

What's in a Synagogue that Makes it Special?

(Created by Sarah Bronzite, with thanks to Gemma Peck for the idea and the format)

Different British Synagogues

Glasgow

What symbols can you see on these buildings which show Jewish links?

London

Sunderland

Different British Synagogues

Glasgow

London

Sunderland

- The first click will look behind the blue synagogue to see what the object is called.

- The second click will look behind the purple synagogue to see why that object is special.

בארץ נשן ויאחזו בה ויפרו וירבו
מאד ויחי יעקב בארץ מצרים
שבע עשרה שנה ויהי מי יעקב
שני חייו שבע שנים וארבעים
ומאת שנה ויקרבו ימי ישראל
למורת ויקרא לבנו ליוסף
ויאמר לו אם נא מצאיתני
בין בעיניך שים נא ירך תחת
ירכי ועשית עמדי חסד ואמת
אל נא תקברני במצרים
ושכבתי עם אבתי ונשארתני
ממצרים וקברתני בקברתם
ויאמר אנכי אעשה
כדברך ויאמר השבעה
לי וישבע לו וישתחוו
ישראל על ראש המטה

The *Sefer Torah*

(‘Bible Scroll’)

בארץ נשן ויאחזו בה ויפרו וירבו
מאד ויחי יעקב בארץ מצרים
שבע עשרה שנה ויהי ימי יעקב
שני חייו שבע שנים וארבעים
ומאת שנה ויקרבו ימי ישראל
למורת ויקרא לבנו ליוסף
ויאמר לו אם נא מצאתי
רחן בעיניך שים נא ירך תחת
ירכי ועשית עמדי חסד ואמת
אל נא תקברני במצרים
ושכבתי עם אבתי ונשארתני
ממצרים וקברתני בקברתם
ויאמר אנכי אעשה
כדברך ויאמר השבעה
לי וישבע לו וישתחו
ישראל על ראש המטה

The *Sefer Torah* (‘Bible Scroll’)

בארץ נשן ויאחזו בה ויפרו וירבו
מאד ויחי יעקב בארץ מצרים
שבע עשרה שנה ויהי מי יעקב
שני חייו שבע שנים וארבעים
ומאת שנה ויקרבו ימי ישראל
למורת ויקרא לבנו ליוסף
ויאמר לו אם נא מצאתי
רחן בעיניך שים נא ירך תחת
ירכי ועשית עמדי חסד ואמת
אל נא תקברני במצרים
ושכבתי עם אבתי ונשארתני
ממצרים וקברתני בקברתם
ויאמר אנכי אעשה
כדברך ויאמר השבעה
לי וישבע לו וישתחוו
ישראל על ראש המטה

The **Torah** is the word of God.
It is written by hand in
Hebrew on a parchment scroll
and read in synagogue every
week. It is permitted to print
and translate it; and to study
it in another language.

mantle (covering)

crown (or *rimonim*)

breastplate

yad ('hand')

The Torah Scroll is dressed with symbols of the clothing worn by the Jewish High Priest when there was a Temple in Jerusalem.

The *Aron Kodesh*

(‘holy ark’)

The *Aron Kodesh* (‘holy ark’)

Torah scrolls are kept in the *aron kodesh*. The ark is positioned on the wall that faces Jerusalem.

The *Bimah*
(elevated platform/podium)

The *Bimah*

(elevated platform/podium)

The *bimah* is the place in a synagogue where the *Torah* is read. People also stand here to lead prayers and to give sermons.

The Ner Tamid
(‘eternal flame’)

The *Ner Tamid* (‘eternal flame’)

There is a *ner tamid* above the ark in every synagogue. It is never turned off. It is there as a reminder of continuously-burning incense altar which stood in front of the ark in the Temple; and as a symbol that God is always there.

Tallit
(‘prayer shawl’)

Tallit

(‘prayer shawl’)

A *tallit* is worn during morning prayers. It is also worn by anyone called up to the *Torah* for a blessing. In many communities a man will wear a *tallit* at his wedding, and when he is buried. A *tallit* always has tassels on each of its 4 corners.

Stained Glass Windows

Stained Glass Windows

Stained glass windows honour God by making the synagogue look beautiful. They will often contain images of Jewish symbols, of plants, and of animals; but NEVER people.

and thy beloved send forth hymns, songs, and praises, blessings and thanksgiving unto the sovereign God, the living and ever enduring; high and exalted, great and tremendous, who humbleth the proud, and exalteth the lowly, freeth the fettered, and delivereth the oppressed, the needy, and granteth the petition of his people who cry unto him. Praises did they utter unto thee, O High God, blessed and ever to be blessed is thy name, O God of Israel attuned to thee in joy, when all exclaimed: Amongst the mighty, O Lord, thou art glorious in holiness, O God of Israel!

...our God and
...the God of Abraham,
...and the God of Jacob, the
...great, mighty, and tremendous;

אל ונתנו תרידים ומזרח שירוח ותשקחחן כפרוח
וידאוח לעלה אל חי ונאם: רם ונשא גדול ונרא
משפיל נאום וינקים ששלים מוציא אסירים ופודה
צנאים ועוזר רלים ועונה לעמו קעה שנגם אלהי:
תהלה לאל עליון כרוך רוא וקברך. משה וקני ישראל
לה ענו שנה קשקשה רכה ואמר קלם:
טירקשה באלם יי סי קמכה נאדר בקדש נרא
ההלה עשה פלא: שנה חדשה שכו נאולים לשקה
עלשפה הם תר כלם יהוה והקלים ואמר:
יי וקלה לעלם נער:
זור ישראל קורח בעונה ישראל ופרה כנאקה
והנה וישראל. עאלט יי זכאוח שמו קדוש וישראל
כרוך אשה יי נאל וישראל:

שמונה עשרה לחול.

אדע ששכי חקתה וסי ניר תהלתה:
כרוך אשה יי אלהינו ואלהי אבותינו אלהי
אברהם אלהי יצחק ואלהי עקב האל הגדול
הגבור והנורא אל עליון גומל חסדים טובים

Siddur
(‘prayer book’)

Siddur

(‘prayer book’)

Jewish people mostly pray in Hebrew. A siddur will often print prayers in Hebrew and also the worshipper’s main language.