

PHILIP ROTH


O TEATRO DE SABBATH


COMPANHIA DAS LETRAS

Resumo de O Teatro de Sabbath

A sessenta anos do Trópico de câncer , de Henry Miller, e a quase trinta do Complexo de Portnoy , do próprio Roth, não é nada fácil quebrar recordes de obscenidade.

Comparada a O teatro de Sabbath , a literatura erótica ainda precisa aprender muita coisa. Virtuossístico e desbragado, este romance de Phillip Roth apresenta ao leitor o sexagenário Mickey Sabbath, artista de fantoches aposentado.

Entre o sexo e a morte, Sabbath vai resistindo a tudo o que no mundo apaga nossa incandescência. E Phillip Roth, no auge de sua carreira, realiza uma façanha de virtuosismo erótico e dramático.

Entre as perguntas que o livro sugere está descobrir até que ponto é possível escrever o sexo. O erótico e o humano se confundem, de modo comovente, neste romance que fala ainda mais quando não há o que falar.

[Acesse aqui a versão completa deste livro](#)