SHMUEL SIDRENSKI

Volpe, My Shtetle

Shmuel left Volpa before the war. This story is from his the book "Wolkowysk - the story of a Zionist Jewish community", (Hebrew) by Catriel Lashovitz, Tel Aviv, 1988

I can imagine my Shtetle Volp as if beyond the fog. It was a special village, especially because of its unique Synagogue, which was visited from all over the world.

Jews were the majority of the Volp population, and they lived mainly from providing needs of the surrounding peasants within distance of 15-20 kilometers. There was no electricity, and no manufacturing - but there were butchers, wagon drivers, tailors, carpenters, builders, and many merchants. In addition, we had many political parties, just like in a large city.

The village roads had no specific names, and they were called after the direction they leaded to: the road to Lazi was called Layzer Gass, etc. In addition, people were also called after their father or mother (whoever is more dominant) first name, e.g., Shmuel Haya-Micheles, or David Layzers, etc.

The Volp Jews had self-governing, in addition to the general administration. This self-governing was a Jewish clerk selected by the Jewish community ("Soltis"). In addition, there was a community committee who was in charge of the general Jewish life. This included Rabbi, Butcher (Shohet), school (Bet Misrash), bath (Mikve) etc.

The Rabbi was the inter Jewish Tora Law court, however in more complicated cases or when the subject was real estate, people were going to the Grodno government court.

I'm afraid I can't be really objective in my story, and I'm going to tell also on myself and my feelings.

I was born in the 1920th in a house with broken windows due to [WW I] shelling: Russians against Germans, Polish against Bolshviks. It was a typical wooden house, with sloped roof to protect against rain and snow. In addition we had a barn, which was also used as a cow barn, and another small room which was used as a mini shop - Di Kremle. In the Sukot Holidays, we used to open the roof and add branches (Schach) - and it became a Suka. After the holiday the branches were removed - and it returned to be a Kremle…… "Holiness and regular life coexistence"…..

We also had a warehouse with weight, for our grains, flour, potatoes etc. during winter time we used to keep apples covered with fibers to protect it against the cold. We had several Holly Books on the shelves, including that of Josefus Plavious - probably somebody considered it a holly book as well…..

In the barn there was room for two to three cows and a horse ,plus room for one wagon.

The entrance to the house was via the kitchen. We had two bedrooms and a living room, which had pictures of the Gaon from Vilna and Hirsch the Baron. Why exactly were those selected, I wouls never know, but I recall that Hirsch was head bared and with cut mustache.

The different houses expresses the dweller's occupation: agriculture and a mini-inn. The peasants coming to the market used to keep their horses in the barn, while they were sleeping in the living room, on straw spread right on the floor. They could also get some food and drink (mainly Vodka). Some 20-30 families in Volpa made their living that way.

Many Jews in Volpa owned some land. My father told me that in 1861, under Alexander 2nd, after releasing the peasants the land in Russia was taken from the Paritz'es - owners of large properties - and delivered for free to peasants, including to the Jews. Some Jews, including my grandfather, refused to take it. By the end of the 19th century, my grandfather realized that it's a good business - but now he had to pay for it…

His land was located some 2-3 km from Volpa. In the 30th, the Polish government decided by law that Jews cannot buy land any more. They were only aloud to sell existing land, to non-Jews.

In front of our house there was quite a similar house, with straw roof. A widow lived there, with her daughter married to a shoemaker. The shoemaker used to work from early in the morning till midnight, using his hammer and nails. One could order a pair of boots in the morning, and get it the same evening. This widow's house was also an inn for the poor people, coming to the village. Those poor ones would accept a few cents, or even a piece of bread.

Education

The education was compulsory for the first 7 years, according to the Polish law, but the Volpa Jews preferred to send their children to further study in Tora VaAvoda [Tora and work] paying school. The Jewish community and US Jews financed this school. Hebrew was the main language, while Polish was a second language. After studying 6 years in the Hebrew school, I continued studying in a Polish school, together with 12 [Jewish] boys and girls. I didn't accept to attend the Catholic Studies (the teacher was the local Priest), and after a while they let me off.

The only connection of Volp with the outside world was via Neume the wagon driver (Balagule) and his son. Their line was from and to the rail station, and they were also bringing the mail and newspapers. After a while, when the anti-Semitism level increased, this job was taken from them and given to a Christian person.

The Bath was an important institute in Volpa. This was the only red brick building, and Nete "Der Beder" (Balan) managed it. Every Thursday morning he would operate the Pampe [pomp] manually, which would move up and down and pour water to a large buffer, connected to the valves.

When the Germans transferred the village Jews to Wolkowysk, they gathered some 70 old Jews in the Bath, in order "to drive them with wagons, since they have no power". They ended by being transferred to the cemetry and were all murdered there.

The Famous Synagogue

The famous synagogue of Volp was one of the wooden synagogues in Grodno and Bialystok area, built in the beginning of the 18th century. It was 15m height, 20 m width and 20 m length. Special engineers and workers worked on this building. I remember as a child many painters and photographers coming to memorize this beautiful building. When the roof was leaking it was fixed with US [Jews] help.

I recall my visit to Haaretz Museum in Tel Aviv [where interesting synagogues models are in display]. I saw many people looking at the Volp Synagogue picture and enjoying it. I considered to tell them that as a child I used to climb on the towers in front of this synagogue, and I was even looking for special staff in the Geniza, which was intended for Shemot [names], holy books torn pages [which ere not dumped but rather buried]. I didn't do that since I thought I would be considered strange to them.

When the Germans came in the WW II first thing they did was to put on fire this Synagogue and two other schools (Bet Midrash). A few days before the Germans invaded Poland, the [Jewish] newspaper Heint published an article by the Zionist leader Dr. Joshua Tahon: "They won't come" - the Germans will not dare to invade Poland. Well, they did…

There were several Youth Movements in Volp, with intensive activity (I myself was the secretary of the Chalutz Zair) - as well as the Zionist Parties activities, but I think that this was quite similar to other villages around.

