Recommended reading about the Franks and the Carolingian Empire

Compiled for the History paper Part I, Paper 13: 'European History, 31 BC – AD 900' by Rosamond McKitterick, Tom Hooper, Michael Humphreys and Richard Sowerby

MEROVINGIAN GAUL AND THE FRANKS

Sources:

Gregory of Tours, Ten Books of Histories trans. L. Thorpe, Gregory of Tours: The History

of the Franks (1974)

Fredegar, Chronicle trans. J. Wallace-Hadrill, The Fourth Book of the

Chronicle of Fredegar, with its Continuations

(1960)

Collected sources, trans. A. Murray, From Roman to Merovingian

Gaul: A Reader (2000)

Collected sources, trans. P. Fouracre and R. Gerberding, *Late*

Merovingian France: History and Hagiography,

640-720 (1996)

Introductions:

P. Geary, Before France and Germany: The Creation and

Transformation of the Merovingian World

(1988)

E. James, The Franks (1988)

J. Wallace-Hadrill, The Long-Haired Kings and Other Studies in

Frankish History

I. Wood, The Merovingian Kingdoms, 450–751 (1993)

Further reading:

J. Drinkwater and H. Elton (eds.), Fifth-Century Gaul: A Crisis of Identity? (1992)

Y. Hen, Culture and Religion in Merovingian Gaul, AD

481–751 (1995)

E. James, The Franks (1988)

R. Mathisen and D. Shanzer (eds.), Society and Culture in Late Antique Gaul:

Revisiting the Sources (2001)

I. Wood (ed.), Franks and Alamanni in the Merovingian

Period: An Ethnographic Perspective (1998)

Clovis:

W. Daly, 'Clovis: how barbaric, how pagan?', Speculum

69 (1994), 18-39

I. Wood, 'Gregory of Tours and Clovis', Revue belge de

philologie et d'histoire 63 (1985), 249–72

Gregory of Tours:

W. Goffart, The Narrators of Barbarian History (A.D. 550-

800): Jordanes, Gregory of Tours, Bede, and

Paul the Deacon (1988) [ch. 3]

M. Heinzelmann, Gregory of Tours: History and Society in the

Sixth Century, trans. C. Carroll (2001)

K. Mitchell, The World of Gregory of Tours (2002)

THE CAROLINGIAN EMPIRE

Sources:

Einhard, Life of Charlemagne, trans. D. Ganz, Two Lives of Charlemagne

(2008) [among other available translations]

Collected sources, trans. B. Scholz, Carolingian Chronicles: Royal Frankish Annals and Nithard's Histories (1970)

Collected sources, trans. P. Dutton, Carolingian Civilization: A

Reader (1994)

Introductions:

M. Costambeys, M. Innes and S. MacLean, The Carolingian World (2011)

R. McKitterick (ed.), The New Cambridge Medieval History. Volume

II: c. 700–c. 900 (1995)

R. McKitterick, The Frankish Kingdoms under the Carolingians,

751–987 (1983)

J. Nelson, *The Frankish World*, 750–900 (1996)

The emergence of the Carolingians:

P. Fouracre, The Age of Charles Martel (1999)

R. Gerberding, The Rise of the Carolingians and the Liber

Historiae Francorum (1987)

R. McKitterick, 'The illusion of royal power in the Carolingian

annals', English Historical Review 115 (2000),

1-20

Expansion and warfare:

P. Godman and R. Collins (eds.), Charlemagne's Heir: New Perspectives on the

Reign of Louis the Pious (814–840) (1990)

[chapters by Noble and Reuter]
G. Halsall, Warfare and Society in the Bo

Warfare and Society in the Barbarian West, 450-

900 (2003) [esp. ch. 4]

T. Reuter, 'Plunder and tribute in the Carolingian empire',

Transactions of the Royal Historical Society 35

(1985), 391–405

Charlemagne:

S. Airlie, 'Narratives of triumph and rituals of submission:

Charlemagne's mastering of Bavaria',

Transactions of the Royal Historical Society 9

(1997), 93-119

R. McKitterick, Charlemagne: The Formation of a European

Identity (2008)

J. Nelson, 'Women at the court of Charlemagne: a case of

monstrous regiment?', in *Medieval Queenship*, ed. J. Parsons (1993); rptd in J. Nelson, *The*

Frankish World (1996), pp. 223-42

J. Story (ed.), Charlemagne: Empire and Society (2005)

Louis the Pious:

P. Godman and R. Collins (eds.), Charlemagne's Heir: New Perspectives on the

Reign of Louis the Pious (814–840) (1990)

[chapters by Noble and Reuter]

M. Innes, 'Charlemagne's will: piety, politics and the

imperial succession', English Historical Review

112 (1997), 833–55

M. de Jong,

The Penitential State: Authority and Atonement

in the Assact Levis the Pierre 214, 240 (2000)

in the Age of Louis the Pious, 814–840 (2009)

The later Carolingians:

E. Goldberg, Struggle for Empire: Kingship and Conflict

under Louis the German, 817–876 (2006)

S. MacLean, Kingship and Politics in the Late Ninth Century:

Charles the Fat and the End of the Carolingian

Empire (2003)

S. MacLean, 'Charles the Fat and the Viking Great Army: the

military explanation for the end of the

Carolingian empire', War Studies Journal 3

(1998), 74-95

J. Nelson, Charles the Bald (1992)

T. Reuter, Germany in the Early Middle Ages (1991)

C. West, Reframing the Feudal Revolution: Politics and

Social Transformation between Marne and

Moselle, c. 800-c. 1100 (2013)

Kingship, government and law:

F. Ganshof, The Carolingians and the Frankish Monarchy

(1972)

M. Innes, State and Society in the Early Middle Ages

(1999) [esp. pp. 118–28 and 172–241]

R. McKitterick, The Carolingians and the Written Word (1989)

[chs. 2 and 6]

J. Nelson, 'Kingship and empire', in *Carolingian Culture*:

Emulation and Innovation, ed. R. McKitterick

(1993), pp. 52-87

J. Nelson, 'Literacy in Carolingian government', in *The*

Uses of Literacy in Early Medieval Europe (1990), pp. 258–96; rptd in J. Nelson, The Frankish World, 750–900 (1996), pp. 1–36

The 'Carolingian renaissance':

P. Brown, The Rise of Western Christendom: Triumph and

Diversity, AD 200-1000 (2nd ed., 2003) [ch. 19]

J. Contreni, 'The Carolingian renaissance: education and

literary culture', in The New Cambridge

Medieval History. Volume II: c. 700-c. 900, ed.

R. McKitterick (1995), pp. 709-57

J. Contreni, Carolingian Learning, Masters and Manuscripts

(1992)

R. McKitterick, 'The Carolingian renaissance of culture and

learning', in Charlemagne: Empire and Society,

ed. J. Story (2005), pp. 151-66

R. McKitterick,

'Royal patronage of culture in the Frankish kingdoms under the Carolingians: motives and consequences', *Settimane di studio del Centro italiano di studi sull'alto Medioevo* 39 (1992), pp. 93–135

R. McKitterick (ed.),

Carolingian Culture: Emulation and Innovation (1993)

J. Nelson,

'On the limits of the Carolingian renaissance', in *Renaissance and Renewal in Christian History*, ed. D. Baker (1977), pp. 51–69; rptd in J. Nelson, *Politics and Ritual in Early Medieval Europe* (1986), pp. 49–67

Church and reform:

M. de Jong,

'Charlemagne's church', in *Charlemagne:*Empire and Society, ed. J. Story (2005), pp. 103–35

M. de Jong,

'Monasticism and the power of prayer', in *The New Cambridge Medieval History. Volume II: c.* 700–c. 900, ed. R. McKitterick (1995), pp. 622–53

R. McKitterick.

The Frankish Church and the Carolingian Reforms, 789–895 (1977)