

Napoleonic Light Cavalry Tactics

Osprey Elite series No. 196 (2013)

Text by Philip Haythornthwaite; colour plates by Adam Hook

Contents:

Introduction: The Development of Light Cavalry

Organization & Deployment

Formations & Tactics

Lancers

Mamelukes & Cossacks

Light Cavalry Tasks

Tactics in Practice

Colour Plates:

French regiment in column

Use of the sabre against infantry

British regiment deploying from column to line

A charge in echelon

The -Schwarmø attack

Lancers in action

British Hussar regiment skirmishing

Volley firing from the saddle

Comments:

This is very much a companion volume to Elite 188, 'Heavy Cavalry and Dragoon Tactics' by the same author, and the two books should probably be read together. For instance, the reader is referred to the earlier volume for much of the basic information on manoeuvres and organisation.

There are no surprises in this book, except maybe the section that discusses how light cavalry could, and did, defeat their heavier counterparts in melee. Other than that, you will not be surprised to learn that the role of light cavalry was concerned with outpost duty, scouting, pursuit, skirmishing (on foot as well as mounted) and general harassment. I was taken however by the apparent keenness of light cavalry to skirmish dismounted. The chapter on Mamelukes and Cossacks was interesting in that the author illustrated how the former are over-rated and the latter under-rated by many.

All in all a good, solid, well-written account; maybe not required reading for experienced gamers but a good addition to your bookshelves nevertheless when paired with the volume on heavy cavalry.

--Paul Le Long

Napoleonic Light
Cavalry Tactics


PHILIP HAYTHORNTWATE

ILLUSTRATED BY ADAM HOOK