
14

In 1993 dramatic new evidence for early crucible steel
production was discovered at the ancient city of Merv in the
Central Asian state of Turkmenistan. The preliminary
analyses of archaeometallurgical remains from an Early
Islamic workshop at this site were first reported in this
Newsletter (Merkel, Feuerbach and Griffiths 1995). These
remains are the subject of doctoral research by Ann
Feuerbach at the Institute of Archaeology, University College
London. Further preliminary analyses of the archaeometal-
lurgical and other finds and the excavations themselves have
been published (Feuerbach, Merkel and Griffiths 1997, 1998;
Feuerbach, Griffiths and Merkel in press; Herrmann,
Kurbansakhatov and Simpson et al. 1997, 10-13). The purpose
of this short report is to update readers of IAMS and place the
excavated remains into a wider context.

The ancient city of Merv is situated in the heart of the fertile
alluvial delta created by the river Murghab that flows north
from Afghanistan. Surrounded on all sides by steppe and
desert, this delta resembles a huge oasis that has been
continuously occupied since the 3rd millennium BC. During
the 5th or 6th century BC a city was founded on the site
known today as Erk-Kala; this became the citadel of the
sprawling Hellenistic city of Antioch Margiana, occupied
thereafter for a thousand years throughout the Parthian and
Sasanian periods and surviving today as the deserted city-site
of Gyaur-Kala. The ruins of Merv were described by 19th
century British and Russian travellers and explorers, and first
excavated in 1890. Later Soviet archaeologists based in
Tashkent made some significant discoveries between the late
1940s and 1980s, including the western-most known ancient
Buddhist monastery and richly decorated houses in the
nearby medieval city-site of Sultan-Kala.

The Soviet teams also paid particular attention to the investi-
gation of industrial areas or so-called "craftsmens quarters".
Extensive fired brick and pottery-producing areas were iden-
tified within and to the south of Gyaur-Kala, and immediately
outside the west wall of Sultan-Kala. All of the published
remains date to the 8th century AD or later; the single
so-called "Parthian" pottery kiln identified in YuTAKE Trench
5 on a low mound in the north-east corner of Gyaur-Kala was
later recognised to be an Early Islamic construction on an
earlier part of the site (Zaurova 1958). Similar Sasanian and
earlier industrial suburbs must have existed to support the
ancient city of Merv but these appear to have been either
buried below later occupation in Sultan-Kala or destroyed in
agricultural redevelopment. Nevertheless, the identified
remains offer important insights into developments of
medieval technology at an important urban centre on the
interface of Iran and Central Asia.

In AD 651 the last Sasanian king, Yazdigird III, was murdered
a short distance outside the city-walls of Merv to which he had
been refused entry by the governor. An Arab army entered
the city soon afterwards and Merv became a military head-
quarters for the Arab conquest of Central Asia. Large num-
bers of people from Iraq and Transoxiana settled in the
vicinity and a very large mosque with a spiral minaret of the
same type as at Samarra and Abu Dulaf was constructed at
the town of Khurmuzfarrah [present-day Kishman-tepe West
or Uly Kishman], on the main road leading north from Merv
to Khorezm. At Merv itself, Arabic ostraca from a Late
Sasanian building on the summit of the citadel, and sporadic
finds of Arab-Sasanian bronze coins from other trenches
suggest a continuing administration within the 7th or 8th cen-
turies yet by the 9th century most of Erk-Kala and Gyaur-Kala
appear to have been abandoned in favour of new locations

closer to the Razik canal that ran along the western side of
Gyaur-Kala. One possible reason for this urban drift was
social tension between Muslim immigrants and the indigenous
population, probably exacerbated by the relative difficulty of
gaining access or fresh water.

The previously inhabited areas of Gyaur-Kala now became
extramural industrial suburbs. Surface surveys and detailed
observation of the micro-topography suggest that the new
industrial activity was based in separate workshops, some
clustered near tracks running between the east and west gates
or from the centre of the site to the position of the south gate;
other workshops were separated by large open spaces. Many,
if not all, of these workshops were engaged in pyrotechnology.
Although there is little evidence for the organisation of the
industry, two distinct types of pottery kiln have been excavat-
ed. One consists of a deep subterranean firepit, square in
plan, with a perforated grate supported on transverse arches;
the firing-chambers do not survive. Two examples of this type
have been excavated by the International Merv Project
(Herrmann, Kurbansakhatov and Simpson et al. 1999, 13-15,
pl. III). The second type is smaller and consists of a circular
kiln, between 2.1-2.9 m across, heated by means of a flue
leading from an external firepit. Associated pottery and coins
recovered by Soviet teams suggest an 8th century date for this
type (Zaurova 1958).

In 1993 the first remains of crucible-steel furnaces were found
in the same industrial quarter. The plan of these somewhat
resembles that of the second type of kiln found by the Soviet
teams, suggesting a common technological source. A total of
four crucible-steel furnaces have now been excavated,
constructed with clay walls reinforced along the inside with
reused fragments of vitrified crucible. The floors of the
furnaces were sunk below the level of the surrounding
deposit; the tops were destroyed but they are likely to have
been domed originally. Each had a single ceramic tuyere, with
a diameter of c. 8 cm, that entered the base of the furnace
through the centre of the floor; the opposite end of the tuyere
was presumably attached to a bellows placed within a pit
(Fig. X). In one case, the collapsed remains of a mudbrick
shield wall was found along one side of the bellows-pit
where it had probably served to protect the operator from
the heat of the nearby furnace as the exit flues for the
furnaces were at ground level. Charcoal residues from
nearby refuse pits suggests that a combination of high-
calorie narrow roundwood, particularly imported pistachio
but also members of the Chenopodiaceae and other species,
was employed (Gale forthcoming).

After each firing the upper part of the furnace was partly
dismantled in order to gain access to the contents.
Examination of broken crucibles found within nearby refuse
pits provides a glimpse of the firing process. The crucibles
were made of a high refractory clay that was thrown on the
wheel to produce a flat-based cylinder c. 20 cm high with a
diameter of 8 cm. These were covered with a circular perfo-
rated lid, 8 cm across, sealed with wet clay and placed on top
of separate circular pads of refractory clay positioned on the
furnace floor. It is estimated that a single furnace would have
held some twenty crucibles during a single firing. Refiring
experiments indicate that the furnaces were fired at tempera-
tures of up to 1500 0C, fusing the crucibles to their lids and
pads and necessitating force to extract the small steel ingots
within. The presence of cast iron droplets and steel prills with-
in the glassy slag adhering to the crucible walls is interpreted
as evidence for a co-fusion process as described by the con-
temporary writer al-Biruni; these ingots were either sold or re-

The Early Islamic crucible steel industry at Merv

St John Simpson, London

St John Simpson, early Islamic crucible steel at Merv iams 21, 2001, 14-15

15

worked locally. The small quantity of steel produced within
each firing underlines the high relative value of the final prod-
uct. The furnaces were used repeatedly, although relined each
time. The refractory properties of the vitrified clay was clear-
ly recognised as broken furnace wall and crucibles were delib-
erately recycled within the construction or crushed as grog for
adding to new crucibles. The latter proves the co-existence of
this workshop with a local ceramic industry.

Each of the excavated furnaces lay within an open space at the
rear of a mudbrick workshop with rooms arranged around a
paved courtyard. The stratigraphy suggests a relatively short
span of occupation, possibly no more than a generation,
before the workshop was abandoned or relocated to a
different spot. Associated slip-painted bowls belong to the
earliest tradition of local glazed wares in this region; glass-
ware paralleled from Nishapur, splashed wares and
turquoise glazed wares support a 9th or early 10th century
date for the complex. Other finds include jet gaming-pieces
decorated with dotted circles, presumably imported from
Tus in north-east Iran, which boasted a jet industry at this
period, and fragmentary chlorite cooking pots, again import-
ed from north-east Iran.

The discovery of a crucible steel industry at Merv confirms
contemporary Early Islamic written sources. This evidence
suggests that Khurasan was the second most important
Iranian province for the manufacture of iron and steel, the
towns of Herat, Tus, Nishapur and Ghur being specifically
mentioned as manufacturing centres for iron arms, armour,
knives and needles whereas a locksmithing industry is attested
from Merv (Allan 1995). Specialised products were therefore
available in some centres and iron ingots and finished goods
were widely traded; steel was particularly valued for its hard-
ness and strength: uses include swords, daggers, maces, axe-
heads, spear and arrow heads and armour (Allan 1979). This
pattern of production was developed from the Sasanian peri-
od, if not earlier. The 3rd century author Zosimus of
Alexandria described the production of crucible steel through
direct carburisation as an Indian technique that had been
exploited by the Persians. Iron and steel-workers and a variety
of steel weapons are attested in Middle Persian (Pahlavi)
sources, and the manufacture of sword-blades from crucible
steel is now confirmed by analysis of an unpatterned Late

Sasanian sword in the British Museum (Lang, Craddock and
Simpson 1998).

The archaeological evidence for an Early Islamic crucible
steel industry at Merv has added considerably to our under-
standing of early medieval ferrous technology. It is likely that
the design of the excavated furnaces is traditional to this
region and that earlier forebears will eventually be discovered
in Iran or Central Asia. Technological continuity from the
Sasanian to Early Islamic periods is also suggested by
archaeobotanical evidence for a cotton industry at Merv and
the gradual evolution of plainware ceramic forms from 5th or
6th century types to those used in the 9th century. However,
the importance of local regional trade in ingots, fuel and pos-
sibly the technology itself should not be under-estimated and
further surprises probably still lie in store.

References
Allan, J.W. 1979. Persian Metal Technology 700 - 1300 AD, Oxford.
Allan, J.W. 1995. Metalworking in 9th - 10th century Khurasan. Paper
presented at a seminar on Metalworking at Islamic Merv, University College
London.
Feuerbach, A.M., Merkel, J.F. and Griffiths, D.R. 1997. Co-fusion production
of crucible steel, archaeometallurgical evidence from the ninth - early tenth cen-
tury at the site of Merv, Turkmenistan. In: Materials Issues in Art and
Archaeology V (P. Vandiver, J. Druzik, J. Merkel & J. Stewart, eds.), 105-10.
Feuerbach, A.M., Merkel, J.F. and Griffiths, D.R. 1998. An examina
tion of crucible steel in the manufacture of Damascus steel, including evidence
from Merv, Turkmenistan. In: Metallurgica Antiqua In Honour of Hans-Gert
Bachmann and Robert Maddin, Der Anschnitt Beiheft 8, 37-44.
Feuerbach, A., Griffiths, D. and Merkel, J. in press. Crucible steel
manufacturing at Merv. In: The Prehistory of Mining and Metallurgy (P. Craddock
& J. Lang, eds.). London.
Gale, R. forthcoming. Charcoal residues from Early Islamic contexts in a steel
workshop and in domestic rooms. In: Merv Final Excavation Reports 4 (St J.
Simpson, ed.), London.
Herrmann, G., Kurbansakhatov, K. and Simpson, St J. et al. 1997.
The International Merv Project: Preliminary Report on the Fifth Season (1996).
Iran 35, 1-33, pls. I-IV.
Herrmann, G., Kurbansakhatov, K. and Simpson, St J. et al. 1999.
The International Merv Project: Preliminary Report on the Seventh Season
(1998). Iran 37, 1-24, pls. I-IX.
Lang, J., Craddock, P. and Simpson, St J. 1998. New Evidence for
Early Crucible Steel. Historical Metallurgy 32, 7-14.
Merkel, J., Feuerbach, A. and Griffiths, D. 1995. Analytical Investigation of
Crucible Steel Production at Merv, Turkmenistan. iams 19, 12-14.
Zaurova, E. Z. 1958. Keramicheskie pechi VII-VIII vv. nagorodishche
Gyaur-Kala Starogo Merva [Ceramic kilns of the 7th and 8th centuries AD at
Gyaur-Kala site in Old Merv], Diploma report, Student of the Historical
Faculty, University of Tashkent (supervisor: G. A. Pugachenkova).

Merv, Turkmenistan: view of half-sectioned circular crucible steel furnace with pottery tuyere at the base; 1 metre scale.

St John Simpson, early Islamic crucible steel at Merv iams 21, 2001, 14-15

