

Map 5.1 *The Partition of the Carolingian Empire, 843* When Charlemagne's grandsons divided the empire among themselves, Charles the Bald took West Francia, from which would eventually emerge the medieval realm of France. Louis the German took East Francia, from which arose in the tenth century the Holy Roman Empire. And Lothar, the eldest brother, took the imperial title and an impossible-to-govern swath of territory known as the Middle Kingdom.