

**FICÇÕES CIENTÍFICAS, UTOPIAS E DISTOPIAS DE AUTORIA
FEMININA EM LÍNGUA INGLESA - UM RECORTE BIBLIOGRÁFICO
1967-2010**

Analice Leandro

ACKER, Kathy. *Empire of the Senseless*. London: Picador, 1988.

ATHEARN, Hope. Ancient Document. In: McCARTHY, Shawna (ed.). *Space of Her Own. Asimov's - Science Fiction Anthology n. 8*, New York: Davis Publication, 1983.

ATWOOD, Margaret. *Oryx and Crake*. New York: Anchor Books, 2003.

_____. *The Handmaid's Tale*. Toronto: Seal Books, 1986 [1985].

_____. *The Year of the Flood*. Toronto: MacCleland & Stuart Ltda, 2009.

_____. When it Happens. In: WILLIAMS, Susan; JONES, Richard (eds.) *The Penguin Book of Modern Fantasy by Women*. London: Penguin, 1996 [1975].

BAINES, Elizabeth. *The Birth Machine*. London: The Women's Press, 1983.

BATTLEY, Lannah. Cyclops. In: GREEN, Jen; LEFANU, Sarah (eds.). *Despatches from the Frontiers of the Female Mind: An Anthology of Original Stories*. London: The Women's Press, 1985.

BROOKE-ROSE, Christine. *Verbivore*. Manchester: Carcanet, 1990.

BROXON, Mildred D. Night of the Fifth Sun. In: McCARTHY, Shawna (ed.). *Space of Her Own. Asimov's - Science Fiction Anthology n. 8*, New York: Davis Publication, 1983.

BUTLER, Octavia. *Bloodchild and Other Stories*. New York: Seven Stories Press, 2005 [1996].

_____. *Fledging*. New York: Seven Stories Press, 2005.

_____. *Seed to Harvest*. New York: Warner Book, 2007 [Volume único].

_____. Patternist Series:[Também publicada em único volume como Seed to Harvest]

Clay's Ark. New York: Ace Science Fiction Books, 1985.

Mind of my Mind. London: Sidgwick and Jackson, 1978.

Patternmaster. New York: Doubleday, 1976.

Wild Seed. New York: Doubleday, 1980.

_____. The Parable Series:

The Parable of the Sower. London: The Women's Press, 1995 [1993].

The Parable of the Talents. London: Seven Stories Press, 1998.

_____. *Xenogenesis*. London: Gollancz, 1987. [Também publicada como: *Lilith's Brood*. New York: Warner Books, 2000.]

_____. Xenogenesis series:

Adulthood Rites. New York: Warner Books, 1997 [1988].

Dawn. New York: Popular Library, 1989 [1987].

Imago. New York: Warner Books, 1997 [1989].

CADIGAN, Pat. Angel. In: SARGENT, Pamela (ed.) *Women of Wonder: The Contemporary Years: Science Fiction by Women from 1970s to 1990s*. San Diego, New York and London: Harvest/Harcourt Brace & Co., 1995.

_____. *Patterns*. London: Grafton, 1991 [1989].

_____. The Sorceress in Spite of Herself. In: McCARTHY, Shawna (ed.). *Space of Her Own. Asimov's - Science Fiction Anthology n. 8*, New York: Davis Publication, 1983.

CALIFIA, Pat. *Doc and Fluff*: the dystopian tale of a girl and her biker. Boston: Alyson Publications, 1996 [1990].

_____. The Hustler. In: *Macho Sluts*. Boston: Alyson Publications, 1988.

CARR, Jayge. Webrider. In: SARGENT, Pamela. *Women of Wonder: The Contemporary Years: Science Fiction by Women from 1970s to 1990s*. San Diego, New York and London: Harvest/Harcourt Brace & Co., 1995.

CARTER, Angela. *Heroes and Villains*. London: Penguin, 1981 [1969].

_____. The Cabinet of Edgar Allan Poe. In: SARGENT, Pamela (ed.). *Women of Wonder: The Contemporary Years: Science Fiction by Women from 1970s to 1990s*. San Diego, New York and London: Harvest/Harcourt Brace & Co., 1995.

_____. The Executioner's Beautiful Daughter. In: HARRISON, Harry; ALDISS, Brian (eds.). *The Year's Best Science Fiction n. 8*. London: Sphere Books, 1976 [1974].

_____. *The Infernal Desire Machines of Dr. Hoffman*. London: Penguin, 1982 [1972].

_____. *The Passion of New Eve*. London: Virago, 1995 [1977].

CASDAGLI, Penny. Mab. In: GREEN, Jen; LEFANU, Sarah (eds.). *Despatches from the Frontiers of the Female Mind: An Anthology of Original Stories*. London: The Women's Press, 1985.

CHARNAS, Suzy McKee. Boobs In: KEESEY, Pam. *Women who Run with the Werewolves*, (ed.). Pittsburgh: Cleis Press, 1996.

_____. Scorched Supper on New Niger. In: SARGENT, Pamela. *Women of Wonder: The Contemporary Years: Science Fiction by Women from 1970s to 1990s*. San Diego, New York and London: Harvest/Harcourt Brace & Co., 1995.

_____. The Holdfast Chronicles:

The Conqueror's Child. New York: Tor, 1999.

The Furies. New York, Tor, 2001[1994].

The Slave and the Free (Walk to the End of the World & Motherlines). New York: Orb, 1999 [1974].

CHERRYH, C. J. Cassandra. In: SARGENT, Pamela (ed.). *Women of Wonder: The Contemporary Years*. Science Fiction by Women from the 1970's to the 1990s. San Diego, New York and London: Harvest/Harcourt Brace & Company, 1995 [1978].

_____. *Cyteen*. New York and Boston: Grand Central Publishing, 1995 [1988].

_____. *Downbelow Station*. New York: Penguin Books, 2008 [1981].

_____. *The Collected Short Fiction of CJ Cherryh*. New York: Penguin Books, 2008 [1981].

CONSTANTINE, Storm. Immaculate. In: SARGENT, Pamela. *Women of Wonder: The Contemporary Years: Science Fiction by Women from 1970s to 1990s*. San Diego, New York and London: Harvest/Harcourt Brace & Co., 1995.

ELGIN, Suzette H. For the Sake of Grace. In: WOLLHEIM, Donald; CARR, Terry (eds.) *World's Best Science Fiction 1970*. London: Gollancz, 1970 [1969].

_____. The Native Tongue Trilogy:

Native Tongue. London: The Women's Press, 1985.

The Judas Rose – Native Tongue II. London: The Women's Press, 1988.

Earthsong – Native Tongue III. New York: Daw, 1994.

ELPHINSTONE, Margaret. *A Sparrow's Flight – A Novel of a Future*. Edinburgh: Polygon, 1989.

_____. *The Incomer*. London: The Women's Press, 1987.

_____. Spinning the Green. In: GREEN, Jen; LEFANU, Sarah (eds.). *Despatches from the Frontiers of the Female Mind: An Anthology of Original Stories*. London: The Women's Press, 1985.

EMSHWILLER, Carol. Abominable. In: SARGENT, Pamela (ed.). *Women of Wonder: the Contemporary Years: Science Fiction by Women from 1970s to 1990s*. San Diego: Hartcourt Brace, 1995.

_____. Sex and/or Mr. Morrison. In: SARGENT, Pamela (ed.). *Women of Wonder: Science-fiction Stories by Women about Women*. New York: Vintage Books, 1974 [1967].

FAIRBAIRNS, Zöe. *Benefits*. London: Virago, 1988.

_____. Relics. In: GREEN, Jen; LEFANU, Sarah (eds.). *Despatches from the Frontiers of the Female Mind: An Anthology of Original Stories*. London: The Women's Press, 1985.

FERRIS, Lucy. *The Misconceiver*. New York: Simon & Schuster, 1997.

FINCH. Sheila. Reich-Peace. In: SARGENT, Pamela (ed.). *Women of Wonder: The Contemporary Years: Science Fiction by Women from 1970s to 1990s*. San Diego, New York and London: Harvest/Harcourt Brace & Co., 1995.

FORBES, Caroline. *The Needle on Full*. London: Onlywomen's Press, 1985.

FOWLER, Karen Joy. Game Night at the Fox and Goose. In: SARGENT, Pamela (ed.). *Women of Wonder: The Contemporary Years: Science Fiction by Women from 1970s to 1990s*. San Diego, New York and London: Harvest/Harcourt Brace & Co., 1995.

_____. What I Didn't See. In: LARBALESTIER, Justine (ed.) *Daughters of Earth: Feminist Science Fiction in the Twentieth Century*. Middletown, Connecticut: Wesleyan University Press, 2006 [2002].

GALLOWAY, Janice. A Continuing Experiment. In: LUNAN, Duncan (ed.). *Starfield: The Anthology of Science Fiction by Scottish Writers*. Kirkwall: Orkney Press 1989.

GAPPER, Frances. Atlantis 2045: No Love Between Planets. In: GREEN, Jen; LEFANU, Sarah (eds.). *Despatches from the Frontiers of the Female Mind: An Anthology of Original Stories*. London: The Women's Press, 1985.

GEARHART, Sally M. *The Wanderground*. Denver: Spinsters Ink Books, 2002 [1979].

GEE, Maggie. *The Ice People*. London: Telegram, 2008 [1998].

GENTLE, Mary. A Sun in the Attic. In: GREEN, Jen; LEFANU, Sarah (eds.). *Despatches from the Frontiers of the Female Mind: An Anthology of Original Stories*. London: The Women's Press, 1985.

_____ The Crystal Sunlight, The Bright Air. In: McCARTHY, Shawna (ed.). *Space of Her Own*. Asimov's - Science Fiction Anthology n. 8, New York: Davis Publication, 1983.

_____ The Harvest of Wolves. In: SARGENT, Pamela (ed.). *Women of Wonder: the Contemporary Years: Science Fiction by Women from 1970s to 1990s*. San Diego: Hartcourt Brace, 1995.

GOLDSTEIN, Lisa. Midnight News. In: SARGENT, Pamela (ed.). *Women of Wonder: The Contemporary Years: Science Fiction by Women from 1970s to 1990s*. San Diego, New York and London: Harvest/Harcourt Brace & Co., 1995.

GOONAN, Kathleen A. *Crescent City Rhapsody*. London: Gollancz, 2001 [2000].

_____ *Light Music*. New York: Harper Collins, 2003 [2002].

_____ *Mississippi Blues*. New York: Tor, 1999 [1997].

_____ *Queen City Jazz*. New York: St. Martin's, 2003 [1994].

GRANT, Beverly. Stargrazing. In: McCARTHY, Shawna (ed.). *Space of Her Own*. Asimov's - Science Fiction Anthology n. 8, New York: Davis Publication, 1983.

HALL, Leslie. In the Green Shade of a Bee-Loud Glade. In: WILLIAMS, Susan; JONES, Richard (eds.). *The Penguin Book of Modern Fantasy by Women*. London: Penguin Books, 1996 [1995].

HALL, Sandi. *The Godmothers*. London: The Women's Press, 1984 [1982].

HUGHES, Monica. *The Crystal Drop*. Toronto: Harpertrophycanada, 2005 [1993].

_____ *The Other Place*. New York: Harpercollins World, 2000 [1999].

IRELAND, Beverley. Long shift. In: GREEN, Jen; LEFANU, Sarah (eds.). *Despatches from the Frontiers of the Female Mind: An Anthology of Original Stories*. London: The Women's Press, 1985.

JAMES, P. D. *Children of Men*. London: Faber, 2010 [1992].

JEPPSON, J.O. The Horn of Elfland. In: McCARTHY, Shawna (ed.). *Space of Her Own*. Asimov's - Science Fiction Anthology n. 8, New York: Davis Publication, 1983.

- JEROME, Hillary. *A Woman's World 139-9 Chri Plus*. Southampton: Thorn Press, 2008 [1980].
- JONES, Gwyneth. Balinese Dancer. In: LARBALESTIER, Justine (ed.) *Daughters of Earth: Feminist Science Fiction in the Twentieth Century*. Middletown, Connecticut: Wesleyan University Press, 2006 [1997].
_____. *Northwind*. London: VGSF, 1995 [1994].
- _____. The Intersection. In: GREEN, Jen; LEFANU, Sarah (eds.). *Despatches from the Frontiers of the Female Mind: An Anthology of Original Stories*. London: The Women's Press, 1985.
- KAGAN, P.A. Missing. In: McCARTHY, Shawna (ed.). *Space of Her Own*. Asimov's - Science Fiction Anthology n. 8, New York: Davis Publication, 1983.
- KAVAN, Anna. *Ice*. London: Popular Library, 1970 [1967].
- KENNEDY, Leigh. Belling Martha. In: McCARTHY, Shawna (ed.). *Space of Her Own*. Asimov's - Science Fiction Anthology No. 8, New York: Davis Publication, 1983.
- KETTLE, Pamela. *The Day of the Women*. London: New English Library, 1970 [1969].
- KILLOUGH, Lee. The Jarabon. In: McCARTHY, Shawna (ed.). *Space of Her Own*. Asimov's - Science Fiction Anthology n. 8, New York: Davis Publication, 1983.
- KRESS, Nancy. And Wild for to Hold. In: SARGENT, Pamela(ed.). *Women of Wonder: The Contemporary Years: Science Fiction by Women from 1970s to 1990s*. San Diego, New York and London: Harvest/Harcourt Brace & Co., 1995.
- LASSITER, Rhiannon. Hex trilogy:
 Hex. New York: Arch Paperbacks, 2001 [1998].
 Ghosts. New York: Simon Pulse, 2002 [2000].
 Shadows. New York: Simon Pulse, 2002 [1999].
- LEE, Tanith. La Reine Blanche. In: McCARTHY, Shawna (ed.). *Space of Her Own*. Asimov's - Science Fiction Anthology n. 8, New York: Davis Publication, 1983.
_____. Love Alters. In: GREEN, Jen; LEFANU, Sarah (eds.). *Despatches from the Frontiers of the Female Mind: An Anthology of Original Stories*. London: The Women's Press, 1985.
_____. *Metallic Love*. New York: Bantam Books, 2005.
_____. *The Silver Metal Lover*. New York: HarperCollins, 2001[1981].
_____. The Thaw. In: SARGENT, Pamela (ed.). *Women of Wonder: The Contemporary Years: Science Fiction by Women from 1970s to 1990s*. San Diego, New York and London: Harvest/Harcourt Brace & Co., 1995.
- LE GUIN, Ursula. *Always Coming Home*. Berkeley: University of California Press, 2005 [1985].
_____. *City of Illusions*. London: VGSF, 2001 [1969].

_____ Hainish Novels:

- Rocannon's World*
City of Illusions
Planet of Exile. New York: Harper and Row, 1978 [1972].
The Left Hand of Darkness. London: Orbit, 2009 [1969].
The Dispossessed. London: Gollancz, 2006 [1974].
Four Ways To Forgiveness. New York: HarperPrism, 1995.
The Telling. New York: Ace Books, 2003 [2000].

- _____ The Ascent of the North Face. In: McCARTHY, Shawna (ed.). *Space of Her Own*. Asimov's - Science Fiction Anthology n. 8, New York: Davis Publication, 1983.
- _____ The Day Before the Revolution. In: SARGENT, Pamela (ed.). *More Women of Wonder* – Science Fiction Novelettes by Women. Harmondsworth: Penguin, 1979 [1976].
- _____ The Eye of the Heron. In: KIDD, Virginia (ed.). *The Eye of the Heron and Other Stories*. London: Panther, 1984 [1978].
- _____ *The Lathe of Heaven*. New York: Avon, 1973 [1967].
- _____ The New Atlantis. In: SILVERBERG, Robert (ed.). *The New Atlantis and Other Novellas of Science Fiction*. New York: Warner, 1976 [1975].
- _____ *Threshold*. London: Granada, 1982 [1980].
- _____ Vaster than Empires and More Slow. In: SARGENT, Pamela (ed.). *Women of Wonder*: Science-fiction Stories by Women about Women. New York: Vintage Books, 1974 [1971].

LESSING, Doris. The Canopus in Argos Series:

- Shikasta: Re: Colonised Planet 5: Personal, Psychological, Historical Documents Relating to Visit by Johor (George Sherban) Emissary (grade 9)* 87th of the Period of Last Days. London: Flamingo, 1994 [1979].
The Marriages between Zones Three, Four and Five (as Narrated by the Chroniclers of Zone Three). London: Flamingo, 1995 [1980].
The Sirian Experiments - The Report by Ambien II, of the Five. London: Granada, 1982.
The Making of the Representative for Planet 8. London: Jonathan Cape, 1982.
Documents Relating to the Sentimental Agents in the Volyen Empire. London: Jonathan Cape, 1983.
- _____ *The Four-Gated City*. London: Granada, 1978.
- _____ *The Memoirs of a Survivor*. London: Flamingo, 1995 [1974].

LIVIA, Anna. *Bulldozer Rising*. London: Onlywomen Press, 1988.

LOVE, Rosaleen. Alexia and Gramham Bell. In: SARGENT, Pamela (ed.). *Women of Wonder: The Contemporary Years: Science Fiction by Women from 1970s to 1990s*. San Diego, New York and London: Harvest/Harcourt Brace & Co., 1995.

- _____ *Evolution Annie and Other Stories*. London: The Women's Press, 1993.
_____ *The Total Devotion Machine and Other Stories*. London: The Women's Press, 1989.

LYNN, Elizabeth A. *A Different Light*. New York: Ace Books, 2000 [1971].

- _____ Jubilee's story. In: KIDD, Virginia (ed.). *The Eye of the Heron and Other Stories*. London: Panther, 1984 [1978].

- _____. *The Sardonyx Net*. New York: The Berkley Publishing Group, 2001 [1981].
- MacQUARRIE, P.J. Packing Up. In: McCARTHY, Shawna (ed.). *Space of Her Own. Asimov's - Science Fiction Anthology n. 8*, New York: Davis Publication, 1983.
- MANNES, Marya. *They*. London: Sphere, 1971 [1968].
- MASON, Cyn. The Examination of Ex-Emperor Ming. In: McCARTHY, Shawna (ed.). *Space of Her Own. Asimov's - Science Fiction Anthology n. 8*, New York: Davis Publication, 1983.
- McCAFFREY, Anne. *The Ship who Sang*. London: Corgi, 1972 [1971].
- _____. ; NYE, Jody Lynn. *The Ship who Won*. London: BCA, 1995 [1994].
- McHUGH, Maureen F. *China Mountain Zhang*. London: Orbit, 1995 [1992].
- McINTYRE, Vonda N. *Fireflood and Other Stories*. London: Pan SF, 1982 [1979].
- _____. Of Mist, and Grass, and Sand. In: SARGENT, Pamela (ed.). *Women of Wonder: Science-fiction Stories by Women about Women*. New York: Vintage Books, 1974 [1973].
- _____. *The Bride*. London: Starbook, 1985.
- _____. *The Exile Waiting*. London: Pan, 1978 [1975].
- McNEIL, Pearlie. The Awakening. In: GREEN, Jen; LEFANU, Sarah (eds.). *Despatches from the Frontiers of the Female Mind: An Anthology of Original Stories*. London: The Women's Press, 1985.
- MITCHELL, Lorna. *The Revolution of Saint Jone*. London: The Women's Press, 1988.
- MITCHISON, Naomi. Miss Omega Raven. In: HARRISON, Harry (ed.) *Nova 2*. London: Sphere Books, 1975 [1970].
- _____. *Solution Three*. New York: The Feminist Press, 1995 [1975].
- _____. What Kind of Lesson? In: LUNAN, Duncan (ed.). *Starfield: The Anthology of Science Fiction by Scottish Writers*. Kirkwall: Orkney Press 1989.
- _____. Words. In: GREEN, Jen; LEFANU, Sarah (eds.). *Despatches from the Frontiers of the Female Mind: An Anthology of Original Stories*. London: The Women's Press, 1985.
- MOFFETT, Judith. Tiny Tango. In: SARGENT, Pamela (ed.). *Women of Wonder: The Contemporary Years: Science Fiction by Women from 1970s to 1990s*. San Diego, New York and London: Harvest/Harcourt Brace & Co., 1995.
- MOON, Elizabeth. *Remnant Population*. New York: Ballantines, 2003 [1996].
- MURPHY, Pat. Rachel in Love. In: LARBALESTIER, Justine (ed.) *Daughters of Earth: Feminist Science Fiction in the Twentieth Century*. Middletown, Connecticut: Wesleyan University Press, 2006 [1987].
- _____. *The City, No Long After*. New York: Firebird, 2006 [1989].

NEWPORT, Cris. The Courage of Sisters. In: ARDITTI, Rita et al (eds.). *Test-Tube Women: What Future for Motherhood?* London and Boston: Pandora Press, 1984.

NUNN, Alice. *Illicit Passage*. Broadway (Aus): Women's Redress Press, 1992.

ORE, Rebecca. Farming in Virginia. In: SARGENT, Pamela (ed.). *Women of Wonder: The Contemporary Years: Science Fiction by Women from 1970s to 1990s*. San Diego, New York and London: Harvest/Harcourt Brace & Co., 1995.

PALMER, Jane. *The Watcher*. London: The Women's Press, 1986.

PIERCY, Marge. *Dance the Eagle to Sleep*. London: Fawcett Crest, 1993 [1970].

_____. *Woman on the Edge of Time*. London: The Women's Press, 2009 [1976].

_____. *He, She and It (Body of Glass)*. New York: Fawcett Columbine, 1997 [1991].

PISERCHIA, Doris. A Typical Day. In: HARRISON, Harry; ALDISS, Brian (eds.). *The Year's Best Science Fiction No. 8*. London: Sphere, 1976 [1974].

_____. *Star Rider*. London, The Women's Press, 1987 [1974].

REED, Kit. *Little Sisters of Apocalypse*. Boulder: Fiction Collective Two, 1994.

_____. Songs of War. In: HARRISON, Harry; ALDISS, Brian (eds.). *The Year's Best Science Fiction No. 8*. London: Sphere, 1976 [1974].

_____. *Weird Woman, Wired Woman*. Hanover: University Press of New England, 1998.

ROBERTS, Michèle. *The Book of Mrs. Noah*. London: Methuen, 1988 [1987].

RUSS, Joanna. *And Chaos Died*. New York: Berkley Pub. Cop., 1979 [1970].

_____. *Extra(ordinary) People*. London: The Women's Press, 1984.

_____. Nobody's Home. In: SARGENT, Pamela (ed.). *Women of Wonder: Science-fiction Stories by Women about Women*. New York: Vintage Books, 1974 [1972].

_____. The Clichés from Outer Space. In: GREEN, Jen; LEFANU, Sarah (eds.). *Despatches from the Frontiers of the Female Mind: An Anthology of Original Stories*. London: The Women's Press, 1985 [1984].

_____. *The Female Man*. London: Gollancz, 2010 [1975].

_____. *The Two of Them*. Middletown: Wesleyan University Press, 2005 [1978].

_____. *We Who Are about to...* Middletown: Wesleyan University Press, 2005 [1977].

RUSSELL, Mary Doria. *The Sparrow*. New York: Ballantine, 2008 [1996].

_____. *The Children of God*. New York: Fawcett Books, 1999 [1998].

SARGENT, Pamela. *Cloned Lives*. London: Fontana Paperbacks, 1981 [1976].

_____. Fears. In: SARGENT, Pamela (ed.). *Women of Wonder: The Contemporary Years: Science Fiction by Women from 1970s to 1990s*. San Diego, New York and London: Harvest/Harcourt Brace & Co., 1995.

_____. Heavenly Flowers. In: McCARTHY, Shawna (ed.). *Space of Her Own*. Asimov's - Science Fiction Anthology n. 8, New York: Davis Publication, 1983.

_____. *The Shore of Women*. Dallas: BenBella Books, 2004 [1986].

- SAXTON, Josephine. Big Operation on Altair Three. In: GREEN, Jen; LEFANU, Sarah (eds.). *Despatches from the Frontiers of the Female Mind: An Anthology of Original Stories*. London: The Women's Press, 1985.
- _____. *Queen of the States*. London: The Women's Press, 1986.
- _____. The Power of Time. In: SARGENT, Pamela (ed.). *More Women of Wonder Wonder – Science Fiction Novelettes by Women*. Harmondsworth: Penguin, 1979 [1976].
- _____. *The Travails of Jane Saint and Other Stories*. London: The Women's Press, 1986 [1980].
- SCYOC, Sydney J. Van. Bluewater Dreams. In: SARGENT, Pamela (ed.). *Women of Wonder: The Contemporary Years: Science Fiction by Women from 1970s to 1990s*. San Diego, New York and London: Harvest/Harcourt Brace & Co., 1995.
- _____. Fire-Caller. In: McCARTHY, Shawna (ed.). *Space of Her Own. Asimov's - Science Fiction Anthology n. 8*, New York: Davis Publication, 1983.
- SHELDON, Raccoona. [SHELDON, Alice] Morality Meat. In: GREEN, Jen; LEFANU, Sarah (eds.). *Despatches from the Frontiers of the Female Mind: An Anthology of Original Stories*. London: The Women's Press, 1985.
- SINGER, Shelley. *The Demeter Flower*. New York: St. Martin's Press, 1982 [1980].
- SLONCZEWSKI, Joan. *A Door into Ocean*. New York: Orb, 2001 [1985].
- _____. *Brain Plague*. New York: Tor, 2001[2000].
- _____. *Daughter of Elysium*. New York: Avonova, 1994 [1993].
- _____. Microbe. In: HARTWELL, David G. *Years Best SF*. New York: PerfectBound, 2004 [1996].
- _____. *Still Forms on Foxfield*. New York: Avon Books, 1988 [1980].
- _____. *The Children Star*. New York: Tor, 1999 [1998].
- _____. *The Walls around Eden*. New York: Avon Books, 1990 [1989].
- SMITH, Stephanie A. Blue Heart. In: McCARTHY, Shawna (ed.). *Space of Her Own. Asimov's - Science Fiction Anthology n. 8*, New York: Davis Publication, 1983.
- STARHAWK. *The Fifth Sacred Thing*. London: Thorsons, 1999 [1993].
- STEVENS, Julie. Miles to Go Before I Sleep. In: McCARTHY, Shawna (ed.). *Space of Her Own. Asimov's - Science Fiction Anthology n. 8*, New York: Davis Publication, 1983.
- SWAN, Susan. *The Biggest Modern Woman of the World: a Novel*. New York: Ecco Press, 1986 [1983].
- _____. The Man Doll. In: URQUHART, Jane (ed.). *The Penguin Book of Canadian Short Stories*. Toronto: Penguin Canada, 2007 [1982].
- TENNANT, Emma. *The Last of the Country House Murders*. London: Faber, 1986 [1974].
- TEPPER, Sheri S. *After a Long Silence*. New York; Bantam Books, 1993 [1987].
- _____. *Grass*. London: Gollancz, 2002 [1989].
- _____. *Gibbon's Decline and Fall*. New York: Bantam, 1996.

- ____ *Raising the Stones*. London: Gollancz, 2002 [1990].
 ____ *Shadow's End*. London: HarperCollins, 1994.
 ____ *Sideshow*. London: Gollancz, 2002 [1992].
 ____ *Singer from the Sea*. London: Gollancz, 2001 [1999].
 ____ *Six Moon Dance*. London: Voyager, 1999 [1998].
 ____ *The Companions*. New York: Paperback, 2002.
 ____ *The Gate to Women's Country*. London: Voyager, 1999 [1988].
 ____ *The Margarets*. London: Gollancz, 2009 [2007].
 ____ *The Visitor*. New York: EOS, 2002.
 ____ *The Waters Rising*. New York: EOS, 2010.

THOMASON, Sue. Apple in Winter. In: GREEN, Jen; LEFANU, Sarah (eds.). *Despatches from the Frontiers of the Female Mind: An Anthology of Original Stories*. London: The Women's Press, 1985.

- THOMSON, Amy. *The Color of Distance*. New York: Ace Books, 1995.
 ____ *Through the Alien's Eyes*. New York: Ace Books, 2000 [1999].
 ____ *Virtual Girl*. New York: Ace Books, 1993.

- TIPTREE, Jr. James. [SHELDON, Alice] *Brightness Falls from the Air*. New York: Tor, 1985.
 ____ *Ten Thousand Light-years from Home*. London and Sidney: Pan, 1977 [1975].
 ____ The Milk of Paradise. In: WILLIAMS, Susan; JONES, Richard (eds.) *The Penguin Book of Modern Fantasy by Women*. London: Penguin, 1996 [1972].
 ____ *Warm Worlds and Otherwise*. New York: Ballantines, 1979.

TURNER, Louise. Busman´s Holiday. In: LUNAN, Duncan (ed.). *Starfield: The Anthology of Science Fiction by Scottish Writers*. Kirkwall: Orkney Press 1989 [1988].

- TUTTLE, Lisa. *A Spaceship Built of Stone and Other Stories*. London: The Women's Press, 1987.
 ____ From a Sinking Ship. In: GREEN, Jen; LEFANU, Sarah (eds.). *Despatches from the Frontiers of the Female Mind: An Anthology of Original Stories*. London: The Women's Press, 1985.

- VINGE, Joan D. Exorcycle. In: McCARTHY, Shawna (ed.). *Space of Her Own*. Asimov's - Science Fiction Anthology n. 8, New York: Davis Publication, 1983.
 ____ *Phoenix in the Ashes*. London and Sidney: Futura, 1986 [1985].
 ____ The Snow Queen Cycle :

- Tangled Up in Blue*. New York: Tor, 2001 [2000].
The Snow Queen. New York: SFBC Science Fiction, 2005 [1980].
The Summer Queen. New York: Thor, 2003 [1991].
World's End. London: Futura, 1985 [1984].

- ____ Tin Soldier. In: SARGENT, Pamela (ed.). *More Women of Wonder Wonder – Science Fiction Novelettes by Women*. Harmondsworth: Penguin, 1979 [1976].

WEBB, Sharon. Shadows from a Small Template. In: McCARTHY, Shawna (ed.). *Space of Her Own*. Asimov's - Science Fiction Anthology n. 8, New York: Davis Publication, 1983.

- WELDON, Fay. *Darcy's Utopia*. Glasgow: Flamingo, 1990.
- _____. *The Cloning of Joanna May*. Glasgow: Fontana Collins, 1990 [1989].
- WILHELM, Kate. Baby, You Were Great. In: SARGENT, Pamela (ed.). *Women of Wonder: Science-fiction Stories by Women about Women*. New York: Vintage Books, 1974 [1967].
- _____. *The Clewiston Test*. London: Arrow, 1979 [1976].
- _____. *The Infinity Box*. New York: Pocket Books, 1977 [1975].
- _____. The scream. In: HARRISON, Harry; ALDISS, Brian (eds.). *The Year's Best Science Fiction n. 8*. London: Sphere, 1976 [1974].
- _____. *Where Late the Sweet Birds Sang*. London: Arrow, 1977 [1974].
- WILKERSON, Cherrie. \$CALL LINK4 (CATHY). In: McCARTHY, Shawna (ed.). *Space of Her Own*. Asimov's - Science Fiction Anthology n. 8, New York: Davis Publication, 1983.
- WILLIS, Connie. A Letter from the Clearys. In: McCARTHY, Shawna (ed.). *Space of Her Own*. Asimov's - Science Fiction Anthology n. 8, New York: Davis Publication, 1983.
- _____. At the Rialto. In: In: SARGENT, Pamela (ed.). *Women of Wonder: The Contemporary Years: Science Fiction by Women from 1970s to 1990s*. San Diego, New York and London: Harvest/Harcourt Brace & Co., 1995.
- _____. The Sidon in the Mirror. In: McCARTHY, Shawna (ed.). *Space of Her Own*. Asimov's - Science Fiction Anthology n. 8, New York: Davis Publication, 1983.
- WILSON, Anna. *Hatching Stones*. London: Onlywomen Press, 1991.
- WILSON, Elizabeth. *The Lost Time Café*. London: Virago, 1993.
- WINTERSON, Jeanette. Disappearance I. In: *The World and Other Places*. London: Jonathan Cape, 1998.
- _____. *Tanglewreck*. London: Bloomsbury, 2009 [2006].
- _____. *The Stone Gods*. Toronto: Vintage, 2009 [2007].
- YARBRO, Chelsea Q. *False Dawn*. Northridge: Babbage Press, 2002 [1978].
- _____. Frog Pond. In: *Cautionary Tales*. London: Granada, 1983 [1978].
- ZANGER, Molleen. *The Year Seven*. Tallahassee: Naiad Press, 1993.
- ZOLINE, Pamela. Instructions for Exiting this Building in Case of Fire. In: GREEN, Jen; LEFANU, Sarah (eds.). *Despatches from the Frontiers of the Female Mind: An Anthology of Original Stories*. London: The Women's Press, 1985.
- _____. The Heat Death of the Universe. In: LARBALESTIER, Justine (ed.) *Daughters of Earth: Feminist Science Fiction in the Twentieth Century*. Middletown, Connecticut: Wesleyan University Press, 2006 [1967].

Notas sobre a composição deste recorte bibliográfico

Esta lista apresenta obras de autoria feminina que se inscrevem no gênero literário da ficção especulativa, mais especificamente ficção científica (FC), publicadas entre 1967 e 2010. Nossos interesses se atêm particularmente às representações literário-culturais de utopias e distopias em língua inglesa, uma vez que esse tem sido o objeto de dois projetos desenvolvidos pelo grupo de pesquisa Literatura e Utopia, na linha utopia e estudos de gênero.¹

A despeito de nossos esforços e vontade, entendemos ser impossível esgotar em uma bibliografia (que vem sendo produzida coletivamente)² todas as obras de autoria feminina em língua inglesa neste gênero e neste recorte temporal. No entanto, somos movidas pela relevância de produzir uma lista que possa servir de referencial a pesquisadoras/es que aceitem o desafio de explorar essa vertente da cultura, ao mesmo tempo em que damos mais visibilidade às produções de autoria feminina que vem sendo realizadas no campo da FC.

O ponto de partida de nosso recorte temporal corresponde ao período em que a escrita de FC de autoria feminina em língua inglesa começa a ser mais fortemente impulsionada pelo movimento feminista da chamada segunda onda e sofre grande impacto de suas idéias, especialmente no que diz respeito à expressão das questões que perpassam os anseios políticos da comunidade feminista. Ao comentar estas obras de caráter utópico e distópico, Cavalcanti ressalta que algumas delas:

desafiam as estruturas que emolduram o corpo feminino através da crítica implícita ao ato de dar visibilidade, mas sem oferecerem alternativas [no caso das distopias]; outras claramente (re)constroem ou (re)instauram, de alguma forma, um espaço-tempo utópico-ficcional, apresentando uma faceta mais visionária da ficção feminista. (2005, p. 95)

Então, nessa literatura, vemos em profusão a abordagem de questões que transpõem os limites do corpo, propondo sua escrita e reescrita e a contestação das instituições socialmente

¹ *O utopismo literário de autoria feminina em língua inglesa: diálogos férteis com a crítica feminista, a antropologia e a biologia evolutiva* (2006-2008, com apoio do CNPq) e *O utopismo literário de autoria feminina em língua inglesa: as narrativas de Margaret Atwood, Jeanette Winterson, Marge Piercy e Octavia Butler* (2009-2011).

² Agradeço as sistematizações anteriores feitas por Ildney Cavalcanti, Hermes Augusto Mazotti da Fonseca Mata e Gabriela Patrícia dos Santos Lins.

aceitas através das representações de comunidades separatistas, dos relacionamentos entre mulheres, de corpos alternativos (incluindo as subjetividades ciborgues), de tecnologias reprodutivas alternativas, entre outros motivos que metaforizam as imbricações históricas que ligam a escrita de FC por mulheres e o contexto histórico de produção dessas obras.

É nessa arena de inquietação social e política que surgem, como mecanismos eficazes de fortalecimento e disseminação da escrita de autoria feminina, as coletâneas contendo seleções de narrativas neste gênero. Em seu funcionamento, como poderoso instrumento de visibilidade, elas reúnem textos de escritoras de FC que, se publicados separadamente, perderiam a grande vantagem do impacto, tanto literário quanto editorial, do qual foram representantes. Dentre as/os autoras/es dessas importantes iniciativas, citamos aqui: Pamela Sargent, com *Women of Wonder: Science-fiction Stories by Women about Women*, *More Women of Wonder* – *Science Fiction Novelettes by Women about Women* e *Women of Wonder: The Contemporary Years: Science Fiction by Women from 1970s to 1990s* (respectivamente publicadas em 1974, 1976 e 1995); Shawna McCarthy, com *Space of Her Own* (1983); Sarah Lefanu e Jen Green, com *Despatches from the Frontiers of the Female Mind: An Anthology of Original Stories* (1985); Virginia Kidd, com *The Eye of the Heron and Other Stories* (1984); Richard Jones e Susan Williams: *The Penguin Book of Modern Fantasy by Women* (1995) e Justine Larbaslestier: *Daughters of Earth – Feminist Science Fiction in the Twentieth Century* (2006). Ao reunir, por meio dessas compilações, textos nos quais questões de gênero são ressaltadas, aspecto amplamente negligenciado tanto social quanto literariamente, demonstra-se a força desse tipo de escritura que, apesar de estar sempre à margem do cânone, existe, é publicada, lida e estudada.

No mais, atentamos para as particularidades na constituição desta bibliografia quanto ao tratamento organizacional dispensado. Optamos por fazer referência à edição mais recente de cada obra objetivando facilitar sua localização. No entanto, indicamos, entre colchetes, o ano de primeira publicação de cada uma delas. Uma vez que não descartamos a importância tanto literária quanto histórica desses textos, julgamos ser isso útil para que o/a leitor/a possa identificar o contexto e, assim, melhor avaliar o impacto causado/sofrido por eles.

É feita referência primeiramente aos contos e, como segunda informação, às coletâneas nas quais eles são publicados. Embora reconheçamos o valor destas, enquanto instrumentos de exposição da escritura de autoria feminina, optamos por dar maior visibilidade aos textos literários nelas reunidos.

Os livros que se apresentam em sequelas ou blocos, como é o caso das trilogias e séries, foram listados primeiro em conjunto e posteriormente referenciados individualmente, para que se torne mais claro que se trata de obras sequenciais.

Decidimos também conservar a autoria dos textos conforme apresentada nas publicações, portanto preservamos os pseudônimos adotados pelas autoras, cuja identidade é indicada entre parênteses, seguidos pelo título da obra.

REFERÊNCIAS

- CAVALCANTI, Ildney. “You’ve been framed”: o corpo da mulher nas distopias feministas. In: BRANDÃO, Izabel (ed.) *O Corpo em Revista – Olhares Interdisciplinares*. Maceió: Edufal, 2005.
- SARGENT, Pamela (ed.). *More Women of Wonder – Science Fiction Novelettes by Women*. Harmondsworth: Penguin, 1979 [1976].
- _____. *Women of Wonder: Science-fiction Stories by Women about Women*. New York: Vintage Books, 1974.
- _____. *Women of Wonder: The Contemporary Years: Science Fiction by Women from 1970s to 1990s*. San Diego, New York and London: Harvest/Harcourt Brace & Co., 1995.
- GREEN, Jen; LEFANU, Sarah (eds.). *Despatches from the Frontiers of the Female Mind: An Anthology of Original Stories*. London: The Women’s Press, 1985.
- KIDD, Virginia (ed.). *The Eye of the Heron and Other Stories*. London: Panther, 1984.
- LARBALESTIER, Justine (ed.) *Daughters of Earth: Feminist Science Fiction in the Twentieth Century*. Middletown, Connecticut: Wesleyan University Press, 2006. [1967].
- McCARTHY, Shawna (ed.). *Space of Her Own. Asimov’s - Science Fiction Anthology n. 8*, New York: Davis Publication, 1983.
- WILLIAMS, Susan; JONES, Richard (eds.). *The Penguin Book of Modern Fantasy by Women*. London: Penguin, 1996.