

Synagogues in Lithuania

N · Ž

A C A T A L O G U E

Aliza Cohen-Mushlin

Sergey Kravtsov

Vladimir Levin

Giedrė Mickūnaitė

Jurgita Šiaučiūnaitė-Verbickienė


Vilnius Academy of Arts Press, 2012

UDK 726(474.5)(085)
Si91


Bet Tfila Research Unit
for Jewish Architecture
in Europe


Center for Jewish Art,
Hebrew University
of Jerusalem


Centre for Studies
of the Culture and History
of East European Jews


Vilnius Academy
of Arts


Vilnius Gediminas
Technical University

Sponsors of the Catalogue

Lithuanian State Science and Studies Foundation
Culture Support Foundation
The Cahnman Foundation


Embassy of the United States in the Republic of Lithuania,
The American Center

English language editor: Doron Narkiss
doron.narkiss@gmail.com

Design and layout: Rasa Janulevičiūtė

ISBN 978-609-447-004-2

© Vilnius Academy of Arts Press, 2012
© Center for Jewish Art, Hebrew University of Jerusalem
© Centre for Studies of the Culture and History of East European Jews
© Vilnius Academy of Arts

All rights reserved. Except for brief quotations used
for purposes of review or scholarly citation, no part of this book
may be reproduced in any form by any means without written
permission from the publisher.

Content

6	ACKNOWLEDGEMENTS		
9	Pakruojis פּאַקראָײַס	115	Skaidvilė שקאידוויל
17	Panevėžys פּאַנעװעזש	121	Šėta שאַט
31	Pasvalys פּאַסװאַל	127	Šiauliai שאַװאַל
37	Plungė פּלונגיאַן	145	Šilalė שילאַל
53	Prienai פּרענאַ	149	Širvintos שירװינט
61	Pušalotas פּושאַלאַט	155	Švėkšna שוועקשאַנע
67	Raguva ראַגװע	165	Telšiai טעלז
73	Ramygala רעמיגאַלע	187	Tirkšliai טירקשלע
79	Rietavas ריטעװע	193	Troškūnai טראַשקון
87	Rozalimas ראַזאַליע	199	Ukmergė װילקאַמיר
93	Salantai סאַלאַנט	215	Utena אװטיאַן
99	Seda סיאַד	225	Vabalninkas װאַבאַלניק
107	Simnas סימנע	233	Veisiejai װייסיי
239	Vilnius װילנע		
281	APPENDIX Synagogues, <i>Batei Midrash</i> and <i>Kloyzn</i> in Vilnius		
355	Vištytis װישטיניץ		
361	Zarasai זאַראַסיי		
371	Žagarė זאַגער		
383	Žasliai זשאַסלע		
393	Žemaičių Naumiestis זיישטאַט טאַװריג		
407	Žiežmariai זשעזשמער		
415	GLOSSARY		
418	BIBLIOGRAPHY		
441	INDEX OF PERSONAL NAMES		
449	INDEX OF GEOGRAPHICAL NAMES		
463	INDEX OF JEWISH ORGANIZATIONS AND MOVEMENTS		
469	ABBREVIATIONS		

Note: no synagogue buildings survive in the towns the name of which begins with “N” and “O”; therefore, the alphabetical order of entries starts with “Pakruojis”.

ACKNOWLEDGEMENTS

In the first volume of the *Catalogue* its editors expressed their gratitude to a long list of people and institutions, who assisted, shared their knowledge, provided iconographic sources and contributed to the *Catalogue* in other ways. During this last year, while we were preparing the second volume for publication, additional people and institutions helped us in various ways and we are herewith extending our thanks to them:

Mr. Alexander Valdman, Mr. Gediminas Jucys, Mr. Aloyzas Neniškis, the late Mrs. Kunigunda Sakalauskienė, Mr. Benjamin Lukin, Mrs. Svetlana Amosova, Prof. Ziva Amishai-Maisels, Dr. Ben-Tsiyon Klebansky, Dr. Ulrich Knufinke, Mr. William L. Gross, Mr. Reuven Levin, Spertus Institute in Chicago and the curator of its collections Ms. Ilana Segal, Ghetto Fighters' House in Kibbutz Loḥamei Ha-Getaot, and Sotheby's Inc., New York.

N·Ž

A C A T A L O G U E


Pakruojis | פּאַקראָײַ

Pokroje in Polish

Pokroi [Покрой] in Russian

Pokroy [פּאַקראָײַ] in Yiddish

D2

Pakruojis is a town in northern Lithuania on the banks of the Kruoja River, 40 km east of Šiauliai. Its name was first mentioned in 1531, and it was granted town rights in 1631.

The Jewish settlement in Pakruojis began in the early 18th century. Tombstones from the middle of the 18th century were preserved in the Jewish cemetery.¹


Meetings of representatives of the communities of the *Biržai galil* in *Vaad Medinat Lita* were sometimes held in Pakruojis.² A wooden synagogue was erected in 1801.³

In the 19th century a masonry *shtibl*, also called the tailors' *shtibl*, as well as the second wooden synagogue, were built nearby, forming a *shulhoyf* (Figs. 1–3). These synagogues possessed valuable ritual objects (Figs. 4, 5).

Pakruojis was burnt down in 1879 and 1886, but its old wooden synagogue was not harmed.⁴ The Pakruojis Jews had especially good relations with the owner of the town, Baron Hermann von der Ropp. All the Jewish population of Pakruojis was present at his funeral in 1894, and the local rabbi read a eulogy over the deceased in German.⁵

In the early 1920s, a formal Jewish community with a board of five was established.⁶ In the interwar years, there was a Hebrew school, two Jewish libraries and a branch of the Jewish People's Bank.⁷

At the beginning of the Nazi occupation, on July 10 or 31, 1941, the Jewish men were concentrated in the synagogue and later murdered in Morkakalnis. The Jewish women and children


Pakruojis town plan, 2008

✚ Catholic church
☒ wooden synagogue