
Chapter 5 Division, Invasion, and Reorganization, c. 800–1000 103

 Louis the Pious was well named. He ran Charlemagne’s concubines out of the
imperial court; he gave his wholehearted support to the monastic reforms of Benedict
of Aniane; and far more than his hardheaded father, Louis committed himself to the
dream of a unifi ed Christian Empire—a City of God brought down to earth. But Louis
lacked the resources necessary to maintain cohesion throughout the wide dominions
won by his father Charlemagne, his grandfather Pepin the Short (r. 741–768), and his
great-grandfather Charles Martel (r. 714–741). He was neither as politically astute as
they nor as militarily successful. Moreover, as wars of conquest gave way to wars of
defense, he had fewer gifts of land and treasure with which to reward his aristocratic
followers. With the fl ow of royal largesse drying up, great landholders—many of them
made great by past royal generosity—began to desert the monarchy and look to their
own interests.
 But one of Louis’s greatest threats came closer to home: unhappy sons. Early in
his reign, he made preparations to pass his imperial authority to his eldest son, giving
modest kingdoms to the other two. These younger sons were unhappy about their broth-
er’s greater inheritance, and their unhappiness was later exacerbated by the birth of a
fourth son, for whom provision also had to be made. Eventually, the sons of Louis the

TIMELINE 5.1 Division and Invasion, 800–1000

Charle-
magne

Louis the
 Pious

Dynastic Conflict and Division into Three Units: West Francia,
East Francia, and the Middle Kingdom

Invasion of Muslims, Vikings, and Magyars

Emergence of Feudalism in West Francia

Unified Anglo-Saxon Kingdom

Saxon Dynasty in East
Francia

800 1000

from 768

814 840

c. 850

c. 850

c. 875

c. 930

c. 900
Viking Settlement

of Iceland and
Domination

of Russia

c. 1000
Viking Settlement

of Greenland

987
Hugh Capet

Takes Frankish
Throne (Beginning

of Capetian Dynasty)

955
Battle of Lechfield
(Magyar Advance

Halted)

962
Otto I Crowned

as German Emperor

871–899
Reign of Alfred the Great

ben85506_ch05_102-130.indd 103ben85506_ch05_102-130.indd 103 10/26/09 10:09:22 AM10/26/09 10:09:22 AM

CONFIRMING PAGES

