

[image: Image 1]

To Light A Candle

An Unofficial Earthsea Companion

A guide to the people, places, and events of Ursula K. LeGuin’s Earthsea Compiled by

Rizwan Virk

Version 1.0

December, 2004

Based on the Earthsea books of Ursula K. LeGuin. All Earthsea references retain their original copyright and are only referenced here.

Text of Companion compiled by Rizwan Virk.

Coverart copyright Ellen McDonough 2004.

Other images copyright individual owners – see Acknowledgements and Captions.

To offer suggestions or comments, please email:

riz@alum.mit.edu

visit http://www.zenentrepreneur.com

 Introduction

The Earthsea Companion is an A-Z encyclopedia of names, places, and events in the fantasy world of Earthsea, which was created by and described in several books by Ursula K. Le Guin. The books used for the compilation of this companion volume are:

• Wizard of Earthsea

• The

Tombs

of

Atuan

• The Farthest Shore

• Tehanu

• Tales of Earthsea

• The

Other

Wind

When I fi rst started reading the Earthsea series as a high school student, I was fascinated by the way that LeGuin wove together Earthsea history within the story that I was reading. As the books progressed, this history became more and more elaborate and interesting. As I started investigating the names of various stories, songs, wizards, and peoples, I started to see interesting threads that I hadn’t noticed before in the story of Ged and Lebannen and Tenar.

I hope that this volume will give other fans of Earthsea the same pleasure that it has given me in researching it.

Acknowledgements

I would like to acknowlege, fi rst and foremost, Ursula K. LeGuin for her creation of this wonderful world which has provided inspiration, entertainment, and refl ection for many around the world.

Many talented artists contributed to this work, and I would like to acknowledge each of them:

• Ellen McDonough for the cover design. See more of her work at www.earthwisdom.com.

• Laurie Prindle of LLPRINDLE Design (www.llprindle.com) who has contributed numerous images of Ged, Dragons, and other inhabitants of Earthsea for this volume.

• Joseph M Olonia (The Dragon’s Run, visit gallery at http://elfwood.lysator.liu.se/art/j/o/josephmar/

josephmar.html) ,

• Jennifer Rosado (Arha, visit her gallery at http://elfwood.lysator.liu.se/art/j/e/jennross/jennross.html)

• J.M. Rivas (Rise of the Dragon, Young Ged, and A Wizard of Earthsea, visit his gallery at: http://

elfwood.lysator.liu.se/art/j/m/jmr/jmr.html).

Companion

Page iii

 Conventions Used in this Book

References to other entries are given in this font the fi rst time they appear in an entry. Some of these may be actual hyperlinks.

When possible, the true name is used to refer to an individual, for example, Ged rather than the use name, Sparrowhawk, except in cases where the use-name might be more familiar to readers (example: Ogion rather than Aihal). When both use-name and true-name are given, they are separated by a slash, for example: Sparrowhawk/Ged. There is often, though not always, an entry for the use-name as well as the true name.

Page iv

Earthsea

[image: Image 2]

Ged and Orm Embar on Selidor

Copyright Laurie Prindle, LLPRINDLE DESIGN

Companion

Page v

A

Acasten Spells – group of spells taught by Dulse/Heleth to Ogion/Aihal.

Aihal – true name of Ogion, a wizard from the isle of Gont. Aihal was the fi rst teacher/mentor to Sparrowhawk/ Ged, who traveled far and wide and became the last Archmage, and also later to Tenar, , who brought the Ring of Erreth-Akbe, with the Rune of Peace back from the Kargad Lands. On Gont, Aihal was known in his youth as Silence, and later as Ogion the Silent, because he preferred to spend time alone wandering the forests. Lived in Re Albi, and was known as the wizard who stayed the EarthQuake, for his role in silencing an EarthQuake, an act which was witnessed by many in Gont Port.

Aiman – consort of Queen Heru, Queen Mother of Maharion. Aiman gave Heru the Bond Ring, which she gave to Maharion’s companion, Erreth-Akbe, to take with him when he was sent as emissary to the Kargad Lands.

Akambar - A successor to Morred and a prince of the House of Shelieth from the island of Way. King Akambar is best known for moving the court from Enland to the great island of Havnor in year ~150 because of its more central location. King Akambar made the principal city on the island, Havnor Great Port, the capital of the the Archipelago. Akambar is described as the fi rst of the Fourteen Kings of Havnor in the Havnorian Lay.

Akhad – Oskillian for fi rstborn.

Alherath – translates to “true word beings”, which could mean dragons.

Allernots–islands near the North Reach.

Amrun – a market where slaves were sold in the time of the Archmage Ged, and before King Lebannen banished slavery from all Earthsea.

Mt. Ananden – Volcano on the island of Semil.

Andrad, Andrades – Andrad is the main island of the Andrades. Destination of the ship Shadow when Ged left Gont. Just south of the North Reach.

Anthil – along with her brother, Ensar, were the last heirs of the House of Hupun, who ruled the Kargad Lands for a time. Anthil’s father, King Thoreg, was the last of the Kings of Hupun, and was ruling when Erreth-Akbe visited the Kargad Lands. King Thoreg later gave to Anthil half of the Ring of Erreth-Akbe, which she took with her into exile with her brother. Many years later, Ged found them during his travels and she gave him the fi rst half of the ring of Erreth-Akbe.

Page 1

Earthsea

[image: Image 3]

 Arha, The Eaten One, on the Wall near the Tombs of Atuan

Copyright Jennifer Rosado

Companion

Page 2

Aol – A forest on Enlad.

Archmage – The title of the Warder of Roke, the Archmage is the head of the school for wizards on Roke.

While there was no king on Havnor, the Archmage was seen as having both political as well as being the head of wizardry throughout the Archipelago. The fi rst Archmage, Halkel, established the post and set the precedent for how other Archmages were viewed. The last Archmage was Sparrowhawk/Ged, of Gont. After returned from the land of the dead with Arren/Lebannen and retired to Gont, there were no more Archmages selected.

Other notable Archmages were Nemmerle and Gensher of Way.

Archipelago – The general term used to represent the islands of Earthsea. More colloquially, it is used to refer to the Hardic Lands, which are the subset of the islands of Earthsea inhabited by the Hardic people (who are brown or brown-red skinned), vs. those inhabited by the white-skinned Kargs, the Kargad Lands.

Ard – A woman on Gont who was Dulse’s teacher. Dulse, whose true name was Heleth, was the wizard of Re Albe before Ogion/Aihal, and was Ogion’s teacher. Ard’s lorebooks had come down from the Great Mage Ennas of Perregal.

Arha - A name for the priestess of the Tombs of Atuan. Arha translates to The Eaten One, and is what Tenar was known as before she found Ged in the Tombs and came back to the Inner Lands of the Archipelago with him, bringing the Ring of Erreth-Akbe with her.

Armed Cliffs – Cliffs on the isle of Gont, near Gont Port.

Ar – a river on the island of Gont.

Ark – island near Roke in the Inner Lands. Ark and Ilien are two islands next to each other with a narrow channel in between them. Ark is also the island where an eighth century map of Earthsea was found.

Arren- use name of King Lebannen, before he became king.

Arris – an island in the West reach.

Astowell – last island in the East Reach. Eastern-most island of EarthSea. Also called Lastland by dwellers of the East Reach.

Ath - A mage who is best known for compiling a lore book that became known as the Book of Names. The Book of Names contained many true names of Earthsea, which were in the Old Speech, or the Language of the Making. After leaving his Book of Names on the isle of Pody, Ath went west and met the great dragon Orm, and was never heard from again. It is presumed that Ath was killed by Orm.

Atnini – One of the Four Islands of the Kargad Lands.

Atuan - One of the Four Islands of the Kargad Lands. Known primarily for the Tombs of Atuan, which is a large cavern and underground labyrinth and the holiest site in the Kargad Lands. The fi rst Kargad kings, who were called the Kings of Atuan, lived there.

Atwah – one of the twin gods of the Kargs, along with Wuluah, whom, along with the Sky Father, were worshipped by the priests at Awabath in the Kargad lands. Originally, these two were the heroes of a saga from the deserts of Hur-et-Hur.

Page 3

Earthsea

B

Balatran – a name used by the Raft People of the South Reach. The Roads of Balatran are where the rafts gather after spending the winters apart.

Bar Oth – A dragon killed by Keor, a prince of Enlad, some 300 years before Lebannen.

Barnisk – an island in the inner Archipelago, northeast of Havnor.

Bars of Uny – small islands off the coast of Uny, near the southwest side of the inner Archipelago.

Berila – capital city of Enlad, from where the Kings of Enlad ruled the Archipelago , starting with Morred until Akambar, who moved the capital to Havnor. Arren/Lebannen, descendant from Morred, was from Berila in Enlad.

Bereswek – an island in the North Reach.

Barth – island in North Reach. One of the islands in the Archipelago, along with Osskil and the Kargad Lands, where the natives are light skinned.

Black Well of Fundaur – a well capped by Sparrowhawk/Ged in his travels before becoming Archmage.

Borilous Rocks – a formation to the east of Roke.

Bond Rune – or the Rune of Peace. The Rune that was carved on the Ring of Peace, which Morred gave to Elfarren at their betrothal, and which Aimal gave to Heru. Heru, the Queen Mother of King Maharion, gave the ring to Erreth-Akbe, when he was sent as an emissary to the Kargard Lands. There Erreth-Akbe’s ring was broken into two pieces after a dual with a Kargish priest and was lost until the wizard Sparrowhawk /Ged , who later became the last Archmage, recovered the two pieces of it. Ged rejoined the two pieces, and let Tenar the White bring the Rune back to the Great Tower in Havnor.

Book of Names – A legendary book of true names in the Language of the Making. It was compiled by the mage Ath, who left it on the island of Pody when he went west and met the dragon Orm, presumably ending his life. The Book of Names was rediscovered by the fi nder Medra, who found it in Pody and took it to Roke to serve the setting up of the school of Wizards. The Book of Names was eventually taken to the Isolate Tower on Roke.

Companion

Page 4

C

Changer – One of the Masters of Roke. The Master Changer teaches the spells related to true changing, which are more than mere illusion but involve true transformation.

Chanter – One of the Masters of Roke, the Master Chanter replaced the Finder as one of the Masters of Roke.

Chemish – An island at the northeast corner of the North Reach Child Taker – a rumor that existed before the School for Wizards was established on Roke, of a man who took children away.

Children of Segoy – a term that refers to dragons.

Children of the Open Sea – term used by the Raft people of the Southern Reach, who spend most of the year on their rafts, and come ashore only once a year for supplies. In the winter, they break off in individual rafts, coming together to form great raft cities in the spring and summer.

Cob – use-name of a sorcerer who had great power, who in youth summoned the spirits of the dead. He became the eventual arch-enemy of Sparrowhawk/Ged by fi nding a way back from the Dry Land, opening up a fi ssure between the worlds. This caused great problems as it made those who wanted eternal life forget about the true arts of wizardry and threatened to take all vibrancy out of the Earthsea. Cob was eventually defeated by Ged, Lebannen, and Orm Embar.

Court of the Fountain – inner central courtyard of the Great House of Roke. This courtyard has a fountain and a Rowan Tree, planted by Elehil and Medra.

Creation of Ea – the oldest and most sacred poem in Earthsea. This poem has 31 stanzas and describes the creation of Ea, the fi rst island of Earthsea by Segoy. Segoy used the Language of the Making to create all the islands of Earthsea.

Crow – companion to Tern/Medra, as he searched for books to bring back to Roke from the Archipelago. Crow was from the island of Orinny.

Page 5

Earthsea

[image: Image 4]

 Ged and Orm Embar Battle the Sorcerer Cobb in the Farthest Shore Copyright Laurie Prindle, LLPRINDLE DESIGN

Companion

Page 6

D

Dark Pond – a pond on Gont island

.

Dark Time, the- A period, after the time of Maharion and Erreth-Akbe, when wizardry was put into disrepute, and used by Kings for their own benefi t. This is the time when the Hand fl ourished, eventually leading to the establishment of Roke as the center of wizardry in Earthsea.

Deed of Enlad – a song which is about the Kings of Enlad before Morred and goes up to the end of Morred’s fi rst year as king.,

Deed of Erreth-Akbe - A song which is sung at Midsummer’s Long Dance, about the travels and adventures of Erreth-Akbe, one of the most famous and beloved wizards of Earthsea. The song sings of his friendship with King Maharion, and his battle against Kargish Ships at Shelioth on Way, the breaking of the Bond Rune in the Kargad Lands, and his battle against the Firelord and the his fi nal battle with the great dragon, Orm.

Deed of Ged – a song which is about the life and exploits of the last Archmage of Roke, Sparrowhawk/Ged, of Gont, who became among the most-travelled wizards in the Archipelago, sailed the Dragon’s Run, and brought King Lebannen to his throne.

Deed of Morred – also known as the Song of the Young King, which is about the life of Morred, who was the fi rst to be called the Mage-King. Morred was a King of Enlad who fell in love with Elfarren, the lady of Solea.

Together they faced the Enemy of Morred, who was a powerful mage, fi lled with jealousy over Elfarren, whom he had wished to marry. The Enemy, who died fi ghting Morred, also caused the drowning of the Isle of Solea, and of Elfarren with it.

Denggemal – father of Queen Heru, mother of Maharion. Denggemal was from the House of Ilien.

Derhemen – an island north of the West Reach, near Nerveduen.

Dohun – an early ruler of Enlad, described in the Deed of Enlad.

Doorkeeper – One of the Masters of Roke at the School for Wizards. The doorkeeper allowed a student to enter (the school) if the student would speak his true name, and would allow a student to leave (graduate the school) if the student would speak the doorkeeper’s name.

Dory – from Pody, who taught herbal and healing arts on Roke. Dory came with Ath’s Book of Names, and was the fi rst Master Herbal.

Dragon’s Run – A colloquial name for the islands beyond in the far West Reach, where dragons are known to live and fl y. The largest, westernmost, and most prominent island there is Selidor.

Page 7

Earthsea

[image: Image 5]

 Ged and Arren arrive at the Dragon’s Run

Copyright Joseph M. Olonia

DragonFly – a female wizard who showed up at the School for Wizards on Roke a number of years after the last Archmage , Ged, had left. Her arrival caused great consternation among the Masters of Roke, who would not allow female students.

Dragonlord – one whom dragons will speak to. Ged was the last well-known dragonlord.

Dry Land, The – The Dry Land refers to the land of the dead, where Earthsea’s residents go after they died. A mage, or wizard, is capable of going to this land even while alive. The traditional entrance to this land is a low wall of stones on the side of a great, expansive hill. There is no joy in this land. King Lebannen fulfi lled the prophecy that a King would be crowned who had been to the Dry Land and back by going with SparrowHawk/

 Ged.

Dulse – the original Wizard of Re Albi, whose true name was Heleth, who was Ogion/Aihal’s teacher after Ogion returned from Roke. Dulse played a great part in the act of “stilling the Earthquake”, which Ogion later became known for.

Companion

Page 8

E

Éa – the fi rst island raised by Segoy when he created the Archipelago of Earthsea. This is sung about in the Creation of Éa.

Eagle Queen – Heru, the mother of Maharion, who was companion to Erreth-Akbe and the last of the kings before the Dark Times.

Early – wizard who ostensibly served King Losen on Havnor; Early pursued Otter/Medra the Finder, and later took warships to Roke to destroy the School for Wizards before it was established. The ships were scattered and Early was defeated, even though he had taken dragon form. This was among the fi rst stories which established the legendary invincibility of Roke island..

Earthsea – general term for all the islands of the Archipelago.

East Reach – group of islands at the southeastern tip of the Archipelago. Includes the islands, Iffi sh, Tok, Holo, Soders, ending with Astowell, Lastland.

Ebosskil – island just south of Osskil, north of Havnor.

Egre – a pirate, at the time of the last Archmage, Ged. Egre took Arren/Lebannen as a slave to row in his galleys, until Lebannen was rescured by Ged.

Elassen – respectable sorcerer from Gont who sent, and paid for, Ogion’s trip to Roke.

Eldest – A name given to the dragon Kalessin.

Elehal – also know as Ember; One of the sisters of Roke, who with Medra, and with her sister, Yahan, founded the School for Wizards on Roke. She was the fi rst Master Patterner.

Elfarren – Also known as the Islewoman of Solea, or the Lady of Solea. Known for her beauty and magical powers. She married the Young King, Morred, and together they had a son, Serriadh. Morred gave to her the Ring that bore the Rune of Peace at their betrothal. Pursued by the jealousy of another wizard, the Enemy of Morred, she returned to Solea and was there when Morred and his Enemy defeated each other in battle. Elfarren was drowned along with the island of Solea when the Enemy cast a spell that sent great waves over to the island.

Serriadh survived and so continued the line of Morred.

Emanations of Fundaur – made the Acasten Spells.weaker.

Enashen – ancestor of Morred, one of the early kings/queens described in the Deed of Enlad.

Endlane – village on Havnor.

Page 9

Earthsea

Enemy of Morred – Also known as the Wandlord, a prince who courted Elfarren before she met and married Morred. He became a powerful mage who was stricken with jealousy of Morred for Elfarren. He caused great trouble for the Young King and his Queen, through spells that he cast on the people of Enlad. Morred was able to defeat him only by learning his true name, which appeared to Morred on raindrops. Both he and Morred perished in their fi nal battle; before he was fully defeated, he created a large wave which eventually sank the Isle of Solea, and Elfarren was drowned along with the Isle.

Enlad – where the early kings of Earthsea lived, including Morred. The capital city of Enlad was Berilia. The Deed of Enlad sings of these kings. One of Morred’s descendants, Akambar, moved the capital to Havnor.

Ennas of Perregal – called the Great Mage, whose lorebooks were handed down to Ard, and then to Dulse/

 Heleth, to Ogion/Aihal, and to Sparrowhawk/Ged.

Ensa, Springs of- A location on the Isle of Solea. Elfarren took refuge there when fl eein for the Enemy of Morred, along with her son, Serriadh. She used the Old Powers of that place to resist the Enemy there.

Ensar – with his sister Anthil, he was the end of the line of the old Kargish Kings. They were passed down one of the two halves of the Ring of Peace, also known as the Ring of Erreth-Akbe. Not wishing to spill royal blood, they were abandoned on a small,uncharted island near the Kargad Lands. There, Sparrowhawk/Ged, found them and they gave him half of the Ring.

Ensmer – island where the wizard Ath confronted the great dragon Orm, and presumably the last resting place of Ath.

Erreth-Akbe – One of the greatest and most beloved wizards of Earthsea, whose life and exploits are sung about in the Deed of Erreth-Akbe. Erreth-Akbe, a powerful young wizard, became close friend and companion to Mahario n, who was the last King before the Dark Time. During Maharion’s rule, there was strife and battle between the Hardic peoples of the Archipelago and the Kargad Lands. Erreth-Akbe used his powers of wizardry to defeat a great fl eet of Kargish ships at Shelioth on Way. After this, Erreth-Akbe faced the Firelord, a powerful wizard who took the form of a dragon when fi ghting Erreth-Akbe. The Firelord’s power was so strong that he was able to “lengthen the day by fi ve hours”.

After the Firelord was defeated, there was additional trouble with the dragons to the west and the Kargs to the east. Erreth-Akbe was sent by Maharion to the Kargad Lands to bargain for peace. He was given the Ring of Peace by Maharion’s mother, Queen Heru. In the Kargad Lands, the high priest Intathin at Awabath used the Old Powers to break Erreth-Akbe’s ring and defeat him. Erreth-Akbe was rescued by the daughter of the Kargish King, Thoreg, though the Ring of Peace, which later became known as the Ring of Erreth-Akbe, was lost to Archipelago for some time (until Sparrowhawk/Ged found it again).

Companion

Page 10

[image: Image 6]

Upon his return, Erreth-Akbe

saw the problems that the

Archipelagans were having

with the dragons, and at the

request of Maharion, fought

with the Great Dragon Orm.

Having fought to a stalemate

on the island of Ea, they

both agreed to end the fi ght.

However, the problems

between the dragons and the

Archipelagans continued,

and eventually Erreth-Akbe

was forced into fi ghting Orm

again. They both perished

fi ghting each other in Selidor.

Erreth-Akbe’s sword was

taken back to Havnor and

placed on prominent display.

Later, Orm’s descendant,

 Orm Embar would meet Ged

and the Sorcerer Cobb on

Selidor.

A rendition of Erreth Akbe

Copyright Laurie Prindle, LLPRINDLE DESIGN

Eskel – small island off the

northeast coast of Havnor.

Estarriol – true name of Vetch, a wizard from Iffi sh who was a companion of Ged who later became Archmage.

Page 11

Earthsea

F

Faltuel – an island in the West Reach, before the Dragon’s Run.

Far Sorr – an island in the South Reach.

Felkway – an island to the southeast of Havnor.

Ferrins – an island north of the Andrades

Firelord – the Enemy of Erreth-Akbe, who was a powerful mage who could affect time. He claimed that he could stop the darkness, which he was unable to do, though he was able to lengthen the day by a number of hours. The Firelord took dragon form and was defeated by Erreth-Akbe, just before Orm and his host of dragons unleashed fi re and torment on the people of the Archipelago.

Festival of the Lambs – Festival held on Enlad after the New Year.

Forge – refers to the four stars of the Forge, visible from Roke.

Four Lands – refers to the Kargad Lands.

Fundaur – from where the Emanations of Fundaur come, as well as the place where Ged capped the Black Well of Fundaur.

Companion

Page 12

[image: Image 7]

G

Gale – an island in the east reach.

Gate of Selidor – a small island to the east of Selidor, where dragons live.

Geath – one of the Ninety Islands, just west of Roke.

Ged – the last known Archmage, and one of the most travelled wizards of all time. Born on the isle of Gont, he fi rst displayed power by rescuing his village from Kargish invaders when he was still a boy. He then lived and studied with Aihal/ Ogion, the mage of Re Albi. Ogion sent Ged to Roke, the isle for Wizards. At Roke, Ged, in a fl ash of youthful pride and indiscretion, attempted to call forth the spirits of the dead, and let loose a shadow and opened a breach in the World. The breach was shut by the Archmage Nemmerle, who died in the process.

 Ged The SparrowHawk, from the Isle of Gont,who later became Archmage of all Earthsea Copyright Laurie Prindle, LLPRINDLE DESIGN

Page 13

Earthsea

Later, Ged, whose use-name was Sparrowhawk, went on to tame the Dragon of Pendor, Yevaud. . During his travels, he found half of the Ring of Erreth-Akb e, also known as the Ring of Peace, which Erreth-Akbe had lost in the Kargad lands. Later, Ged travelled to the Tombs of Atuan, the holiest place in the Kargish Lands, and returned with Tenar the White, who had been priestess of the tombs. Together they brought back the second half of the Ring of Erreth-Akbe, which Tenar placed on the tower in Havnor for all to see. Ged then went on to become Archmage of all Earthsea.

While Archmage, Ged took Arren/ Lebannen with him on an imporatnt mission when another sorcerer, Cob, opened up a breach between the worlds that was slowly draining the world of all wizardry. Ged and Lebannen crossed into the Dry Lan d and returned on the other side. Cob’s power was so great that he could return from the dead, and only with all of Ged’s strength and the help of the dragon Orm Embar were they able to defeat the sorcerer. The dragon Kallesin brought Ged and Lebannen back to Roke, and the prophecy was fulfi lled that the throne of Maharion would only be fi lled by one who had crossed into the land of the dead and returned again.

After this, Ged went back to Gont and retired. The Deed of Ged tells of the heroic tasks of Ged.

Gelluk – a wizard, mentor of Early, who served King Losen, at the time of Otter/Medra the Finder.

Gemel Seaborn – ancient king of the House of Ilien, ancestor of Maharion.

Gebbeth – a form of possession, where the possessed becomes an instrument of some other being.

Gensher of Way – an Archmage of Roke. Gensher was chosen when Nemmerle died, his energy spent closing the hole between the worlds that was unleashed by Ged when he was still a prentice.

Glosses of Danemar – a group of spells/runes which were taught to Ogion by Dulse.

Gobardon – a star, whose name means crown, which can only be seen in the South Reach The northernmost of the Nine Stars which make the Hardic Rune Agnen, the Rune of Ending.

GodKing – one of the two preistkings of the Twin Gods of the Kargad Lands, in the holy city of Awabath. The GodKing became known as an incarnation of the Sky Father, and became the ruler of the Kargad Lands.

Gont – an island northeast of Havnor which is famous for wizards, including Ogion the Silent, Ged the Sparrowhawk, who became both dragonlord and Archmage. LeGuin describes Gont as “a single mountain that lifts its peak a mile above the storm-racked Northeast Sea”. Both Ged and Tenar the White settled on Gont after King Lebannen was crowned.

Gont Port – major city on Gont island.

Gosk – an island at the southeast of the Archipelaog, just before Astowell.

Gray Mage – a mage who silenced Nereger, who was known as the Gray Mage of Paln because of his mastery of the Lore of Paln.

Companion

Page 14

H

Master Hand – One of the Masters of Roke, who specialized in illusions and “sleights of hand”.

Hardic – the language spoken in most of the islands of the Archipelago. One of several descendants of the Old Speech.

Halkel – of Way, the fi rst Archmage of Roke, who established the strict hierarchy of wizards, sorcerers, witches, and many of the rules of the School for Wizards at Roke, including the role of the Archmage.

Havnor, Havnor Great Port, Great Bay of Havnor– Largest island of the Archipelago, where the Kings from Akambar to Maharion lived, and where King Lebannen ruled from when the Kinship was re-established.

The Great Bay of Havnor is the home of Havnor Great Port, where the Sword of Erreth-Akbe was placed on a tower of the King’s castle by Maharion, so that it would catch the fi rst rays of sunlight in the morning. When Tenar the White brought back the Ring of Erreth-Akbe to Havnor, it was also placed there.

Hearth Hall – a hall in the School for Wizards on Roke.

Master Herbal – One of the Nine Masters of Roke. Was in charge of herbal and headling at the School for Wizards.

High King – generally referes to King Thol from Hur-et-Hur, who overthrew the GodKing a nd reclaimed the throne of King Thoreg.

Hille – An island between the West Reach and the North Reach.

Hopeful – the name of the boat belonging to Tern, also known as Medra the Finder, who helped establish the School for Wizards on Roke Island. On Hopeful, Medra and his friend Crow sailed to look for recruits and also to fi nd books of lore and spells that were taken to Roke.

Hosk – an island that is on the outskirts of the Ninety Isles.

Hound – a wizard who had a “nose” for fi nding things. He found Otter/ Medra on several occasions. Hound served Losen on Roke for some time. Eventually, Hound came to Roke.

Hega of O – First Master Hand.

Hur-et-Hur - One of the Four Islands of the Kargad Lands.

Hupun – Home of the House of Hupun, on Karego-At, which unifi ed and conquered all the kingships of the Kargad Lands. Power was taken away from the House of Hupun by the priests of the Twin Gods at Awabeth, some fi fty miles south of Hupun. The last members of the House of Hupun were Anthil, who were banished to a small island with half of the Ring of Erreth-Akbe.

Page 15

Earthsea

I

Iffi sh – an island in the East Reach. Vetch/Estarriol, who was a friend and companion of Ged in his youth, was from Iffi sh.

Immanent Grove – a forest of trees that is seemingly endless and is only accessible from Roke Knoll by using wizardry. The Master Patterner lives in the Grove, and the Masters meet there when making important decisions.

Inmost Sea – an inner sea which is surrounded by islands, just south of Havnor. Roke lies in the Inmost Sea.

Intathin – Priest at Awabath in the Kargish Lands who used the Old Powers of those lands to defeat Erreth-Akbe.

Isle of the Wise – refers to Roke island, where the School for Wizards is located.

Isle of the Myths – refers to Enlad.

Isle of Silk – refers to Lorbanery, an island in the south of the Archipelago where silk is produced.

Isolate Tower – A tower on the island of Roke which is approximately 30 miles north of the Great House. The Master Namer , one of the Nine Masters of Roke, lives in the Isolate Tower.

J

Jasper – a companion of Ged/Sparrowhawk during his years as a student on Roke. Jasper was son of the Lord of the Domain of Eolg on Havnor. Jasper was present when Ged released the gebbeth/Shadow as a youth on Roke Knoll..

Jessage – an island between the West Reach and the South Reach.

Companion

Page 16

[image: Image 8]

Kalessin, the Eldest Dragon, meets Ged

Copyright Laurie Prindle, LLPRINDLE DESIGN

Page 17

Earthsea

K

Kalessin – oldest of the Dragons, known as Eldest. Kalessin brought Ged and Lebannen back to Roke from Selidor after their encounter with the Sorcerer Cobb through the Dry Land.

Kaltuel – an island in the West Reach.

Kargad Lands – Refers collectively to the four islands where Kargish is the primary language spoken: Atuan, Atnini, Karego-At, Hur-at-Hur. The Kargish people were of white skin and had different legends and history than most of the Archipelago.

Korp, Kopp, Koppsih – islands in the East Reach.

Kossil – the High Priestess of the GodKing at the time when Tenar was Arha, the Eaten One.

Kurremkarmerruk – The Master Namer of Roke, at the time of the last Archmage, Sparrowhawk/Ged.

Companion

Page 18

L

Last King – generally refers to Maharion, and was used in the time in between Maharion’s rule and the rule of Lebannen.

Lament for the White Enchanter- a song made by Elfarren when she heard of Morred’s death.

Language of the Making – a term for the Old Speeach, in which all true spells and all true names are.

Long Dance – A dance that is performed on midsummer’s eve all over the Archipelago.

Losen – was a warlord who called himself King of Havnor during the Dark Times, at the time of Medra the Finder. In Losen’s name, the wizard Early took a fl eet of ships to Roke when the school was fi rst being formed.

Lost Rune – the Rune of Peace, which was on the Bond Ring, which Erreth-Akbe took with him to the Kargard Lands and lost. Ged later found both pieces and restored the Ring and the Rune to Havnor.

Lookfar – The boat that was used by the Archmage Sparrowhawk/Ged during his many travels.

Lorbanery – an island in the South Reach which is famous for its silk.

Low Torning – one of the Ninety Isles, where Ged had his fi rst posting after earning his wizard’s staff. The Island was being threatened by the Dragon of Pendor.

Page 19

Earthsea

[image: Image 9]

 Ged, arriving in his boat, Lookfar, speaks to Orm Embar

Copyright Laurie Prindle, LLPRINDLE DESIGN

Companion

Page 20

M

Maharion – the last King of all Earthsea before the Dark Times. From the House of Ilien, Maharion was the Son of Heru. Maharion was King during turbulent times in the Archipelago, when the Kargs were attacking from the East and the dragons from the West. Maharion had a wizard as his good friend and companion, Erreth-Akbe, whose exploits during this time were legendary. Maharion made a prophecy about the next King which was widely interpreted to mean that a mage would be the next King of all the Isles: He shall inherit my throne who has crossed the dark land living and come t the far shores of the day.

Masters of Roke – the Masters of Roke are the instructors of the school on Roke, and are considered the highest authority on their particular aspect of wizardry. There are nine Masters of Roke, plus the Archmage.

These are: Hand, Herbal, Chanter, Changer, Doorkeeper, Summoner, Windkey, Patterner and Namer.

 Matter of the Dragons – A manuscript on Roke.

Medra the Finder – A mage who helped establish the School for Wizards on Roke. Medra was known as Otter in his youth on Havnor, where he learned from Hound and Early, who were both in the service of Losen. When he escaped and came to Roke, Medra was known as Tern, and in his boat, Hopeful, he helped to fi nd young wizards and books of lore to bring back to Roke. Medra lived with Elehal in the Immanent Grove for a time. He was the Master Finder for some time, and then later, he became the Master Doorkeeper, and one of the doors to the Great House was called Medra’s Gate because of him.

Medra’s Gate – A door to the Great House of the School for Wizards, named after Medra the Finder, who as an old man became the Master Doorkeeper.

Mt. Onn – a mountain on Havnor.

Morred’s Isle – refers to Roke, even though Morred was not from Roke.

Morred – known as the Young King, the White Enchanter, and the Mage-King. Morred was a mage from Enlad who inherited the throne from one of his cousins. Morred met and married Elfarren from Solea and their few years of peaceful reign are generally remembered across the Archipelago as the time of prosperity.

Theirs is also the “best-known and most cherished love story of the Archipelago” It was at this time that the term Mage became widely used. After marrying Elfarren, they had a son, Serriadh, through whom the subsequent Kings of Enlad and Havnor were descendant. Morred met his Enemy, the Wandlord, who was a courter of Elfarren before she married Morred. Morred’s enemy wreaked havoc on Enland, until Morred was able to discover his true name and chase him off the island. Morred and his Enemy both met their end at this time, leaving Elfarren to grieve for Morred by composing the Lament of the White Enchanter.

Mountains of Pain – mountains that exist on the edge of the Land of the Dead, also known as the Dry Land.

Ged and Labennen navigated through them to fi nd a way back to Selidor.

Page 21

Earthsea

N

Nameless Ones – The Kargish term for the Old Powers of the Earth at Atuan.

Narveduen – an island in the West Reach.

Nepp – Ged built the deep seawall of Nepp before he became Archmage.

Nemmerle - Archmage at the time of Ged’ s entrance to the School of Roke. Also a teacher of Ogion. Nemmerle died while fi xing the breach that Ged made when he unleashed his “shadow” on Roke Knoll.

Nereger – A wizard who was considered a hero who was killed by the Gray Mage.

Ninety Isles – A group of islands to the west of Roke and between Hosk and Ensmer, to the east of Pendor. The exact number of islands is not known. Includes Low Torning and Pody.

North Reach – group of islands far to the North of Havnor, includes Bereswek, Ferrins, the Allernots.

Companion

Page 22

[image: Image 10]

O

Dragons use the Old Speech, the Language of the Making

Copyright Laurie Prindle, LLPRINDLE DESIGN

Obehol – island west of Lorbannery. The Archmage Ged and the future King Lebannen went there.

Old Powers – power that existing before and seem unrelated to the power of Wizardry. This term generally refers to some power that is tied to a specifi c land or place.

Old Speech – the True Speech, also known as the Language of the Making, the language that Segoy spoke, and the language in which all spells and true names are.

Omer – town on Havnor

Orm – referred to as the Great Dragon Orm, who presumably killed the great scholar-mage Ath, led the dragons on raids of the inner Archipelago during the time of King Maharion, and fought the wizard Erreth-Akbe several times. In their last battle, both “entered the dry land together on the shore of Selidor.”

Page 23

Earthsea

[image: Image 11]

Orm Embar – great dragon who was son of Orm. Orm Embar spoke to the dragonlord/Archmage Ged and the future King, Lebannen. Orm Embar, along with other dragons had his power of speech taken from him by the Sorcerer Cobb; When this happened Orm Embar sought out Ged and led him to the shores of Selidor, where Ged and Lebannen faced Cobb. Orm Embar helped by killing Cobb.

Osskil – Northern island with fair skinned residents who have hteir own language, which is closer to Kargish than Hardic.

Otak - A furry creature that lives on Roke island

DragonFire Rising, Inspired by the Dragons of Earthsea

Copyright J. M. Rivas

Companion

Page 24

P

Paln – an island which practices both the Wizardry of Roke and the spells related to the Old Powers. The Lore of Paln has developed which deals with spirits of the dead and is considered dangerous. The Gray Mage of Paln and the Sorceror Cobb were among the most famous adherents of this lore. It is also believed that the spell which Ged/Sparrohawk used to loose the shadow in his youth was related to Palnish Lore.

Pendor – an island to the West of the Ninety Isles which was taken over by the Dragon of Pendor, Yevaud.

Perregal – an island near and the to the east of Gont.

Q

<no entries>

Page 25

Earthsea

R

Reaches – the islands that are outside the Inner Lands.

Roads of Balatran – an expression used by the Children of the Open Sea, who live on rafts south of the South Reach.

Rogma – an island with white skinned people.

River House – a palace on Havnor where the Queen traditionally lived.

Roke – an island at the center of the Archipelago, which is generally considered to be the second island raised by Segoy after Ea. On Roke, near Roke Knoll and the Immanent Grove was established the School for Wizards, which has been the center of Wizardry for many years in Earthsea. The School for Wizards was established by Medra the Finder and the sisters Elehal and Yahan. On Roke live the Masters of Roke and the Archmage who have led the school for generations.

Roke Wind - The Roke Wind is a magical gale that keeps dangers away from Roke.

Rowan Tree – in the Court of the Fountain.

Companion

Page 26

[image: Image 12]

 Ged meets his Shadow,

Copyright Laurie Prindle,

Page 27

Earthsea

[image: Image 13]

 in the waters beyond the East Reach

LLPRINDLE DESIGN

Companion

Page 28

S

Segoy – Segoy, according to the Creation of Ea, raised Ea out of the sea and the other islands by speaking the First Word and speaking the true names of everything he brought into existence. It is not clear whether Segoy was a man or a dragon.

Serriadh – A ruler who is remembered as the PeaceMaker. He was the son of Morred and Elfarren. The Sword of Serriadh, which is considered to be the second oldest in the world, after the sword of Erreth-Akbe, was handed down to Arren/ Lebannen.

Shelieth – a city on the island of Way. The location of one of the Principalities of the Kingship, and the source of the Kingship of Akambar and his descendants.

Showl – a place where slaves were traded during the time of Ged / Archmage.

Semel – an island near Paln

Selidor – the westernmost island on most maps of Earthsea, is the largest island where dragons live. The Great Dragon, Orm, perished there fi ghting Erreth-Akbe. Orm Embar, son of Orm, also perished there, fi ghting the Sorcerer Cobb while helping Ged and Lebannen.

Serrenen – a river on Havnor.

Solea – An island that was plunged into the sea as the result of a spell made by the Enemy of Morred. Solea was the home of Elfarren, who fell in love with Morred, and who was on the island when it was drowned. The location of Solea is often represented as a whirpool on maps of Earthsea.

Sosara – harbor on Lorbannery

Summoning, Master Summoner – The art of bringing back and calling spirits of the dead. The Master Summoner is the foremost wizard of this art on Roke, and its roots lie in the Lore of Paln.

Page 29

Earthsea

T

Taon – Known as the Isle of the Harper. The wizard Alder is from Taon.

Tinaral – true name of the wizard Gelluk.

Temere – A large town on the south coast of Enlad

Tehanu – an adopted daughter of Tenar. Tehanu was found by Tenar at a young age, who looked as if she had been abused and burned. Later it was discovered that Tehanu was related to the Dragons, in fact, was one of the dragons who had crossed into human form, as she was able to summon Kellesin to Gont.

Ten Alders – village on Gont where Ged was born and grew up before he was taken by Ogion as a prentice. The Young Ged, known as Duny, saved the village from Kargish invaders by covering the town with a very thick fog.

Tenar – a woman from the Kargish Lands who was for a time Arha, the Eaten One, the priestess of the Tombs of Atuan, who helped Ged steal the second half of the ring of Erreth-Akbe and returned with him to the Hardic Lands. She brought the ring back to Havnor and was known as Tenar the White, because of her white complexion. Tenar was taken by Ged back to Gont island, where she lived for a time, married, and had kids.

When Ged returned to Gont, leaving his position as Archmage and his wizardry behind, she and Ged lived together and adopted Tehanu.

Teriel – the true name of the wizard Early, who worked for Losen on Havnor and who gathered a fl eet against Roke when the School for Wizards was fi rst being established. He took the form of a dragon but was pulled onto Roke Knoll in his ordinary form, and his wizardry taken from him.

Thar – the High Priestess of the Twin Gods at Awabath when Tenar was youngl Torheven – an island southwest of Gont.

Companion

Page 30

[image: Image 14]

 Near the Tombs of Atuan,

Copyright Laurie Prindle,

Page 31

Earthsea

[image: Image 15]

 Ged and Tenar

LLPRINDLE DESIGN

Companion

Page 32

U

<no entries>

V

Vetch – Use name of Estarriol, who was a companion of Ged’s at the School for Wizards in Roke. Vetch was from and later became the local wizard on Iffi sh, and island in the East Reach.

Vemish –an island in the East Reach

Venway – an island in the East Reach.

Vor – an island in the East Reach

Page 33

Earthsea

[image: Image 16]

W

Wathort – southern island of the Inner Lands. The biggest town on Wathort is HortTown.

Warder of Roke – another name for the Archmage.

Way – a large island on the eastern side of Havnor. Shelioth on Way was one of the Principalities of the Kingship. Way was also the home of the Archmage Gensher.

Wizard – designation for a graduate of the School for Wizards on Roke. A wizard has earned his staff. Before becoming a wizard, a student is prentice, then a sorcerer.

Wuluah – one of the Kargish Twin Gods, along with Atwah. King Thol the High King claimed to be a descendant of.

A Wizard of Earthsea

Copyright J. M. Rivas

Companion

Page 34

[image: Image 17]

Ged meets The Dragon of Pendor, Yevaud

Copright Laurie Prindle, LLPRINDLE DESIGN

Page 35

Earthsea

X

<no entries>

Y

Yarrow – use name of Kest, younger sister to Vetch/Estarriol, both of whom were friends of Ged.

Yennava – a river on Havnor.

Yevaud – Also known as the Dragon of Pendor, who raided the island of Pendor and lived there, raiding the Ninety Isles from time to time. Ged met him and using his true name, made him promise that he would never return to the land of men.

Z

<no entries>

Companion

Page 36

index-18_1.jpg

index-5_1.jpg

index-25_1.jpg

index-1_1.jpg
To LicrT A CAND,

,r"'")

An Unoffticial Earthsea Companion

by
Rizwan Virk

index-16_1.jpg

index-13_1.jpg

cover.jpeg
To LicHaT A CANDLE

An Unofticial Earthsea Companion

by
Rizwan Virk

index-36_1.jpg

index-37_1.jpg
3 i
b Loy &
P

index-28_1.jpg

index-7_1.jpg

index-29_1.png

index-40_1.jpg

index-22_1.jpg

index-11_1.jpg

index-39_1.jpg

index-33_1.jpg

index-32_1.jpg

