

LEMA SUÁREZ, Xosé M^a

LIBROS PUBLICADOS

(de historia, historia da arte, etnografía, lingua etc.):

- 1) ***Bamiro. Un estudio do hábitat rural galego*** (1977); Colexio de Arquitectos de Galicia, Santiago (106 pp.)
Un estudo da arquitectura rural desta parroquia, polo que recibiu o premio Pedrón de Ouro de Etnografía 1976.
- 2) ***Lúa Nova-5*** (1980); Ed. Anaya, Madrid (271 pp.)
(En colaboración con Manuel RICO TABOADA).
- 3) ***Lingua Galega Iº (FP-I)*** [1982]; Edicións Xerais, Vigo (262 pp.).
- 4) ***Lingua Galega FP-Iº grao*** (1985); Edicións Xerais, Vigo (304 pp.)
Os primeiros -e únicos- libros de texto para o ensino da lingua galega na extinguida FP.
- 5) ***Historia do C.D. Baio e da Liga da Costa*** (1989); Concello de Zas; Zas (312 pp.).
Unha investigación histórica que alterna a historia deportiva dun club modesto coa historia local dunha pequena vila de Baio ó longo do séc. XX. Foi finalista dos Premios da Crítica Galicia de 1990, no apartado de Investigación.
- 6) ***A Arte Relixiosa no Arciprestado de Soneira (desde o 1500)*** [1992]; tese en microficha núm. 206; Servicio de Publicacións e Intercambio Científico; Universidade de Santiago.
- 7) ***A Arte Relixiosa na Terra de Soneira*** (3 volumes, 2194 pp.) [1993, 1ª edición]; Fundación Universitaria de Cultura, Santiago; [1998, 2ª edición]: Asociación Neria/U. dos V./ Revista Coordinadas; Santiago.
Extensa obra na que se estuda a arquitectura, retablistica, escultura e ourivería das 33 parroquias desta comarca (36 igrexas parroquiais e 22 santuarios), e foi distinguida co Premio 'Antón Losada Diéguez' de Investigación de 1994 (sendo, ademais, finalista do 'Premio da Crítica Galicia' do mesmo ano).
- 8) ***O castelo de Vimianzo e os Moscoso de Altamira*** (1998); Deputación da Coruña, A Coruña (87 pp.).
Obra realizada en colaboración con R. MOUZO LAVANDEIRA (autor dos planos e debuxos); trata da historia desta fortaleza desde a Idade Media á actualidade, acompañada dun resumo da xenealoxía da familia Moscoso, condes de Altamira. Nárranse tamén certos sucesos que tiveron estas torres como escenario: as loitas irmandiñas e señoriais de fins da Idade Media, a represión de 1936, etc.
- 9) ***Arquitectura megalítica da Costa da Morte [antas e mámoas]*** (1999); Asociación Neria, Santiago (94 pp.)*.
Unha guía sobre o rico patrimonio megalítico da Costa da Morte, entre o que se atopan antas da importancia da Pedra da Arca de Cerqueda (Malpica), Dombate, Pedra Cuberta, Arca da Piosa, Pedra da Arca de Regoelle ou a Mina da Parxubeira.

*Traduciuse ó castelán co o título: *Caminando entre dólmenes: arquitectura megalítica de la Costa da Morte (Galicia)* (2001); Asociación Neria, Cee (98 pp.)

10) *Os mellores pazos da Costa da Morte* (2001); Asociación Neria, Santiago (144 pp.).
Unha guía dos pazos e casas brasonadas das comarcas da Costa da Morte (Bergantiños, Terra de Soneira, comarca de Fisterra e Baixo Xallas).

11) *Os faros da Costa da Morte (Galicia)* (2001); Asociación Neria, Cee (104 pp.)**

En colaboración con Manuel VILAR ÁLVAREZ.

A primeira parte é unha longa introdución ó mundo dos faros en xeral, cunha historia que empeza no mítico faro de Alexandría, o faro da Dover, a Torre de Hércules, pasando logo polos faros nas Idades Media e Moderna (os faros ingleses e escoceses, nos que se distinguíu a familia Stevenson). A segunda parte é a análise dos 12 faros da Costa da Morte: do das illas Sisargas ó de Monte Louro, pasando polos da Punta Nariga, cabo Vilán e cabo Fisterra, entre outros.

**En versión reducida traduciuse ó castelán co título *Por los faros de la Costa da Morte (Galicia)* [2003]; Rutas da Costa da Morte (50 pp.).

12) *Polas antas e mámoas da Costa da Morte (Galicia)* [2006]; Seminario de Estudos Comarcais da Costa da Morte, Vimianzo (60 pp.)***.

***Editariase en castelán co título *Por los dólmenes de la Costa da Morte (Galicia). Guía breve* [2006]; Tórculo Edicións, Santiago (60 pp.), e en francés co título *Les dolmens de la Costa da Morte (au Finistère de la Galice). Guide bref* (2007); Seminario de Estudos Comarcais, Vimianzo (60 pp.).

13) *Onomástica histórica dunha parroquia galega: Berdoias (1607-2000). I. Os nomes masculinos* (2006); Biblioteca Galega de Onomástica; Asociación Galega de Onomástica (AGOn), Santiago de Compostela (264 pp.).

14) *O conxunto etnográfico dos batáns e muíños do Mosquetín, na Terra de Soneira. Outros batáns, folóns ou pisóns de España e Portugal* (2007); Seminario de Estudos Comarcais da Costa da Morte, Vimianzo (205 pp.).

En colaboración con Roberto MOUZO LAVANDEIRA.

15) *A feira de Baio. O mercado máis antigo da Terra de Soneira* (2007); Amigos de Monte Torán; Bamiro-Vimianzo (64 pp.).

En colaboración con Xosé M^a REI LEMA.

16) *Batáns e muíños do Mosquetín (Vimianzo). Guía breve* (2008); Seminario de Estudos Comarcais da Costa da Morte, Vimianzo (49 pp.).

En colaboración con Roberto MOUZO LAVANDEIRA

17) *O hórreo atlántico ou fisterrán. Cabazos e cabaceiras da Costa da Morte e Barbanza* (2010); Seminario de Estudos Comarcais da Costa da Morte, Vimianzo (62 pp.).

En colaboración con Carlos FERNÁNDEZ CONCHEIRO.

18) *A Terra de Soneira, no corazón da Costa da Morte* (2010); Edicións Xerais de Galicia, Vigo (351 pp.).

Director e coordinador da obra, e coautor xunto con Evaristo DOMÍNGUEZ RIAL, Xan FERNÁNDEZ CARRERA, Roberto MOUZO LAVANDEIRA e Xosé M^a REI LEMA.

19) *Iconografía xacobeá nas igrexas e santuarios da Costa da Morte* (2011); Seminario de Estudos Comarcais da Costa da Morte, Vimianzo (64 pp.).

En colaboración con Eva LÓPEZ AÑÓN.

OBRAS EN EQUIPO (de lexicografía, lingüística, onomástica, etc.):

- 1) **“Vocabulario galego-castelán” do *Diccionario Enciclopédico Argos-Vergara. Vocabularios Catalán, Euskera, Gallego, Portugués***; Ed. Argos Vergara, Barcelona, 1984.
En colaboración con C. Ares, X.Mª Carballeira e P. Iglesias.
- 2) ***Diccionario Xerais da Lingua***; Edicións Xerais, Vigo (1ª ed. 1985, na que, ademais, realizou funcións de coordinación); obra que tivo varias edicións (a última, de 2004) e múltiples reimpresións.
En colaboración con C. Ares, X.Mª Carballeira, P. Iglesias e R. López.
- 3) ***Pequeno Diccionario Xerais da Lingua***; Edicións Xerais, Vigo (1ª ed. en 1989, a última [17ª], de 2004). Moitas reimpresións.
En colaboración con C. Ares, X.Mª Carballeira, P. Iglesias e R. López.
- 4) ***Diccionario Castelán-Galego de Usos, Frases e Sinónimos***; Edicións Xerais, Vigo (1ª ed. 1990).
En colaboración con C. Ares, X.Mª Carballeira, C. Hermida, P. Iglesias e R. López.
- 5) ***Gran Diccionario Xerais da Lingua***; Edicións Xerais, Vigo (1ª ed., 2000).
Obra con máis de 96.000 entradas.
En colaboración con C. Ares, X.Mª Carballeira, C. Hermida, P. Iglesias e R. López.
- 6) ***Edigal-Galego. Método audiovisual para a aprendizaxe da lingua galega***; Edigal, Santiago, 1985 (1ª ed.), e 1994 (2ª ed.).
Formando parte do Colectivo Albariza, xunto con X. García Cancela, M. González, H. Monteagudo, H. Pousa, X.L. Regueira e X. Varela.
- 7) **Versión galega do *Diccionario Básico Ilustrado Español-Inglés-Galego*** (4 tomos); Ediciones Nos, A Coruña, s/d.
En colaboración con Inés Ruibal.
- 8) ***Diccionario dos Nomes Galegos*** (dir. por X. Ferro Ruibal); Ir Indo Edicións, Vigo, 1992 (664 pp.).
A obra máis completa da onomástica galega.
En colaboración con X. Ferro Ruibal (dtor.), A.I. Boullón, X. M. García e F. Tato Plaza.
- 9) ***O teu nome*** (dir. Por X. Ferro Ruibal); Ir Indo Edicións, Vigo, 1994 (254 pp.).
Edición reducida da obra anterior.
En colaboración con X. Ferro Ruibal (dtor.), A.I. Boullón, X. M. García e F. Tato Plaza.

EDICIÓNS CRÍTICAS

1. ***Enrique Labarta Pose. Contos*** (1995); Ed. Galaxia, Vigo (163 pp.)
Edición e notas da obra narrativa en galego deste escritor, en colaboración con X.M. VARELA VARELA.

2. ***Un novo documento de D. Juan Antonio Posse: a ‘Plática Tercera’ (1838);*** [1998]; Instituto Padre Sarmiento de Estudios Galegos, Santiago (99 pp.). (Introdución, edición e notas de XMLS). Investigación motivada pola aparición dun documento inédito do ano 1838 da autoría de don J. A. Posse (1766-1854), crego liberal galego de quen o hispanista americano Richard Herr publicara as súas Memorias anos antes (*Memorias del cura liberal Don Juan Antonio Posse con su Discurso sobre la Constitución de 1812*; edición a cargo de R. Herr; CIS/Siglo XXI, Madrid 1984).
- 3) ***O tío Miseria e outros contos. Henrique Labarta Pose*** (2002); Biblioteca Galega 120, La Voz de Galicia, A Coruña (102 pp.).
Edición en colaboración con X.M. VARELA VARELA.
4. ***Actas da I Xornada sobre a figura de D. Juan Antonio Posse, o crego liberal, con motivo do 250 aniversario do seu nacemento, organizada polo Seminario de Estudos Comarcais da Costa da Morte (Laxe, 21 de abril de 2007)*** [2008], Ed. Toxosoutos, Noia. (204 pp.).

ARTIGOS

Numerosos artigos de historia, historia da arte, etnografía, lingüística e onomástica en revistas como *Verba, Gallaecia, Teima, Brigantium, Encrucillada, Compostellanum, A Trabe de Ouro, Caderno de Lingua* (RAG), etc., así como na *Gran Enciclopedia Gallega*, na que redactou varias voces. Vén colaborando habitualmente na prensa galega -*La Voz de Galicia, El Ideal Gallego, El Correo Gallego, Diario de Galicia, Galicia Hoxe, Xornal de Galicia, www.vieiros.com*, De luns a venres, www.praza.com, www.sermosgaliza.com etc.- desde 1977, contabilizándose arredor de 300 artigos divulgatorios sobre a variada temática antes indicada.

TRADUCIÓNS

- 1) ***O pirata Kernok*** (de Eugéne Sue); Edicións do Cumio, Vilaboa, 1988 (103 pp.).
Título orixinal: *Kernok, le pirate*.
Tradución, introdución e notas, en colaboración con Carme M^a Ruibal.
- 2) ***O enigma da herdanza Hertz*** (de Pierre Gripari); Edicións do Cumio, Vilaboa, 1989 (157 pp.).
Título orixinal: *Le septième lot*.
Tradución en colaboración con Carme M^a Ruibal.
- 3) ***A chamada do muecín*** (de Helen Keiser); Ediciones S.M., Vigo, 1991 (139 pp.)
Título orixinal: *Ruf des Muezzin*.
Tradución en colaboración con Carme M^a Ruibal.

DOCUMENTAIS

- 1) *Os batáns do Mosquetín, un conxunto etnográfico singular* (2007), guión e dirección; Seminario de Estudos Comarcais da Costa da Morte.
- 2) *Ruta das antas da Costa da Morte. Os principais monumentos megalíticos* (2009); guión e dirección; Seminario de Estudos Comarcais da Costa da Morte.
- 3) *Os Penedos de Pasarela e Traba: a arte dos dedos do tempo* (2009); guión e dirección (xunto con R. Mouzo); Seminario de Estudos Comarcais da Costa da Morte.
- 4) *Faros da Costa da Morte* (2010), guión (xunto con M. Vilar Álvarez); Seminario de Estudos Comarcais da Costa da Morte.
- 5) *As imaxes de Santiago nas igrexas e santuarios da Costa da Morte* (2010), guión (en colaboración con M. Vilar) e dirección; Seminario de Estudos Comarcais da Costa da Morte.