

elegíac suscita en mi, encara que no era sols per això. Una setmana després de l'acte de presentació del llibre, dia per dia, la inexorabilitat del destí dels humans féu decantar definitivament la balança cap al costat de l'elegia.

Montserrat ADAM AULINAS
Universitat de Barcelona

XXIX Xornaes Internacionales d'Estudiu de l'Academia de la Llingua Asturiana y Homenaje al Prof. García Arias (Véase programa en www.academiadelalingua.com). — Del 2 al 4 del mes de noviembre de 2010 tuvieron lugar en la Facultad de Filosofía y Letras de la Universidad de Uviéu las sesiones de las *XXIX Xornaes Internacionales d'Estudiu* de l'Academia de la Llingua Asturiana.

En ellas participaron como conferenciantes Miguel Ramos Corrada («Los personaxes femeniños nel teatru asturianu»), Gerold Hilty («¿Existió en la lengua del siglo XII un pronombre personal IO/IA con la misma función que GELO/GELA?»), Dieter Kremer («(R)espigando en la documentación altomedieval de León»), Jean Germain («Les termes génériques à base dialectale dans l'odonymie officielle de Wallonie») y James Fernández McClintock («La presencia de lo categórico y la revitalización de la cultura»).

Las comunicaciones, de tema diverso, fueron presentadas por: María Cristina García García, Santiago Fano Méndez, Francisco Fernández-Guisasola, Joaquín Fernández García, Xosé Martínez González, Xuan Xosé Lastra Menéndez, Elisabeth Felgueroso López, Xosé Ramón Igecias Cueva, Xosé Lluís García Arias, Xabiel Fernández García, Ángel Fernández Barredo & José Antonio Longo Marina, Cristina García Sampedro, Pablo Suárez García, Rubén Fernández Martínez, María del Mar Martín Martín y Marta Mori d'Arriba.

Las sesiones del día 4 (con las ponencias de los profesores Hilty, Kremer, Germain y Fernández McClintock) se dedicaron al Homenaje al Profesor Xosé Lluís García Arias, Catedrático de Lengua Española de la Universidad de Uviéu y primer presidente de la Academia de la Llingua Asturiana, cargo que desempeñó entre 1981 y 2001. En el acto de homenaje propiamente dicho participaron, además de la Presidenta de la Academia (Ana M^a Cano González), el Decano de la Facultad de Filosofía y Letras (Jesús Menéndez Pelaez) y el Rector de la universidad asturiana (Vicente Gotor). Durante el mismo la Presidenta de la Academia hizo entrega al Profesor García Arias de las siguientes obras, publicadas al efecto por la Academia de la Llingua Asturiana: *Homenaxe al profesor Xosé Lluís García Arias*, que, como *Anexu 1* de *Lletres Asturianes*, en dos tomos y más de 1000 páginas, recoge las colaboraciones de más de 50 colegas y discípulos de García Arias; *Toponimia de Teberga* (n^o 23 de la colección Llibrería Llingüística) que reúne los artículos del propio autor sobre la toponimia tebergana publicados en diversas revistas; y la edición facsímil de su obra *Llingua y sociedá asturiana*.

Ana M^a CANO GONZÁLEZ
Universitat d'Oviedo/ Uviéu

Algunas publicaciones de la Academia de la Llingua Asturiana 2010

Lletres Asturianes n^{os} 102 (febrero), 103 (octubre).

Homenaxe al Profesor Xosé Lluís García Arias (II tomos). *Lletres Asturianes*. Anexu 1.

Lletres Lliterariu 2 (mayo 2010).

Lliteratura. Resvista lliteraria asturiana n^o 27 (primavera 2010).

Colección Llibrería Llingüística

23. Xosé Lluís García Arias, *Toponimia de Teberga*. Uviéu, ALLA, 2010.

Toponimia

128. Francisco Javier Redondas Maseda, *Conceyu de Degaña. Parroquia de Degaña*. Uviéu, ALLA, 2010.

129. Gabino Arcadio Alonso Alonso, *Conceyu d'Uviéu*. Parroquia de Llatores. Uviéu, ALLA, 2010.

130. Verónica Fueyo Alcedo & Raúl Fueyo Alcedo, *Conceyu de Ilena*. Parroquia de Felgueras. Uviéu, ALLA, 2010.

131. Aurina González Niedo & Jerónimo González Cueto, *Conceyu de Piloña*. Parroquia de La Marea. Uviéu, ALLA, 2010.

132. Francisco Javier Redondas Maseda, *Conceyu de Degaña*. Parroquia de Zarréu. Uviéu, ALLA, 2010.

133. Mercedes Suárez Naves, *Conceyu d'Uviéu*. Parroquia de Naves. Uviéu, ALLA, 2010.

Cartafueyos Normativos

6. *Nomes de los países del mundu y de les sos capitales y xentilicios*. Uviéu, ALLA, 2010.

Colección Llibrería Facsimilar

63. Luis Sánchez García, *Catecismu de 1916 en llingua asturiana*. Uviéu, ALLA, 2010.

65. Xosé Lluís García Arias, *Llingua y sociedá asturiana*. Uviéu, ALLA, 2010.

66. Fabriciano González, *Munchu güeyu con la xente de casa & Un alcalde de montera*. Uviéu, ALLA, 2010.

Colección Preseos

12. Pablo Suárez García, *Vocabulariu de Trubia*. Uviéu, ALLA, 2010.

Publicaciones de la Secretaría Llingüística del Navia-Eo

Entrambasauguas n° 26 (outono-inverno 2009-2010).

Ana M^a CANO GONZÁLEZ
Universitat d'Oviedo/ Uviéu

Crònica del VI Simposi Internacional de Literatura Autobiogràfica: Memòries, autobiografies i autoficcions (Alacant, 2-4 de novembre de 2010). — Un any més el Grup de Recerca de Literatura Contemporània de la Universitat d'Alacant ha volgut oferir amb el VI Simposi Internacional de Literatura Autobiogràfica un context d'intercanvi de coneixements, d'investigacions realitzades i de debat per tal d'avançar amb profunditat en aquest món immens i complex de la literatura del jo. Així, els dies 2, 3 i 4 de novembre de 2010 l'esmentada universitat acollí una seixantena de participants, tant ponents com sobretot comunicadors, que volien fer la seua particular aportació a propòsit del tema a tractar: Memòries, autobiografies i autoficcions.

Aquest simposi suposa una nova prova de la consolidació d'una trajectòria que s'inicià l'any 1999 amb el primer simposi i que ha anat renovant-se alhora que especialitzant-se amb el pas dels anys (2001, 2003, 2005, 2008). Des de la generalització del tema de l'esmentat primer simposi —«Història, memòria i construcció del subjecte»—, els assumptes a sotmetre s'han anat concretant en l'estudi del subjecte femení, en la relació entre periodisme i autobiografia, en l'epístola i la literatura, en els diaris i els dietaris, així com en la relació entre els diaris i el cànon literari. Ara, en aquest darrer simposi, s'ha volgut analitzar des de diferents punts de vista la cruïlla existent i no sempre fàcil entre les memòries, l'autobiografia i l'autoficció. D'aquesta manera, les jornades es planificaren perquè hi haguera blocs temàtics, tot i els evidents i alludits transvasaments. La