

Patryk Skupniewicz*

Sasanian horse armor

Introduction

The main idea of this paper is to define general types and the evolution of horse armor employed by elite warriors of Sasanian Iran, basing on literary sources and iconographical evidence with minor reference to archaeological finds. Furthermore these types will be compared to mount's protection employed in other parts of early mediaeval Asia, being the foundation for formidable protective equipment of later Mongol, Chinese and Islamic armies. This would lead to vision of evolutionary development of Sasanian bardings.

First horses to be protected by armor were the ones from Egyptian and Mesopotamian chariots reaching high level of sophistication in terms of construction and tactical employment¹. Theatre of war where large numbers of missile weapons were deployed required protection for both the rider and the mount being a big and vulnerable target². With the development of rigid saddles, cavalry shock tactics became widespread, however it must be borne in mind that even without such a device Scythians, Assyrians and Achaemenid Persians had their close combat armored horse troops, often with their mounts partly protected³. The horses of formidable force of Great Macedonian were most likely not protected in any way, despite the obvious use of shock tactics. This would suggest that at least initially, the missiles were a factor in giving the mounts some coverage (notably Near Eastern chariot warfare was in its core the missile warfare). This may be a side observation on the discussion about the origin of the cataphracts – a powerful force of heavy cavalry, first identified by the sources in Seleukid armies, which became a characteristic feature of Iranian armies from Arsakid rule onwards (recently Darius III was credited for creating

* Mgr Patryk Skupniewicz – doktorant w Instytucie Historii i Stosunków Międzynarodowych Uniwersytetu Przyrodniczo-Humanistycznego w Siedlcach; zainteresowania badawcze: ciężka jazda irańska, uzbrojenie armii Starożytnego Wschodu; varaz777@yahoo.com

¹ Crouwel (2002) 146; Crouwel (2002b) 417; Littauer, Crouwel (2002) 534-545; Littauer, Crouwel (2002b) 530-534; Littauer, Karageorghis (2002) 525-530; Никоноров (1985) 30-42.

² Coulston (1986) 59-75; Moorey (1986) 196-215.

³ Head (1992); Sekunda (1992) 21-22, 29; Никоноров (1985) 30-24; Горелик (1971) 236-245; Горелик (1982) 82-112; Горелик (1982a) 96-102.

this force by Olbrycht)⁴. It must be well noted that appearance of these troops in the Hellenistic world is often explained by the influence of early Parthian kingdom, particularly Antiochus III's eastern expedition⁵. However, the exact definitions and distinction between expressions: *kataphraktoi*, *catafracti*, *catafractarii* and *clibanarii*, remains obscure, we may find a consensus that the adoption of these troops by the Roman army was inspired by Parthian-Sasanian and Sarmatian prototypes⁶. It should be emphasized that in both environments heavy cavalry was accompanied by horse archers, and some Roman units had accompanying horse archers attachments⁷.

In all-horse armies of Arsakids and cavalry-dominated Sasanian armies, mounts were valuable resource that needed to be protected. Losing a horse in combat made a warrior next to useless and downgraded him, at least for some time, to the role of infantry – *paygan* so despised by Persian aristocrats⁸. On the other hand, the stamina and speed of a horse weighted with barding must have suffered considerably. Quick replacement (due to wounds or exhaustion) during the battle was impossible unless the next mount was also protected. Additional factor was the high cost of such equipment. Hence having a few replacement steeds might be found a more efficient option. Therefore it may be assumed that just as with Byzantines of *Maurice's Strategikon* attributed to emperor Maurice or his military commanders only a small number of Sasanian warriors had their mounts wearing armor⁹. The Author of the *Strategikon* himself doesn't mention any bardings of the Persian mounts and Procopius even says that Persians were less armored than their Western opponents of the time¹⁰. Both decoration on the shell from the British Museum and Late Sasanian stucco panel from Metropolitan Museum show an apparently royal or at least elite horse warriors in armor riding an unarmored horse (Pl. 1, 2). Also related but either earlier or originating from neighboring cultures material can be quoted here: Parthian terracotta from Babylonia with the lion hunt scene, Indo-Saka coins, famous Orlat plate with a battle scene, Sogdian and Kizil murals. Nevertheless horse armor seemed quite an important object of some symbolic value. *Karnamak e Ardašir e Papakan* mentions horse barding among the objects stolen from Artaban by Ardashir I – dyn-

⁴ Anderson (2011) 34-38; Coulston (1986) 59-75; Bivar (1972) 273-291; Eadie (1967) 161-173; Michalak (1987) 173-205; Mielczarek (1993) 41-73; Mielczarek (1998) 101-106; Nikonorov (1998); Sekunda (1994); Woźniak (2010); Wójcikowski (2010) 123-135; Никоноров (1992) 104-107; Олбрыхт (2010) 66-85.

⁵ Mielczarek (1993) 67-73; Mielczarek (1998) 101-106; Tarn (1984) 50-101, 74-83.

⁶ Mielczarek (1993) 41-73; Mielczarek (1998) 101-106; Negin, Nikonorov (1998)).

⁷ Mielczarek (1993) 19-41, 73-85.

⁸ Tafazolli (2000) 187-198; Zakeri (1995) 13-69.

⁹ *Maurice's Strategikon* 11; Syväne (2004) 335-352; Wiita (1977) 53-112.

¹⁰ *Maurice's Strategikon* 11; Syväne (2004) 335-352; Wiita (1977) 53-112.

asty founder¹¹, its invention was listed by *Shahnameh* as one of the culturally important items created at the dawn of humankind and Khusro Anushirvan's warriors of his reformed army were expected to have horses well protected with armor, which is confirmed by both Persian and Arabic sources¹².

Middle Persian texts named horse armor as: *tiḡfāf*, *bargustuvān* and *sili*¹³. It is impossible to find strict differences between these three however it must be noted that pehlevi war kit nomenclature is far from precise and would not allow identification of the barding type by these terms themselves¹⁴. Most Greco-Roman sources containing descriptions of horse bardings refer to Parthian era and depict them as scale caparisons¹⁵ but even a short glimpse to iconographic material makes it reasonable to assume that there were several types employed and they can be classified both in chronological order leading from antiquity to early Middle Ages and showing different influences.

Horse protection of the era can be generally divided into single-piece body coverings, more elaborated ones made of several elements (where one can find pieces somehow reflecting division to chamfron, crinet, peytral, flanchard and crupper used to describe mediaeval and renaissance European horse armor). It should be stated that first European description of fully armored knight (*equus armigerus*, *equus coopertus*) comes from 1187 and the barding described there consists of three parts: *testeria* protecting head, *coleria* protecting neck and *cruperia* protecting crupper. Side protection or *flanchèr* appeared later¹⁶, that is basically analogical to classical Chinese construction of full horse armor¹⁷ and fragmentary ones i.e. protecting only selected areas and being only combination of selected elements or the fragments of the former. Naturally this division is an artificial one and one piece covers might have been supplemented with additional components protecting the head or the neck. It seems that efficient leg protection for horses was never developed probably due to the fact that mounts' limbs were a relatively small and mobile target and perhaps it was a difficult design to make horse leg-armor¹⁸. Due to this fact Byzantine military authors prescribed for infantry receiving cavalry attack aiming at horses' legs¹⁹.

¹¹ Gacek (2006) 25.

¹² Bivar (1972) 273-291; Farrokh (2005) 16-17; Mielczarek (1993) 65-67; Skupniewicz (2006) 151-172; Димитрев (2008) 60-85.

¹³ Farrokh (2005) 17-19; Melikian-Chirvani (1988); Taffazzoli (1993/94) 187-198.

¹⁴ Skupniewicz (2009) 49-53; Taffazzoli (1993/94) 187-198.

¹⁵ Mielczarek (1993) 51-65.

¹⁶ Lacking (1920); Nicolle, Hook (1996); Nicolle (1988) 54-55.

¹⁷ Dien (1981/82) 5-66; Dien (2000) 23-59; Laufer (1913); Robinson (1967) 153-154; Werner (1932) 38.

¹⁸ *contram*: Farrokh (2005) 18-19.

¹⁹ *Maurice's Strategiikon* 10, the disputes about the date of *Peri Strategies* (Wojnowski – personal communication) are of marginal matter here the fact that the horses had vulnerable legs suffices for further discussion.

1. One piece body protection

The first group to discuss, are the coverings made of one element that covers entirely the mount's trunk whether supplemented by crinet and chamfron or not.

1.a. Caparisons

One piece trunk coverings made of textile, felt or leather will constitute the first group of bardings this is the main difference in comparison with late mediæval European models where caparisons were often made from separated pieces. Sasanian caparisons covered only the trunk of the horse, leaving the legs uncovered not dissimilar to modern horse blankets that are currently used as the protection from the elements and insects that do not limit horses movements (not to be mistaken with saddle blankets). The only visible difference to modern devices of that kind is that some of the latter are also fastened underbelly while Sasanian had the edges left loose. This type of barding is the part of horse protective kit most commonly depicted in works of art. It can be found on magnificent rock reliefs illustrating scenes of mounted combat (so-called jousting scenes) at Firusbad and Nakš e Rostam as well as the on so-called Shapur cameo currently held in Louvre (Pl. 3, 4, 5)²⁰. What clearly indicates its military character is that it appears only in combat scenes or scenes depicting warriors armed for war while as it was said above there are depictions where warriors ride horses not protected at all. All of them cover the entire trunk of animal. On Nakš e Rostam reliefs NRm 5 and NRm7 one can clearly observe the fastening on the chest while the caparison of the "page's" horse from Firusbad bends slightly at front proving that the opening was there. The edges of the caparisons on NRm5b and NRm3 are decorated with small roundels or bells²¹. Harness decorations depicted on Persepolis graffito may also intentionally depict lavishly decorated caparisons or alternatively a decoration in net pattern. Firusbad frieze proves that just like in European Middle Ages, heraldic signs were placed on them.

The fact that Persian horses were covered with leather caparisons was mentioned by Ammianus Marcellinus (XXIV.6.8), however such devices were already employed by Assyrian heavy horse, which may be additional evidence of the adoption of old Near Eastern traditions in the Sasanian culture²². Although the protective value of caparison may raise some doubts it must be reminded that *Maurice's Strategikon* mentions felt protections for horses and wide, thick

²⁰ Bivar (1972) 273-291; Farrokh (2005) 16-19; Gal von (1990) 20-37, 56-57; Mielczarek (1993) 59-62; Nicolle (1996) 12, 16, 18; Robinson (1967) 22-23, 47-51; Skupniewicz (2006); Wilcox (1986); Димитрев (2008).

²¹ Gall von (1990) 30-35.

²² Никоноров (1985), 30-42.

coats to give protection from arrows²³. During the battle of Niniveh padded, possibly felt, caparison *kataphrakta neurika* protected Heraclius' horse Dorkon from the spear thrust of Persian infantryman²⁴. Also the protective value of goat fleece, *cilicia* were recognized as means of protecting the walls from missiles shot by siege engines²⁵. Despite the defensive significance of caparisons one must admit their communication role on the battlefield and undisputable decorative importance being part of psychological warfare. It is worth adding that textile/felt decorations were shown on Achaemenid rhyta from Susa and Maku (Pl. 6) however they consist of separate, connected parts that do not constitute a horse-blanket covering entire trunk²⁶.

Leather, felt and quilted textiles (or a combination of these) all gave decent protective value without burdening with too much weight, which allowed multiple repetitions of swift maneuvers, rapid attacks and retreats that were so difficult to tackle for Julian's army retreating from Ctesiphon. As testified by Ammianus Marcellinus the unexpected arrival of Sasanian heavy troops was as an important success factor as powerful strike²⁷. It may appear that unlike armored cavalry of Parthians²⁸ of Chinese Sui dynasty Sasanian *asavira* relayed more on maneuverability and dynamics than on mere weight of the battering hit. On the battlefield full of missiles, speed made aiming difficult therefore limiting the efficiency of the shooting, hence properly prepared caparisons provided good compromise between protective values and leaving the reserve of stamina-dynamic. Caparisons with family designs and colors might be a clear sign allowing easier identification in the combat and playing a role in command. The mounts presented as a gift to Maurice by Khusro II were all covered with satin caparisons decorated with gold and pearls²⁹. When Khusro I was in dire straits he was to be helped by the mysterious army all clad in green – from hooves to

²³ Dennis (1984) 12-14, 29; Skupniewicz (2006) 151-174, it should be noted that unit commanders (*archontes*) were to have the horses protected with iron barding while the *epilektoi*, leading tens (*dekarchoi*) and fives (*pentarchoi*) had iron or textile bardings consisting of chamfron (*prometopidion*), crinet (*peritrachelion*) and peytral (*stetisterion*) – Wojnowski –personal communication.

²⁴ Theophanes a.m. 319; Wojnowski – personal communication.

²⁵ Skupniewicz (2006) 157.

²⁶ Ghirshman (1973); Farrokh (2005).

²⁷ ДИМИТРЕВ (2006) 397-426; ДИМИТРЕВ (2008) 95-122.

²⁸ Although not much can be said about heavy cavalry tactics throughout the reign of Arsacid dynasty Plutarchos' narrative on the battle of Carrhae show armored horse of Parthians very specialized force active only in moments during the battle. Similarly during Rome's clash with Palmyra led by Zenobia heavy cavalry was tricked to exhaustion by Roman cavalry.

²⁹ Inostrancev (1926).

riders heads³⁰. Last two examples prove that this mode of horse protection and decoration was employed virtually until the end of the dynasty. Inherited by the armies of Islam it was later adopted by European knights.

Iranian style horse warrior from Himayrite stone relief (Pl. 7) being an imitation of Sasanian rock reliefs shows the horse protected with some kind of armor³¹. On the body one can observe a diagonal mesh pattern which might be interpreted as quilted cover. The pattern covers only side of mounts body so it cannot be included to the caparisons as defined here.

It must be mentioned that in Mediaeval Iran there was used another type of barding made of layers of silk, felt and mail covered with brocade called *bargostvān-e kanjīn*, associated with elephants, though there is no reason to doubt the same construction was used with horses (this point of view is strongly supported by iconography)³². Such an armor would look like textile, felt or leather caparison for the viewer. Placing the chain-mail between the layers of organic material (textile or felt) is attested for Sarmatian and Sarmatian influenced Bosporan warriors³³ though not for their mounts. The relation between Sarmatian and Sasanian military technique has been also highlighted³⁴, however such relations must be treated with high cautiousness. Therefore one might expect that caparisons of the horses depicted in the scenes of the mounted combat of uppermost social elite were indeed reinforced below the external layer of rich and expensive textile. Also felt or textile was a good protection for horse's skin as well as a separation of metal parts from the sweat. The undisputable military or even combat character of caparisons in iconography makes existence of the reinforcements plausible as if caparisons were of purely decorative character one would expect them in other scenes while in combat mere textile would not offer protection. Leather was the material mentioned by Ammianus Marcellinus but artworks suggest rather thin textile than stiff leather, this however might be mere stylization. Therefore one might expect that layers of protective value were hidden below ornate textile.

Similar features of horse armor construction and form can be tracked in Chinese iconography. Art of Central Empire starting from post-Han era shows heavy cavalry horses covered with caparisons made of thick fabric (Pl. 8)³⁵. Most often reinforced with hard material, probably metal affixed in scale or lamellar manner. Chudjakov³⁶ has reconstructed Xianbei heavy horseman mounted on

³⁰ Porshariati (2008) 380.

³¹ Yule, Robin (2005-6) 261-271.

³² Melikian-Chirvani (1988).

³³ Goroncharovski (2006) 445-452.

³⁴ Bivar (1972) 273-291.

³⁵ Горелик (1993) 149-179.

³⁶ Chudjakov (2006) 43-78.

the horse covered with a thick caparison fastened on top of the neck³⁷ thus suggesting nomadic origin of such device (Pl. 9). The important feature of these early mediaeval East Asian examples, which distinguishes them from Sasanian pieces, is the lack of fastening on horse's chest, which suggests that even if no stiff reinforcement is visible, they might have consisted of several parts placed to interlink and cover any gaps, or perhaps such devices were indeed fastened at the top. Looking from the practical point of view such a solution would suspend the weight of entire device on delicate fastening points. In the heat of the combat or during dynamic maneuvers such an appliance would be at risk of easily being worn. Also the top of the neck was later usually carefully protected so leaving bindings there would increase risk.

1.b. Scale barding

Greco-Roman authors described heavy cavalry warriors of the Parthian and Sasanian kingdoms as being protected by scale armor and riding mounts covered with scales affixed to textile base in form of caparisons. Reinforcing textile or felt covers with stiff, usually metal plates was probably the first and initially the most common construction of mount's protection of early or proto-cataphracts as can be seen on Khumbuz Tepe tile (Pl. 10)³⁸. Two full sets of such armor were found in Dura Europos, one made of bronze and one of iron (Pl. 11)³⁹. They follow construction pattern known from caparisons – they cover the body and are fastened on the horse's chest. The scales cover the whole surface except for the very top of the crupper. One element supplements the general idea one can deduce from the rock friezes and so called Shapur cameo – large opening at the top being the place for the saddle. As the rock reliefs show elements of the “horned” saddle it is clear that the saddles were not covered by the caparison. On the other hand neither girth is visible nor the lower edges of the caparisons seem to be bent. Therefore analogical opening must have been employed there.

As the sets of scale reinforced caparisons were found inside the fortress they must have belonged to Roman defenders⁴⁰. It seems however that they are the clear evidence of adaptation of the Eastern models by the Romans. Smaller pieces of lamellar coverings are interpreted as neck or chest protection⁴¹.

³⁷ Although reconstructions seemingly follows the paintings from Dunhuang cave this has not been expressed, nevertheless strong correspondence between some aspects of Steppe and Chinese arms and armor of the time should be emphasized.

³⁸ Nikonorov (1997) vol. 2, 4, 36.

³⁹ James (2004) 49-72; Gall von (1990) 62; Mielczarek (1993) 60; Nicolle (1996) 17; Nicolle (1998); Skupniewicz (2006) 157, 162; Wilcox (2006) 9-11; Димитрев (2008) 84; Никоноров (2004) 141-179.

⁴⁰ James (2004) 49-72.

⁴¹ James (2004) 49-72.

Scale form of barding was depicted on famous graffito from Dura Europos depicting a charging, heavily protected lancer (Pl. 12)⁴². Scales of the horse's armor⁴³ in this crude drawing cover the entire animal except for legs. One cannot judge the way such a cover was constructed, however diagonal line by the neck may suggest the edge of the reinforced caparison dividing it from scale crinet. According to Pugačenkova's view (later accepted by Nikonorov)⁴⁴ mounted adversaries of Romans wearing tight scale armors riding horses in similar covers shown on Trajan's column would not be Sarmatians but Parthians. This highly stylized representation cannot lead to any responsible reconstruction and was made by artisans whose knowledge of opponents equipment based on oral testimonies.

The bardings shown in Khalchayan (Pl. 13)⁴⁵ and on late Parthian Tang e Sarvak frieze (Pl. 14)⁴⁶ could be caparisons reinforced with longitudinal, vertically positioned, scales but these could also represent an early phase of development of an elaborated lamellar horse armor made of several separate pieces covering horse's trunk. Tang e Sarvak barding seems to have a plain rectangular top on the crupper, which corresponds with one of the Dura horse armors. Such a solution would allow versatile sides covered and still provide some flexibility to make the wearing the mount easier while leaving the relatively unimportant parts more lightly armored.

The presence of chamfrons and neck protection surely indicates employment of separate pieces for the head and the neck but that was a relatively common practice of supplementing protection given by the reinforced caparisons as was illustrated above. Also no construction details are shown so it is unknown how the pieces were affixed.

As mentioned above Chinese and Korean iconography of the era are a rich source of analogies for caparisons reinforced with plates of stiff material in the form of scales or lamellae, perhaps metal however hardened and lacquered leather is attested on both edges of Eurasia⁴⁷. None of the depicted East Asian bardings has the opening on the mount's front. However in most cases armored

⁴² Bivar (1972); Gall von (1990) 77; James (2004) 42-46; Mielczarek (1993) 119; Nicolle (1996) 15; Skupniewicz (2006) 165; Wilcox (2006) 7; Woźniak (2010) 237-240; Никоноров (2004).

⁴³ Melikian-Chirvani took them for mail rings however this can find hardly any foundation - Melikian-Chirvani (1988).

⁴⁴ Пугаченкова (1966) 27-43; Никоноров (1985) 30-42.

⁴⁵ Abdullaev (1995) 151-162; Abdullaev (1995a) 163-180; Gall von (1990) 48-49; Mielczarek (1993) 35-36, 130; Nikonorov (1994) 11-12, 60-63; Пугаченкова (1966) 27-43; Пугаченкова (1971).

⁴⁶ Gall von (1990) 13-17; Mathiesen (1992) vol. 2, 132-133; Mielczarek (1993) 51-67; Никоноров (2004); Пугаченкова (1966).

⁴⁷ Bivar (1972) 273-291; Chudjakov (2006) 43-71; Dien (1981/82) 5-66; Dien (2000) 23-59; Juliano, Lerner (2001); Nicolle (1990); Peers (1995); Peers (1996); Peers (2000); Ranitzsch (1995); Wyatt (2004); Горелик (1993).

peytrals are employed perhaps to cover the chest and fill the gap in coverage. In Late Han example entire barding is limited to quilted apron on mount's chest. Similarly Old Turkic bardings reconstructed by Gorbunov (Pl. 15)⁴⁸ in most cases consist of reinforced caparison supplemented with peytrals, crinets and chamfrons. Chinese and Korean examples are usually longer than Iranian ones or having at least a longer front apron (Pl. 16)⁴⁹. This might have been the attempt to protect the horse from agile infantry warriors who were able to rip mount's belly as attested in Plutarchos' description of the battle of Carrhae⁵⁰ and Heliodorus' *Aethiopica*⁵¹. None of these is really fastened at horse's chest, therefore this might have been protection from infantry missiles. It should be also added that "traditional" i.e. high mediaeval Chinese (that can be found in Ming military manuals but very likely transit older material) barding consisted of five separate parts none of them covering entire trunk of the horse (Pl. 17); none being "reinforced" caparison⁵². This could lead to conclusion that covered with scales or lamellae "horse-blankets" evolved into multi-piece sets, first by attempt to fill the gaps and add protection to versatile fragments of the body by adding supplementary elements. After armor built on reinforced caparisons overburdened the animals and stiff material vastly limited maneuverability its idea was given up being replace by multi-element bardings.

On Sogdian silver plate from Anikovskoe now exhibited in Ermitage St. Petersburg (Pl. 18)⁵³, one of the riders besieging the fortress has the horse wearing a horse blanket covered with rows of rectangular plates. Also a line curving up towards the top divides it from the crinet. What is strange, however, is that the harness traps are visible on alleged reinforced caparison. Most likely it is the attempt of reconciliation between existing iconographic model and a required dose of realism in the environment where bardings were not used at the time. A similar rectangular pattern is shown on Korean examples⁵⁴.

1.c. Chain mail horse armor

There is no firm evidence that horse armor made of interwoven metal rings was used by Sasanian warriors. Such form of horse protection has been confirmed only in ninth century⁵⁵ and the preference to use lamellar protection

⁴⁸ Горбурнов (1998).

⁴⁹ Dien (1981/82); Dien (2000); Juliano, Lerner (2001); Peers (1995); Peers (1996); Peers (2000); Ranitzsch (1995); Wyatt (2004); Горелик (1993).

⁵⁰ Plutarch, Crass. 25

⁵¹ Heliodor IX, 18

⁵² Dien (1981/82); Dien (2000); Laufer (1914); Peers (1996); Ranitzsch (1995); Robinson (1967); Werner (1932); Горелик (1993).

⁵³ Marschak (1986).

⁵⁴ Горелик (1992).

⁵⁵ Nicolle (1998).

for horses has been pointed⁵⁶. However Melikian-Chirvani suggested the existence of chain mail bardings at least from the early Sasanian times⁵⁷. His opinion is argued with numerous errors and misconceptions hence cannot be found fully reliable however it quotes alleged archaeological finds. As mentioned before pehlevi terms do not provide any clues towards the material and construction of horse armor, however chain mail adopted from Rome was gaining popularity in Iran during the Sasanian era and it is highly probable that it was used for horse armor manufacturing. A crude stucco plaque from British Museum (Pl. 19)⁵⁸ also shows a horse with crupper covered with material that could be interpreted as a chain mail or quilted textile. It is possible that mesh pattern on horse's crupper on some crude graffitos from Dura Europos⁵⁹, depicting armored archers (Pl. 21, 21), may in fact represent chain mail protection of the horse. On one hand it seems that such mesh pattern in later Byzantine painting most likely meant chain-mail but on the other hand on Persepolis graffito, as said before, some horses are decorated with a slightly similar pattern which in that situation represents either a decorative caparison or a richly adorned net. The lack of protection on the front of the first ride raises doubt as to whether these devices could indeed be a part of the armor. A horse archer employing a tactic of Parthian shot might indeed require protection from the back though also from the front. It must be mentioned however, that scale armor covering just the back and the flanks of the horse was depicted in the 16th century edition of *Hamsa Navoi*, painted in Bukhara⁶⁰. The very nature of chain mail would allow following long tradition of caparisoned mounts and was well suited to replace the textile; however the fragmentary pieces of protection were also possible to be made from this material. Also, as it was stated above, the mail could be used between the layers of organic material for both decorative and practical reasons.

The nature of spahbedan⁶¹ seals impressions⁶² does not provide undisputable data on the construction of the arms and armor depicted and it must be treated with great cautiousness and interpreted only through analogy to more defined material. However they represent some three or four ways of depicting horse armor⁶³. On the seals of Wēh-Šābuhr (Pl. 22) and Gōr-gōn (Pl. 23) one may observe small circles covering almost the entire body of the horses, which may

⁵⁶ Wita (1977) 77-78.

⁵⁷ Melikian-Chirvani (1988).

⁵⁸ Nicolle (1996).

⁵⁹ James (2004).

⁶⁰ Боборов (2003); Actually this distant analogy would support the idea of scale construction of said elements.

⁶¹ Four generals governing at least military administration in four divisions of the state as arranged by Khusro I.

⁶² Gyselen (2001); Gyselen (2008).

⁶³ Weathering of the objects does not allow more detailed distinction.

be seen as an attempt to show the rings of the chain-mail, however these could just as well be decorations of the caparisons⁶⁴. Two seal impressions of Pirag (Pl. 24) and one of Sēd-hōš (Pl. 25) show the bardings regularly covered with regularly placed small holes that might be perceived as a simplified depiction of a chain-mail, not dissimilar to the way of showing mail on some Roman examples quoted by Bivar⁶⁵. Again these could be the rows of small lamellae or even the heads of decorative nails joining the plates covered by textile or leather. The nature of these objects does not allow certainty. All seals quoted above have a diagonal line by the low neck of the horse, which would normally be a division between armored caparison and a crinet. Both Taq e Bostan (Pl. 26)⁶⁶ rider and a vast majority of Chinese and Korean examples of the era (Pl. 27) show the crinet and peytral rather as homogenous single piece⁶⁷. This was later changed to have the neckpiece clearly separated from the chest protection. Although that is not in line with Gorbunov's reconstruction (Pl. 15), the petroglyphic material he is using is rather supporting the idea of single-piece apron covering the neck and the chest of the steed⁶⁸. Also the seal of Sēd-hōš (Pl. 25) show the double line at the front of the steed that is definitely not a contour so may represent the front opening of the chain mail or the caparison.

Aforementioned seals of Wēh-Šābuhr (Pl. 22), Gōr-gōn (Pl. 23), Pirag (Pl. 24) and Sēd-hōš (Pl. 25) contain fragments on top of the crupper that seem separate from the "caparison" pattern⁶⁹. In case of Pirag's and Sēd-hōš's seals (Pl. 24, 25) the field limited by the curved line is covered by a different pattern suggesting a different type of protective layer, maybe additional to the alleged chain mail caparison. This might be the way of showing an additional part covering the vulnerable top part of reinforced caparison (presented with Dura Europos (Pl. 11) scale bardings and Tang e Sarvak (Pl. 14) frieze) was protected. Perhaps the Dura Europos graffiti with armored archers (Pl. 20, 21) and stucco panel from the British Museum (Pl. 19) where cruppers are the protected areas of the horses's bodies should be recalled here. Alternatively these lines may represent a tack element. Surely this is not the back strap as such would be covered by the caparison.

⁶⁴ Gyselen (2001). Similar pattern covering long "caftans" of some Kushan rulers may raise the same question. It is commonly believed that these sovereigns are depicted wearing armor though one cannot exclude possibility that these are just richly adorned robes.

⁶⁵ Gyselen (2001); Bivar (1972).

⁶⁶ Bivar (1972); Gall (1990); Mielczarek (1993); Mode (2006); Movassat (2005); Nicolle (1996); Robinson (1967); Skupniewicz (2006); Горелик (1995); Димитрев (2008); Никоноров (2004).

⁶⁷ Bivar (1972); Горелик (1995).

⁶⁸ Горбурнов (1998); As was said above Gorbunov's reconstructions often seem too detailed in comparison to the quality of the material he was using.

⁶⁹ Gyselen (2001).

On Nakš e Rostam friezes (Pl. 4) and Shapur cameo (Pl. 5) such stripes seem to affix the tassels on the top of the crupper. Such a tassel crowning the crupper is depicted in Sasanian art as always accompanied by two side-tassels. The device came to Iran from the Steppe zone through Bactria where it was a single piece⁷⁰. What is more important it does not seem to appear on non-combat depictions with an exception of *dipinto* from Dura Europos showing Roman officer sacrificing to god Iarhibol with a rider in Iranian dress on the left part of the scene⁷¹. It must be mentioned here that the rider seems to hold a shield which definitely is a part of the combat equipment. Both triumphal and investiture friezes as well as hunting scenes show only two tassels hanging on the sides of the mount. The single tassel or more often a plume crowning the crupper can be noted in Korean Koguryo and Chinese of pre-Tang and Tang bardings that are in most cases fitted on separate armored base (Pl. 34)⁷². It is likely that the Central Asia was the source of such decoration which was later locally developed by Iranian and Chinese civilizations. The discussed seals do not show a raised tassel or plume and such regalia would not be omitted even despite limited space, however the side tassels in this situation are not affixed to the saddle but seem to hang from the strap being discussed currently.

The chain mail barding was much later successfully used by Moghul heavy cavalry and European knights⁷³.

Caparisons, scale reinforced caparisons and possible mail armor clearly seem to constitute one constructional model of one piece covers for horse's trunk fastened at the mount's chest. Added protection covering horses' heads, necks and fronts closes this type to multi-element bardings and consequently makes the division more blurred however the trunk protection is the main factor to constitute the typology.

1. Bardings composed of multiple elements and fragmentary bardings covering a part of the mount

This is the group of horse armor which could be also named as lamellar-laminar bardings defined by the mode of construction of the protective layer, as most of the examples present a lamellar type with a few that could be interpreted as laminar (although latter possibility seems less plausible). As the mentioned example of late Han armor shows⁷⁴, together with the reconstructions of Scythian bardings⁷⁵ and horse armor from metopes of the temple of Athena from

⁷⁰ Пыасов (2003).

⁷¹ James (2004).

⁷² Peers (1996); Peers (2000); Laufer (1913); Kidder (1990); Ranitzsch (1995); Горелик (1993).

⁷³ Robinson (1967), known as *couvertures de fer* - Michał Wojnowski - personal communication.

⁷⁴ Горелик (1993).

⁷⁵ Горелик (1971).

Pergamon⁷⁶ and preserved horse pectoral from Magna Graecia and probably a lamellar pectoral of the horse from Bosphoran Athenaios stele⁷⁷, horse protection made of a few separate elements was very popular well before Sasanian era in different parts of Eurasia. This general conclusion might not apply for Sasanian era itself as the reinforced caparisons seemed more popular at least at the beginning of the dynastic period.

2.a. Full lamellar/laminar barding

As mentioned above the earliest iconographical examples of lamellar horse armor in Greater Iran can be identified on the sculpture of Khalchayan⁷⁸ (Pl. 13) and late Parthian frieze Tang e Sarvak (Pl. 14)⁷⁹. Although they seem to represent rather a type of reinforced caparison, the ropes or thongs affixing the lamellae are clearly visible and as the size of the plates is different it is also possible that the barding was made of attachable elements. The fact remains however that correlation between these two objects suggest strongly the import of the technology or items into Iran from the Steppe peoples probably Sakas pushed by Yuezhi fleeing from expanding Xiongnu empire⁸⁰.

The bardings consisting of several elements are represented on seal impressions of spahbedan Čihir-Burzēn (Pl. 28), Dād-Burz-Mihr (Pl. 29), two seals of Wahrām (Pl. 30), two seals of Wistaxm (Pl. 31) and a seal of Ohrmazd Wuzurg (Pl. 32)⁸¹. That is clearly marked by a different pattern of the lines representing the elements of the armor. The lines covering the surface of the trunk in cases of Čihir-Burzēn, Dād-Burz-Mihr, one of Wahrām, Wistaxm and Ohrmazd Wuzurg do not provide enough details to figure whether depicted armor was a banded – laminar one or the lines represent the rows of lamellae with weathered details. It should be pointed here that laminar barding is attested for 5-7th century China (Pl. 33) and mediaeval Persia⁸². Also old Tukic bardings were reconstructed by Chudjakov as laminar rather than lamellar⁸³ – the difference in interpretation is obvious as the petrographic material is unclear. The latter option is much more

⁷⁶ Anderson (2011); Mielczarek (1993); Sekunda (1994).

⁷⁷ Goroncharovski (2006); Горелик (1972); The rider on Athenaios' stele is only shown partially so what is visible may in fact be only part of the entire barding.

⁷⁸ This object is much earlier than the time in interest of this paper however as the idea is to present the Sasanian bardings in process of exchange of ideas throughout Eurasia it is justified to have it as the analogy.

⁷⁹ Abdullaev (1995); Abdullaev (1995a); Gall von (1990); Mathiesen (1992); Mielczarek (1993); Nikonov (1997); Wilcox (1986); Никонов (2004); Пугаченкова (1966); Пугаченкова (1971).

⁸⁰ Abdullaev (1995); Abdullaev (1995a).

⁸¹ Daryaei, Safdari (2009); Gyselen (2001).

⁸² Peers (2000); Robinson (1967); Горелик (1993); Горелик (1998).

⁸³ Худяков (2007).

plausible as on the other seal of Wahrām one can notice small marks on the bands strongly suggesting the rows of plates were affixed one to the other. Also a vast majority of comparable material is definitely of the lamellar type.

The closest analogies for the cruppers covered with curved rows of lamellae come from 5-7th century China where they are most often supplemented with one piece neck and chest protection⁸⁴. Such curved lamellae rows appear on two old Turkish barding types distinguished by Gorbunov⁸⁵, however when considering the petroglyphic material he used, the analogy is even more clear as his reconstruction contains horizontal rows creating a curved closing of the crupper while in fact entire rows are shown curved concentrically.

Very similar banded construction can be found as well however it is not clear what kind of material was used for such cover. It would need to be stiff enough to require cutting in bands and flexible and light enough to allow the mount being dressed in it. Stitched layers of leather would be the most plausible option although perhaps the leather was not hardened. As was mentioned above one can find pieces of similar kind in late mediaeval Maveranahr⁸⁶.

Seals of the spahbedan Wahrām (Pl. 30), Wistaxm (Pl. 31) and probably Čihr-Burzēn (Pl. 28)⁸⁷ (where it is less clear due to the state of preservation) show an x-shaped pattern on the part of the barding covering the horse's chest, which might suggest that this was tied front of the armored caparison. Alternatively it could be a decorative element. In the former case it would be very surprising to find full crupper protection and no apron covering the weaker area of reinforced horse-blanket opening. It is however possible that the barding consisted of a front piece made up of two pieces connected in the middle of the chest and crupper. Despite the time difference one might quote the Achaemenid horse-tack from the rhyta from Maku and Susa⁸⁸ where an adorned apron is one of the decorative pieces. In both cases this, apparently single piece, element is visually divided into two parts. In 15-16th century Hamsa Navoi from Herat an armored apron was shown consisting of parts joining at the mid chest⁸⁹. Also as was discussed earlier, the seal of Sēd-hōš seems to have the front opening clearly marked.

2.b. Fragmentary barding

As it was said above separate peytrals were used as the horse protection often being supplemented by crinets. Often the single pieces covering neck and chest were used probably granting protection to the trunk armor formed as the

⁸⁴ Peers (1996); Peers (2000); Laufer (1913); Ranitzsch (1995); Горелик (1993).

⁸⁵ Горбурнов (1998).

⁸⁶ Боборов (2003).

⁸⁷ Gyselen (2001).

⁸⁸ Ghirshman (1973).

⁸⁹ Боборов (2003).

reinforced caparison. It seems more plausible that the peytrals were covered by decorated textile or padded material. Felt covers of possibly Avarian origin of the Byzantine warriors were attested by *Strategikon*⁹⁰ and a felt piece saved Heraclius' horse from a Persian spear⁹¹. Also mediaeval Tibetan and Mongol bardings often had peytrals of reinforced leather and textile straps⁹².

The lamellar armor of the mount of the armored rider in great aivan at Taq e Bostan (Pl. 26)⁹³ covers only the front of the animal consisting of richly decorated chamfron, and an apron combining the functions of the crinet and knee reaching peytral. Such construction clearly shows the association with Steppe (especially Old Turkish) and Chinese (also inspired by Steppe dwellers) horse armor⁹⁴. It should be recalled here that Gorbunov (Pl. 15) in his reconstruction of Old Turkish heavy cavalry has noted a varied level of coverage of Turkic horses as he concluded from petroglyphs⁹⁵. Although some of Gorbunov's reconstructions look remarkably similar to the ones from spahbedan Čihr-Burzēn, Dād-Burz-Mihr, Wahrām and Wistaxm seals (Pl. 28-32) it must be borne in mind that his work is based on rather unclear iconographic material which itself depends on extensive Chinese material. None of Turkic bardings as reconstructed by Gorbunov reached below horses' knees however as was mentioned above Chinese bardings had the front parts longer relatively often. From the European source referring to a Chinese book from the Qing times we know a lamellar armor covering only the front of the animal (Pl. 34) analogical to Taq e Bostan rider (Pl. 26), with the rear of the body covered by the caparison⁹⁶.

It must be noted here that the long single-piece front cover combining the functions of the extended peytral and crinet may be observed on one of the Dura Europos graffitos (Pl.21) mentioned above. The diagonal mesh pattern covering it makes it unlikely to represent lamellar cover though this cannot be excluded in such a crude form. It is not impossible that structural solutions developed by the Persians for mail barding were later adopted in Central Asia and forwarded East to be implemented to lamellar form.

⁹⁰ Dennis (1984); Wiita (1977); Karantabias (2005-6); Świętosławski (2001), see foot note 23

⁹¹ As Michał Wojowski was kind to point out, Byzantine barding included both single-piece constructions and the ones made of several elements, all made of textile/felt and providing fair protection.

⁹² LaRocca (2006).

⁹³ Bivar (1972); Gall (1990); Mielczarek (1993); Mode (2006); Movassat (2005); Nicolle (1996); Robinson (1967); Skupniewicz (2006); Горелик (1995); Димитрев (2008); Никоноров (2004).

⁹⁴ Bivar (1972); Chudjakov (2006); Dien (1981/81); Dien (2000); Laufer (1913); Ranitzsch (1995); Robinson (1967); Yang Hong (2000); Горбурнов (1998); Горелик (1993); Соловев (2003); Тишкин, Горбурнов (2002); Худяков (2007).

⁹⁵ Горбурнов (1998); Тишкин, Горбурнов (2002).

⁹⁶ Laufer (1913); Robinson (1967).

Also diagonal lines on the neck of the Himayrite warrior mentioned above⁹⁷ could represent quilted or laminar protection in the way not dissimilar to some of the petroglyphs used by Gorbunov⁹⁸. It should be mentioned that some of Gorbunov's reconstructions emphasize protection of the horse's neck. Alternatively these could be decorative necklaces. Although the latter option seems less plausible.

Conclusion

As has been shown above, Sasanian horse armor of the first centuries consisted of caparisons covering the horse's trunk being fastened at the mount's chest with possible reinforcements of different kind. The very nature of iconographic sources (size and stylization) and the state of preservation does not always allow definite answers, however these gaps can be to some extent filled with balanced analogies from other cultures. The knowledge of early Sasanian bardings can be supplemented mainly by Greco-Roman literary material while from 6th century onwards one may observe an increasing role of Turkic and Chinese analogies. This phenomenon was caused by two factors:

- 1) As was convincingly proposed by Chudjakov, from the settlement of Xianbei in Chinese territories the development of horse tack and armor speeded up rapidly in that area resulting in the creation of the stirrups and the evolution of barding⁹⁹. Technology provided by settled Han population supplied nomads' demand for elaborate arms and armor. That resulted in a growing demand for new weapons and eventually creating iron processing area in Altai led by Tukyue.
- 2) The vastness of the First Turkic kaganate allowed almost immediate exchange of ideas on the area unimaginable until that time¹⁰⁰. Even if Gumilev is right suggesting that the silk was the blood in the veins of this system, the weapons and weaponry designs were transmitted quicker than ever before¹⁰¹. The 6th century faced the first Turkic-Persian alliance against Hephtalites and then great conflict between both states resulting in Bahram Chobin's uprising.

⁹⁷ Yule, Robin 2005-06.

⁹⁸ Горбурнов (1998).

⁹⁹ Chudjakov (2006); Development of the saddled allowing firm or firmer seat was earlier than development of heavy cavalry. This process can be stated in China where saddles with high bows were developed already in Han epoch and in Parthia where rigid saddles are earlier than testimonies of heavy lancers. Seleukid kataphraktoi are a bit of the problem here but it is probable that they adopted kind of rigid saddle too as was suggested recently by Anderson with no argument to support though.

¹⁰⁰ Gumilew (1972)

¹⁰¹ Худяков (1986); Худяков (1986а); Худяков (1990); Худяков (2000).

One could find following phases of barding development in ancient and early mediaeval Iran:

- 1) Late Achaemenid and when armored cavalry required some protection for horses after employing shock tactics and subsequent close combat.
- 2) Mid Parthian, influenced by invasions of the steppe dwellers initiated by Xiong Nu expansion. Developed locally later.
- 3) Late Sasanian – resulting from contacts with Turkic warriors who transmitted some Eastern military technologies to Iran. The turkization of war equipment could be observed with examples of sword fittings (changing from scabbard slide to P-shaped), archery equipment (hour-glass quivers) and probably some types of helmets¹⁰². Current paper adds new barding types on top of these.

It has been suggested already by Laufer¹⁰³ that the idea of heavy cavalry reached China from Iran. Development of “Chinese cataphracts” was to be induced by Iranians through Xinjiang oasis cities. Such a simplified view needs to be revised.

- 1) There is a huge time difference between the appearance of heavy armored lancers in Persia and China. Recently it has been proposed by Olbrycht that the creation of such troops should be credited already to Darius III¹⁰⁴. Mielczarek and other scholars¹⁰⁵ believe that heavy cavalry was a traditional Parthian/Aparni force that was adopted by the Seleukids through the contacts with the former. It might be suggested that this type of armored horse units was adopted by Arsakids from Sakas in 2nd cent. BC. Thus the time span is from 4th century BC to 2nd century BC. Armored cavalry riding armored horses (whatever the definition of the term cataphract is it is not enough to apply it here) in China it appears in late Han that is 3rd century AD but the true development can only be observed after the fall of the dynasty. Also the question is whether these early armored horsemen were already lancers as later examples prove that Chinese tradition managed to develop different types of weapons for the heavy horsemen. In both cases it seems that creation of the heavy horse units was preceded by development of saddles that allowed rider stability and in case of China – stirrups¹⁰⁶.
- 2) The armored cavalry in China was correctly associated with Xianbei and the increasing role of steppe dwellers in China. The accounts of Northern Wei

¹⁰² Bivar (1972); Farrokh (2005); Mode (2006); Skupniewicz (2007).

¹⁰³ Laufer (1913).

¹⁰⁴ Олбрыхт (2010).

¹⁰⁵ Mielczarek (1993); Mielczarek (1998); Tarn (1984).

¹⁰⁶ Dien (1997-2000); Goodrich (1984); Goodrich (1986); Graff (2002); Laufer (1913); Peers (1995); Peers (1996); Ranitzsch (1995); Sinor (1981); Никоноров (2002); Никоноров (2003).

heavy horse further prove that the combination of technological ability to fulfill everlasting ideas of the nomad horsemen with their prowess resulted in raising numerous troops of heavy lancers armed also with bows and swords. These by analogy could be called cataphracts but they have nothing directly in common with Seleukid or Roman horse unit. Neither it shares anything with Parthian and Sasanian ones who were named this way by Greco-Roman authors. Equally well mediaeval knights could be called cataphracts as they were armored lancers too.

- 3) Although the creation of heavy horse units in China and Iran took place in different times and were influenced by different nations it should be emphasized that it was an intense period of contacts between settled population and nomads that led to the development of heavy horse. Independent creating of such formations in places so distant both geographically and chronologically proves that this effective force was created as a result of cultural exchange and technological development. The idea that Iranian heavy horsemen were merely the nomadic reply to Macedonian phalanx should be refuted¹⁰⁷. The range of horsemen's lance would not match the infantry pike however armored cavalry would be a valuable weapon against other cavalry, especially horse-archers who in turn were the grave danger for infantry. It should be mentioned that in Greco-Roman records heavy cavalry is rarely successful against disciplined infantry. Also Chinese late Han armies did not have phalanxes of pikemen so the adoption of armored lancers must not have been a cavalry reply to such a formation.

The evolution of Sasanian barding is therefore one of the fascinating traits of cultural exchange in Eurasia and a note on the margin of the consideration of conservatism and adaptivity of Sasanian culture¹⁰⁸.

Bibliografia

Źródła

- Ammianus Marcellinus, *History. Books 14-19*, tr. J.C. Rolfe, London 1935.
 Ammianus Marcellinus, *History. Books 20-26*, tr. J.C. Rolfe, London 1940.
 Heliodor, *Opowieść Etiopska o Theagenesie i Chariklej*, tr. S. Dworacki, Poznań 2000.
 Maurice's *Strategikon. Handbook of Byzantine Military Strategy*, tr. G.T. Dennis Philadelphia 1984.
 Plutarch, *Żywoty Sławnych Mężów*, tr. M. Brożek, Wrocław 1996.
The Chronicle of Theophanes. Anni Mundi 6095-6305 (A.D. 602-813), (trans.) H. Turtledove, Philadelphia 1982.

¹⁰⁷ Mielczarek (1993); Mielczarek (1998); Tarn (1984).

¹⁰⁸ Harper (2006).

Opracowania

- Abdullaev K. (1995), *Nomadism in Central Asia. The archaeological evidence (2nd1st centuries B.C.)*, [w:] *In the Land of Gryphons. Papers on Central Asian archaeology in antiquity*, A. Invernizzi (ed.), Firenze, 151-162.
- Abdullaev K. (1995a), *Armour of ancient Bactria*, [w:] *In the Land of Gryphons. Papers on Central Asian archaeology in antiquity*, A. Invernizzi (ed.), Firenze, 163-180.
- Anderson E. (2011), *The Seleucid cataphract. Origins of Armored Cavalry*, „Ancient Warfare Magazine”, 5. 6, 34-38.
- Bivar A.D.H. (1972), *Cavalry Equipment and Tactics on the Euphrates Frontier*, „Dunbarton Oaks Papers”, 26, 273-291.
- Brzezinski R., Mielczarek M. (2002), *The Sarmatians 600 BC-AD 450*, Oxford.
- Chudjakov Y. (2006), *Die Bewaffung der zentralasiatischen Nomaden vom 3. bis 5. Jh. n. Chr.*, [w:] *Arms and Armour as Indicators of Cultural Transfer*, M. Mode, J. Tubach (ed.), Wiesbaden, 43-78.
- Coulston J.C. (1986), *Roman, Parthian and Sassanid Tactical Developments*, [w:] *The Defence of the Roman and Byzantine East*, A.R. Hands, D. Phil. D.R. Walker (ed.), BAR series, Oxford, 59-75.
- Crouwel J. H. (2002), *Chariots in Iron Age Cyprus* [w:] *Selected Writings on Chariots, Other Early Vehicles, Riding and Harness*, P. Raulwing (ed.) Leiden 2002, 146.
- Crouwel J.H. (2002b), *Ridden Horses in Iron Age Cyprus* [w:] *Selected Writings on Chariots, Other Early Vehicles, Riding and Harness*, P. Raulwing (ed.), Leiden 2002, 417.
- Daryaei T., Safdari K. (2009), *A bulla of the Ērān-Spāhbed of Nēmrōz*, e-Sasanika 8.
- Dennis G.T. (1985), *Three Byzantine Military Treatises*, Washington DC.
- Dien A. (1981/82), *Study of Early Chinese Armor*, „Artibus Asiae”, XIII, 1/2, 5-66.
- Dien A. (1997-2000), *The Stirrup and its Effect on Chinese Military History*, on www.silk-road.com/artl/stirrup.shtml as seen on 26-11-2004
- Dien A. (2000), *Armor in China before the Tang Dynasty*, „Journal of the East Asian Archaeology”, 2. 3-4, 23-59.
- Dimand M.S. (1940), *The Gift of a Sasanian Stucco Relief*, „The Metropolitan Museum of Art Bulletin”, 35. 19, 191-192.
- Eadie J.W. (1967), *The Development of Roman Mailed Cavalry*, „The Journal of Roman Studies”, 57, 161-173.
- Farokh K. (2005), *Sassanian Elite Cavalry AD 224-642*, Oxford.
- Gall von H. (1990), *Das Reiterkampfbild in der iranischen und iranisch beeinflussten Kunst parthischer und sasanidischer Zeit*, Berlin.
- Ghirshman R. (1973), *La Selle en Iran*, „Iranica Antiqua”, 10, 94-107.
- Goodrich C.S. (1984), *Riding Astride and The Saddle in Ancient China*, „Harvard Journal of Asiatic Studies”, 44.2, 279-306.
- Goodrich C.S. (1986), *The Saddles of the Bronze Horses of Lei-t'ai*, „Journal of the American Oriental Society”, 106. 1, 41-48.
- Goroncharovski V.A. (2006), *Some Notes on Defensive Armament of the Bosporan Cavalry in the First Centuries AD*, [w:] *Arms and Armour as Indicators of Cultural Transfer*, M. Mode, J. Tubach (ed.), Wiesbaden, 445-452.

- Graff D.A. (2002), *Medieval Chinese Warfare, 300-900*, London & New York.
- Grotowski P. Ł. (2011), *Święci Wojownicy w Sztuce Bizantyjskiej (843-1261)*, Kraków.
- Gumilow L. (1972), *Dzieje Dawnych Turków*, Warszawa.
- Gyselen R. (2001), *The Four Generals of the Sasanian Empire: Some Sigillographic Evidence*, Roma.
- Gyselen R. (2008), *The Great Families in the Sasanian Empire: some Sigillographic Evidence*, [w:] *Current Research in Sasanian Archaeology, Art and History*, D.Kennet, P.Luft (ed.), BAR Series Oxford, 107-114.
- Harper P.O. (2006), *In Search of a Cultural Identity. Monuments and Artifacts of the Sasanian Near East, 3rd to 7th Century A.D.*, New York.
- Hauser S.R. (2006), *Was There no Paid Standing Army?*, [w:] *Arms and Armour as Indicators of Cultural Transfer*, M.Mode, J.Tubach (ed.), Wiesbaden, 295-320.
- Head D. (1992), *The Achaemenid Persian Army*, Stockport.
- Ilyasov J. (2003), *Covered Tail and „Flying” Tassels*, „Iranica Antiqua”, 259-325.
- James S. (2004), *Excavations at Dura-Europos 1928-1937. Final Report VII. The Arms and Armour and other Military Equipment*, London.
- James S. (2006), *The Impact of Steppe Peoples and the Partho-Sasanian World on the Development of Roman Military Equipment and Dress 1st to 3rd Centuries AD*, [w:] *Arms and Armour as Indicators of Cultural Transfer*, M.Mode, J.Tubach (ed.), Wiesbaden, 357-392.
- Juliano A.L., Lerner J.A. (ed.), (2001), *Monks and Merchants. Silk Road Treasures from Northwest China. Gansu and Ningxia 4th-7th Century*, New York .
- Jwing-Ming Y., (1999), *Ancient Chinese Weapons. A Martial Artist's Guide*, Boston
- Karantabias M.A. (2005-2006), *The Crucial Development of Heavy Cavalry under Herakleios and His Usage of Steppe Nomadic Tactics*, „McGill Journal of Classical Studies”, 4, 28-41.
- Kennedy H. (2001), *The Armies of the Caliphs*, London/New York .
- Kidder J.E. Jr. (1990), *Saddle Bows and Rump Plumes. More on Fujinoki Tomb*, „Monumenta Nipponica”, 45. 1, 75-85.
- Lacking G. F. (1920), *A Record of European Armour and Arms Through Seven Centuries*, Vol. I - V, London.
- La Rocca D.J.(ed.), (2006), *Warriors of the Himalayas. Rediscovering the Arms and Armor of Tibet*, New York .
- Laufer B. (1914), *Chinese Clay Figures. Part I. Prolegomena on the History of the Defensive Armor*, Chicago.
- Littauer M.A, Crouwel J. H. (2002), *Ancient Iranian Horse Helmets?* [w:] *Selected Writings on Chariots, Other Early Vehicles, Riding and Harness*, P. Raulwing (ed.), Leiden, 534-545.
- Littauer M.A, Crouwel J.H. (2002b), *The Trundholm Horse's Trappings. A Chamfrein?* [w:] *Selected Writings on Chariots, Other Early Vehicles, Riding and Harness*, P. Raulwing (ed.), Leiden 2002, 530-534.
- Littauer M.A, Karageorghis V. (2002), *Note on Prometopidia* [w:] *Selected Writings on Chariots, Other Early Vehicles, Riding and Harness*, P. Raulwing (ed.), Leiden 2002, 525-530.
- MacDowall S. (1995), *Late Roman Cavalryman AD 236-565*, Oxford.
- Marschak B.I. (1986), *Silberschätze des Orients. Metalkunst des 3.-13. Jahrhunderts und ihre Kontinuität*, Leipzig.

- Mathiesen H.E. (1992), *Sculpture in the Parthian Empire. A Study in Chronology*, vol. 1-2, Aarhus.
- Melikian-Chirvani A.S. (1988), *Bargostvān*, „Encyclopaedia Iranica”, On-line edition, available at: <http://www.iranicaonline.org/articles/bargostvan-armor-specifically-horse-armor-a-distinctive-feature-of-iranian-warfare-from-very-early-times-on>
- Michalak M. (1987), *The Origins and Development of Sassanian Heavy Cavalry*, „Folia Orientalia”, 24, 73-205.
- Mielczarek M. (1993), *Cataphract and Clibanarii. Studies on the heavy armoured cavalry of the Ancient World*, Łódź.
- Mielczarek M. (1998), *Cataphracts – a Parthian element In the Seleucid Art of war*, „Electrum”, 2, 101-106.
- Mode M. (2006), *Art and Ideology at Taq-i Bustan: The Armoured Equestrian*, [w:] *Arms and Armour as Indicators of Cultural Transfer*, M.Mode, J.Tubach (ed.), Wiesbaden, 393-414.
- Mode M., Tubach J. (ed.), (2006), *Arms and Armour as Indicators of Cultural Transfer*, Wiesbaden.
- Moorey P.R.S. (1986), *The Emergence of the Light, Horse-Drawn Chariot in the Near – East c. 2000-1500 B.C.*, „World Archaeology”,
- Movassat J.D. (2005), *The Large Vault at Taq-I Bustan. A Study in Late Sasanian Royal Art*, Lewinston, Queenston, Lampeter.
- Nefedkin A.K. (2006), *Sarmatian Armour According to Narrative and Archaeological Data*, [w:] *Arms and Armour as Indicators of Cultural Transfer*, M.Mode, J.Tubach (ed.), Wiesbaden, 433-444.
- Nicolle D. (1988), *Arms and Armour of Crusading Era 1050 – 1350*, London 1988.
- Nicolle D. (1990), *Atilla and the Nomadic Hordes*, London.
- Nicolle D. (1991), *Rome’s Enemies (5). The Desert Frontier*, Oxford.
- Nicolle D. (1996), *Sassanian Armies. The Iranian Empire early 3rd to mid-7th centuries AD*, Stockport.
- Nicolle D. (1998), *Medieval Warfare Source Book. Christian Europe and its Neighbours*, London.
- Nicolle D., Hook Ch. (1996), *Knights of Outremer 1187 – 1344 A. D. Weapons, Armour, Tactics*, London.
- Nikonorov V.P. (1997), *The Armies of Bactria 700 BC-450 AD*, vol. 1 & 2, Stockport.
- Nikonorov V.P. (1998), *Cataphracti, Catafractarii and Clibanarii: Another Look at the Old Problem of Their Identifications*, [w:] *Военная Археология. Оружие и военное дело в исторической перспективе*, Санкт Петербург,
- Peers C.J. (1995), *Imperial Chinese Armies (1) 200 BC-AD 589*, Oxford.
- Peers C.J. (1996), *Imperial Chinese Armies (2) 590-1260 AD*, London.
- Peers C.J. (2006), *Soldiers of the Dragon. Chinese Armies 1500 BC – AD 1840*, Oxford.
- Pourshariati P. (2008), *Decline and Fall of the Sasanian Empire. The Sasanian-Parthian Confederacy and the Arab Conquest of Iran*, New York.
- Ranitzsch K. (1995), *The Army of Tang China*, Stockport.
- Robinson H.R. (1967), *Oriental Armour*, New York.
- Sekunda N. (1992), *The Persian Army 560-330 BC*, Oxford.

- Sekunda N. (1994), *Seleucid and Ptolemaic Reformed Armies 168-145 BC. Volume 1: The Seleucid Army*, Stockport.
- Sinor D. (1981), *The Inner Asian Warriors*, „Journal of American Oriental Society”, 101, 133-144.
- Skupniewicz P. (2006), *O Ciężkozbrojnej Jeździe Sasanidów*, „Acta Universitatis Nicolai Copernici. Archeologia”, 30, 151-174.
- Skupniewicz P. (2007), *Hełm Wojownika Przedstawionego na Kapitelu w Tak e Bostan*, „Acta Militaria Mediaevalia”, 3, 9-28.
- Skupniewicz P. (2009), *Shafted Weapons of Sasanian Hunting Iconography*, „Fasciculi Archaeologiae Historicae”, 22, 49-64.
- Świętosławski W. (1999), *Arms and Armour of the Nomads of the Great Steppe in the Times of the Mongols Expansion (12th-14th Centuries)*, Łódź.
- Świętosławski W. (2001), *Rola Awarów w rozpowszechnieniu w Europie azjatyckich form uzbrojenia*, „Acta Universitatis Lodzensis”, 23, 75-95.
- Świętosławski W. (2006), *A Confrontation Between Two Worlds. The Arms and Armour of Central European and Mongol Forces in the First Half of the Thirteenth Century*, „Fasciculi Archaeologiae Historicae”, 19, 59-66.
- Syvänne I. (2004), *The Age of Hippotaxotai*, Tampere.
- Taffazzoli A. (1993/94), *A List of Terms for Weapons and Armour in Western Middle Iranian*, „Silk Road Art and Archaeology”, 3, 187-198.
- Tarn W.W. (1984), *Hellenistic Military And Naval Developments*, Chicago.
- Thordeman B. (1939), *Armour from the Battle of Wisby 1361, vol. 1*, Stockholm.
- Werner E.T.C. (1932), *Chinese Weapons*, Shanghai.
- Wiita J.W. (1977), *The Ethnika in Byzantine Military Treatises*, PhD thesis, University of Minnesota.
- Wilcox P. (1986), *Rome's Enemies (3). Parthians & Sassanid Persians*, Oxford.
- Wójcikowski R.S. (2010), *Konnica irańska w okresie późnoachemidzkim*, [w:] *Hortus Historiae*, Dąbrowa E., Dzielska M., Sprawski S. (ed.), Kraków, 123-134.
- Wojnowski M. (2005), *Κατάφρακτοι – Ciężkozbrojna Jazda Cesarstwa Bizantyjskiego jako Kонтрибуция Античных Καταφρακτι и Clibanarii*, „Zeszyty Naukowe Uniwersytetu Jagiellońskiego”, 1979, 7-22.
- Woźniak M.A. (2010), *Armie Starożytnej Persji. Od Powstania Państwa Achemenidów do Upadku Imperium Sasanidzkiego*, Zabrze.
- Wyatt J.C.Y. (ed.), (2004), *China. Dawn of a Golden Age 200-750 AD*, New York.
- Yang Hong, (2000), *Lamellar Armor and Horse Bardings in Yamato and Koguryo and Their Connections with China*, „Journal of East Asian Archaeology”, 2, 3-4, 123-137.
- Yule P., Robin C. (2005-6), *Himyarite Knights, Infantrymen and Hunters*, „Arabia”, 2, 261-271.
- Zakeri M. (1995), *Late Sasanian Soldiers in Early Muslim Society*, Wiesbaden.

In Russian

- Боборов Л.А. (2003), *Железные ястребы Мавераннахр (комплекс вооружения воинов Средней Азии и сопредельных территорий конца 15-17 вв.)*, „Si Vis Pacem Para Bellum”, 2, 18, 43-80.

- Горбурнов В.В. (1998), *Тяжеловооружённая конница древних тюрков (по материалам наскальных рисунков Горного Алтая)*, [w:] *Снаряжение верхого коня на Алтае в раннем железном веке и средневекове*, Барнаул, 102-128.
- Горелик М.В. (1971), *Опыт реконструкции скифских доспехов по памятнику скифского изобразительного искусства – золотой пластинке геремесова кургана*, „Советская Археология”, 3, 236-245.
- Горелик М.В. (1982), *Кушанский доспех*, [w:] *Древняя Индия. Историко-культурные связи*, Москва, 82-112.
- Горелик М.В. (1982а), *Защитное вооружение персов и мидян ахеменидского времени*, „Вестник древней истории”, 3, 161, 90-106.
- Горелик М.В. (1993), *Защитное вооружение степной зоны евразии и примыкающих к ней территорий в I тыс. н.э.*, [w:] *Военное дело населения юга Сибири и Дальнего Востока*, Новосибирск, 149-179.
- Горелик М.В. (1995), *Вооружение восточного туркестана*, [w:] *Восточный Туркестан в древности и раннем средневекове. Хозяйство, материальная культура*, Б.А. Литвинский (ed.), Москва, 359-430.
- Десятчиков Ю.М. (1972), *Катафрактарий на надгробии Афения*, „Советская Археология”, 4, 68-77.
- Димитрев В.А. (2006), *Армия и военное дело в сасанидском Иране по данным Аммиана Марцелина*, „Записки Восточного Отделения Поссийского Археологического Общества, Новая Серия”, 2, 397-426.
- Димитрев В.А. (2008), *Всадники в сверкающей броне*, Санкт Петербург.
- Кизлысов И.Л. (1973), *О происхождении стремян*, „Советская Археология”, 3, 24-36.
- Кожухов С.П. (1999), *Закубанские катафрактарии*, [w:] *Материальная культура востока*, Москва,
- Никонов В.П. (1985), *Развитие конского защитного снаряжения античной эпохи*, „Краткие сообщения института археологии”, 184, 30-42.
- Никонов В.П. (1991), *Фрагмент панцирного доспеха позднесасанидского времени из Тоголок-Депе*, „Известия Академии Наук Тьркменской ССР”, 4, 77-79.
- Никонов В.П. (1992), *Греко-бактрийская тяжёлая кавалерия /к истории военного дела на эллинистическом среднем востоке*, [w:] *Международная конференция Средняя Азия и мировая цивилизация*, А.М. Илюшин (ed.), Ташкент, 104-107.
- Никонов В.П. (1995) *К вопросу о парфянской тактике (на примере битвы при Каррах)*, [w:] *Военное дело и средневековая археология Центральной Азии. Сборник Научных трудов*, Кемерово,
- Никонов В.П. (2002), *К вопросу о седлах парфянской кавалерии*, [w:] *Военное дело кочевников северной и центральной Азии*, Худяков Ю.С., Скоблев С.Г. (ed.), Новосибирск, 21-27.
- Никонов В.П. (2003), *К вопросу о роли стремян в развитии военного дела*, [w:] *Степи Евразии в древности и средневекове*, Ю. Ю. Пиотровский (ed.), Санкт Петербург, 263-267.
- Никонов В.П. (2004), *К вопросу о парфянском наследии в сасанидском Иране: военное дело*, [w:] *Центральная Азия от Ахеменидов до Тимуридов. Археология, история, этнология, культура*, Никонов В.П.(ed.), Санкт Петербург, 141-179.

- Олбрыхт М.Я. (2010), *К вопросу о прохождении конницы катафрактов в Иране и Средней Азии*, [w:] *Роль номадов евразийских степей в развитии мирового военного искусства*, Ерофеева И.В., Жанаев Б.Т., Масанова Л.Е. (ed.), Алматы, 66-85.
- Пугаченкова Г.А. (1966), *О панцирном вооружении парфянского и бактрийского воинства*, „Вестник Древней Истории”, 2, 27-43.
- Пугаченкова Г.А., (1971), *Скульптура Халчаяна*, Москва.
- Соловев А.И. (2003), *Оружие и доспехи. Сибирское вооружение: от каменного века до средневековья*, Новосибирск.
- Тишкин А.А., Горбурнов В.В. (2002), *Средневековые воины алтая*, „Природа”, 9, 71-78.
- Худяков Ю.С. (1986), *Вооружение кочевников Центральной Азии в первой половине 1 тыс. н.э.*, [w:] *Военное дело древнего и средневекового населения северной и центральной Азии*, Худяков Ю.С., Плотников Ю.А. (ed.), Новосибирск, 44-61.
- Худяков Ю.С. (1986а), *Оружие как показатель взаимостейцтвия кочевых культур Центральной Азии в эпоху „великого переселения народов”*, [w:] *Военное дело древнего и средневекового населения северной и центральной Азии*, Худяков Ю.С., Плотников Ю.А. (ed.), Новосибирск, 23-30.
- Худяков Ю.С. (1990), *Вооружение средневековых кочевников Южной Сибири и Центральной Азии*, Новосибирск.
- Худяков Ю.С. (2007), *Золотая волчья голова на боевых знаменах: Оружие и боины древних тюрков в степях евразии*, Санкт-Петербург.

List of illustrations


- Pl. 1. Stucco relief from Metropolitan Museum of Art, after Dimand (1940).
- Pl. 2. Shell with armored rider from British Museum, drawn P. Skupniewicz.
- Pl. 3. Firusbad frieze, drawn P. Skupniewicz.
- Pl. 4. Nakš e Rostam friezes, drawn P. Skupniewicz.
- Pl. 5. Shapur cameo, drawn P. Skupniewicz.
- Pl. 6. Rhyta from Susa and Maku, after Ghirshman (1973).
- Pl. 7. Himayrite slab relief, drawn P. Skupniewicz.
- Pl. 8. Caparisoned Chinese horses pre-Tang/Tang era, after Wyatt J.C.Y. (ed.) (2004); Graff (2002).
- Pl. 9. Chudjakov reconstruction of Xianbei heavy rider, after Chudjakov (2006)
- Pl. 10. Khumbuz Tepe terracotta slab, after Sekunda (1994)
- Pl. 11. Bardings from Dura Europos, after Wilcox (1986)
- Pl. 12. Grafitto from Dura Europos showing heavy armored lancer, drawn P. Skupniewicz
- Pl. 13. Barding from Khalchayan frieze, after Пугаченкова (1966).
- Pl. 14. Tang e Sarvak late Parthian frieze after Gall von (1990).
- Pl. 15. Gorburnov's reconstruction of old Turkic horse armor, after Горбурнов (1998).
- Pl. 16. Examples of Chinese peytral reaching horses' knees, after Dien (2000).
- Pl. 17. Construction of classical Sung-Yuan 5-pieces barding
- Pl. 18. Detail from Anikovskoe plate, after Marschak (1986).
- Pl. 19. Terracota from British Museum showing barded horse, after Nicolle (1996).
- Pl. 20. Dura Europos armored archer mounted on barded horse, after James (2006).

-
- Pl. 21. Dura Europos armored archer mounted on barded horse with long peytral(?), after James (2006).
- Pl. 22. Seal impressions of Wēh-Šābuhr, after Gyselen 2001
- Pl. 23. Seal impression of Gōr Gōn, after Gyselen 2001
- Pl. 24. Seal impression of Pirag, after Gyselen 2001.
- Pl. 25. Seal impression of Sēd-hōš, after Gyselen 2001.
- Pl. 26. Sculpture of the armored rider in Taq e Bostan grotto, drawn by P. Skupniewicz.
- Pl. 27. Examples of Chinese bardings of the era combining crinet with peytral.
- Pl. 28. Seal impression of Čihr-Burzēn, after Gyselen 2001.
- Pl. 29. Seal impression of Dād-Burz-Mihr, after Gyselen 2001.
- Pl. 30. Seal impressions of Wahrām , after Gyselen 2001.
- Pl. 31 Seal impressions of Wistaxm, after Gyselen 2001.
- Pl. 32. Seal impression of Ohrmazd Wuzurg, after Daryae, Safdari (2009).
- Pl. 33. Examples of Chinese laminar barding - pre-Tang, after Dien (2000), Robinson (1967).
- Pl.34. Qing lamellar horse barding with combined one-piece crinet and peytral, after Robinson (1967).

Pl. 1. Stucco relief from
Metropolitan Museum of ART


Pl. 2. Shell with armored rider from British Museum


PL 3. Firisbad frieze


PL 4. Nakse Rostam


PL 5. Shapur cameo


Pl. 6. Rhyta from Susa and Maku


Pl. 7. Himayrite slab relief - Drawn Skupniewicz


Pl. 8. Caparisoned Chinese horses pre-Tang/Tang era


Pl. 9. Chudjakov reconstruction of Xianbei heavy rider


Pl. 10. Khumbuz Tepe terracotta slab


Pl. 11. Bardings from Dura Europos


Pl. 12. Grafitto from Dura Europos showing heavy armored lancer


Pl. 13. Barding from Khalchayan frieze


Pl. 14. Tang e Sarvak late Parthian frieze.


Pl. 15. Gorbunov's reconstruction of old Turkic horse armor

Pl. 16. Examples of Chinese peytrals reaching horses' knees


Pl. 17. Construction of classical Sung-Yuan 5-pieces barding


Pl. 18. Detail from Anikovskoe plate


Pl. 19. Terracotta from British Museum showing
barded horse


Pl. 20. Dura Europos armored archer mounted
on barded horse


Pl. 21. Dura Europos armored archer mounted
on barded horse with long peytral(?)


Pl. 22. Seal impression of Wêh-Šābuhr


Pl. 23. Seal impression of Gôr Gôn


Pl. 24. Seal impressions of Pirag


Pl. 25. Seal impression of Sēd-hōš


Pl. 26. Sculpture of the armored rider in Taq e Bostan


Pl. 27. Examples of Chinese bardings of the era combining crinet with peytral


Pl. 28. Seal impression of Čihr-Burzēn


Pl. 29. Seal impression of Dād-Burz-Mihr

Pl. 30. Seal impressions of Wahrām


Pl. 31 Seal impressions of Wistaxm

Pl. 32. Seal impression of Ohrmazd Wuzurg


Pl. 33. Examples of Chinese laminar barding - pre-T'ang


Pl.34. Qing lamellar horse barding with combined one-piece crinet and peytral