sad treba preko }istine da pretr~imo do idu}e {ume koja nam predstavlja za{titu i gde nas ~ekaju toljage. Na sre}u, nai{li smo na kanal neki, koji je nekad neko iskopao za navodnjavanje neko, dubine jedno dva metra i Hugo komanduje ska~i u kanal. U tom kanalu je bila ona trska koja se upotrebljava za izradu plafona, mi smo to u hodu lomili, imali smo utisak da pravimo u`asnu larmu, i povremeno bi provirili iz tog kanala, gledamo, ne vidimo ni{ta, ~istina. Kad smo do{li do {umice, a kanal se taman tu zavr{ava, pogledam ja u onaj `bun, ne vidim ni{ta. Nema toljaga. Medjutim, vidim grane odrezane pa malo sme`urane. Ja razgrnem to, kad vidim divno poredjanih sedam toljaga. Svi smo uzeli toljage u {ake i krenuli kroz {umu. U tom momentu ~ujemo pucnjavu. Jedan metak, drugi metak, tre}i metak. Pogledali smo kad imamo {ta da vidimo. Usta{e su primetile da smo pobegli i izbacili su tri crvene rakete u vazduh {to je verovatno bilo znak onima u Feri}ancima za uzbunu i nastavili smo da tr~imo. ^uli smo gde usta{e vi~u juri{, napred, kasnije smo saznali od seljaka da su se razvili u strelce, juri{ali preko te livade, do{li su do {ume, al' u {umu nisu smeli da udju. Pla{ili su se partizana. Tako smo mi nastavili. Brzo se smrklo, pola osam ve} je bio mrak, i nastavili smo put ravnaju}i se prema Severnja~i pravac ka jugu. I sad Hugo ka`e da stanemo i da se dogovorimo. I sad on ka`e, kao vojnik: na pruzi su stra`ari na svakih sto metara, ovde vidi se stanica, svetli, ka`e manja opreznost }e biti u blizini same stanice nego na otvorenoj pruzi i ka`e da se pribli`imo {to vi{e stanici, a pruga je na nasipu, visok nasip dva metra. Mi smo jo{ planiraju}i sve to, do detalja isplanirali ~ak i koji }e signal da nam bude u bekstvu, da znamo gde ko i da jedan drugom najavimo {ta treba da se radi. Izabrali smo kao najmanje upadljiv signal kreketanje `aba i to smo trenirali. Ja sam nekoliko dana trenirao i divno sam kreketao kao prava `aba. Do{li smo do ispod nasipa i sad ima {ta da vidimo: prema nama ide usta{ka patrola, a iznad nas otprilike na desetak metara stoji usta{a i taj vodja patrole prilazi tom usta{i, ali ovaj sa rastojanja mu ka`e stani, ne po jugoslovenskom stoj, nego: stani, tko ide? A ovaj odgovara usta{ka ophodnja, usta{ka patrola. To je po usta{ko-hrvatskom. I strazar ka`e: jedan napred ostali stoj. I ovaj dodje blize, ka`e lozinku, i zamene se strazari. Tako da prvo nismo videli gde je sada taj stra`ar. A taj novi stra`ar ode u suprotnom pravcu sto metara dalje. I Hugo to sve posmatra, a u stanicu ulazi voz, putni~ki voz. Zna~i ako je do{ao treba i da krene dalje. Osvetli}e nas. I naredi: prelazi preko pruge i pita ko }e prvi. A ja bio najmladji, najhitriji, rekoh ja }u. I uspenjem se preko pruge, pretr~im preko onih pragova, {ina, i samo trep}em o~ima kad }e da pukne na mene. Niz onu drugu stranu sam se otkotrljao kao valjak i nadjem se u nekom malinjaku, kupinjaku, {ta je ve} bilo, i za~utim i sad treba da im dam znak te tri puta zakreke}em. To je bio znak slobodno prelazite. Predje jedan, predje drugi, tre}i, ~etvrti, peti, ovog {estog, odnosno sedmog nema. A voz kre}e iz stanice i to putni~ki, prozori osvetljeni i Hugo komanduje napred. Bolje {est nego jedan. I pitali smo {ta je sa ovim, a ostao je Mirko Mautner onaj {to je izgubio brata. Onaj koji je zadnji pre{ao prugu ka`e ma vru}e mu je bilo pa je skidao d`emper i ispale mu nao~are i ostao je da pipa po travi i da tra`i nao~are. Mi smo krenuli, voz je oti{ao, a za njega ne znamo vi{e ni{ta. Po{li smo dalje i sad treba da naidjemo na usku prugu. Opet smo pre{li jedan po jedan, tu nije bilo nikakve opasnosti ali smo do{li na ~istu makadamsku cestu, pra{ina se no}u prime}uje i sada Hugo vojni~ki izdaje naredjenje: sad ne}emo jedan po jedan nego }emo da se postrojimo na deset metara rastojanja, blizu ceste i kad ja zakreke}em svi da pretr~imo preko ceste, jer su nam rekli da je na cesti zaseda, a zaseda je mnogo opasnija nego patrola, nego stra`ar. Zaseda uvek ima mitraljez. I mi na znak kreketa, na signal, pretr~imo svi istovremeno u trku preko ceste te bele, pra{njave i tr~imo prema {umici. Od ceste do {umice je bilo jedno pedesetak metara. I odjedanput iznad nas se ~uje mitraljez, meci. Dum, dum, dum, dum. Ali preko nas. Zaseda je ne{to primetila, ali nisu znali {ta je i za svaki slu~aj opalili su, mi smo se uhvatili {ume i kroz veliku {umu pro{li i odjedanput ispred nas talasast teren sa vinogradima. Gro`dje zrelo. Prvo {to smo uradili jedan drugog smo izljubili, ~estitali jedan drugom slobodu, pojeli malo gro`dja i krenuli dalje. Meni je u glavi stalno bio taj jadni Mirko, {ta je sa njim, malo me je i zbog njega grizla savest, ali izbora nema. Kad smo u{li u veliku {umu Hugo opet stade. Stanite da se dogovorimo. Mi stanemo a on vojni~ki razmi{lja, sad vi{e nismo u opasnosti od usta{a, ali sad imamo jo{ ve}u opasnost. Mi pitamo koju: partizane, ofanziva je! Oni su u zasedi negde. Mi ne znamo ni lozinku ni odziv. Otvori}e vatru po nama i strada}emo od partizana. I zaklju~ak njegov je bio treba da se zavu~emo u neki gusti {iprag, tu da preno}imo i ujutru da krenemo. Bilo je pola jedan u no}i. ^ak je Bo`a [varc imao i sat, i to se sa~uvalo i on je uzeo da prvi de`ura pa da ujutru krenemo. Taman smo zastali kad odjedanput po~ne stra{na pucnjava. Pu{~ana paljba, mitraljeska paljba i bombe. Li{}e pada po nama od metaka. Mi smo mislili gotovo, opkoljeni smo. I {ta u toj situaciji da radimo, da }utimo i da se sakrijemo i da ~ekamo. Celu no} je pucnjava trajala. Kako je po~elo da svi}e ona je jenjavala i zavladala je ti{ina. Komanda: izlazi, Hugo ka`e da izlazimo polako da vidimo gde smo. Ja kao najmladji izvu~em se iz tog {iblja i pogledam par metara od nas staza jedna kroz {umu ide, pra{njava i vidim otisci cokula, {unedle se vide, ekseri. Pogledam malo bolje vidim ima tu i opanaka. I ja jo{ detaljnije pogledam ima tu i bosih nogu. Ja ka`em Hugu pogledaj ovo nisu usta{e, tu ima raznih tragova, odli~no. I mi krenemo tim putem. I put nas dovede kroz {umu na jedan proplanak dosta veliki, trava visoka skoro do pojasa, a usred te trave dvojica, mo`da 12-13 godina, de~aci ne{to razgovaraju. Divan sun~an dan, septembar 13, ujutro se glas mnogo bolje {iri nego po danu, ~ujem ne{to govore, pominju partizane i sad mi odlu~imo {ta da radimo. Moramo da stupimo sa nekim `ivim u kontakt. Da dobijem informacije gde smo.

(Nastavlja se)

Sadik 4

Morali smo da uhvatimo vezu sa nekim `ivim, da bi znali gde se nalazimo, da bi mogli da se orijenti{emo. I dogovor je bio da kroz tu gustu travu krenemo i .da opkolimo ta dva de~aka. Dr`ali smo toljage u rukama i odjedanput oni su primetili da su opkoljeni. I ni{ta se nisu upla{ili nego ka`u, zdravo drugovi. Tad nam je laknulo i mi ka`emo, zdravo drugovi. Odakle ste pitaju nas, mi ka`emo pobegli smo iz logora, pa jel ho}ete u partizane, idemo u partizane. Ka`e jeste ~uli kako su no}as na{i raskarikali Na{ice. Ono {to je pucalo, mi smo bili par stotina metara daleko od neprijateljskog usta{kog upori{ta Na{ice. A te no}i je Drugi slavonski odred napao Na{ice. Ka`e, idite na brdo, eno gore stra`ar i spustite se dole u selo tamo su partizani. Malo pre su pro{li.

Stra`ara smo na{li i on nam ka`e gde treba da idemo i sidjemo u selo Koko~ak, ~isto partizansko, srpsko selo. Tamo imamo {ta da vidimo: partizani sede pored potoka umivaju se, peru se, tu je seoska ku}a, seljak zaklao svinju, kazan se kuva, mi do{li, oni nas prime bratski, seljak odmah uzme d`igericu tu svinjsku pa nam ispe}e, pa vi ste gladni sigurno kad ste iz logora, pa nam dade da se najedemo i uputi nas da idemo u {talu, u {tagalj gde je seno, otava slo`ena, ka`u ajde odmorite se. I mi legli tamo, ma kakvi, ne ide san, tu smo sad na slobodi, ju~e smo bili pod usta{kom ~izmom, sad odjedanput smo medju partizanima. I onda smo krenuli uz potok pa od grupe do grupe partizana razgovaramo i svi nas pitaju kako je bilo u logoru, u Jasenovcu. A ja njih pitam a {to si ti do{ao. Do{ao sam do zaklju~ka da su svi do{li uglavnom zbog opasnosti, jer su usta{e po~eli na veliko da kolju i ubijaju. Ogromna ve}ina su bili Srbi, Srbi seljaci. Posle podne dodje kurir po nas i ka`e ajte u {tab. Dodjemo u seosku ku}u, ono tipi~ni sto i klupe na G, na uglu, tamo sede sve oficiri, onda su imali i ~inove, tarabice smo zvali, mi to ni{ta ne razumemo, vidimo medju njima i jedan koji je glavni. I s druge strane je klupa velika, bez naslona i nas {est poredjaju tu. I po~ne ispitivanje. Svakog pojedina~no. Ko je, {ta je, pa kako smo uspeli da pobegnemo. Pa oteglo se to i ja vidim ova lica tih komandanata sve su mra~nija i mra~nija. Namrgodili se nekako pa jedan drugom ne{to do{aptava, domund`avaju se ne{to. I ja vidim djavo odneo {alu. Mi smo tako to glatko pobegli bez tu~e, bez krvi, da je njima to bilo sumnjivo, da nismo uba~eni {pijuni. Ja sam to odmah pomislio i {apnem doktoru. Rekoh, doktore, ovo ne valja ni{ta. Ne valja, ne valja. I u tom momentu otvore se vrata, zadnja vrata od ku}e, prednja su meni bila za ledjima, a ovde jo{ jedna vrata koja su vodila u dvori{te. I ulazi jedan ~ovek, tu oko 30 godina, lep visok, ima plavu gestapova~ku bluzu, a ostalo sve civilno i gledam, uperio pogled u mene i gleda me izbezumljeno, kao da vidi avet neku. Ja gledam njega i svu koncentraciju upotrebim da vidim odakle ga poznam. Ako on mene pozna mora i ja njega da znam. I ja vidim ne mogu da ga se setim. Medjutim, u jednom momentu, to su deli}i sekunde, u tom momentu doktor koji je sedeo pored mene, ko da ga je neko iglom ubo odstraga, sko~i, presko~i preko klupe potr~i tom ~oveku u zagrljaj i ljube se. I jedan drugom ka`u: pa odakle ti ovde. Pa kako si tu do{ao, pa ja sam ~uo da si ti u Jasenovcu, a ovaj drugi ka`e: a ja sam u zatvoru u Zagrebu ~uo da su tebe uhapsili. Jeste. Ovaj {to je do{ao bio je partijski pretpostavljen ovom na{em Golubu u Zagrebu. Ovo je kao na filmu, kao da je neko re`iju pravio i u tom momentu ovaj komandant glavni, to je bio Grga Jankez, on je bio komandir te Tre}e operativne zone, zove ga po imenu i on dodje do njega i ne{to ga tiho pita, razgovaraju, i onda jedan drugom me{to ka`u i lica nasmejana. Prestanu ispitivanja, videli su da nije podvala ko smo i {ta smo, ovaj je garantovao i Grga se lepo di`e i ka`e, ne mogu ta~no da ponovim ali taj smisao je bio: drugovi, mi partizani nemamo fabrike oru`ja, nemamo fabrike municije, nemamo fabrike odela, ni{ta nemamo, sve {to imamo nalazi se kod neprijatelja i moramo oteti. Vas {est ste odli~na udarna grupa, dodeli}u vas ~eti koja ve~eras napada usta{ko upori{te.

Ko je bio taj iz Zagreba, partijski rukovodilac?..

- Nikada nisam saznao. Kad se zavr{io taj razgovor zadnja re~ koja mu je bila: sutra ujutro javite mi se u {tab svi pod oru`jem. Mi smo rekli ho}emo. Zna~i treba goloruki da idemo. I posle podne dodele nas ~eti koja treba da napada. Komandir nas primi i rasporedi po desetinama, ra{trka nas, i sad ja kao de~ki} raspitam se koja je pu{ka najbolja. Koju pu{ku da zarobim. I meni jedan stariji re~e, ka`e, pa mauzerku. Kako }u poznati mauzerku? Evo vidi ja imam mauzerku. Pa po ~emu }u je poznati od drugih. Ka`e, vidi{ ima ovde ovu {ipku i iz druge pu{ke uzmem drugu {ipku, sastavi se i cev se ~isti. I krenemo mi jo{ za dana, trebalo je dobar put da napravimo i usput nam ka`u lozinku i odziv. Ne se}am se ta~no koja je bila lozinka, ali upotrebi}u jednu koja se kasnije upotrebljavala. Recimo krava - ~arapa. Lozinka je krava, a odziv ~arapa. I to je do{lo, uvek je komandir davao lozinku. I idemo mi lepo, dodjemo do brda i dole u potoku vidimo mesto jedno, rekli su mi da je to Slatinski Drenovac. Tu je bila pilana, drvna industrija, obrada drveta. Dole svetlo gori, lepo vidi se naselje malo jedno, i sad komandir gleda na sat, malo da pri~ekamo i izda naredjenje kolona jedan po jedan i spu{tamo se niz brdo. Treba da napadnemo {kolu, u {koli su usta{e ili domobrani ili me{ano obi~no, i dodjemo na sto metara do {kole u jedan mladi {ljivik, bilo je negde oko deset sati uve~e, no}, ti{ina, komandir gleda na sat kad da se napadne. Medjutim, s druge strane, na{i su i s druge strane dolazili, ~uje se pucnjava. Opali pu{ka, zna~i neko je nai{ao na usta{ku patrolu, stra`u {ta je bilo i odjedanput iz te {kole prema nama po~ne uraganska paljba, stra{na paljba, mitraljezi i pu{ke. A mi neza{ti}eni u mladom {ljiviku. Jedan ranjen, drugi ranjen, tre}i ranjen i komandir vidi treba sto metara da juri{amo pod takvom paljbom, to je nemogu}e, to je samoubistvo i komandir naredi ka`e bomba{i napred do mene. I kroz minut-dva, trojica mladi}a dopuzaju do njega, vidimo ostavljaju pu{ke, uzimaju torbe one jugoslovenske platnene, stavljaju bombe u torbe i me}u preko ramena i spremni da krenu. I komandir naredjuje brza paljba u prozore. I to dole u dno prozora. I cela ~eta otvori paljbu, svaka destina je imala mitraljez, pu{komitraljez, brzo, ~etiri mitraljeza tuku i sve pu{ke. I oni prestanu da pucaju, usta{e. A ja gledam ova trojica malo razmaknuti jedan od drugog pu`u laktovima, potrbu{ke pu`u. A iznad njih ki{a metaka na{ih. Kad su do{li pod prozore, komadir pi{taljkom zapi{ti, prestane paljba i mladi}i se dignu i samo vidim kako se ruka zamahuje i odjedanput unutra eksplozija, jedna, druga, tre}a i komandir naredjuje juri{, ja uzmem onaj moj {usterski no` iz d`epa da ne{to imam u ruci. Juri{am u istom stroju sa onima koji su naoru`ani. Do{li smo do pod prozor, medjutim parapet visok, jako visok parapet, poku{avam da se popnem, ne mo`e, medjutim, ovi ostali stariji borci iskusni, jedan se sagne ovaj mu se popne na ledja i usko~i unutra. Kako su po~eli da uska{u jedan po jedan, jedan po jedan, samo ~uje{ cika, vriska, zapomaganje. To je klanje. Tu no` radi. Ne puca se. I ja stanem tako jednom na ledja i naglava~ke se strmoglavim dole i nadjem se u u~ionici jednoj punoj dima od baruta, od tih bombi, a te bombe su o{tetile malter, tako da je pra{ina od tog maltera, sve ulazi u nos, u usta. Jedva se vidi, kao da je gusta magla. Ja se nadjem kod prozora u }o{ku, dr`im onaj no`i}, reko {ta }u sad da radim, a unutra krikovi, na{i se kolju, ubijaju se. Sre}a usta{e su bile izravnavljene i o{amu}ene, i ispred mene se di`e jedna silueta, pogledam je, vidim vojni~ka uniforma bez kape, ne znam ko je. A ja onako neiskusan pitam ga: lozinku, rekoh krava, a on ka`e a, rekoh krava, a on opet ka`e a, i meni sinu onako neiskusnom, pa to je neprijatelj. I ja kako sam dr`ao onaj no`, a on ta~no licem u lice prema meni, ja dignem no` i zarijem mu pravo u srce. On je samo zastenjo, jedan krik je pustio i kao me{ina blago se spustio dole. Ja sam u tom momentu ~u~nuo, reko da vidim ima li pu{ku, kad napipam on dr`i pu{ku. Ja ho}u da uzmem pu{ku, a on jo{ dr`i. ^vrsto, valjda u gr~u, ko zna {ta je. A {to je najinteresantnije, ja kada sam ga ubo u grudi, ja sam hteo da izvadim no` pa da ga jo{ jedanput ubodem, medjutim, meni je u ruci ostala samo ona ko`ica, tako da sam ostao nenaoru`an potpuno. Ja vidim pu{ka i jedva mu otrgnem iz ruke i gledam gde mu je glava. I uzmem pu{ku po{to nisam znao da radim s pu{kom, uzmem pu{ku za cev i gledam gde mu je glava i lupim ga po glavi svom snagom i onda sam pu{ku i dalje dr`ao za cev kao toljagu i krenuo u tu gu`vu, u tu krvavu vrzinu. Jedini znak je bio krava-~arapa, ako ne ka`e krava - ~arapa, a ja samo po glavi.

Se}am se tako umalo jednog na{eg nisam udario jer nije istog momenta odgovorio, ali re}e ja sam, ja sam partizan, ne diraj me. Tako da smo mi njih tu dosta pobili a jedan deo na vrata od u~ionice potr~ao i upali su u klopku ovih na{ih koji su s druge strane do{li i zarobili ih. Svi su izi{li napolje, ja se na{ao tu u gomili tih le{eva i gomili oru`ja. E, sad meni je u glavi ono {to je komandant rekao: sutra da mi se svi javite pod oru`jem. Ja uzmem ovu pu{ku koju sam zarobio od onog djavola i pipam ima li {ipku, kad ono nema {ipku, ima kuglicu neku. A rekli su ako ima kuglicu, to je stara austrijska pu{ka, mali hekler. Ja sad nastavim da idem i pipam, tra`im i naidjem na mauzerku. Prebacim je preko ramena, uzmem opasa~, tri fi{eklije, dve spreda jednu ozada, napunim je municije i sad tra`im bajonet. Biram bajonet, a ono kratak, rekoh mo`da ima drugi. I naidjem na pe{adijski bajonet, duga~ak, opa{em se. Mogu da vam ka`em da mi je to bio najsre}niji dan u mom `ivotu. Ostvarila mi se `elja da postanem borac. Izi{ao sam napolje, tako naoru`an i komandir pita ko }e da tera ove usta{e u {tab. Nekoliko se njih javilo i ja se isto javim. Ja }u. I vidim ja teramo usta{e kroz {umu, mrak i svaki partizan ima po jednoga ali dr`i bajonet na pu{ci i to rastojanje po desetak santimetara od njegovih ledja. Ako poku{a, da ga probode. Ma reko i ja }u da izvadim bajonet. Medjutim, ja povla~im onaj bajonet, povla~im, ne}e da izidje. Pridjem onako razo~aran reko valjda nije zardjan, pridjem jednom partizanu, rekoh ne mogu da izvu~em ovaj bajonet, verovatno je zardjan. Kad on izvadi onaj kaj{i} na onoj gajki na onoj kuglici koja i dr`i bajonet, izvadi, i ono gledam bajonet mastan fini, metnem ga na pu{ku i doteramo usta{e do {taba. Pri~ekam malo, skupimo se svi nas {estoro i ulazimo u {tab. Kad tamo Grga Jankez, budu}i sindikalni rukovodilac, a tad je bio komandant Tre}e operativne zone za Slavoniju i Srem. Ka`e drugovi, odli~no, svaka vam ~ast, nastavite tako.

I mi krenemo na doru~ak. Kad imamo {ta da vidimo: nama u susret ide jedan ~ovek sa vatrogasnom kapom i smeje nam se. Kad, ko je to? Dragi} iz Obradovaca, {to nam je bio veza. [to me je nahranio i {to je bio veza na{a. A on pobegao u partizane i do{ao. Izljubimo se, izljubimo se i ka`e: eno onaj va{ {to je zaostao eno ga dole doru~kuje. I mi trk ko ludi sa pu{kama, pod oru`jem, tr~imo dole kod kujne, kujna je uvek u potoku, tamo je voda, i on sedi na panju i jede. Mi mu pridjemo s ledja zagrlimo ga i on se iznenadi, izljubimo se, pa kako si, pa {ta je, pa pale su mi nao~are, jedva sam ih na{ao, ka`e kad sam pre{o preko pruge vas vi{e nije bilo. I sad {ta on pri~a dalje. Nastavio sam dalje da idem u tom pravcu u kome smo i{li. Medjutim, no} je, nikakvu orijentaciju nije imao, Severnja~u nije znao gde je i on je celu no} hodao i ujutro kad je svanulo on se otprilike na{ao na tom istom mestu, mo`da malo levo malo desno, jer je desna noga ja~a od leve i ~ovek bez orijentacije kad ide, to smo kasnije saznali, pravi krug. I sad taj jadni Mirko zavu~e se u jedan `bun, okolo sve livade, deca okolo tr~e, dolaze u tu {umicu, u taj `bun, vr{e nu`du, a on se {~u~urio i ka`e to mi je bio najdu`i dan u `ivotu. I onda je video ta~no kuda treba da ide i uve}e nastavio put. I do{ao je do ceste. Pretr~ao je preko ceste, medjutim mitraljez po~eo je da puca i on pade. A on je slu`io vojsku, znao je to prebacivanje, tr~anje padanje, i u momentu kad je hteo da se digne odjedanput ~uje auf. Kad ono Nemac uperio pu{ku njemu u glavu. U tom momentu ka`e ja se dignem i Nemac me ispred sebe tera nazad, prema cesti. I sad, ka`e, meni je jasno da mi nema `ivota. I u tom momentu setim se da ja imam toljagu u ruci i munjevitom brzinom se okrenem, zamahnem i mislim da }u ga udariti po glavi. Medjutim, taj je bio dovoljno daleko, udari ga po pu{ci i pu{ka opali i ja se okrenem i tr~im prema {umi. I Nemac je nekoliko puta opalio ali je pogodio mrak, a on se bacao, dizao, tr~ao i uhvatio se {ume i ujutru je nai{ao na partizansku patrolu i doveli ga tu.

Onda su nas rasporedili u jedinice. Ja sam tra`io ho}u da idem u prve borbene redove. Meni je stra{no bilo do osvete. Ho}u da se tu~em. To mi je bilo osnovno. ^uo sam da ima proleterska neka ~eta bosanska, tu u Slavoniji, tra`io sam u proletere, kazali su ne mo`e, proleteri se vra}aju u Bosnu jer su od ~etnika morali da se prebace u Slavoniju, imamo mi divnu jednu odli~nu ~etu zove se udarna ~eta, ne ide nikad u zasede, svaki put ide u napad, u akciju. I mene odrede u tu ~etu. Feliksa su odredili za ekonoma Prvog slavonskog odreda partizanskog. Du{ana Holcnera, to je taj kome su ubili `enu i tri }erke, koji je rekao da nam je glavni cilj da poginemo pu{kom u ruci, poginuo je.. Kada je 10. oktobra 1942 formirana 12. brigada udarna on je postavljen za intendanta brigade. I u jednoj od prvih akcija usta{e su nas iznenadile u selu Veliko Gradi{te iznad Po`e{ke Kotline, avionom su nas napali, pogodila je bomba ta~no u kazan a mi se bili postrojili da idemo da ru~amo, onda su juri{ napravili, tako da su nas iznenadili, nije bilo dovoljno obezbedjenje i mi se povu~emo iz sela. Medjutim, kroz pola sata se oragnizujemo i juri{. I usta{e na no`, izbodemo se s njima, i {to ih je ostalo `ivo pobegnu, na koga sam nai{ao - na Du{ana Holcnera, mrtav je bio, poginuo je. U rukama je dr`ao pu{ku. U grudi je dobio, uspeo je iz ranca da izvadi pe{kir i da metne ovde. A Mirko Mautner zbog svih tih svojih traumi nije se sna{ao u partizanima dovoljno, nije bio elasti~an ni pristupa~an, nagao je bio i u agipropu je uglavnom radio.

1944. napadali smo veliko usta{ko upori{te ^aglin u Po`e{koj Kotlini, gde je bila Paveli}eva usta{ka bojna, kao neka gardijska jedinica, i u tome je u~estvovala jedincia u kojoj je Mirko bio u agipropu. Uvek je on i{ao u borbu, mada agiprop nije moralo da ide, on je bio u zasedi. Jer ako napada jedna brigada, tri-~etiri brigade su potrebne da obezbedjuju da ne dodje pomo} sa strane, da napada}e osiguraju. I {ta se desilo.

(Nastavlja se)

Sadik 4A

Usta{e dolaze u pomo} usta{koj bojni Paveli}evoj koja je bila opkoljena u ^aglinu, u kriti~nom je stanju bila i dolazili su cestom i razvili se u strelja~ki stroj. Na{i su bili u {umi, debeloj hrastojvoj {umi i ~ekali. Medjutim, Mirko je istr~ao ispred {ume i usta{a koji je bio najbli`e njemu, nani{anio je na Mirka, a Mirko nani{anio na usta{u, istovrmeno su opalili i istovremeno su pali. Tako je zavr{io Mirko koji je izgubio `enu, za roditelje ne znam, sigurno su i oni stradali, i brata koga su usta{e na zverski na~in ubili u Feri}ancima. Ostali su sada iz na{e grupe:

- Bo`o [varc; kada je organizovan odlazak u Hrvatsko Zagorje, na planinu Kalnik, i on se kao Zagreb~anin dobrovoljno javio i oti{ao je na Kalnik i jedno dve godine je ratovao tamo pod vrlo te{kim okolnostima, ali ostao je `iv. Penzionisao se kao pukovnik Jugoslovenske Narodne Armije.

- Hugo [tern, koji je bio na{ komandant pri bekstvu i bio rezervni oficir stare jjuugoslovenske vojske, rodom iz Julovca, iz vrlo bogate porodice, imali su ciglanu i trgovinu. On je po~eo da radi u partizanskoj obave{tajnoj slu`bi i bio je u obave{tajnoj centrali za Slavoniju. Prvo se to zvala vojna obave{tajna slu`ba, a kasnije je postala Ozna (odeljenje za{tite naroda) i {ta mu se desilo. 1944. Bio je do{ao u podru~je u kom sam ja bio. Ja sam bio te{ko ranjen u Virovitici, tako da vi{e nisam bio u operativnoj jedinici, do{ao je u komandu podru~ja i tamo je va`io kao informativni oficir, to je obave{tajac na terenu. ^esto smo razgovarali i rekao mi je da ne{to ne stoji dobro sa svojim pretpostavljenima u obave{tajnoj slu`bi i zato su ga verovatno bacili na teren. Jednog dana mi je rekao da je dobio zadatak, to je bilo 1944, da ide u susednu Madjarsku koja je ve} bila oslobodjena, da treba da ide u Madjarsku po so. Takodje mi je rekao da je jedan logora{ pobegao iz logora iz Stare Gradi{ke i da mu je rekao da je moj otac mrtav. Huga [terna vi{e nikad nisam video

A potra`io sam tog logora{a koji je pobegao i na{ao sam ga i ispri~ao mi je slede}e. O~evidac je bio svega. Ka`e, moj otac je bio kuvar. Izuzetno je bio dobar ~ovek, koliko god je mogao pomagao je ljudima, a tamo je komad kravske repe, sto~ne repe, bilo pitanje `ivota ili smrti i jednog dana dodje jedan mladi} Jevrej, izmr{avljen sav, dodje kod tate i ka`e: gospodine Danone, molim vas komad kravske repe. I tata pogleda levo-desno i dade mu pola repe. I ovaj metne to pod kaput i krene. Medjutim, usta{a je video to i tatu su momentalno izbacili iz kujne kao kuvara. On je trenutno dobro i pro{ao jer to je bio dovoljan razlog za klanje kod usta{a. I onda su ga prebacili u magazin gde je bila roba, ode}a, od pobijenih ljudi i tu su sortirali. Bilo je prizemlje i gore neka galerija, pa se stepenicama i{lo na tu galeriju gde se odlagao taj materijal i tata se okliznuo na tim stepenicama, pao je, polomio nao~are, sav se ugruvao, vi{e nije mogao da vidi skoro ni{ta, a sav onako polomljen, i onda mi pri~a taj koji je o~evidac. Ka`e video sam kamion sa iznurenim su tovarili, izmedju ostalih bio je i tvoj tata i odveli su ga. Zna~i, ili malj ili no`.Tako je zavr{io moj otac. To je bilo u Staroj Gradi{ki 1942. Ne znam da li je dobio vest da sam ja pobegao. To bi mu sigurno bilo veliko olak{anje.

Prvo sam bio u toj udarnoj ~eti, to su sve bili dobrovoljci, ~eta koja je isklju~ivo i{la u napade, na juri{e, na bunkere, bacanje bombi, sve.

Koja je to brigada bila?

- To je bio Drugi slavonski odred. Posle toga zadnja borba koju je vodio taj odred bila je borba za [panovicu. [panovica je bila zapadno od Psunja, tu blizu Daruvara u tom kraju i tu je bilo ~isto usta{ko selo, krvavo usta{ko selo. Kajkavski su govorili, to su bili doseljenici, njih su zvali kranjci, da su iz Zagorja. Ali svi su bili usta{e. To su bili tako krvave usta{e da su sva okolna sela srpska u krugu od 50 kilometara popalili, poplja~kali, pobili, bunare napunili, {to su god mogli zverstva da u~ine to su u~inili. Se}am se, desetar, moj desetar odjedanput veseo, {ta je, ka`e idemo na [panovicu i onda se pro~ula vest idemo na [panovicu. To je veselje nastalo, i ovaj desetar ka`e ma samo njih da napadnemo da ih uni{timo pa makar poginuo tamo. I {ta se desilo. Iznenadili smo ih. Svadba je bila, usta{ka svadba. Na{i su pri{li blizu, bacili bombe unutra i sve pobili, a moja ~eta je dobila zadatak da napadne usta{ki tabor. To zna~i {tab njihov u tom selu, a to je bila zidana tvrda zgrada, prizemlje i dva sprata. Mi tada nismo imali nikakvog te{kog naoru`anja. Najopasnije {to smo imali to je bila ru~na bomba ni{ta vi{e. I mi smo se tu tukli svo vreme, medjutim, neko je zapalio jedan plast sena koji je gorio celu no}, tako da nismo smeli da pridjemo tome usta{kom upori{tu blizu i ja sam tada bio pomo}nik pu{komitraljesca. I seljaci iz okolnih sela kad su saznali da se napada [panovica kolima su do{li, pokupili svoju robu {to su ovi oplja~kali i celo selo zapalili. A ove usta{e su bile takve da su `ene sa vilama i{le na nas. A jedan Bosanac bio je proleter, Sava se zvao, `ena je u njega pucala iz lova~ke pu{ke sa~marice i ostao je slep. Tada je to selo raseljeno, dobilo je drugo ime. Za vreme Titove Jugoslavije tamo su naseljeni Srbi, sad kad je do{ao ovaj novi Ante Paveli} u Hrvatskoj, Franjo Tudjman, on je tom selu dao opet staro ime i stare stanovnike je vratio u tu krvavu [panovicu.

U to vreme je formirana Dvanaesta, odnosno Prva slavonska udarna brigada, odnosno kasnije je postala Slavonska proleterska prva brigada, najslavnija u Slavoniji, ~uda je ~inila, ja sam u njoj bio prvo borac, pa pomo}nik pu{komitraljezca, onda sam postao komesar ~ete i kao komesar ~ete sam u Virovitici ranjen. Ranjen sam u stomak 11. februara 1943. godine. Ba{ komandir ove moje ~ete u kojoj sam pre bio, udarne ~ete, napravio je veliku gre{ku. Postao je komandant bataljona 16. brigade i on je trebalo da sru{i prugu, medjutim, hteo je jo{ vi{e da napravi pa je napao jedan usta{ki bunker i kad je do{ao na prugu, do{ao je bez alata, imao je samo testere i sasekao je telegrafske stubove. Iz Osijeka su do{li panceri, jedan, drugi, tre}i pancer i oklopni vozovi i on je na taj prvi pancer, video {ta je napravio, naterao svoj bataljon na juri{. Juri{ali su, do{li blizu voza ali su padali ko snoplje i po~eli da se vra}aju. Tek u povratku su stra{no izginuli, tako da je od jedne ~ete ostalo dvoje. On je zbog toga osudjen. Zijad se zvao, Musliman je bio, odli~an je bio borac, Vojni sud ga je zbog toga osudio na streljanje. Ja sam zbo njegove gre{ke u{ao u klopku, u potkovicu sa mojom ~etom i imali smo dosta ranjenih i ja kao komesar sam se zadnji povla~io. I pao sam ranjen i pored mene prolazi pu{komitraljezac i ka`e: komesare uhvati}e nas `ive. Reko, ima{ mitraljez {to ne puca{. Pa ne mogu, zabio mi se mitraljez u blato eksplodira}e. I on nastavi, ja ostanem potrbu{ke le`e}i nasred oranice, blato, februar mesec, a sto metara od pruge. Oni tamo tuku, tuku. Odjedanput ispod pruge iznikne strelja~ki stroj usta{a, sunce je bilo, devet sati pre podne, presijavaju se bajoneti, njih jedno dvadesetak, i idu prema meni. Ja vidim nema `ivota vi{e, da se dam da me uhvate `ivog nisam hteo. I ja sam znao da imam usta{ku kamu i malo se pridignem kako sam le`ao rukom da uzmem kamu i da si pravo zabijem u srce. Na sre}u ruka mi padne na bombu, imao sam tu bombu onu malu kragujeva~ku oficirsku. I ja od{arafim bombu, rekoh, sad }u ja sebi pod stomak da metnem bombu, da se sredim. Ali za bombu mi treba da udarim u ne{to, kapisla, ne{to tvrdo i vidim pa tu je pu{ka moja do mene. I onda rekoh pri~eka}u dok dodju jo{ bli`e pa da ranim nekog od njih da i nekog ubijem. I to su munjeviti trenuci koji proti~u kroz glavu i onda vidim pa ja imam pu{ku tu pored sebe, ostavim bombu, ovako pored sebe, s desne strane, repetiram pu{ku i nani{anim na usta{u koji je bio mo`da 20 metara od mene. Toliko su bili blizu da sam video paru kako im izlazi iz usta i otvorena usta zadihana, a oni bajoneti samo presijavaju. Kao ~eli~ni ~e{alj idu na mene. Ja opalim na onog prvog, nisam mnogo ni gadjao, niti sam mogao jer sve sam duple konture video. Ali sam onako opalio pu{ku na njega i on se samo saplete i pade. Ja repertiram, oborim drugoga, a oni moji iza ledja su videli da sam jo{ `iv i vi~u: Braco ne daj se, Braco ne daj se. I po~e mitraljez iza mene. Onaj moj puskomitraljezac je o~istio cev i otvorio je paljbu. I pade jo{ jedan, dvoje, troje i oni se okrenu i pobegnu. Povuku se. Tad sam ja za{ravio bombu i krenuo puze}i da dodjem do mojih. U to naidjem na jednu bolni~arku koja je bila ranjena kroz grudi, pena na usta ide, a voleli smo se i to platonski, tek tako, tako se smelo u partizanima. I ja je okrenem na ledja a ona ka`e, komesare, ne daj me, nemoj me ostaviti. Rekoh, ne}u, ne}u. U meni ne{to pu~e, ja onako ranjen sa crevima koja su mi ispala, pu{e se creva, uspeo sam da se podbo~im na pu{ku, da se dignem i da stanem, tada sam glasno govorio, vikao sam: udri u glavu, udri u glavu, meci fiju~u sa svih strana. Nijedan me nije pogodio. Tada mi se nije ni `ivelo vi{e. Rekao sam joj evo idu bolni~ari, sad }e te odneti. Drugi, koga sam ja previo, isto u stomak ranjen, isto ispala creva, sedi ovako, potpuno odsutan ravnodu{an, pitam ga kako si, on samo slegne glavom i naravno ni{ta ne govori. Ja sam nastavio da puzim, oni vi~u, Braco, napred, napred. Sve mi je bilo iskrvavljeno, tu sam dr`ao pu{ku, a u drugoj ruci bombu. I puzao sam jedno 500 metara dok sam do{ao do mojih. Kad imam {ta da vidim: jedno pet-{est njih ranjeno jo{. Demoralisana ~eta, a ja vidim {ta, od mene, znao sam, nema ni{ta. Sad treba di}i moral ~ete, ja uzmem da pevam partizansku pesmu: "Partizan sam tim se di~im, {to ne mo`e biti svako, umiremo za slobodu kao div junak".

Ja gledam oni oko mene ~ute, rekoh, pevajte, a oni po~eli da pevaju i pla~u. Se}am se jedan Istranin je bio, Galekovi} se zvao i uzeo me, njemu sam prebacio ruku i krenuli smo, pevaju}i. Vidoja Galekovi} je bio, a on ka`e: Braco nemoj, ne mogu. Tad su me odneli do previjali{ta i bio doktor Stojan brigadni doktor. Ustvari student medicine, previo me i onda u kola, tri dana sam putovao dok smo do{li do bolnice. A onda smo jo{ pet dana ~ekali, 80 ranjenika je do{lo iz te borbe. Jo{ pet dana je pro{lo dok je do{ao na{ hirurg, ustvari, godinu dana pre rata je zavr{io medicinu i postao hirurg kod nas silom prilika. Imao je drvenu testeru i time je radio. Alkohol mu je bilo jedino sredstvo, ne alkohol nego rakija za dezinfekciju. I do{ao je momenat da mene operi{u. U agoniji sam bio nekoliko dana. Ose}ao sam da tonem, pa da letim, pa da ne znam gde sam, stra{na temperatura, tri metka sam dobio tako da mi je i mokra}ni kanal bio prese}en i na ranu je curila mokra}a, ona slana mokra}a, kao da te posole. To su muke stra{ne bile. I u toj agoniji u kojoj sam bio dodje jedan bolni~ar i ka`e mi taj zbog koga ste vi svi ranjeni, streljan je, osudjen je na smrt. Rekoh ko je to bio. Ka`e, Ziad. A ja sam ga voleo ko rodjenog brata. Tad sam tako po~eo da pla~em, kao da sam rodjenog brata izgubio.

I do{lo je vreme da se operi{em. Stavili su me nanosila i vode me u operacionu salu. Cela bolnica je bila od drveta, drvene barake, brvnare, u {umi. Operaciona sala je bila u jednoj baraci. Daske kao neki sto, ~ar{av preko toga i tu se operisalo. I mene nose prema toj baraci, ja vidim otvaraju se vrata od te takozvane operacione sale i vidim izlazi bolni~ar i u ruci dr`i ruku odse~enu iznad lakta. Pored vrata sanduk jedan stoji, otvara poklopac sanduka i baca tu, spu{ta tu ruku unutra. Mene unose unutra u baraku. Kad na jednoj stolici, obi~noj kuhinjskoj, {to mi ka`emo {toklica, sedi borac iz moje ~ete koji je ranjen pet minuta pre mene. Odse~ena ruka, sedi, bled, bez ikakve anestezije, vidi mu se koska a par~i}i levo i desno mesa {to su ostavljeni to se u{iva da bi se oformio patrljak. Mene su stavili, njega su zavr{ili, stavili me gore i se}am se da su mi ne{to prskali u nos, ne{to u lice, tako da sam trenutno bio kao o{amu}en, ne znam {ta je to bilo, ali ja sam vrlo brzo do{ao sebi i sve sam ose}ao. To je bila prava dezinsekcija. Ne zna se {ta je gore ili kad se~e, ili kad zabada onu krivu iglu sa onim kle{tima, ili kad povla~i konac, a to nije bio konac, to je bila kudelja, nije bilo hirur{kog konca. Se}am se da sam kukao od bolova i da sam si kose ~upao i kad se zavr{ilo, doktor @arkovi} se zvao, zvali smo ga @arko, on je mene po kosi, imao sam bujnu crnu kosu, pomilovao me, a ja mu reko: jao doktore ispao sam kukavica. Ka`e, ma nisi ti kukavica, kukavica je na grani. I vrate me natrag u baraku, rana po~ela da zara{}uje polako, ali i dalje sam mokrio na ranu, delimi~no rana se otvorila, raspucala. I {ta se desi. U Bosni je po~ela ofanziva na Biha}, nema~ka ofanziva, takozvana Weiss nema~ka ofanziva. Mi smo u Slavoniji dobili naredjenje da predjemo u ofanzivu da na sebe navu~emo neprijatelja. Tad su postojale tri brigade, Petar Drap{in je bio komandant divizije. Mi smo krenuli. Napali smo Oku~ane, pa Pakrac, pa Viroviticu i tako sve redom velika mesta i stvarno i{~a~kali smo djavola. Krenula je ofanziva i na nas. I sad, ja sam bio u baraci gde su bili najte`i ranjenici, a od nas najte`i ranjenik sam bio ja. Stavili su nas na nosila i uz potok nas vode. Gde }emo, u bunker, u zemunicu. Tamo su otvori bili 60 sa 60, uneli su me unutra, kad ono kao u rudniku, samo brvno do brvna, tunel jedan, ali ide pravo u tu strminu. Medjutim, onda dolaze jedne stepenice koje vode gore, merdevine, i onda jedan duga~ki hodnik, gde su nas poredjali, nas dvadesetak.

(Nastavlja se)

Sadik 5

U bunkeru je vladala potpuna ti{ina, mrak, na podu je bila neka slama, znam da su me spustili dole na zemlju, na tu slamu, i redjali su nas jedan do drugog, tik telo do tela. Bilo nas je oko dvadesetak, sve najte`i ranjenici iz bolnica. Do mene je bio s jedne strane, le`ao je, jedan Zagorac, pripadnik HSS (Hrvatske selja~ke stranke) a pri{ao je partizanima, stariji ~ovek je bio, se}am se, zvao se Galekovi}. A s druge strane, sa leve strane je bio mlad jedan Kozar~anin, de~ko, od jedno 14 godina. Ranjen je bio u koleno i to mu se gnojilo. A ovaj drugi Galekovi} i on je isto bio ranjen, trebao je da bude ve}nik na prvom zasedanju AVNOJ-a u Biha}u 1942. godine i negde na Savi gde je trebalo da prelazi Savu, u jednom hrvatskom selu nai{le su usta{e i ranjen je tako da je do{ao tu u bolnicu. I njemu se isto rana gnojila, se}am se da je imao dren u kolenu. Kad su napunili tu zemunicu bolesnicima, ranjenicima, u{li su bolni~arka i bolni~ar jedan. Ja sam se ~udio da to nije bila na{a bolni~arka, koja je bila u na{oj baraci, jer to su sve bili najte`i ranjenici baraci gde smo mi bili, ~udio sam se kako to da nije do{la na{a bolni~arka. Medjutim, do{la je, vidim druga jedna, koja me je povremeno obilazila dok sam jo{ bio u baraci i se}am se donosila mi neke kola~i}e selja~ke i primetio sam da me simpati{e. Zvali smo je Banijka, ime joj pravo ne znam, ali svi smo je zvali Banijka. Bila je slatka devojka, mlada, izbegla iz Banije, Srpkinja, seljanka, dobrovoljac, u svakom slu~aju dobrovoljno je u{la u tu zemunicu. Kad su zatvorili zemunicu odjedanput vidimo totalni mrak, ni{ta se ne vidi, ja sam uzeo bateriju i imao sam bateriju pri ruci, i bolni~arka je uzela sve}u da upali. [ibica je samo malo kresnula, malo zasvetlila i odmah se ugasila. Nije bilo dovoljno kiseonika u bunkeru. Ti koji su pravili te bunkere, to su ustvari bili seljaci iz tih sela, nisu znali da treba napraviti i dovod i odvod vazduha, a oni su napravili samo odvod, To je bila jedna cev sprovedena gore u jednu {uplju bukvu. Se}am se jedno popodne, mi smo kroz tu cev mogli, odnosno bolni~ar je mogao da vidi malo svetlosti i po tome smo znali da li je dan ili no}. Bio je mart mesec, ki{no vrme, topio se sneg, 1943. i stalno je kapala voda na nas, tako da smo bili maltene skroz mokri. Ja se se}am, meni je kapalo ba{ negde ovde, tu u predelu srca i znam da sam, dok bih bio budan, dr`ao tu porciju, kad se napuni ja se nagnem malo i tu kod nogu istresem. Medjutim, kad zaspem voda je kapala tako da sam stalno bio mokar. Pored toga, tu nije bilo vazduha sem {to smo bili u vlazi. Va{ke su se tako namno`ile da je bilo nemogu}e `iveti. A {to je najgore va{ke su se najvi{e zavla~ile pod zavoj na ranu i tu su direktno iz rane sisale krv. A mi smo, u bunkeru bili punih tri nedelje.

Jel bio neki lekar sa vama?

- Sa nama nije bio ni jedan lekar, bila je ta bolni~arka, ustvari, ona je seljanka, priu}ena, ni{ta od medicine nije znala, i jedan mu{karac koji je imao pu{ku i tu bio da te`e stvari svr{ava.

Jesu li ti previjane rane?

- Za vreme svih tih tri nedelje previjena mi je samo jedanput rana. I {to je interesantno kasnije kad smo izi{li iz bunkera, lekari su bili {okirani, rane su tako divno zarasle, zara{}ivale, i do{ao sam do zaklju~ka da previjanje rana u bolnici, na previjanje smo i{li svakoga dana, da samo {kodi zarastanju rana, jer svaki put kad se skine zavoj on skine i onu ko`icu, poko`icu koja se formirala. Se}am se bilo je popodne, ki{no vreme, kraj marta meseca, te`ak dan, pritisak je bio jak i do mene je le`ao onaj mali Kozar~anin. I ja ose}am da ne mogu da di{em. Ose}am jedva dolazim do vazduha. I upalim bateriju, rekoh vam sve}a nije mogla da gori, i upalim i pogledam njegovo lice. On je iskola~io o~i, isplazio jezik, otvorio usta, lepo se gu{i, gu{i se, vidim. Okrenem se da vidim onoga Galekovi}a s druge strane, i on isto tako. I ja skupim posebnu snagu koju sam imao, a bilo je vrlo malo snage u meni, i spustim se niz one stepenice u onaj prednji deo bunkera i ledjima poduprem onaj otvor koji nas je delio od spolja{nosti. To je bio drveni otvor, 60 sa 60, odozgo samo malo li{}a nabacano, da se ne bi primetilo. Ja sam svu snagu skupio i ledjima se podupro i taj otvor otvorio. U tom momentu sam izgubio svest. Kad sam do{ao k sebi video sam da nekoliko ljudi, ranjenika koji su mogli da se malo kre~u, le`e bukvalno na meni i glavu prema otvoru okrenuli i udi{u taj vazduh alapljivo, udi{u taj vazduh, spa{avaju se. Tad mi je bilo jasno zbog ~ega sam pao u nesvest. Ogromna razlika u koncentraciji kiseonika napolju I unutra izazvala je {ok i ja sam se onesvestio. Tu smo se nadisali vazduha malo, i bunker se napunio malo tim sve`im vazduhom i ostali smo sve do ujutro da to stoji otvoreno, a ujutro je onda taj na{ stra`ar bolni~ar, kako smo ga mi zvali, oti{ao do potoka koji je bio u blizini i nekoliko kanti vode doneo, jer hrana nam je bila takva da smo imali jedno bure sa vodom, imali smo neke suve kobasice i nekog suvog hleba. To je sve bilo {to smo imali. Nu`da se vr{ila na licu mesta i taj izmet se u kantu jednu presipao. Tako da je to bio i u`asan smrad. Ta prostorija je bila visine, tek tako da si mogao da hoda{. Zna~i 1,80 a {irine otprilike 2,20 i 2,30, ta~no da se mi pru`imo uza zid i da mo`e kroz uski hodnik bolni~ar da prodje.

Koja je to ofanziva bila, nema~ka ili usta{ka, od koje ste se vi morali skloniti?

- To je bila nema~ka ofanziva koju su Nemci nazvali Vajs, to je bila ^etvrta neprijateljska ofanziva koja se zavr{ila dole na reci Neretvi. Rekao sam da je {tab na{e divizije dobio naredjenje od Vrhovnog {taba da krene u ofanzivu, da bi na nas privukli snage koje su bile koncentrisane na ove dole partizane, koji su biliu Bosni.

Da li se neprijatelj pribli`avao bunkeru?

- Neprijatelji su i{li u strelja~kim strojevima, sa psima su i{li. Partizani su se povukli a oni ranjenici koji su bili donekle pokretni ili nisu bili tako te{ki ranjenici potovareni su u kola i to je krenulo za vojskom. Nas su ostavili tu na milost bo`iju. Nas je bilo tu, rekao sam oko 20-tak, medjutim, tifus je u~inio svoje. Jedan po jedan su po~eli da padaju u agoniju, u komu, da buncaju, da juri{aju, da urlaju i na kraju sve ti{e i ti{e su hrkali, glas neki pu{tali iz sebe i na kraju bi se samo uti{ali. Za te{ke ranjenike kad je jo{ i pegavi tifus udario u bunker to je zna}io pomor. Tako da se desilo da je onaj mali Kozar~anin dobio tifus i krljao je tu pored mene nekoliko dana, krkljao i na kraju se uti{ao. Medjutim, bilo je jako opasno izlaziti iz bunkera. Ovaj mali Kozar~anin, kako su prolazili dani sve se vi{e nadimao, nadimao, tako da je do{ao kao neko bure, natekao sav, a {to je najgore iz u{iju, iz uva, iz nosa, iz usta je curila jedna `u}kasto crvenkasta te~nost, ustvari raspadanje, trulenje koje je tako otu`no smrdila, da se to nije moglo podneti. On se svakog dana sve vi{e {irio i {irio i lepo gurao i jednog i drugog koji su bili do njega i na kraju smo odlu~ili da ga iznesemo napolje. Onaj bolni~ar ga je uzeo, jedva je ustao, odneo ga dole u potok i kod potoka li{}em ga zatrpao I opet oti{ao po nekoliko kanti vode da donese i zatvorio poklopac. Medjutim, sutradan pre podne ~uli smo neku pucnjavu, neku tutnjavu, lave` neki, ali to sve potmulo u zemlji. Se}am se da sam se ose}ao tako stravi~no i razmi{ljao dokle je ~ovek do{ao, da od ~oveka mora da se `iv zakopava u zemlju da bi pre`iveo. To je stravi~no ne{to bilo. Tada smo ~uli da se otvara poklopac. Onaj bolni~ar je brzo spustio poklopac koji deli bunker u kome smo mi bili, taj horizontalni deo od onog kra}eg ni`eg dela i tu je bila spremna i zemlja i lopata da se metne na te oblice koje su predstavljale gornji poklopac. I uzeo je pu{ku i sad stajao je tu, ~ekaju}i {ta }e biti. Ona na{a bolni~arka, jadna, koja nas je pazila i mu~ila se s nama, dobila je i ona tifus. I na kraju je i ona legla i ostao je samo taj bolni~ar koji je stra`ario. Sad je nastala takva situacija da smo o~ekivali ono najgore, a {ta je najgore? Kad te nemo}nog neprijatelj uhvati i na najzverskiji na~in ubije. Ja sam u poslednjoj borbi u kojoj sam bio bacao bombe, bio sam komesar ~ete i bacao sam bombe u `andarmerijsku stanicu u Virovitici. Tako da mi je jedna bomba ka{ikara ostala u d`epu, a ja to u onom momentu kad sam bio ranjen nisam ni znao, nego sam nai{ao na onu koja mi je bila na opasa~u, tako da sam ja tu bombu sa~uvao. Ina~e od ranjenika su svo oru`je oduzimali, ~isto iz bezbednosnih razloga da se ne bi ljudi ubili od te{kih muka i bolova. Ja sam u {injelu uspeo da sakrijem tu bombu i sad ~ujemo neki `agor, neku lupnjavu u tom prednjem delu bunkera. Do mene je bio taj Galekovi}, taj Zagorac, i se}am se rukom me gura i ka`e mi: komesar, komesar, rekoh {ta je, a ose}am da drhti, sav treperi, jer smo jedan uz drugog telo do tela, ka`e da}u ti sat a ti meni daj bombu. Reko, ne}u, onda je u}uto, nastavio opet da drhti, i onda ka`e zna{ {ta }emo uraditi, a to govori na kajkavskom onom nare~ju, reko {ta, ka`e ja }u le}i na tebe, a ti onda opali bombu. Reko uredu. I smirio se. Medjutim, sa leve strane po~e urlanje neko, jedan tifusar u toj agoniji, u vatri stra{noj po~eo je u bunilu da juri{a i da urla napred, levo krilo zalomi, desno opkoli, vataj ga `iva, majku mu usta{ku i to sve. I ja viknem, ja sam tada bio najstariji po ~inu u tom bunkeru, poru~nik sam bio. Komesar ~ete, ja ka`em onom do njega, koji to vi~e i on mi ka`e, rekoh: stavi mu }ebe u usta i on uze kraj }ebeta i stavi mu u usta i on u}uta. U strahu smo bili jedno sat sat i po, medjutim, ni{ta se nije desilo, ti{ina. Ja ka`em onome koji je ovome jadniku stavio }ebe u usta, reko, izvadi mu to }ebe i on izvadi i raportira, mrtav je. Tako da je od nas 20 deset pre`ivelo ustvari, a taj Galekovi} i on je dobio tifus. I povremeno bi dolazio sebi i onda bi po~eo da dr`i kao miting u selu nekom, pa bi govorio u korist narodno-oslobodila~ke borbe da treba svi da pridjemo partizanima, da se borimo protiv fa{izma, i se}am se kad je zavr{io to onda ka`e: da, lako je vama, vi tu le`ite ovako besposleni, a ja idem od sela do sela i agitujem za partizane. I onda kasnije opet ga uhvati ta vatra i agonija i tako smo izdr`ali ni manje-ni vi{e nego pune tri nedelje, i na kraju otvaraju se vrata i `enski glas se ~uje: drugovi, drugovi, ja sam va{a doktorka, bila je doktorka Kiseljevska, Ruskinja je bila, fantasti~na je bila i kao lekar i kao ~ovek i do{la je sa partizanima, doneli su nam hranu i ka`e da izidjemo napolje. U tom momentu Galekovi} je krkljao, krkljao i jednostavno se umirio.

Otkud ta Ruskinja tu?

- Ruskinja je bila bela emigrantkinja u Jugoslaviji i pri{la je partizanskom pokretu kao i svi ostali. Bila je antifa{ista. Kasnije sam ~uo da je zaglavila na Golom otoku.

To je bio sukob Staljin-Tito?

- Jeste, jeste. Kad smo izi{li napolje tad su nam doneli kuvanog pasulja. Najeli smo se pasulja, doneli vode, doktorka nam je ispri~ala da je ofanziva zavr{ena, da su partizani pobedili neprijatelja, da smo zarobili nekoliko baterija artiljerijskih, da smo ih potukli, neke domobranske jedinice zarobili, a na kraju je rekla morate ostati i dalje u bunkeru, jer je bolnica spaljena, nemate kuda da idete.

Gde je to sve bilo, na kom terenu?

- To je sve bilo na Papuku. Planina je visoka ne{to oko 950, ispod hiljadu metara. [umovita je, bolnica je bila u jednoj {umi, dosta mlada {uma je bila, to je bolnica broj 3 na Ravnoj Gori, tako se zvala. Okolna sela su bila sre}om sva srpska, jer naseljavanje Slavonije je trajalo dugo, vekovima i prvo su se naseljavali u ni`im delovima oni koji su naseljavali pod uticajem klera, tako da su mnogi primali katoli~ku veru, a zadnji koji su dolazili, uglavnom pravoslavci Srbi iz Bosne, i{li su u brda, kr~evine, tako da su te planine u kojima smo mi bili - Psunj, Papuk, Krndija i Dilj - uglavnom bili naseljeni srpskim `ivljem. To je ustvari bila najve}a sre}a partizana, jer nikakve izdaje nije bilo. Takvih bunkera u kakvom sam ja bio bilo je na desetine, sve su to kopali, radili seljaci iz tih srpskih sela, ali nijedan bunker nije provaljen niti je iko stradao. Svi su se spasli.

Jel to Zapadna Slavonija odakle su tokom ovog rata Srbi isterani?

- To je Zapadna Slavonija, ba{ taj deo odakle su sad isterani. Kad je doktorka oti{la rekli su da mo`emo da ostanemo napolje, ve} je prole}e bio, april je, sunce, divan dan je bio. Medjutim, ja sam ~vrsto odlu~io da u tu prokletu rupu, u tu grobnicu vi{e ne idem. Se}am se da sam imao mali jedan seoski no`i}, d`epni i da sam ga uzeo, do{ao do jedne leske koja je imala divne ravne grane, i tu se {}u}urio ispod leske i izabrao dva {tapa i jedno dva tri sata sa tim no`i}e}m sam to izdeljao i napravio dva {tapa i polako se digao. I sad ja ho}u da idem u bolnicu, makar da je ona izgorela. Ja ne}u vi{e da ostanem tu. Ali nisam to nikome rekao ni{ta. Jer naredjenje je bilo da se ostane, nisam hteo da bunim ljude i da pravim nedisciplinu. Ja sam krenuo ujutro negde oko devet sati, digao bih se, to je bila muka jedna da se dignem, i onda bih napravio mo`da 5, 6 mo`da 7 koraka i onemo}ao bih se onako spustio dole na zemlju, ~ekao da dobijem ponovo malo snage i opet se digao, tako da sam tu razdaljinu od nekoliko stotina metara iz tog potoka, a bolnica je bila tu na brdu, prevaljivao celog dana, sam stigao sam predve~e, sunce je bilo pri zalasku, dok sam stigao tamo. Kad sam do{ao u bolnicu, video sam spaljeno sve, ranjenici ovako pod bukvama, tifusari, tifus je stra{an vladao, tifusari isto sve izme{ani, a ja posle tri nedelje boravka u zemlji nisam ni znao kako izgledam, to sam tek kasnije video, o~i upale, brada izrasla kao Isus na raspe}u, jo{ gore. Legao sam tamo medju one ranjenike i prilazi mi doktor koji me je previjao, redovno me je previjao. Ne taj koji me je operisao, nego koji me je previja. Dolazi do mene i sad vidi po ~inu, ka`e, {ta je tebi dru`e komesare, pa reko doktore zar me se ne se}a{. Ma, poznat si mi ne{to ali ne mogu da se setim. Kad sam mu rekao ko sam, on je napravio izraz lica, o~i otvorio, usta razroga~io, kao da vidi avet neku koja se digla iz zemlje. I onda mi ka`e. Ti si operisan samo lekarske etike radi, samo radi lekarske etike. Jer nikakve {anse nije bilo da ostane{ `iv, s obzirom da ti je mokra}a i{la na ranu i smatralo se da }e{ sto posto dobiti sepsu, zbog otvorenog stomaka.

(Nastavlja se)

Sadik 5A

Banijku sam tog istog dana video, bolni~arku, koja je bila s nama u bunkeru, ve} joj je bilo mnogo bolje i se}am se da mi je pri{la i ne`no me milovala po glavi. Medjutim, ja sam bio iscrpljen, bolestan, onemo}ao, a du{a mije patila za onom mojom platonskom ljubavi koju sam ostavio na strati{tu. Kad ve} spominjem tu bolni~arku koju sam volio i ona mene i koja je ostala na bojistu i taj drugi ranjenik, da kazem da se moja ~eta nije povukla kad su mene transportovali dalje iz Virovitice Nego je ostala i paljbom nije dozvoljavala da im pridju usta{e. No}u, kad se smrklo, dopuzali su do njih u nadi da su jo{ `ivi. Medjutim, i ona, ta bolni~arka, i onaj borac koji je bio ranjen u stomak, bili su mrtvi.

Govori{ o bolni~arki iz ~ete?

- Jeste, o bolni~arki iz ~ete koju sam volio i zbog koje sam se digao na pu{ku i molio metke da me udare u glavu.

Posle toga su nas premestili u jednu drugu bolnicu i tamo isto bila ta doktorka i dan po dan vra}ala mi se snaga. Medjutim, moje cipele su nestale u tom transportu i ja sam ose}ao da mogu ve} da se kre}em i tra`io da idem u jedinicu. Bio sam bos, u ~arapama samo, vunene ~arape. A doktorka mi stalno govorila pa ~ekaj, ~ekaj, na~i }u ti cipele, dobi}e{, strpi se. I tek je tada meni sinulo {ta je po sredi. ^ekala je da neko umre i da dobijem cipele od preminulog. Pozvala me da dodjem tamo u njenu baraku i dade mi cipele, obukao sam se, dala mije otpusnicu i oti{ao u svoju jedinicu.

To je bila koja ~eta, koji bataljon, koja brigada?

- To je bila Druga ~eta Drugog bataljona Dvanaeste proleterske udarne brigade To je ustvari bila prva slavonska brigada koja je formirana. Kasnije je dobila naziv Dvanaesta brigada. Kad sam prilazio ~eti nai{ao sam prvo na kuvara koji je kod kazana stajao i ugleda me. I on je razroga~io o~i kao da gleda avet, jer znali su kako sam ranjen i bili su ubedjeni sto posto da ne}u pre`iveti. Tad je u ~eti nastalo veselje, grljenje, ljubljenje, i ja sad rekoh dajte mi pu{ku. Medjutim, ka`u ti si svoje odratovao, tebe }emo sad poslati u podru~je pozadinsko, na oslobodjenu teritoriju, tako da mi je doktor napisao ceduljicu jednu malu da se upu}ujem u Diljsko odnosno brodsko podru~je, da sam bio komesar ~ete, da sam ranjen u Virovitici kao dobar borac. I tim sam oti{ao u komandu podru~ja. Tamo sam odmah postavljen za komesara jedne stra`e, a stra`e su bile na granici te teritorije. Interesantno kako je dobra bila organizacija tih podru~ja oslobodjenih, kako smo pazili na granicu, na narod, na transport, na snabdevanje, to je neverovatno bilo koliko je tu bilo po`rtvovanje i sve je radilo za front. Tu su bile radionice, {usterske, stolarske, {najderske, bravarske, sve radionice, sve je to radilo za front za jedinice. Bio sam na granici te oslobodjene teritorije, u mestu Podgorje, to je srpsko selo odakle su sve mu{karce pokupili, ostalo je samo ne{to `ena i dece. Prvo su do{li u to selo kao da ih ~uvaju i jednog dana samo su ih pokupili, oterali i pobili. Tako da smo mi u tom selu bili sa tim jadnim `enama i decom i staricama svega dva mu{karca su bila, ostala `iva. Negde su oti{li u {umu da seku drva i na taj na~in su ostali `ivi. Dobio sam poziv, to je bio oktobar 1943. godine. To su sve bili {umski putevi blatnjavi, tamo je glina jedna stra{na, kad ti noga upadne u to blato jedva izvla~i{. U Pau~u je bila komanda podrucja to je bilo jedno 20-tak kilometara otprilike od mesta geda sam ja bio, a ja sam bio komesar jedne stra`e koja je bila na samoj granici oslobodjene teritorije. To je bilo na brdu i sa te visine videlo se Djakovo, videla se katedrala ona u Djakovu. To je bilo Veliko Nabrdje, a ispod Velikog Nabrdja, bilo je Malo Nabrdje, i to je bilo ~isto {vapsko (nemacko) selo. Dobio sam poziv iz komande da dodjem na savetovanje jedno. Ujutro sam zamolio predsednika Narodnooslobodila~kog odbora, to je bio jedan od one dvojice pre`ivelih u selu, narodna vlast, da mi pozajmi svog konja da ne bih po tom blatu i{ao jer nikad ne bih stigao i on mi dade svoju kobilicu. Medjutim, sedla nije bilo i uzeo sam }ebe jedno i konopcem nekim debelim zavezao ga i seo na njega, pu{ku metnuo preko ledja, preko ramena i krenuo tom kobilicom. Kad sam do{ao blizu Pau~ja, tog centra, gde je bila komanda podru~ja, ~ujem neko zujanje, brujanje, kao neki avion da ide, nisam mogao da ocenim u onoj {umi {ta je to. U tom momentu sam se okrenuo i imam {ta da vidim. Na jedno sto metara iza mene, ide tenk, pogledam malo bolje, cela kolona tenkova ide kroz to blato, nema~kih. Mi smo mislili da smo tamo sigurni da tu ne mogu da prodru nikakve oklopne jedinice jer to je takvo blato bilo, toliko neprohodno da su konji jedva prazna kola mogli da vuku. U tom momentu {ta mi je ostalo drugo samo sam skrenuo kobilicu u {umu i koliko sam god br`e mogao dojurim u komandu podru~ja i odem kod komandanta, Nikola Kopti} je bio, biv{i podoficir jugoslovenske vojske, divan ~ovek je bio, i ka`em mu da sam video tenkove da idu. On mi nije verovao. Gledao me kao da sam u transu nekom, kao u bunilu. Ma hajde {ta pri~a{ gluposti, gde mogu tenkovi da idu po ovakom blatu. Ma, svojim o~ima sam video. Sad }u ja da vidim i uze on par boraca i ode u tom pravcu odakle bi trebalo ti tenkovi da dodju. Medjutim, zamenik komandanta Ljuba bio je malo poverljiviji i kad je ~uo oti{ao je ovaj komandant do groblja i odjedanput ~uje se pucnjava. Oni su videli stvarno tenkovi otvorili vatru da daju znak i meni zamenik komandanta naredjuje i ka`e idi br`e u @ivcane, a to je jedno desetak kilometara u jednoj udolini velikoj u {umi, bolnica sa ranjenicima, i javi im {ta se de{ava, da bunkeri{u te{ke ranjenike a ostali da se transportuju na Krndiju. Ja sam na toj kobilici i{ao koliko sam god br`e mogao, naidjem na jednog na{eg seljaka koji je bio kao partizan i slu`io je kao ko~ija{, kola je vozio. Sa praznim kolima ide u pravcu mene i ide ba{ tamo me~ki na rupu u pravcu tenkova. Ja mu ka`em tenkovi su meni za ledjima, okre}i se, a on se br`e okrene o{ine, pobe`e, ode on, a ja odem u bolnicu i tamo javim {ta se de{ava. Omah su preduzeli sve {to treba da se ranjenici te{ki stave u bunkere i ujutro ja izidjem iz te udoline u {umi, iz tih @iv~ani su se zvali, i na mestu koje su zvali Krstovi, gde se ukr{taju ti putevi, na koga naidjem. Na komandanta i celu komandu podru~ja i ka`em mu da su ranjenici obezbedjeni i da su krenuli prema Krndiji i on mi ispri~a. Ka`e, da, ka`e stra{no sam pogre{io {to te nisam poslu{ao. To je bila, mo`da, par minuta mogu}nosti da se ljudi spasu, jer mesto je bilo na bre`uljku, s jedne strane padina i s druge strane padina i {ljivici. Medjutim, tenkovi su u{li u samo selo i za{li u {ljivike, levo i desno i mitraljirali. Tako da je oko petnaestak ljudi tu poginulo, izmedju ostalih i njegov brat od strica koji se zvao isto Nikola kao i on. Kasnije smo se vratili u Pau~je, u tu komandu podru~ja, pokupim le{eve i dobijem ponovo zadatak da idem u svoju stra`u i da dobro motrimo kretanje neprijatelja. Ja opet sednem na tu kobilicu ali sad sa mnogo vi{e opreza i to ne idem vi{e onim blatnjavim putem, nego kroz {umu, pored puta. I u jednom momentu ~ujem udarci sekire. Oktobar je bio, li{}e `utilo, po~elo da pada i na jednom zavijutku ~ujem udarci sekire i sad razmi{ljam ko bi to mogao da bude usred {ume. Ako je seljak on }e odmah kraj sela u {umi da se~e, ne}e do}i usred {ume, nema potrebe toliki transfer da pravi. I opreznost koju sam u partizanima stekao i ratno iskustvo mi je reklo da skinem ja pu{ku sa ramena. Skinuo sam i metnuo medju u{i ove moje kobilice i idem napred. Iza okuke, ovako imam {ta da vidim. Tenk jedan i to ne veliki, nakrivio se za jedno tridesetak stepeni, pored tenka vidim vatra i posada tenka, bilo je jedno pet-{est njih, sede oko te vatre, a jedan cepa drva za tu vatru. Instiktivno sam sko~io sa te moje kobile, stao za prvu bukvu, otko~io pu{ku i opalio na onu gomilu koja je bila oko te vatre. Uspeo sam da opalim jo{ jedan metak. Medjutim, onaj prvi koji je tu bio usko~io je u tenk i odjedanput iz tenka onaj brzometni mitraljez je po~eo da {ara tu oko mene tako da sam uspeo da se otkotrljam do {umice, a kobilica kad je po~ela pucnjava potr~ala je i pravo medju njih. Tad sam opet kroz {umu i{ao i predve~e stigao u komandu podru~ja i ponovo raportiram komandantu da sam nai{ao na tenk. A ovi su ~uli pucnjavu, i ba{ su se pitali {ta je sad to. Odmah je izdao naredjenje evakuacija. Sad mije verovao. A {ta je ustvari bilo. Taj tenk se pokvario i ostao je na terenu, i sutradan meni komandant ponovo izdaje naredjenje da idem u svoju stra`u, da buem oprezan i da zaobilazim Ako naidjem jo{ ne{to da opet javim. I sutra ja sam polako prilazio tom mestu i imao sam {ta da vidim. O~igledno po tragovima tog tenka videlo se da je drugi tenk do{ao iz Djakova po taj tenk, da ga je vezao i da ga je odvukao u Djakovo. Kad sam do{ao u selo, jedna seljanka, koja je bila izuzetno hrabra i visprena, ona je odlazila povremeno u Djakovo I nabavljala so, nabavljala baterije za letnje lampe i komunicirala sa tim Nemcima iz tog sela, iz Malog Nabrdja. I ona ka`e da je kao ju~e bila u Nabrdju, u tom nema~kom mestu, i da je od jedne Nemice saznala da su ta dva tenka pro{ala i da je jedan Nemac zavijene ruke jahao kobilicu ovog predsednika na{eg i Nemica ga je pitala: Was ist das? [ta je to, a on ka`e nije to ni{ta, partizan pik-pak.

Ne{to {to bih hteo da naglasim je ~udo od te organizacije, od te po{te koja je postojala u partizanima. Ja sam dobivao pisma iz Banije, iz Like, iz Korduna, iz Dalmacije i to bez koverte, komad hartije pa savijeno kao {to su se nekad pra{kovi u apoteci savijali, i to je dolazilo pravo u ruke adresantu. Sve je to i{lo u torbama i preko Save, i kroz guste {ume, sve su to kuriri nosili. Tako da sam zahvaljuju}i tome saznao za moje, o kojima nista znao nisam. Dobio sam pismo od moje sestre od tetke, mamine sestre }erka. Beba Danon Levi, bila je u~iteljica negde u Baniji i pi{e mi da je od jednog mog druga, ka`e mi ime i prezime Du{ka Brki}a, da je saznala da sam ja `iv i izvestila me o svemu {ta se desilo. Da je majka `iva, svi su biliu italijanskoj zoni i majka i sestra i ujak i tetke neke, i kad je Italija kapitulirala svi su se povukli gore u brda i do{li u partizane.

Oni su bili na ostrvu Rabu?

- Neki su bili na Rabu, a moja majka i sestra Sida i ujak Moris Danon koji je poginuo u partizanima i baba i jo{ jedna tetka bili su u Ka{telima, Ka{tel Luk{i}. To je nekad bio Ka{tel Vituri, blizu Splita, tu su bili zato jer moja tetka, mamina sestra, predzadnja po starosti, udata je bila za jednog Italijana. Oni su se sklonili tu u Ka{tele i bili su za{ti}eni zahvaljuju}i tome. Oni se nisu krili, legalno su `iveli, Italijani nisu imali nikakvih antisemitskih ose}aja, nisu imali nikakvih genocidnih programa, mada je Italijanski fa{izam prvi postojao, mnogo ranije nego nema~ki fa{izam. Kad je kapitulirala Italija na{i su se pridru`ili paritzanima, a te~a i tetka i njihovo troje dece brodom su oti{li za Italiju. I kasnije mi je ta sestra Beba pri~ala da je sedela u oficirskoj menzi negde pri Glavnom {tabu Hrvatske, izuzetno je lepa bila, sedela je tamo i videla da je jedan partizan, po ode}i je videla da je oficir i da je intelektualac, rukovodilac, primetila je da on nju gleda i bilo joj je ~isto neprijatno i sve sklanjala pogled. Medjutim, on se di`e i dodje do nje i ka`e, izvini drugarice molim te {ta je tebi Braco Danon. Sli~nost je bila fantasti~na. Ona je tada vrisnula jer je mislila da }e da ka`e najgore, da sam poginuo. Ne boj se, ne boj se, `iv je, `iv je. I ona je do{la malo do sebe, i on joj je dao informacije gde sam, {ta sam, ka`e bacao je bombe te{ko je ranjen, ali pre`iveo je, i dade joj adresu i ona mi po{alje pismo i otada sam ja permanentno imao vezu i sa majkom i sa sestrom i sa ostalom rodbinom.

Gde ti je bila majka tada?

- Majka je isto bila u partizanima, radila je kao kuvarica u komandi ratnog vazduhoplovstva koje se formiralo tada 1943, oko Livna.

Gde ti je bila studentkinja medicine Sida sestra?

- Sida je bila u Dalmatinskoj brigadi, Biokovska brigada, ne znam koja je po redu bila i bila je u sanitetu, bila je jedno vreme {ef saniteta a istovremeno je bila i u hirur{koj ekipi, tako da je prisustvovala tim stra{nim operacijama, gde su sekli noge i ruke...

A baba?

- Baba je oti{la za Italiju sa jednom }erkom i sa unukom malom. Oti{li su u Bari. Kasnije moja majka je bila ne{to bolesna, tad su avioni ve} po~eli da dolaze i prebacili su je u Bari i tamo je radila u komandi na pranju, na peglanju, na kuvanju.

Gde ti je bila druga sestra Sarina, skraceno Ina?

- Ona je ostala u Srbiji 1941. i sve vreme rata bila je u Srbiji, u Sand`aku, u Bosni, pa onda u Sremu, u partizanskim jedinicama, pre`ivela je. Ranjena je u glavu ali ostala je `iva i zdrava, tako da smo se po~etkom juna 1945. svi na{li u Beogradu sem tate.

Sad mi reci, {ta je bilo sa onom bolni~arkom Banijkom, je li pre`ivela?

- Ta bolni~arka je pre`ivela i sreo sam je jednom kad sam i{ao preko Krndije. Ona je i{la u suprotnom pravcu, `urili smo se i ona i ja, tako da smo samo izemenili par re~i, kasnije sam ~uo da je poginula.

Ka`i, od onih sedam {to ste pobegli sa poljoprivrednog dobra jasenova~kog, s Feri}anca, ti si za neke rekao {ta je bilo za neke nisi, koliko vas je od tih sedam ostalo `ivo?

- Od tih sedam ostalo je `ivo Bo`o [varc, Ferik i Zorislav Golub i ja. Nas ~etvoro. Zorislav Golub je do{ao u Zagreb posle oslobodjenja, taj veterinar, dvoje su poginuli, to se zna ta~no, ispri~ao sam kako su poginuli, a ovaj tre}i je radio u obave{tajnoj slu`bi i rekao mi je da ide u Madjarsku po so i nestao je. Zvao se Hugo [tern. On je bio komandant pri nasem bekstvu.

(Nastavlja se)

Sadik 6

U ovoj stra`i sam ostao do prole}a 1944. godine i tad sam postavljen za politi~kog instruktora komande podru~ja. Tako da sam obilazio ceo taj teren, obilazio stra`e, sve jedinice, radionice i politi~ki delovao. Posle toga su me prebacili, tra`ili me da idem za komesara aerodroma u Vo}inu, to je mesto jedno gde je oformljen aerodrom, gde su Englezi jedno vreme se spu{tali, u tom mestu je bilo i Hrvata usta{a i javili su radio stanicom tako da je jedan engleski avion koji je doneo materijal napadnut od meser{mita jednog nema~kog oboren i od tada su samo padobranima bacali.

Na kojoj je to teritoriji bilo?

- To je bilo u zapadnoj Slavoniji, sve je to zapadna Slavonija, ispod planine Papuk. Na aerodromu sam bio jedno ~etiri-pet meseci, tu je bila engleska misija, ja sam znao francuski, major, komandant te engleske misije isto je znao tako da smo dosta o svemu razgovarali i izuzetno je bio fin i kulturan ~ovek. Imena se ne se}am. Kad se rasformirao taj aerodrom, onda sam dobio nalog da idem u Podravsku Slatinu za komesara vojno politi~kog kursa. Tu su se spremali budu}i komandiri milicijskih stanica, milicijskih komandi, budu}i oficiri, bili smo u pozadini sremskog fronta, ispred nas su bili neprijatelji, ali svuda okolo su uglavnom, mi smo u Slavoniji stalno bili opkoljeni, s jedne strane Sava, s druge strane Drava, ali preko Drave ve} su Rusi krajem 1945. bili do{li. U Podravskoj Slatini sam bio komesar tog kursa i se}am se jednog dana idem ulicom i imam {ta da vidim. Prema meni ide jedan poru~nik, ridj, lep de~ko ide prema meni i smeje mi se. I srda~no mi prilazi i ka`e: Braco, dru`e komesaru jel me se se}a{. Ja mu ka`em ne se}am te se. Pa ka`e, ja sam Pijetli}, a on je kao de~ki} do{ao 1942. godine krajem, do{ao kod mene u ~etu i pitao me da li mogu da ostanem, a ja ga gledam de~ki} ima 14 godina najvi{e, pa mu ka`em zna{ {ta ti si jo{ mali, treba da raste{, nego vrati se ti ku}i pa kasnije }e{ da dodje{ kad malo poraste{. A on je po~eo da pla~e, pa nemam gde da se vratim. To je bilo na Psunju krajem 1942. decembra. Pa, rekoh, kako nema{. Pa ka`e, ju~e su mi usta{e pobile oca i majku i dve sestre. Reko, a {ta je s tobom bilo. Ka`e ja sam se sakrio iza plota i gledao sam kako oni to rade. I {ta je bilo onda? Zapalili su ku}u. [ta sam mogao u tom momentu da mu ka`em nego ostani tu, budi s nama.

Kako se zvalo njegovo selo, gde je to bilo?

- Bilo je na Psunju, ne se}am se ta~no, ali znam selo u kome smo bili gde je on do{ao. Ne znam mu ime, ali dali smo mu ime Pjetli} jer je bio ridj kao petao i postao poru~nik. I ja ga zovem da dodje kod mene u sobu i dodje i pri~a kako je napredovao, a bio je moj kurir nerazdvojan je bio samnom, i glavna opsesija mu je bila da se sveti usta{ama. To je najve}i instikt koji je imao da se sveti usta{ama. I doveo sam ga u sobu i po~eli da pri~amo o onim danima i o svom ratovanju, i pri~a kako je kao komandir ~ete, a tri godine je pro{lo otada, kao komandir ~ete kako je napadao jedan usta{ki ili nema~ki bunker na pruzi Beograd-Zagreb i po~ne da pri~a kako je komandovao levo krilo da krene iza ledja, vamo tamo, i odjedanput po~ne da krklja, da se davi i padne dole. Medjutim, meni je to bilo jasno {ta je po sredi. Svi ti mnogo mladi partizani od tih stra{nih trauma i {okova i dogadjaja koje su pre`ivljavali dobili su neku bolest koja je li~ila na padavicu, a nije bila padavica. To su ustvari nervni slomvi bili jer su mladi organizmi bili suvi{e nemo}ni da izdr`e te stra{ne napore. On je ba{ pao izmedju kreveta i ormara i po~eo rukama da udara levo, desno. Da se ne bi ranio ja sam legao svom te`inom na njega, zgrabio mu ruke, jedva sam uspeo da ga savladam, sav je bio mokar od znoja, digo se, po~eo da se zakop~ava. Rekoh, dobro Pjetli}u {ta je? Prethodno sam ga pitao za{to je tu za{to nije u jedinici, pa imam tu neke poslove. Sad mi je bilo jasno, tu je bio na le~enju. I nije me pogledao u lice od srama, stidio se, br`e se zakop~ao, opasao, pokupio i oti{ao je.

Tada mi smo se u tom mestu, partizansko je to mesto bilo, uglavnom srpsko, Podravska Slatina i ona je sada stradala isto, mi oficiri, rukovodioci, drugovi smo bili, druzili smo se tako da sam bio dobar sa {efom OZN-e.

Politi~ka policija partizanska, Odeljenje za{tite naroda?

- Jeste. OZNA, Odeljenje za{tite naroda. I on je bio za taj srez, Hrvati ka`u kotar. I bili smo jako dobri prijatelji i se}am se jednog dana dodje njegov zamenik kod nas na taj kurs, nas je bilo nekoliko oficira, udje u na{u sobu i ka`e, ma kladio sam se sa mojim {efom Sre}kom ne{to ne znam da li }u dobiti opkladu. Svi u jedan glas ka`emo, pa {to si se kladio. A on ka`e pa evo kladio sam se, pa se okrene meni, jesi li ti Sarajlija, rekoh, jesam. Jesi Danon, rekoh jesam. Jesi pobegao iz Jasenovca, rekoh jesam. Jesi ti in`enjer, rekoh nisam, srednjotehni~ar sam. Dobro to nema veze. E, dobio sam opkladu, ja sam sve tako reko a on mi tvrdi da nije tako. I ode on. Kroz pola sata dolazi sa jednim papirom i meni pru`a taj papir i ka`e mi treba da se spremi{ da ide{ tamo kod Sre}ka, kod {efa, ne{to treba da ti ka`e, u OZNU. I ja uzmem moje osnovne stvari i odem s njim. Kad tamo ru~ak, podne bilo, oni sede za ru~kom i on mi ka`e o Braco kako si, ka`em dobro, hajde sedi i ru~aj s nama. Sednem ja ru~amo, i on ka`e dobio sam telegram iz oblasne OZNE za celu Slavoniju, da te po{aljem tamo da treba ne{to da radi{ za njih. Reko, dobro nema problema, radi}u. I ka`e, ajde treba da krene{. Ja pogledam kroz prozor napolju kola, seoska kola, ko~ija{ i jedan borac odstraga u kolima. Ka`e, evo spremili smo kola pa da ide{, treba da se popne{ uz Krndiju, pa onda da se prebaci{ niz Krdniju, ovo je bila Podravina, a ono je Po`e{ka kotlina. I, krenem ja. Kad smo do{li u selo, uve}e, ispod te planine Krndije, udjemo u seosku ku}u, prime nas da spavamo, prostremo seno, dole, slamu i ovaj koji me pratio koji je i{ao s nama, a ja sam primetio okre}e glavu od mene ne mo`e da me gleda. Legao je pored mene i ka`e, a pre toga je bio na kursu kod mene, tako da me je znao i zavolio me. Ka`e, zna{ {ta, meni su dali jedno pismo da predam gore u oblasnoj OZNI i tebe da predam tamo i rekli su mi da pazim da ne baca{ neke papire i da ne pobegne{. A ja ga slu{am, pa rekoh, dobro, jel vidi{ imam pi{tolj parabelu, imam uza se, ja mogu sad dok ti spava{ mogu da te ubijem i da pobegnem. A on me pogleda pravo u o~i i ka`e: znam ja da ne}e{ to da uradi{. I zaspao je u tili ~as. Tad sam ja celu no} bio u ko{maru. Zna~i, ja sam uhap{en, sprovode me, nisu mi oru`je uzeli, i razmi{ljam {ta mo`e da bude. [ta sam zgre{io, i znam da ni{ta nisam zgre{io, ja sam bio spreman deset `vota da dam u borbi protiv fa{ista. Ujutro ustali smo, ja oka nisam sklopio i krenemo dalje. Oko podne dolazimo u oblasnu OZNU, Kutjevo se mesto zvalo, dvorac nekog srenjevekovnog grofa Turkovi}a, mesto poznato po proizvodnji vina, poznat je rizlin kutjeva~ki, i udjem unutra a ono debeli zidovi, sve u svodovima, vidi se stara zgrada i on pita tamo na ulazu gde je taj i taj, gde treba da me preda. Idemo mi uz stepenice, dodjemo pred jednu kancelariju, on udje unutra, preda to pismo i izidje napolje i ka`e rekao je da pri~ekamo. I tu neka klupa bila, sednemo mi i sad ja ~ekam. I razmi{ljam, reko ako bude neka podvala ili neka intriga ili {ta, ako vidim da ne mogu da se izvu~em, izvadi}u pi{tolj ispali}u si metak u slepoo~nice i gotovo. Stoput sam bio spreman da se ubijem i da gledam smrt u o~i. To mi se oduljilo, oduljilo ~ekanje i u jednom momentu otvaraju se vrata i taj izlazi i ka`e izvoli, unutra. Ja udjem, lep mlad ~ovek, vidi se da je oficir, nema ~inove, sedi za pisa}im stolom, ja s druge strane stola sedim, i on me gleda. Ka`e, jel se ti mene se}a{. Rekoh, poznat si mi jako al te se ne se}am. Ka`e, pa 1942. smo bili zajedno u Hlov~evoj ~eti. Ja sam bio delegat voda i ja se setim, skinem tri godine. Ka`e, se}a{ se da smo imali hor i da smo zajedno pevali u tom horu. ^etnom. Ja se setim, ta~no. Ka`e, ja te znam kad si do{ao u partizane, ka`e vidi o ~emu se radi. Raspisana je poternica po slobodnoj teritorji partizanskoj. Ti si bio u Jasenovcu, i pobegao si. Jeste, ka`em, bio sam bio u Jasenovcu i pobegao sam. Jel se se}a{ onog in`enjera Danona? Rekoh, se}am se. I ja ga se jako dobro se}am. To je bio zlikovac. Rekoh, znam, ni{ta o njemu dobroga nisam ~uo. On je bio iz Sarajeva, rabinov sin. Ka`e, poternica je raspisana za njim i o~igledno da je gre{ka mislili su da si to ti. Jo{ jedan momenat koji mi je spasio `ivot, je taj da sam nai{ao, da sam do{ao u ruke ~oveka koji me je poznavao iz 1942. godine, iz partizana, i koji je bio u Jasenovcu i koji je li~no poznavao tog in`enjera Danona.

[ta zna{ o tom drugom Danonu iz Sarajeva, i za{to je on bio zlikovac?

- On je bio grupnik, grupnik to je kapo, {to su Nemci zvali, u baraci, u radnoj grupi i bio je {ef grobara. Meni je li~no pri~ao jedan od onih petoro bra}e koji su svi oti{li u grobare i koji su iz Tuzle, onaj koji mi je davao informacije, on mi je li~no pri~ao da je gledao kako je taj isti Danon jednoga jadnika, koga usta{a nije potpuno dotukao, koji je jo{ davao znake `ivota, da je uzeo a{ov i da ga je a{ovom dotukao. Ne znam ta~no gde su to ubijali, ali ~injenica je da je bilo neko ubijanje, da usta{a nije dotukao toga, i on je a{ovom tog jadnika dotukao. To mo`e da se gleda sa dve ta~ke gledi{ta. Sa zlikova~ke, a mo`e da se gleda i sa druge ta~ke, da ipak ~ovek ne bude `iv sahranjen. S druge strane ~uo sam da je taj isti Danon i{ao na nasip i da je tukao logora{e i terao ih na rad. Pored toga on je bio privilegisan, imao je usta{ku hranu, to je bila kvalitetna hrana, on je bio u odli~noj kondiciji i svakoga dana je ocu u {najderaj donosio ocu punu porciju usta{ke hrane. O~igledno da mnogi znaju mnogo vi{e o tom Danonu, a ni malo slu~ajno nije da su raspisali poternicu jer se ~ulo da je pobegao iz logora i da je negde u partizanima. Od jednoga sam ~uo, od Erliha Josipa, da je Danon do{ao na Kozaru i da ga je jedan od odbeglih logora{a prepoznao i da je rekao partizanima ko je on i da su ga partizani streljali. To mi je rekao Erlih, koji je isto pobegao iz Jasenovca u onom zadnjem prodoru, juri{u, kad je od 1 200, ostalo oko 80 svega `ivih.

I tako sretna okolnost da je u OZNI bio ~ovek koji te je znao i iz Jasenovca i iz ~ete?

- Jeste. Za dlaku sam ostao `iv. A {to je najinteresantnije odmah sam krenuo nazad, kad sam do{ao u Podravsku Slatinu, ceo kurs taj oficirski je bio postrojen ve} pred zgradom, kola potovarena, proboj je bio fronta, ~e{ka brigada je propustila neprijatelja i morali smo da se povla~imo preko Virovitice, preko Drave, oti{li smo u Madjarsku se povukli. U takvim situacijama kada je ofanziva, kad je pokret onaj ko je u zatvoru kratkim postupkom bude likvidiran. Da nisam nai{ao na toga mog koji me je poznavao, da sam do{ao u ruke drugog, ja bih kao zlikovac Danon bio streljan, sigurno.

Kasnije kad smo oti{li u Madjarsku pa zatim do{li u Podravinu tu smo dr`ali front prema Osijeku. Do{ao sam u Osije~ku brigadu, bio sam u Propagandnom odsjeku Osije~ke brigade. I u mojoj mati~noj brigadi je nedostajao {ef propagandnog odseka. I mene su poslali ponovo u moju brigadu u kojoj sam od osnivanja bio, od prvog dana kako je formirana. I sa tom brigadom sam i{ao i gonili smo neprijatelja kroz Slavoniju. Oni su se povla~ili, preko dana su ostavljali mitraljeska gnjezda na isturenim polo`ajima, da nam spre~avaju brz napredak. Do{li smo u Sloveniju, u Maribor smo u{li, a usta{e su se povla~ile ka zapadu i i{li su glavom kroz zid, probijali na{e otpore samo da bi se predali zapadnim saveznicima, jer su znali da ako se predaju nama ne}e dobro pro}i, jer smo znali ko su i {ta su. Se}am se da su mi pri~ali moji drugovi koji su bili u Dravogradu da su dr`ali front na samom mostu. Medjutim, oni su tako juri{ali, usta{e, da su padali kao snoplje, tr~ali su jedan preko drugoga, i probili su nas, i prebacili su se preko Drave u Austriju. Tada je nama do{la komanda u na{u jedinicu Dvanaestu proletersku brigadu, da idemo u Koru{ku, u Austriju, da hvatamo Paveli}a i glavne ustaske glave{ine. Tada je nastala jedna jurdnjava jedan mar{ bez trenutka odmora. Se}am se bio je maj mesec, toplo vreme je bilo, 1945. godina, Nema~ka je ve} bila kapitulirala, 8. je kapitulirala, 9. se proslavljao kao Dan pobede To sam do`iveo na Kalniku. Pro{li smo pored Zagreba, u Maribor do{li, i naredjenje je na Zapad. I moja brigada je i{la usiljenim mar{em, ljudi su padali u nesvest, uzimali su ih i za ruke i za noge u kola, ali prestanka nije bilo. Do{li smo u Celovec, glavno mesto provincije Koru{ke, oni to zovu Klagefurt. To je ustvari slovena~ka Koru{ka. Pro{li smo kroz Klagefurt i se}am se i{li smo na levu stranu i do{li odjedanput u jedno divno pitoresno prekrasno malo mesto, selo se mo`e kazati, sa crkvicom na visu i jednim divni zamkom ili kao feudalna tvrdjavica, pre zamak neki, jedna prekrasna vila, u ba{ti jednoj. Tu smo pro{li i komanda je bila da se povu~emo u brda malo gore, a u dolini ogromne livade su bile i jezero jedno. I rekli su nam da napravimo polukrug i da se tu u~vrstimo.

Kako se zvalo to mesto?

- Blajburg. To selo se zvalo Blajburg. Kasnije sam saznao {ta je bilo. Na{ komesar divizije sa jednim slovena~kim oficirom, partizanom, tra`io je kontakt sa savezni~kim trupama koje su tu bile U tom mestu ve} su bili Englezi i to jedna engleska tenkovska jedinica. On, nas covcek, je u{ao u taj dvorac i u predsoblju imao je {ta da vidi. Tamo su bili usta{ki pukovnici i neki domobranski generali. On je tamo onom vojniku koji je stajao ispred komandantove kancelarije rekao je ko je i {ta je...

Ko je to bio?

- To je bio Milan Basta, komesar divizije, mislim da je bila Dvanaesta divizija. Ishod je bio da je u{ao u kancelariju i tamo na{ao dvojicu usta{kih generala koji razgovaraju sa komandantom te tenkovske jedinice. Milan Basta se predstavio i rekao ko je i zamolio komandanta engleskog da ove udalji iz sobe. Sre}a taj Slovenac je znao engleski, taj partizan, tako da je pitao engleskog komandanta za{to su oni tu, a Englez je kratko i jasno rekao do{li su da se predaju, kapitulacija Nema~ke je zavr{ena, primirje. Tada je Milan Basta rekao ko su usta{e, {ta su, da su to najgori sateliti nema~ki, najgori kvinslinzi, najkrvavija vojska koja je stra{na zverstva ~inila nad na{im narodom, da su klali i ubijali i tako dalje, i da smo se mi ~etiri pune godine borili protiv njih. Taj engleski komandant bio je vojnik sa pravom vojni~kom ~a{}u i kratko i jasno rekao imate pravo, sla`em se da se predaju vama, a moji tenkovi su vam na raspolo`enju.

(Nastavlja se)

Sadik 6 A

Milan Basta je izjavio da je u tom momentu kad mu je komandant engleski rekao da se sla`e da se predaju nama, bio o~ajan, jer na{ih trupa tada nije nigde bilo. I u tom momentu pogledao je kroz prozor i video je ka`e kolonu Dvanaeste proleterske brigade koja tu prolazi. Tad mu je sinulo pred o~ima i osetio je da }e biti uspeha. I tada smo mi opkolili tu dolinu, nas je bilo oko hiljadu, a njih je bilo preko stotinu hiljada. Tada su Milan Basta i ovaj engleski komandant sa usta{ama vodili pregovore i dogovoreno da se predaju, da se dozvoljava oficirima da zadr`e pi{tolje, garantovan im je `ivot, oni koji su krivi i}i }e na sud, ko nije kriv ne}e mu ni{ta biti, tako da su se usta{e na{le u takvoj situaciji bezizlaznoj, da su pristali na predaju partizanima. Mi smo napravili krug oko njih, ustvari polukrug prema Zapadu je bilo zatvoreno i naredjenje je bilo da se ne sakrivamo, nego da se vidi da smo mi tu i ~ak da se dozivamo izmedju sebe da znaju da su opkoljeni. A onda su se pojavili jedno pet-{est engleskih tenkova, ja mislim da su to bili {ermani, ogromni tenkovi i izmedju nas se pojavili mestimi~no ovako i stvorili tu kao neki lanac, pe{adija pa tenkovi, pe{adija pa tenkovi. Ujutro je svanulo, a oni izlaze disciplinovano iz {uma. Ogromna livada je tu bila, ogromna pored jezera, vidio sam postrojeni u ~etvororedu, na ~elu, na konju uglavnom, su bili komandanti, bojna po bojna, to je usta{ka odnosno domobranska jedinica koja broji izmedju 800 do 900 ljudi. Tada se u meni probudio neki revolt, ne znam kako da nazovem ili neka `elja da pronadjem neke zlikovce koje sam u Jasenovcu i kasnije video i do`ivljavao od njih, stravi~ne stvari i ja sam jednostavno u{ao u tu livadu, medj same gole usta{e. Oni su i{li prema meni, a ja idem prema njima. I nailazi jedna usta{ka bojna u uniformi kaki boje, ja pitam tog komandanta koji ide na ~elu na konju da li znate gde je Jasenova~ka usta{ka bojna. Ka`e, evo ide iza nas, pozna}ete ih imaju crne uniforme i tarzan frizure. Tarzan frizure to su one ravno pod{i{ane kose. Nastavio sam u tom pravcu i stvarno prema meni ide jedna kolona u ~etvororedu, na ~elu sa oficirom, u crnim uniformama, tarzan frizurama, naoru`ani sto posto automatskim oru`jem. Bombe, no`evi pi{tolji, najkrvavije usta{e koje se mogu zamisliti. Ja dolazim do komandanta koji je na konju i ka`em mu odse~no: odlo`ite oru`je, a on mene onako s konja gleda ironi~no i pita me a tko ste vi. Rekoh: oficir jugoslovenske armije. A on ka`e, imao je {majser koji je bio na preklapanje nema~ki i uze, izvadi ga preko ramena i baci ga dole u nameri da ga razbije. I stvarno je puko taj {majser. Ali ovde mu stoji parambelum onaj nema~ki pi{tolj u crnoj tvrdoj futroli i ja rekoh odlo`ite oru`je. A ja dr`im u ruci moj pi{tolj ~e{ku zbrojovku 765. A on ka`e: po sporazumu ~asnici imaju pravo da zadr`e samokres. To je po usta{ko-hrvatskom - ~asnik to je oficir, a samokres to je pi{tolj. Sam kre{e, tako su oni iskovali. I ja mu ponovno ka`em odlo`i to oru`je, a iza njega krvave usta{e stoje do zuba naoru`ani. I on mesto da otkop~ava opasa~, on otkop~ava futrolu i hvata se za dr{ku od parabeluma. U tom momentu ja vidim djavo je odneo {alu. Samo da ga izvadi i da mi strese u glavu. Ja ovom rukom desnom u kojoj dr`im pi{tolj, njemu pod nos stavim, a on na konju, a levom rukom stavim ruku preko njegove i on sav upla{en, pi{tolj mu je pod bradom, jednostavno ispusti pi{tolj i skloni ruku i ja izvu~em parabelu, moj pi{tolj stavim u d`ep, njegov repetiram i ka`em, ajde dalje, nastavi.

Oni su u mimohodu prolazili, jedinica pored jedinice?

- Jedinica po jedinica, organizovana u ~etvororedu.

Dokle su i{li, ko ih je razoru`avao?

- Razoru`avali ih partizani, ali u stvari to je dogovor bio i vrlo disciplinovano je to sve bilo. Ja sam sam bio tu i meni je tada pri{ao jedan Slovenac u civilu i imao je rolefleks aparat i stao je pored mene. I ja sam naredio prolazite i bacajte oru`je. Tu su bacali, pred mojim nogama su bacali sve oru`je to je kamara rasla, rasla kamara, a taj Slovenac je to sve slikao. Meni nije bilo nido~ega nego sam samo gledao u glave i lice. Jedan, dva, tri, ~etiri, pa opet, da li }u da nadjem nekog poznatog, a specijalno sam bio `eljan da nadjem onog mog ^uzu koji me je onako krvni~ki mlatio mesecima i onako kukavi~ki pobegao u klozet kad je bila opasnost, kad je trebao da ide u Bosnu.

Jel si na{ao ijednog zlikovca iz 1942. godine?

- Nijednoga. Svi su pro{li, ja sam bio vi{e nego o~ajan, od o~aja su mi suze po{le na o~i, od nemo}i, od besa, od nesre}e, i onda sam stao pa razmi{ljao: pa ~uj, otad je pro{lo tri godine. Jasenovac je bio usta{ka oficirska {kola, {to su bolje klali tim su br`e dobijali ~inove i velike ~inove. Drugo, odlazili su na Kozaru, tu odmah prekoputa Jasenovca je Kozara, u~estvovali su u borbama. Preme{tani su, ginuli su, prema tome, ja nisam na{ao ni jednog od njih. Tada sam video ogroman broj kamiona, u kamionima je bilo puno ranjenika usta{kih, samo malo zavoja neki su imali, oni su i{li kao glavom kroz zid samo da se probiju, tako da ih je bilo jako mnogo ranjenih. Ja sam gledao onu gomilu, ogromnu gomilu oru`ja, znao sam mi se nalazimo na teritoriji Austrije, to je oblast u kojoj su 1918. godine kad je bio plebiscit Slovenci vecinom glasali da ostanu u Austriji i ostali su. I problem je bio sad {ta }emo sa tolikim automatskim oru`jem. I se}am se da smo uzeli nekoliko boraca, nas nekoliko, i rekli im da zadju medju usta{e koji su se predali i ve} razoru`ani, ko jedna amorfna masa tu se kre}e ali svi su skinuli ~inove, odlikovanja je dole na zemlji bilo koliko ho}e{, presvla~ili se oficiri i tako dalje i jdna desetina je za{la medju njih i naglas vikala {oferi da se jave u roku od pola sata kod svojih kamiona. Svi su kamioni bili onesposobljeni, sve one `ice kontakti sve su oni to bili isklju~ili. I {ta se desilo. Re~eno je ide se za Zagreb i onda ku}ama. Kroz pola sata su svi kamioni bili upaljeni i tad smo mi navalili da tovarimo to oru`je, potovarili smo ga, usta{e na cestu s leve i desene strane. U medjuvremenu su do{le i druge jedinice na{e, tako da nas je bilo dosta, i uspeli smo cestom da ih prebacimo u Sloveniju, u Jugoslaviju. Znam da su koncentrisani u Dravogradu i u Mariboru. U Dravogradu je bio neki stari dvorac sa nekim zidom, tako da smo ih prebacili.

Koliko njih hiljada?

- Barata se, Milan Basta koji je tu sigurno dobro informisan, jer je pregovarao s njima, tvrdi izmedju 100 do 120 hiljada.

Jel su to samo bile usta{e ili i neke druge trupe?

- To se odnosi na usta{e, a pored toga bilo je ne{to `andara hrvatskih, bilo je Nemaca, koji su se vrlo disciplinovano sami razoru`ali, postrojili, poredjali oru`je, spisak napravili onako pedantno kako Nemci rade, spisak napravili, odsekli {tapove, tele}ake metli na ledja i njihov komandant ili komandir {ta je bio, prilazi, dolazi partizanu i predaje spisak brojno stanje i naoru`anje, sve predaje i disciplinovano idu u zarobljeni{tvo.

Ko je jo{ bio?

- Bili su ~etnici.

Srpskih rojalista, s kojima ste vi partizani vodili gradjanski rat?

- Jeste, bilo je krvavih ~etnika Pavla Djuri{i}a, crnogorskih ~etnika. Taj Pavle Djuri{i} je bio u Bosni 1944. sa Dra`om. Dra`a Mihailovi} je bio zato da se ide u Srbiju i da se di`e ustanak u Srbiji, a ovaj Pavle Djuri{i} je bio malo vispreniji i bolje sagledao situaciju i on je rekao da ide ka zapadu da se preda saveznicima. Medjutim, tu kod Banja Luke u Ljev~a polju, do~ekali su ih usta{e i domobrani i nisu mogli da prodru i Drljevi}, jedan izdajnik crnogorski koji je bio kod Ante Paveli}a od 1941. i koji je lansirao teoriju da su Crnogorci Hrvati, taj Sekula Drljevi} je do{ao na pregovore sa Pavlom Djuri{i}em i ubedio ih da treba da se predaju jer ni{ta ne}e biti i oni se predaju usta{ama ti ~etnici. I onda su ih oterali u Staru Gradi{ku. To mi je pri~ao moj dobar prijatelj koji je tu bio kao de~ko. I tu su ih sortirali u Staroj Gradi{ki, razoru`ali, glave{ine su pokupili, ostalima su opet dali oru`je i pravac Zapad. I oni su stradali kod Zidanog Mosta, ustvari od na{ih, tamo sam video sliku Luburi}a, komandanta svih usta{kih logora, njegovu fotografiju koju ovako u ruci dr`i glavu Pavla Djuri{i}a, odse~enu. Znam da su na{i preterali sve te zarobljenike na na{ teritorij i ~uo sam da su kasnije usta{e slate na sud, da su prema krivicama ka`njavani, uglavnom nisu dobili velike kazne zbog kao dobrog vladanja, hrvatske vlasti su ih pomilovale, tako da je svaki odslu`io polovinu robije.

Valjda je neko i stradao?

- Neko je i stradao, sigurno je neko i stradao za one koji su znali da su krvnici sigurno su streljani ali ~injenica da u Blajburgu nije ni jedan metak ispaljen, niko nije ubijen ni od usta{a, ni od Nemaca ni od ~etnika.

Dobro, ti kao i partizanski oficir i kao Jevrejin imao si to zadovoljstvo da razoru`ava{ usta{ku vojsku ?

- To je 15. maja bilo, zna~i nedelju dana posle kapitualcije Nema~ke. Mi smo jo{ nedelju dana ratovali.

Mo`e{ ne{to re}i o ~lanovima {ire familije?

- Pa evo, imao sam maminu familiju i tatinu. Tatina je uglavnom bila u Beogradu u Bijeljini i u Tuzli. Tatina je takore}i sva pobijena, jedni su pobegli i u Skoplje, povatani su i pobijeni u Beogradu, neki su poku{ali da se prebace u Dalmaciju preko Zagreba, za Split, u Dubrovnik, pohvatani su. Jedan stric sa `enom je stradao u Sarajevu. Kad sam obilazio u Jevrejski muzej u Sarajevu video sam njegovu sliku, onu policijsku sa tri strane: s jedne strane, s druge strane i njegove `ene, video sam izbezumljen ~ovek, uhva}en i o~igledno da je stradao. Od tatine familije ostala je jedna sestra od strica koja je bila u Au{vicu, i pre`ivela je. I jedan brat od tetke koji je bio u zarobljeni{tvu i on je pre`iveo. Jedino njih dvoje.

A sa mamine strane svi su uglavnom bili u Sarajevu i be`ali su dole na jug, u talijansku zonu i zahvaljuju}i tome svi su posle kapitulacije Italije pre{li u partizane i od mamine familije mi je poginuo jedino ujak. Od devetoro dece koje je baba imala, jedan sin je bio I osam k}eri, sin je poginu. Zvao se Moric Danon, bio je intedant komande ratnog vazduhoplovstva partizanskog koje se formiralo 1943. godine, a uhvatili su ga `ivog Nemci i ~etnici u Livnu. Uspeo sam posle dugog vremena da skupim snagu, no}u i da sednem i da napravim spisak svih tih jadnika. Seo sam i ponovo pisao imena i prezimena, osnovne podatke o njima i ponovo pre`ivljavao njihovu sudbinu.

Koliko si ih na{ao mrtvih?

- Na`alost, 40 glava okruglo od dve godine dete do 60 godina, sve je to stradalo. Kad sam to pisao, meni su sve vi{e i vi{e suze i{le na o~i, jecao sam, lepo sam na tom stolu zaspao jecaju}i.

Jesi li ti stvorio familiju?

- Vratio sam se iz rata, u Beogradu smo se na{li majka dve sestre i ja, tata je stradao u Staroj Gradi{ci Moja osnovna ideja je bila, jo{ kad sam imao pet-{est godina, odlu~io sam da budem arhiteka. Tako da sam se odmah zaposlio jer sam morao da `ivim od ne~ega, ranio sam i majku, sestre su se udale, zaposlio sam se u "Jugopetrolu" i i{ao u partizansku gimnaziju za ratom ometene, zavr{io za dve godine ~etiri razreda gimnazije, i maturu veliku i oti{ao sam u Prag na studije arhitekture.

Poslala te vlada?

- Vlada, vlada, srpska vlada me je poslala kao stipendistu, tamo sam bio godinu dana zavr{io, do{la je rezolucija Informbiroa i vratio sam se natrag u Jugoslaviju, zavr{io studije u Beogradu, o`enio sam se, prvi puta dobio dete, neuspeo brak, razveo sam se, devet godina sam hvatao snagu da se ponovo o`enim, da se priberem, ponovo sam se o`enio, opet pogre{nim ~ovekom, opet dobio }erku i opet se razveo. Tako da sam sada sam. Imam dve divne }erke i dve divne unuke. Jedna `ivi u Zagrebu, jedna je na Krku sa }erkama.

S kojim si ~inom demobilisan?

- Ja sam demobilisan kao partizan, kao kapetan prve klase i vi{e nisam napredovao, jer digao sam ruke od vojske. Nisam imao u tom pogledu nikakvih ambicija, dobio sam spomenicu partizansku od 1941, prvoborac sam, zato jer sam aktivno radio u Tuzli od samog po~etka. Imam jo{ tri-~etiri odlikovanja, ali mogu da vam ka`em da ni jedno odlikovanje nikada nisam oka~io na sebe. Stoje mi u fioci.

Kako gleda{ sad posle svega onoga {to si pro`iveo u ratu, kako gleda{ na ovu sada{nju trtagediju, raspad Jugoslavije, ko je kriv, jeli moglo to da se spre~i? Kako to o`ivljava{?

- Do`ivljavam vi{e nego tragi~no. ^injenica je da su na{i ideali svi izigrani i prevareni i propali. Mi kao partizani smo se borili isklju~ivo za Jugoslaviju, ni za Srbiju, ni za Hrvatsku, ni za Sloveniju i tako dalje, nego samo za jedinstvenu demokratsku Jugoslaviju u kojoj }e biti demokratije, slobode, ravnopravnosti, pravde i po{tenja. Medjutim, sile koje su oduvek bile i protiv prve Jugoslavije, pa onda i protiv druge, a to su uglavnom Nema~ka, Austrija, biv{i fa{isti, zatim Vatikan, pa onda su im se pridru`ili i Amerika i ostale zapadnoevropske zemlje, videli su Jugoslaviju isuvi{e jaku monolitnu dr`avu i dok im je koristila kao brana prema Istoku oni su je tolerisali i pomagali, a kad je nestalo Sovjetskog Saveza, kad vi{e nismo bili potrebni, onda su odlu~ili da nas usitne {to vi{e, da budemo {to manji, {to slabiji da bi mogli da nas {to lak{e i vi{e porobe i da nas pretvore u sredstvo za svoju eksploataciju, jer njima je jedini cilj profit, dobit i ni{ta vi{e. Ne verujem u njihovu demokratiju, jer da su za demokratiju ne bi u Ju`noj Americi godinama i godinama postavljali diktatore, a demokratije ru{ili na najgori na~in kao {to su u ^ileu Aljendea i njegovu vladu sru{ili. Mogu da vam ka`em da sam razo~aran u kompletno ~ove~anstvo. I ne verujem u ovakvoj konstalaciji I da ce za dugo vreme biti ne{to po{tenije i bolje.

Moj si najdu`i intervju, govorio si sedam i po sati, posle 50 godina sa odli~nim se}anjem, gde si smogao snagu i kako je taj intervju delovao na tebe?

- Znate {ta, ja od kad se zavr{io rat u sebi nosim sve to {to sam do`iveo kao te{ku bol, malo koja no} prodje a da ja ne sanjam Jasenovac, klanja, usta{e i sva ona zverstva koja su ~inili. Nisam imao snage dok se vi niste pojavili da to sednem i da napi{em. Poku{avao sam iks puta da pi{em, ali tada me uhvati groznica, prsti mi trnu, sav budem izbezumljen jer ponovo bukvalno do`ivljavam sve ono {to sam do`ivljavao za vreme onih stravi~nih dana. Ne{to moram da vam ka`em, moj dolazak u partizane bio je moja renesansa, nikada sre}niji ni zadovoljniji nisam bio nego u partizanima. I pored svih ranjavanja, i te{ko}a i borbi bio sam sre}an, zadovoljan optimista i verovao sam u bolju budu}nost. Komesar Tre}e operativne zone, kad sam do{ao u partizane, ~uo je da sam Beogradjanin, a on je studirao pravo u Beogradu, i zvao me Beogradjanine moj. Se}am se da smo se u koloni sretali i on me pita: kako ti je Beogradjanine moj, a ja ga gledam i ka`em: kao na izletu, a on me u ~udu gleda, pa kako kao na izletu, pa vidi{ koliko je ovo naporno. Rekoh: du{a mi je zadovoljna i ni{ta mi nije te{ko. Sad sam sre}an i ako poginem poginu}u sa pu{kom u ruci.

Dali ti je ovaj intervju i ovo {to si sve ispri~ao, da li se ose}a{ olak{an?

- Ose}am se neuporedivo olak{an, kao da mi je neki otrov iz du{e izi{ao I imam ~vrstu nameru da ovaj materijal doradim, dopunim i da napravim ne{to napismeno, neku knjigu ili ne{to, da li kao memoare, ili `ivu jednu istoriju da budu}e generacije na jedan pristupa~an na~in ~uju ono {to jedan ~ovek, koji je imao sre}u da pre`ivi sve te u`ase rata, ima da ka`e, istinu da budu}e generacije ne lutaju, da se ne de{ava ovo {to se de{ava: budjenje fa{izma u svetu.

Da predstavim: ovde desno od mene je Zlatko Duki} na{ snimatelj i re`iser, ja sam ono {to zovu intervjuer Ja{a Almuli, hvala vam na ovom velikom kazivanju.

- Ovo mi je bilo veliko zadovoljstvo. Jel smo li zaokru`ili.

K R A J

PAGE
81

