New archaeological research within the Moscow Kremlin
Archaeological research, which has been going on at the location of the demolished 14th Corpus of the Moscow Kremlin and led by the Institute of Archaeology since December 2015, is now entering its final phase. One of the principle tasks archaeologists currently face will be investigating the central section of the Chudov Monastery – a foundation established, according to historic documents, in the eastern section of the Kremlin in 1365 by Metropolitan Alexei, along with the most ancient cultural layers in this section of the city. Study of topographical documentation and historic maps of the Kremlin shows that the principle and most ancient building of the monastery complex – the Cathedral of the Miracle of Archangel Michael – was entirely located beneath the foundations of the 1932 building, whose construction involved laying deep-reaching foundations and the construction of extensive basement premises. As part of the search for the remains of the medieval buildings and cultural deposits, a decision was taken which is unusual in archaeological practice – to undertake excavations in the basements of the 14th Corpus, whose foundations, as it seems, were partly built from reused building materials of 16th-18th buildings which remained within the Kremlin after the monastery was demolished.

The basements concealed an area of 500 square metres (see Photo 6), where archaeologists made an unexpected discovery. It has been confirmed that during the building of the 14th Corpus, an upper section of the cultural layer was sliced through to a depth of around 3.5 metre – along with a section of the cathedral foundations and other monastic premises. However, the most ancient deposits, along with a section of burials from the monastery's churchyard, have been well preserved. Directly below the concrete floor of the 1930s basement there are untouched cultural strata of the 12th to 14th centuries, where there is a well-pronounced horizontal surviving from the original settlement of the eastern side of the Kremlin hill, a layer from a great fire of the mid-13th century (perhaps Batu-Khan's sack of Moscow?), and a construction horizontal line from 1365. This is a layer of limestone and white-stone chips, connected with the building of the first cathedral of Metropolitan Alexei. There has also been identification of specific areas from even earlier times, which contain so-called 'mesh ceramics' (see Photo 7) which would have been used by Finns populating the Moscow River Basin in the first century BC – long before Slavs lived around the Kremlin Hill, and before the development of medieval city life. The stratigraphy of the cultural strata is especially well preserved (see Photo 5), and permits, for the first time, a detailed study of the developmental stages of the eastern section of the Kremlin Hill, and the pace of growth of early Moscow. It is expected, in the very near future, that the work of radio-carbon-dating specialists, soil scientists and geochemists will contribute to more accurate dating of the specific layers, as well as determining their origins.

Historic records make it clear that the Cathedral of the Miracle of Archangel Michael was rebuilt twice – the new cathedral buildings were consecrated in 1438, and again in 1501-1503. The central section of the cathedral was left untouched by the excavations of 2016 – it seems clear it was destroyed during the building works for the 14th Corpus in 1932. Yet despite this, the basements of the 14th Corpus concealed the foundations of the cathedral's porch, mired under white-stone foundation fragments from other monastic buildings (the refectory and gallery which were part of the main church), which can be preliminary dated at around the 15th or 16th century (see Photos 4, 13, 14). During the building of that cathedral, rubble of the previous cathedral of the 1430s had been re-utilised as building material. Items including fragments of terracotta relief carvings were found, which had decorated the Cathedral of the Miracle of Archangel Michael of 1503, which replaced earlier churches. The remains of the 14th century cathedral, along with its monastic cemetery, had been re-purposed to form the powerful colonnaded foundations needed to support the basements of the 14th Corpus. It's possible that the earliest monastic building's construction involved wooden buildings, which the C-14 laboratory of the Institute of the History of Material Culture(St.Petersburg) has dated to the period over 1310 to 1430.

The most ancient of Moscow's city life, which preceded the founding of the monastery, is represented by grooved palisades which divided the city's yards – and by rectangular pits dug into the ground to a depth of 1.5 to 2 metres (see Photo 1). These were cellars of substantial houses standing above ground – they were below the ground floor, and were used for storing provisions. This type of cellars has a southern origin on the Dnepr, but spread northwards to the cities of Vladimir & Suzdal, and then later to Moscow. Six such cellars were found during excavations, dating from the latter 12th to 13th centuries. They provide evidence of intense building development in this area of the Kremlin, which must have begun not later than the end of the 12th century. The cultural layers of the pre-monastery era produced several hundred finds, including jewellery, and everyday items such as knives, keys (see Photo 9), locks, more than 200 fragments from glass bracelets (see Photo 12), writing styluses, and book fasteners (see Photo 10). The earliest radio-carbon dates obtained for organic items from the lowest cultural layers are in the period from 1215 to 1280.

One unique find was a set of stone molds for casting metal weights. Some bore the scratched signs of half-a-dozen letters, of which some were in mirror-image (see Photo 8). Four of the letters could be deciphered to read RIYAN, but the complete wording can't be read. Tradition says that sign molds were the purview of jewellers, but finds of such artefacts are rare in ancient cities. It seems quite likely that the craftsman who used the molds found in the Kremlin was trying to scratch his own name on them. The molds found in the Kremlin were located in the cultural layer dating from the late 12th or early 13th century, and bear the oldest known mark – even if it remains illegible – known in Moscow, as well as being the earliest-surviving example of literacy on the the Kremlin Hill.

As a result of the excavations, around one hundred monastic burials were found in monastery cemeteries of the 15th to 17th (see Photo 15). These included a number of burials in white-stone sarcophagi that featured semicircular headrests. These cemeteries occupied the central area of the monastery, and provided burial not only for monks and clerics, but also for secular nobility, and members of the highest caste of boyar aristocracy. Regrettably none of the burials now feature any kind of tombstone or inscription by which the archaeologists might identified the deceased. The only evidence of such inscriptions was located in the foundation of one of the columns of the 1932 building, and is preserved only fragmentarily (see Photo 2). Yet the stone inscription hints at the social grouping who found eternal rest within the Chudov Monastery. This is the tombstone of one Vassily Glebovich Saltykov – who died, as the stone tells us, 'on German soil near Paida'. The fortress of Paida had been stormed by Russian troops in 1573 – a military operation in which the notorious boyar and henchman Maliuta Skuratov was killed. The fortress's capture was one of the most famous incidents of the Livonian Wars. Vassily Saltykov is mentioned in synodic documents as another who died in the campaign.

Research into the medieval antiquities which were miraculously preserved below the basements of the 14th corpus required exceptional efforts from a team of archaeologists working with non-standard archaeological methodology. The excavations offered a unique opportunity to document and preserve valuable items from the Kremlin's history. In the nearest future it is expected to complete these excavations and begin the process of museification of the archaeological artefacts and remains which were uncovered and studied by the team of specialists from the Institute of Archaeology of the Russian Academy of Sciences.

N.A. Makarov, A.V. Engovatova, V.Yu.Koval.
[image: image1.jpg]

1. Stratigraphic cross-section of buried buildings from the pre-Mongolian period.
[image: image2.jpg]

2. A fragment of a white-stone tombstone, which once marked the grave of the boyar Vassily Glebovich Saltykov – who perished in battle during the Livonian Wars.
[image: image3.jpg]

3. A decorated white-stone coffin lid, 15th century
[image: image4.jpg]

4. Remains of the foundations of the 16th-17th centuries. The in-fill shows traces of building rubble from the ancient cathedral,
[image: image5.jpg]

5. Stratigraphic cross-section. Marked is a section relating to a great fire in the 13th century.
[image: image6.jpg]

6. At work on the excavation.
[image: image7.jpg]

7. A fragment from a ceramic vessel, 1st century BC .
[image: image8.jpg]

8. Stone molds for casting weights – with inscriptions.
[image: image9.jpg]

9. Keys
[image: image10.jpg]

10. Book fasteners, from the 16th century strata
[image: image11.jpg]

11. A cross, to be worn as a clothing adornment.
[image: image12.jpg]

12. Fragments of glass-bead bracelets.
[image: image13.jpg]

13. Remains of the foundations of the 15th century
[image: image14.jpg]

14. Remains of the foundations of the 15th century
[image: image15.jpg]EQ

15. A 15th century burial.
