

Link do produktu: <https://www.xn--mocwsaboci-e0b71a.pl/komiks-o-jezusie-ben-avery-sergio-cariello-patronat-medialny-moc-w-slabosci-p-582.html>


KOMIKS o Jezusie - Ben Avery, Sergio Cariello /patronat medialny MOC W SŁABOŚCI/

Cena	89,90 zł
Cena poprzednia	129,90 zł

Opis produktu

Ten komiks, zilustrowany przez wybitnych autorów tworzących dla Marvel i DC Comics, jest najpełniejszą graficzną adaptacją życia Chrystusa, jaką kiedykolwiek stworzono. Ukazuje całe ziemskie życie Chrystusa, tak jak opisują je Ewangelie wg św. Mateusza, św. Marka, św. Łukasza i św. Jana, począwszy od narodzin w Betlejem, życie w Nazarecie, nauczanie, cuda, mękę, śmierć, zmartwychwstanie i wniebowstąpienie. To najbardziej kompletna komiksowa adaptacja Ewangelii, przygotowana przez zespół znakomitych amerykańskich scenarzystów i grafików.

Gdy byłem dzieciakiem, uwielbiałem czytać komiksy o Kaczorze Donaldzie. Dzisiaj w moich rękach jest książka, która nie tylko jest absolutnym hitem, gdy chodzi o komiksowy kunszt, ale jest obrazowym otwarciem drzwi, by wejść do świata najważniejszej Księgi Wszeczasów. Księgi, która nie mówi o wymyślonym świecie uśmiechniętych stworzeń, ale prowadzi nas do odkrycia Drogi, Prawdy i Życia. Nie mógłbym przejść obok tego obojętnie.

ks. Sebastian Kosecki
(@ks.sebastian.kosecki) | TikTok

Książka posiada Imprimatur

Scenariusz komiksu: Ben Avery

Rysunki: Sergio Cariello, Richard Bonk, Geof Isherwood, Chris Ivy, Fabricio Guerra, Zach Matheny, Mark McNabb

Autor: Ben Avery, Sergio Cariello

Ben Avery jest gawędziarzem. Uwielbia opowiadać historie za pomocą niemal każdego medium: komiksów, powieści, lalek, animacji. Miał zaszczyt pracować z wybitnymi artystami nad projektami komiksowymi. Jego pierwszym wielkim profesjonalnym projektem była współpraca z Georgem R.R. Martinem, autorem *Gry o Tron*, którego opowieści ze świata Westeros Avery przekształcał w scenariusze powieści graficznych. Współpracował z wydawnictwami Marvel i Zondervan. Zadaptował księgi *Biblij* na komiks, dzięki czemu powstała cała wielka seria wydawnicza. Mieszka w Północnej Indianie z żoną i pięciorgiem dzieci.

Sergio Cariello urodził się w Brazylii. Już w wieku 5 lat wiedział, że chce rysować komiksy. W wieku 11 lat opublikował swój pierwszy komiks – *Frederico, detektyw*. W wydawnictwie Marvel rysował komiksy *Daredevil*, *Conan*, *Thor*, *Kapitan Ameryka*, *Spider-Man*, *Avengers* i wiele innych. W DC Comics był współautorem komiksów *Batman*, *Superman*, *Superboy*, *Steel*, *Guy Gardner*, *Hawkman*, *Man called X*, *The Flash*, *Deathstroke*, *Wonderwoman*, *Green Arrow* i innych. Obecnie pracuje nad seriami *Lone Ranger* i *Son of Samson* oraz wieloma komiksami biblijnymi.

Oprawa twarda
Liczba stron: 320
Wymiary: 170 x 240 mm
Rok wydania: 2023