27

 SVEDO^ANSTVO SAMUELA KABILJA DATO 21.04.1997 U BEOGRADU

Sad }emo razgovarati sa Samuelom Kabiljom, sefardskim Jevrejinom iz Prijedora u Bosni, koji je 1942. godine oti{ao u partizane i vojevao do kraja rata i zatim ostao u JNA gde se penzionisao kao pukovnik. I on i istorija cele njegove familije su krajnje interesantni, pa }emo njemu dati re~.

Intervju se snima za Ameri}ki Holokost Memorijalni Muzej u Va{ingtonu, za zbirku Djefa I Tobi Her (Jeff and Toby Herr collection). Razgovor vodi Ja{a Almuli, novinar iz Beograda. Samuel, budi dobar predstavi sebe, svoju porodicu i svoj Prijedor.

- Ja sam Samuel Kabiljo, rodjen u Prijedoru u trgova~koj porodic. Moj otac je bio David, majka Blanka, rodjen sam 1922. godine, bio sam u~enik gimnazije u Prijedoru i u vrijema kapitulacije Jugoslavije 1941. godine zavr{io sam osmi razred gimnazije i veliku maturu. U Prijedoru je postojala mala zajednica Jevreja, najpoznatije i najve}e porodice su bile porodica Mevorah. Stari Jakov Mevorah je imao u Prijedoru tri sina i imao je i van Prijedora dece, o kojima ja ne bih mogao detaljnije govoriti. Druga porodica po veli~ini bila je Kabiljo, nas je bilo osmoro u doma}instvu, otac, majka, petoro dece i ujak. Zatim porodica Levi, koja se u Prijedoru sastojala od tri brata i jedne udate sestre, jedan od njih, Moris Levi, poginuo je u ratu kao referent u sanitetu Druge kraji{ke briagde.

Ka`i gde je Prijedor, koliko je stanovnika imao?

- Prijedor je varo{ica na reci Sani u severozapadnoj Bosni, imao je otprilike 8000 stanovnika pre rata, od toga oko 5000 su bili Srbi, oko 2500 Muslimani i oko 500-600 Hrvati. Nas Jevreja je moglo biti oko 40 svih skupa, i sefarti i e{kenazi - . rekao sam ve}, porodica Mevorah, porodica Levi, Kabiljo, [tern, koja je takodje bila dosta velika porodica, apotekar Ri`man. Privremeno su dolazili kao slu`benici profesor Marsel [najder iz Sarajeva, za koga ste morali }uti, profesor Pit Avram iz Bijeljine, Berger agronom, Jakov Altarac, in`enjer.

Jel ste imali sinagogu?

- Nismo sinagogu imali, ali smo imali jednu zgradu koja je bila pode{ena da se mogu obredi obavljati. Nismo imali jevrejsku op{tinu. Imali smo groblje jevrejsko i sad postoji, ~itao sam pre izvesnog vremena u biltenu Saveza jevrejskih op{tina Jugoslavije da je u Prijedoru sahranjena jedna Jevrejka koja ranije nije `ivela u Prijedoru.

Ima li sad Jevreja u Prijedoru?

- Ne. Ima ih u Banja Luci, u Tesli}u, u Doboju.

[ta se desilo u Prijedoru posle sloma stare Jugoslavije u aprilskom ratu 1941. godine. Ko je uzeo vlast tada.

- Usta{e. To je bila prvo nema~ka okupaciona zona, a u Sanskom Mostu svega 30 kilometara dalje, bila je italijanska okupaciona zona.

Ali je taj deo Bosne kao i cela Bosna pripojen Nezavisnoj Dr`avi Hrvatskoj, fa{isti~koj tvorevini.

- Nezavisnoj Dr`avi Hrvatskoj. Uspostavljena je usta{ka vlast, usta{ki logori, i oni su po~eli odmah i sa zlo~inima nad srpskim stanovni{tvom, a od Jevreja su najpre hap{eni vidjeniji kao taoci, da bi kasnije, kad je po~eo ustanak, svi Jevreji bili pohap{eni, prvo mu{karci, posle i devojke Jevrejke. Medjutim, nisu stigli da nas Jevreje 1941. po{alju u logor zato {to su partizanske jedinice blokirale Prijedor sa svih strana i rijetko se ko mogao probiti.

Ko je zapo~eo ustanak u tom kraju i {ta su bili po nacionalnosti?

- Znate {ta, ustanak je organizovala Komunisti~ka partija Jugoslavije, ali na Kozari su borci bili ako ne 100 posto onda 95 posto Srbi s tim {to je poneki domobran ostajao i {to je nekoliko obrazovanih Muslimana i Hrvata do{lo. Ja mogu re}i da smo jednoga Mulsimana iz Prijedora vodili iz ~ete u ~etu da vide ljudi da ima i Muslimana.

A on je valjda bio ~lan komunisti~ke omladine?

- Jeste. D`evad Glamo~anin, i vodili smo ga od ~ete do ~ete da vide ljudi da ima Muslimana partizana.

Sem hap{enja jesu li usta{e i druga zlodela vr{ili nad Jevrejima 1941. godine?

- Nisu. Nisu. Znate takvo je stanje ostalo sve do prvog oslobodjenja Prijedora maja 1942. i sem onih Jevreja koji su uspeli da pobegnu iz Prijedora, a bilo je takvih, ostali su do~ekali `ivi i zdravi prvo oslobodjenje Prijedora 16. maja 1942. godine

Zna~i, Titove partizanske snage oslobadjaju Prijedor, vas je to vreme zateklo u zatvoru?

- Mene u zatvoru i onog momenta kad sam oslobodjen iz zatvora ja sam se pripojio jedinici koja je tu bila najbli`a.

Ka`ite kakav je bio re`im u zatvoru nad Jevrejima?

- Mi smo bili u jednoj jevrejskoj ku}i, najpre u ku}i Mevoraha, kasnije u ku}i [terna. Izolovani, bez drugih, kasnije su i vidjeniji Srbi dovedeni tu. Ina~e drugih nije bilo.

Jel nije u Prijedoru bilo pravog zatvora?

- Bilo je pravog zatvora, ali to za druge ljude. U to vreme bilo je usta{kog klanja, ali nisu tad Jevreje klali. Za Ilindan 1941. bilo je puno ubijanja, u stanovima je bilo ubijanja, kroz prozor su ubijali Srbe. Ja sam bio zatvoren tad u jednom `itnom magacinu i kroz talpe se moglo videti kako prolaze natovarena zapre`na kola i vise noge, ruke od le{eva koje su pobili. Istovremeno su pobili sve po zatvorima {to su bili, sem ovog zatvora gde sam ja bio, jer mi smo bili taoci Rimlera, komandanta njema~ke divizije.

A vi ste bili pod nema~kom kontrolom?

- I tu je bila njihova, nema~ka stra`a i nisu dali. Poku{avale su usta{e da udju, ovi nisu dali, jer smo taoci nekog komandanta divizije u Banja Luci Rimlera.

To vas je spaslo, zna~i? A {ta je bilo sa va{im `enama i decom?

- U to vreme bili su kod ku}e. Donosile su nam hranu u zatvor, celo vreme nismo dobijali ni{ta u zatvoru, samo od ku}e su donosili, majka...

Zna~i bili ste taoci generala Rimlera?

- U to vreme ubijanja. Posle smo bili zatvorenici u jednom posebnom statusu, u jevrejskoj ku}i, u sobe smo doneli svoju posteljinu i tamo bili zatvoreni.

Ka`ite, te usta{e {to su vr{ile zlo~ine nad Srbima jesu li to bili lokalni Hrvati ili dovedeni sa strane.

- Prete`no su bili sa strane. Lokalni je bio logornik, sabornici i rukovodioci a ostali su bili prete`no ili sa sela oko Prijedora ili Hercegovci, usta{e iz Hercegovine.

Ka`ite, ko je vas hapsio usta{e ili Nemci?

- Usta{e. Taj zatvor gde smo mi bili je progla{en kao zatvor talaca Nemaca.

Dobro, koja je jedinica partizanska oslobodila Prijedor maja 1941.

- Drugi kozar~aki odred. Taj odred je u to vrijeme imao preko 3000 boraca. Jer ovaj prvi bataljon u koji sam ja stupio imao je sedamsto boraca. Sad mo`ete misliti {est ~eta sedamsto boraca. Mo`ete misliti kakva je to snaga bila. Mladi srpski seljaci, rudarski radnici, jer ima nekoliko rudnika oko Prijedora, rudarski radnici kojima je rad u rudnicima bio sporedno zanimanje, osnovno je bila zemljoradnja.

Kad ka`ete naziv "kozara~ki" jel to po planini Kozari, kakva je to planina, gde se nalazi?

- To je planina sa najvi{im vrhom od 978 metara izmedju rijeke Une, rijeke Sane, a padine se spu{taju na reku Vrbas. Dosta je razudjena planina, {umovita planina, sela su prete`no srpska, tako da je ustanak imao vrlo dobru podlogu.

Kad je buknuo ustanak i za{to?

- Ustanak je buknuo 27. jula 1941, to je zvani~ni dan po~etka ustanka. Medjutim pojedinih grupa koje su izbegle iz Prijedora je bilo i ranije i ne samo iz Prijedora nego i Bosanskog Novog, Bosanske Dubice, Bosanske Gradi{ke, to su sve mala mesta koja okru`uju Kozaru.

[ta je potsreklo te seljake na ustanak, oni nisu bili nikakvi levi~ari i komunisti....

- Zlodijela usta{a po~ela su odmah, ona su bila pojedina~na, pojedina~ne paljevine ku}a. Medjutim, glas je do{ao iz okoline o ubijanju Srba i normalno je da su ljudi tra`ili za{titu. I za{tita je bila u Kozari. Relativno rano je znatan deo teritorije koji okru`uje Kozaru bio slobodan. Bilo je nekoliko ofanziva manjih pre kozara~ke velike ofanzive i od usta{a i Nemca, medjutim, one su bile loklanog karaktera i nisu dale rezultate koje su oni o~ekivali. Zbog toga su onda organizovali u junu 1942. veliku ofanzivu na Kozaru koju je vodio {tab jedne nema~ke divizije, a u~estvovali su gorske brigade usta{ke i domobranske i ne{to ~etnika. Nije bilo kod nas ~etnika, ne{to malo sa strane, jedna jedinica manja je bila, sporedna.

]etnici u~estvovali sa usta{ama i Nemcima protiv srpskih..?

- Ve} u aprilu su imali sklopljen sporazum ti ~etnici i usta{e. A kod nas na Kozari toga nije bilo. To su bili iz drugog kraja. Kod nas Kozara nije imala ~etnika nijednog.

To su ~etnici sa strane? Sa strane, jedna manja grupa, jedinica, ne znam {ta im je to trebalo.

Vi ste tad bili u jedinici?

- Ja sam tad bio u...

Ka`ite mi ne{to, da li ste se vi bavili politikom pre stupanja u kozara~ki odred partizanski.?

- Pa bio sam politi~ki opredeljen, u svakom slu~aju, kao antifa{ista, jer sam bio svestan {ta je fa{izam i kakvo to zlo mo`e naneti ~ove~anstvu. I ve} je bilo u toku mnogo zla koje je fa{izam po~inio do 1941. godine tako da onoliko koliko sam mogao i znao toliko sam i radio, da vam ka`em.

Jel ste bili mo`da organizovani?

- Jesam, od maja 1941. bio sam ~lan SKOJ-a (Saveza komunisti~ke omladine Jugoslavije), ali i do tada sam dobivao neke zadatke: sakupljanje nov~anih priloga u gimnaziji za Crvenu Pomo} i jo{ nekih sitnih zadataka.

Da li je bilo u Savezu komunisti~ke omladine Jugoslavije u Prijedoru i drugih Jevreja sem vas?

- Nije, ja sam bio jedini.

I sad ho}ete li ispri~ati malo ratovanje va{e, od maja kad ste stupili do juna, do te ofanzive i onda tu ofanzivu.?

- Da, od maja do ofanzive junske to je 20 i nekoliko dana prakti~no, nekih ozbiljnijih borbi nije bilo, a Kozara~ka ofanziva je jedna velika operacija. Oni su uspijeli da presijeku sve komunikacije i da nas potpuno okru`e na Kozari, od Une, od Save, od Sane i od komunikacije Banja Luka - Gradi{ka tako da smo se na{li u obru~u. Medjutim, kod rukovodstva odreda vladalo je uverenje da oni ne mogu nas savladati, tako da je bila orijentacija na otpor. Branila se Kozara i izbijeglo je iz sela srpskih oko 60,000 naroda, `ena, staraca i djece, koji god nisu bili u borbenim formacijama, i po Kozari su formirani zbjegovi. Po zbjegovima se radilo, oni su izvukli stoku u zapre`nim kolima, da bi na koncu sazrela jedna istina da se ne mo`e odbraniti Kozara i da se mora vr{iti proboj. Ali za vrijeme odbrambene faze, da tako ka`em, na Kozari na{e snage nisu bile isklju~ivo u odbrani. Nego danju se branile a no}u vr{ili napade i bilo je zarobljavanje i po 500 neprijateljskih vojnika u jednoj samo borbi kod Pogledjevog sela na severu Kozare.

Jeste li vi tu u~estvovali?

- Jesam i zarobljena je ~ak i bolnica njihova, tog gorskog zdruga.

Hrvatskog, usta{kog?

- Jeste. Proboj je vr{en ka zapadu. Sa Kozare ka zapadu, ka teritoriji izmedju Bosanskog Novog, Bosanske Kostajnice sa namerom da se tu predje Sana i prodje do Grme~a koji nije bio obuhva}en ofanzivom. Tamo je bila slobodna teritorija i bile su tamo partizanske snage. Proboj je vr{en no}u 3. na 4. juli, uz velike `rtve. Medjutim, samo dve jedinice su se uspele probiti, moja jedinica se nije probila, mi smo ostali u Kozari i povukli smo se u Kozaru i donijeta je odluka da se borci rasture, da se prethodno te{ko oru`je zakopa i kad prodje ofanziva da se ponovo sakupimo. Mene kao skojevca i jo{ trojicu odredili su da zakopamo pu{komitraljeze I mi smo oti{li i uradili to. Kad smo se vratili na mesto gde je bila ~eta, ~ete vi{e nije bilo. I onda sam se na{ao sa jednim svojim {kolskim drugom nekim @e`elj Ostojom, s kojim sam i{ao u gimnaziju u Prijedoru. On je bio komesar ~ete u to vrijeme, a ja sam opoznavao dobro Kozaru. Jer 20-30 porodica iz Prijedora imalo je letnjikovce na Kozari, obi~ne ku}ice, i po dva meseca tamo smo obi~no ostajali i ja sam znao kud se mo`e pro}i, poznavaoi sam te staze i bogaze da tako ka`em i ja sam mogao kroz Kozaru voditi, a on je bio sa one strane prema Grme~u, i veli ja mogu tamo vodit. Mi sad nemamo veze vi{e nisakim, mislimo da se sami izvu~emo. Medjutim, nai{li smo na grupe partizana koji su pre`iveli isto taj prvi udar te ofanzive tako da je otpao odlazak sa Kozare i po~elo je ponovo formiranje. Najpre kao baze, zatim kao ~ete i bataljoni, tako da smo mi ve} u julu 1942. ponovo formirani Drugi kozara~ki odred sa tri bataljona. Nije bio tako jak kao ranije i u septembru 1942. taj odred je primljen u Petu kozara~ku brigadu.

Ka`ite, jel nisu Nemci i usta{e...?

- E, sad samo malo da vam ka`em. Sad u tom periodu od povla~enja posle neuspelog proboja pa do sastajanja sa onim prvim grupama partizanskim desilo se ono {to je najinteresantnije u celoj stvari. Ja i taj @e`elj Ostoja krenuli smo kako smo se dogovorili. Medjutim, nai{li smo na strelja~ki stroj oko deset sati izjutra, na nema~ki strelja~ki stroj. Izbegli smo u {umu, videli smo ih i okrenemo nazad. Kako smo mi i{li ja to ne znam, uglavnom smo opet nai{li na drugi strelja~ki stroj i mi smo smatrali da smo sada izmedju dva strelja~ka stroja i ka`em nema druge nego da se penjemo na drvo. I nas dvojica se poljubimo, pozdravimo, jedan drugome ka`emo da ne}emo odati ako nas nadju neprijatelji i popnemo se on na jedno, a ja na drugo drvo. To je veliko jelovo drvo. Znate {ta je jelovo drvo. Ja nase}em sitnih gran~ica, imao sam maskirnu ciradu nema~ku, i bile su dve ra{lje, visoko sam se popeo. Jednu nogu na jednu ra{lju, drugu na drugu, naslonio se ledjima, i imao sam onu cikoriju konzervu domobransku, pu{ku normalno napunim, bombu u {ake i pijuckam tu cigoriju da se smirim. I vidimo silazi njema~ki stroj, silazi u potok ispod mene, nekih 70 - 80 metara. I sad ja o~ekujem najuzbudljiviji momenat. Medjutim, oni tu dobivaju odmor u 12 sati. ^uju se kazani, ~uje se kako kutla~om udaraju o kazan, dobivaju ru~ak, ~ak se ~uje i na{a psovka, o~igledno da su te nema~ke jedinice imale njema~ku komandu, a doma}e ljudstvo.

Doma}e nema~ko...?

- Ne, jer se ~uje na{a psovka. Od 12 do 2 njima je odmor trajao, a ja sam bio na drvetu i {utio. Nisam mogao ni{ta. Nisu oni pretpostavljali da mo`e neko tako u blizini biti i oni nisu po{li dalje u strelja~kom stroju, nego u manjim kolonama. I jedna kolona je pro{la izmedju mene i mog kolege i mi smo ostali nezapa`eni. Medjutim, nismo silazili sa drveta, ~ekali smo no}. Kad je pala no}, on je zviznuo meni, ja zviznuo njemu, kao znak, i sidjemo i u neku zimzelen se zavu~emo i tu preno}imo. Kad je do{ao dan svako na svoje drvo opet. I tako kad sam ~uo da je daleko odmakla pucnjava, jer oni kako dodju na vis pucaju, odmah smo si{li sa drveta i tad }e usljediti na{e kretanje kud smo zamislili i nailazak nove grupe partizana i odustajanje od odlaska (ka Grme~u) E, to je to {to je bilo interesantno. Druga ovako interesantnija stvar iz rata je bila priprema napada na Banja Luku.

Ne, sada bih vas zamolio da se vratite na Kozaru i ispri~ate {ta je bilo sa ve}inom partizanskih jedinica u obru~u i {ta je bilo s onih 60,000 naroda srpskog na Kozari u zbegovima selja~kim ?

- Jako dobro pitanje. Iz obru~a se probilo tako mo`da oko 1000 partizana. Ostali su ili stradali ili, po{to su dobro poznavali Kozaru, pri{li su selima, na{li su ta mesta i tu su ostali. Tako da je od jednog bataljona koji se probio formirana posle Druga kraji{ka brigada i vi{e se taj nije vra}ao (na taj teren). Jedan dio se priklju~io Udarnom bataljonu, to su ~etnici, i ti se nisu vratili.

A narod?

- Novi odred koji je formiran imao je oko 1200 boraca. Tako da gubici tu negde oko 1000 ljudi kad uzmete ove koji su pre`iveli i koji su se svi sakupili. Oko 1000 verovatno su gubici bili. Narod je najvi{im delom odveden u Jasenovac, u usta{ki logor smrti, u Slavoniji Poslije su dio preostalog naroda po slavonskim selima rasporedili. Medjutim, najve}i broj je stradao u logoru, ~ak i deca su stradala na najbrutalniji na~in. Ne{to je ostalo u Slavoniji i po selima i mi kad smo bili u op{toj ofanzivi posle proboja Sremskog fronta krajem rata nailazili smo na te svoje kozar~ane u Grubi{inom polju, i jo{ u nekim mestima u Slavoniji i to su jako bili dirljivi susreti.

I sad ka`ite, 5. septembra se obrazuje...

- Peta kozara~ka brigada i u oktobru usledjuje jedna nova ofanziva na Kozaru, jer su uvideli da nije uni{tena Kozara. Opet Nemci i usta{e, a tad nije bila odluka da se branimo, nego smo odmah i{li u proboj i pro{li u Grme~. Cela brigada bez gubitaka pro{la je u Grme~ i pripremala se za napad na Biha}. 4. novembra je po~eo napad i oslobodjen Biha}, gde je zarobljeno mnogo neprijateljskih vojnika, generala domobranskih.

Je li Biha~
saobra}ajni ~vor na pruzi izmedju Zagreba i Jadranskog mora ?

- Jeste, tamo gde se grana prugu prema Kninu. Dalje posle toga usledila je ^etvrta ofanziva

Ka`ite, jeste li u~estvovali u napadu na Biha}?

- Jeste. Bio sam borac u omladinskoj u ~eti.

Jeste li bili tamo ranjeni?

- Ne. To je jo{ novembar 1942.

Jeste li osvojili tad Biha}?

- Mislite oslobodili Biha}. Biha} je dr`an sve do kraja januara 1943, od novembra 1942. do kraja januara, zna~i dugo vremena bio je oslobodjen, tu je bilo zasedanje AVNOJ-a u Bi}ahu, prvo zasedanje Antifa{isti~og Ve}e Narodnog Oslobodjenja Jugoslavije.

Titov parlament pokreta otpora oru`anog jugoslovenskog, partizanskog?

- Da. Posle oslobodjenja Biha}a mi smo isto ostali na Grme~u i branili podgrme~. Tad smo bili izgradili jednu zapre~nu liniju Bosanski Novi-Ljubija, jer su Ustase hteli po svaku cijenu rudnik Ljubiju da brane, vi znate da je to jedan od najve}ih rudnika `eljeza u Evropi. U Ljubiji je dnevni kop, ruda je bogatog sastava, a povr{inski kop.

Jer bilo drugih Jevreja u tim kozara~kim jedinicama sem vas?

- Bio je Moris Levi, student medicine, on je bio upravnik ambulante u Kozari, iz Prijedora, on je po~etkom 1943. le~e~i tifusare sam dobio tifus i od gangrene umro. Bilo je nekoliko koji su pobegli iz Jasenovca i nama se priklju~ili. To je bio Grinval Samuel, s njim ste sigurno razgovarali, to je otac Miroslava koji sada radi u Savezu jevrejskih op{tina, onda je bio Musafija [andor, oni su medju prvima pobegli iz Jasenovca. Posle su i drugi izbijegli. Mi{a Danon je pobegao na drugu stranu, preko Vrbasa i oti{ao u Prvu proletersku, on nije kod nas do{ao. To je Mi{a Danon, in`enjer, docnije general. I Ado Kabiljo, on je ve} kasnije pobegao iz Jasenovca kad mi ve} nismo bili tu.

To su ~etvorica-petorica Jevreja koji su pobegli iz Jasenovca?

- Da. To {to ja znam, mo`da je bilo jo{. E, iz Prijedora su oti{li svi omladinci u partizanske odrede, otac Zorana Mevoraha, Ruben Mevorah, Jakica Mevorah i Gideon Mevorah. David [tern je uspio pobe}i u Italiju 1941. ali se kasnije priklju~io partizanskim prekomorskim brigadama. Posle kapitulacije Italije bio je u Prekomorskoj brigadi. On je i sad `iv, on je sin ovoga [terna Danijela, rekao sam za tu porodicu [tern u Prijedoru.

[ta je bilo sa ova tri Mevoraha? Jesu li ostali `ivi?

- Jakica je i sad `iv u Zagrebu, Ruben je umro ovde 1985. godine, Gideon je poginu na [atoru pri kraju ^etvrte ofanzive, poginuo u partizanima. Tri brata Memoraha od tri brata...

A iz va{e porodice da li je neko jo{ i{ao u partizane?

- Moj brat je ve} uspio pobe}i najpre u Drvar pa u Knin.

Koji brat?

- Jozef. Jozef je bio u italijanskom logoru na ostrvu Rabu i posle kapitupacije Italije stupio je u patizane i bio u Sedmoj diviziji.

Zna~i, on je uspeo prebe}i kod Italijana i onda je pre{ao na Rab, u{ao u Rabski jevrejski bataljon i ...?

- I kad je oslobodjen Rab bio je komandant Jevrejskog rabskog bataljona. Ali to je trajalo {est dana, posle toga su ih rasformirali i dodijelili Osmoj korduna{koj diviziji i Sedmoj banijskoj diviziji, ja ne znam da li su i nekoj Dalmatinskoj diviziji.

A bilo ih je 200 otprilike u tom rabskom jevrejskom bataljonu ?

- Otprilike tako ka`u. To bi bila nekako realna cifra.

Tako su krenuli sa otoka Raba, pre{li Jadran, pre{li na kopno i gde su ih rasformirali?

- Ne bih znao, ima u enciklopediji.

[ta mislite za{to je bila rasformirana jedina jevrejska jedinica sastavljena od interniraca na ostrvu Rabu ?

- Nije se `elelo da se ima jedna nacionalna jedinica, manjinska nacionalna jedinica. Jer mi smo imali muslimansku recimo Osmu kraji{ku muslimansku, ona je imala 80 posto Srba, a zvala se Osma kraji{ka muslimanska.

Jel se do kraja zvala muslimanska? To im nije smetalo?

- Jeste. Nije im smetalo. Uglavnom se tu okupilo ono {to je bilo muslimana. Hamdija Omanovi} je bio komandant brigade jedno vreme.

Mislite li da nisu hteli Rabski bataljon pa su ga rasformirali?

- Ja ne znam razloge, ja samo znam ono {to sam pro~itao, imam slike Rabskog bataljona u mar{u u ovoj spomenici dolaska Jevreja na Balkan. Moj brat je u stroju i vidi se kako mar{ira. Moj brat je pre`iveo rat, radio je u spoljnoj trgovini i bio je zamenik direktora "Hempra".

Vi imali tri sestre?

- Tri sestre: Sarina je ubijena u logoru Jasenovac, ustvari nije ni stigla u logor, oni su iz vagona odmah ubijeni. Kako su iz vagona istovarani tako su ih na nasipu pobili u julu 1942. na `elezni~kom pru`nom nasipu. Debora Kabiljo, moja sestra rodjena 1915. je pre`ivela rat, a najmladja sestra Rifka, ona je rodjena 1921. je poginula u kozara~koj ofanzivi.

Kad je oti{la u partizane?

- Zajedno samnom maja 1942. Poginula je na Kozari u julu 1942. Da nastavim, zna~i posle oslobodjenja Biha}a brigada je bila u Podgrme~u, vodila je niz uspe{nih borbi i ja sa njom bio da bi negde u decembru 1942. ona oti{la na svoju rodnu Kozaru, cela Kraji{ka divizija, odnosno Druga kraji{ka brigada i Peta kraji{ka brigada, tamo da pomognu borbu na Kozari. U to je krenula ^etvrta nemacka ofanziva i do{lo do je kriti~ne situacije na Grme~u, pa je naredjeno da se ^etvrta divizija hitno vrati u Podgrme~. Mi smo nalevo krug sa Krozare opet pre{li Sanu, ve} je bio januar 1943., jedna neprijateljska kolona bila je prodrla duboko grme~kom cestom koja spaja Sanski Most i Bosansku Krupu. Oni su predvidjali da se tu spoje dve njihove kolone. Ona od Krupe bila je duboko prodrla do sela Benakovac i Peta brigada po tom dubokom snegu imala je zadatak da uni{ti tu grupaciju. Mi smo uspeli opkoliti potpuno tu grupaciju, dobar dio smo uni{tili i jedan avion oborili po{to ih je po~eo snabdijevati iz vazduha tako da smo stvorili vrijeme drugim jedinicama da se povuku prema Grme~u i onda sam stupio u odbranu same planine Grme~. Tamo su bile locirane velike bolnice partizanske, radionice u kojoj je bio Ljubi~i}, in`enjer i Jevrejin, ali se ne mogu setiti sad imena Bio je in`enjer u rudniku Ljubija, ali mu je partizansko ime bilo Ljubi~i}. Bio je upravnik tih radionica na Grme~u i sad je normalno bila evakuacija ranjenika, stvaranje e{alona bolesnika. Moj bataljon je u to vrijeme povu~en u za{titnicu {taba divizije, tako da smo se odvojili od brigade i brigada je ostala na Grme~u i lutala po snegu dubokom, izbegavala te sukobe sa neprijateljom, a od mog bataljona formirana je Dvanaesta kraji{ka brigada i ostalih nekih jedinica koje su manje bile, tako da sam ja u toj Dvanaestoj kraji{koj brigadi bio sve do oslobodjenja Beograda.

Koji ste tad ~in imali, jeste li imali funkciju neku po~etkom 1943.?

- Nisam imao. Ja sam uvek bio omladinac i bio sam sekretar SKOJ-a bataljona. Sa tom Dvanaestom brigadom koja je bila u istoj diviziji sa Petom brigadom, zna~i od Pete se nismo odvajali, pro{li smo put od prvog proboja iz Grme~a ponovo na slobodnu teritoriju negdje u no}i 31. januar 1. februar 1943. i izbjegli tu gadnu ofanzivu, a ona grupa koja je ostala tu je stradao Gideon Memorah na [atoru. Tu je kraj bio te ofanzive. Ostali smo tu u Podgrme~u do maja 1943. Tad sam oti{ao u centralnu Bosnu i prakti~no za mesec dva dana potpuno smo o~istili centralnu Bosnu od svih neprijateljskih snaga. Bilo je ne{to ~etnika koji su saradjivali sa domobranima, ali nisu bili neki borbeni elemenat. Valjda ih je to dosta demoralisalo {to su znali da saradjuju sa domobranima i usta{ama, to je znatno smetalo da mo`e neki moral biti na visini. Mnogi su pre{li u na{e redove, mi smo oslobodili Kotor Varo{, Prnjavor, Tesli}, zna~i nekoliko gradova u centralnoj Bosni smo oslobodili. Imali smo veliku bolnicu u [ipragama, tamo je moj ujak bio upravnik bolnice Matijas Modri~, lekar, on je ostao `iv, posle rata je umro. Od moje majke brat rodjeni. U Jugoslovenskoj narodnoj armiji bio je lekar, pukovnik, bio je na~elnik Internog odeljenja u bolnici u Ni{u i tu je i oti{ao u penziju. Poslije je umro.

-Zna~i, tu smo bili u centralnoj Bosni cijelu godinu dana. I celu teritoriju u~inili partizanskom. Formirali narodne odbore, narodnu vlast, formirali nove jedinice - Prnjavorski odred, Kotor Varo{ odred, Banjalu~ki odred, formirali jo{ jednu novu brigadu ^etrnaestu kraji{ku koja }e ostati na tom terenu, a mi smo krenuli cela divizija u isto~nu Bosnu ka Beogradu. Ve} u jesen 1944. manje-vi{e kroz isto~nu Bosnu mi smo pro{li u borbama. Tu su bile te{ke borbe i mi smo od Bosne do Drine za jedno mesec i po dana pro{li. I u septembru smo pre{li u Srbiju, oslobodili Krupanj, Loznicu, Banju Kovilja~u. Mi smo severno visoko pre{li Drinu, za razliku od drugih jedinica koje su preko Kopaonika i{li preko Tare, mi smo odmah u Ma~vu upali. Preko Cera, tu smo razbili nekoliko korpusa ~etni~kih preko no}i. Umalo Dra`o nije bio zarobljen tu. Malo je falilo. Zarobljena je cela arhiva vrhovnog {taba Dra`inog. I po~ele su pripreme za Beograd, u~estvovao sam u borbi za Beograd, oktobra 1944. Tad sam bio komesar ~ete. U jesen 1943. bio sam komesar ~ete. Posle sam bio i u Beogradu komesar ~ete. Posle Beograda sam postao bataljonski rukovodilac.

-E, sad da vam ka`em za Beograd. Mi smo i{li jednom kolonom bli`e Savi, uzeli smo @eleznik, @arkovo, Banovo brdo, to su bile veoma te{ke borbe i kad smo stupili ka {e}erani na ^ukarici, tad je stiglo naredjenje da se hitno vra}amo na obalu, jer jedna grupacija Nemaca pod komandom generala [efnera, koja je ostala bila kod Smedereva, htela je da udje u Beograd. I tad bi cela ta borba za Beograd bila kompromitovana, da je ta grupacija u{la, jer je bila tri puta ja~a od onoga {to su Nemeci imali u Beogradu. Oko 30 000 Nemaca je bilo. I mi smo do{li na Avalu, zaposeli vrh Avale i spomenik i tako smo bombama odbili taj juri{ Nemaca. Posle su stigli Rusi sa nekom protivkolskom jedinicom, tako da je onda ve} lak{e bilo Nemci su i dalje poku{avali ju`nije od Avale. Ostali su svi tu ili zarobljeni ili uni{teni. Dva generala su tu poginula nema~ka, a ova grupa se probijala ka Savi i mi smo krenuli za njom. I terali je takore}i korak za korakom. Stigli smo na Umku, nekako i uzeli ali po{to nisu imali nikakvih objekata, uzimali su kade iz ku}a, uzimali su vrata, i be`ali preko Save. To je trajalo sve do oslobodjenja Beograda, tih pet-{est dana. I mi smo takodje trebali pre}i preko Save, medjutim, nije bilo mogu}nosti tehni~kih da predjemo i onda smo samo pro{li kroz Beograd i preko Savskog mosta, nismo se zadr`avali, stigli smo u Batajnicu. Medjutim, prolaze}i kroz Beograd sreo sam jednog Prijedor~anina Srbina koji mi je rekao da mi je sestra `iva, ali ja nisam imao mogu}nosti da je vidim.

Debora, koja je bila u stra{nom logoru na Sajmi{tu kod Zemuna ovde u Beogradu, ali je bila pu{tena, ranije je bila udata za Srbina, pa su ona i on bili u banjickom logoru pa opet preko nekih prijedor~ana Srba izvukli se. Imali su neke sumnje, verovatno nisu bili toliko sigurni dok su ih pustili. I Debora sad `ivi u Beogradu.

Iz Beograda sam oti{ao na sremski front sa celom jedinicom. Postao sam komesar bataljona, vratio se u Petu kozara~ku brigadu i s njom sam zavr{io rat. Vodili smo rat u Sremu. Najte`a nam je borba bila na Slavonskom brodu posle proboja fronta jer smo mi zaobilaze}i Brod nai{li na komunikacije od Broda ka Zagrebu, seli na komunikacije, pru`nu i cestovnu, a oni su bili u grupi. Ja sam po svaku cijenu borio se sa ogromnim snagama koje su stizale od Sarajeva i Bosne. Sarajevo je oslobodjeno tek 6. aprila 1945. i tu su velike nema~ke jedinice izvla~ile se i to je bila jedina komunikacija kuda se moglo pro}i. I tako da su tu bile stra{ne borbe. Oni su sve ~inili da oslobode, da mogu pro}i tom komunikacijom ali su prolazili kroz vatru. Nisu prolazili bez vatre. Mi smo na tim prvim bre`uljcima bili. Iako pod uraganskom vatrom tu smo ostali i stra{ne su imali tu gubitke.

-Oni su imali velike gubitke. Imali smo i mi ali ne kao oni. Jer oni su se kretali, a mi smo bili u zaklonu i njih tukli. E posle tog neiskustva i tog neznanja, velike gubitke, dalje smo imali u Slavoniji, kad smo ulazili u Hrvatsku, imali smo dosta gubitaka. Tad smo malo severnije pro{li tako da smo Zagreb pre{li severnije preko Zagreba~ke Gore. Pro{li smo gde je tekstilna industrija locirana zagreba~ka, pro{li smo kroz Titovo rodno mesto Kumrovec, u{li u Celje, u Sloveniji i i{li do austrijske granice i u{li na austrijsku teritoriju, i do{lo naredjenje da se moramo povu~i. I onda smo bili organizovana jedinica u Celju do 15. maja 1945, kada je zvani~no prestao rat u na{oj zemlji.

Koji ste ~in imali u trenutku oslobodjenja?

 -Kapetan prve klase. Ostali smo jedno vreme u Celju i onda krenuli ka nekom garnizonu koji nismo ni znali gdje }emo sti}i. To je bio Zaje~ar, krajnji Istok, u Srbiji, jedno sasvim novo podneblje, druga~iji narod. I, medjutim, brzo su me povukli u {tab Prve armije u Ni{u, u Personalno odeljenje. Bio sam tu ~etiri godine, zatim sam bio u Personalnoj upravi {est godina, pa u Vi{oj vojnoj akademiji, pa onda na~elnik Personalnog odeljenja Armije u Skoplju i na~elnik odeljenja u Personalnoj upravi u Beogradu. Tu sam proveo 15 godina zadnjih, od 1965. do 1980. kao na~elnik Odeljenja za plan i sistemska pitanja, {kolovanje, status unapredjivanja itd. Zavr{io sam Vi{u vojnu akademiju i polagao ispite za pukovnika, od prve sam polo`io, od deset nas ja sam prvi polo`io.

Kad ste penzionisani?

- Kao pukovnik penzionisan sam 1980. godine.

Ja }u vas sad pitati, nije ni{ta delikatno, jeste li vi susretali pojave da ka`em nekog skrivenog ili potuljenog antisemitizma kod pojedinih ljudi rukovodilaca u armiji?

- Znate {ta, mo`da je prete{ko re}i, ali kod dobrog dela kadrova recimo kod mene u brigadi, ose}ali su Jevreje kao ne{to strano. U selima nije bilo Jevreja, mnogi nisu ni znali {ta je Jevrejin, najbukvalnije re~eno. Nisu znali. Pa moj na~elnik Personalne uprave Dane ^uvi} mi je rekao da do pre izvesnog vremena nije znao ko je to Jevrejin.

Kad vam je to rekao?

- To mi je rekao negdje 1973. godine, kad smo i{li na slu`beni put, a on je bio na~elnik personalne uprave u JNA. Li~anin, u Lici nije bilo Jevreja, nije imao prilike, zemljoradnik, Srbin, nikad nije imao prilike da ne{to ~uje, sazna, nikada ga nije ne{to tangiralo u vezi Jevreja Tako da to ne bih nazvao antisemitizmom, ve} jedno nepovrenje prema ne~emu {to ne zna. Medjutim, oni koji su znali, kod njih je bilo to {to su smatrali da su maltene Jevreji pripadnici bur`oaske klase. E, sad pod takav tretman dolaze i oni koji su bili i sirotinja i radnici, ~inovnici daleko od neke bur`oaske klase, moj otac jest bio bogat trgovac, ali on je petoro dece {kolovao, jedini sam ja u Prijedoru do kraja u skolu isdao. Svi su se {kolovali van Prijedora. Sestre na studijama sve tri, brat trgova~ku akademiju u Sarajevu. Nas je on {kolovao i ne znam koliko on mo`e biti bogat, {kolovati toliko dece van grada, kad nije bilo nikakvih stipendija, to je on sve sam morao izdr`avati. Tako da ipak je to bio jedan op}eniti prilaz da smo mi svi iz bur`oazije. To je po mom mi{ljenju drugi faktor, prije svega nepoznavanje. Kod dobrog dijela nepoznavanje. Mnogi nisu znali, ja sam bio komesar ~ete da sam Jevrejin, nisam ja menjao svoje ime, nisam imao nikakvog nadimka, ja sam uvek bio sasmo Kabiljo, moji kod ku}e su me zvali Braco, i Prijedor~ani koji su me znali zvali su me Braco. A svi su drugi samo Kabiljo. Imali su poverenje u mene, ja sam s njima dijelio sve, nisam bio izuzetno hrabar, a nisam bio ni kukavica. I znao sam da mogu opstati kao komesar ako }u biti izjedna~en sa ljudima. A ne da se izvla~im iz borbe, toga sam bio svijestan. Ne mogu opstati druga~ije.

Vi ste bili {ef personalne uprave Armije u Skoplju. Jeste li imali tamo nekih slu~ajnih incidenata po pitanju jevrejstva?

- Znate {ta, to su Makedonci. [to se ti~e Makedonaca mogu re}i da sam se s njima jako lepo `iveo kao kom{ijama, oficirima koji su bili Makedonci tamo, ja sam iznio ovaj detalj da vidite kako se op}enito kod onih koji su znali kako se gledalo. Bili smo na jednom sastanku komandant Armije i ja u vezi zastupljenosti Makedonaca u redovima generala i mene je zadu`io da ja pribavim podatke za sve generale Ja sam to uradio, kad smo iza{li sa jednom listom kod jednog su vrteli glavom, umalo nisu rekli on nije na{, on je Mihajlovski koji nije ratovao kod njih, on je bio u~itelj u Srbiji i prvoborac i komesar divizije, ali nije ratovao u Makedoniji, i malo su vrteli glavom ali nisu rekli da nije njihov. A kad sam rekao Beno Ruso oni su rekli nije na{.

Beno Ruso je radnik iz Bitolja, Jevrejin i u~esnik rata od 1941. za razliku od drugih koji su i po direktivi i po svojoj proceni prekidali slu`bu (u borbenim jedinicama) on nije ni jednog dana prekidao slu`bu, stalno je bio u jedinicama, jer on nije imao gde oti}i. Ali neki od Makedonaca dobili su nalog da se prijave za bugarsku vojsku. Pa su neki mdju njima cak i “spomeni~ari”, jer se po nalogu partije i{lo u Bugarsku vojsku, da bi se sa~uvali kao kadrovi jer je takva situacija bila. Ja u to ne ulazim, ne znam. A Beno Ruso, kao Jevrejin iz Bitolja je morao oti}i u partizane, i on se tako razvijao. Bio je komesar ~ete, bataljona, divizije i komesar Prvog makedonskog korpusa. Taj se korpus zvao Petnaesti korpus i njegove dve divizije bile su na Sremskom frontu. 42. i 48. divizija bile su na Sremskom frontu. Posle kad je taj makedonski korpus rasformiran on je bio komesar 42. divizije Posle je bio na razli~itim du`nostima, dobio ~in generala, general potpukovnika, i u ono vreme kad }u ja i}i iz Skoplja on je bio komandant Vojnog okruga Skoplja.

Najvi{i vojni polo`aj u Makedoniji. A oni pre toga rekli: on nije na{. Kada je to bilo?

- Oni ka`u on nije na{. To je bilo kada je Banina do{ao 1962. godine.

A jeste li imali u va{oj Personalnoj upravi prilike da je neko rekao: nemojte njega na polozaj, on Jevrejin...?

- U Personalnoj upravi sam prvih nekoliko godina radio kao partijski kadrovik. Nisam odmah bio za sistem zadu`en i bio sam u situaciji da sam morao saradjivati sa na{im upravama oko popune, penzionisanja, unapredjivanja i konkretnih kadrovskih pitanja. I desilo se to kod jednog na~elnika uprave kad sam mu ponio da pogleda, doktor Pavla, doktor ekonomskih nauka je bio, on je tra`io da mu vodi finansijski sektor Ali on je njega odbacio, rekao je : ne njega, on je `id.

O kome je bilo re~?

Doktor Pavle Led, on je bio u Armiji. On je do tada radio u vojnoj brodogradnji, pa je vojna brodogradnja pre{la sva u civilnu nadle`nost i vojnmi kadrovi su povu~eni, na{ao sam mu se pri ruci da mu ponudim...

Kome ste ga ponudili?

- Generalu Malnari}u. Slovencu. Za sektor finansija u njegovoj upravi. To je bila Materijalno planska uprava. I on ga nije hteo.

Da li ste imali prilike da slu`ite sa Franjom Tudjmanom, sada{njim predsednikom Hrvatske. On je bio u Kadrovskom odeljenju Personalne uprave, vi ste tamo bili?

- Ja sam do{ao u Personalnu upravu iz te Ni{ke armije 1949. godine i zatekao ga kao na~elnika odeljenja uprave. U personalnom odeljenju. To je tako trajalo do 1953. godine kada je postao na~elnik Prvog odeljenja, gde sam ja radio. I ja sam bio pomo}nik njegov.

Kad je to bilo?

 To je bilo l953. godine i bili smo zajedno u istom odeljenju, zna~i u upravi smo bili od 1949. zajedno, a od 1953. do 1955. u istom odeljenju. Ali kao na~elnik prema meni je bio fer i korektan, znao je da sam Jevrejin, bio sam pomo}nik, napisao je izvanrednu ocenu, to je bilo sve posle u mojim rukama. Zajedno smo se pripremali za odlazak u Vi{u vojnu akademiju jer smo u istoj klasi bili, u istom odeljenju bili. On je zavr{io isto sa odli~nim uspehom, rasporedjen je posle u General{tab, a to je za njega malo bilo. On nije bio s tim zadovoljan i on je stupio u kontakt sa kadrom u Hrvatskoj i obezbedio mesto direktora Instituta za istoriju radni~kog pokreta Hrvatske. Mesto Andrije [tampara, koji je tad umro, doktora Andrije [tampara. Tu je po~ela njegova karijera. Do{ao je u sukob sa Bakari}em oko nekih pitanja istorijskih, jer se po~eo baviti istorijom. Ja }u vam to detaljno re~i. U svojim knjigama ocenio je domobrane, regularnu vojske Nezavisne Drzave Hrvatske, kao pozitivnu instituciju jer bila je po mnjemu nepresu{ni izvor i popuna na{ih jedinica i snabdevanje oru`jem, municijom, prenebregavaju}i koliko smo `rtava imali u borbama

Dodajte {ta je bio domobran u Nezavisnoj Dr`avi Hrvatskoj?

- Domobran je bio regularna hrvatska vojska, nije bila partijska milicija usta{ka nego regularna vojska. To nisu bili neki veliki borci. Medjutim, kad su mogli borili su se. Tudjman je njih ocenio kao pozitivne institucije jer je tokom celog rata popunjavala na{e jedinice (prebegavanjem ili predajom), snabdijevala oru`jem, hranom itd. E, tu je do{ao u sukob sa Bakari}evim stavom, pao u nemilost, on je jako osvetoljubiv, misli da je pametniji od svih, misli i pametniji od Bakari}a. I onda se on prelomio i oti{ao sasvim u desno, povezao se sa usta{ama i pri{ao tom nacionalisti~kom pokretu.

A bio je pre toga nezadovoljan polo`ajem koji je dobio u armiji ?

- On je dr`ao u General{tabu mjesto u Operativnoj upravi, vjerovatno su ga htijeli spremati i pripremati za taj operativni posao, jer ranije nije nikada radio to, i saop{tili da ga ho}e sada za komandanta divizije i on je rekao ne mere. On je tra`io demobilizaciju.

Dobro, jeste li vi bili u akademiji zajedno s njim. Jeste li drugovali? Kako se on tamo pona{ao?

- On se pona{ao hladno prema celoj grupi. Nas je 15 bilo u tom odeljenju. S nikim nije kontaktirao, ja nisam video da je s nekim rije~ progovorio. Samo onoliko koliko je bilo neophodno u vezi toga {to smo zajedno iste zadatke radili.

[ta je, jeste li sedeli u istoj klupi?

- U istoj klupi i samo {to je neophodno komunicirali. Mogu vam re}i jedan detalj, a nemojte me krivo shvatiti. Imao smo jedan te`i zadatak - divizija na mar{u sa prelaskom u napad i trebalo je napraviti procjenu toga i do}i na slede}i ~as sa procjenom. I nastavnik jedan, vi{i oficir fini ~ovjek jedan, pita ko `eli da iznese procjenu. Ne}e niko da iznese procjenu. Pita Tudjman mene imate li procjenu. Imam. Gde vam je. Tu. Pogleda svesku malo prelista, ho}ete li dozvoliti da ja.

Iskoristio je tvoj tekst?

- Ho}u da vam ka`em koliko je on inteligentan. On je po mom tekstu video procjenu. Tako da ljudi potcjenjuju to, on je izuzetan.

On je bio ve{t? Skoro intelektualno nepo{ten? Za{to kazete inteligentan?

- Pitao me je {to ja to ne iznesem. Ne `elim, ja ne `elim. Nisam hteo da se istr~avam.

Jel on nije imao svoju procjenu?

- Nije. On je ~ak pisao knjigu "Rat ratova" koju mu ovde nisu htijeli izdati, koju je izdala "Zvezda" u Zagrebu. To je istorijat gerilskih borbi op}enito.

A sad mi recite kako ga ocenjujete kao karakter...

- Negativno. On nije bio ~ovek koji se mogao nasmejati, koji mo`e u jako slu`beni razgovor uneti ne{to topline. Pripitati ne{to privatno. On nije takav ~ovek bio. Strogo slu`ben i vrlo drzak prema drugima. Ja ne mogu re}i prema meni nije nikad bio. Bio sam prisutan kad je kao pukovnik zalupio slu{alicu general pukovniku i rekao ne}u sa vama da razgovaram. Imao je silnu mo}. Prvo kao zagreba~ki kadar, Go{njak ga je cenio, a on je bio glavni u Armiji, Capo, i taj, koji je bio na~elnik Personalne uprave isto ga je cenio, on se slepo slu{ao {ta on ka`e, tako da on {to ka`e to je gotovo. To vi{e nije se menjalo na vi{em nivou.

A Go{njak je tad bio sekretar za narodnu odbranu?

- Zamenik, Titov zamenik za vojsku. To mu je davalo snage.

Mislite da je Tudjman inteligentan, bistar, ambiciozan?

- Jeste, i sposoban. Napisati knjigu o ratovanju, a nije prethodne vojne {kole imao, on je isto 1922. godi{te, zavr{io je 1941. godine gimnaziju isto tako.

Izuzetno hladan?

- Hladan i odbojan. Nije u stanju da se pribli`i ljudima.

Ka`ite mi Samuelo, va{ porodi~ni `ivot posle rata?

- Pa porodi~ni `ivot, dugo sam bio momak do 1951. godine, 1951. sam se o`enio, dobio decu u tom braku, brak je bio uspe{an, medjutim, `ena mi je rano umrla, dobila je jedno maligno oboljenje i 1963. godine je umrla, ja se otada nisam `enio, tako da sam preko 20 godina udovac. Zivim sada sa }erkom, zetom i unukom. A unuke imam od obdani{ta do fakulteta. Imam jednu }erku i sina.]erka je zavr{ila fakultet muzi~ke umjetnosti, teorijski odsek i muzikolo{ki odsek, radi u "Jugokoncertu" za ozbiljnu muziku. A sin je oficir. Zavr{io je Vojnu akademiju ovde u Beogradu. Major je.

[ta je bilo sa va{im ocem I majkom?

 - Pretpostyvaljam da je otac ubijen 1944 u Jasenovcu. Sve do marta, aprila 1944 njegove karte iz Jasenovca primali su neki njegvi prijatelji u Prijedoru I zatim je to prestalo te pretpostavljam da je u to vreme bijen. Za majku znam pozitivno da je ubijena vec 1942 u logoru Stara Gradi{ka. To znam od osobe koja je sa njom bila u tome logoru I koja je pu{tena, jer je zamenjena za neke hrvatske ofuicire. To je sestra Osmana Krabegovi}a. Majka mi se zvala Blanka rodjena Atias.

Gde je bila ubijena va{a sestra Sarina rodjena 1912 ?

 - E, to je specifican slucaj. Ona je odvedena u logor Djakovo. Taj logor je u tom trtenutku bio rasformiran. Vagoni uopste nisu bili otvarani I koliko ih je bilo mrtvih ve} u vaganima ne zna se. Krenuli su nazad ka Jasenovcu. Jasenovac je bio prepun od ovih sa Kozare, to pada ba{ u to vreme kad je ovih 60 000 sa Kozare dovedeno i oni su njih sve iz vagona izveli i pobili na samom kru`nom nasipu. Ako imate mogu}nost da nadjete tu knjigu o Djakovu to je pisao jedan Srbin, ne mogu da se setim kako se zove on je to opisao.

Kako su ih ubijali tu?

- Oru`jem, mecima...

To zna~i da su vama stradali u genocidu otac, majka i sestra Sarina. Sestra Rifka je poginula u partizanima, a vi i brat Jozef pre`iveli ste borbu u partizanima, a sestra Debora spasla se iz logora na Sajmi{tu u Beogradu jer je bila udata za Srbina.

Kraj

PAGE
27

