

Kronika

Władcy Enderasji

Cześć druga obejmująca lata 1152-1673

Elokweusz III 1152r.-1168r. Początek jego panowania to kontynuowanie reformy administracyjnej **Królestwa**. W 1159r. zapoczątkował budowę stałych fortów na przełęczu Gishllers. W latach 1161-1164 zmagął się z inwazją *Normanów* którzy najechali południowe rejony **Królestwa**, zdobyli **Elddorf**. Pokonali wojska legata *Luciusa* pod **Nasenne**-1162r. a samego legata poćwiartowali. Od roku 1166, zapoczątkował stopniowe zaludnianie wschodniej wyspy. Król zmarł w trakcie snu, jego następcą został *syn Racyniusz*

Racyniusz II 1168r.-1194r. Udało mu się w 1170r. obronić **Runhoff** przed oblężeniem Normzańskim. W 1176r. zakończono budowę fortów na północnej przełęczy. W 1182r. doszło do kolejnej bitwy z *Normanami* pod **Lecune** Tym razem obie strony poniosły dotkliwe starty, przy czym bój pozostał nie rozstrzygnięty. W 1189r. powołał do istnienia w Stolicy Uniwersytet Królewski. Zapoczątkował też budowę nowych umocnień miejskich, mających lepiej chronić miasto. Ostatnie dwa lata jego panowania to zmagania z chorobą, pochowano go w krypcie królewskiej. Nowym władcą został jego *syn Geremiasz*

Geremiasz II 1194r.-1225r. W latach 1197-1199 zakatował Normanów na południu, udało mu się odzyskać tereny na prawym brzegu rzeki **Nort**; Ale nie miał już sił by zdobyć ich siedzibę w **Elddorf**. W 1209r. silne trzęsienie ziemi zniszczyło wiele obiektów w **Runhoff**, w tym: *pałac Sadu, pałac Wierzeń, kryptę Królewską*, i wiele innych. W 1217r. podpisał rozejm z wodzem **Thorger**, władcą Slavii. W 1220r. przyjął w **Runhoff** delegację z *Naservi*, uznając niezależność ich Państwa. Zmarł podczas uroczystości przesilenia wiosennego. Władze po nim przejął jedyny *syn Kazydiusz*

Kazydiusz V **1225r.-1249r.** W latach **1227-1230** prowadził działania wojenne na południu mające na celu ostatecznie pokonanie **Normanów**, pokonał ich pod *Sucre* w **1227r.** ale potem przegrał pod *Burs* w **1229r.** Ostatecznie zawarł porozumienie z Normanami uznając za naturalne granice rzeki **Nort** i **Novsa**. W **1241r.** na wieść o pokonaniu Normanów przez Slavian, ponownie najechał ich ziemie. Działania wojenne toczyły się w latach **1241-1247**; Dopiero w **1247r.** udało mu się zdobyć ich ostatnią siedzibę w Królestwie- **Elddorf**. Ostatnie lata swego panowania Kazydiusz poświęcił na studiowanie nauk ścisłych a rządy faktycznie sprawował jego *syn Tartynius*. Zmarł w wyniku urazów wewnętrznych po upadku z konia.

Tartynius Wędrownik 1249r.-1278r. Zapamiętany został jako Król wędrownik, cały okres jego panowania to nie ustające podróże po ziemiach Królestwa. W 1253r. spotkał się na równinie północnej z *Księżciem Naservi- Argonisem II*, podpisano układ o wymianie handlowej i swobodzie z korzystania z morza. W 1266r. udał się w podróż do Stolicy *Naservi-Santiago*, po powrocie nakazał utopić swoją dotychczasową małżonkę *Taloneje* a poślubił *Flawie* Narwiankę. W 1271r. jego syn zamordował *Flawie* a sam poraniwszy się mieczem zmarł. W 1273r. Na swojego następcę wyznaczył męża swojej córki *Narusy- Germanika*. Prawdo podobnie został otruty przez zazdrosnego kochanka.

Germanik 1278r.-1298r. Na samym początku jego panowania doszło w Runhoff do niezwykłego spotkania oto w 1280 r. *Księżę Łękomir III* zawarł z nim kolejny rozejm pomiędzy zwaśnionymi sąsiadami oraz zacieśniono wymianę handlową. W 1286r. zapoczątkował budowę nowej sieci dróg mających polepszyć komunikację na terenach Królestwa. W 1293r., Brał udział w pogrzebie *Łękomira III* . W 1295r. adoptował i wyznaczył na swojego następcę *siostrzeńca Hiacyrin*. Zmarł w trakcie podróży statkiem na wyspę wschodnią.

Hiacyrin 1299r.-1317r. Niestety nie potrafił zapobiec wzrostowi ponownego znaczenia *Naservi* w wymianie handlowej. Ale z powodzeniem kontynuował politykę rozwoju infrastruktury drogowej Królestwa. W 1312r. zapoczątkował budowę dwóch nowych warowni wzdłuż rzeki *Belheven* . Po kolejnym silnym trzęsieniu ziemi w 1316r. nakazał rozbudowę i przebudowę murów miejskich. Zmarł w roku następnym, podczas inspekcji fortów na przełęczy północnej. Jego następcą został *syn Racyniusz*

Racyniusz 1317r.-1342r. W latach 1319-1334 toczył wojnę Północną z *Naservia*, był wspierany przez wojska *Łękomira IV*; obdarował go częścią zagarniętych ziem na wyspie. Po zdobyciu ich Stolicy-*Santiago* z głów obrońców i mieszkańców usypano kopiec. Natychmiast po zajęciu wyspy zapoczątkował intensywne zasiedlanie jej osadnikami z Królestwa. W 1335r. do Runhoff dotarli kaznodzieje Dominikańscy w osobach: *brata Albrychta, brata Remisława* .W1339r. w Runhoff został ścięty ostatni z władców *Naservi -Teraniasz II* . W 1340r.wydał edykt na budowę osady Tugan na wybrzeżu *Naservi*. Zmarł podczas snu, jego *syn Elokweusz* przejął po nim władzę.

Elokweusz IV 1342r.-1367r. W latach 1344-1347 tłumził powstanie na *Naservi*, już na samym początku okazało się że nie ma talentu militarnego, i dowodzenie przejął legat *Tyberiusz*. Powstanie zostało krwawo stłumione a pojmany przywódców wstawiono w klatach na widok publiczny w Runhoff . W latach 1349-1398 tereny Królestwa jak i całego Archipelagu nawiedziła zaraza. W 1352r. zakończono ostatecznie przebudowę murów miejskich Runhoff . W 1355r. zmarła na zarazę jego

ukochana żona-*Liwia* . W 1360r. powołał Namiestnika *Naservi* w osobie *Galby*, dotychczas władzę na wyspie sprawowali- *Legaci*. Niestety schyłek jego panowania to wzrost napięcia pomiędzy Królestwem a Księstwem. Doprowadziło to w 1366r.do wybuch wojny Tugan. Zmarł nieoczekiwanie w obozie nad rzeka *Belheven* , władze po nim przy syn *Tatyniusz*

Tatyniusz 1367r.-1374r. Okres jego panowania to ciągłe zmagania wojenne. Udało mu się w roku 1367 pokonać *Slavian* w bitwie pod *Nirala*. Rok później zdobył ich ostatnią warownię na *Naservi*- *Rabs* . Niestety od 1368r. główne siły *slavian* działały na północnej równinie a ich flota skutecznie blokowała port w *Runhoff* . Ostatecznie w roku 1372 zawarł tzw. pokoju Sagnalskim; oddał ziemie na północny-zachód od jeziora *Lokan* , ale uzyskał całą wyspę *Naservi*. Podpisanie pokoju z *Księstwem* ,zostało uznane za klęskę. Zmarł dwa lata później w trakcie podróży na południe Królestwa, prawdopodobnie został uduszony przez syna *Ewidiusza*

Ewidiusz II 1375r.-1382r. Już w roku 1378 zmarł w dziwnych okolicznościach jego pierworodny syn *Arubisz*. Okres jego panowania to ciągłe waśnie wewnętrzne pomiędzy rodzinami arystokratycznymi, niestety doprowadziło to do tzw. *wojny trzech legatów 1379-1382r.* Spowodowało to wyniszczenie kraju, zanikł handel a wiele miejscowości i osad zostało zniszczonych. Dopiero pokonanie w 1381r, legata- *Dariusza* a w 1382r. legata- *Luciusa* doprowadziło do zakończenia zmagania zbrojnych. Zmusił zwaśnione strony do zawarcia porozumienia między dawnymi rywalami. Zapoczątkował proces odbudowy Kraju, niestety zmarł nieoczekiwanie po wylewie krwi do mózgu. Nowym władcą został jego drugi syn *Hellgon*

Hellgon I Bystry 1383r.-1413r. Kontynuował politykę Ojca ,dążył do odbudowy zniszczonych ziem Królestwa. W 1392r. podzielił na czternaście prowincji ziemie Królestwa; przy czym na stanowiska administracyjne wyznaczał ludzi związanych z trzema rodami. W ten sposób zapobiegł ponownej eskalacji konfliktu. W 1397r.z okazji urodzin syna zorganizował 30-to dniowe igrzyska. W 1399r. zezwolił misjonarzom *Benedyktyńskim* na zbudowanie pierwszego opactwa w *Nermus*. A w roku następnym udzielił zgody legatowi- *Burtasowi* na przyjęcie chrztu. W 1404r.chcac polepszyć stan kasy państwa, zagarnął majątki wszystkich katolików. W 1409r. nadał prawa miejskie *Eldorf*, zapoczątkował też budowę w tym mieście Twierdzy. Zmarł tragicznie w czasie trzęsienia ziemi, zawaleniu uległ stropu jego komnaty; tron przejął jego syn *Hellgon*

Hellgon II 1413r.-1436r. Na cześć zmarłego ojca zorganizował 40-to dniowe uroczystości żałobne. W 1417r. zakończył budowę *Świątyni boga Helosa*, na kapłana wyznaczył swojego ulubieńca- *Lagitusa*. W tym

samym roku zapoczątkował też przebudowę miasta świątynnego w Lussac. W 1422-1425 wspierał finansowo powstańców na Rarogoni, chcąc osłabić pozycję *Sławisława Ambitnego*. W 1432r. skrytobójczo został zamordowany jego jedyny syn *Bratuius*. Na swojego następcę nazaczył zięcia Racyniusza. W 1435r. udał się do Eltdorf gdzie oglądał zakończoną budowę twierdzy. Zmarł w roku następnym w trakcie powrotu do Runhoff, zgodnie z jego wolą tron odziedziczył *Racyniusz*

Racyniusz II 1436r.-1447 Okres jego panowania nazaczył ponowny wybuch wojny z *Księstwem Slavii*. W latach 1438-1445 toczył tzw. Wielką wojnę ze zmiennym szczęściem toczył walki ze *Slavianami*; w 1439r. w bitwie nad rzeką Belheven pokonał wojska *Księstwa* a sam *Książę Lubosław II Rudy* został zabity w trakcie odwrotu. W następnym roku zostaje pokonany pod Srebrnym Rogiem i musi cofnąć się ze swoimi siłami na terytorium Królestwa. W latach 1441-1442 wojna zamiera w martwym punkcie obie strony przygotowują się do ostatecznego ciosu. W 1443r. pokonuje nad rzeką Merw Armie *Slavian* a ich *książę* umiera z powodu poniesionych ran. Niestety w 1445r. zostaje pokonany w bitwie pod *Tubus* i trafia do niewoli. Zgodził się na zawieszenie broni, a po wypłaceniu okupu za niego powrócił do Królestwa. Zmarł w osamotnieniu, władze od jakiegoś czasu sparował faktycznie jego syn *Germanik*

Germanik II 1447r.-1476r. W 1449r. pozbawił życia swojego *brata Torusa* i *siostrę Elowine*. W 1452r. posłubił kapłankę *bogini Vestry* co wywołało masowe bunty plebsu w Runhoff dopiero posiłki z północnych fortów uspokoiły sytuację w mieście. W 1459r. brał udział w uroczystościach poświęcenia miasta świątynnego w Lussac. W 1462r. zapoczątkował przebudowę portu w Runhoff. W 1465-1472 toczył tzw. Wojnę Runhoffską w tarcie tych zmaganił utracił po śmiałym ataku wroga *Stolicę* a sam musiał udać się do Meriunum w okolicach jeziora Lokan. Podpisał umowę pokojową w 1472r. czym zakończył działania wojenne. W 1474r. po powrocie do Runhoff zapoczątkował odbudowę zniszczonych murów miejskich. Zmarł uduszony przez swojego syna *Hiacynius*

Hiacynius 1476r.-1488r. W 1479r. doprowadził do osadzenia i skazania Marszałka Dworu *Luciusa Galby* swojego oponenta a zarazem ostatniego z dostojników swojego zmarłego Ojca. W 1481r. wybuchło powstanie chłopów w południowozachodniej Enderasji, pod wodzą Lebisa z Nisella. Buntownicy zostali jednak w roku następnym pokonani a tereny na których wybuchło powstanie, zostały krwawo spacyfikowane. W 1484r. jego *bart Bratuius* przebywając w Eltdorf ogłosił się *Królem* czym doprowadził do wybuchu wojny domowej. Obydwaj bracia zginęli w nie wyjaśnionych okolicznościach po bitwie o *Aleunium* Władze przejął jedyny syn *Nergoniusz*

Bratuius 1484r.-1488r. Za namową swoich zaufanych a zarazem pałającą chęcią zemsty na *Bracie* za upokorzenia, w 1484r. ogłosił się *Królem*. We wstępnej fazie udało mu się pokonać wojska Legata- *Palubusa* i przejąć kontrolę nad lewym brzegiem rzeki *Nort*. Niestety w 1486r. wojska jego brata rozpoczęły oblężenie jego siedziby w Eltdorf, udało mu się wydostać z częścią swoich wojsk z oblężonego miasta. Przez następne lata unikał konfrontacji z wojskami *Brata*; dopiero w 1488r. zdecydował się na bitwę pod *Aleunium*. Został pojmany w trakcie bitwy; przyjmuje się że po Bitwie obaj bracia rozmawiali w obecności *Nergoniusz* a ten zamordował swego *Stryja* a następnie *Ojca*.

Nergoniusz Krwawy 1488r.-1501r. Okres jego panowania charakteryzuje się ciągłymi krwawymi starciami z zamożnymi rodami. W 1489r. dał pozwolenie na założenie osady Margon na wschodnie wyspie. W 1490r. doprowadził do osadzenia i ścięcia swego brata *Lucjusza*, w następnym roku jego żona utopiła się w fontanie pałacowej. W 1494r. został zamordowany Wielki Kapłan Hanubaliz a stanowisko po zmarłym odziedziczył zaufany stronnik *Brakcus*. W 1497r. zmarł po ciężkiej chorobie jego bratanek *Kajus* (obawiając się jego popularności został niewątpliwie otruty...przypis TIH). W 1499r. zorganizował napad rabunkowy na opactwo Nermus a wszystkich mnichów wymordowano. Umarł niespodziewanie w trakcie jednej z hucznych imprez, najprawdopodobniej został jednak otruty przez swoją *Żonę- Julie*. Na nowego Władce wybrano jego jedyne syna *Hellgon*

Hellgon III 1502r.-1526r. Był całkowicie zdominowany przez swoją *Matkę* i jej konkubenta Legata- *Germanika*. W 1505r. pozwolił zakonnikom Benedyktyńskim na osiedlenie się na wyspie wschodniej. Dopiero w 1518r. za wsparciem swojej *Żony- Judyty* i *Marszałka Dworu-Lucjusza* doprowadził do osądzenia a potem egzekucji *Germanika*. W 1520r. jego matka zginęła w katastrofie morskiej w cieśninie Detzońskiej(najprawdopodobniej została utopiona, a załoga wymordowana... przypis TIH) W 1521r. za namową *Żony* nadał swojemu synowi tytuł *Księcia Enderasji*, a pod koniec roku ogłosił go *Królem*. Przy czym sam dalej sprawował władzę. Zmarł nieoczekiwanie w trakcie pobytu w Eltdorf, uznaje się że został jednak uduszony przez *Żonę*.

Markiniusz 1521r.-1537r. Faktycznie do czasu śmierci *Ojca* używał tytuł *Księcia*, dopiero po jego śmierci uznany został za prawowitego *Króla*. W latach 1529-1531 przebywał w Eltdorf, starając się nie doprowadzić do kolejnego powstania chłopów. Tam też w 1530r. wydał słynne Artykuły Markinusza regulujące prawo do ziemi i handlu. W 1534r. nie zapobiegł waśniom na pograniczu *Slavii* i *Enderasji*. Doprowadziło to w roku następnym do wybuchu Wojny; Nie udało mu się w 1535r. zatrzymać *Armii Starosty Zbysława* na przełeczy *Kelegard*. A w 1536r. *Armia Slavian* podeszła pod Runhoff i przystąpiła do regularnego oblężenia,

zakończonego zdobyciem i żenią mieszkańców, sam Władca został zamordowany na stopniach swojego pałacu. Jego następca został szwagier Dacjusz, który przebywał w Eltdorf

Markiniusz II 1538r.-1547r. Przyjął on imię po zmarłym tragicznie Teściu, w 1538r. stoczył niestety przegrana Bitwę nad jeziorem Lokan. Po tej przegranej zapoczątkował rozmowy Pokojowe z Slavianami, ostatecznie w 1539r. zwarto porozumienie i zawieszono działania wojenne. W 1540r. Zakończył przebudowę Pałacu Królewskiego. W 1544r. odbyły się uroczystości zaślubin Markinusza z Argupią z Naservi, w roku następnym urodziły im się bliźniaki Ragus i Lucjusz. Starszy z bliźniaków Ragus zmarł niestety kilka dni później. Niestety w 1547r. podczas polowania doszło do wypadku w którym życie stracili Markiniusz II i Lucjusz. Na nowego Króla wybrano najbliższego męskiego potomka a okazał się nim Flawiusz

Flawiusz 1547r.-1561r. Początek jego panowania naznaczył wielki pożar Runhoff w 1549r. w wyniku tego kataklizmu doszczętnie spłonęły dwie z pięciu dzielnic Stolicy, doprowadziło to do kolejnego pogromu Chrześcijan i Żydów. W 1550r. udał się do Srebrnego Rogu na spotkanie z Księciem Slavii, rozmowy dotyczyły przedłużenia Rozejmu i rozwoju handlu. Po powrocie z Slavii zapoczątkował kolejną reformę administracji państwowej; niestety poprzez zwiększenie administracji. Nie umiał zapobiec wybuchowi Wielkiego Powstania zmagania toczyły się w latach 1554-1562; powstańcy byli wspierani finansowo przez Księstwo Slavii a w późniejszym okresie przez wielu „ochotników”. W latach 1558-1560 oblegał Twierdzę w Eltdorf (główna siedzibę powstańców... przypis TIH) Niestety w trakcie jego nieobecności w Runhoff miasto przeszło na stronę Powstańców. Zmarł w trakcie pobytu w Eltdorf został pochowany w mieście świątynnym Lussac. Po jego śmierci rozgorzała zawzięta walka wśród jego zwolenników o sukcesję i opiekę nad jego nie poczytalnym synem Lucjuszem

Luciusz 1561r.-1564r. Był całkowicie zdominowany przez swoich patronów najpierw Marszałka dworu- Dacjusza a następnie przez Legata- Tarcjusza .W 1562r. zakończył walki z powstańcami podpisując porozumienie i uznając cześć ich żądań. Doprowadził do stracenia Dacjusza ; jego następcą został dotychczasowy przywódca powstańców Argustus. W 1563r. nadał prawa miejskie Margon na wschodniej wyspie. Zmarł tragicznie w następnym roku, w trakcie ataku szaleństwa poranił się mieczem. Nie posiadał potomka zarówno męskiego jak i żeńskiego; na nim zakończyła się Dynastia Elukweniuszy.

Argustus 1565r.-1588r. W niedługim czasie po uroczystościach pogrzebowych, zgłosił swoje pretensje do tronu. Początkowo nie uzyskał poparcia, dopiero w wyniku przekupstw i szantaży udało mu się zostać Królem. W 1570r. został ochrzczony i przeszedł na wiarę

Katolicką, następnie gorliwie zajął się nawracaniem swego dworu i zwolenników. W latach 1576-1582 toczył z powodzeniem tzw. Wojnę-6 letnią; Stoczył decydującą i zrazem wygraną bitwę pod Laturium(1579 r.) Złamał militarną potęgę Księstwa Slavii. Na mocy podpisanych porozumień odzyskał tereny na zachód od jeziora Lokan Kolejne lata poświęcił na wzmacnianie potencjału **Królestwa. Niestety po stracie żony w 1586r. pogrążył się w smutku i wycofał z życia publicznego; Władzę sprawował jego *syn Argustus*. **Po śmierci Ojca, pochowano go w krypcie Katedry.****

Argustus II **1588r.-1607r.**Kontynuował politykę Ojca dążył do **wzmocnienia potencjału gospodarczego i militarnego Królestwa. W 1590r. wymógł na władzach Kościelnych prawo do obsadzania Biskupów i Arcybiskupów na stanowiskach. Aktywnie wspierał powstańców w Slavii, dążył do osłabienia i chaosu w Księstwie. W 1594r. wydał tzw. *Nowy dokument o handlu*, regulujący normy prawne w handlu krajowym i zagranicznym. Kontynuował dalsza nawracanie ludności Królestwa na Chrześcijaństwo, oficjalnie w 1598r. uznał je za religie dominującą. W 1605r. jego wojska wsparły w bitwie pod Rusuja **Starostę Zbysława**. Zmarł nieoczekiwanie w takcie snu, nowym władcą został jego *syn Flawiusz*.**

Flawiusz II Pogromca **1607r.-1632r.** Od samego początku panowania **wspierał militarnie walczące strony w Slavii, co raz zmieniając strony tak by obie wykrwawić. W 1610r. pokonał Księcia Dogomira II w bitwie pod Fula co doprowadziło w roku następnym do zdobycia Srebrnego Rogu; Miasto zostało ograbione. Nowy Książę nie tylko oddał ziemie w północnowschodniej Slavii to jeszcze w 1615r. złożył hołd lenny w Runhoff. Następnie wspierał finansowo Buntowników w Slavii i wspierał ich „ochotnikami” z Królestwa czym wybitnie przyczynił się do wygranej pod Grodek(1620r.) W 1623r. silne trzęsienie ziemi zniszczyło wiele budowli z Eldortf , panowała opinia że to *kara Boża* za relacje łączące Króla z *Legatem- Kasjuszem*. Ostatnie lata swojego panowania poświęcił na rozbudowę infrastruktury wojskowej na północy oraz budowę nowych dróg w Królestwie. Zmarł po ciężkiej chorobie, został pochowany w Krypcie katedry w Runhoff. (Prawdopodobnie chorował na białaczkę... przypis TIH) Nowym władcą został jego *syn Nergoniusz***

Nergoniusz II **1633r.-1647r.** Był on zdominowany najpierw przez swoją matkę *Orunie* a po jej śmierci w 1639r. przez swoją żonę *Aralie* .Tolerował jej ekscesy do chwili kiedy postanowiła się rozewscy z nim i poślubić Marszałka dworu *Dacjusza*(1642r.) Obawiając się że go usuną nakazał ich pojmanie a następnie stracenie. W tym samym okresie zainicjował pierwszy zamach na *Księcia Światopołka* a następnie dwa lata później ponowił zamach już skutecznie. Od 1646r. wspierał finansowo i „ochotnikami” walczące strony w *Slavii*. W 1647r. zawarł tzw. Pakt Stalowy z Księciem Godzimirem. Zmarł w trakcie podróży morskiej do Eldorf, prawdopodobnie został uduszony prze *syna Hellgon*

Hellgon IV 1647r.-1660r. Obawiając się ze zostanie usunięty z tronu przez rodzeństwo, nakazał ich dyskretne eliminowanie. Jego wojska w 1649r. ponownie zdobyły Srebrny Róg tym, razem miasto nie tylko obrabowano ale i też wymordowano wielu mieszkańców. W 1650r. jego jedyny Syn zmarł w wyniku choroby wenerycznej; W tym samym roku nowym Marszałkiem dworu został Tracjusz . W 1653r. na jego polecenie zamordowano Niegoslawa syna Księcia Slavii; w tym samym roku w uznaniu zasług na polu walki nadał Hergolienowi tytuł księcia Endersji . W 1659r. wybuchła tzw. Ostania wojna udał się na południe aby dowodzić. Niestety gwałtowne pogorszenie stanu zdrowia zaowocowało uznaniem za swojego następcę Tracjusza

Tracjusz 1661r.-1673r. Udało mu się obronić południe Królestwa, a następnie zakatował Księstwo, zdobył Zielnybor a następnie podał mu się Srebrny Róg. Ostatecznie udało mu się pokonać Slavian w bitwie nad rzeką Turen. Następnie w latach 1663-1667 walczył w Slavii o utrwalenie swoich żądów. Krwawo rozprawiał się ze zwolennikami dotychczasowej władzy. Jego syn Hergolien pokonał w 1664r. w bitwie pod Argo Cox najeźdźców. W 1668r. uznał Regentem Slavii syna a sam powrócił do Królestwa. W latach 1669-1671 reformował Armie wykorzystywał doświadczenia z wojen jakie prowadził. Zmarł w Runhoff w trakcie snu, jego jedyny Syn po jego pogrzebie i złożeniu ciała w Krypcie w Katedrze. Ogłosił się Cesarzem Teutonii zapoczątkował tym samy nowy okres w dziejach.

Opracowanie:

Sławomir Żółtowski de Ruth

Dyrektor Teutońskiego Instytutu Historii

Biografie:

Kronika Królestwa 1204-1350r.

Kroniki Wojny Tugan

Dzieła z Biblioteki Enderasjanskiej

Rok po Roku Historia Teutoni

Historia Miast i Wsi Teutoni

Mity i wierzenia Enderasjan

autorstwa Bofajusa

autorstwa Zbislawa z Grodek

wybrane fragmenty

autorstwa Spycimira z Zblysk

dzieło zbiorowe z XIX w

autorstwa ojca Niegoslawa z XVII w

Bonufir Listy do Przyjaciół

dzieło anonimowe z XVII w