ПРИЛОЖЕНИЕ 1.

Экскурсия по Кремлю и Красной площади.
Тексты.

Автор-составитель

педагог дополнительного образования
методист ГБОУ ДЮЦ «Войковский»

Майер Ксения Борисовна
идентификатор 279-098-021

RED SQUARE.
Red Square is the most important square in Russia. It lies outside Kremlin`s north-east wall.

In the end of the 15th century one of great fires destroyed all stalls in Torgovaya (Market) Square. Then Ivan III ordered to clear the space of more than 200 m around the Kremlin. So two squares were formed – Red Square and Manezhnaya (Manege) Square. The name “krasnaya” (red) originally meant “beautiful”.

People usually get to Red Square through the Voskresenskie Gate. They were built in the 17th century, but in 1930s they were destroyed to make way for parades. In 1995 Voskresenskie Gate were rebuilt, and now we can see how they looked in the 17th century.

To the left of the passage through the Voskresenskie Gate we can see the Cathedral of Our Lady of Kazan. It was also built in the 17th century, destroyed in 1930s and rebuilt in 1993. The Cathedral of Our Lady of Kazan was built to commemorate the great victory of the Russian people over the Polish invaders and the end of the Time of Troubles. The icon of Our Lady of Kazan, one of the most worshiped icons in Russia, used to be located in this Cathedral. The Cathedral of Our Lady of Kazan is elegant and festival look.

Another important place is Mausoleum, which was built in 1924 by a special government decree and it was wooden then. Now the sarcophagus with body of V.I. Lenin is in a tomb built of dark-red granite in 1930 to the design of the architect A. Schusev.

The eastern part of the square is occupied by the buildings of GUM, the main shopping moll in Russia. Until the 15th century the main market was located on the place where modern Red Square lies. After Ivan III had cleaned this space, the stalls moved to the east. Thus “Verhnie torgovye ryady” or Upper shopping rows were formed. After Napoleon invasion and great fire of 1812 Osip Bove erected a new building for Verhnie torgovye ryady. In the late 19th century merchants constructed a modern grandiose building in the Neo-Russian style with three passages under the glass roof. The architect was Alexander Pomerantsev.

Opposite Spasskie Gate there is Lobnoe Mesto – a high platform, which appeared here in the 16th century. Lobnoe Mesto was used for special occasions such as for reading the decrees of the czars. Executions never took place in Lobnoe Mesto.

Behind the St. Basil`s Cathedral we can see the Monument to Minin and Pozharsky, who headed Russian militia in the Time of Troubles. This monument was made in 1818. The author is Ivan Petrovich Martos. Originally the monument was located in the center of Red Square and it was moved in 1931 because of parades.
St. BASIL’S CATHEDRAL
St. Basil’s Cathedral – is probably the most beautiful temple in Russia. Its real name is the Cathedral of the Intercession of the Holy Virgin, Which is on the Moat. The Cathedral was named St. Basil’s after the Holy Fool (Yourodivy), which was buried by the Cathedral’s wall in 1557.

The Cathedral was built in 1555-1561 under orders from Ivan the Terrible in honor of the Russian conquest of Kazan in 1552. Architects were Barma and Postnik Yakovlev. They say that Ivan the Terrible ordered to blind the architects of St. Basil’s Cathedral so that they never built an amazing temple like this again.

The Cathedral consists of nine individual Chapels, each dedicated to its own saint or event. The Chapels are connected by galleries. There is a tall, tent-roofed Chapel of the Intercession of the Holy Virgin in the center. It is surrounded by four big chapels in the north, south, east and west and by four smaller ones between.

When the Cathedral was built, it was painted in brick colour. The domes were repainted in 1670s and St. Basil’s Cathedral was given its present, highly colourful appearance.

In contrast to its festival exterior, the cathedral is very small inside. There is not enough place for mane people to pray at the same time. We can suppose that the Cathedral was originally built to impress with its exterior appearance only.

The Cathedral of the Intercession with its many onion domed Chapeles that look like a small town was conceived as a symbol of the earthly and heavenly city of Jerusalem.

And now St. Basil’s Cathedral is a symbol of Moscow and even whole Russia.
KREMLIN WALLS AND TOWERS
The Moscow Kremlin is the heart of the city and the country, the place, to which all the Russian roads lead. The word “kremlin” means a “fortress” and the Moscow Kremlin used to be a fortress.

The first wooden Kremlin was erected by prince Yury Dolgoruky in 1156. At that time it was a small frontier settlement near the Moscow river. This Kremlin was destroyed during the Tatar invasion in 1237 and 1293, but it was rebuilt.

In 1339-1340 Prince Ivan I Kalita built an oaken Kremlin, but in 1365 it was burnt down, so in 1367-1368 Prince Dmitry Donskoy built the White Stone Kremlin.

In the 15th century, at the order of Prince Ivan III Kremlin was surrounded with a new redbrick wall. The Kremlin walls and towers were built in 1485-1495 by Italian architects Marco Ruffo, Pietro Antonio Solariandothers. In Russia all of them were called “Friazin”, which was what Russians called all foreigners during the Middle Ages.

Modern Kremlin is the largest historical fortress in Europe. It`s area is 28 square hectare. The 2235m Kremlin wall is from 5 to 19 m high. The wall ranges from 3.5 to 6.5 m in thickness.

There are 20 towers in the Kremlin wall. The oldest is Tainitskaya (the Secret Tower, built in 1485). The youngest is Czarskaya (the Royal Tower, built in 1680).

Three of Kremlin`s towers have gates: Saviour`s, Borovitskaya and Trinity towers.

The symbol of the Kremlin is the Saviour`s (Spasskaya) Tower. It was built in 1491 and got its name from the icon of the Saviour (Spas), that stood above the tower gate. Savior`s gate is a main gate, and it was an object of worship. Everyone should take his hat off when walking through the gate. Saviour`s tower is notable for its clock (Kuranty). Kuranty is more than 6 meters in diameter, the sound is produced by ten bells.

Another famous Kremlin`s tower is Borovitskaya Tower. The name of the tower, the gate and the nearby churches that no longer exist, came from the wood, or bor, that used to cover this part of the Borovitsky Hill.

The tallest of the Kremlin Towers – the Trinity (Troizkaya) Tower – is 80 m high. It is connected with the Kutafia Tower by a bridge, which was built over Neglinka River. Kutafia Tower is the Kremlin`s only surviving bridge tower, protecting a fortress bridge. The main entrance to the Kremlin nowadays is through the Kutafia Tower.

The Kremlin with its cathedrals, churches, palaces and the administrative buildings makes a unique architectural ensemble which opens to us the pages of Moscow`s past.
CATHEDRAL OF THE ASSUMPTION
Cathedral of the Assumption is located to the northern side of Cathedral Square. It was the main church of Russia for more than 500 years. Until the end of the 19th century czars and emperors were crowned here.

In 1326 Prince Ivan Kalita found the Cathedral of the Assumption. Metropolitan Peter himself chose the place for future Cathedral, where he was later buried.

Under Ivan III when Moscow became a capital of strong Russian principality, new Cathedral of the Assumption was built. An architect was Aristotle Fioravanti. He was invited from Italia and it took him four years to build the Cathedral (from 1475 to 1479).

The Cathedral is built to a square plan. The height is 45 meters. It has five domes. One big dome in the center is surrounded by four smaller domes. The walls are built from white stone and brick.

 You can get into the cathedral trough the western entrance. On entering the cathedral produces an unforgettable impression. It is illuminated by an enormous chandelier.

There are a lot of ancient icons in the cathedral. The iconostasis consists of five rows. The Miraculous Icon of Our Lady of Vladimir used to be located here. (Now it is kept in the Church of St. Nicholas in Tolmachi). You will not find more important icon in Russia. Church tradition tells that the icon was painted by the evangelist St. Luka during the lifetime of the Holy Virgin. The specialists date the icon as coming from the 12th century. It may be a copy of that ancient icon.

All walls are covered with frescoes. The cathedral was decorated in 1513-15 by order of Great Prince Vasily III. In 1642-1643 under czar Mikhail Romanov it was redecorated. The present frescoes mainly date from the time of Mikhail Romanov.

There are special prayer seats in the cathedral: the Monomakh Throne (for czars), the Patriarch’s prayer seat and the prayer seat for Czarina.

Many Moscow metropolitans and all patriarchs, apart from patriarch Nikon, were buried here.

But the most important thing is that during four hundred years all Russian czars and emperors were crowned here. And the last Russian emperor Nicholas II was crowned here too.
THE ANNUNCIATION CATHEDRAL
For more than one and a half century the Annunciation Cathedral had been the Moscow Great Princes’ and Czars’ home church. It was a part of the Great Princes’ palace.

	[image: image1.png]

	[image: image2.png]

	[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

	[image: image7.png]

	[image: image8.png]

The cathedral was built in 1484-1489 by Russian architects in traditions of Pskov and Moscow architecture on basement (podklet) of the more ancient church. Podklet used to be a place for storage Great Princes’ treasury.

The today cathedral's appearance with roofed galleries, pyramidal form, nine gilt domes, was formed in the 1550s under czar Ivan the Terrible. In the early XVIth century Italian makers built galleries and portals for the cathedral’s northern and western entrances. And in the XVIth century four single-cupola chapels were built.

Let’s look at the decoration of the church, in which Russian czars prayed. As a rule they did it alone. The Czarina and Czarevich couldn’t enter church while the Czar was praying.

Iconostasis of the Annunciation Cathedral is one of the most beautiful and miraculous artworks of medieval Russian art. A lot of icons were created by Pheophan the Greek, Prokhor from Gorodets and Andrei Rublev. The main feature of the iconostasis is the place of patronal icon of the ruling Tsar, that was to be transferred to the Archangel's cathedral after his death.
Walls of the cathedral were painted with frescoes in 1508 by Feodosiy. Then they were repainted many times. Besides the traditional compositions, there are images, unique for that time, for example those illustrating the Apocalypseand the Tree of Jesse.

There is a unique jasper floor in the cathedral. It was made in the middle of the XVIIth century. According to the legend, mentioned in the “History of the Russian State” by Karamzin N., jasper was brought from Byzantium to a cathedral in Rostov Velikiy in the XIIth century and then transferred to the Moscow Annunciation Cathedral in the XVIth century.

In 1917 after Revolution the new government turned the cathedral into a museum. But since 1993, every year on April, 7, at the Holy Day of Annunciation to Virgin Mary Patriarch of Moscow and Whole Russia holds church service at the Annunciation Cathedral.
IVAN THE GREAT BELL TOWER
In the middle of the Kremlin you can see Ivan the Great Bell Tower with two smaller belfries.

Ivan the Great Bell-Tower complex had been formed for two centuries. The Tower goes back to 1329, when Ivan Kalita ordered to build a small St. John’s Church. In 1505-1508 the church was replaced with a bell-tower around 60 m tall. It was built by the Italian architect Bon Friazin to the order of Ivan III. In 1532 Petrok Maly, the Italian architect who built the Kitai-Gorod wall in Moscow, built the Assumption Belfry. Under Czar Boris Godunov the Great Bell tower was built up to 81 meters. In 1624 the third part of Ivan the Great Bell tower – the Philaret Annex was built.

The bell tower used to be the tallest building in Moscow. It was the main watchtower in the Kremlin, and later also a fire tower.

In 1812, while retreating from Moscow, the Napoleon’s Army blew up Ivan the Great Bell-Tower ensemble. The Belfry and the Filaret’s Annex were completely destroyed and restored in 1814-1815. At present, 24 bells of XVI-XVII centuries are located on the bell-tower and belfry.

Ivan the Great Bell-Tower is the belfry for all Kremlin cathedrals. The Cathedral of the Assumption, Archangel Michael and Annunciation have no belfries of their own.

The Bell-Tower was open to the public before 1917. There were two observatories upstairs, one in the middle, the other above the top bells. 329 steps led to the top of the tower. Lermontov said: «He who has never climbed on the top of Ivan the Great, who has never had an opportunity to take in the whole of the ancient capital at one glance from end to end (…) knows absolutely nothing about Moscow…»
CZAR BELL
The Czar Bell stands on a granite pedestal near Ivan the Great Bell Tower. It is the largest church bell in the world, and many think that’s why it is called “Czar Bell”. But in fact, any bell with the image of a Czar was called “Czar Bell” in Russia at that time. And there is an image of Czar Alexius I and Empress Anna.

Modern Czar Bell wasn’t the first large bell in Moscow. In 1654 Patriarch Nikon ordered to cast a very large bell. It was also called “Czar Bell” or the Great Assumption Bell. Its weight was 130 tons and it was cast from an even older bell, dating back to the reign of Boris Godunov. That bell was destroyed by fire. And the Assumption Bell also fell down and broke in the Kremlin fire in 1700.

In 1730 Empress Anna ordered to restore the bell. So founder Ivan Motorin and his son Mikhail casted the Czar Bell in 1735. Its weight was about 200 tons. It was more than 6 m tall. The “Czar Bell” turned out larger and more expensive than any other bell before or after. The bell stayed in the pit, when on the 29 May 1737, Moscow was swept by “The Trinity Fire”. The Bell was damaged and stayed in its pit for another hundred years before Emperor Nicholas I ordered to lift it up. Architect Auguste Montferrand made a project of lifting. On 23 July 1836, it took 42 minutes to lift the bell up to the granite pedestal where it stands now.

CZAR CANNON
The Czar Cannon stands close to the Czar Bell. Its weight is 39,5 tons, its barrel is 5 m 34 cm long, 120 cm in diameter.

The Cannon was cast in 1586 by the cannon founder Andrei Chokhov. The Czar Cannon was built to “amaze the common folk and inspire awe in the Tatars”. The idea belonged to Boris Godunov. He was Czar Feodor I’s brother-in-law and ran the country de facto.

As Godunov wanted, the cannon was placed next to the Lobnoe Mesto in front of the St. Basil’s Cathedral, where it could guard the Cathedral of the Intercession of Our Lady and the Spasskie Gate.

It is not known where the cannon was in the 17th century. In the early 18th century Peter I put it on display among other historical cannons in his new Arsenal.

In 1812, half of the Arsenal building was blown up by the French and the original wooden carriage of the Czar Cannon burned down.

In 1835 the Czar Cannon took a place at the corner of Senate Plaza. It was placed on the new carriage, which was designed by the architect Alexander Briullov. And now the Czar Cannon looks majestic and amazing.

6

