

The Bente Kahan Foundation
&
Department of Jewish Studies of the University of Wrocław

**Programme of the conference “Cultural Heritage of the Diaspora.
Yiddish and Judeo-Spanish: Contrast, Comparison, Contact”**

Wrocław May 8-9, 2016

Venue: Kamienica pod Aniołami, Kazimierza Wielkiego street 31-33

May 8, 2016 (Sunday)

9.00-10.00 – registration

10.00-10.15 – opening

10.15-11.45 – session I

Chair: Marcin Wodziński

Jan Schwarz (Lund University) What is a Jewish Diaspora Language? A Close Reading of Yankev Glatshteyn's Poem *Zing Ladino*

Krinka Vidaković-Petrov (Institute of Literature and Art, Belgrade) From Living Language to Symbolic Memory Space: Ladino Writing in Yugoslavia

Jonna Rock (Institute for South Slavic Studies, Humboldt University, Berlin) Jewish-Sephardic Identification in Sarajevo – In the backdrop of Nationalism, Patriotism and Cosmopolitanism in Today's Europe

11.45-12.00 – coffee break

12.00-14.00 – session II

Chair: Jan Schwarz

Aleksandra Twardowska (Nicolaus Copernicus University, Toruń), Izabela Olszewska (University of Gdańsk) Struggles for the Preservation of Judeo-Spanish and Yiddish in the Jewish Press of the First Half of the 20th Century

Susy Gruss (Bar-Ilan University, Tel Aviv) The Day after Reichstag Fire in the Yiddish and Judeo-Spanish Press

Julie Scolnik (CSIC, Madrid), Natalia Muñoz Molina (CSIC, Madrid) Advertisements in the Ladino and Yiddish American Press: A Reflection of Two Separate Jewish Societies?

Dzmitry Shavialiou (Belarusian State University, Minsk) The Jewish Historical and Ethnographical Commission and “Sovietish Heymland” (“Dies Yidishe Gas”) in the 1980-1990s

14.00-15.00 – lunch

15.00-17.00 – session III

Chair: Krinka Vidaković-Petrov

Paloma Díaz-Mas (CSIC, Madrid) Ashkenazi Jews in Sephardic Literature. An overview

Pilar Romeu Ferré (Tirocinio Press, Barcelona) How Sephardim Regard Yiddish: A Look into Sephardic Memoirs and Novels

Sonia Gollance (University of Pennsylvania) “Pas d’Espagne!”: Social Dance and Border-Crossing in Yosef Opatoshu’s *Romance of a Horse Thief*

Elisa Martín Ortega (Universidad Autónoma de Madrid), Agnieszka August-Zarębska (University of Wrocław) Judeo-Spanish Children’s Poetry and its Cultural Significance

19.00 concert of Yiddish and Judeo-Spanish music

(White Stork Synagogue, Włodkowica street)

Singers/actors: **Bente Kahan** (Poland/Norway), **Rosa Zaragoza** (Spain), **Rusó Sala** (Spain), **Karsten Troyke** (Germany), **Anna Blaut** (Poland)

Dancers: **Isabel Ruiz de Villa** (flamenco dancer- Spain), **Irada Mazliah** (choreographer/dancer-Israel)

Musicians: **Eduard Iniesta** (guitar-Spain), **Dariusz Świnoga** (accordion/piano-Poland), **Greg Wall** (clarinet/sax - USA), **Daniel Weltlinger** (violin -Australia)

May 9, 2016 (Monday)

9.00-10.30 – session IV

Chair: Wojciech Tworek

Michael Studemund-Halévy (Institut für die Geschichte der deutschen Juden, Hamburg) Writing in Tongues – Translating Yiddish into Judezmo

Katja Šmid (Hebrew University of Jerusalem) *Sefer Ha-Berit* in Ladino: Translations and Adaptations of a Hebrew Bestseller for the Sephardi Reading Public

Svetlana Bochaver (Institute of Linguistics of RAS), Elena Luchina (Higher School of Economics), Valentina Lyusina (Institute of Linguistics of RAS) Yiddish and Ladino Language Corpora: Approaches and Perspectives

10.30-10.45 – coffee break

10.45-12.00 – panel discussion on Yiddish and Judeo-Spanish music

Bente Kahan (Wrocław) – Yiddish song

Rusó Sala (Spain) – Mediterranean song

Karsten Troyke (Berlin) – Yiddish song

Greg Wall (New York City) – Klezmer revival

Daniel Weltlinger (Australia) – Jewish music

Rosa Zaragoza (Girona) – Judeo-Spanish song

12.00-12.30 – coffee break

12.30-14.00 – session V

Chair: Agnieszka Jagodzińska

Shmuel Refael (Bar-Ilan University, Tel Aviv) Ladinoists in Israel: The Need to Belong to a Social Group that Promotes Ladino Culture

Zuzanna Bulat-Silva (University of Wrocław), Agnieszka August-Zarębska (University of Wrocław) The Linguistic and Cultural Images of *Kurtijo*, Sephardic Courtyard

Agnieszka Ewa Zylbertal (Wrocław) Can I Learn Rare Languages on my own? A Comparison of Online Resources for the Self-study of Two Endangered Jewish Languages: Yiddish and Ladino

14.00-14.30 – closure panel

Paloma Díaz-Mas (CSIC, Madrid)

Shmuel Refael (Bar-Ilan University, Tel Aviv)

Jan Schwarz (Lund University)

Marcin Wodziński (University of Wrocław)