

KOMIKIAK ETA GENEROA- EMAKUMEOK ETA KOMIKIA SKOLASTIKAK SORTUTAKO GIDA

Berastegi 1, 1 ESK. 10 DPTOA 48001 Bilbo

Tfn:679366355 skolastika@skolastika.net www.skolastika.net

KLASIKOEN BERTSIO EGOKITUAK

Encarni Genua & Jesus Lucas Erreka Mari		Erein, 1979S
Maria Colino	<i>Heptameron</i>	De Ponent, 1999S
Nathalie Bodín	<i>Uratxima kementsua</i>	Saure, 2004S
Ana Juan	<i>Démeter</i>	De Ponent, 2007S
Marion Mause	<i>Frankenstein</i>	SM, 2009S
Emma Rios	<i>Amadis de Gaula</i>	SM, 2009S
Aude Soleilhac	<i>La vuelta al mundo...</i>	SM, 2012
Severine Lefebvre	Las aventuras de Tom Sawyer	SM, 2012
Possy Simmonds	<i>Gemma Boverly</i>	Sins Entido, 2010S
Irene Roga	<i>La canción de Ariadna</i>	Glenat, 2011S
Nancy Buthler	<i>Orgullo y prejuicio</i>	Marvel, 2013S
	<i>Enma</i>	Marvel, 2013S
	<i>Sentido y sensibilidad</i>	Marvel, 2014S
Meritzel Ribas	<i>Frankenstein</i>	Parramon, 2009
Chantal Montellier	<i>El proceso</i>	Sins Entido, 2011S
Taniguchi & Kawakami	<i>Los años dulces (2)</i>	PonentMon, 2011S
Afric'Forum	<i>Afrika kontuan</i>	Afric'forum, 2012S
Olivia Vieweg	<i>Huck Finn</i>	Impedimenta, 2014S
Laura Gallego	<i>Memorias de Idhun (4)</i>	SM, 2011

FANTASIA/ABENTURA/BIDAIK

Redondo/Harriet	<i>Ifernuko erromesak (4)</i>	Habeiko Mik, 83-91S
(protagonista emakume bat da: Elbira Goitia)		
Annie Goetzinger	<i>Felina</i>	Metal Hurlant, 1980S
	<i>El ogro del Djebel</i>	" , 1980S
	<i>Los misterios de Barcelona</i>	" , 1981S
Raquel Alzate	<i>Mitologika</i>	Astiberri, 2004S
	<i>La cruz del sur</i>	Astiberri, 2005S
	<i>El secreto de Alhóndiga Bilbao</i>	hó, 2010S
	<i>La ciudad de Ys (3)</i>	Astiberri, 2013S
Wendy Pini	<i>Elf Quest (8)</i>	Norma, 2004S
T. Valero & J. Guarnido	<i>Brujeando (3)</i>	Norma, 2008S
Jill Thompson	<i>La bruja madrina.</i>	Norma, 2011S
Barbara Canepa	<i>Monster allergy</i>	Planeta, 2011S
Valerie Mangin	<i>La ira de los dioses</i>	Planeta, 2009S
Virginie Augustin & W. Lupano	<i>Alim, el curtidor (4)</i>	Norma, 2002S
Maryse & J.F. Charles	<i>India Dreams (4)</i>	Norma, 2003S
"	<i>Ella Mahé (4)</i>	NefCom2, 2012S
Nancy Peña	<i>El gabinete chino</i>	Dib-buks, 2005S

	<i>El gato del kimono</i>	Dib-buks, 2007S
	<i>La cofradía del mar</i> (3)	Dib-buks, 2007S
	<i>Tea party</i>	Dib-buks, 2008S
	<i>Mamohtobo</i>	Dib-buks, 2010S
G. Willow Wilson	<i>Air</i> (4)	Planeta, 2010S
M. Martín & T. Valero	<i>Curiosity Shop</i> (3)	Glenat, 2011S
M. Martín & F. Debois	<i>Talismán</i>	EDT, 2012S
Cathy Malkasian	<i>Percy Gloom</i>	La cúpula, 2008S
Aude Picault	<i>Travesía</i>	Sins Entido, 2010S
Laureline Matiussi	<i>La isla del gallinero</i>	Dibbuks, 2012S
Amaia Ballesteros	<i>Cartográfica</i>	Saure, 2012
	<i>Mapagilea</i>	Saure, 2012
Anna Brandoli	<i>Cuba 42</i>	001 Ediciones, 2012S
B. Canepa & Anna Merli	<i>End</i>	Norma, 2013S
Valerie Vernay	<i>La memoria del agua</i>	Norma, 2013S
Silviane Corgiat	<i>Elías el maldito</i>	Ninth, 2013S
Audrey Spiry	<i>En silencio</i>	Diábolo, 2014S
Yurre Ugarte & Joseba Larrate	<i>La gata alada</i>	Saure, 2013
	<i>Katu hegoduna</i>	Saure, 2013
Maite Gurrutxaga	<i>Alderik alde</i>	EDO!, 2013S
DISTOPIA		
Cathy Malkasian	<i>Templanza</i>	La Cúpula, 2010S
Pia Guerra	<i>Y, el último hombre</i> (6)	Vertigo, 2014S
ZIENTZIA FIKZIOA		
Colleen Doran	<i>Una tierra lejana</i>	Aleta, 2004S
Barbara Canepa	<i>Sky doll</i> (3)	Norma, 2004 S
Fiona Staples	<i>North 40</i>	Norma, 2010S
"	<i>Saga</i> (3)	Planeta, 2012S
Pia Guerra	<i>Y, el último hombre</i>	Vertigo, 2010
POLIZIA/ ELEBERRI BELTZA		
Chantal Montellier	<i>Shelter</i>	Metal Hurlant, 1982S
	<i>Andy Gang</i>	" , 1984S
	<i>Feliz navidad para Andy Gang</i>	" , 1984S
	<i>Seguridad ciudadana</i>	" , 1985S
Mariel (Soria)	<i>Phyton trip</i>	De la torre, 1980S
Sarah E. Byam	<i>Billi 99</i>	Norma, 2004s
Gabriella Giandelli	<i>Silent blanket</i>	Sins Entido, 2006S
Fred Vargas & Baudoin	<i>Los cuatro ríos</i>	Astiberri, 2009S
"	<i>El vendedor de estropajos</i>	Astiberri, 2011S
Fatima Ammari	<i>Inner City Blues.</i>	Glenat, 2007S
Francesca Ghermandi	<i>Bang, estás muerto</i>	Sins Entido, 2003S
Isabel Kreitz	<i>El caso Sorge</i>	La cúpula, 2009S
"	<i>Haarmann</i>	La Cúpula, 2011S

Denise Mina	<i>Herencia malsana</i>	Panini, 2011S
Barbara Yelin	<i>Veneno</i>	Sins Entido, 2011S
Laura Pacheco	<i>Señor Pacheco:Agente secreto</i>	Caramba, 2013S

WESTERN

Anne-Claire Jouvray	<i>Lincoln (3)</i>	Dib-buks, 2011S
Maryse & J.F. Charles	<i>Pioneros del nuevo mundo</i>	Yermo, 2014
Matheu Blanchin	<i>Martha Jane Cannary</i>	Ponet Mon, 2014S
Kelly Sue De Con & Enma Rios	<i>Pretty deadly</i>	Imagine, 2013

HISTORIKOA

M^a Jose Mosquera & Gonzalo Mnez	<i>Los pintapiedras</i>	Saure, 2010
	<i>Harri-pintatzaileak</i>	Saure, 2010
	<i>Los babilonios</i>	Saure, 2011
	<i>Babiloniarrak</i>	Saure, 2011

EROTIKOA

Marta	<i>Internas</i>	La cúpula, 1985S
	<i>Históricas</i>	La Cúpula, 1985S
	<i>Sarita</i>	La cúpula, 1987S
	<i>Lumis</i>	La cúpula, 1989
	<i>Cómplices</i>	La cúpula, 1991S
Roberta Gregory	<i>Ha nacido un putón (Bitchy bitch</i>) Alecta, 2003S
	<i>Todo lo guarra que ella quiere ser</i>	recerca, 2003S
	<i>De vacaciones con el putón</i>	Recerca, 2006S
Waller & Kate Worley	<i>Ohama (4)</i>	Astiberri, 2008S
Melinda Gebbie	<i>Lost girls (3)</i>	Planeta, 2007S
Laura	<i>Las mil y una noches</i>	De ponent, 2007S
	<i>El brillo del gato negro</i>	De Ponent,2008
	<i>Será servito</i>	De ponent, 2010S
Aurelia Aurita	<i>Fresa y chocolate</i>	Ponent Mon, 2014S
Mariel Barceló	<i>Mamen (7)</i>	El Jueves, 1984S
Ana Miralles	<i>Djinn (14)</i>	Norma, 2004S
Gally & Obion	<i>Loveblog</i>	Norma, 2011S
Ovidie	<i>Historia inconfesable</i>	Kisscomix, 2014S

HAURDUNALDIA/AMATASUNA/ADOPZIOA

May, Marta y Julia Serrano	<i>Mamá, me ha venido la regla</i>	Mandala, 2012S
Nuria Pompeia	<i>Maternasis</i>	Kairos, 1967S
Claire Brétecher	<i>Madres</i>	Beta, 1999S
	<i>Una Saga genética. El destino de Mónica</i>	Norma,2007S
Capucine	<i>Cuerpo de sueños</i>	Fxgrafic, 2006S
Gloria Vives	<i>40 semanas</i>	Thule, 2012S
Marta Vives	<i>Sobrevives. Diario de una mujer</i>	
	<i>Embarazada</i>	Reservoir Books, 07 S
Alison Bechdel	<i>¿Eres tú mi madre?</i>	Mondadori, 2013S

Lorena Canottiere	<i>Personitas</i>	Diabolo, 2012S
Raquel García	<i>Mamá, papá... no sabéis nada de la vida</i>	Panini, 2012S
Gemma Sesar	<i>Vida de madre</i>	El patito editorialS
Marian Henley	<i>La joya más preciosa</i>	Ediciones B, 2009S
Durán, Vanesa.	<i>La máquina de Efrén</i>	Sins Entido, 2012S

IDENTITATEA/GENERO/ERROLAK

Marge Henderson	<i>La pequeña Lulú</i>	Novaro, 1970S
	<i>Lulu txikia</i>	Elkar, 1984
Alisón Julie Doucet	<i>Si yo fuera hombre</i>	Camaleon, 1998S
Eva Garcés & Itziar G°	<i>Euskal labirintoak eta pasadizoak</i>	Saure, 2000S
Joana Etxeberria	<i>Kakarraldo konspirazioa</i>	Xirika, 2006S
Olga Carmona	<i>Normal</i>	Dib-buks, 2007
U. Busturia & J. Ribas	<i>Astelehenak</i>	Arrasateko Emakume txokoa, 2008S
Alison Brechdel	<i>Fun home</i>	Mondadori, 2008S
Nine Antico	<i>Girls don't cry</i>	Glenat, 2010S
Abby Denson	<i>Dolltopia</i>	Kraken, 2012S
Sussana Martín	<i>1,2,3,4... Historias diversas</i>	Bellaterra, 2011S
Margaux Motin	<i>Me habría encantado ser etnóloga</i>	Dib-buks, 2012S
Capucine	<i>El gran vacío de Alfonso Taburete</i>	Dib-buks, 2012S
Oceanerosemarie & Revel	<i>La lesbienne invisible</i>	Delcourt, 2013S
Chloe Cruchaudet	<i>Degenerado</i>	Norma, 2014S

LESBIANISMOA

V.V.A.A	<i>Abreme</i>	Moebius, 2008S
Marta	<i>Internas</i>	La cúpula, 2003S
Kiriko Nananan	<i>Blue</i>	Ponent Mon, 2004 S
Alisón Bechdel	<i>Unas bollos de cuidado (4)</i>	Egales, 2004 S
	<i>Fun Home</i>	Mondadori, 2008 S
Melinda Gebbie	<i>Lost girls (3)</i>	Planeta, 2007S
Paige Braddock	<i>El mundo de Jane</i>	La cúpula, 2005S
Caitlín Kiernan	<i>La chica que quería ser muerte</i>	Norma, 1999S
Mariko Tamaki	<i>Skim</i>	La Cúpula, 2009S
Laura	<i>Sin permiso</i>	Konkursbuch, 2006S
Rosa Navarro, Gema Arquero	<i>Salidas de emergencia</i>	Odeonía, 2006S
	<i>Salidas de emergencia 2</i>	De facto 2007S
U. Busturia & J. Ribas	<i>Astelehenak</i>	Arrasateko Emakume txokoa, 2008S
ElenapuntoG	<i>The Lola's Word (2)</i>	La tempestad, 09S
Lisa Mandel	<i>Princesa ama a princesa</i>	Kraken, 2010S
Julie Maroh	<i>El azul es un color cálido</i>	Dib-buks, 2011S
Maria Jovet	<i>Eros/Psique</i>	Norma, 2011S

EMAKUMEENGANAKO INDARKERIA

Debbie Dreschel	<i>La muñequita de papá</i>	La cúpula, 2000S
Phoebe Gloeckner	<i>Diario de una adolescente</i>	La cúpula, 2006S
	<i>Vida de una niña</i>	La cúpula, 2007S
Ulli Lust	<i>Hoy es el último día del resto de tu vida</i>	La Cúpula ,2011S
Rosalind B. Penfold	<i>Quiereme bien.</i>	
(tratu-txarrak)	<i>Una historia de maltrato.</i>	Lumen, 2006S
Abby Denson	<i>Dolltopia</i>	Kraken, 2012S
Durán, Vanesa.	<i>Pillada por ti</i>	Ministerio de igualdad,11S
	<i>Maitez minduta (PDF formatuan)</i>	"
Cloe Von Arx	<i>Obsesión</i>	La Cúpula, 2012S
Sara Colaone & Luca de Santis	<i>En Italia son todos machos</i>	Norma, 2011S
(homofobia)		

PROSTITUZIOA

Anie Goetzinger	<i>Casco de Oro</i>	De la torre, 81S
Marta	<i>Lumis</i>	La cúpula, 1989S
Amanda Conner	<i>The Pro</i>	Recerca, 2006S
Juliano & Pierola	<i>Marita y las mujeres de la calle</i>	Bellaterra, 2004S
Gabriela Cabezón	<i>Beya</i>	Eterna cadencia, 13S
Leela Corman	<i>Intimidades</i>	La cúpula, 2012S
Alicia Palmer & Bosco Rey	<i>Esclavas</i>	De ponent, 2014

ELIKADURA-ARAZOAK

Ludovic Debeurme (Anorexia)	<i>Lucille</i>	Norma, 2007
Man, Navarro,Ego (Bulimia)	<i>Mia</i>	Glenat, 2007S
Miss Gally	<i>Mi grasa y yo</i>	Norma, 2010S

GAIXOTASUNAK/TRAUMAK/EROMENA

Annie Goetzinger (IHESa)	<i>Los años perdidos</i>	Norma, 2004S
Marisa Acocella Merchetto	<i>Cancer Vixen</i>	EdicionesB, 2007S
Sussana Martín (minbizia)	<i>Alicia en un mundo real</i>	Norma, 2010S
Victoria Frances	<i>El corazón de Arlene</i>	Planeta,
		2008S
(mastetomia)		
Miguel Gallardo(Autismoa)	<i>María y yo</i>	Astiberri, 2007S
Vanesa Durán (Burmin-Paralisisa)	<i>Una posibilidad entre mil</i>	Sins Entido, 2009S
Elodie Durand	<i>El paréntesis</i>	Sins Entido, 2011S
Ramon Rdguez & Cristina Bueno	<i>Ausencias</i>	Astiberri, 2012S
Rosana Antolí	<i>Pareidolia</i>	De ponent, 2014S
Lola Lorente	<i>Sangre de mi sangre</i>	Astiberri, 2011S
Blazy, Safieddine, Renart	<i>La niña que fui</i>	Dib-buks, 2011S
Joanna Hellgren	<i>Mi hermano nocturno</i>	Gallo Nero, 2011S
Dominique Gobbet	<i>Parecer es mentir</i>	Norma, 2010S
Lisa Mandel	<i>Psiquiátrico (2)</i>	Astiberri, 2011S
Ellen Forney	<i>Majareta</i>	La Cúpula, 2014S

HERIOTZA/SUIZIDIOA

Joyce Farmer (zahartzaroa)	<i>Un adiós especial</i>	Astiberri, 2011S
Mariko kikuta (zurztasuna)	<i>Puedo verte siempre que pueda</i>	Glenat, 2008
Joanna Hellgren	<i>Mi hermano nocturno</i>	Gallo Nero, 2011S
Aude Picault	<i>Papá</i>	Norma, 2008S
Maria Zaragoza	<i>Cuna de cuervos</i>	Parramon, 2009S
Clara Tanit	<i>¿Quién ama a las fresas?</i>	Astiberri, 2010S
Cristina Vela	<i>Medusas y ballenas</i>	Viaje a Bizancio S

JENDARTE-KRONIKAK

Vanyda	<i>La casa de enfrente</i>	De ponent, 2006S
Julie Collins-Rouseau	<i>Caravanas</i>	Norma, 2006S
Rutu Modan	<i>Metralla</i>	Sins entido, 2007S
"	<i>Jamiltri y otras h^a de Israel</i>	Sins entido, 2008S
"	<i>La propiedad</i>	Sins Entido, 2013S
Ana Miralles	<i>De mano en mano</i>	De Ponent, 2009S
Gabriella Giandelli	<i>Interiorae</i>	Sins Entido 2007S
	<i>Interioriae</i>	Sins Entido, 2013S
Inverna Lockpez & Dean Haspiel	<i>Cuba. Mi revolución</i>	Panini, 2011S
V.V.A.A.	<i>yes we camp!</i>	Dibbuks, 2011S
F. Sanchez &	<i>Chernobil</i>	Norma, 2011S
Mariam Ben-Arab	<i>Politik</i>	Roca, 2010S
Karlién de Villiers	<i>Mi madre era una mujer hermosa</i>	Glenat, 2007S
Margarite Abouet	<i>Aya de Yougpunon (6)</i>	Norma, 2007S
Marzena Sowa	<i>Marzi- 1984-7</i>	Norma, 2010S
"	<i>Marzi 1989</i>	Norma, 2013S
Gabrielle Piquet	<i>Los hijos del deseo</i>	Sins Entido, 2011S
Sophie Miche & E. Lepage	<i>Tres amigas</i>	Norma, 2012S
D. Alarcón & Sheila Alvarado	<i>Ciudad de payasos</i>	Alfaguara, 2012S
Sussana Martín	<i>Sonrisas de Bombay</i>	Norma, 2012S
Charo Borreguero	<i>La Chelita. Salvador 1992</i>	Dolmen, 2013S
Li kinwu	<i>Los pies vendados</i>	Astiberri, 2013 S

GATAZKAK/GUDAK

Sara	<i>Revolución.</i>	Libros del Zorro Rojo, 2007S
Miriam Katin	<i>Por nuestra cuenta</i>	Ponent Mon, 2006S
Jorge G ^a , Fidel Mnez	<i>Cuerda de presas</i>	Astiberri, 2005S
Leticia Ruifernandez	<i>La partida del soldado</i>	El jineta azul, 11S
Fumiyo Kouno	<i>la ciudad al atardecer</i>	Glenat, 2007S
Isabel Kreitz	<i>El invento de la salchicha al curry</i>	Glenat, 2006S
Marjane Satrapi	<i>Persépolis</i>	Norma, 2000S
Parsua Bashi	<i>Nylon Road</i>	Norma, 2009S
Heather Roberson	<i>Macedonia</i>	Piscor, 2007S
Zaina Abirached	<i>El juego de las golondrinas</i>	Sins Entido, 2008S

	<i>Me acuerdo</i>	Sins entido, 2009S
Lamia Ziade	<i>Bye, bye Babilon</i>	Sexto Piso, 2012S
Galit & Gilad Seliktar	<i>Granja 54</i>	Astiberri, 2011S
Sarah Glidden	<i>Una judía americana perdida en Israel</i>	Norma, 2011S
Paola Cannatella	<i>Donde tiembla la tierra</i>	Norma, 2013S
Amir & Khalil	<i>El paraíso de Zahra</i>	Norma, 2011S
Duleimi&Rojo & Carbajo	<i>Casa Babili</i>	Norma, 2013S

HOLOCAUSTOA

Bernice Eisenstein	<i>Fui hija de supervivientes</i>	Reservoir books, 07S
Martin Lemelman	<i>La hija de Mendel</i>	Norma, 2010S
Ruud Van der Rol	<i>La búsqueda</i>	Planeta, 2010S
S. Jacobson& E. Colon	<i>Anna Frank</i>	Norma, 2011S

MIGRAZIOAK/ARRAZAKERIA

Johanna Schipper	<i>Nacida en cualquier parte</i>	Glennat, 2007S
Sandra García Ruiz,	<i>Un bus en Alabama</i>	Saure, 2006S
	<i>Bus bat Alabaman</i>	Saure, 2006
Txani Rodriguez	<i>Los desiertos del norte</i>	Saure, 2007
	<i>Iparraldeko basamortuak</i>	Saure, 2007
Judith Vanistendael	<i>Sofía y el negro</i>	Norma,2010S
Leela Corman	<i>Intimidades</i>	Lacúpula, 2012S
Maite Gurrutxaga	<i>Habiak/Nidos</i>	Txalaparta, 2013S
D. McCulloch & Collen Doran	<i>Gone to Amerikay</i>	Ecc, 2013S
Maryse & J.F. Charles	<i>Pioneros del nuevo mundo</i>	Yermo, 2014
Cristina Spanó	<i>Habitaciones íntimas</i>	Bang, 2014S
I Franc & S. Martín	<i>Sansamba</i>	Norma, 2014S

GUTXIENGO ETNIKOAK

Chloe Cruchaudet	<i>Groeland/Manhattan</i>	Norma,2011S
Kaoru Mori	<i>Bride Stories (3)</i>	Norma, 2013S

EKOLOGIA

Txani Rodriguez & Natxo Fernandez	<i>Los desiertos del norte</i>	Saure, 2007
	<i>Iparraldeko basamortuak</i>	Saure, 2007
Txani Rodriguez	<i>La carrera del sol</i>	Saure 2008
	<i>Eguzkiaren lasterketa</i>	Saure, 2008
	<i>Una aventura olímpica</i>	Saure, 2009
	<i>Abentura olimpikoa</i>	Saure, 2009
	<i>La travesía azul</i>	Saure, 2010
	<i>Zeharkaldi urdina</i>	Saure, 2010
	<i>De vuelta a Tumbes</i>	Saure, 2011
	<i>Tumbesera itzuli</i>	Saure, 2011
	<i>¡Al agua!</i>	Saure, 2012
	<i>Uretara!</i>	Saure, 2012
Ana Miralles	<i>Waluk</i>	Astiberri, 2011S

BIOGRAFIK

Claire Brétecher	<i>La apasionada vida de Santa Teresa de Jesús</i>	Amaika, 1984S
Rafael Castellano	<i>María de Maeztu</i>	Lur, 1996S
Analia Efrón	<i>Simone de Beauvoir</i>	era naciente, 2002
Alberto Breccia,	<i>Evita: vida y obra de Eva Perón</i>	Doedytores, 2002S
Leiva, Andrés G.	<i>Juana de Arco.</i>	Sinsentido, 2004
Jorge Garcia	<i>Cuerda de presas</i>	Astiberri, 2005S
Elisabeth Badinter	<i>Las pasiones de Emile</i>	Rivola, 2006
	<i>Sobre la Marquesa de Chatelet</i>	
Angel de La Calle	<i>Modotti</i>	Sins Entido, 2007
Catel	<i>Kiki de Montparnasse</i>	De Ponent, 2007S
	<i>Olympe de Gouges</i>	De Ponent, 2013S
Joseba Gómez & Carrasco	<i>El viaje de las semillas</i>	Saure, 2008
	<i>Hazien bidaia (Wangari Maathai)</i>	Saure, 2008S
Inge Eguluz & Moratha	<i>Goya/Goya</i>	Saure, 2009
	<i>La manzana de Douanier</i>	Saure, 2010
	<i>Douanieren sagarra</i>	Saure, 2010
	<i>La media oreja de Van Gogh</i>	Saure, 2011
	<i>Van Goghen belarri erdia</i>	Saure, 2011
Michele Gazier	<i>Virginia Woolf</i>	Impedimenta, 2012S
Tiziana Lo Porto & Marotta	<i>Superzelda</i>	451, 2012S
Anne Simon	<i>Freud</i>	Norma, 2013S
Sabrina Jones	<i>Isadora Duncan</i>	001Ediciones, 2013S
Mary & Bryan Talbot	<i>La niña de sus ojos</i>	La Cúpula, 2012S
Virginie Augustin & Yann	<i>Whaligoë</i>	Yermo, 2014S
Mary Gloris	<i>Isabel. La loba de Francia</i>	Yermo, 2014

AUTOBIOGRAFIK

Alisón Bechdel	<i>Fun Home</i>	Mondadori, 2008S
	<i>¿Eres tú mi madre?</i>	Mondadori, 2013S
Mary Fleener	<i>El alma de la fiesta</i>	Glennat, 2007S
Marian Henley	<i>La joya más preciosa</i>	Ediciones B, 2009S
Julie Doucet	<i>Diario de New York</i>	Inrevés, 2001S
Marta Vives	<i>Sobrevives. Diario de una mujer</i>	
	<i>Embarazada</i>	Reservoir Books, 07S
Sandra Uve	<i>Los Juncos</i>	Astiberri, 2007S
Maria (Miguel) Gallardo	<i>María y yo</i>	Astiberri, 2007S
Kati Rapia	<i>Yellow bird y Otras historias de Barcelona</i>	Borobiltxo, 2008S
Aline Kominsky Crumb	<i>Háblame de amor</i>	La Cúpula, 2011S
Powerpaola	<i>Virus tropical</i>	Mondadori, 2013S
Miriam Muñoz	<i>Animal Party</i>	De Ponent, 2012S

UMOREA

Marge Henderson	<i>La pequeña Lulú</i>	Novaro, 1970S
	<i>Lulu txikia</i>	Elkar, 1984
Nuria Pompeia	<i>Mujercitas</i>	Kairos, 1977S
	<i>Fueron felices mientras comían perdices</i>	Kairos, 80S
	<i>Cambios y recambios</i>	Anagrama, 1984S
Claire Brétecher	<i>Agripina</i>	Beta, 2000 S
	<i>Las trifulcas de Agripina</i>	Beta, 2012S
	<i>El destino de Mónica</i>	Beta, 1998S
	<i>Una Saga genética. El destino de Mónica</i>	Norma, 2007S
	<i>Agripina. Su antepasada</i>	Norma, 2008S
	<i>Agripina está confusa</i>	Norma, 2009S
Mariel (Soria)	<i>Mamen (7)</i>	El Jueves, 1984S
Roberta Gregory	<i>Ha nacido un putón (Bitchy bitch)</i>	Recerca, 2003S
	<i>Todo lo guarra que ella quiere ser</i>	Recerca, 2003S
	<i>De vacaciones y en la oficina con el Putón</i>	Recerca, 2006S
Alisón Bechdel	<i>Unas bollos de cuidado</i>	La cúpula, 2004S
Linda Medley	<i>Castle Waiting (2)</i>	Norma, 2007S
Amanda Conner	<i>The Pro</i>	Recerca, 2006S
Maitena	<i>Todas las alteradas</i>	Lumen, 2007S
	<i>Todas las superadas</i>	Lumen, 2008S
	<i>Curvas peligrosas</i>	Lumen, 2005S
	<i>Lo mejor de Maitena</i>	Lumen, 2014
Diana Raznovich	<i>Sopa de lunares</i>	Hotel-papel, 2008S
	<i>Mujeres pluscuamperfectas</i>	Hotel-papel, 2008S
	<i>Divinas y chamuscadas</i>	Hotel-Papel, 2011S
Nani	<i>Así es Magola</i>	
	<i>Sobreviviendo en pareja</i>	Ediciones B, 2007S
	<i>Hasta que la realidad nos separe</i>	Ediciones B, 2008S
	<i>¿Estás preparada para el verano?</i>	Medialive, 2008
Eva Lobatón	<i>50 años mirando</i>	Siglo XXI, 2010S
Moni Pérez	<i>Amordiscos</i>	Quitapenas, 2008S
Mery Cuesta	<i>Caida y auge de Antxón Amorrortu</i>	Iguapop, 2008S
Idoia Iribertegui	<i>Lolita Butterfly</i>	Glenat, 2009S
R. Córcoles & Marta Rabadán	<i>Soy de pueblo</i>	Glenat, 2011S
"	<i>Los capullos no regalan flores</i>	Lumen, 2013S
Florence Dupré	<i>Capuchino (3)</i>	Norma, 2007S
Anne Guillard	<i>Valentine (3)</i>	Glennat, 2006S
Anne Simon	<i>Las pequeñas proezas de Clara Pilpoile.</i>	Norma, 2007S
Aude Picault	<i>Rollos míos</i>	Sins Entido, 2007S
	<i>Más rollos míos</i>	Sins Entido 2008 S
	<i>Charanga</i>	Sins Entido, 2012S
Helene Bruller	<i>Quiero un príncipe azul</i>	Astiberri, 2006S
Penélope Bagieu	<i>¡Mi vida es lo más!</i>	Oceano, 2008 S

Delaf & Dubuc	<i>Omblicos (4 vol.)</i>	Dib-buks, 2006 S
Nine Antico	<i>Girls don't cry</i>	Glenat, 2010 S
"	<i>Tonight</i>	Glenat, 2012 S
Lise Myare (Noruega)	<i>Nemi</i>	Norma, 2008 S
Marjane Satrapi (Irán)	<i>Bordados</i>	Norma, 2003 S
R. Córcoles & Marta Rabadán	<i>Soy de pueblo</i>	Glenat, 2011 S
"	<i>Los capullos no regalan flores</i>	Lumen, 2013 S
	<i>Cooltureta</i>	Lumen, 2014 S
Carmen & Laura Pacheco	<i>Let's Pacheco</i>	Caramba, 2011 S
Pacco & Pétronille	<i>Los cuadernos rosas de Ana</i>	Panini, 2011 S
Goupil & Douyé & Aynié	<i>Buscando al hombre perfecto</i>	Glenat, 2011 S
Mireia Pérez	<i>La muchacha salvaje</i>	Sins Entido, 2011 S
Diana y Lorena Azpiri	<i>Me importa un culo</i>	Dibbuk, 2012 S
Raquel García	<i>Mamá, papá... no sabéis nada de la vida</i>	Panini, 2012 S
Ana Bermejo	<i>Simplemente Marta</i>	Montena, 2012 S
Agustina Guerrero	<i>Nina, diario de una adolescente</i>	Montena, 2012 S
	<i>Diario de una volátil</i>	Lumen, 2014 S
Kate Beaton	<i>Hark! A Vagrant</i>	Ponent Mon, 2013 S
Clara Soriano	<i>Colmado Sanchez</i>	Caramba, 2013 S
Marta Alonso Berná	<i>Recuerdos de perrito de mierda</i>	Dibbuk, 2014 S
Ana Oncina	<i>Croqueta y empanadilla</i>	La Cúpula, 2014 S
Mamen Moreu	<i>Resaca</i>	Astiberri, 2014 S
Dolo Beltán	<i>Pequeños desastres y otras alegrías</i>	Principal, 2014 S
Laura Santolaya	<i>Los lunes me odian</i>	Aguilar, 2014
Laura Torné & Carolina Selmes	<i>Muerte a los hombres malos</i>	Lunweg, 2014
Ana belén	<i>Somos pobres en euros pero ricos en pelos</i>	Autoedición, 2014

KOMIKI FEMINISTA

- Marge Henderson *La pequeña Lulú* Novaro, 1970S
Lulu txikia Elkar, 1984
- Nuria Pompeia *Maternasis* Kairos, 1967S
Mujercitas Kairos, 1977S
La educación de Palmira Ed. Andorra, 1972S
Fueron felices mientras comían perdices Kairos, 80S
Cambios y recambios Anagrama, 1984S
- Lydia Sansoni y Magda Simola *La primera fue Lilith* Dogal, 1978S
- Annie Goetzinger, Claire Bretecher, Cecilia Capuana, Cathy Millet, Maricarmen Villa, Kelek, Chantal Monellier, Nicole Claveloux, Montse Clavé, Cinzia Ghiliano, Margherita Vaiente eta Maristella Borotto
TOTEM extra nº 2. Especial mujeres Totem, 1977S
- Annie Goetzinger, Cinzia Chigliano, Chantal de Spiegeleer, Laura, Maria Alcobre, Mariel y Marika *Los derechos de la mujer* Ikusager, 1992S
Emakumearen eskubideak Ikusager, 1992S
- Marika y Montse Clavé, Pilarín, Laur M. Dorada, Pilar, De la Torre, Peyote, Emboscada, Elisabeth Medina, Lusmore, MCanó, Irene Bielsa, Marie Beelaerts, Gema, Ermengol, RMR, Loloba Swik, Patricia, Pérez Masañau, Exuperia, Magali Colomer, V. Martos, Corine Clerez, Olivé, Azagra.
Cambio polvo por brillo Virus, 1993S
- Maria Colino *Margarita.* Horas & horas, 1994S
" *Rabia máxima* Flor de un día, 1997S
- Claire Brétecher *Madres* Beta, 1999S
- Pat Carra *Bombas de risa* Horas & horas, 2001S
La cenicienta hace turno de noche Berenice, 2012S
- Roberta Gregory *Ha nacido un putón (Bitchy bitch)* Recerca, 2003 S
Juliano & Pierola *Marita y las mujeres de la calle* Bellaterra, 2004S
- Ana Juan, Asun Balzola, Maria Alcobre, Victoria Martos, Laura, Gabriella Giandelli, Marta Guerrero, M^a Antonia Santolaya, Cintia Bolio, Raquel Alzate, M^a Delia Lozupone, Nicole Schulman, M^a Isabel Carvalho
... *De ellas* De Ponent, 2006S
- Cameros & Nunila *La cenicienta que no quería...* Autoedición, 2009S
Cintia Bolio (Mexico) *La irreverente sonrisa* Resistencia, 13S
Candela Torres *Lilith* Chiquita, 2013S