
		
			[image: Cover image]
		

	
 Peter V. Brett "Malowany człowiek"

 Fahrenheit Crew

 Zaszczuta i zdziesiątkowana ludzkość przeklina noc. Z każdym zmierzchem, w oparach mgły, nadchodzą opętane żądzą mordu bestie. Przerażeni ludzie chronią się za magicznymi runami. Usiłują wymodlić dla siebie i najbliższych kolejny dzień życia. Rzeź ustaje bladym świtem, gdy światło zapędza demony z powrotem w Otchłań.
Rosną odległości między pustoszejącymi osadami. Wydaje się, że nikt ani nic nie zdoła powstrzymać otchłańców, kładąc tym samym kres zagładzie. W tym dogorywającym świecie dorasta troje młodych ludzi. Bohaterski Arlen, przekonany, że większym od nocnego zła przekleństwem jest strach przepełniający ludzkie serca. Leesha – jej życie zrujnowało jedno proste kłamstwo – nowicjuszka u starej zielarki, bardziej chyba przerażającej od krwiożerczych potworów. I Rojer, którego los na zawsze odmienił wędrowny minstrel, wygrywając mu na skrzypkach skoczną melodię.
Tych troje ma coś wspólnego – są uparci i przeczuwają, że prawda o świecie nie kończy się na tym, co im powiedziano. Czy odważą się jej poszukać, opuszczając chroniony runami azyl?

 Malowany Człowiek na YouTube

 Fabryka Słów

 OEBPS/images/logo-fahrenheita-ikona-250x135.jpg

OEBPS/images/https/www.fahrenheit.net.pl/images/okladki/imagesokladkipaintedman.jpg

