


ACREDITE NO EXTRAORDINÁRIO

AS AVENTURAS DE PI

YANN MARTEL

A HISTÓRIA LEVADA ÀS TELAS PELO DIRETOR VENCEDOR DO OSCAR® ANG LEE

As aventuras de Pi

A VIDA É CAPAZ de pregar cada peça...! Tomemos o exemplo de Piscine Molitor Patel, também conhecido como Pi (sim, isso mesmo, igual a 3,14). Um menino indiano de dezesseis anos, filho do dono de um zoológico, vegetariano e... bom... hindu, cristão e muçulmano. Muito bem; pois esse jovenzinho absolutamente normal será lançado numa das maiores aventuras já idealizadas pelo homem moderno, uma luta pela sobrevivência em meio à natureza selvagem e imprevisível do Pacífico. É uma história e tanto, não é? Em *As aventuras de Pi*, premiado romance de Yann Martel, somos apresentados a esse cativante personagem que subitamente perde tudo — os sonhos, a família, um futuro — após o naufrágio de seu navio. “E o que ele ganha em troca?”, você poderia perguntar, mal se contendo de curiosidade. Pois tudo que lhe resta são um vasto oceano, um bote e uma tripulação de sobreviventes composta de uma zebra, uma hiena, um orangotango e um tigre-de-bengala, animais do antigo zoológico. Animais selvagens, ferozes e letais, diga-se de passagem. “E como poderia um menino indiano de dezesseis anos, um jovenzinho absolutamente normal, sobreviver em alto-mar ao lado de tão perigosas companhias?”, insistiria você. Essa é mesmo uma excelente pergunta — respondida a cada página com tal força e impetuosidade que não demoramos a descobrir por que este livro arranca urros e aplausos no mundo todo.

[Clique aqui para obter este livro](#)