

Dameta leTamar

Studies in Honor of Tamar Alexander

El Prezente, Studies in Sephardic Culture

Mikan, Journal for Hebrew and Israeli
Literature and Culture Studies

Editors

Eliezer Papo, Haim Weiss, Yaakov Bentolila, Yuval Harari

El Prezente, vol. 8-9 / Mikan, vol. 15

Part 3

May 2015

Moshe David Gaon Center
for Ladino Culture

Ben-Gurion University of the Negev
The Department of Hebrew Literature

HEKSHERIM
The Research Institute
for Jewish and Israeli
Literature and Culture

Naime & Yehoshua Salti Center
for Ladino Studies

The National Authority for Ladino
and its Culture

Editorial Council: **Rifat Bali**, Albert Benveniste Center of Studies and Sefardic Culture, EPHE, Sorbonne, Paris, and The Ottoman-Turkish Sephardic Culture Research Center, Istanbul; **David M. Bunis**, The Hebrew University of Jerusalem; **Winfried Busse**, Freie Universität, Berlin; **Paloma Díaz-Mas**, CSIC, Madrid; **Oro Anahory-Librowicz**, University of Montreal; **Alisa Meyuhas Ginio**, Tel Aviv University; **Laura Minervini**, University of Napoli 'Federico II'; **Aldina Quintana**, The Hebrew University of Jerusalem; **Rena Molho**, Pantheon University, Athens; **Shmuel Refael**, Bar-Ilan University; **Aron Rodrigue**, University of Stanford; **Minna Rozen**, University of Haifa; **Beatrice Schmid**, University of Basel; **Ora (Rodrigue) Schwarzwald**, Bar-Ilan University; **Edwin Seroussi**, The Hebrew University of Jerusalem; **Michael Studemund-Halévy**, University of Hamburg

Published with the support of

Ben-Gurion University of the Negev:

The President's Office

The Rector's Office

The Faculty of Humanities and Social Sciences

Moshe David Gaon Center for Ladino Culture

National Authority for Ladino and its Culture

Naime & Yehoshua Salti Center for Ladino Studies

Mishael Ben-Melech, Jerusalem

Editorial Coordinator: **Maayan Mangoni**

Language Editors: **Yitzhak Recanati** (Hebrew), **Fern Seckbach** (English), **Orna Stoliar** (Spanish)

Graphic Design: **Sefi Graphics Design**

Print: **BGU Print Unit**

Cover photo: Ketubah, Rome, Italy (1627), with the courtesy of The Israel Museum, Jerusalem

ISBN 978-965-91164-4-7

All rights reserved © 2015

Moshe David Gaon Center for Ladino Culture
Ben-Gurion University of the Negev, Beer-Sheva
Israel

Table of Contents

Yaakov Bentolila	
Cómo se <i>trokan</i> los proverbios	1
David M. Bunis	
On Judezmo Terms for the Proverb and Saying: A Look from Within	11
Paloma Díaz-Mas	
Actitudes de los españoles hacia los sefardíes: descripciones de las costumbres de boda de Marruecos en libros y periódicos publicados en España (1873-1971)	55
Michal Held	
“Ansina pueden dizir loke keren” (This way they can say whatever they wish) – Expressions of Gender in the Personal Narratives of Judeo-Spanish (Ladino) – Speaking Women Storytellers	75
Aviad Moreno	
An Insight into the Course of European-oriented Modernization among Oriental Jewries – the Minute Book of the Junta of Tangier	95
Gérard Nahon	
Les <i>Pëqide-Qushṭa</i> , les Officiers pour la Terre sainte d’Istanbul face aux <i>Āmarkalim</i> , les Surintendants d’Amsterdam, 1827-1828	121
Eliezer Papo	
Iberian Catholic Elements in Bosnian and Moroccan Judeo-Spanish Refraneros	143
Aldina Quintana	
Cuatro fragmentos de otros tantos cuadernos inéditos con recetas de medicina y farmacología sefardíes de la colección de la Genizah del JTS	161
Pilar Romeu	
Aproximación a la filmografía sobre los sefardíes: Apuntes para el estudio de un género en gestación	191

Ora (Rodrigue) Shwarzwald

Personal Names, Toponymes, and Gentile Nouns in Ladino
and Spanish Translations of the Bible

209

Michael Studemund-Halévy

Obsessed with the Theater: The Translator and Amateur
Author Rafael Farin

229