

RUBEM
FONSECA

Histórias
de Amor

Rubem Fonseca

Histórias de amor

Certo de que as rimas de amor não são previsíveis como em uma cantiga de roda, Rubem Fonseca, nas narrativas desta obra, dá vida a personagens trágicos que, enclausurados em uma atmosfera de repressão, insatisfação e violência, buscam a redenção corrompendo ternura e afeto em anseios inescrutáveis. Publicado pela primeira vez em 1997, *Histórias de amor* mostra um autor em pleno domínio de sua arte, conduzindo o texto com movimentos precisos em meio aos cenários mais perversos. Os sete contos do livro se sucedem na cadência de uma valsa macabra, e o amor que se manifesta pelas páginas vem destituído de encantos, suspiros e palpitações: ele se faz presente no luto que transcende as diferenças entre espécies (“Betsy”), na provação extrema destinada a um sentimento inexistente (“Cidade de Deus”), no caso extraconjugal de texturas noir (“Carpe diem”), na fé que desconhece as fronteiras entre céu e inferno (“O amor de Jesus no coração”). O amor é real. Porém — parafraseando os versos do dramaturgo Jean Anouilh na epígrafe do livro —, há também a vida, sua inimiga.

[Clique aqui para obter este livro](#)