

CONTENTS

<i>List of maps and figures</i>	page vii
<i>Acknowledgements</i>	viii
<i>List of abbreviations</i>	xi
<i>Note on names, terminology and citations</i>	xiv
<i>Outline chronology</i>	xv
1 INTRODUCTION	I
The end of the Carolingian empire in modern historiography	I
The shape of politics in the late ninth century	II
2 UN-FRANKISH ACTIVITIES: CHARLES THE FAT IN THE EYES OF CONTEMPORARY ANNALISTS	23
The <i>Annals of Fulda</i>	24
Bad advice	28
The Vikings and the siege of Asselt	30
Royal inactivity	37
History and politics in the late ninth century	42
3 THE MEN WHO WOULD BE KINGS: THE 'SUPERMAGNATES' AND THE 'RISE OF THE ARISTOCRACY'	48
The rise of Odo	49
Politics and identity in Abbo's <i>Wars of the City of Paris</i>	55
The supermagnates and the empire	64
Conclusion	75
4 ROYAL POLITICS AND REGIONAL POWER IN THE LATE CAROLINGIAN EMPIRE	81
Alemannia and Alsace	83
Italy	91
Franconia, Saxony and Bavaria	97
West Francia	99
The north Frankish circle	102
Geilo of Langres	110

Contents

	Royal politics and aristocratic identity in late ninth-century west	
	Francia	115
	Conclusion	120
5	THE END OF THE EMPIRE I: POLITICS AND IDEOLOGY AT THE EAST FRANKISH COURT	123
	The restoration of the empire, 884–5	124
	The attempted legitimization of Bernard, August–October 885	129
	The position of Arnulf, 876–85	134
	The revolt of Hugh, September 885, and the origins of ‘German’ royal consecration	144
6	THE END OF THE EMPIRE II: RESPONSE AND FAILURE	161
	Carolingian unity and the adoption of Louis of Provence, April–June 887	161
	The royal divorce, summer 887	169
	The career of Liutward	178
	The empress and the archchancellor	185
	The deposition of Charles the Fat, November 887	191
7	HISTORY, POLITICS AND THE END OF THE EMPIRE IN NOTKER’S <i>DEEDS OF CHARLEMAGNE</i>	199
	The date of the <i>Deeds of Charlemagne</i>	201
	Notker’s bishops	204
	Contemporary references in the <i>Deeds of Charlemagne</i>	213
	Notker and the imperial succession	218
	Charles the Fat and Charles the Great	222
	Conclusion	227
8	CONCLUSION	230
	<i>Bibliography</i>	236
	<i>Index</i>	258