Voorwoord

De achtergrondwereld is het naslagwerk van alles wat er zich op Una (de wereld waarin wij spelen) zoal heeft afgespeeld. Een deel is (helaas) een saai overzicht over alles wat reeds gebeurd is en hoe de wereld, zoals hij heden ten dage is, zich gevormd heeft. Voor de gewone mens op Una is deze kennis nauwelijks of niet gekend. Voor anderen, die zich door middel van reizen of studie meer verdiept hebben in de materie, kent de geschiedenis van de wereld weinig of geen geheimen meer.
Belangrijke opmerking voor nieuwe spelers vanaf Testament 10 :

Vanaf T10 spelen wij op Illa. Dit eiland is zo een 300 jaar geleden hermetisch afgesloten van de rest van de wereld en heeft al die tijd zijn eigen geschiedenis gemaakt zonder iets af te weten van het verloop op de rest van de wereld. Het is dan ook logisch dat de achtergrond van jullie personage gebaseerd is op de wereld van Illa. Enkel Elfen (die eeuwig leven) of oude dwergen kunnen eventueel uit een ander deel van Una gekomen zijn en samen met de andere pelgrims gestrand zijn op Illa wanneer het kataclysme zich heeft voor gedaan (zie Illa).
Als spelleiding moedigen wij het aan voor spelers om een achtergrondverhaal te schrijven, daar dit dieptegang en rollenspelmogelijkheden biedt aan het personage op Una. We proberen in de mate van het mogelijke hierop in te spelen en zo het spelplezier te verhogen. We eigenen ons wel het recht toe de achtergrondverhalen onder de loep te nemen en eventueel aan te passen indien dit niet strookt met de gang van zaken op Una.
Heb je vragen of wens je nog meer info betreffende de geschiedenis of wereld van Una, aarzel dan niet ons een mailtje te sturen. We zullen je graag van dienst zijn.

Info@deherenvanternat.be
DE ACHTERGRONDWERELD

Hoofdstuk 1 : de geschiedenis

I. In den beginne

In den beginne waren er de elf goden in het Pantheon,

Manon
Oppergodin

Manon is de grote Moedergodin, Moeder Aarde. Zij is de godin van de vruchtbaarheid, van voorspoed, liefde, helende bronnen en de beschermvrouwe van de dieren en de oogst. Ze is patrones van druides, tovenaars, rivieren, bronnen, natuur,magie en wijsheid.

Manon is ook verbonden met genezing, dood en hergeboorte.

Manon stond aan het hoofd van de andere 10 goden.

Ze wordt vereerd door alle rassen.
Manusariiya Fenehr
Manusariiya Fenehr is de god van de jeugd, de liefde en de schoonheid.

Aanbeden door ouders om hun kinderen te beschermen.

Morwen
Morwen is de god van de profetie, de kunst, zon en muziek.

Hij waakt over de warmte en gezelligheid.

Earona
Earona is de godin van het vuur, kunsten, kunde en krijgskunsten.

Zij is patrones van krachtmagiërs en krijgers.

Ellestar
Ellestar is de godin van de dood en de hergeboorte. Zij is een grote en wijze godin, patrones van dichters. Zij is de heksengodin van de duistere, profetische krachten. Ze heerst over het rijk van de doden en de ingangen naar de 'andere wereld' bewaakt. Zij controleert de elementen en de uitmuntendheid.

Cernunos
Cernunos is de god van de kracht, macht en alle wilde dingen. Hij staat symbool voor mannelijkheid, vruchtbaarheid, dieren, fysieke liefde, rijkdom, handel en krijgers. Heksen doen dikwijls een beroep op hem. Hij belichaamt de geest van de groei. Hij wordt vaak afgebeeld als een gehoornde man en is de Heer van de Wilde Jacht.

Earon

Earon is de God van de Zee. Hij zorgt voor zowel emotionele passie als kalmte in relaties, twee ogenschijnlijk tegenstrijdige aspecten.

Lugh
De god Lugh is een hemelgod, ook wel bekend als de 'Helder Stralende'. Hij is de god van 'Alle Vaardigheden', handel en werken.

God van de Smeden, boeren, werkende man.

Shazar
De god Shazar beschikt over grote vermogens als waarzegger en is kenner van het bovennatuurlijke. Shazar is de god van de illusie, gedaanteverandering, voorzienigheid, magie, rituelen en betoveringen.

Kalliria
Kalliria is de godin van de oorlog en de daadkracht. Haar bekendste eigenschap is dat zij zich kan veranderen in een raaf. Haar verschijning in ravengestalte is dan ook een teken van de naderende dood. Zij is de koningin van geesten.

Wraak, nacht en profetie zijn kreten die haar typeren.

Ogmia
Ogmia is de god van de alchemie en runemagie. Hij is een heldhaftige god die zijn volgelingen met gouden kettingen aan zijn tong bond. Ogmia is de beschermheilige van wetenschappers. Hij wordt voorgesteld als een oude, kale man, gekleed in een leeuwenvel.

II. De creatie en opstand van een goddelijk wezen

Samen stonden de goden in voor het ontstaan van alle creaties. Zij creëerden het leven, het licht, de sterren, de hemel, de onderwereld…. enfin alles.

Om deze creaties te bewaken maakten zij samen een wezen dat alle aspecten van hun godendom bevatte. Zes dagen lang zwoegden zij aan hun creatie en zagen dat het goed was. Het enige twistpunt dat de goden hadden was een naam voor het wezen want iedere god vond dat het naar hem genoemd moest worden. Maar dit was verre van hun grootste probleem, zo bleek al snel.

Het wezen bevatte ook een aspect dat ze niet hadden ingeschat, namelijk het kwade. Elke god had wel zijn eigen kleine kantjes wat op zich niet zo erg was, maar samengebracht in het naamloze wezen begon er iets te broeien, namelijk het naamloze kwaad.

De goden merkten dit veel te laat en voor ze het goed beseften begon het wezen zich steeds meer tegen hun te keren. (tegen planeten pissen enzovoorts).

Het ging van kwaad naar erger en de enige uitweg om het wezen nog te stoppen in zijn honger naar macht en boosaardigheid was dan ook het totaal te vernietigen. De goden creëerden elk hun eigen leger om het wezen te bekampen en pas na een bloederige strijd van elf dagen en nachten was het hen gelukt : het naamloze wezen werd door de goden in honderd stukken gescheurd en over het heelal verspreid.

Pas als de rust terugkeerde beseften de goden welke tol ze hiervoor moesten betalen. Vijf van hen waren door het wezen verslonden, de overblijvers, Manon, Ellestar, Cernunos, Ogmia, Kalliria en Morwen stonden er beteuterd bij en treurden voor menige eeuwen. Maar de goden hadden een verantwoordelijkheid ten opzichte van de werelden dat ze gecreëerd hadden. En de verdwijning van de vijf goden liet een vacuüm achter, dus herverdeelde Manon de vijf verdwenen aspecten onder de vijf overblijvers, Ellestar kreeg het aspect van Lugh erbij, Cernunos kreeg het aspect van Earon erbij, Ogmia dat van Shazar, Kalliria het aspect van Earona, Morwen tenslotte kreeg het aspect van Manusariiya Fenehr.

III. De Nexus

Om hun gevallen vrienden te herinneren noteerden de goden dit alles in het boek Nexus, dat zij bewaarden op een plaats die buiten tijd en ruimte werd gesteld. Ze bouwden een tempel ter ere van hun gevallen kompanen en plaatsten het boek in een schrijn. Ze noemden deze plaats ook Nexus. Het werd een oase van rust en kennis waar de goden graag vertoefden en enkel toegankelijk was op toestemming van de goden.
De tempel en het boek Nexus zelf werd bewaakt door De Vader, een onsterfelijke die van de goden de sleutel ontving die toegang geeft tot schrijn van het boek. Enkel de vader had de goddelijke macht om het boek te manipuleren. De Vader werd opgedragen om alle belangrijke gebeurtenissen bij te houden en op te schrijven in het boek. Ook beslissingen die de goden troffen werden hierin genoteerd. Wat in het boek stond was werkelijkheid. Voor de bewaking van de Nexus werd hij bijgestaan door de Keepers, de meest neutrale van alle wezens. Zij kregen van de goden artefacten om hen te helpen bij de bescherming van de Nexus. Weerom zagen de goden dat het goed was.

IV. De opstanding van de naamloze

Na verloop van tijd merkten de goden op dat de honderd stukken die van het naamloze wezen overbleven, één voor één begonnen te leven. Door dat alle aspecten van de elf goden in het wezen vertegenwoordigd waren, ontstond op elk van de werelden nieuw leven. De goden voelden zich verantwoordelijk voor deze honderd werelden en besloten om ze onder hun hoede te nemen. Alles ging goed en het leven op deze honderd werelden was goed, tot op een dag één van de werelden van aan de controle van de goden ontsnapte.

Op het grootste stuk van het naamloze wezen was het kwaad weer tierig aan het bloeien gegaan. De bewoners van deze wereld begonnen al snel dit kwaad te aanbidden en te verheerlijken. Een nieuw goddelijk wezen was opgestaan, één van puur kwaad en dat geen naam droeg…

De situatie ging van kwaad naar erger, de werelden vielen één voor één onder de invloed van de Naamloze en deze hernoemde de nieuw overwonnen werelden Hellen. Op al deze werelden werden de volgelingen van de goden één voor één uitgemoord of op de vlucht gedreven tot er niet één volgeling overbleef.

Sommige werelden vochten een jarenlange strijd uit, anderen gaven zich zonder slag of stoot over, in de hoop gespaard te blijven van de niets ontziende toorn van de Naamloze. De goden werden zo gedwongen om zich steeds verder terug te trekken, een kleine groep van hun trouwste volgelingen volgde hen wereld na wereld maar ook zij konden het tij niet doen keren.

De goden beseften langzaam maar zeker wat het plan van de Naamloze was : het wezen dat zij vernietigd hadden en waar vijf van hen het leven voor lieten, was bezig zichzelf terug samen te rapen. Indien de Naamloze weer één wordt, zal hij opnieuw rechtstreeks de macht van de goden tarten en proberen ze te vernietigen. Dan is hij alleenheerser over alles en het oppermachtige kwaad.

V. Het ontstaan van de vier prinsen

Uiteindelijk komen de goden en hun overgebleven kinderen terecht op de wereld Una, de laatste van de 100 werelden die nog niet in handen van de Naamloze is gevallen. Aangezien Una de wereld was die het langst onder de invloed van de goden heeft gestaan was dit ook de moeilijkste om over te nemen. Voor dit doel moest de Naamloze voor het eerst in zijn bestaan zelf iets creëren, hij wou vier wezens maken die even perfect en mooi waren als de creaties van de andere goden. Hij creëerde de vier El Beidjas en zij werden zijn prinsen en meest gevaarlijke krijgers. Onder zijn leiding zouden de prinsen de oorlog om Una uitvechten. Duizenden jaren woedde de oorlog tussen het godendom en de Naamloze. Keer op keer werd de Naamloze met zijn vier luitenanten teruggedreven. Alhoewel de goden steeds triomfeerden, waren ze toch heel ongelukkig ! De rassen van Una hadden altijd in vrede en rust geleefd, maar nu werden zij constant geteisterd door oorlog en kwaad!

VI. De ondergang van de goden

Enkele van de goden bedachten een plan om zich voor eens en altijd van de Naamloze te ontdoen, een gevaarlijk plan waarin zij hun eigen bestaan zouden opgeven. Ze zouden hun krachten bundelen en een enorme incantatie uitspreken over de rassen van Una en de andere werelden. Hierdoor zouden de stervelingen en onsterfelijken de goddelijken vergeten en zou hun bestaan en dat van de Naamloze stoppen.

Manon voorzag de ondergang van het godendom en waarschuwde de anderen om af te stappen van dit plan. Doch gedreven door hun briljant idee schonken de anderen geen aandacht aan deze waarschuwing. Enkel Ellestar volgde het advies van Manon. Samen trokken ze naar Una om hun meest trouwe volgelingen aan te spreken en hun in te lichten over het wanhopige plan van de andere goden.

De sterfelijke volgelingen van Manon bouwden diepe ondergrondse tempels waarin zij alle kennis over hun god op alle mogelijke manieren noteerden. Ook gaf ze haar trouwste volgeling een krachtig schild, gemaakt door haar passie en goedheid.

Het ontstaan van het schild van Manon

De legende wil dat er, in het begin der tijden een ridder, Burghalt von Tempel genaamd leefde(burg staat voor bescherming, halt staat voor strijd). Op een dag was deze op zijn paard aan het rijden, toen hij in de verte een vrouw zag die werd aangevallen door een bende gedrochten uit de onderwereld. Zonder nadenken is hij naar deze vrouwe toegesneld en heeft deze imposante mansmens alle slagen die bestemd waren voor deze vrouw opgevangen op zijn reusachtig schild. Toen deze gedrochten werden verslagen maakte de vrouwe zich kenbaar als zijnde de Godin Manon. Burghalt viel op de knieën, in volle devotie en zwoer ter plekke eeuwige trouw aan Manon. Als beloning voor zijn heldenmoed herstelde Manon het gebroken schild van Burghalt. Hierdoor zou tot in de eeuwigheid door een stukje van haar essentie in het schild te steken.

Ellestar had nooit zoveel volgelingen gehad, zij was een godin die meer gevreesd werd dan aanbeden. Maar haar trouwste dienaren bouwden ook voor haar een enorme ondergrondse tempel.

Niet bij machte het plan van de overige goden tegen te houden, keerden Manon en Ellestar terug naar het pantheon. De door de goden gecreëerde getrouwen : Angelussen, Cyclopen, Satyrs enzovoort trokken zich terug op Illa, gezien zij als creaties der goden in de onmogelijkheid verkeerden hun godheden te verloochenen of te vergeten. Zij verborgen zich voor de gewone stervellingen in de onmetelijke wouden van Illa en zwoeren tot de eventuele heropstanding der goden daar blijven. De creaties schenken de goden geen macht (ze zijn een deel van hen) en konden dus ook geen heropstanding van de goden veroorzaken, maar contact tussen sterfelijken en de creaties moest ten allen tijde vermeden worden om de heropstanding (en dus ook die van de Naamloze) te vermijden. De sterfelijken mochten op geen enkele manier aan de goden herinnerd worden. Nadat al deze voorbereidingen getroffen waren, begonnen de goden aan hun plan. Het goddelijk ritueel voltrok zich. De goden spraken hun enorme incantatie uit over zes dagen en zes nachten, hierna stopten ze allen met bestaan.

Manon kreeg gelijk en zag haar voorspelling uitkomen : de Naamloze ondervond geen effect van deze incantatie. Aangezien het pure kwaad geen naam had, kon deze ook niet vergeten worden. Aangezien in elk levend wezen kwaad schuilt, bleef hij ongedeerd. Eindelijk was Una onderworpen aan zijn wil. Dat dacht hij toch.

Hij was de enige god waarin de mensen nog geloofden maar om de één of ander reden kon hij zich niet vervolledigen tot het ene opperwezen. Na lang beraad met zijn wijsheren, kwamen ze tot een sluitende conclusie : ergens op Una geloofde er nog minstens één iemand in de goden. De laatste gelovige van Manon, de man met het schild, Ridder Burghalt von Tempel.

Woedend ging de Naamoze op zoek naar deze verrader.

VII. De opstand van de vier prinsen

Terwijl de Naamloze zich concentreerde op de zoektocht naar de schilddrager van Manon plaatste hij zijn vier prinsen aan het hoofd van Una, om het te regeren in zijn naam.

Dar de Krijger kreeg Jaemar, de bloedvlaktes en hernoemde dit Dar El Beidja. Iao de rotte kreeg Angiss, de zielentempel en zijn catacomben en noemde dit Iao El Beidja nu Albion genoemd. Sidi de verleidster kreeg Arioth, de toren van waanzin en noemde dit Sidi El Beidja. Hasi de moordenaar kreeg de Korrahds, de duistere steden van het oosten en dit kreeg de toepasselijke naam Hasi El Beidja.

De Naamloze trok zich terug in het verboden paleis op de Simavia berg, van daaruit keek hij neer op zijn prinsen en hoe zij zijn rijk regeerden, terwijl hij zijn zoektocht voortzette.

Het was Sidi die als eerste in opstand kwam tegen de Naamloze. Zij dacht dat diegene die de Naamloze kan vernietigen zijn macht zou erven. Sidi overtuigde de andere prinsen om hun krachten te bundelen en het paleis op de Simavia berg te bestormen. Dar leidde het leger, en voor de berg woedde de grootste veldslag ooit, van het eerste rijk Una.

De hordes van de Naamloze werden vernietigd en de vier prinsen betraden de verboden tempel om hun queeste te volbrengen. Het was hier dat Hij voor de eerste keer zijn volledige macht manifesteerde. De Naamloze opende de put en de prinsen zagen een glimp van het tweede en het derde rijk, dit tot hun grote verbazing want aangezien zij op Una gecreëerd werden, kenden zij het bestaan van al de andere werelden niet. Het werd hun toen pas duidelijk dat diegene die de Naamloze kan vernietigen, immens veel macht nodig had.

Hij was niet alleen heerser van het eerste rijk, maar van de negenennegentig hellen!!!!!!!!

Te laat kwamen zij tot deze conclusie want het gevleugelde leger van de Naamloze steeg op uit de put. Alhoewel de vier prinsen tezamen de onsterfelijkheid evenaren, waren zij niet opgewassen tegen deze overmacht. Vernederd en verslagen capituleerden de vier prinsen en ondergingen hun straf. De Naamloze besloot hen te verbannen naar Albion omdat hij ze misschien later nog nodig had. Hij zorgde er ook voor dat zij door de inwoners van Una werden vergeten en nam hun gebieden af. De vier, nu verblind door de totale macht van de Naamloze, zwoeren wraak en waren nog vastbeslotener om de macht over te nemen.

VIII. De Sohellas

Al snel merkten de vier dat ze de primitieve rassen van Albion naar hun hand konden zetten, Het duurde niet lang of de 4 bouwden een rijk uit op Albion vanwaar zij zich "entertainden” met de primitieve bevolking ervan. Maar dit alles was niet genoeg om hun pijnlijke nederlaag te vergeten tegen de Naamloze. Ze waren zo dichtbij de overwinning geweest, zo dichtbij absolute macht.

Het was Iao die als eerste experimenteerde om een portaal te creëren langs waar de prinsen de 2e hel zouden kunnen binnentreden om van daaruit nieuwe legers te kunnen beheersen. Hij trok naar het noorden van Albion en domineerde er zes stamhoofden. Zij kregen de queeste om de zielen van negentien dorpen te oogsten, in ruil gaf hij hun de kracht om de dood te manipuleren. Verblind door macht trapten de zes stamhoofden in de val en moorden hun eigen volkeren uit. Zo ontstonden de Sohellas, de zes uitverkorenen van Iao de Rotte. Iao verzamelde alle zielen in één grote zuil en gebruikte hun kracht om een bres te veroorzaken naar de 2e hel. De Naamloze, te sterk verzwakt door de eerste opstand van zijn prinsen, kon enkel lijdzaam toezien. Het experiment faalde echter, de zielen waren niet krachtig genoeg om een scheur te maken in de onderwereld. De naamloze kon weer gerust ademhalen.
IX. De terugkeer van Manon

Het woord verspreidde snel over de massamoord in het noorden van Albion, en al gauw wist het hele vasteland over deze gebeurtenis. Ondertussen maakten de prinsen de voorbereiding voor een 2e poging. Deze keer zouden ze alle inwoners van Una hun ziel ontnemen. Hiermee dachten ze kracht genoeg te hebben om de bres te slaan. De Sohellas werden uitgezonden om de zielen te oogsten, maar stuitten op heftig verzet. De inwoners van Una liepen weer samen onder één vlag, er was geen angst meer. De legers van de Sohellas werden teruggedreven. De prinsen voelden de aanwezigheid van een eeuwenoude vijand.

Door het terreur dat zich in de wereld verspreidde door de prinsen en hun Sohellas, waren de rassen van Una weer massaal hun vergeten goden gaan aanbidden. Manon ontwaakte, de tempeliers ontstonden en de volkeren van Una liepen gezamenlijk onder haar vlag tot grote ergernis van de prinsen. De vlag werd gedragen door de schilddrager van Manon. Aan zijn zijde liepen zes avonturiers. Het waren deze zes die op een dag tijdens een avontuur een verlaten tempel vonden waar de laatste gelovige van Manon zich schuilhield. Ze zwoeren trouw aan Manon en werden haar voorvechters.

Er was terug hoop op Una!

X. Iao’ s ondergang

De prinsen verloren macht, op alle fronten werden ze teruggedreven. Ze werden gedwongen om Albion te ontvluchten. Sidi, Dar & Hasi zagen in dat een frontale aanval tegen Manon hun ondergang zou worden en besloten stilletjes van het strijdtoneel te verdwijnen. Elk ging zijn eigen kant op. Iao dacht anders. Samen met de Sohellas trok hij naar het oosten. Van daaruit zou hij een frontale aanval leiden op Una. In de stad Tianisaera creëerde hij samen met de Sohellas het leger des doods, maar nog voor dat hij ten strijde kon trekken stonden de legers van Manon voor de poorten van de stad.

De veldslag was afschuwelijk en na vier weken bloedbad moest het leger des doods het onderspit delven. Iao zag hoe zijn leger verslagen werd, en wist dat zijn einde nabij was. Hij riep zijn zes uitverkorenen tot bij hem om een laatste queeste te volbrengen. Zij werden de wijde wereld ingestuurd met als missie zoveel mogelijk zielen en volgelingen te verzamelen. Wanneer hij genoeg volgelingen zou hebben, dan zou de wedergeboorte van Iao de Rotte zich volbrengen.

XI. De verbanning van Iao
Iao zelf werd verslagen in het negen dagen durende duel der Titanen. Het was dankzij de zes helden dat de helleprins uiteindelijk op de knieën werd gebracht. Gezien Iao de status van onsterfelijke genoot, kon hij niet gedood worden. Daarom besliste Manon hem te verbannen naar de enige plaats waar hij geen macht kon uitoefenen op sterfelijke wezens, de Nexus. Kapitein Rosbaard, één van de zes helden, werd aangesteld als bewaker om eventuele ontsnappingspogingen van Iao te verijdelen.

XII. El Beidja

Door haar veldslag tegen Iao de rotte was Manon het zicht verloren op de andere drie prinsen. Deze trokken zich terug in de uithoeken van Una, vanwaar zij een heel andere oorlog zouden voeren tegen Manon. De drie herclaimden elk hun land en maakte alle inwoners tot hun slaven, dit keer niet om hen te “entertainen”, maar wel om hen te dienen.

Zo ontstonden de El Beidja staten, de grootste handelsgilde op Una. De prinsen werden vage legendes en werden door de rassen van Una vergeten. Ze gaven de El Beidja staten terug hun eigen namen, die tot dan toe altijd vergeten waren gebleven. Enkel Manon zorgde nog voor een dreiging. Ze wist dat er nog drie helleprinsen rondliepen op Una.

Ze wist alleen niet waar………….

XIII. De lange wacht

Doordat de drie prinsen onvindbaar waren op Una, konden de zes voorvechters van Manon de strijd niet afmaken. Er werd besloten de zes helden tijdelijk uit het strijdbeeld te ontrekken, om deze opnieuw te laten verschijnen als de tijd rijp was. Zo kwam het dat Natan, Cadwallon, Ursk, Logan en Halena zich elk op een verschillende manier lieten afzonderen van hun geliefde wereld. Voor hen begon het lange wachten tot de drie prinsen hun schuilplaats vrijgaven of Una op een of andere manier ernstig bedreigd werd. Kapitein Rosbaard bleef op de Nexus als bewaker van Iao.
XIV. Unalesca

De El Beidja staten kwamen steeds meer in conflict met het geloof van Manon en de drie prinsen zagen dat de rassen van Una steeds het geloof kozen boven de rijkdom. De macht van Manon was veel groter dan de macht van El Beidja.

Het was Sidi de Verleidster die door had hoe deze macht gebroken kon worden. Ze trok naar het centrum van Una en zocht het meest zwakke en beïnvloedbare ras uit, namelijk de Franciërs. Hier creëerde ze een nieuw vals geloof door list en leugen. Ze noemde zichzelf Unalesca, de enige echte godin, en verrichtte enkel “mirakels”. De mensen begonnen massaal Unalesca te aanbidden. De twee overige prinsen zorgden voor bijkomende steun in het bedrog. Dar El Beidja zorgde hierbij voor militaire ondersteuning terwijl Hasi El Beidja godsdienstige en politieke tegenstanders elimineerde. De invloed en macht van Manon ebde weg.

Francië, gesterkt door het geloof in Unalesca, begon een offensief tegen zijn buurlanden. In geen tijd (mede dank zij de hulp van helleprinsen) overspoelden zij de meeste buurlanden en begon er een tijdperk van dictatoriaal keizerlijk bewind. Manon moet dit met lede ogen aanzien en besloot om één van de zes helden, Natan de aartsmagiër, te laten ontwaken.
XV. Het Kataclysme
Het duurde niet lang voordat Francië ook de oorlog aan Kelton verklaarde. Uit angst dat Sidi/Unalesca Kelton zou overspoelen voordat Natan zijn verzet kon opbouwen, besloot Manon om Illa af te zonderen van de rest van Una door de landbrug naar Asgaard (een eiland tussen Una en Illa)toe te vernietigen. Kelton valt zoals zij heeft voorzien en door de steeds uitbreidende macht van El Beidja krijgen de Sohellas meer vrij spel. Aangemoedigd door de drie prinsen oogsten zij nu zoveel mogelijk zielen en verzamelen deze in Tianisaera. Het zou niet lang meer duren of Iao de Rotte had kracht genoeg voor zijn wedergeboorte. Als Iao zich terug kon manifesteren op Una, dan zouden de prinsen hun grootste verraad starten. Al de El Beidja aanhangers over heel Una zou hun ziel ontnomen worden. De zielen zouden gebundeld worden in Ardar, het kruispunt van de vier El Beidja staten. Daar kon dan de verlosser opstaan en de strijd voor Una en de 99 hellen weer in volle kracht losbarsten.
Maar het tij zou gaan keren…….

XVI. Het ontwaken van de helden
Tegen het schrikbewind van de Franciërs ontstond natuurlijk verzet. Op verschillende plaatsen in Kelton ontstonden kleine groepjes verzetslui die op alle mogelijke manieren het Francische bewind tegenwerkten of zelfs openlijk aanvielen. Eén van deze groepjes avonturiers trok de aandacht van Natan omwille van hun heldhaftigheid. Hij besluit dan ook deze kleurrijke bende te gebruiken om de andere helden te laten ontwaken uit hun stasis. Eén voor één werden de overige helden ontwaakt en begonnen ze zij aan zij met de avonturiers de strijd aan te binden tegen Francië en de helleprinsen.

Tijdens hun omzwervingen kwamen de avonturiers regelmatig oog in oog te staan met de Fransische bezetter of erger, met aanhangers van de helleprinsen of hun Sohellas. Keer op keer slaagden de avonturiers er in de balans in hun voordeel uit te laten draaien. Het dient dan ook niet gezegd te worden dat al snel alle duistere krachten een grondige hekel hadden aan dit kleine groepje opstandelingen. Verschillende pogingen werden ondernomen om hen neer te slaan, maar zelfs de zwaarste gevangenistralies in Francië kon hen niet stoppen.
XVII. De heropstanding der Goden

Het ontwaken van de helden was niet het enige wapenfeit van de avonturiers. Met de hulp van de helden slaagden zij er ook in om twee van de vergeten Goden terug tot leven te wekken. Zowel Ellestar als Cernunos danken hun heropstanding aan deze groep. Dit natuurlijk zeer tegen de zin van zowel de naamloze als de helleprinsen, die op alle mogelijke manieren het tij trachtten te keren. Maar door de verbetenheid en vastberadenheid van de avonturiers, bleven zij keer voor keer in het zand bijten. Sterker nog, de avonturiers ondernamen zelf enkele tegenaanvallen en slaagden er in om enkele van de Sohellas, de getrouwen van Iao, uit te schakelen. De gewekte Goden hebben op hun beurt de overige goden terug tot leven gebracht en samen voeren zij eendrachtig de strijd tegen de Naamloze, bezieler van alle kwaad. Vroeger hielden alle goden van het pantheon er een eigen mening op na en behartigden de facetten van het geloof dat hun interesseerde. Heden ten dage hebben de goden zich allen achter Manon, de moedergodin, geschaard en vertegenwoordigt elk van hen een strikt afgelijnd deel van het geloof.

Het huidige pantheon ziet er als volgt uit :

[image: image1.jpg]

MANON

Oppergodin van het pantheon en moeder van de andere goden.

Zij staat voor licht, zon, vruchtbaarheid, genezing en voorspoed.

Haar goddelijke kleur is wit.

Zij wordt afgebeeld als een mooie jonge vrouw getooid in wit.

[image: image2.wmf]
ELLESTAR

Is de oudste dochter van Manon en tevens haar rechterhand

Zij staat voor dood, hergeboorte, rechtvaardigheid, het dodenrijk en tegenspoed.

Haar goddelijke kleur is zwart en haar element is lucht.

Zij wordt voorgesteld als oudere vrouw geheel in zwart gekleed.

[image: image3.wmf]CERNUNOS

Is de oudste zoon en bewaker van Una.

Hij staat voor natuur, dieren, jacht, seks en passie.

Zijn goddelijke kleur is groen en zijn element is aarde.

Hij wordt afgebeeld als een gehoornde man.

[image: image4.wmf]
OGMIA

Is de tweede zoon en beschermer van de Nexus

Hij staat voor wetenschap, magie, rituelen, bovennatuurlijke en voorzienigheid

Zijn goddelijke kleur is blauw en zijn element is water.

Hij wordt voorgesteld als een oude, kale man, gekleed in een leeuwenvel.

[image: image5.wmf]
KALLIRIA

Is de tweede dochter en bewaker van het Pantheon

Zij staat voor oorlog, strijd, wraak, krijgskunst en daadkracht.

Haar goddelijke kleur is rood en haar element is vuur.

Zij wordt voorgesteld als raaf.

[image: image6.wmf]
MORWEN

Is het buitenbeentje van de goden en zou het product zijn van Cernunos passie met een onsterfelijke.

Hij staat voor kunst, muziek, poëzie, profetie en gezelligheid

Zijn goddelijke kleur is paars.

Hij wordt voorgesteld als een adonis met een harp.

XVIII. De dood van Iao

Binnen een periode van enkele weken werden zowel het schrikbewind van Francië alsook de duistere dreiging van de naamloze en de helleprinsen op de knieën gedwongen.

Uiteindelijk kwam het tot een ultiem treffen tussen de Manongetrouwen en de aanhangers van Iao. Deze laatsten hadden, met de hulp van Sidi namelijk, voorbereidingen getroffen om Iao uit de Nexus te bevrijden en zijn bewaker, Kapitein Rosbaard, te doden. Geleid door de zes helden, kwamen de avonturiers echter tussenbeiden en enkele van de dappersten slaagden er in om Iao, de rotte, helleprins en onsterfelijke, voor goed uit te schakelen. Ook zijn Sohellas werden vernietigd door de overige avonturiers.
Er heerste een sfeer van euforie bij de opstandelingen maar deze was slechts van korte duur….

XIX. De laatste der Helleprinsen

Rond dezelfde periode werd ook Sidi door een selecte groep van de avonturiers buiten strijd gesteld. Door verraad van een van haar luitenanten konden de strijders de hoofdtempel van Sidi localiseren en haar verschalken terwijl ze recupereerde in haar recipiënt. Terwijl dit alles plaats vond, wierp Dar, de meest strategische van de helleprinsen, het op een akkoord met de naamloze. In ruil voor het opperbevel van de troepen van de naamloze, zou Dar zich helemaal onderwerpen aan deze. Om zijn trouw te bewijzen diende hij zijn medestrijders Sidi, Hasi en Iao te vernietigen. Zonder het te beseffen hadden de avonturiers het hem wel heel gemakkelijk gemaakt door Iao en Sidi uit te schakelen. Hasi was geen partij voor Dar en spitte al snel het onderdelf.
Dar, de nu enig overgebleven Helleprins, staat klaar om als avatar van de Naamloze de goden en hun getrouwen te bekampen en terreur en dood over Una te spreiden.
Duistere tijden breken aan voor de bevolking van Una……

XX. Het einde van de zes helden
In een ultieme poging om de recente geschiedenis om te draaien, begon de naamloze te experimenteren met het goddelijke artefact dat de goden ooit gebruikten om zichzelf te laten vergeten. Door de tomeloze inzet van de zes helden en de avonturiers, slaagde hij echter niet in zijn opzet. Helaas vielen hierbij verschillende van de zes helden en werd hun magiër Natan door de naamloze getransformeerd in een duister wezen dat naar de naam Nevyn luistert. Van de overblijvende helden ontbreekt tot op heden elk spoor. De groep avonturiers werd door Nevyn naar Asgaard geteleporteerd, in de hoop dat zij daar, onwetend, de weg naar Illa zouden vrijmaken.
XXI. De val van Asgaard
Het plan van Nevyn lijkt te werken. Ware het niet dat dit enkel door zuiver toeval en invloed van Sidi is. Ooit had zij een plan gesmeed om de poort van Asgaard naar Illa te vernietigen door list en bedrog. Nu, vele jaren later veroorzaakt de aankomst van de avonturiers dat haar plan automatisch in werking wordt gezet. Als dan ook nog de troepen van Dar een voet aan wal krijgen op Asgaard, lijkt de hele zaak hopeloos verloren. Het is slechts op het laatste moment, wanneer de moedige avonturiers bijna onder de voet gelopen worden door de invasie, dat Tempeliers van Illa het tij kunnen keren. Doordat het vernietigingsmechanisme van Asgaard echter in werking is gezet, rest er de avonturiers niets anders dan de brug naar Illa over te steken.

Terwijl zij zich over de brug naar Illa spoeden, zien zij hoe Niddhog, de bewaker van het eiland, met goddelijke macht het eiland naar beneden zuigt en in haar kielzog het leeuwendeel van de machtige vloot van de naamloze mee de dieperik intrekt.
Weerom krijgen Dar en de naamloze een zware slag toegediend. Zullen zij hierdoor van een invasie op Illa afzien ……

XXII. De intrede op Illa
De avonturiers wacht op Illa een zeer hartelijk onthaal. Ze worden beschouwd als ware helden. Helaas blijkt al snel dat zelfs op het Goddelijke eiland niet alles peis en vree is. Naast de invasie van Dar, die onophoudelijk op de kusten inbeukt, blijken de vele kleine onderlinge twisten een beetje een demper op de feeststemming te zetten.
De Duschesse, heerser van het eiland, verzoekt de avonturiers om haar bij te staan in het beheersen van deze kleine schermutselingen, zodat zij zich met haar volle aandacht op de oorlog met Dar kan zetten.

Maar voor de dapperen deze taak op zich kunnen nemen, dringt er zich een nog veel dringendere zaak op. Sidi, die reeds voor aanzienlijke tijd gevangen gehouden en bewaakt werd door een deel van de avonturiers, slaagt er in te ontsnappen door list en bedrog. Maar de avonturiers weten het gevaar vrij snel te bedwingen met de hulp van Vidar, zoon van Manon en de naamloze.
Verlost van Sidi kan de groep zich nu ten volle kwijten aan hun nieuwe taak : orde op zaken stellen op Illa…….

XXIII. De invasie der Orken
De eerste taak van de avonturiers speelt zich af in een ogenschijnlijk onbelangrijk dorp in het midden van Illa. Orken, welke normaal gezien slechts met mondjesmaat op Illa voorkomen en sporadisch een plaatselijk conflict veroorzaken, verschijnen hier plots al een goedgeoefende legermacht. Ze worden aangevoerd door een mysterieus personage, Aiden Silvermane, welke duidelijk meer op zijn agenda heeft dan het brandschatten van de omgeving. De Orkenhorde wordt verslagen tegen met een dure prijs. Tal van de dappere avonturiers sneuvelden moedig tijdens de vele gevechten tegen de meedogenloze vechtmachines. Het doel van de Orken waren enkele mysterieuze altaren welke zich rond het dorp bevinden. Deze werden uiteindelijk door de avonturiers en de hulp van enkele heksen geactiveerd, ondanks de waarschuwingen van de plaatselijke inquisitie. Of de heksen ter goeder trouw zijn en wat de precieze werking van deze altaren is, blijft tot op heden een mysterie. Helaas werd het activeringsritueel van het laatste altaar danig gestoord door alweer een Orkenaanval.

Welke impact dit zal hebben op de groep en Illa kan enkel de tijd uitwijzen…..
XXIV. De dood van Rosbaard en Natan/Nevyn
Door het falen van het laatste ritueel worden de avonturiers naar het verre noorden geslingerd. Hier wordt de strijd tegen de Naamloze voortgezet. Door de zelfopoffering van Rosbaard wordt zijn vriend Natan, nu Nevyn de rechterhand van de Naamloze, uit de greep van de Naamloze gerukt en uitgeschakeld. Wanneer dan ook nog de aanvoerlijn van orks wordt vernietigd en het zeer begeerde altaar van de tijd in de handen van de heksen valt, besluit de Naamloze dat hij deze strijd als verloren moet beschouwen. Hij trekt zich terug om wellicht op een ander tijdstip hard toe te slaan. Maar dit was slechts één van de wapenfeiten dat de avonturiers tot een goed einde brachten. Verder slaagden zij er in om het duistere wezen Medusa, dat diep onder het gebergte haar rijk had gevestigd, uit te schakelen. En een eerste treffen met de duisterdwergen resulteerde in de bevrijding van talloze slaven en met het terugvinden van een belangrijk artefact werd de ondergrondse doorgang naar de rest van Illa weer opengesteld. En dan is er nog de Rode Inquisitie. Deze afgescheurde radikale splintergroep van de Inquisitie houdt momenteel zwaar huis op Illa en belemmert hierdoor de strijd tegen de Naamloze. In een heftige strijd slaagden de avonturiers er in om een groot deel van de troepenmacht van de Rode Inquisitie evenals hun aanvoerder Gustav Lacral uit te schakelen.
Een belangrijke slag gewonnen maar of hierdoor de macht van de Rode Inquisitie gebroken is, zal nog moeten blijken…..

XXV. De bevrijding van Noord-Nörrvast
Helaas blijkt na korte tijd dat Lacral nog in leven is. Een expeditie wordt opgezet om de rode inquisitie uiteindelijk voorgoed te breken. Het komt tot een ultiem treffen en de orde wordt op zaken gesteld. De rust in Noord Nörvast kan terugkeren. Helaas is “rust” een relatief begrip. Bij een bloedig handgemeen met Aiden Silvermane komen verschillende van de helden om het leven.
Het is nu wel duidelijk dat Aiden een luitenant van de Naamloze is en een duister plan aan het uitvoeren is voor zijn heer en meester…..
XXVI. De tocht onder berg Marduk
Wat een simpele tocht onder het gebergte moest worden, loopt uit op een quasi epos. De helden worden door toedoen van Aiden van de ene duistere wereld naar de andere geslingerd. Tijdens deze reis komen de helden in ontmoeting met andere soms wel zeer vreemde wezens. Maar er is ook een oude bekende bij. Eén van de zussen van Medusa weet zich met hulp van de helden te bevrijden uit haar duistere gevangenis en wordt door de helden meegebracht naar Illa. Aiden slaag er in de opdracht van zijn meester tot een goed einde te brengen en laat de demaan Uriel herrijzen. Deze heeft evenwel een eigen agenda en brengt Aiden om het leven.

De helden slagen er in om het doolhof der werelden te verlaten en zetten hun tocht onder de berg Marduk voor op weg naar het daglicht…….
XXVII. De machtsgreep van de weerwolven

Na alle avonturen van de tocht onder de berg Marduk zagen de helden eindelijk weer daglicht. Ze hopen op adem te kunnen komen en te genieten van de gastvrijheid van d Tsarina van Nörrvast in het Fort Wolvensteen. Maar helaas, driewerf helaas, duistere wolken van complotten en intriges vormen zich boven Nörrvast. De helden worden meegesleept in een machtsgreep naar het bewind in Nörrvast. Verwarring en leugens alom en de toestand blijkt verre van duidelijk. En om alles nog wat erger te maken, blijkt er ook grote bezorgdheid bij de goden want de naamloze wint langzaam maar zeker de strijd. Door de heldhaftige en moedige inzet van de helden wordt het tij gekeerd maar niet zonder gevolgen. Wanneer een groots ritueel wordt gehouden om de naamloze te stoppen, loopt dit af met een mysterieus goddelijk effect. De helden zijn kompleet verrast als ze zich plotseling niet meer in de tempel bevinden en worden aangevallen door een meute weerwolven aan wat nu de ruïne van Fort Wolvensteen is.
Maar wat er nu precies gebeurd is blijft tijdelijk een raadsel…..

XXVIII. De nederlaag der weerwolven

Grootse goddelijke rituelen plegen nogal wat impact te hebben op de wereld der stervelingen. Naast het feit dat het godendom een grondige wijziging onder ging, werden de helden in de toekomst gekatapulteerd.

Helaas, de rust in het noordelijke deel van Illa bleekt verre van hersteld. De laatste der weerwolven hebben zich hier teruggetrokken voor een finaal treffen. Met tomeloze inzet en hulp van een goddelijk artefact, de Speer van Ellestar, wordt de strijd beslecht in het voordeel van de mensheid. Door de dappere zelfopoffering van een moedige krijger komt uiteindelijk de laatste aanvoerder der weerwolven op Illa aan zijn einde. Helaas wordt in het strijdgewoel de speer ontvreemd. Ook Kjeld, de vampier, die de helden het leven al geruime tijd zuur maakt, slaat zijn slag. Nadat hij het bloed van Medussa gedronken heeft, verlaat hij het strijdtoneel.

De consequenties die dit met zich zal meebrengen, zijn wellicht niet te onderschatten…..
XXIX. De herverdeling van het godendom

Teneinde de Naamloze voorgoed te bedwingen, werd door de goden een groots offer gebracht. Uit liefde voor de stervelingen, besloten 4 goden hun essentie over te brengen naar de twee zustergoden Manon en Ellestar. Door bemiddeling van de helden nam ook Vidar, de zoon van Manon en de Naamloze, zijn plaats op in het Pantheon. Hierdoor werden de plannen van de naamloze om als alleenheerser over ruimte en tijd te regeren, finaal gedwarsboomd.

Door deze ontwikkelingen ziet het huidige pantheon er als volgt uit :

[image: image7.wmf]MANON

Oppergodin van het pantheon en zus van Ellestar.

Zij staat voor licht, zon, vruchtbaarheid, genezing en voorspoed.

Haar goddelijke kleur is wit.

Zij wordt afgebeeld als een mooie jonge vrouw getooid in wit.

[image: image8.png]Sun Tattoo

ELLESTAR

Zij is de zus van Manon en tevens haar rechterhand

Zij staat voor dood, hergeboorte, rechtvaardigheid en tegenspoed.

Haar goddelijke kleur is zwart.

Zij wordt voorgesteld als mooie jonge vrouw geheel in zwart gekleed.

[image: image9.wmf]
[image: image10.jpg]

Regelmatig worden de symbolen van de beide zussen

Gezamenlijk afgebeeld als teken van hun verbond.
Ze worden ook vaak samen aanroepen in gebedsdiensten.

[image: image11.jpg]

VIDAR

Hij is de zoon van Manon en de Naamloze.
Hij staat voor chaos, moed, krijgslust en hoop.
Zijn goddelijke kleur is paars.
Hij wordt voorgesteld als een rijzige trotste man in lange jas of mantel.
[image: image12.jpg]

DE NAAMLOZE

De alleenheerser over de duistere werelden en belichaming van al wat kwaadaardig is.
Hij staat voor ondood, wanhoop, verval, pijn, angst en duistere zaken.

Hij wordt voorgesteld als een angstwekkende duister creatuur
DE TIJDSLIJN
[image: image13.jpg]

Hoofdstuk 2 : de wereld

Una brandt ! Dat is het minste dat heden ten dage kan gezegd worden van deze wereld in oorlog. Dagelijks worden de grenzen hertekent en komen mensen bij bosjes om door slachtingen en hongersnood.

De hier onderstaande beschrijving geeft aan wie heden te dage de hoofdrolspelers zijn op Una. Maar zoals reeds aangehaald, op deze woelige wereld is er bijna dagelijks verandering in de machtsbalans.

De huidige wereld is onderverdeeld in volgende machten :

I.
Albion & Eira

II.
De El-Beidja staten

III.
Falterona

IV.
Het Fransische Keizerrijk

V.
Hoogwald

VI.
Illa

VII.
Kassel

VIII.
Kelton

IX.
Necropolis

I. Albion & Eira

In vogelvlucht over Albion & Eira

Ten westen van Kelton, over de Witte Zee, liggen Albion en Eire. Over de beide landen is zeer weinig geweten. Hoewel de betrekkingen tussen Albion en Kelton in het begin zeer goed waren zijn deze na verloop van tijd verzuurt en momenteel zelf geheel onbestaande. Het enige wat in de zeldzaam overgebleven geschriften terug te vinden is, is dat het een onmetelijk groot eiland is, omzoomd door vele witte kliffen. De bevolking hield zich hoofdzakelijk bezig met landbouw en kon omschreven worden als achtergesteld. Maar aangezien deze geschriften zeer oud zijn is de correctheid hiervan heden ten dage zeer in vraag te stellen. Het feit dat Francië dan ook nog eens een poging ondernomen heeft om Albion aan te vallen, heeft toegedragen aan een nog groter isolement en ongastvrijheid naar het vasteland toe. Eira, het zustereiland dat nog westelijker gelegen is, is heden ten dage in een verschrikkelijke burgeroorlog verwikkeld. Daar het eiland, behalve zijn eigen nutsvoorzieningen, weinig te beiden heeft, is het contact minimaal. De beide eilanden leven dus elk op hun manier in een isolement dat tot heden ten dage aangehouden wordt.

De geschiedenis

Toen het schip, “de Wayfarer” gedoopt, landde aan de kustlijn van Albion, waren de Keltonezen verbaasd over de grootsheid en de ongetemdheid van het landschap. De oorspronkelijke inwoners van Albion werden door de Keltonezen beschreven als een vuil, bang en onderontwikkeld volk. Al snel ontdekten zij dat de inwoners gedomineerd werden door aanhangers van de naamloze. De helleprins Iao trok naar het noorden van Albion en domineerde er zes stamhoofden. Zij kregen de queeste om de zielen van negentien dorpen te oogsten, in ruil gaf hij hun de kracht om de dood te manipuleren. Verblind door macht trapten de zes stamhoofden in de val en moorden hun eigen volkeren uit. Een legermacht tempeliers uit Kelton ging echter de strijd aan en de helleprinsen verloren macht, op alle fronten werden ze teruggedreven. Ze werden gedwongen om Albion te ontvluchten. De Elfen voelden zich hier thuis en besloten om op Albion te blijven om de oorspronkelijke inwoners te bekeren tot Manon. Steeds meer elfen maakten de overtocht naar Albion en sommigen besloten zelfs om daar permanent te blijven. De elfen hadden niet veel tijd nodig om de taal van de Albionners te leren en zij spreken deze nu zelfs onderling.

De goede verstandhouding tussen Albion en Kelton lijkt de afgelopen jaren echter steeds meer te verzuren. De inwoners van Kelton weten niet waarom maar ineens lijkt wel of de Albionners het moederland Kelton hebben verstoten en zelfs zijn gaan haten. Enkel met zusterland Eire zijn er nog goede kontakten want dit land heeft zich ook afgescheurd van Albion. Uit de sporadische contacten blijkt dat daar momenteel een verschrikkelijke burgeroorlog woedt.

Ook Francië besloot om Albion met een bezoek te vereren, maar dan met minder goede bedoelingen. En zo gebeurde het dat het leger van Francië op een mooie lentedag met tweehonderd Falteroonse fregatten vertrok naar Albion. Wat de Franciërs echter niet wisten was dat de Albioners spionnen hadden die het keizerrijk al jaren in de gaten hielden en regelmatig verslag uitbrachten bij hun oversten. Albion was precies op de hoogte van de sterkte van de vloot wanneer zij zouden uitvaren en welke route zij zouden nemen. Zij brachten hun eigen vloot in gereedheid om de Franciërs te onderscheppen en zij beschikten bovendien over een verschrikkelijk geheim wapen. Zij hadden draken die onderwater konden zwemmen en deze beesten waren zodanig afgericht dat zij schepen deden zinken door met hun gevinde ruggen de onderkanten van de schepen te beschadigen. Toen zij drie dagen onderweg waren werden zij overvallen door de vloot van Albion, vijftig kleinere lichtere schepen die als bij wonder de wind aan hun zijde kregen. Bovendien werd de Fransische vloot aangevallen door iets wat zij niet konden zien en verscheidene schepen begonnen spontaan te zinken. De keizer werd woedend omdat hij dacht dat Falterona hun schepen had vervaardigd uit minderwaardig materiaal en hij vervloekte op dat moment Falterona. Hij zwoer dat als hij ooit terugkeerde dat hij zijn wraak zou nemen op Falterona. Een voor één werden zijn schepen gekelderd. In Francië was iedereen verbouwereerd toen men vernam dat de grote vloot met man en muis waren vergaan in een zeestrijd tegen de Albionners.

II. De El Beidja staten

Over de originele El Beidja staat, gelegen in het zuidwesten grenzend aan Falterona, is zeer weinig gekend. Al in de tijd van de oorlog met de Helleprinsen was het een zeer gesloten land dat onderdak bood aan de aanhangers van de helleprinsen. Ondanks de verwoede pogingen van de Tempeliers, hebben deze het barre land nooit op de knieën gekregen. Het klimaat is heet en het land dor en onherbergzaam. Handel met andere landen wordt er niet gedreven, alhoewel handelaars van El Beidja zich over gans Una verspreiden om hun schijnbaar onuitputtelijke voorraad aan de man te brengen. De grenzen worden streng bewaakt en eenieder die zonder speciale toestemming het land probeert in of uit te komen, wordt onherroepelijk afgemaakt.

Ook in de beide andere El Beidja staten, die op mysterieuze wijze door Francië werden afgestaan, geldt hetzelfde regime. Niets of niemand komt de staten in of uit zonder toestemming. De weinigen die er in slaagden om de staten te ontvluchten hebben hallucinante verhalen over slavernij, uitbuiting en doodslag. Meestal leven deze vluchtelingen niet lang. Ze komen om in bizarre ongevallen of verdwijnen spoorloos van de aardbodem.

De nieuwe staten bevinden zich in het zuidwesten van Francië, gekend als Sidi El Beidja en het oosten van Kassel, gekend als Hasi El Beidja.

III. Falterona

Vogelvlucht over Falterona

Falterona is grotendeels een moerassig gebied dat volgens de Franciërs bewoond wordt door half wilden. Volgens hen is het enige waarvoor de inwoners van Falterona deugen schepen bouwen. Hun faam op dit vakgebied strekt zich tot ver over hun landsgrenzen uit.

De gehele bevolking van Falterona is onderverdeeld in vijf families : de Falteronas, de Medenas, de Sicilias, de Bailicata en de Sardegnas, die op een eiland in het westen van Falterona wonen.

De Falteronas zijn de grootste en meest gerespekteerde familie in Falterona, vandaar dat ook het land naar hen werd genoemd.

Hun pater familias, Genaro Falterona, is de leider van “de reunas” en resideert in de hoofdstad “Evita”, wat zoveel wilde zeggen dat hij eigenlijk de keizer is van dit land. Zijn familie spendeert veel tijd in de nobele kunsten, schilders, dichters en beeldhouwers, maar ook akteurs en muzikanten zijn vaak geziene gasten aan het hof van Falterona. De meeste magiërs komen ook uit deze familie en in de hoofdstad “Evita” is dan ook een grote magiërschool gevestigd.

De Medenas zijn gespecialiseerd in de handel. zij hebben ook in de omringende landen leden van hun familie zitten die meestal rondtrekken in karavanen. Zij noemen zichzelf “Zigonas” wat Falteronees is voor rondreizende handelaar. Dit wordt in de omliggende landen al snel verbasterd tot “Zigeuners”. Zij dienen ook als belangrijkste informatiebron voor Falterona en beschiken over een netwerk dat een boodschap op vijf!!! dagen van het uiterste noorden van Kelton tot het uiterste zuiden in Falterona kan krijgen.

De Sicilias wonen in het zuiden van Falterona en zijn diegenen die zich specialiseerden in de scheepsbouw. Hun belangrijkste stad is “Sicilia” en deze ligt aan een baai die uitermate geschikt is voor de scheepsbouw. Deze stad werd uiteraard naar hun familie genoemd.

Je hebt ook nog de Bailicata. Dit is een familie die zeer begaafd is in ambachten. Zowel wevers als smeden, beenhouwers als timmerlieden handelden in naam van de Bailicata. Zij zijn over heel Falterona verspreid en werken in alle steden en dorpen, zelfs op het eiland van de Sardegnas.

Ten slotte heb je ook nog de Sardegnas die op hun eigen eiland wonen maar wel degelijk deel uitmaakten van Falterona. Hun belangrijkste stad is Sarda en eigenlijk is dit eiland een schaalmodel van het moederland. Zij hebben ook scheepsbouwers, rondtrekkende handelaars, kunstenaars en ambachtslieden.

De Bootsmannen of Gondolieri genieten een zeer groot aanzien in Falterona. Dit komt omdat ten zuiden van Evita alle steden op palen worden gebouwd gezien het land vanaf daar onder de zeespiegel ligt. Eénmaal het winterseizoen begint, overstroomt dit gebied volledig en is de enige manier om zich nog voort te bewegen in en rond de steden de zogenaamde “Gondola” een platte boot die door één of meer bootsmannen wordt bestuurd en alles kan vervoeren, van goederen tot mensen. Éénmaal het zomerseizoen terug begonnen, vallen de landen weer droog en kan men deze gebruiken om het vee te laten grazen. Het vee van Falterona bestaat vooral uit geiten en schapen omdat dit kleine gemakkelijk vervoerbare dieren zijn die alles eten. De eerst maanden van de zomer eten zij de mossen en zeewieren die op het land zijn achtergebleven. De maanden daarna de grassen, die beginnen te groeien op het opgedroogde land.Enkel het eiland van de Sardegnas en het noorden van Falterona kent dit fenomeen niet en worden zo samen de graanschuur van Falterona genoemd.

Alle belangrijke beslissingen worden genomen als alle vijf de pater familias en hun echtgenotes, de mater familias, bijeen komen in het Lapidi, een cirkelvormige ruimte dat gelegen is op een eiland in het zuidwesten van Falterona. Dit gebeurt twee maal per jaar, bij het inzegenen van de zomer en bij het inzegenen van de winter. Op deze zogenaamde “reunas” worden de huwelijken geregeld, de prijzen voor de goederen bepaalt en uiteraard de verdediging van hun grenzen besproken. Elke familie levert manschappen en middelen aan een gemeenschappelijk leger. Dit leger is dan uiteraard ook zeer goed uitgerust en telt ook een zeer groot aantal goed geoefende magiërs en druides onder haar rangen. Op de reunas worden ook één voor één de grieven van het volk aanhoord. En dus kunnen deze reunas soms weken duren. Een ander belangrijk onderdeel van de reunas was het aanstellen van de “Prinsen van Evita”, of diegenen die het dagelijks bestuur van de steden in handen krijgen. Als laatste punt wordt ook steeds het loon van de Bootsmannen of Gondolieri bepaald.

De bevolking van Falterona gelooft niet in goden en hun grootste devies is dan ook “Geloof in jezelf, dat is het enige waarvan je zeker bent”.

De Geschiedenis

In het verleden heeft Falterona regelmatig contact gehad met Kelton en Francië.

Bij de eerste partij ging het om uitwisseling van kennis tussen de Keltoneese dwergen en de scheepsbouwers van Falterona. Een vruchtbare samenwerking die resulteerde in verdere goede handels relaties met Kelton, die tot heden ten dage doorlopen.

De betrekkingen met Francië is een andere zaak. Hoewel de eerste contacten tot een monsterbestelling van 200 schepen leidde, werd de relatie kompleet afgebroken toen de Franciërs meenden hun geld terug te eisen na een verloren zeeslag. Ze hadden echter niet gerekend op de ingenieusiteit van de Falteronezen en dienden hun oorlog af te breken nog voor ze oog in oog stonden met hun vijand. De Falteronezen hadden hun grenzen zo ondoordringbaar drassig gemaakt dat de Franciërs gedwongen waren onverrichter zake terug te keren.

Momenteel is Falterona een groepering van 5 stadsstaten die overkoepelend geleid worden door de 5 pater familias met aan het hoofd Genaro Falterona, afstammeling van Herman Falterona. Alhoewel zij zich totaal neutraal gedragen in de oorlogen die woeden in de andere landen, komen zij tot ver buiten hun grenzen door hun wereldbefaamde scheepsbouw en goede neus voor gouden zaakjes. Er is geen enkel land op Una waar je geen Falteroneese schepen of kooplieden zal tegenkomen.

IV. Het Fransische Keizerrijk

In vogelvlucht over Francië

Francië heeft in de laatste 600 jaar een woelige geschiedenis achter de rug. Door hun overzadigbare drang naar uitbreiding van het rijk, hertekenden de Franciërs bijna onophoudelijk de landsgrenzen. Op hun hoogtepunt bezaten de Franciërs het leeuwendeel van het vasteland van Una, zijnde Francië, Kassel, Hoogwald en een flink deel van Kelton. Na de recente gebeurtenissen op Una (de ontmaskering van Sidi/Unalesca, de heropstanding van de Goden en de val van de Fransische keizer) viel het rijk echter als een plumpudding in elkaar. In alle diplomatieke kringen wordt er druk overlegd hoe de grenzen moeten hertekend worden en het is pas als alle rust zal zijn teruggekeerd dat zal duidelijk worden wat het lot van Francië geworden is.

De Geschiedenis

In de voorbije 600 jaar heeft Francië een ganse revue van overwinningen, nederlagen, politieke intrige, burgeroorlog, etc… zien passeren. Het is onmogelijk op een kort manier de ganse geschiedenis van land op te sommen.

Hieronder staat een korte samenvatting van de meest belangrijke feiten dat in het keizerrijk zijn gebeurd.

Oorspronkelijk was, in het zuiden waar nu de meest noordelijke provincie van Francië is, er een graafschap dat werd geleid door graaf Berold Romans. Het was het allergrootste graafschap van Kelton en Graaf Berold was een man met veel aanzien. Op zijn landsgebied woonde een jonge priesteres, Unalesca geheten. Deze jonge vrouw stond bekend om haar schoonheid en haar ongelofelijke genezende krachten. Van ver over de landsgrenzen kwam men naar haar voor hulp. Zij bood deze hulp met plezier en volledig kosteloos aan. Door haar enorme kennis was zij ook een graag geziene gast op de burcht van graaf Berold. Op een keer werd zij ontboden bij de graaf omdat diens jongste zoon, Franc, in de stallen op een roestige spijker was gaan zitten en de koorts had sindsdien bezit genomen van zijn lichaam. De graaf, zeer gesteld op zijn enige zoon, bood Unalesca de aanzienlijke som van honderd gouden munten aan als zij zijn zoon kon genezen. Zij weigerde dit geld echter resoluut en vroeg aan de graaf één andere gunst : zij zou na de genezing van diens zoon één ding vragen aan de graaf en deze mocht dat niet weigeren. Met tegenzin ging de graaf akkoord en Unalesca begon met de verzorging van zijn zoon. Tien dagen en tien nachten bracht zij door in de vertrekken van de jonge prins. Er weerklonken vreemde gezangen en helle lichten flitsten onder de deur uit. Na tien dagen kwam zij volledig uitgeput naar buiten met de blijde mededeling dat de prins aan de beterhand was. Diezelfde avond nog werd zij bij de graaf ontboden en deze vroeg om zijn schuld af te lossen. “Graaf”, sprak zij,” ik vraag U enkel om aandachtig te aanhoren wat ik nu ga vertellen. Daarna bent u vrij om te doen wat U wenst.” Unalesca begon te vertellen, “Ik ben Unalesca”, sprak zij. “Ik ben geen priesteres van Manon”, Bij de aanwezigen barstte een golf van protest los maar de graaf liet deze verstommen met een simpel handgebaar. “De god waarin jullie geloven bestaat niet, want ik ben de enige echte godin, aanbid mij om het licht”, haar lichaam baadde op dat moment in een oogverblindend licht, “Vrees mij niet maar heb mij lief. Ik ben diegene die al eeuwen over jullie waakt, diegene die jullie komt redden van de valse god Manon”. De aanwezigen vielen bij het zien van het licht en het horen van deze woorden neer in totale devotie. De graaf zelf zwoer ter plekke trouw aan de witte vrouwe Unalesca en beloofde haar om haar te volgen en te dienen tot in de eeuwigheid. De graaf verbood aanhangers van Manon nog langer op zijn grondsgebied te verblijven en diegenen die deze god trouw bleven vluchtten over de grenzen naar de aanpalende graafschappen. Bij het zien van de stroom vluchtelingen zetten de andere graven van Kelton een noodvergadering op waarbij zij ook Berold en zijn gevolg uitnodigden. Zo kwam het dat de vier graven van Kelton, Joran Svenson, Henke de Kale, Roel van Ruitenbosche en Berold Romans voor het eerst elkaar ontmoeten sinds zij graaf waren. Deze vergadering duurde vier dagen en vier nachten en vele harde woorden werden gewisseld. Uiteindelijk werd besloten om het graafschap van Berold af te scheuren van Kelton en onafhankelijk te maken. Diegenen die in Manon wensten te geloven bleven in Kelton wonen en zij die Unalesca wensten te volgen verhuisden naar het graafschap van Berold Romans en omgekeerd natuurlijk.
Door verder manipulatie van Sidi/Unalesca werd de graaf vervangen door een jonge keizer die door zijn charme en gezag het keizerrijk in belang deed stijgen. Steeds meer mensen sloten zich aan zodat spoedig de grenzen van hun gebied naar het zuiden verlegd werd. Uiteindelijk waren er vijfenzestig graafschappen die het keizerrijk Francië zouden gaan vormen. Oorlogen en diplomatieke manipulatie zorgden ervoor dat ook Kassel en Hoogwald toetraden tot het keizerrijk .
Pogingen om Albion en Falterona gewapenderhand in te lijven mislukten, maar de invasie in Kelton zou een groot succes geworden zijn ware het niet dat de zes Keltoneese helden gewekt werden en met een groep avonturiers het tij ter nauwer nood konden keren.

Momenteel staat het eens zo grote rijk te daveren op zijn grondvesten en de tijd zal uitwijzen wat er nog zal overblijven van het wereldrijk.
V. Hoogwald

In vogelvlucht over Hoogwald

Hoogwald is gelegen ten zuidoosten van Kelton. Het grenst in het noordoosten aan Kassel en het zuidoosten aan Falterona . Het is een koude bergachtige streek en het klimaat daar heeft de inwoners gehard. Hun versterkte bergdorpen zijn onneembare vestingen zoals gebleken in de oorlog met Francië en hoewel zij bijna geen ruiterij bezitten, hebben zij talloze eenheden piekeniers, krijgers uitgerust met lange speren om charges van ruiterij op te vangen. Verder hebben de Hoogwalders ook eenheden kruisboogschutters omdat de kruisboog een wapen is dat zowel mannen als vrouwen in Hoogwald van kindsbeen af leren hanteren om te gebruiken voor de jacht. In het dichte struikgewas van de bergen van Hoogwald wordt er op wilde zwijnen gejaagd. Als zo een wild zwijn je aanviel moest je het met één schot kunnen afmaken anders kreeg het je te pakken. De gewone lange boog heeft niet genoeg kracht om een wild dier in één schot te leggen dus werd in Hoogwald de kruisboog ontwikkeld, een wapen dat kleiner was dan een langboog maar veel krachtiger. De jacht vormt ook de belangrijkste voedselbron voor Hoogwald aangezien het land voor meer dan de helft uit bossen bestaat. Kruisboogschieten werd zodoende zelfs de nationale sport in Hoogwald, zelfs de koninklijke familie, de Tells, zijn zeer bedreven met dit uiterst krachtige en precieze wapen. De koninklijke familie verblijft in de hoofdstad van Hoogwald “Langhentall”. Deze ligt temidden van één van de talrijke meren die Hoogwald rijk is : het “Lémann meer”.

De inwoners van hoogwald zijn ook zeer gelovig en aanbaden vroeger Unalesca als de enige godin. Heden ten dage zijn het vooral Manon en Cernunos die aanbeden worden, gezien het groene karakter van het land.

De oorlog met Francië

Falterona was echter onbereikbaar omdat Hoogwald tussen Francië en Falterona inlag en de keizer had de handel met Hoogwald verboden waarop dezen onmiddelijk de grenzen met Francië hadden afgesloten.

Na overleg met zijn edelen besloot de keizer om eerst Hoogwald te veroveren en daarna een vloot te laten bouwen in Falterona. De keizer had voorspeld dat de strijd tegen Hoogwald snel en bloederig zou worden, op één van de twee punten had hij toch gelijk...

Het treffen met Hoogwald werd bloederig, zelfs zo bloederig dat men nu nog altijd spreekt van de bloedstrijd. Tijdens één van de veldslagen werd een open veld verandert in een bloederig moeras en het grensstadje daar draagt ook nu nog de naam Bloedvelde. De keizer had gedacht dat de Hoogwalders een snobistisch verwaand volk was dat het vechten was verleerde door de vele jaren vrede die er al heersten. Het werd geleid door een koning wiens familie al generaties lang aan de macht was in dit land. In realiteit had Hoogwald altijd al een goed uitgerust leger om de grens met Falterona enerzijds en Kassel anderzijds te bewaken.

De eerste aanvalsgolven van Francië braken als golven op de rotsen op de verdedigingslinies van Hoogwald men was niet meer zo zeker van de slaagkansen van Francië. De keizer besloot om zijn troepen terug te roepen uit Hoogwald. De Hoogwalders echter lieten het niet zomaar daarbij en koning Tell beval zijn legers om de Franciërs te achtervolgen, Hoogwald deed een heuse invasie op Francische bodem.

Zij slaagden er zelfs in om tot in het hart van Reine door te dringen en de stad Unalesca te belegeren. Maar hoogmoed komt voor de val en de Hoogwalders liepen recht in een val opgezet door de Franciërs. De keizer wilde echter het bloed van de dappere Hoogwalders niet nutteloos verspillen en reed zelf uit om met hun koning te onderhandelen over de overgave van Hoogwald. Koning Tell bevat door zoveel edelmoedigheid wierp zijn wapens neer aan de voeten van Daniël en zweerde eeuwige trouw aan de man die het leven van zijn manschappen wou sparen. Vanaf dan is Hoogwald een trouwe provincie en bondgenoot van Francië geworden.

VI. Illa

Proloog

“Nevyn obterana cota Illa”
Het was een gure ochtend op de “Nordkliffen” van het meest zuidelijke punt van Illa. Het dorpje Fuergar staat op geen enkele kaart van Illa afgebeeld en toch speelt het een belangrijke rol in de geschiedenis van Illa, en ook voor de toekomst ervan.

Het dorp gelegen op een mistig, onvruchtbaar schiereiland bevat namelijk twee van de belangrijkste voorwerpen uit de geschiedenis en de toekomst van Illa.

Het ene is een exacte kopie van het boek Nexus, het ander het laatste portaal van Nexus naar Illa, Ianua genaamd. De beiden bevinden zich in het bescheiden tempelcomplex dat niet ver van de rand van het kleine dorpje ligt. Verder viel er in Fuergar maar weinig te beleven. De meest interessante zaken waren de wachttoren die uitkeek op de oceaan tussen Illa en Una, de smidse van Gwarr de Minotaurus en de herberg “The sitting Duke”.

Zoals gezegd was het een gure ochtend toen Gwarr de herberg verliet en de trappen van de vuurtoren beklom om zijn beste vriend, Ivarr, een beker grog te brengen. Bij het betreden stootte hij voor de zoveelste keer zijn horens aan de deurpost omdat hij deze simpelweg met moeite kon zien door de dichte mist, hoewel de nodige lading grog uit de herberg er vermoedelijk ook wel voor iets tussenzat. “Die verdomde mist ook, op een dag breek ik er nog eens een hoorn door af. Morgeu Ivarr” gromde Gwarr maar hij kreeg enkel een peinsende “Hmmmm” terug en zag dat Ivarr bedrijvig bezig was door de grote verrekijker de oceaan te bespieden.

“En, iets te zien?” vroeg Gwarr. “Weet niet, kijk zelf eens” klonk het antwoord meewarrig. Gwarr stapte naar de uitkijkpost en nam de verrekijker over van zijn vriend. “Daar” wees Ivarr en de Minotaurus tuurde in de dichte mist naar de door zijn beste vriend aangewezen plaats, “hmmmm, niet veel te zien door die verdomde mist. Het zal wel weer niets zijn.” Gwarr wou net zijn speurwerk opgeven als door de grauwe mist heen een donkere schaduw zijn netvlies trof.

Met een ruk bracht hij de verrekijker terug naar zijn oog en keek recht naar wat hij enerzijds verwachtte ooit te zien maar anderzijds hoopte nooit te zien.

Een donkerrood zeil zwart omrand met daarop een gouden bokkenkop, doorkliefde de grauwe mist en koerste regelrecht naar een kleine baai tussen de torenhoge kliffen die de kust van Illa omranden.

Gwarr sprong met grote passen naar het touw van de alarmbel en begon deze als een bezetene te luiden.

“Wat is er?” vroeg Ivarr “heb je een demoon gezien ?”.

Gwarr lachte zijn tanden bloot en bulderde boven het klokkengelui uit……

“HET IS EINDELIJK BEGONNEN.”

Het kataclysme

De inwoners van Una weten heel weinig over Illa. Enkel wat er in de kronieken van Kelton werd beschreven, werpt enig licht op het bestaan van dit werelddeel.

Extract uit “het ontstaan van een graafschap” een oud werk dat werd toegeschreven aan Joran Svenson, één van de graven van Kelton:

“In die tijd was het in Kelton de gewoonte om op de langste winteravond van het jaar naar het uiterst zuidelijkste punt van Illa te reizen om daar de landing van Manon op de wereld te vieren. Volgens de legende zou Manon op deze plaats tijdens de midwinternacht de wereld geschapen hebben en de eerste voet op vaste grond gezet hebben.

Vele edelen en religieuzen, priesters, sjamanen, druïden en anderen maakten deze reis minstens éénmaal in hun leven, sommigen onder hen zelfs meermaals. Zij reisden via land naar Kaap Nord om daar de imposante landbrug over te steken naar Illa. Een oversteek over de Oostelijke en de IJszee was een hachelijke onderneming want deze waren, en zijn nog steeds, onbevaarbaar wegens de talloze vervaarlijke rotsen en ijsblokken in het water. Zij brachten drie weken door op Illa, het land van Manon zoals zij dit zelf noemden. Tijdens deze periode werden, ondanks de barre omstandigheden, intensief ceremonies en feesten gehouden ter ere van Manon.”

“Zeven jaar na de breuk tussen Kelton en het graafschap van Berold gebeurde er echter een ramp. Toen de pelgrimkaravaan de Kaap Nord was overgestoken, stortte de brug in tijdens een vreselijke storm. Voor de Pelgrims was er geen weg terug over land. Niemand van hen keerde ooit terug naar Kelton. Hebben deze onfortuinlijke gelovigen getracht om naar het vasteland per schip terug te keren bereiken of hebben zij proberen te overleven in de barre omstandigheden van het land…. Niemand weet het. Nimmer heeft men nog contact met de inwoners van Illa gehad en men gaat ervan uit dat het land heden onbewoond is wegens het barre klimaat en levensomstandigheden. De constante dichte mist en gevaarlijke wateren die Illa van het vasteland scheiden, maken verder onderzoek onmogelijk.”

Toen de pelgrims strandden op Illa doordat de grote Kaap Nord brug achter hen instortte, vermengden zij zich met de schaarse oorspronkelijke bevolking. Maar dit verliep zeker in het begin zeker niet van een leien dakje. (zie: Het ontstaan van de vier graafschappen op Illa en de huidige situatie).

Hun verklaring voor het instorten van de brug was dat Manon zelf de brug had doen instorten om zo haar diepste gelovigen bij haar op Illa te houden.

In werkelijkheid had Manon dit gedaan om de Godenkinderen af te schermen van de valse Godin Unalesca, die op het vasteland steeds meer aanhang kreeg en een serieus gevaar begon te vormen. Maar dit is natuurlijk niet geweten door de bewoners van Illa. Behalve door de scheiding van het vasteland, beschermde zij het eiland nog met een groots ritueel en zo ontstond de profetie :

“Niemand zal ooit de kusten van Illa bereiken” of “Nevyn obterana cota Illa”

in de oude godentaal.

Illa verdween uit het zicht en de kusten werden beschermd door een dikke grauwe mistlaag.

De godenkinderen

De godenkinderen waren eigenlijk al een hele tijd voor de eerste pelgrims op Illa, maar zij hielden zich voor hen verborgen in de onmetelijke wouden van Illa of op de Nexus. Dit hadden zij aan Manon en de andere goden gezworen. Telkens als de pelgrims huiswaarts vertrokken, keerden de godenkinderen via Ianua, het portaal op de Nexus, terug naar Illa of kwamen uit het diepste van de wouden.

Pas nadat Kaap Nord was ingestort besloten zij om zich onder de pelgrims te begeven en hun te helpen om te overleven op het bijna onbewoonbaar eiland.

En zo kwamen de devote pelgrims in aanraking met de rassen die voor eeuwen reeds in ballingschap op Illa vertoefden :

De prachtige blonde Angelussen van Manon, geschapen naar haar eigen beeld en al even puur.

De Guardia Necropoli, wakend over de geheimen van leven en dood in de naam van Ellestar.

De vrolijke Satyrs, met liefde voor de natuur en rechtstreekse afstammelingen van Cernunos.

De wijze en zeer zwijgzame Dracolichen, geestelijke kinderen van Ogmia en bewaarders van het mystieke.

De Minotaurussen, de trotse vuurbewerkers en voorbeelden van pure kracht, de kinderen van Kalliria.

De bijzonder aantrekkelijke en onvoorspelbare Dryades, werkelijk zoals hun vader Morwen, onvoorspelbaar, geliefd en gehaat door iedereen.

In vogelvlucht over een onbereikbaar continent

Zoals al eerder gezegd is Illa een continent, wiens kusten omrand worden door een grauwe ondoordringbare mist. Voor zover men weet is er geen enkel levend wezen tot nu toe in geslaagd naar het vasteland te geraken. Op sommige plaatsen ligt de mist wat verder in de oceaan, wat visvangst mogelijk maakt. Maar geen enkele visser haalt het in zijn hoofd om “de witte muur”, zoals de schippers van Illa de mist noemen, te benaderen, laat staan binnen te varen.

Het continent werd door de bewoners opgedeeld in vier graafschappen die door de eeuwen heen elk hun eigen cultuur en identiteit wisten op te bouwen. De indeling van het continent is als volgt : In het centrum ligt Mittmelan, dit graafschap wordt volledig omringd door de drie andere. Dit is Syden aan de zuidkant, Norrväst in het noordwesten en Österland in het oosten.

Het vulkanische gebied in het centrum is heden ten dage gekend als het graafschap “Mittmelan”. Het vormt als het ware een soort van binnencirkel op het continent en zorgt er zo voor dat de vier graafschappen met elkaar in verbinding staan. Het is het meest vruchtbare gebied van Illa en door de invloed van de vulkanen heerst er een gematigd warm klimaat. De grootste vulkaan “Stör-Sǿve”, wat zoveel betekend als “grote slaper”, is al eeuwen niet meer tot uitbarsten gekomen. De grond rondom de vulkaan is bijzonder vruchtbaar en wordt in de volksmond vaak de “schoot van Manon” genoemd. Verder bevinden zich in dit gebied nog twee andere vulkanen waar bij de ene nog regelmatig activiteit te bemerken is. “Sǿster-Stör-Sǿve ” of “zus van grote slaper” is de laatste nog actieve vulkaan op Illa en haar rookpluimen zouden zorgen voor de mist die het eiland omringt. De derde vulkaan kreeg als naam “Ainanen-Mǿrk”, wat zoveel als “onmeetbare duisternis” betekend. Vele duistere legenden worden verteld over deze donkere reus en zijn omliggende wouden en ondanks het feit dat de gronden aan zijn voet minstens even vruchtbaar zijn als die van “grote slaper” wordt de regio door de plaatselijke bevolking gemeden als de pest.

Heel Mittmelan is een aaneenschakeling van dorpen en nederzettingen. Het leeuwendeel van de inwoners bestaat uit landbouwers. Het is hier goed vertoeven en de oogsten zijn rijk. Mittmelan staat dan ook gekend als de graanschuur van Illa. Vele rijkere burgers uit de andere graafschappen van Illa hebben een buitenverblijf in Mittmelan wegens het klimaat. Door de grote inkomsten van het graafschap werden hier de eerste kloosters en tempels ter ere van de goden gebouwd. De vele elfen die in het graafschap vertoeven, bouwden hun nederzettingen aan de rand van het grote woud en naarmate de tijd vorderde ook steeds dieper in het woud.

De graaf van Mittmelan is een elf die werd verkozen door alle inwoners. Hij huist in Ramon-Daschakan, de enige stad van Mittmelan. Deze stad ligt deels in het woud en is de smeltkroes van een elfennederzetting en een mensenstad. Vlak voor de stad vloeit de rivier Sötvaterr, de enige grote rivier op Illa en van levensbelang omdat hij de vier graafschappen doorkruist en dus de slagader is voor de handel op het continent. Graaf Ánië Elanessë is de enige van de vier graven die de begindagen na de instorting van de Kaap Nord heeft meegemaakt. Zijn aanzien bij de bevolking is groot en hij wordt aanschouwd als de religieuze leider van Illa. Ramon-Daschakan wordt dan ook beschouwd als het religieuze centrum van Illa, mede door zijn vele tempels. Graaf Elanessë richtte in de beginjaren de inquisitie op. Deze bestond in eerst vooral uit elfen, omdat deze een lang leven was gegund. Maar tegenwoordig maken ook mensen en dwergen deel uit van de inquisitie.

In het Noordwesten van Mittmelan ligt het het Graafschap “Norrväst”. Onmetelijke wouden en uitgestrekte ijsvlaktes vormen er het hoofddeel van het landschap. De inwoners van Norrväst houden zich vooral met visvangst en jagen in de wouden bezig. Voor de kustlijn van het Noordelijk gedeelte van Norrväst ligt de mist een aantal kilometer van de kust in zee en is de zee ook betrekkelijk ijsvrij. Dit zou komen door de monding van de Sötvaterr die het warme water, afkomstig uit het vulkanisch gebied van Mittmelan, naar hier brengt. Hierdoor kunnen de Norrvästers binnen een veilige kring vissen en ze zijn hier dan ook meesters in. Deze “binnenzee” wordt door de Norrvästers Möra genoemd wat “Moeder” betekend, niet verwonderlijk want het is aan de kust de bron van bijna alle leven. Het ander belangrijk aspect voor de Norrvästers is de jacht in de het woud. De wouden en bossen krijgen de naam Fära, wat vader betekent. Door het koudere klimaat lijken de Norrvästers wat barser en ruiger dan de andere inwoners van Illa, maar eens in hun midden opgenomen, komt er geen eind aan hun bijna legendarische gastvrijheid. De schaarse bevolking op het noordelijk deel van Illa woont in kleine nederzettingen. In deze nederzettingen is de centraal gelegen “Hall” het punt is van alle gemeenschappelijke activiteiten. Tot op heden wordt Norrväst geleid door een afstammeling van de eerste Tsaar Günthaar Svensons. De Tsarina Katarina regeert haar land vanuit de grote hall in de nederzetting Frrör, met ijzeren hand, zoals de traditie het oplegt.

In het Oosten van Norrväst ligt het bergachtige Österland. De ijsvlaktes van Norrväst gaan hier over in bergen afgewisseld met steppen en moerassen. De Österlanders zijn grote paardenmeesters en zij houden er een rondtrekkend bestaan op na. Er zijn maar weinig vaste nederzettingen in Österland en deze worden lokaal Färden genoemd. De belangrijkste nederzetting in Österland is Häst-Fastning, wat rondreizende stad betekend. Dit is de nederzetting waar de graaf van Österland, de Hövdingen-Grevar, op dat ogenblik resideert. Dit is dan ook de tijdelijke hoofdstad van het graafschap. Telkens de Hövdingen-Grevar naar een andere nederzetting trekt, wordt de vorige weer gewoon Färden en wordt een nieuwe nederzetting tot Häst-Fastning uitgeroepen. Dit gebeurt met de nodige tornooien en festiviteiten.

De Österlanders volgen eigenlijk de trek van het wild waarop zij jagen. Hun ganse bestaan is op rondreizen afgestemd. Het dient niet gezegd dat er op heel Illa geen betere ruiters te vinden zijn. Maar desondanks hun harde nomadenbestaan voeren de Österlanders hoffelijkheid hoog in hun blazoen. De mensen uit het oosten zijn dan ook graag geziene gasten op elk feest of tornooi op Illa.

Een tweede bevolkingsgroep van Österland zijn de dwergen, die daar sinds eeuwen in de bergen wonen. Zij staan onder het gezag van de Hövdingen-Grevar maar houden er in grote mate zelfbestuur op na. De verstandhouding tussen de twee rassen is zeer goed en er wordt op grote schaal handel gedreven. De Dwergen smeden de wapens voor de jagers en uitrustingen voor de paarden. In ruil hiervoor krijgen zij een deel van het gejaagde wild. De dwergen leven in een grote stad Grabonkel genaamd. Deze stad bevat een bescheiden bovengronds en een zeer uitgebreid ondergronds gedeelte. Een gewone sterveling zou in het ondergronds gedeelte hopeloos verdwalen maar de dwergen voelen zich er uitermate in hun sas. Het bovengrondse gedeelte werd gebouwd om de Österlanders te kunnen ontvangen voor handel te drijven.

Eens per jaar komen de ruiters van Österland naar Grabonkel om er een groot feest te vieren. Zij blijven voor drie weken om daarna door te trekken naar de Tornooien in Tävlingar, waar zij de door de dwergen gemaakte harnassen en wapens gebruiken en verkopen.

Ten slotte heb je Syden in het zuiden van Illa en het dichtst bij Kelton. Het graafschap waar vroeger de grote Kaap Nord brug stond. Het grootste deel van het graafschap bestaat uit rollende heuvels met veel akkergrond en kleine bossen. De bevolking leeft dan ook van de landbouw. In het Westen waar Syden aan Norrväst grenst is er een enorm woud dat bewoond wordt door elfen. Deze zijn verwant aan de elfen van Mittmelan. Ze hebben weinig contact met de mensenbevolking en leven in gesloten gemeenschappen diep in het woud. Ze zijn wel schatplichtig en vallen onder het gezag van Syden.

Syden heeft vele dorpen en gemeenschappen. De meeste hiervan zijn gebouwd rond burchten en kastelen. Het graafschap wordt geregeerd onder een feodaal systeem en staat momenteel onder leiding van een nazaat van graaf Henke, namelijk diens achterkleindochter Issobel de Schone. Zij resideert in Tävlingar, de hoofdstad van Syden en eigenlijk ook van Illa. Haar officiële aanspreektitel is “Duchesse”, of “Duke” indien het over een man zou gaan. Eenmaal per jaar houdt de Duchesse een congres voor alle potentaten van Illa. In de eerste week komen de andere kasteelheren van Syden naar haar burcht om het dagelijks bestuur te regelen en belasting te betalen. Een week later komen de gasten uit de andere graafschappen. In deze week komen de vier graven van Illa bijeen om elkaar op de hoogte te houden van het reilen en zeilen in hun deel van Illa. Ook de godenkinderen komen tijdens deze week langs in Tävlingar. Tijdens de derde week worden er in de hoofdstad Tävlingar overal toernooien en feesten gehouden en zitten de herbergen overvol. Ook de anders zo gesloten Elfen sturen een afvaardiging naar de toernooien waar zij hun mannetje staan.

Syden is ook de plaats waar de godenkinderen aan wal kwamen. Enkel de Duke en een aantal van zijn Tempeliers weten de juiste locatie want het schiereiland Fuergar staat op geen enkele map. De juiste locatie ervan wordt door de Duke aan zijn opvolger gemeld en deze moet dan een pelgrimage naar Fuergar ondernemen. Dit is niet zonder gevaar en vraagt heel wat doorzettingsvermogen, krijgskunde en dapperheid.

Het ontstaan van de vier graafschappen op Illa

De gestrande pelgrims op Illa waren met enkele duizendtallen en de eerste weken op het, volgens hen onbewoonbaar eiland, waren een echte hel. Velen onder hen stierven door de koude, ontberingen en het gebrek aan voedsel. Toen schoten de godenkinderen hen echter ter hulp en zij hielpen de pelgrims om hun nieuwe land te leren kennen.

De allersterkste onder pelgrims werden meegenomen naar het Noorden om daar samen met een aantal godenkinderen het graafschap Norrväst te scheppen. Op de ijsvlakten bouwden zij onder leiding van de Minotaurus Zarinos de eerste nederzettingen. De Satyrs leerden hen jagen in de bossen en zij leerden welke delen van de dieren konden opgegeten worden en welke delen ervan konden gebruikt worden als dagelijkse gebruiksvoorwerpen. Met de kennis van de Dracolich leerden zij om boten te bouwen en al snel werden zij een totaal zelfonderhoudend volk. De wijze Zarinos zag dat het goed was en benoemde één van hen tot leider. Een jonge dappere krijger die rechtstreekse afstammeling van Joran Svenson één van de eerste graven van Kelton was. Deze jongeman, Günthaar, liet zich Tsaar Svenson noemen ter ere van zijn goede vriend Zarinos en samen beleefden zij vele avonturen, tot zij samen spoorloos verdwenen. Het volk van Norrväst rouwde drie weken en verkoos dan de jongste zoon Englünd Svenson als nieuwe Tsaar. De meeste avonturen van Günthaar en Zarinos werden niet bijgehouden in geschriften, maar leven een eigen leven als kampvuurverhalen.

Diegenen die een paard hadden of konden berijden alsook de dwergen werden door de godenkinderen naar het oosten meegenomen. De Dryades leerden de ruiters jagen op het rondtrekkende wild van het Oosten, terwijl de Minotaurussen de Dwergen toonden waar de beste plaatsen waren om te delven naar erts. Zij noemden hun land Österland en al gauw werd er een leider gekozen. Deze was een afstammeling van één van de graven van Kelton, een zekere Borwik van Ruitenbosche, een begenadigd ruiter met een aangeboren talent voor leiderschap. Hij werd door de Dryades Hövdingen-Grevar genoemd, wat zoveel betekent als “knappe man”. Borwik huwde zelfs met één van de Dryades, de oogverblindende vrouwe Elssebeth. Hun nakomelingen behoren tot de knapste mensensoort van Illa, zowel qua uiterlijk als qua ruiterskunst. Vrouwe Elssebeth leerde al haar nazaten ook de finesse van hoffelijkheid. Vandaar dat de Österlanders graag geziene gasten zijn op feesten.

De dwergen bouwden in de bergen een grote stad Grabonkel genaamd. Van hieruit werd handel gedreven. De dwergen waren ook de eersten die het muntsysteem van het oude Kelton terug invoerden. In de bergen vonden zij namelijk zilver, brons en goud. De godenkinderen probeerden dit nog uit hun hoofd te praten maar uiteindelijk lieten zij het maar z’n gangetje gaan en zo ontstond de uitdrukking “Koppig als een Dwerg die goud heeft geroken” .

De godenkinderen namen de gewonden en de gewone mensen en elfen mee naar een gebied in het midden van Illa waar een aangenaam warm klimaat heerste en er geneeskrachtige poelen en kruiden te vinden waren. De grond hier was zeer vruchtbaar en de wouden grenzend aan Norrväst en Syden zaten vol wild en bessen. Al snel werd dit deel van Illa door zijn bewoners als paradijs of “Mittmelan” bestempeld. Zij leerden er het voedsel uit de wouden kennen door de Satyrs en begonnen het vruchtbare land te bewerken onder leiding van hen. De bevolking, meer specifiek de zieken en zwakken, kregen regelmatig bezoek van de Angelussen, die wel van dit warme paradijs hielden. Door het vele verschijnen van deze blonde vrouwen en de liefdadigheid dat ze schonken, werd het geloof in vrouwe Manon hier nog extra versterkt. De Elf Ánië Elanessë genoot veel aanzien bij de bevolking door de vele goede daden die hij deed en hij werd unaniem door de volledige bevolking tot Graaf van Mittmelan gekozen. Tot nu toe wordt hij, nog steeds unaniem, elke tien jaar opnieuw tot Graaf gekozen.

Diegenen die het meeste heimwee hadden of hoopten om nog terug te keren bleven in het gebied waar Kaap Nord instortte. Zij stonden onder leiding van Graaf Henke de Kale die zelf meegegaan was op de pelgrimage. Omdat hij de oudste en de meest ervaren was kreeg hij de leiding over de overlevenden. Het eerste wat graaf Henke indertijd deed was de orde waar hij zelf ook deel van uitmaakte, de Tempeliers, terug op te richten op Illa. De Tempeliers aanbaden Manon en beschouwden haar als het heiligste. Hij liet nederzettingen bouwen en regeerde het graafschap onder een feodaal systeem. De stad Tävlingar groeide al snel uit tot een politiek bolwerk en werd, behalve hoofdstad van het graafschap “Syden”, hoofdstad van Illa. Door de devotie van zowel de Tempeliers als de Graaf zelf, genoten zij het volledige vertrouwen van de Godenkinderen. Er werd zelfs verteld dat de graaf een groot geheim kende van de godenkinderen (de locatie van Ianua).

De gevestigde machten

De Tempeliers

Groot was de verbazing van de vrome pelgrims als zij van de godenkinderen vernomen dat er naast Manon nog andere goden bestonden. Ook al waren deze goden op het vasteland vergeten en dus niet meer bestaande, besloten zij toch de bestaande Tempeliers orde op te delen naar de verschillende goden toe. Elke fractie specialiseerde zich naar de eigenschappen van één godheid.

De Tempelar Angeli hebben hun hoofdkwartier in de tempel van Manon in de religieuze hoofdstad Ramon-Daschakan. Van hier zwermen zij uit over gans het eiland om de boodschap van goedheid en vrede in naam van Manon te verkondigen.

De Guardia Necropoli heeft eveneens in Ramon-Daschakan hun hoofdtempel. Zij waken over de dood in al zijn facetten. Aangezien er op Illa weinig problemen met ondoden zijn, is de orde vrij klein en houdt zij zich hoofdzakelijk bezig met ceremoniële aangelegenheden ter ere van Ellestar.

De Kalliria Minos een strijdorde die de godin Kalliria aanbidt en zich vestigde in Nörrvast. Ze is de grootste orde van het graafschap daar elke mannelijke inwoner voor een periode van minstens 5 jaar deel moet uitmaken van de orde. Tevens zakken ook veel dwergen uit Österland af om krijsvaardigheid te leren bij de orde.

De Druides van Cern trokken zich terug in de wouden tussen Mittmelan en Nörrvast alwaar zij de vele geheimen van het woud leerden van de Satyrs. Vele elfen maken deel uit van deze orde. Zij aanbidden Cernunos en houden de wouden gezond ter ere van hem.

De Drakenrijders, een machtige ruitersorde, toegewijd aan de god Ogmia, trekken door de uitgestrekte vlaktes van Österland. Zij helpen met magie en mystiek de nomaden in hun hard rondtrekkend bestaan. Een delegatie trekt steeds met Häst-Fastning mee. Ook vele dwergen maken dankbaar gebruik van de magische krachten van de orde en er is dus ook een kleine tempel in Grabonkel.

De orde van de “schone” god tenslotte is gewijd aan Morwen en zwerft rond op Illa met hun boodschap van liefde, schoonheid en cultuur. Omdat zij geen vaste uitvalsbasis en weinig volgelingen hebben worden zij vaak als de “mindere” orde bekeken, Maar door hun vaak vrolijk diplomatische aanpak van problemen worden zij toch door een groot deel van de bevolking op de handen gedragen. Het kan ook wel zijn dat een deel van de mannelijke bevolking de orde een warm hart toedraagt omdat een groot deel van de priesteressen oogverblindend mooie Dryades zijn.

Heden ten dage zijn de “verenigde” Tempeliers de grootste orde op Illa.

De Schaduwwacht

Indertijd had de Schaduwwacht twee hoofdtaken : de veilige doortocht voor de pelgrimage naar Illa verzorgen en toekijken op de rechtsgang in Francië en Kelton. Momenteel heeft de orde dit op Illa ingedeeld in twee ordes :

De Wachters : enkele detachementen die continu aan de grenzen van het eiland patrouilleren op zoek naar indringers.

De Schaduw : Groepen van twee of drie schaduwwachters die al dan niet incognito het eiland rondtrekken op zoek naar dingen die het daglicht niet mogen zien of een gevaar zijn voor de staatsveiligheid. Het hoofkwartier van de Schaduwwacht is in Tävlingar.

De Inquisitie

Deze zijn de toezichters op alle religieuze aangelegenheden. Zij hebben hun thuisbasis dan ook in de religieuze stad Ramon-Daschakan. Ooit bestond deze orde zuiver uit Elfen maar heden ten dage zijn ook mensen en zelfs enkele Dwergen te vinden in hun rangen. Zij zorgen er voor dat geen enkele godsdienst zijn boekje te buiten gaat en gaan op onderzoek naar eventuele afgoderij of aanbidding van duistere krachten. Ze zijn tevens de persoonlijke lijfwacht van Graaf Elanessë. Hun doortastende manier van optreden maakt hen niet de meest geliefde orde van Illa.

De Zigonas

Indertijd reisden ook enkele koopmannen uit Falterona mee op pelgrimstocht naar Illa. Niet zozeer uit godsdienstige overtuiging, maar er viel wel goed geld te verdienen bij de vrome edellieden op pelgrimage. Toen het eiland in isolement kwam te liggen, droegen zij hun steentje bij door te doen waar zij goed in waren : handel drijven en informatienetwerken opzetten. En toen de dwergen het monetair systeem weer in voeg brachten groeiden zij al snel uit tot de grootste koopmansgilde van het eiland. Zij hebben een razendsnelle boodschappersdienst die op geen tijd berichten en pakjes van de ene uithoek van het eiland naar de andere brengt : I.K.P.S. (Illa Koopwaar en Post Sneldienst). Om lid te worden van deze gilde moet je vooral veel geld en een stevige relatieportefeuille hebben.

Aurora verum

Niet iedereen onder de pelgrims was gelukkig met de stap die Manon ondernomen had. Sommigen voelden zich verlaten en verraden en zwoeren hun geliefde god af. Velen van hen werden door de inquisitie opgepakt en verdwenen in de kerkers en op het schavot wegens ketterij. Maar één groepering pakte de zaken anders aan. Zij hielden hun afkeur stil en doken onder in catacomben en verdoken ruimtes. De inquisitie maakte in de beginjaren dan ook met alle middelen jacht op de groepering. Door hun grote kennis en wetenschap verrichtten zij overdag echter vele goede zaken en langzaam maar zeker werden zij door de gemeenschap aanvaard. Heden ten dage kunnen zij vrij rondlopen al dient gezegd te worden dat zij door priesters en de inqusitie nog steeds als ketters en vrijbuiters worden aanschouwd.

Brimstone

Van oudsher jagers op alles wat onnatuurlijk en duister is , heeft de groepering ook op Illa vertegenwoordigers. Zij zwerven incognito het eiland rond op zoek naar onnatuurlijke wezens en gedrochten. Net zoals hun collega’s op Una zijn zij gespecialiseerd in het opsporen en doden van vampieren en weerwolven, maar op Illa reikt hun taak verder dan dat. Regelmatig worden zij door de officiële ordes ingehuurd om onverklaarbare of duistere zaken op discrete manier te onderzoeken en indien nodig actie te ondernemen.

Het heden

Illa kent al eeuwen vrede en door de profetie zijn zij beschermd tegen alle invloed van buitenaf. De laatste tijd beginnen er zich echter vreemde dingen voor te doen op Illa. Er duiken verhalen op van vermiste personen en verschijningen van ongekende wezens en elfen en dwergen met een donkere huid. Ook het kwaad begint zich steeds meer te roeren en de Guardia Necropoli beginnen hun handen vol te hebben met het bestrijden van ondoden. Waar deze vandaan komen weet niemand.

Hoelang blijft Illa veilig…“Nevyn obterana cota Illa”
VII. Kassel

In vogelvlucht over Kassel

Kassel grenst in het westen aan Kelton en in het zuiden aan Hoogwald. Veel valt er over Kassel eigenlijk niet te zeggen. Het had evengoed een deel van Kelton kunnen zijn. Variërend van landschap met open vlaktes in het westen, dichte wouden in het oosten en een bergmassief dat doorloopt tot in Hoogwald in het zuiden. De bevolking leeft hoofdzakelijk van de landbouw en werd voor de toetreding tot Francië geleid door een tiental Graven. Het land bestaat uit twee grote bevolkingsgroepen : de mensen en de Skaven. Skaven zijn een soort ratachtige wezens die over een flinke dosis vernuft en diplomatie beschikken. Het is niet altijd koek en ei geweest tussen de twee rassen. Vooral wanneer de Skaven voor het eerst uit hun ondergrondse leefwereld kwamen is er flink wat oorlog geweest met de nodige doden aan beider zijde. Maar dit is nu verleden tijd en de twee groepen leven vredelievend zij aan zij. De trotse bevolking met een groot eergevoel heeft, wanneer Francië Kelton de oorlog verklaarde, resoluut voor een neutrale positie gekozen ondanks de diplomatieke bedreigingen van Francië.

De geschiedenis

Kassel was al eeuwen in handen van de Graven en heeft in die tijd zowel voor als tegenspoed gekend. De donkerste periode was de oorlog met de Skaven maar het land was hierna gewoon terug opgebouwd. Het land werd opgesplitst in twee provincies en één ervan werd bestuurd door een Skaaf. De graven hadden de macht over hun land verloren en waren dan ook blij dat Francië een aanbod van samenvoeging deed. Zo werden Noord en Zuid-Kassel toegevoegd aan het rijk. Noord-Kassel en zijn voornamelijk Skaven bevolking werden geregeerd vanuit “Muridae” en hun gouverneur was uiteraard een Skaaf. Zuid-Kassel werd geregeerd vanuit “Greba” door een menselijke gouverneur.
Tijdens de burgeroorlog in Francië speelde Kassel zelfs een prominente rol om het tij te doen keren in het voordeel van de keizer. De verstoten schaduwwacht groepeerde zijn strijdmacht hier en vond veel aanhang omdat deze orde hier zeer gerespecteerd werd. Zij hadden ook al een aantal keren recht laten geschieden in Kassel en de Graven van Kassel hadden zelfs een plaatselijke afdeling opgericht.

Ze kenden ook een tijdje onrusten aan de oostgrens, daar waar Kassel eindigde en het niets begon. De eerste onrusten waren ongeveer vijf jaar na de oorlog van Francië tegen Albion begonnen. Kerkhoven werden geplunderd en lijken verdwenen gewoon, soms verdwenen er hele dorpen of zelfs adelijke families. De bevolking van Kassel was dan ook bijzonder bijgelovig en hoe verder men naar het oosten ging hoe erger het werd. Sommige dorpen werden bij schemerduister hermetisch afgesloten en reizigers werden niet meer binnengelaten na valavond. De twee gouverneurs vroegen onmiddellijk de hulp van het Rijk om de oostgrens te beveiligen en een onderzoek in te stellen naar de geheimzinnige verdwijningen. Het onderzoek leidde echter tot niets en de problemen bleven aanhouden. Toen de El Beidja staat twee stukken grond claimde van Francië, stond Kassel maar al te graag het oostelijk deel van hun land af. Met de nieuwe El Beidja staat als buffer tussen Necropolis en Kassel keerde de rust terug in het land. Of de problemen zich momenteel nog voordoen in El Beidja is niet gekend.
VIII. Kelton

Inleiding

Kelton is samen met Illa het oudste gedeelte van de wereld. Het is ook de bakermat van alle verdere beschavingen die zich later over de rest van Una verspreid hebben. Doorheen de eeuwen van zijn bestaan is Kelton altijd al het buitenbeentje geweest alhoewel niemand precies weet waarom. Sommigen zeggen dat er iets in het drinkwater van Kelton zit waardoor er zoveel rare dingen gebeuren, anderen beweren dat het te maken heeft met aardstralen die zich onder Kelton bevinden.

Feit is dat Kelton economisch en strategisch gezien één van de meest interessante plekken is op de wereld. Het ligt centraal en er stromen twee grote rivieren door, de Möse en de Tangier, die voor handel en rijkdom zorgen.

Kelton is van de beginjaren van de wereld een onafhankelijk gebied geweest waar iedereen die “anders” was zich kon vestigen. Zo komt het dat er in Kelton tot heden ten dage verschillende rassen met elkaar samenleven en soms zelfs vermengd geraken.

De beginjaren

De beginjaren van Kelton brengen ons eeuwen terug in de tijd, nog voor er sprake was van “het keizerrijk Francië” of zelfs Albion en Falterona. De enige twee gebieden die in die tijd bewoond werden, voor zover we weten, waren Illa en Kelton. Tussen deze twee gebieden was er een natuurlijke brug die de twee gebieden verbond. Op de plaats waar deze brug zich bevond, vindt men heden ten dage het gehucht “Kaap Nord”, genoemd naar deze oude brug. Kelton was toen een stuk groter maar alles wat zich ten zuiden van de grens bevond was onbewoonde vlakte en oneindig bos.

De inwoners van zowel Illa als Kelton vielen onder te verdelen in drie belangrijke hoofdrassen. De mensen waren het meest voorkomend, de elfen die vooral de oostelijke regionen bevolkten volgden op een tweede plaats en de dwergen die voornamelijk in het noorden vertoefden sloten de rij.

Deze drie rassen aanbaden dezelfde ene god, Manon, oud Keltons voor moeder.

Het geloof in Kelton

De mensen beweren dat Manon hen had geschapen naar haar evenbeeld, een fier hard werkend volk. Zij worden niet zo oud als de elfen en de dwergen want volgens de mensen wil Manon hen snel bij zich wil hebben om haar creaties te voltooien. De menselijke gelovigen beweren dat Manon steeds nieuwe werelden schept aan de hemel en telkens er een vallende ster te zien is, dat één van Manon’s oude werelden is die uitdooft. De mensen geloven dat Manon hen naar zich roept en dan op een nieuwe wereld plaatst omdat de huidige wereld uiteindelijk zal uitdoven. Deze overtuiging vindt men terug in de symboliek van een oud Keltonse gewoonte om een vuurcirkel aan te leggen wanneer de priesters of de druides beginnen hun rituelen uit te voeren voor Manon.

Manon schiep de vrouw als tegenpool voor de man, de man de noeste werker en krijger, de vrouw als verzorgster en behoedster. Eeuwen van strijd en het harde leven in Kelton veranderde de vrouw evenwel in een krijgster of noeste werkster. Een vrouwelijke krijger moet in geen enkel opzicht onderdoen voor haar mannelijke tegenpool. De priesters en druides van Manon hebben in de loop der eeuwen vele verschillende rituelen ontwikkeld.

De priesters en druides van Manon hebben echter allemaal hun manier om hun godin te aanroepen. Sommigen bidden voor een vuur, anderen aanroepen een heilige boom, soms is er een tempel of klooster aan de godin gewijd en nog anderen snijden in hun eigen vlees als eerbetoon aan hun godin. Deze laatste strekking behoort evenwel tot een zeer kleine minderheid.

Personen die belangrijke zaken hebben verricht in de naam van Manon worden soms heilig verklaard en zelfs aanbeden als een god. Bijvoorbeeld, een priester die zijn hele leven heeft gewijd aan het genezen van mensen in naam van Manon, komt te sterven. Zijn lichaam wordt in een crypte opgebaard en de mensen beginnen aan deze crypte Manon en de overleden priester te aanroepen. Indien er nu een aantal mysterieuze genezingen gebeuren in dit bedevaartsoord is de kans groot dat de status van de overleden priester uitgroeit tot die van heilige of een demi-godheid.

De elfen geloven net zoals de mensen in Manon en zijn ervan overtuigd dat zij de lievelingen zijn van de godin. Zij zijn immers diegenen die geschapen zijn voor schoonheid en bezitten het eeuwige leven. Een elf kan niet sterven van ouderdom, enkel en alleen een dodelijke verwonding kan een eind maken aan het leven van deze wezens. Hierin zien zij dan ook het bewijs dat zij de uitverkorenen zijn van Manon. Hun druides en sjamanen beschikken over dezelfde krachten als hun menselijke collegas. Enkel zijn de rituelen in de loop der eeuwen veranderd, zodat het lijkt alsof de elfen aanhangers van Manon een eigen religie hebben opgebouwd. Toch gebeurt het nog dat de mens en de elf priesters samen rituelen of vieringen doen omdat zij zichzelf allemaal beschouwen als kinderen van Manon.

De weinige dwergen die er nog zijn op Kelton geloven in Manon op hun eigen manier. Zij geloven dat zij op de wereld zijn gezet door Manon om van hieruit de weg naar haar terug te vinden. Het leven is volgens hen een test en diegenen die vindingrijk genoeg zijn om de weg naar “de moeder” terug te vinden, zullen voor de eeuwigheid aan haar zijde verblijven. In deze dwergenreligie bestaan er drie afsplitsingen, of clans zoals zij het zelf noemen.

De priesters van de lucht, de grootste clan in Kelton, geloven dat Manon in de hemel woont tussen de sterren. Hun volgelingen houden zich al eeuwen bezig met de verovering van het luchtruim. In het begin maakten zij vleugels uit was en veren zoals bij de vogels maar zij merkten al snel dat als zij met deze constructies te hoog vlogen, de was smolt door de hitte van de zon. Deze dwergen zoeken momenteel naar een machine die op eigen kracht kan vliegen. Zij ontdekten ook hoe men luchtballons kon laten opstijgen door warme lucht.

Een tweede strekking van de dwergenreligie gelooft dat Manon ergens achter of onder de eindeloze zee op hun wacht. Zij bouwen schepen en zoeken nu nog steeds de zee af op zoek naar de Godin. Er zijn geruchten dat deze clan een schip zouden hebben ontwikkeld dat onder water kan reizen, maar dat is tot op heden nog niet bevestigd. Feit is wel dat deze dwergenclan het meest verspreid is over de wereld, door hun vele bootreizen. Sommigen beweren zelfs dat de befaamde schepenbouwers van Falterona een aantal van hen in dienst zouden hebben.

De derde dwergenclan gelooft dat Manon zich in het centrum van de wereld bevindt, diep in de aarde. Deze clan is uiteraard het moeilijkst te vinden want zij graven kilometerslange tunnels in de grond en bouwen zelfs hun steden onder de grond. Omdat zij niet gestoord willen worden in hun zoektocht naar Manon, verstoppen zij de ingangen naar deze steden zeer goed. Ook de tunnels die er naartoe leiden zijn een immense doolhof waar enkel een dwerg een systeem of de weg kan in vinden. Andere ondergrondse rassen zoals Skaven bevestigen dat zij deze dwergen al zijn tegengekomen onder de grond, wat betekent dat hun tunnels volledig onder Kelton en Francië lopen, en waarschijnlijk nog ver daarbuiten ook.

De weinige openbare rituelen die de dwergen houden lijken sterk op die van de mensen en elfen.

Door de laatste gebeurtenissen is gebleken dat Manon wel de moedergodin is maar dat er nog 5 andere goden blijken te bestaan. Langzaam maar zeker beginnen de tempels en kloosters zich te differentiëren naar de meer specifieke delen van het Pantheon. Wellicht zal het nog jaren duren tegen dat deze geloofsomwenteling stabiele vormen aanneemt.

De Breuk met Francië

De inwoners van Kelton woonden al een hele tijd in hun contreien zonder noemenswaardige problemen. Het hele gebied was onderverdeeld in vier graafschappen, die onderling in vrede leefden. Sporadisch werd er wel eens een twist over eigendommen en landsgrenzen uitgevochten maar globaal gezien was het land in vrede. In het zuiden, waar nu de meest noordelijke provincie van Francië is, was er een graafschap dat werd geleid door graaf Berold Romans. Het was het allergrootste graafschap van Kelton en Graaf Berold was een man met veel aanzien. Op zijn landsgebied woonde een jonge priesteres, Unalesca geheten. Deze jonge vrouw stond bekend om haar schoonheid en haar ongelofelijke genezende krachten. Van ver over de landsgrenzen kwam men naar haar voor hulp. Zij bood deze hulp met plezier en volledig kosteloos aan. Door haar enorme kennis was zij ook een graag geziene gast op de burcht van graaf Berold. Op een keer werd zij ontboden bij de graaf omdat diens jongste zoon, Franc, in de stallen op een roestige spijker was gaan zitten en de koorts had sindsdien bezit genomen van zijn lichaam. De graaf, zeer gesteld op zijn enige zoon, bood Unalesca de aanzienlijke som van honderd gouden munten aan als zij zijn zoon kon genezen. Zij weigerde dit geld echter resoluut en vroeg aan de graaf één andere gunst : zij zou na de genezing van diens zoon één ding vragen aan de graaf en deze mocht dat niet weigeren. Met tegenzin ging de graaf akkoord en Unalesca begon met de verzorging van zijn zoon. Tien dagen en tien nachten bracht zij door in de vertrekken van de jonge prins. Er weerklonken vreemde gezangen en helle lichten flitsten onder de deur uit. Na tien dagen kwam zij volledig uitgeput naar buiten met de blijde mededeling dat de prins aan de beterhand was. Diezelfde avond nog werd zij bij de graaf ontboden en deze vroeg om zijn schuld af te lossen. “Graaf”, sprak zij,” ik vraag U enkel om aandachtig te aanhoren wat ik nu ga vertellen. Daarna bent u vrij om te doen wat U wenst.” Unalesca begon te vertellen, “Ik ben Unalesca”, sprak zij. “Ik ben geen priesteres van Manon”, Bij de aanwezigen barstte een golf van protest los maar de graaf liet deze verstommen met een simpel handgebaar. “De god waarin jullie geloven bestaat niet, want ik ben de enige echte godin, aanbid mij om het licht”, haar lichaam baadde op dat moment in een oogverblindend licht, “Vrees mij niet maar heb mij lief. Ik ben diegene die al eeuwen over jullie waakt, diegene die jullie komt redden van de valse god Manon”.

De aanwezigen vielen bij het zien van het licht en het horen van deze woorden neer in totale devotie. De graaf zelf zwoer ter plekke trouw aan de witte vrouwe Unalesca en beloofde haar om haar te volgen en te dienen tot in de eeuwigheid.

De graaf verbood aanhangers van Manon nog langer op zijn grondsgebied te verblijven en diegenen die deze god trouw bleven vluchtten over de grenzen naar de aanpalende graafschappen. Bij het zien van de stroom vluchtelingen zetten de andere graven van Kelton een noodvergadering op waarbij zij ook Berold en zijn gevolg uitnodigden. Zo kwam het dat de vier graven van Kelton, Joran Svenson, Henke de Kale, Roel van Ruitenbosche en Berold Romans voor het eerst elkaar ontmoeten sinds zij graaf waren. Deze vergadering duurde vier dagen en vier nachten en vele harde woorden werden gewisseld. Uiteindelijk werd besloten om het graafschap van Berold af te scheuren van Kelton en onafhankelijk te maken. Diegenen die in Manon wensten te geloven bleven in Kelton wonen en zij die Unalesca wensten te volgen verhuisden naar het graafschap van Berold Romans en omgekeerd natuurlijk.

Door verder manipulatie van Sidi/Unalesca werd de graaf vervangen door een jonge keizer die door zijn charme en gezag het keizerrijk in belang deed stijgen. Steeds meer mensen sloten zich aan zodat spoedig de grenzen van hun gebied naar het zuiden verlegd werd. Uiteindelijk waren er vijfenzestig graafschappen die het keizerrijk Francië zouden gaan vormen.

De beide volkeren leefden nog drie eeuwen in vrede maar uiteindelijk werd de expansiedrang van Francië te groot en vielen de Franciërs Kelton aan.

Het is pas door recente ontwikkelingen gebleken dat Graaf Berold en de Franciërs misleid werden door de helleprinses Sidi, die zich valselijk uitgaf voor de godin Unalesca. Dit heeft geleid tot de val van Francië.

Het kataclysme

De inwoners van Una weten heel weinig over Illa. Enkel wat er in de kronieken van Kelton werd beschreven, werpt enig licht op het bestaan van dit werelddeel.

Extract uit “het ontstaan van een graafschap” een oud werk dat werd toegeschreven aan Joran Svenson, één van de graven van Kelton:

“In die tijd was het in Kelton de gewoonte om op de langste winteravond van het jaar naar het uiterst zuidelijkste punt van Illa te reizen om daar de landing van Manon op de wereld te vieren. Volgens de legende zou Manon op deze plaats tijdens de midwinternacht de wereld geschapen hebben en de eerste voet op vaste grond gezet hebben.

Vele edelen en religieuzen, priesters, sjamanen, druïden en anderen maakten deze reis minstens éénmaal in hun leven, sommigen onder hen zelfs meermaals. Zij reisden via land naar Kaap Nord om daar de imposante landbrug over te steken naar Illa. Een oversteek over de Oostelijke en de IJszee was een hachelijke onderneming want deze waren, en zijn nog steeds, onbevaarbaar wegens de talloze vervaarlijke rotsen en ijsblokken in het water. Zij brachten drie weken door op Illa, het land van Manon zoals zij dit zelf noemden. Tijdens deze periode werden, ondanks de barre omstandigheden, intensief ceremonies en feesten gehouden ter ere van Manon.”

“Zeven jaar na de breuk tussen Kelton en het graafschap van Berold gebeurde er echter een ramp. Toen de pelgrimkaravaan de Kaap Nord was overgestoken, stortte de brug in tijdens een vreselijke storm. Voor de Pelgrims was er geen weg terug over land. Niemand van hen keerde ooit terug naar Kelton. Hebben deze onfortuinlijke gelovigen getracht om naar het vasteland per schip terug te keren bereiken of hebben zij proberen te overleven in de barre omstandigheden van het land…. Niemand weet het. Nimmer heeft men nog contact met de inwoners van Illa gehad en men gaat ervan uit dat het land heden onbewoond is wegens het barre klimaat en levensomstandigheden. De constante dichte mist en gevaarlijke wateren die Illa van het vasteland scheiden, maken verder onderzoek onmogelijk.”

De link tussen Kelton en Albion

De druides van Manon beschouwden het in hun beginjaren als een levenswerk om anderen te bekeren tot hun godsdienst. Zo kwam het ook dat de Keltonezen schepen bouwden om andere gebieden te gaan ontdekken en de inwoners daar te bekeren.

De kennis om deze schepen te bouwen kwam uit Falterona. De dwergen uit Kelton hadden op één van tunneltochten namelijk een doorgang gemaakt naar Falterona en hadden vriendschap gesloten met de inwoners daar. Zij wisselden kennis en ontwerpen voor schepen te bouwen uit. Want beide rassen hadden groot belang in het bedwingen van de wereldzeëen. De dwergen uit godsdienstig belang, de Fateronezen uit drang naar handel en kennis.

Een aantal van de dwergen bleef in Falterona en verspreidde er het geloof van Manon. Andere keerden terug naar Kelton belanden met wetenschap en kennis.

De dwergen gingen aan het werk om schepen te bouwen met de hulp van de andere inwoners van Kelton. Spoedig hadden zij een schip ontwikkeld dat zeewaardig was en zelfs een behoorlijke snelheid kon halen door middel van extra zeilen die aan de zijkanten van dit type schip werden gehangen.

De eerste grote expeditie die de Keltonezen maakten was naar Albion, een ruw land met witte krijtrotsen aan de kustlijn. De expeditie had dit gehoord van vissers die het land soms op zee konden waarnemen. Uiteraard enkel bij goed weer en zeer in de verte. Zelfs na inname van genoeg grog, een vissersdrank die bekend staat om zijn verwarmend effekt, had geen enkele visser het ooit aangedurft om zo diep het zeegat in te varen om het land te bereiken.

Toen het schip, “de Wayfarer” gedoopt, landde aan de kustlijn, waren de Keltonezen verbaasd over de grootsheid en de ongetemdheid van het landschap.

De oorspronkelijke inwoners van Albion werden door de Keltonezen beschreven als een vuil, bang en onderontwikkeld volk. Al snel ontdekten zij dat de inwoners gedomineerd werden door aanhangers van de naamloze. De helleprins Iao trok naar het noorden van Albion en domineerde er zes stamhoofden. Zij kregen de queeste om de zielen van negentien dorpen te oogsten, in ruil gaf hij hun de kracht om de dood te manipuleren. Verblind door macht trapten de zes stamhoofden in de val en moorden hun eigen volkeren uit. Een legermacht tempeliers uit Kelton ging echter de strijd aan en de helleprinsen verloren macht, op alle fronten werden ze teruggedreven. Ze werden gedwongen om Albion te ontvluchten

De Elfen voelden zich hier thuis en besloten om op Albion te blijven om de oorspronkelijke inwoners te bekeren tot Manon. Steeds meer elfen maakten de overtocht naar Albion en sommigen besloten zelfs om daar permanent te blijven.

De elfen hadden niet veel tijd nodig om de taal van de Albionners te leren en zij spreken deze nu zelfs onderling.

De goede verstandhouding tussen Albion en Kelton lijkt de afgelopen jaren echter steeds meer te verzuren. De inwoners van Kelton weten niet waarom maar ineens lijkt wel of de Albionners het moederland Kelton hebben verstoten en zelfs zijn gaan haten. Enkel met zusterland Eire zijn er nog goede kontakten want dit land heeft zich ook afgescheurd van Albion. Uit de sporadische contacten blijkt dat daar momenteel een verschrikkelijke burgeroorlog woedt.

Het recente verleden en nu

Kelton had veel van zijn grootheid en macht van de beginjaren verloren omdat ze waren blijven hangen in hun oude manieren. De druides hadden er nog steeds macht en het land werd nog steeds geleid door één graaf, momenteel is dat graaf Jan van Kelton.

Het volk was gelukkig en geloofde nog steeds in Manon, maar hun dagen van ontdekkingsreizen en bekeringen lagen al lang achter de rug. Het leger was klein en ongetraind wegens vele jaren van vrede. Vele Elfen gingen naar Albion en de meeste dwergen leken wel spoorloos verdwenen. De befaamde Keltonse helden vervaagden in sagen en legenden en sagen wat deed vermoeden dat deze in de eerste plaats eigenlijk zelfs nooit hebben bestaan.

Het was slechts een kwestie van tijd voordat het land, ingedut in een comfortabele deken van vrede en voorspoed, onder de voet zou worden gelopen door één of ander oorlogzuchtig volk.

En dat is precies wat gebeurde. Het vredig ingeslapen Kelton werd overspoeld door Francië, dat onder de vlag van Unalesca/Sidi aan een allerveroverende invasie begonnen was. Al snel was bijna het volledige Kelton onderworpen aan hun macht. Het is slechts door tussenkomst van Manon, haar zes helden en een groep onverschrokken avonturiers dat het tij recentelijk gekeerd is. Maar de rust is verre van weer gekeerd. Terwijl Kelton nog zijn wonden aan het likken is van de Fransiche invasie, staat er alweer een nieuwe dreiging voor de deur. Vanaf het noorden en het westen landen schepen met stoottroepen van de helleprins Dar. In allerijl worden legers gevormd om de nieuwe invasie het hoofd te kunnen bieden. Gesterkt door de Goden en met Francië als bondgenoot (door een broos maar hoopvol bestand) hoopt Jan van Kelton het hoofd te bieden aan weerom een grote dreiging dat zijn land bedreigt.

IX. Necropolis

Desolate doodse vlaktes, moerassen met kolkende kokende modderbij, torenhoge bergketens met messcherpe pieken, een kleine greep uit het onherbergzame landschap van Necropolis. Verborgen achter de Oostelijke El Beidja staten, ligt dit verdorven land verstoken van alle contact met gekende wereld. Zelf de onversaagde krijgers en handelaars van de El Beidja staten overschrijden de grens nauwelijks. Er bestaan geen kaarten van het gebied en van de weinige El Beidja karavanen die het land ooit betreden hebben zijn er slechts twee die ooit teruggekeerd zijn. Hun bevindingen : “zelfs de dood wil hier niet wonen”.

1000

1500

500

0

IX

XI

X

XII

&

XIII

XIV

XVI

XV

[image: image14.jpg]

