

XX Salón Internacional do Cómic. Viñetas desde o Atlántico 2017

prensa@vinetasdesdeoatlantico.com / móbil 649 746 171

www.vinetasdesdeoatlantico.com

m

1
DEBUXANTES CONVIDADOS

EDUARDO RISSO

 (Leones, Córdoba-Argentina, 1959)

Considerado por moitos un dos mellores debuxantes do mundo, Eduardo Risso,

ganador de catro Premios Eisner, foi o elixido para resucitar a Torpedo. Comezou

a debuxar as súas propias historias no reverso de talonarios de facturación do

seu pai. Primeiros síntomas dunha pulsión creativa que durante a adolescencia o empurrou a

intentar facer unha carreira profesional como debuxante de banda deseñada; así que, chegado o

momento, deixou o traballo nun taller mecánico familiar para perseguir o seu soño.

De formación autodidacta, perfeccionou as súas nocións de anatomía estudando os libros de

Andrew Loomis, e tomou a José Muñoz, Alberto Breccia ou Moebius como referentes artísticos.

Mentres esperaba a ansiada oportunidade de traballar como debuxante de banda deseñada,

asumiu encargos de ilustración para o diario La Nación e outras publicacións locais. En 1981,

comezou a colaborar coa editorial Columba, primeiro como asistente de debuxantes e

posteriormente adaptando ao cómic a película Firefox (Clint Eastwood, 1982). Tras Taggart,

embarcouse xunto a Ricardo Ferrari en Holocausto (1984), debuxada durante un período formativo

básico na súa evolución: por aquel entón, asistía a un curso impartido por Alberto Breccia, quen o

animou a desenvolver un estilo propio que comezou a apreciarse en devandito proxecto. A Julio

César, tamén escrita por Ferrari, seguiulle El Ángel o seu último encargo para Columba que contou

con guións de Robin Wood.

A partir de 1987, creou xunto a Ricardo Barreiro “Parque Chas” -tarxeta de presentación na mítica

revista Fierro- e “Caín”. Pero cando se trata de compañeiros recorrentes, merece unha mención

especial Carlos Trillo, con quen traballou en obras como Fulú, Simón, Video Noir, Boy Vampiro

(Yo, Vampiro en España), Borderline, Horror revisitado, Chicanos e Los misterios de la luna roja. Un

prolífico período durante o que tivo unha significativa presenza nos mercados francés e italiano, e

potenciou unha evolución estilística que lle permitiu alcanzar o “equilibrio nos brancos e negros, sen

descoidar a composición e a narración”.

A mediados dos 90, tras asistir á San Diego Comic-Con logrou captar a atención dos editores

americanos: en Dark Horse Comics asignáronlle Alien: Resurrección (1997), adaptación da película

XX Salón Internacional do Cómic. Viñetas desde o Atlántico 2017

prensa@vinetasdesdeoatlantico.com / móbil 649 746 171

www.vinetasdesdeoatlantico.com

m

2

homónima dirixida por Jean-Pierre Jeunet, e Alien: Wraith (1998). Impresionado polo seu nivel, o

editor Axel Alonso requiriu os seus servizos para debuxar unha serie limitada titulada Jonny Double,

escrita por un guionista natural de Cleveland con quen pronto estableceu unha extraordinaria

química: Brian Azzarello. O entendemento foi tal que pronto acometeron un novo proxecto, hoxe

convertido nun clásico do selo Vértigo e do xénero negro: “100 Balas”, co que Risso gañou ata

catro Premios Eisner. Durante a súa estancia na colección, participou en cabeceiras como Weird

Western Tales, Heart Throbs ou Flinch, debuxando historietas recompiladas no volume “Grandes

autores de Vértigo: Eduardo Risso”. Polo que ao xénero super heroico se refire, son especialmente

recordadas as súas visitas a Gotham City, agrupadas ao redor de “Grandes autores de Batman:

Brian Azzarello e Eduardo Risso - Ciudad rota y otras historias”.

Tras “Lobezno: Logan” (2008), escrita por Brian K. Vaughan, volveu coincidir con Azzarello na

miniserie de ciencia ficción Spaceman (2011), en 100 Balas: Hermano Lono -spin-off da mítica

serie- e en Moonshine, colección publicada por Image Comics. Tamén participou en proxectos do

calado de Antes de Watchmen e Caballero Oscuro III: La raza superior; e debuxou a novela gráfica

Noche Oscura: Una historia verídica de Batman (ECC), que relata un episodio autobiográfico do

guionista Paul Dini.

Máis aló dos seus encargos para o mercado americano, este talentoso autor encontrou tempo na

súa apertada axenda para toparse co asasino a soldo Luca Torelli. Así, xunto a Enrique Sánchez

Abulí- creador do personaxe- asinou o álbum Torpedo 1972: A propósito del Mar Muerto, que nos

retrotrae á convulsa Nova York dos anos 70 para devolvernos a todo un mito da novena arte.

ENRIQUE SÁNCHEZ ABULÍ

 (Palau-del-Vidre, Francia,1945)

Abulí mostrou desde pequeno unha especial destreza cos xogos de palabras e

os retrúcanos, afección que xunto á influencia do seu pai Enrique Sánchez

Pascual –grande autor de novela popular-, o acabaría conducindo cara á

escritura, á que anos máis tarde se dedicaría plenamente, iniciando unha prolífica carreira na que a

miúdo formaría equipo cun elenco formidable de colaboradores habituais.

Comeza nos anos sesenta, en Hazañas Bélicas, á que lle seguen varios traballos de axencia para

S.I. (Selecciones Ilustradas), desempeñando labores tanto de guionista como de tradutor.

XX Salón Internacional do Cómic. Viñetas desde o Atlántico 2017

prensa@vinetasdesdeoatlantico.com / móbil 649 746 171

www.vinetasdesdeoatlantico.com

m

3

Sería na década dos oitenta cando Abulí se consagra definitivamente como autor grazas aos

episodios de Zodíaco, facendo tándem artístico con Esteban Maroto para a revista 1984. É ese

mesmo ano cando por fin coñecemos unha das creacións máis célebres e laureadas da súa

carreira, Torpedo 1936, que ten como protagonista o icónico asasino a soldo Luca Torelli; en

palabras do propio autor, “un tipo co que non iría de copas”, nado grazas aos lapis do veterano

Alex Toth, quen moi pronto abandona o proxecto ao non compartir o escuro sentido do humor das

súas historias. Sería Jordi Bernet quen recollería o testemuño ata o ano 2000, momento en que as

súas historias chegarían a unha abrupta fin.

Da súa afiada pluma tamén sairía Kafre, outra das súas célebres series, creada xunto ao galego

DasPastoras para a revista satírica El Jueves, e que máis tarde sería recompilada na colección

Pendones del humor.

A chegada do ano 1992 propicia a publicación de dous álbums producidos pola Sociedad Estatal

Quinto Centenario e Planeta DeAgostini: Relatos del nuevo mundo, con Luis Bermejo e Alfonso

Font. Ese mesmo ano xorde tamén a serie Historias negras (Makoki) xunto a Bernet. Pero a

colaboración entre ambos os autores non cesa e dela nacen obras como La Naturaleza de la Bestia

(Glénat), reeditada en 2013 baixo o título Ab Irato (EDT).

Durante case dez anos participa na edición española de Playboy coa colección Maestros del

erotismo, xunto a Martín Saurí e Félix Vega. E antes de que remate a década, da súa mente

xorden tamén as historias de Snake: por un puñado de dólares con Bernet, e 13 relatos negros con

Oswal.

A súa produción non decae no novo século e non tardan en chegar os álbums Capitán Patapalo

(Norma Editorial), levados ao papel polo debuxante Christian Rossi; Puntos cardinales (Recerca

Editorial) xunto a Martín Saurí; ou a recompilación Los relatos de Torpedo (Planeta DeAgostini).

No teatro asina xunto a Jesús Roche Asesinos anónimos, que sería adaptada posteriormente ao

cómic por Félix Vega (Planeta DeAgostini), con quen tamén faría María Dolares (Planeta

DeAgostini).

No 2009, grazas a Hernán Migoya, publícase Historias tremendas, unha recompilación de relatos

negros xa publicados con anterioridade, aos que se suman outros aínda inéditos, cun apartado

gráfico a cargo de Oswal e Darko. Tamén con Migoya ao ano seguinte ve recompiladas as

historietas de Alex Magnum.

XX Salón Internacional do Cómic. Viñetas desde o Atlántico 2017

prensa@vinetasdesdeoatlantico.com / móbil 649 746 171

www.vinetasdesdeoatlantico.com

m

4

Abulí é galardoado co Gran Premio na 33ª edición do Saló Internacional del Còmic de Barcelona

no ano 2015. Entre os seus últimos traballos figuran La nieve y el barro (Panini Cómics) con debuxo

de Oswal; El albino, con debuxo de Marcelo Pérez, publicado en España quince anos máis tarde

que na súa edición orixinal francesa. Neste 2017 por fin se presenta un dos seus traballos máis

esperados, co que recupera as aventuras e desventuras do asasino a soldo Luca Torelli, no álbum

Torpedo 1972: A propósito del Mar Muerto, ambientado nesta ocasión na convulsa Nova York

dos anos setenta, formando tándem artístico co arxentino Eduardo Risso, quen asume agora o

reto de tomar as rendas do debuxo de tan emblemático personaxe.

JULIE ROCHELEAU

 (Montreal, Canadá,1982)

Julie Rocheleau cursou estudos artísticos na Cégep du Vieux en Montreal,

iniciando moi cedo a súa carreira profesional no mundo da animación. Durante

case unha década traballou para diversos estudos nos que se ocupaba da

realización do deseño de personaxes e story-boarding.

Foi no ano 2010 cando publicou con Glénat Quebec a obra “A fille invisible”,

baseada nun guión de Emilie Villeneuve. Rocheleau estreábase como debuxante de banda

deseñada obtendo o premio Bédéis Causa do Festival de Quebec. Antes de acabar ese ano a

ilustradora gañou tamén o premio Joe Schuster a mellor colorista sendo ademais nomeada na

categoría de mellor debuxante.

“La cólera de Fantomas”, adaptando o guión de Olivier Bocquet, co que levaron ao papel unha

libre interpretación do celebérrimo e infame vilán creado polos franceses Souvestre e Allain, foi a

súa seguinte inmersión no mundo do cómic e resultou multipremiado. O icónico aínda que algo

anticuado Fantomas foi un personaxe que ben podería considerarse como o predecesor dos súper

viláns de cómic, cobrando vida en máis dunha trintena de novelas de misterio a comezos do

pasado século. Agora, grazas ao lapis de Julie Rocheleau, chega ata unha nova xeración de

lectores nunha serie de tres tomos de aventuras, onde o debuxo audaz e expresivo da canadense

pon ao día a súa lenda.

O traballo máis recente desta debuxante, aínda pendente de publicación no noso país, é “A petite

patrie”, obra baseada na afamada novela autobiográfica de Claude Jasmin e adaptada por

XX Salón Internacional do Cómic. Viñetas desde o Atlántico 2017

prensa@vinetasdesdeoatlantico.com / móbil 649 746 171

www.vinetasdesdeoatlantico.com

m

5

Grégoire Normand. A través das súas páxinas faise unha crónica da vida nun popular barrio de

Quebec a principios dos anos 40, vista a través dos ollos dun neno de oito anos. O relato

achéganos a unha historia con aires de nostalxia, na que conflúen os recordos da súa infancia: a

guerra, a relixión, os días xogando nas rúas, o amor, a morte e a fin da inocencia. Na actualidade

Julie Rocheleau traballa como debuxante de banda deseñada coa ilustración de libros infantís e a

creación de carteis.

DAVE MCKEAN

 (Berkshire, Inglaterra, 1963)

McKean é unha das voces creativas máis destacadas do Reino Unido. Debuxante,

pintor, deseñador gráfico, fotógrafo, cineasta e músico, deixa sen dúbida unha

pegada indeleble no mundo do cómic. A súa gran carta de presentación é Casos

violentos (publicada orixinalmente en 1987), una novela gráfica galardoada co

Premio Eagle e a primeira das súas múltiples colaboracións co guionista Neil

Gaiman. Esta parella creativa non tardou en desembarcar no selo Vértigo de DC Comics, da man

da editora Karen Berger. E tras desenvolver a miniserie Orquídea negra e facer a serie Señal y

ruido en 1989 na revista británica The Face, se embarcaron en Sandman (1989-1996), mítica

colección para a que McKean exerceu como portadista regular, ademais de debuxar diferentes

historias curtas ambientadas no devandito universo onírico.

O impacto do traballo de McKean foi espectacular: alzouse co World Fantasy Award de 1991 ao

mellor artista, gañou o Premio Eisner 1993 ao mellor deseño de publicación e marcou tendencia no

selo Vértigo. Pero o seu recoñecemento masivo non se limitou á colección que ten como

protagonista a Morfeo: o mesmo ano en que emprendeu esa aventura publicouse a primeira edición

Batman: Asilo Arkham, escrito por Grant Morrison, que acabou converténdose nunha das novelas

gráficas con máis éxito da Historia.

Tamén asinou máis de vinte portadas de Hellblazer e debuxou dúas historias de John Constantine,

recompiladas no tomo Grandes autores de Vértigo: Dave McKean xunto a outras pezas como Un

vaso de agua, Muerte habla sobre la vida, La última historia de Sandman ou Un pez fuera del agua.

Entre 1990 e 1996. McKean decidiu centrar boa parte dos seus esforzos nunha ambiciosa obra de

creación propia: Cages, novela gráfica merecedora dos premios Harvey, Ignatz, Eisner e Alph-Art.

XX Salón Internacional do Cómic. Viñetas desde o Atlántico 2017

prensa@vinetasdesdeoatlantico.com / móbil 649 746 171

www.vinetasdesdeoatlantico.com

m

6

Todo un punto de inflexión na súa carreira profesional, xa que a partir de entón as apañou para

reservar tempo e espazo para desenvolver proxectos persoais cos que dar renda solta ás súas

inquedanzas: historias curtas recompiladas nos volumes Pictures That Tick (2000, 2014), o libro

mudo de corte erótico Celluloid (2011) e diferentes sketch-books publicados a modo de cadernos

de viaxe e coleccións de postais.

Ademais, desenvolveu xunto a David Almond El salvaje (2008), Slog’s Dad (2010) e Mouse Bird

Snake Wolf (2013); colaborou con Richard Dawkins no libro infantil de divulgación científica The

Magic of Reality (2011); ilustrou obras de Ray Bradbury como The Homecoming (2006) e

Skeletons (2008); e traballou á beira de Heston Blumenthal en The Fat Duck Cookbook (2008),

mestura de libro de receitas, autobiografía e explicación do método de traballo do popular cociñeiro

británico.

Na súa bibliografía segue ocupando un lugar moi especial cada reencontro creativo con Neil

Gaiman. Alén da distante La trágica comedia o cómica tragedia de Mr. Punch (publicada

orixinalmente en 1994), durante os últimos anos saíron do prelo no noso mercado os libros infantís

El día que cambié a mi padre por dos peces de colores (2002), Los lobos de la pared (2004) e

Cabello loco (2010), así como portadas e ilustracións das novelas Coraline (2003), El libro del

cementerio (2009) e Sandman: Obertura, precuela do mítico cómic na que comparte tarefas de

portadista co debuxante J.H. Williams III.

McKean continúa explorando os límites da novena arte a través de obras como a novela gráfica

Black Dog: The Dreams of Paul Nash, un dos seus proxectos máis recentes baseado na vida do

pintor surrealista británico.

RALPH MEYER

 (París, Francia, 1971)

Meyer, co tamén francés Xavier Dorison, son os pais de El enterrador (Undertaker),

unha das obras de máis sona do cómic europeo dos últimos anos. Apaixonado polo

debuxo e o cómic desde moi pequeno, aos vinte anos abandona o seu París natal e

pon rumbo a Bélxica, onde estuda Ilustración e historieta no Instituto St. Luc de

Lieja. Tras chamar a algunhas portas e sufrir máis dun rexeitamento, en 1996

presentaríalle o seu traballo ao guionista Philippe Tome, quen lle propón á súa vez traballar nunha

XX Salón Internacional do Cómic. Viñetas desde o Atlántico 2017

prensa@vinetasdesdeoatlantico.com / móbil 649 746 171

www.vinetasdesdeoatlantico.com

m

7

escura historia que tan só un ano máis tarde se acabaría convertendo no primeiro volume da triloxía

Nana Asesina.

Sería daquela cando xunto a outros autores decide fundar o taller Parfois j’ai dur, onde se fragua a

obra “Un futuro sin nubes”, con guión de Fabien Vehlmann e na que comparte os labores de

debuxante co seu amigo Bruno Gazzotti. Xunto a eles seguiría producindo tamén durante algún

tempo numerosas historias para Spirou.

Con posterioridade repetiría tándem artístico con Vehlmann, na celebrada obra de ciencia ficción

IAN, na que se narran as aventuras dunha intelixencia artificial que habita baixo unha pel de

humano.

Desde aí a súa carreira despega de forma meteórica e en 2008 firma xunto a Xavier Dorison o

primeiro volume da serie bestseller XIII Mystery, que lle valería o honor de alzarse co premio St.

Michel ao mellor debuxante. No 2010 enfróntase a un dos maiores retos artísticos da súa carreira

coa obra Página negra, de Frank Giroud e Denis Lapière, onde o seu debuxo partillado en dúas

metades supoñería un radical xiro no seu estilo gráfico.

Xunto ao francés Dorison volve traballar no díptico Asgard, un trepidante relato que nos mergulla

nas paisaxes e mitoloxía nórdicos, publicado no 2012 por Editions Dargaud. Pero a súa satisfactoria

unión artística non se disolve aínda e pouco tempo máis tarde lánzanse coa encomiada obra

Undertaker, unha lúgubre e trepidante balada coa que o dúo francés devólvenos á senda do máis

xenuíno western.

Na actualidade Raplh Meyer vive en Barcelona e segue traballando no terceiro tomo da serie

Undertaker.

CAMERON STEWART

 (Toronto, Canadá)

Cameron Stewart representa na vixésima edición de Viñetas desde o Atlántico

aos debuxantes de súper heroes coñecidos en todo o planeta. “Debuxar é o único

que me interesou de verdade, desde que era un neno”, afirma. Un interese

alimentado polo feito de que o seu avó foi debuxante de banda deseñada durante

a II Guerra Mundial e pola continua exposición aos cómics americanos e británicos; estes últimos,

durante o período da súa infancia en que viviu xunto á súa familia no Reino Unido.

XX Salón Internacional do Cómic. Viñetas desde o Atlántico 2017

prensa@vinetasdesdeoatlantico.com / móbil 649 746 171

www.vinetasdesdeoatlantico.com

m

8

De formación autodidacta e influencias moi variadas, durante un tempo compartiu estudo co seu

compatriota Darwyn Cooke, realizando story-boards para a serie de animación Men in black. Pero

a seu irrupción na industria do cómic americano forxouse durante a asistencia á San Diego Comic

Con, onde puido mostrar o seu portafolios á editora do selo Vértigo, Shelly Bond e ao guionista

Grant Morrison. Durante esta fase inicial da súa carreira, Stewart recibiu diferentes encargos

como entintador e asignacións como debuxante de páxinas interiores para coleccións como

Scooby-Doo, Superman Adventures e Os Invisibles (ECC). Ao cabo, o seu paso pola serie regular

Catwoman resultou especialmente relevante, por conferirlle unha maior visibilidade primeiro como

entintador, e posteriormente como portadista e debuxante.

Despois de ter participado en cabeceiras de Dark Horse Comics como Tales of the vampires ou

A.I.D.P. (Norma Editorial), a partir de 2003 intensificou a súa colaboración con Grant Morrison,

debuxando proxectos como Seaguy ou 7 Soldados de la Vitoria (ECC). Tamén traballou con Ray

Fawkes en Apocalipstix, e xunto a Jason Aaron en El otro bando, nomeada aos Premios Eisner

2007 na categoría de mellor miniserie.

Prolífico e inquedo, reservou tempo para proxectos persoais como Sin Título (Astiberri), ganador do

Premio Shuster 2009 ao mellor creador de web-cómics e do Premio Eisner 2010 ao mellor cómic

dixital; un thriller que combina xénero negro e misterio que finalmente foi publicado en versión

impresa. Stewart referendou a súa condición de colaborador recorrente de Grant Morrison en

Seaguy: The Slaves of Mickey Eye, Batman e Robin e El Multiverso (ECC).

Entre 2011 e 2013 formou equipo creativo con Karl Kerschl en diferentes novelas gráficas

baseadas na franquicia de videoxogos Assassin’s Creed: The Fall, The Chain e Brahman (Panini

Cómics). E xa en 2014, afrontou o relanzamento de Batgirl (ECC) xunto a Brenden Fletcher e

Babs Tarr, dando forma a un novo deseño e a un cambio de enfoque que converteron a serie

nunha das grandes revelacións de DC Comics. Tal foi o entendemento do equipo creativo que

decidiron repetir colaboración nun proxecto persoal de ciencia ficción publicado por Image Comics:

Motor Crush.

Entre os proxectos recentes de Stewart tamén ocupa un lugar moi destacado El club de la lucha

(Reservoir Books), secuela en forma de cómic da novela de culto tamén escrita por Chuck

Palahniuk.

XX Salón Internacional do Cómic. Viñetas desde o Atlántico 2017

prensa@vinetasdesdeoatlantico.com / móbil 649 746 171

www.vinetasdesdeoatlantico.com

m

9

KIKO DA SILVA

 (Vigo, 1979)

Licenciado en Belas Artes pola Universidade de Vigo, publicou o seu primeiro

libro ilustrado con só dezaseis anos comezando a traballar como humorista

gráfico na Voz de Galicia. Tan só un ano despois obtería o Premio Ourense de

Banda Deseñada ao mellor autor afeccionado.

Este debuxante de banda deseñada, ilustrador e director editorial galego mantivo a súa produción

ligada á ilustración infantil durante os seguintes anos. Desa época son títulos como “Cando a

Matías entráronlle ganas de facer pis na noite de Reyes”, “A memoria das árbores”, “Moncho e a

mancha”, “Rato de campo e rato de cidade” ou “Que contan as ovellas para durmir”.

Xunto ao libreiro pontevedrés Cano Paz fundou en 2002 a revista “BD Banda”, publicación que

necesitou só tres anos para converterse na primeira revista en lingua galega que recibiu o Premio

do Xurado do Salón Internacional de Cómic de Barcelona.

Sen ningunha dúbida unha das súas criaturas máis queridas é o pequeno Fiz, cuxas falcatruadas

verían a luz por primeira vez en 2002 entre as páxinas de Golfiño, o suplemento infantil da Voz de

Galicia. O seu exército de seguidores fixo posible que fosen recompiladas no tomo “Fiz nos

biosbardos”, publicado por BD Banda. Tras o peche desta mítica cabeceira galega de cómic no

2004, Da Silva empezou a colaborar en El Jueves, primeiro na revista infantil “Míster K” e logo

como colaborador habitual da cabeceira principal.

En 2007 lanza a revista satírica “Retranca”, unha das publicacións humorísticas máis lonxevas,

polémicas e vendidas de Galicia. Con esa cabeceira chega a facerse co Premio do público do

Salón Internacional de Cómic de Barcelona á mellor revista e o Premio Ourense de Banda

Deseñada á mellor iniciativa de Galicia 2010. Un ano máxico, o 2010, no que tamén recibe o

Premio Xoán Manuel Pintos pola promoción da lingua galega.

Da Silva obtivo en 2013 unha bolsa da Fundación Arte e Dereito que lle permite afrontar a

realización da súa primeira novela gráfica “Baixo a sombra das pedras flotantes” editada por Norma

Editorial en castelán e por Xerais en galego.

O autor fai a un tempo o seu traballo como artista co de editor e crea a revista de corte infantil “Fiz”,

á que lle segue o álbum “Fiz, o neno máis porco do mundo”, que alcanza xa as catro edicións

XX Salón Internacional do Cómic. Viñetas desde o Atlántico 2017

prensa@vinetasdesdeoatlantico.com / móbil 649 746 171

www.vinetasdesdeoatlantico.com

m

10

vendidas en galego e dous en castelán. Actualmente, o personaxe conta con suplemento propio

dominical no Diario de Pontevedra, onde seguen crecendo as escatolóxicas e hilarantes aventuras

dese traste.

Entre os seus proxectos máis ambiciosos figura a creación no 2012 da primeira escola profesional

de cómic e ilustración de Galicia, O Garaxe Hermético (Premio Ourense de Banda Deseñada á

mellor iniciativa), con mestres profesionais galegos da talla de Fernando Iglesias, Fernando

Llorente, Fran Bueno, Miguel Porto, Rodrigo Cota ou Miguelanxo Prado. Nos cinco anos que

transcorreron desde entón, a escola converteuse nun dos referentes formativos do cómic en

España.

Desde o 2013 encárgase ademais da sección de cómic de “Oink!”, a revista do Xabarín Club

(Premio Ourense de Banda Deseñada á mellor iniciativa 2013).

No 2014 álzase co Premio de Banda Deseñada Castelao pola diferente “O inferno do debuxante”,

editada en galego pola Deputación da Coruña e en castelán pola editorial Dibbuks.

Actualmente segue exercendo como director e profesor d´O Garaxe Hermético, ademais de

encabezar o proxecto “Castelao, alma galega” en colaboración cun equipo formado por cinco dos

seus alumnos máis avantaxados, no que se adaptan ao cómic sete relatos da obra literaria do

ilustre Castelao.

NATACHA BUSTOS

(Ibiza, 1981)

Natacha Bustos, titulada en Belas Artes, dedicouse ao deseño gráfico e á

animación antes de debutar como debuxante de banda deseñada. Iso ocorreu en

2011, ano no que o seu talento e o seu debuxo puxéronse ao servizo dun guión

asinado por Francisco Sánchez. O resultado desta colaboración sería

“Chernóbil: la zona”, unha novela gráfica que rendía homenaxe ás vítimas da catástrofe nuclear de

Ucraína e que chegaría a ser publicada en países como Corea, Xapón e Francia, ademais de

España. Esa novela supúxolle o premio Tournessol do Festival de Angoulême 2012, e abriulle as

portas a un novo mundo profesional.

Tras ese éxito chegaron “El diablo aburrido” xunto a Manuel Mota, a súa participación na serie

azul de “Nuevas hazañas bélicas” con guión de Hernán Migoya, a súa historia breve na antoloxía

XX Salón Internacional do Cómic. Viñetas desde o Atlántico 2017

prensa@vinetasdesdeoatlantico.com / móbil 649 746 171

www.vinetasdesdeoatlantico.com

m

11

de terror “Tales of the end of the world”, ou a súa achega a “Todas Putas”, un proxecto colectivo

coordinado por Carla Berrocal no que unha excelsa selección de autoras nacionais e

internacionais adaptou unha serie de relatos escritos por Migoya.

Desde entón a artista estivo involucrada co colectivo Caniculadas, do que resultaría unha frutífera e

delirante colaboración no web-cómic homónimo, ou a publicación de títulos como “Institutos”.

Foi en 2015 cando Natacha Bustos arriba ao sempre esixente mercado francés, coincidindo coa

publicación da cuarta entrega da serie futurista “Lolita HR”, un proxecto ao que chegou da man de

Javier Rodríguez, debuxante dos volumes previos.

A súa primeira incursión americana chegaría co número 3 de “Strange Sports Stories”, con guión de

Brandon Montclare., e posteriormente traballaría no número 10 da serie regular de “Spider

Woman”.

Grazas á visibilidade que estes traballos lle achegaron no mercado americano, foi escollida para

tomar as rendas de “Moon Girl y Dinosauro Diabólico”, formando equipo creativo xunto á colorista

Tamra Bonvillain e os guionistas Brandon Montclare e Amy Reeder; nunha atrevida aposta da

editorial Marvel por volver a inventar dous dos personaxes máis estraños creados polo mestre Jack

Kirby, que nesta ocasión se vestían baixo a pel dunha moza superdotada que quere cambiar o

mundo e dun tiranosauro vermello. As aventuras de esta singular parella están a causar verdadeiro

furor e ampliando as filas de lectores de cómic sen restricións de idade ou xénero.

NOB (BRUNO CHEVIER)

 (Tours, Francia 1973)

Os seus primeiros pasos como debuxante teñen lugar precozmente, nos

primeiros anos de instituto, coa creación dun fanzine. Tras obter o primeiro

premio nun concurso para autores novos que organiza a editorial Glénat, Nob

(Bruno Chevrier) se converte nunha firma habitual da cabeceira francesa Tchô!,

dirixida a nenos. Alí é onde crea as aventuras de Bogzzz, e se acaba convertendo no seu redactor

xefe, no ano 2003.

Ao pouco, se embarca na aventura de Mon ami Grompf: o yeti mascota; primeiro publicado por

entregas, editándose posteriormente como colección infantil de Glénat, e mesmo chegando a

converterse en serie de debuxos animados.

XX Salón Internacional do Cómic. Viñetas desde o Atlántico 2017

prensa@vinetasdesdeoatlantico.com / móbil 649 746 171

www.vinetasdesdeoatlantico.com

m

12

Coa súa creación Mamette (Naneta, en España) a avoa que se comporta como unha nena,

chégalle a Nob consagración como autor, publicándose cinco tomos da serie principal. Con ese

título obtén o premio Millepage. Tras desa obra seguen tres tomos dos recordos de Naneta, nos

que o seu creador transita polas vivencias da protagonista cando era cativa. No 2013 lévanos ata a

cociña, publicando o correspondente tomo de receitas de Naneta. Actualmente traballa nunha serie

de animación para a televisión.

Durante este tempo, Nob realizou labores como colorista para o primeiro volume integral da famosa

serie Titeuf: Dieu, lle sexe et lles bretelles, obra do seu compañeiro Zep; ou para Alice au pays

deas singes, de Keramidas e Tebo.

O seu máis recente creación é a hilarante serie Dad, na que se atreve a retratar con moita ironía e

desenfado a vida dunha familia pouco convencional, encabezada por un desbordado pai que debe

coidar e redescubrir as súas tres fillas novas.

PABLO AULADELL

 (Alacante, 1972)

Auladell cursou a licenciatura de Filoloxía Inglesa na Universidade de Alacante,

pero pronto orientou os seus esforzos cara aos mundos da ilustración e a

historieta. En 1996 entrou en contacto co colectivo alacantino A Taberna del Ñú

Azul, fogueándose a través de diferentes historias curtas publicadas en fanzines. Catro anos máis

tarde, Auladell iniciou a súa carreira profesional aproveitando o impulso do Premio de Cómic Injuve

2000, tras o que presentou a Edicions De Ponent o seu primeiro traballo extenso: “El camino del

titiritero” (2001). Por ese título recibiu xa un nomeamento ao Premio do Salò Internacional del

Cómic de Barcelona de 2002 ao Autor Revelación; categoría que finalmente acadou en 2006 co seu

seguinte traballo, “La Torre Blanca”, tamén nomeada ao mellor debuxo e á mellor obra española.

Este cómic amosaba a crecente madurez do autor, para quen Ricard Castells, Federico do Barrio

ou Jean Giraud son os seus referentes.

En 2008 traballa en “Soy mi sueño”, primeiro proxecto de cómic no que debuxou un guión alleo,

asinado por todo un referente como o é Felipe Hernández Cava. Dous anos máis tarde, a editorial

Huacanamo propúxolle adaptar ao cómic “El Paraíso perdido”, obra cume das letras inglesas

escrita por John Milton en 1667. Tras publicarse o primeiro capítulo, o proxecto parouse ata que a

XX Salón Internacional do Cómic. Viñetas desde o Atlántico 2017

prensa@vinetasdesdeoatlantico.com / móbil 649 746 171

www.vinetasdesdeoatlantico.com

m

13

editorial dixital Minos propuxo a Auladell que lle dese continuidade. Así o fixo, sumándolle tres

capítulos. En 2015 a editorial Sexto Piso publicou unha edición integral da obra, que en outubro de

2016 obtivo o Premio Nacional do Cómic polo “gran valor artístico e a forza visual inspirada pola

intemporal visión de Milton, o seu tratamento da cor, o uso orixinal da iconografía e a narrativa que

consegue ao mesmo tempo ser arquetípica e plenamente actual”.

Ao longo destes anos, Auladell participou en diferentes álbums colectivos, “Plagio de encantes”

(2001), “El corazón de las tinieblas” (2002), “Tapa roja” (2004), “Lanza en astillero” (2005) e en

revistas como “Tos”, “El Manglar” ou “La Resistencia”.

Máis aló da historieta, Pablo Auladell desenvolveu unha carreira paralela no campo da ilustración,

sendo recoñecido co Premio do Ministerio de Cultura a las Mejores Ilustraciones de Libros Infantiles

y Juveniles en 2005 por “Peiter, Peter y Peer y otros cuentos de Andersen”. Na súa bibliografía

como ilustrador tamén destacan “La feria abandonada” (Barbara Fiore, 2013), “La leyenda del

Santo Bebedor” (Libros del Zorro Rojo, 2014), “Las aventuras de Tom Sawyer” (Sexto Piso, 2015)

ou “Las aventuras de Huckleberry Finn” (Sexto Piso, 2016); títulos aos que habería que sumar máis

de trinta álbums, novelas e cómics cuxos orixinais foron expostos en galerías e feiras de Madrid,

Barcelona, Roma, Bolonia, Xenebra e París. Esa bagaxe levoulle a impartir charlas e obradoiros en

España e Italia, e a exercer como docente do Master Ars in Fabula e da AIF Summer School de

Macerata (Italia).

RAYCO PULIDO

(Telde, Gran Canaria, 1978)

Licenciado en Belas Artes pola Universidade de Barcelona, o artista canario,

natural de Telde, e irmán do tamén autor de banda deseñada Javier Pulido. Iniciou

a súa carreira alternando a súa presenza en exposicións colectivas de debuxo e

gravado con concursos de cómic, tanto a nivel autonómico como nacional. Tras

varios catálogos, premios e mencións, aparca a historieta curta para empezar a

traballar en formato longo.

A súa primeira novela gráfica foi “Final Feliz” con guión de Hernán Migoya, á que lle seguiría

“Sordo” sobre un guión de David Muñoz, ambas as dúas publicadas por Edicións De Ponent. É en

2011 cando Rayco Pulido dá o salto como autor completo coa súa obra “Sin título: 2008-2011”;

XX Salón Internacional do Cómic. Viñetas desde o Atlántico 2017

prensa@vinetasdesdeoatlantico.com / móbil 649 746 171

www.vinetasdesdeoatlantico.com

m

14

trátase dunha meta-ficción na que combina foto-realidade co seu persoal estilo gráfico para crear

un relato no que explora os seus medos e inquietudes narrativas como autor novel.

O seu seguinte traballo chega de mans de Astiberri, onde afronta a adaptación á linguaxe da

historieta de “Marianela”, a novela breve do seu paisano Benito Pérez Galdós. “Nela”, que así se

titula, é un traballo co que unha vez máis Pulido renova o seu grafismo e a súa narrativa. Tras

“Nela”, o autor recupera a súa faceta como autor de banda deseñada en formato curto e participa

en dúas antoloxías colectivas. A primeira, “Panorama: la novela gráfica española hoy” (Astiberri), é

unha recompilación con material inédito dalgúns dos autores españois máis representativos do

momento. A segunda, “Terry” (Fulgencio Pimentel), con vocación internacional, recompila

historietas de autores de varios países.

Grazas a unha bolsa/residencia convocada por Acción Cultural Española (AC/E) e Citeina

internationle da bande dessinée et de l’image, en 2016 Rayco Pulido viaxa á Maison deas Auteurs

(Angoulème), culminando o seu máis recente traballo, “Lamia”. Trátase dunha obra coa que rende

homenaxe ao xénero negro máis xenuíno e a escritores como Jim Thompson ou González

Ledesma. Lamia fai un inquietante relato de asasinos en serie, intelixentemente construído, onde

realidade histórica e ficción policial se funden nunha Barcelona de posguerra en branco e negro.

Durante o pasado mes de abril, a revista El País Semanal publicou a súa primeira incursión no

cómic-reportaxe: “La herencia de Franco”, unha historieta de dez páxinas desenvolvida xunto ao

xornalista Xosé Hermida (recente Premio Couso outorgado polo Colexio de Xornalistas) na que

destripan a parte máis suculenta dos negocios da familia Franco.

JAVI REY

(Bruxelas, Bélxica, 1982)

Debuxante de cómics formado na Escola Joso de Barcelona, este ilustrador

freelance comezou no 2011 o seu labor xunto ao guionista Frank Giroud na obra

¡Adelante! (Editions Dupuis, 2013-2014).

Cinco anos despois e tras unha colaboración co Festival de Lyon para o libro

colectivo “Web Trip. Relatos e receitas”, no que publicou unha historia breve titulada Esqueixada,

publicou en Francia “Un maillot pour l'Algérie”. Ao tempo, e xunto o prolífico guionista Zidrou,

XX Salón Internacional do Cómic. Viñetas desde o Atlántico 2017

prensa@vinetasdesdeoatlantico.com / móbil 649 746 171

www.vinetasdesdeoatlantico.com

m

15

publicou “Ils sonts entrés” dentro do suplemento de actualidade GROOM (Magazine Spirou); tamén

Malala, en colaboración con C. Loizeau para a revista infantil Images Doc.

O éxito rotundo chégalle cando presenta a adaptación ao cómic da novela Intemperie (Seix Barral,

2013) do escritor Jesús Carrasco baixo o selo Planeta Cómic. O seu traballo aquí lle reporta o

Premio a Mellor Autor Revelación no Salón do Cómic de Barcelona 2017.

Intemperie conta a historia da fuxida dun neno a través dun país castigado pola seca e gobernado

pola violencia. Nun mundo pechado, sen nomes nin datas, sen moral, o pequeno, aínda non de

todo malogrado, terá a oportunidade de iniciarse nos dolorosos rudimentos do xuízo ou, pola

contra, de exercer para sempre a violencia que sufriu.

