18

 SVEDO^ANSTVO ENRIKA JOSIFA DATO 4 MAJA 1997 U BEOGRADU

Sada }emo ~uti svedo~anstvo Enrika Josifa, profesora Muzi~ke akademije koji je sa majkom i bratom na vreme napustio Beograd u koji su u{li Nemci, bio u Dalmaciji I zatim u italijanskoj internaciji da bi cela porodica sretno izbegla u [vajcarsku posle kapitulacije Italije.. On }e nam biti interesantan i zbog toga jer je jedan od osniva~a Dru{tva srpsko-jevrejskog prijateljstva u Beogradu. Ovaj razgovor sa njim vodi novinar Ja{a Almuli iz Beograda za Ameroicki Memorijalni Muzej Holokosta u Va{ingtonu, zbirka Dzefa i Tobi Her (Jeff and Toby collection).

Dajem re~ maestru Enriku da predstavi, sebe, svoju porodicu i sudbinu njihovu za vreme perioda Holokosta.

- Rodjen sam 1. maja 1924. godine u Beogradu. Beograd nisam napu{tao nikad sem u ratno vreme kada smo majka, brat i ja, gotovo sudbinski uspeli da uoci rata izadjemo iz grada i ne slute}i da smo izbegli sigurnu smrt. I vratio sam se odmah posle rata zajedno sa majkom i bratom u Beograd.

 Ja moram da kratko ispri~am onako kako ja sada vidim celu stvar u jednom preispitivanju sebe i svoje bliske pro{losti, a to je da sam pre 50 i ne{to godina shvatio u jednom trenutku da bih bio nepravedan prema sebi a i prema vi{im silama da ne ka`em da nas je zaista kroz ovo izgnanstvo ~uvao andjel ~uvatelj. To je gotovo neverovatno kako smo i neznaju}i svakog trenutka kada smo bili na rubu smrti odjedarek ~udesno bili spaseni. Naravno, siguran sam da ni{ta ne preterujem, a znam da moji prijatelji koji su pre`iveli isto govore o tom ~udu koje je i njima nejasno. Moram jo{ da dodam da sam kao de~a~i} vaspitavan u jednom duhu koji bi se mogao nazvati prosve}enim ateizmom. Prema tome, meni bi bilo potpuno strano da govorim o nekoj andjeoskoj sili i za{titi koja nas je za{titila. Medjutim, neizbe`no je ako sam istinoljubiv, onda je neizbe`no reci da je to bilo tako. Naravno, ja sam kasnije do`iveo veliki preokret u svome `ivotu i shvatio sam prvo {ta to zna~i biti ~ovek, zbog ~ega ~ovek postoji, koja je njegova misija i misija svih nas na ovom svetu, a posebno nas Jevreja, kako nas vec zovu - ukletih Jevreja, izgnanih Jevreja, nesre}nih Jevreje, Jevreje iz dijaspore.

 Ono {to za vas sasvim sigurno mo`e biti donekle opravdanje mog nastupa ovde, jeste moj preokret a posebno moj odnos, moje sa`ivljenje sa srpskim narodom koji je za mene jedan sasvim izuzetan narod. Hteo bih da ka`em da on spada posle Jevreja u najeskatolo{kije narode trenutno u ovom na{em dvadesetom veku. Ja }u poku{ati da to nekim biblijskim argumentima predo~im.

Dakle, uo~i tog rata detinjstvo sam proveo, mogu da ka`em sasvim sigurno -rajski. U ovoj zemlji, barem ja u Srbiji, nikad nisam osetio {ta to zna~i biti Jevrejin u onom lo{em smislu. Naprotiv, ose}ao sam se onako kao, bukvalno, kako u bibliji ka`e: voli i onoga koji je sa tobom, onoga koji se rodio, koji nije rodjen kao sebe samog. Ja sam bio u tom pogledu zaista po{tedjen i imao sam izuzetne odnose, uop{te nisam razlikovao {ta je to biti Srbin. Saznao sam kasnije da je to velika stvar, da to nije tako svuda nego da nigde nije tako, i duboko sam zahvalan Bogu {to sam, eto, rodjen u jednoj posebnoj zemlji koja je ispravna u odnosu na Jevreje. Naravno da uvek ima pojedina~nih slu~ajeva. Ali saborno uzev, sasvim na jedan drugi na~in Srbijagleda na Jevreje verovatno zbog vrlo sli~ne sudbine, sudbine isto tako ukazane prstom za krivca, pogotovu u dana{njem veku, do onih razmera do kojih su nas u doba Hitlera ukazivali da smo monstrumi, da smo za sve krivi.

Samo reci, ne{to, kako ti se zvao otac, majka i kakvu si {kolu zavr{io?

- Otac se zvao Mo{a Josif, on je bio trgova~ki zastupnik tada{nje firme "Snia viskoza" i po tome sam dobio dodatno ime Enriko, i bio je takodje zastupnik BMV, nem~ke ~uvene automobilske firme. On je bio prvi ~ovek koji je u Beogradu imao mali BMV sa kojim smo, bez obzira koliko je bio mali, ipak obi{li celu Jugoslaviju, toliko je to bila dobra ma{ina i izdr`ljiva. Ali otac je u slobodnim ~asovima pisao drame, a majka mi je bila ~ak i ~lan PEN kluba. Ona je prevodila Jovana Du~i}a na nema~ki, {to je Du~i} smatrao najboljim prepevom njegovim. Du~i}, veliki na{ pesnik, bio je na{ veliki ku}ni prijatelj. Kad god je dolazio u Beograd on je dolazio maltene kod nas i nalazio divno toplo uto~i{te kod nas. Moj otac je imao jednu vilu, ustvari dve vile I jednu je Du~i} zakupio da bi bio u blizini toplih ljudi. I ja ga se se}am uvek sa udivljenjem. To je bio izvanredno lep ~ovek, galantan, evropejac, finog duha i nikad ne zaboravljam ni jednu stvar koja sad zvu~i ~udesno i pokatkad i humorno. Kada je bio kod nas onda se okupljala inteligencija srpska oko njega.

Jeli on je bio srpski diplomata i srpski knji`evnik?

- Jedan od najve}ih srpskih pesnika pored ostalog. I kad je dolazio kod nas onda se okupljalo dru{tvo, ako smem da ka`em elita srpskog duhovnog `ivota i onda mama mene i mog brata mali{ane pred spavanje dovede do Du~i}a, koga smo zvali ~ika Duka, i ka`e, pozdravite se i sada idete na spavanje, a Du~i} ozbiljno ustaje i tra`i da svi ustanu i ka`e: "Ustanite, nikada se ne zna pred kime smo". To je jako divno zvu~alo, se}am se toga onako iznenadjeno sa toplinom. Dobro, do{ao je taj u`asan rat, moj otac je umro pre rata, ali je bio jedan od onih retkih Jevreja koji je rekao: idimo svi za Australiju, jer Hitlerov dolazak zna~io je kraj Evrope i na{ kraj, i naravno svi su mu se od na{ih smejali. Bila je ~uvena izreka: nikom nismo zlo ~inili, ne}e niko ni nama zlo u~initi. Otac je moj umro pre rata, moram da ka`em na njegovu sre}u a na na{u `alost, nije do`iveo ovaj u`asan Holokaust, ali je bio u pravu, videlo se da je bio u pravu.

I, sad, u trenutku, kada se de{ava nov napad na Jugoslaviju, nekokolko dana pre napada, instikt je mojoj majci govorio da krenemo iz Beograda, a ja nisam hteo da ~ujem da ja i moj brat idemo iz Beograda. Ona je prosto uzela svoj mali revolver i rekla: "Ako ne krenete samnom ja se na licu mesta ubijam". I tako krenemo. I spustili smo se prvo do Sarajeva. U Sarajevu nas je zateklo bombardovanje Beograda pa smo onda prvi put videli jadne Beogradjane kako maltene u pid`amama, raskrvavljeni dolaze i idu ka moru. Onda smo i mi do`iveli mitrariljanje u samom Sarajevu misle}i da su to na{i avioni, medjutim, to su ve} bili nema^ki avioni, i onda smo u Sarajevu oti{li do `eleznicke stanice i krenuli ka Dubrovniku. Tu smo po prvi put do`iveli mitraljiranje voza, tada sam po prvi put u `ivotu video kako neko be`i preko `elezni~ke stanice i biva poko{en. Prvi put sam video ~oveka kako poko{en mrtav pada. A mi smo se bacali na pod u vagonima i tako izbegli ranjavanje ili smrt. Do{li smo u Dubrovnik. Tu smo jedno vreme bili i onda opet ~udo. Italijani javljaju, jer Dubrovnik su prvo zaposeli talijanski oficiri i vojnici, i Italijani kakvi su ve} po prirodi, javljaju nam, be`ite iz Dubrovnika za koji dan Nemci i usta{e uzimaju Dubrovnik pod kontrolu. Mi smo ~ak dobili od njih i dokumenta, kako se danas ka`e propusnice. I onog dana kada smo krenuli, ve} je uz italijanskog zandara, karabinjera, bio i jedan predstavnik usta{ke vlasti, hrvatske fa{isti~ke vlasti i on nas nije pu{tao da napustimo Dubrovnik. Ali po{to je karabinjerova rec jo{ uvek tog dana bila poslednja, bili smo pu{teni i eto tako smo krenuli na brod za Split, sanjaju}i da }e to biti medjunarodna luka.

Split je tada bio u italijanskoj zoni?

- Da. Split je jo{ uvek bio u talijanskoj zoni. U Splitu sam imao neki susret sa mladim gimnazijalcima iz Splita i mi smo na Vidovdan, to je dan kada se dele nagrade najboljim u~enicima po obi~aju u onda{njoj Jugoslaviji, organizovali de~a~ki naivno demonstracije protiv Musolinija. I jednostavno tu nas nasnime, uspeju neke da pohapse i osude nas na smrt. Ja to saznajem jednog jutra ni slute}i o ~emu se radi. Ali jedan koji je bio u zatvoru bude pretu~en, to je bila ~uvena Musolinijeva taktika, batine i ricinus, i onda pu{ten. Kad nas je taj zatekao kad smo se javno na{li, ka`e jesi li ti Enriko lud, osudjen si na smrt i izdata je poternica za tobom. I tada sam uspeo da pobegnem na ostrvo Kor~ulu. Trebalo je imati propusnice, ja nisam ni{ta imao a znao sam da ja tog jutra moram pobe}i. Jednostavno stao sam u ogromnu kolonu ljudi i i{ao ka karabinjeru koji propu{ta ili ne propu{ta. On je verovatno na mom licu video potrebu da odem i jednostavno kad sam do{ao do njega nije me vratio ve} me je propustio.

Na brod ili na ostrvo?

- Na brod. I onda sam se na ostrvu krio u hotelu mog prijatelja Letice, ~iji je otac bio ~uveni zubni lekar i imao hotel na Kor~uli. I ja sam se tu, u hotelu, ne prijavljuju}i se italijanskim vlastima, ilegalno krio da bi na{i, kasnije, iz Splita svi bili preba~eni na Kor~uli u taj hotel.

Jevreji?

- Jevreji, jeste. Preko puta mesta Korcule je bio Orobi}, usta{ko mesto, i jednoga dana u jednom ~uvenom nema~kom ~asopisu ili novinama izadje slika, ka`e dok na{i borci ginu na frontu ruskom, dotle Jevreji letuju na Kor~uli. Naravno, nastane veliko uzbudjenje, to se uzbudjenje zavr{ilo time da su iz Rima poslati funkcioneri Italijanske vlade da vide {ta je to i da nam ka`u da ni{ta ne brinemo, mi }emo biti preba~eni u Italiju kao oni bez dr`avljanstva, kao ratne izbeglice. I da ni{ta ne brinemo i da }e u dva navrata da nas prebace. I zaista re~ je odr`ana. Moj brat i majka, po{to su legalno boravili na Korculi, prijave se i budu stavljeni na spisak, a ja sam ilegalac. To je pri~a iz hiljadu i jedne no}i. Ja se ubacim u jedan d`ak, koji je bio kao na{ propratni prtljag i tako udjem kao slepi putnik u brod. I se}am se vrlo dobro trenutka kada su ~ak italijanski funkcioneri crnoko{ulja{i, dakle fa{isti, govorili: mi nismo antiseniti, ni{ta vam se ne}e desiti, ni{ta ne brinite.

Koliko je jevrejskih porodica tada bilo evakuisano?

- Bilo je dosta. Bilo je tridesetak, ~etrdesetak osoba. Zanimljivost za vas je to {to je na{ poznati pesnik, a ina~e komunista, Oskar Davi~o, bio medju nama, a poternica za njim raspisana je bila u Hrvatskoj, trebalo je da bude osudjen na smrt. I on nije verovao da }emo uspeti, da }e da nas prebace na bezbedna mesta i prirodno bio je nepoverljiv. I {ta nam se sad de{ava? U luci Bari, gde smo iskrcani, odjedared vidimo nemacke policajce iz Gestapoa u onim njihovim ~uvenim ko`nim kaputima kako gledaju, paze i mi mislimo da smo upali u zamku. I nas prebacuju u voz gde dva karabinjena ispred nas, dva iza nas, dva desno i dva levo, dakle osam karabinjera na po dva Jevrejina vezana lancem. I shvatili smo da je to gotovo i da je Oskar Davi~o bio u pravu. U vozu, ukrcaju nas u voz, opet u kabini nekoliko nas i jo{ duplo vi{e karabinjera i svatamo da je gotovo i da }e nas prebaciti u neke logore u Nema~ku. U trenutku kada je voz krenuo italijanski karabinjari se izvinjavaju, skidaju nam lisice i ka`u ovo je sve odigrana igra zbog Gestapoa koji je posmatrao, ni{ta ne brinite vi }ete sada biti internirani u jezgro Italije. I nas su prebacili u provinciji Parma u mesto Bedoniju. Parma je ina~e, rodno mesto mog velikog ljubimca Djuzepea Verdija. I nas prebace u Bedoniju koja je od Parme udaljena 100 kilometara i nalazi se u planinama.

Bedonija, selo ili mesta{ce?

- Mesta{ce. Oni nas prebace u jedan mali hotel kao da ne bi bili sa stanovni{tvom. I mi docnije saznajemo da je u istom hotelu u Bedoniji Musolini pre rata dr`ao Antu Paveli}a, vodju hrvatskih ust{a i njegovu celu tevabiju. Posle nekoliko no}i dolaze karabinjeri, sve~ano, otvaraju neki traktat, tako ne{to, i ~itaju da nam Sua Eccelenza Musolini daje do kraja rata izdr`avanje. Niko ni{ta nije razumeo. Dakle, nije nam to dao italijanski kralj Emanuele, {to bi lak{e razumeli, ve} Benito Musolini, {to je mislim posebni podatak. I zatim posle izvesnog vremena novo obave{tenje: Benito Musolini dozvoljava svakom Jevrejinu koji dobije ulaznu vizu u bilo koju neutralnu zemlju da napusti Italiju. Mo`ete misliti kako smo to primili, to su stvarno biblijske pri~e. Nije ni to kraj. Prilikom odlaska svako je mogao da menja lire po zvani}nom kursu za dolare, da naprimer proda nakit i da menja italijanske lire za dolare. Dolar je bio mnogo skuplji na crno i dobiti ga po nizem zvanicnom kursu, mo`ete misliti, to su sve bile nepojmljive stvari. Medjutim, {ta se sa nama de{ava? Moj deda je `iveo i u [vajcarskoj, tamo je imao dve ku}e. Uspeo je da iz Srbije dopre do [vajcarske. Srpski seljaci su ga spasili, uspeli su preko Nemaca da izadje preko Lapova iz Srbije, krenuo je i nalazio se u [vajcarskoj kada smo mi bili u Italiji. On je polo`io za moju majku, za mene i brata kauciju od po deset hiljada {vajcarskih franaka da bi dobili ulazne vize. Naravno, to kod [vajcaraca nije ni{ta vredelo. I majka nas jednostavno uhvati jednog dana kada je Italija kapitulira i mi kre}emo na sever i ka`e kako bog da. I dodjemo na granicu. Na granici se opet de{avaju ~udesne stvari. Porodica Finci je bila sa nama, porodica ~uvenog Fincija koji je pre rata bio kraljev lekar I koji je umro pre rata. Njegova dva sina i supruga su bili sa nama, njima se desi da je grani~ar na {vajcarskoj granici bio {vajcarski Nemac. Hitler je bio zapretio [vajcarskoj da }e je okupirati jer je ~uo da [vajcarci primaju Jevreje pa ako je na granici bio {vajcarski Nemac, on je bio jednostavno slu{ao propis i nije dozvoljavao prelaz u [vajcarsku. I Fincijevi su zavr{ili u jednom od logora, u Mathauzenu ili Dahao, ne znam ta~no. A mi smo nai{li na granici na italijanskog [vajcarca, on ne samo da nas je pustio da prodjemo, neko kad smo stigli preko granice, znaju}i da nemamo ni{ta, platio nam je kartu da dodjemo do dede. Eto, to su te fantasti~ne razlike.

Koji je bio va{ status u tome mestu u provinciji Parma u Italijio?

 - Refugiati di guerra, ustvari lica bez dr`avljanstva.

Jeste li imali slobodu kretanja?

- Imali smo slobodu kretanja, stim da se ne sastajemo sa me{tanima. No, od toga ni{ta nije bilo, sastajali smo se sa njima, ~ak je i ovoga bilo: savetovali su nas iz msne kancelarije, Ofi}a, znate {ta, vi ste kulturni ljudi i zatra`ite da svake nedelje ididete u Parmu da se kupate. I stvarno, na osnovu toga mi smo svake nedelje mogli da idemo za Parmu da se kupamo. To nije bilo samo kupanje, tu smo bili sa ljudima. Tako da je neverovatnih stvari je bilo. Recimo, mi smo do`ivljavali, majka, brat i ja i svi Jevreji tamo slede}e: po{to je meso tamo bilo rtacionisano i dobijalo se samo na ta~kice, ljudi su ~ekali za meso od pono}i pa do zore pa kako kome dodje, po sto - dvesta grama. A nama su donosili u hotel ise~enu teletinu, najbolje mogu}e meso vrlo jeftino. Nije bilo jaja, nije bilo pojedinih namirnica, a mi smo sve dobijali za bagatelu, jer govorili su: jadni ljudi, Hitler }e sve da ih pobije pa barem dok mi imamo neka budu u boljem. To je neverovatno.

Lokalno stanovni{tvo je to znalo?

- Naravno, i ka`e, jadni ljudi, Hitler }e ih ionako pobiti al dok su kod nas neka znaju da smo mi ljudi. To je nezaboravno, nikada to ne}u zaboraviti.

Jeste li mogli samo do Parme ili...?

- Pa nije to malo. Parma je ogromna. Potpuna sloboda.

- Od ~ega ste `iveli?

- Pa dobijali smo platu od Musolinija. Od vlade smo dobijali do kraja rata.

Jel vam to bilo dovoljno da pokrijete tro{kove hotela i ishrane?

- Kako da ne. Ljudi su nama maltene besplatno davali hranu i sve tako da se ~ovek snalazi. Ostaje samo da mi ne verujete, ali hvala bogu ima `ivih jo{ uvek koji mogu da vam potvrde sve ovo.

Ti nisi do~ekao pad Musolinija i ulazak Nemaca u Parmu?

- Bili smo u Italiji kad je Musolini pao i onda smo krenuli, onda je nastao totalni haos. Besplatno vozovi, neki su Jevreji oti{li na jug u Rim i tu su isto tako mnogi bili spaseni i posle rata ako su tra`ili dobijali su dr`avljanstvo. Mi smo oti{li na sever za [vajcarsku, a oni koji nisu mogli stradali su.

Da li ste nai{li na Nemce na putu za granicu?

- Ne, ne. Mi smo imali sre}u da smo na {vajcarskoj granici nai{li na talijanskog {vajcarskog carinika koji nas je pustio i ~ak nam platio put unutar [vajcarske. Tako da smo ludu sre}u imali. A onda mi se javljamo u Partizane odmah ~im smo do{li u [vajcarsku. Majka je bila o~ajna, zar sada kada sam najzad spasla decu. Medjutim, po{to [vajcarci nisu nikog pu{tali mi ostadosmo `ivi jer bismo verovatno u onoj borbi poginuli. To je bilo zimi, kad si ranjen u noge amputiraju, zbog obi~ne rane se stradavalo.

Koliko si imao godina kad ste pre{li iz Italije u [vajcarsku?

- Pa, evo, ja sam rodjen 1924. ja ne smem da brojim godine

Imao si 19 godina?

 - Najbolje godine.

Koje su jo{ jevrejske porodice bile sa vama u tom mestu blizu Parme?

- Porodice Davi~o, porodica bankara Amara, porodica Finci, to je otprilike kojih se ja se}am. Ina~e, tu je bilo jo{ jevrejskih porodica iz Jugoslavije. Porodica Amar sa svojom }erkom i njenim mu`em, bilo nas je negde desetak u Begoni. Bili su tu Davi~ovi, Ja{a Davi~o sa suprugom Bonkom i Oskar Davi~o sa suprugom Rutom i sinom Koljom, zatim porodica Morica Demajo. Za njih znam da su posle oti{li za [paniju.

[vajcarci su vas bez vize pustili u zemlju?

- Jeste. Zato {to je grani^ar bio ovaj koji je bio, da je bio neko drugi dr`ao bi se naredjenja.

Jesu li vam {vajcarske vlasti dale izdr`vanje, tebi i majci?

- Pa, zna{ {ta. Deda je za nas dao kauciju i mi smo bili kod dede. Mi smo jedino imali obavezu kao svi [vajcarci da 15 dana idemo na rad. To su i mladi [vajcarci radili. U tom pogledu mi smo bili ravnopravni.

I {ta ka`e{, prijavili ste se za Partizane?

- Pa, naravno. Jer smo hteli da se svetimo kako bi se to mladala~ki reklo, nema~kim zlo~inima. Ni{ta. Nisu nam dali, majka je drhtala, naravno, ali {vajcarske vlasti nisu dozvoljavala da idu oni koji su se privaljivali. I ja u [vajcarskoj do`ivljavam svoj veliki duhovni preokret. Od tada prvi put shvatam svu tragediju mog naroda, jevrejskog, preko Biblije koju nisam uop{te poznavao. Razlog je jednostavan, nema nikakve mistike. Profesor jevrejske istorije u Beogradu je bio tako strog da ja nikada nisam odlazio na njegove ~asove jer sam se pla{io. Otac je morao da dolazi svake godine da bih dobio bar prelaznu ocenu, kako bih mogao da predjem iz jednog razreda u drugi razred, tako da ja zaista nisam ni{ta znao o bibliji i istoriji jevrejskog naroda.

Ti si i{ao u jevrejsku op{tinu da u~i{ jevrejsku istoriju i veronauku?

- Ne, nisam i{ao, imao sam strah.

Od profesora Kalderona, koji je predavao jevrejsku istoriju i Dr Levija, koji je bio veroucitelj?

- Da.

I nisi i{ao na njihove casove?

- Pa, be`ao sam, ni{ta drugo, bez ikakvog razloga sam se pla{io. Iz toga proizilazi da ja nikakvih predrasuda vaspitanjem nisam imao. I tada se samnom de{ava veliki unutarnji preokret. Odjedared, {to bi se reklo samou~ki, ili kroz gene ili kroz denka, to se tako danas zove, po~injem da spoznajem {ta je to, zbog ~ega je na{a sudbina takva kakva jeste, i zbog ~ega ja jesam, i zbog ~ega se nisam usudjivao da idem na veronauku kako ne bih imao predrasuda tako da sam beskrajno nepredrasudno ostao. Procitao sam celokupni Stari i Novi Zavet, pisao sam pesme na sva tri {vajcarska jezika, na francuskom, nema~kom, italijanskom i na srpskom. A do Bblije sam do{ao na taj na~in {to je jedna mirna osoba koja me je jednog dana susrela u Frauenverein-u (`enskom dru{tvu) u Cirihu gde su mi dozvolili da sviram na klaviru (dok su sestre ~istile prostorije od hrane) po{to sam se bavio muzikom i komponovao sam. I onda je do{la jedna tiha osoba da ~uje kako ja ~udno sviram, odnosno ~inilo joj se da na pravi na~in sviram Borisa Godunova od Musorskog. To je bila jedina partitura, odnosno klavirski izvod koji sam poneo sa sobom. Poneo sam bio i Bergsonovu “Stvarala~ku evoluciju”, ali su mi Bergsona oduzeli na granici jer on je bio na spisku zabranjenih, a muzika je pu{tena Ja sam svirao tog Borisa Godunova a u to isto vreme [vajcarska je obnavljala Borisa Godunova u verziji samog Mosurskog ne u verziji Rimskog Korsakova i ona se ~udila koji je to sasvim drugi duh od onoga koji ~uje. I tako sam se sa njom upoznao i kad sam joj pokazao svoje pesme ona je rekla, znate ovo je neverovatno, ovo li~i na Bibliju, biblijski stil i tako ja prvi put, ako ho}ete na moju sramotu, ali vidim po nekom usudu, po~injem da ~itam Bibliju i to i stari i novi zavet. Tako da je u odnosu na Sari i Nvi Zvet nekih predrasuda nemam. Vidim ih kao spojene velicanstvenim nerazdvojinim mostom, {to je kasnije naravno ljudska teologija razdelila na stra{ne nemostove i {to se zavr{ile kao {to su se zavr{ile u Holokostu.

E, sad ono zbog ~ega sam ja prihvatio ovo kazivanje. Moram da priznam da izbegavam bilo koje javne nastupe i sli~no, prihvatio sam zato da svojim sunarodnicima ameri~kim Jevrejima ne{to ka`em iz svog dubokog iskustva. Njihova je stvar kako }e to prihvatiti.

Na jednom velikom mestu kod proroka Izaije, u pedeset petoj glavi od petog stiha pa nadalje i od tre}eg pa opet ka petom, postoji jedno krajnje misti~no mesto koje u bukvalnom prevodu (to mesto u prevodima svih biblija sem modernih nije prevedeno kao {to je u originalu, a ja sam ga imao preko Bubera u originalu i preko hebrejskog) glasi ovako: "I kao {to sam Davida, sklopi}u sa vama savez milosti, i kao {to sam Davida odabrao da bude kralj i da bude putokaz narodima” -dakle to je ve} i simbol - “tako narod kojeg nisi znao pozva}e{ ga, i narod koji te nije znao dohrli}e k tebi radi slave bo`je” ili “ste}i }e se tebi" zavisi od prevoda glagola.

 I pre nego {to nastavim, ja moram da vam skrenem pa`nju na slede}e: ~uveni Majmonides, kako ga mi zovemo "racionalni" jevrejski religijski filozof pod znacima navoda,videcete za{to, kada je razgovarao sa svojim velikim savremenicima, arapskim o sudbini Jevreja, on je izmedju ostalog tada rekao: mi }emo ponovo dobiti dr`avu i vrati}emo se u obe}anu zemlju. Onda su oni rekli pa slu{aj Majmonides, ti si pametan ~ovek, pa ti zna{ da vi znate da ne mo`ete nikad vi{e da se vratite niti da dobijete dr`avu. A na osnovu kojih argumenata ti nama govori{ kada si logi~an, kada si racionalan i tada je on rekao ne{to iracionalno. On je jasno rekao: ja to govorim na osnovu toga jer je to Bog rekao prorocima. To je za njega aksiom aksioma. Tu nema razgovora. Kao {to vidite, to je izgovoreno 800 godina pre osnivanje dr`ave Izrael. Ne samo da su se Jevreji vratili nego su ~ak i dr`avu dobili. Za{to vam to ka`em. Zato {to u dana{njem trenutku ta proro~anstva dobijaju u`asno realisti~ki, ne vi{e samo misti~ki nego realisti~an zov koji je ja~i i od svake mistike.

 Aktuelno je danas I ono {to , Zaharija na jednom drugom mestu govori o sudbiji Jerusalima pa ka`e: "Svi narodi sveta usta}e protiv tebe, Jerusalima radi". Jer se to danas de{ava. U bukvalnom smislu. Od 180 clanica Ujedinjenih Nacija 160 osudjuje Izrael zbog gradnje naselja u Jerusalimu. Prvi put se bukvalno de{ava ono {to je izgovoreno pre 2.500 godina. Prema tome, nije se vi{e {aliti, nije dovoljno prihvatati samo simboli~no i samo nadistorijski, jer de{avaju se te simboli~ke nadistorijske stvari govorene eshatoli{ki, govorene pre 2.500 godina. I jo{ vi{e kada je u pitanju Izaia iako ~etvrti Izaia potice od pre 2.500 godina. One se de{avaju istorijski. I zato vam obracam paznju na Izaiu kod koga nailazimo na zna~ajnu analogiju. On govori prvo “kao {to sam Davida odabrao da bude kralj I bude predvodnik narodima” (jer on je pojam veli~ine ~oveka koji je vladar u ime Boga a ne vladar u ime ~oveka) i zatim: “tako narod kojeg nisi poznavao, pozva}e{ ga, a narod koji te nije poznavao dohrli}e k tebi." Molim vas slu{ajte Egzegezu, stvar je u`asno jasna. Ja vam ka`em, vi ne morate da mi verujete ali verujte Rozentalu va{em ~uvenom kolumnisti, da je srpski narod kao jevrejski eshatolo{ki narod, ne{to eshatolo{ki ~udesno se nad tim narodom de{ava kao {to se to de{avalo do ju~e i nad Izraelom. I zato je sveta du`nost svakog od nas Jevreja da shvati da smo mi sa Srbima u duhovnom srodstvu kao dva eshatolo{ka naroda sa u`asnom istom sudbinom. Jer Jasenovac srpski je ono {to je na{ Dahau. To se ~ak krije i ne zna, ali mora se i to saznati. Onda biste i sve dogadjaje koji su se sada de{avali u na{oj zemlji shvatili na sasvim jedan drugi i istinitiji na~in. Molim vas, zato, nemojte se vi{e uklju~ivati u proganjanje, barem verbalnome, Srba, jer Srbi su na{a eshatolo{ka, duhovna bra}a. A drugo, `iveti u jednoj Srbiji i ne osetiti da ste Jevrejin, to nigde u Evropi ni pre Hitlera nije bilo. To je po prirodnom zakonu tako. Srbi su neverovatan jedan narod, ja ga zovem zagrljajni narod, koji ~ak tudjina jo{ vi{e prigrljuje nego samoga sebe. Ima jedno ose}anja za tudjina da bude prema njemu krajnji po{ten, krajnje bratoljubiv, i to je razlog {to je ova Srbija sada ovako raspar~ana i podeljena. Nikad nije polagala veliku pa`nju na to da li su oni, samo oni izabranici neki, ali su po{tovali one koji `ive sa njima i koji joj naravno `ele dobro. To je jedan izuzetan narod i stra{no je ovo {to je u~injeno. Vrlo je to u~injeno promi{ljeno. I ponavljam, izvr{en je nad Srbima pravi pravcati medijski genocid, medijski Au{vic, pretvorili su Srbe u nakaze kako su nas unakazivali kroz vekove a posebno preko Gebelsa i Gebelsove propagande. Gledao sam stra{nu emisiju u kojoj su izi{le sve one nalepnice o Srbima, to je isto kao Hitler kad je Jevreje prikazivao onako unaka`ene, satane, djavole. To je neverovatno, nepojmljivo, ne{to stra{no. Ipak, mora da postoji ne{to. Jeste, ja razumem da je korisnost sna`na stvar za opstanak naroda, ali ne I obezbo`ena korisnost. Ovde je to samo radjeno iz razloga obezbo`ene korisnosti, izmi{ljenih strate{kih razloga koji apsolutno pred `ivim bogom ne mogu da opstanu. I ja drhtim nad sudbinom po~inioca ovoga u`asnog genocidnog, medijskog zlo~ina koji je protiv Srba sproveden. To je do sada nepojam. Pla{im se da govorim i slutim {ta }e se dogoditi onima koji su to po~inili, jer to nije vi{e moja stvar, to je bo`ija stvar. [to se ka`e, osveta je bo`ija, nije na{a. Ali vas molim shvatite, onako kako ste vi obave{tavani, to je jednosmerno, to je neodr`ivo i nemojte se vi{e priklju~ivati proganjanju Srba potpisivanjem zahteva za borbadovanje i ostalo, jer mi samim tim i ne znamo da vr{imo na{ duhovno bratoubistvo, mi onda jednostavno potpisujemo i Au{vic i puno opravdanje za ono {to je radio do ju~e nemacki Nacional-socijalizam na ~elu sa Hitlerom. Nemojte molim vas, ja sam pisao vrhovnom rabinu francuskom sa molbom da svojim vernicima, barem vernicima tamo, poruci da se ne priklju~e vi{e ovoj luda~koj hajci, pa to je srednjevekovna egzosisti~ka hajka na ovaj srpski narod. A on je izuzetan u pogledu zagrljajnosti, voljenja drugih naroda, a da ne govorim da je on bio va{ ne samo saveznik u Prvom i Drugom svetskom ratu, nego mnogo pre Prvog i Drugog svetskog rata. On je uvek bio privr`en idejama koje je jedna velika Amerika uvek imala ili jedna do ju~e a danas pala Evropa, mislim ona prava demokratska Evropa.

To je jedini razlog {to sam prihvatio da ne{to ovom prilikom govorim, a sad da vam nekako egzegezu onog {to govori Izaija, ka`em. Kad on ka`e: “narod kojeg nisi znao pozva}e` ga k sebi”, vi ste najdivniji dokaz. Vi ne znate ko su Srbi a idete stra{no protiv njih onako kako ide dana{nji trend zbivanja. Kad Izaija ka`e taj narod “}e dohrliti k tebi”, to ozna~ava na{u sudbinu doju~era{njeg prognanog, ukletog naroda. Oni su dojurili k nama, oni su preuzeli na{u sudbinu. Evo, dubokog egzegetskog zna~enja toga, to nije za smejanje, to je dubinska jedna velika istina i bilo bi divno da jedan deo od toga oslu{nete i po~nete da se na neki drugi na~in odnosite. Nemojte verovati onima koji stalno govore da su ti jadni Srbi za sve krivi i da je to jedan u`asan kolja~ki narod. Naravno, i kod Srba ima onih koji kolju kao {to svuda ima, ali je srpska narodna du{a sveta, zagrljajna, predivna, kakve retko gde ima na ovom ina~e, na`alost, unaka`enom svetu.

Eto, to mi je bila puna `elja da vam ka`em bez ikakve osude koga, ali zaista niste obave{teni, na`alost niste, al evo, ja vam donekle jednom mrvom ka`em ovo: ako ne}ete meni verovati barem verujte Rozentalu, ~uvenom kolumnisti ameri~kom, jer on je upu}en u te stvari i ose}a da tu ne{to nije u redu. Bio je ovde, poznajem ga li~no, izuzetan je ~ovek, hrabar ~ovek i evo vidim ga sad u “Njujork Tajmsu” izlaze njegova kazivanja o srpskom narodu. Ja vam stalno ponavljam: Srbin je na{ duhovni brat. Nigde se nije moglo toliko ne osetiti da si Jevrejin kao {to je to bilo u ovoj divnoj Srbiji. Pa, zar je mogu}e da }emo i mi sad da dignemo glas. Al, eto tu se proro~anstvo ispunjava. Narod koji nisi znao, niste ga znali, dozna}e{. Mi smo ga u ovom trenutku pored dobrih kazivanja nekih divnih Jevreja doznali i u negativnom smislu, a “narod koji tebe nije znao, pohrli}e tebi”, zna~i koji nije znao tvoju sudbinu a sada je do`iveo tvoju sudbinu. Dajte da ih zagrlimo, dajte da barem ot}utimo kad neki od na{ih ljudi isto tako u poluneznanju di`u nepotrebno glas protiv ovog divnog naroda.

Reci mi ne{to o sudbini tvoje {ire familije, sa strane maj~ine, sa strane o~eve. Svi su to bili Beogradjani. Iz koje familije ti je majka, {ta je bilo sa njenima i kako su oni pro{li. Kako si se ti {kolovao i stvorio svoju umetni~ku karijeru?

- [to se ti~e rodbine moje i sa o~eve i sa maj~ine strane, ona je bila mnogobrojna. U na{e doba, ne samo na{e majke, nego i srpske majke i druge majke radjale su i po osamnaestoro dece, od toga umre {est sedami ostane preko deset. Na o~evoj strani je bilo preko deset, jedanaest u porodici, a na maj~inoj, barem isto koliko. Ja pamtim, neki su se rasturili po svetu, otprilike devet, deset Moja baka je rodila {esnaestoro a dvanaest je ostalo. Sudbina je htela da svi sa maj~ine strane ovako ~udnim na~inom kao {to je i moj, ostanu i pre`ive Sada su ve} neki i umrli, a da sa o~eve strane dobrih 20 ili 25 bliskih rodjaka je likvidirano.

Gde su oni nastradali?

- Za jedne znam: logori Ta{majdan i Sajmi{te u Beogradu.

Zna~i za vreme nema~ke okupacije svi su pobijeni?

- Da, da. Ja mogu da ka`em da je jedan deo moje rodbine sa maj~ijne strane ostao `iv `ive}i medju Srbima koji su ih krili po cenu svojih `ivota.

Ko je tako bio krijen?

- To je bila porodica Tajtacak iz Kru{evca. Oni su `iveli u Kru{evcu, njih su Srbi spasli do kraja. Ali i jedan moj brat od strica Leona je sve do pred sam kraj rata ostao `iv rade}i kao pastir kod seljaka i sasvim malom gre{kom desilo mu se ne{to, rekao je ne{to, i na licu mesta je ubijen. Nije va`no ko je vinovnik, jedna strana - to je bilo u gradjanskom ratu. Nesretan gradjanski rat.

Krio se?

- Bio je medju pastirima. Znalo se da je Jevrej~e.

Kako se zvao?

- Ja{a Josif. On je sin Leona Josifa. Bio je medju pastirima, znalo se da je Jevrejin.

Ti kad si do{ao iz [vajcarske ti si svr{io...

- Kada sam do{ao iz [vajcarske ja sam se vratio kao vernik, ja sam do`iveo ogromnu duhovnu promenu u sebi upravo u toj zemlji [vajcarskoj. Ja ne}u da vam pri~am sad koju.

Ima dosta Jevreja na koje je Holokost delovao tako da su napustili Boga. Oni su govorili: ako se taj u`as dogodio, ubistvo ~itavog jednog naroda, tu boga nema?

- Jo{ kod Mojisija je sve re~eno da }e nam se sve to desiti, {ta }emo onda. U tome je stvar. On govori, ne on nego Bog ka`e: Izrailu, rasu}u te po celom svetu, medj sve narode sveta, polude}e{ od onoga {to }e ti se desiti, jer si me napustio. Jer su na{i pretci u Izraelu boga napustili i hteli da budu kao ostali. Ovo je ta~no. To je mene odr`alo. Kad to sve ve} u petoj Mojsovoj knjizi pi{e. Pa ka`e, preko u`arene pe}i, a to je Holokaust, vrati}u te nazad u obe}anu zemlju. Ta~no se tako de{avalo. Posle u`arene pe}i, ~ak preko Egipta ilegalno prebacivali smo se u ono {to je kasnije postalo dr`ava Izrael. Ja moram odmah istinoljubivo da stanem i da se zaprepastim i udivim. I re~eno je: desetak od desetka od tebi }e ostati i od toga }u napraviti drugi narod. Kod Izaija se ka`e: "Gde si ikad ~uo da }u u jedan dan da te proglasim narodom", Ujedinjene nacije su nas u jedan dan proglasile, ponovo. To nigde nema. Nikad nije bilo. Bilo je naroda koji su bili pod kolonijalnom imperijom pa su im priznata prava, ali mi nismo imali ni hram, ni zemlju, a progla{eni smo u jedan dan narodom. Prema tome za mene su to takve jasne istine, I ako si istinoljubiv, nema nikakvog metafizi~kog vrdanja da je to simbolika, da je to slu~ajnost. Ma ni govora. Za mene ni govora.

Zna~i, dok je druge Holokost odvratio od boga, ti si u Holokostu na{ao njegovu potvrdu?

- Tako je. Divno si to uo~io i to je tako. Ja sam u Bibliji, po onome {to je re~eno, shvatio odakle nam sve to. . Jer, stalno na{i rabini govore: zbog na{ih grehova mi smo odba~eni. Taj na{ greh u odnosu na druge narode nije nikakav. Ti si hteo da bude{ kao ostali, poprimio si ono {to su ostali poprimili. Za druge to je nikakav greh. Ali ako je zaista, a za mene je zaista Bog govorio kroz taj narod da bi i drugi narodi to {to je on govorio primili, onda je to bio sta{ni greh. I primljeno je preko Hri{}anstva, preko Islama ono {to je poteklo iz Judaizma. To su sve velike i neprikosnovene istine potekle od onih koje je povlastio da im ka`e velike dubinske, vekovne tajne, pa ako oni napuste Boga onda je to stra{ah greh u odnosu na milog tvorca. A tada tvorac ka`e: "I kad te budem rasuo po svim narodima i tamo }u te blagosloviti bude{ li samnom". A to su ti pajkelesi, ti ortodoksni Jevreji kojima se mi vrlo ~esto smejemo, on ih je blagosiljao. Imali su zaista divne stvari. A da ne govorim za [paniju. [paniju su smatrali za novu orad`binu. Kako je to bilo divno. Tu su bili i Hri{}ani, I Muslimani i Jevreji, neverovatan spoj, bogat, pa to ~ini najve}e dostojanstvo zlatnog doba [panije. A ja sam, nedavno, sa u`asavanjem ne{to pro~itao u jednoj divnoj knjizi, izvodu iz Zohara. Jedan ameri~ki ortodoksni Jevrejin pi{e u pregovoru da su se u [paniji, to nisam ni znao, mnogi prosve}eni Jevreji izrugivali rabinima {to veruju u ono {to veruju jer oni su svi bili aristotelijanci. U tom trenutku sam shvatio da su ipak i na{i u [paniji po~inili stra{an prestup. Nisu smeli da se izruguju iako su bili aristotelijanci. Po~injem da shvatam: da nije bilo u`asnog egzodusa iz [panije jevrerejstvo se ne bi odr{alo. Jer upravo kada je do{lo do tog progonstva, odjedared su sve one duhovne snage zgusnule. Sto godina je bio potput mrak nastao da bi posle sto godina kabala, elitisti~ka kabala najduhovnije aristokratije postala deo plepsa jevrejskog. Nikao je onaj ~uveni Hasidski pokret i ustvari odr`ao jevrejstvo. To ima kod Martina Bubera, on je to genijalno preneo Evropi, genijalno je preneo Evropejcima koji sad gledaju ipak na jedan sasvim drugi na~in na takozvanu retardiranu jevrejsku mistiku.

Kako si zavr{io {kolovanje i zapo~eo muzi~ku karijeru. Ti si bio i medju jevrejskom omladinom posle rata?

- Pre rata sam bio u Ha{omer Haceiru kao jedan prosve}eni ateista, levi~ar. Bili smo na raznim njihovim sastancima I logorovanjima a onda dolazi taj moj u`asno veliki preokret, za mene vaskrsenje mene samoga. Kad sam se ovde vratio opet sam neverovatno bio ~uvan od svih mogu}ih zala. Odlazio sam na kurs za ratom ometene djake. To je jedna {kola ovde kod nas u blizini Kalimegdana, preko puta porodili{ta, i u pono} smo se vra}ali ku}i. I jednog dana moj prijatelj koji je bio politicki aktivista mi ka`e: Enriko danas nemoj da ide{ kroz park Kalimengdan. Znam da se vra}a{ Kalimegdanom, pa ide{ ulicom Tadeu{a Ko{}u{kog svojoj ku}i. . I ja sam se ~udio zbog ~ega mi tako govori i naravno nisam poslu{ao, vra}am se oko pono}i, nosim onaj zave`ljaj, nije bilo torbi, i jednostavno krenem. I sad molim vas, izvinte, vi imate smisla za humor, meni u jednom trenutku dodje `elja na malom nu`dom. Ja ostavim knjige na jednom stubu, iza stuba obavim nu`du a to se de{ava uo~i progla{avanja jugoslovenske republike SFRJ. Odjednom neko izleti iz nekog `bunja i ka`e: ruke uvis i vadi sve iz d`epova. I ja ra~unam bezobrazno {ta meni ko mo`e I ka`em: molim, kako mogu stvari da izvadim ako su mi ruke uvis. Jednostavno se mangupski zafrkavam, ne shvataju}i u ~emu je stvar. On uzme legitimaciju moju i vidim ~ak da je nepismen, dr`i je naopako. Ka`e, ti si ovde ne{to pisao. A ja mu odgovorim - na na{em jeziku s i { kad se zamene onda zna~i da sam vr{io malu nu`du: dobro, onda ja sam ovde ne{to pi{ao. I sad on, naravno, uop{te ne obra}a pa`nju, zvizne i sad opet izadje neki drugi. Taj je umeo da ~ita i ovaj mu ka`e dru`e ovaj je ovde ne{to pisao, ja ka`em, dru`e jo{ se pu{i, ja sam ovde ne{to pi{ao. I odjedarek shvatim u jednoj sekundi, {ta ti vredi, ti zna{ da na tim stubovima ima zapisa, recimo: “`iveo Dra`a Mihajlovi}”. Ako tu to zaista pi{e, ja sam propao. Zna~i da sam ja to pisao. I sada malte molim boga da ni{ta ne pi{e na stubu. I vidim na sre}u zaista ni{ta ne pi{e a nisam shvatio da to uop{te ne vredi. On mene povu~e, izidjemo iz Kalimegdana, krenemo preko puta gde je bio Ruski car ili Gr~ka kraljica, neznam ta~no, tu je bila Ozna, politi~ka policija Vode me tamo po{to je uo~i izbora, a ja do{ao iz [vajcarske, proguta te tama i nema te vi{e. Kad odjedared opet andjel }uvar, tri no}na policajca sa ma{inkama tra`e od njih propusnicu da vide imajuli prava za izlaz posle policijskog casa. Oni nisu imali nikakve propusnice, pa im oni ka`u mar{ ku}i, a vi gospodine idite ku}i. I tako je bilo stvarno. Eto opet jedna pri~a neverovatna. A znate li vi {ta je zna~ila kod nas situacija uo~i izbora. ^ovek ako je do{ao iz [vajcarske pa udje u Oznu, ma nema mu spasa vi{e.

Onda sam zavr{io maturu, odnosno bio sam oslobodjen mature. Posle toga trebalo je da konkuri{semo za vi{e {kololovanje. Ja ustvari nisam znao gde da konkuri{em. Jer nisam hteo da idem na muziku mada sam pre rata muziku odnosno kompoziciju u~io privatno kod Vladislava Grinskog, na{eg kompozitora i dirigenta. On je stradao u logoru kod Umke, poku{ao je da pobegne pa je izdahnuo na onim `i~anim ogradama gde je bila sprovedena struja. Ja nisam hteo da se bavim muzikom jer to je bila moja svetinja, nisam hteo da od toga `ivim, pa sam re{io, po{to ne mogu da podnesem tehnologiju jer je ona dobrovoljno usmrtila ceo ljudski rod, da odem na medicinu. I budem na medicini godinu dana i tu pred kraj godine privedu nas u mrtva~nicu do jednog le{a koji je maltene jo{ bio topao. I moj divan profesor anatomije, mislim Rado{evi}, poznat profesor, to jednostavno uzme kao predmet i pokazuje nam. Ja sam odjedarek shvatio da je ne mogu da budem lekar, jer samo {to se nisam sru{io. Zbog devojaka sam se stideo da se ru{im ali shvatim da ja to ne mogu. Kad ne mo`e{, {teta je, to je kao peva~ kad nema glas. I, sad je zabavno za vas, re{im ja da zatra`im da me ispi{u i da se prebacim na drugi fakultet {to je te{ko bilo mogu}e jer tada su o tim stvarima re{avale kadrovske komisije. Prijavilo se za medicinu 3.000 ljudi, od 3.000 ljudi primaju se 300 ili hiljadu i ja sam zna~i nekome oduzeo `ivotnu karijeru. I sad odem na Fakultet filozofski gde je bio Rektorat, tamo me do~eka sekretar i pita me {ta ho}e{ dru`e, ja ka`em ho}u da napustim medicinu, ne mogu, ispri~am slu~aj. Ka`e on meni, ti mo`e{ da ne ide{, posle pet godina si kadrovski zvat pa ako nisi uradio svoje - zatvor. I ja vidim nema mi spasa, moram biti lekar. I setim se kad sam izlazio da mu poka`em moje ocene. Ja sam iz hemije dobio devetku, {to je onda bilo nepojamno i iz anatomije desetku isto tako ogromna stvar, i ja sad odem da mu poka`em da nije razlog moja razma`enost nego dublji razlog. On to kad je video izbacio me napolje i rekao - tek sad ne mo`e, {to sam ja shvatio da je vrlo logi~no, jer on to kadrovski gleda. Onda se opet desi biblijska pri~a, pojavi se jedna seda divna starina, ~ovek, zar me ne poznaje{, zar se ne se}a{ mene. Ka`em, izvinite. Ka`e ja sam Milo Djuri}. On je, kad je Du~i} dolazio, bio na{ ku}ni prijatelj. Pita on mene kako ti je majka, ka`em majka je u [vajcarskoj, pa se onda pomalo prisetim. Pita me {ta ti tu tra`i{ i po{to je bio prorektor, dao je sekretaru nalog i s mesta sam dobio ispisnicu. E, vidite, u tom trenutku da se on nije pojavio, u tom trenutku da ja nisam bio tamo, u tom trenutku da on nije bio na{ ku}ni prijatelj, u tom trenutku da on nije bio prorektor, moj `ivot bi bio sasvim ne{to drugo. Zna~i sudbinski.

[ta si onda zavr{io?

 - Muzi~ku akademiju.

Da li si bio aktivan u Jevrejskoj op{tini?

- Mi smo svi bili u Jevrejskom domu. `iveli smo od tih ~uvenih sardina, da njih nije bilo, ne bi ni nas bilo. Mi smo od toga `iveli.

Gde si tada stanovao?

- Pa tamo gde je jevrejski hram, u ulici Mar{ala Birjuzova.

U zgradi sinagoge na spratu su bile sobe i tu su `iveli jevrejski studenti.

- Tako je.

Gde ste se hranili?

- U menzama, kako koja menza.

Nisi bio u jevrejskoj menzi?

- Ne, bio sam u nekim drugim menzama, sve su one bile sli~ne naravno, ali izgurasmo nekako.

Je si li sada aktivan u Jevrejskoj op{tini u Beogradu.

- Jesam. Ja sam ~lan, radim koliko mogu.

Koliko ja znam, ti si ~lan Ve}a op{tine?

- Da, da, izabrali su me.

Posle zavr{ene Muzi~ke akademije kakvu si imao muzi~ku karijeru?

Bio sam prvo profesor u muzickoj {koli Stankovi} a posle me je moj profesor Milenko Zivkovi} uzeo za asistenta. Kod njega sam diplomirao i zatim predavao kompoziciju Posle njegove smrti sam izabran za docenta, pa sam zavr{io kao redovni profesor za kompoziciju.

Izabran si u Srpsku akademiju nauka?

- ^ak i to se desilo. Drugo, ja sam dobijao nekoliko visokih nagrada, ali nikada nisam bio ~lan Komunisticke partije. Prema tome govoriti da su samo ~lanovi partije napredovali nije va`ilo za mene. Ja sam iks puta bio vrbovan u Partiju.. Ja bukvalno verujem da nemam {ta da tra`im bilo gde i ostavili su me na miru. A nisu me zbog toga kaznili. Dobio sam nagrade, dobio sam Sedmojulsku nagradu, Oktobarsku nagradu, nagradu Sterije Popovi} za muziku... Ali, nisam bio nikakav ~lan Partije, naprotiv. ^ak sam izabran i za dopisnog ~lana Srpske akademije nauka i umetnosti.

Penzionisao si se kao redovni profesor?

- Da. To sam ja re{io. Mogao sam jo{ punih pet godina da predajem, ali sam shvatio da oduzimam dva radna mesta. Nije bilo smisla.

Da li si u~estvovao u osnivanju Srpsko-jevrejskog dru{tva prijateljstva?

- Svakako. Ja sam zaljubljenik srpskog naroda. Stalno kao u Bibliji ponavljam, molim vas, uzdr`ite se od osudjivanj srpskog naroda peticijama. Onakav kako je on predstavljen, on to nije. To je eshatolo{ki narod kao i mi i mi smo duhovna bra}a u toj eshatologiji bo`joj.

Kraj

PAGE
18

