

European Medieval Tactics (1): The Fall and Rise of Cavalry 450-1260

Osprey Elite series No. 185 (2011)

Text by David Nicolle; illustrated by Adam Hook

Contents:

Introduction

The Late Roman Background

The Age of Migrations

Early Medieval Cavalry & Infantry

Cavalry & Castles

The Supposed Dominance of Cavalry

Warfare against External Enemies

Colour Plates:

Battle of Catraeth c.AD600

Shield-Wall/Shield-Fort Tactics c.AD850

Battle of the Lech AD955

Battle of Hastings 1066

Battle of Bremule 1119

Battle of Legnano 1176

Battle of Las Navas De Tolosa 1212

Prelude to the Battle of Pelagonia 1259

Comments:

This book covers the apparent rise to battlefield dominance of cavalry from the late Roman period to the High Middle Ages. That discussion is fascinating in its own right and handled with assurance as you would expect from such an experienced author. The explanations of tactics themselves are also interesting ó you will emerge with a pretty rounded knowledge of how cavalry operated against infantry and against other cavalry. Well worth reading, especially if you also read volume 2 (Elite 189) which covers the rise of infantry from 1260-1500.

--Paul Le Long

European Medieval Tactics (1)

The Fall and Rise of Cavalry 450–1260

