Soviet Porcelain and Faience of the 1930s

Elvira Sametskaya
For several years collectors and people wishing to make a good investment have been showing stable interest in Soviet decorative porcelain of the 1920s and the 1930s. In fact, this interest has always been there to one extent or another, if not inside then outside of Russia. The past few years have witnessed a stepped up collecting process and an emergent practice of publishing private collections1.

Any collection has its history, with owners setting their own priorities and thus imparting distinctive characteristics to every collection. Yury Traisman’s collection of Soviet porcelain encompasses practically the entire period of the existence of the Soviet state. This is both good and bad. On one hand, it gives a general outline of the history of Soviet porcelain (and in part faience). On the other, certain historical periods are inevitably covered unevenly and the collected pieces tend to be heterogeneous in collections of such scale. As a result, with a rare exception Soviet porcelain and faience of the 1930s in the Traisman collection is represented by figurines. Meanwhile, the many fundamentally new changes in Soviet porcelain between the late 1920s and the 1930s manifested themselves more graphically in tableware decoration both in themes and primarily in purely technical innovations of execution with an eye to mechanized picture reproduction (through decalcomania, printing, airbrushing and stencilling). The widespread application of these techniques is what largely distinguishes porcelain pieces of the 1930s from those of the preceding period. The given collection is nevertheless valuable because it gives a personalized view of the epoch: porcelain pieces mirrored new characters, the main events and, what is perhaps especially important to porcelain historians, changes in stylistics and the very organization of pottery making.

The year 1927, which brought the first post-revolutionary decade to a close, can be described as a sort of landmark in Soviet porcelain / faience history. This date is usually given as the end of the agitprop porcelain period. No new works on revolutionary themes were made in the subsequent period, when earlier models enjoying demand were copied primarily on commissions from export / import organisations. That same year S.V. Chekhonin left the Leningrad Porcelain Factory (LFZ), and his departure likewise proved an event that signaled a change in artistic priorities.

One should keep in mind that from 1927 the Soviet Union embarked on a new stage of socialist development that involved industrialization (1927), farm collectivization (1929) and, finally, the cultural revolution (1929–1930). Those developments could not but find expression in figurines and household porcelain, to say nothing of wares made on special orders. In March 1930 the first All-Union conference on the quality of glass and porcelain industry was held, as a result of which relevant bodies were to phase out any «anti-artistic» dŽcor and to replace it with something new and meeting the requirements of the period. The general situation at porcelain and faience factories began to change dramatically. The advent of young artists, who formed the so-called youth teams, became a decisive factor of change.

As before, the LFZ spearheaded the Soviet porcelain industry. After Chekhonin left, the factory did without any artistic director until the artist I.G. Mikhailov was appointed to that office in 1930. Practically the entire work collective changed during that period. Soviet art school graduates joined the factory, including A.V. Vorobievsky in 1926, I.I. Riznich in 1927, and T.S. Zaidenberg, M.M. Mokh, T.N. Bespalova-Mikhaleva, L.K. Blak, A.M. Yefimova, Z.O. Kulbakh, E.P. Kubarskaya, L.I. Lebedinskaya, L.V. Protopopova and A.A. Yatskevich between 1929 and 1931. It is noteworthy that only two of them – Riznich and Kulbakh – had anything to do with porcelain modelling. N.Ya. Dan’ko remained the leading LFZ modeller responsible for the annual supply of dozens of new models. Works of Natalia Yakovlevna Dan’ko were the keynote of the entire prewar period and in fact determined the nature of contemporary Soviet porcelain modelling. From 1930 the Dulevo factory, too, had a team of young artists, including Nadezhda Nikolayevna Pashchinskaya-Maximova (1911–1976), Yevgenia Akimovna Leneva (1898–1989), Artur Frantsevich Eglit (1911–?), as well as Margarita Robertovna Regel, Yevgenia Koda and Mikhail Smirnov.

Trifon Zakharovich Podryabinnikov (1887–1974) championed the adoption of a new mass-produced dŽcor at the Dmitrov factory in 1930. In 1931 the Higher Technical Institute (VKHUTEIN) sent a team of artists, including Pavel Mikhailovich Kozhin (1904–1975), Yelizaveta Illarionovna Tripolskaya (1881–1958), Zinaida Vasilievna Vasilieva and Aron Borisovich Traskunov, to the factory.

That was how schematic representations of industry, the mechanization of farming, the liquidation of illiteracy, enlightenment through schools and the radio, the development of a catering network and even personal hygiene appeared on household porcelain. Decalcomania, printing and more often than not airbrushing and stencils were used in decoration. Gilding gave way to corresponding inscriptions, such as «For Tractor Loans», «Learn by Radio» and «Clean Your Teeth». In the Traisman collection this type of household porcelain is represented by a sugar-bowl with a picture of a woman reaper and a mower (designed by M.M. Adamovich in the late 1920s) and a Novgorod Construction Site plate (designed by T.Z. Podryabinnikova in the early 1930s).

However, the experiments made by young artists teams between 1929 and 1931 proved unviable as there was next to no demand for crockery with a mechanized dŽcor on production themes. In that connection N. Sobolevsky wrote the following in a large article The Roads of Soviet Porcelain published by the Iskusstvo magazine: «The consumer was not asked what he would like nor what type of crockery would satisfy his aesthetic feelings. Day in day out products propagandized revolution and industrialization, a five-year plan period in four years and so on, neck and crop to the extent that the poor consumer had nightmares, and ever more “topical” cups, plates and saucers moaned in frenzy “for… for… for…”. Driven to despair, the consumer avoided cups with Lokbatan oilfields, rattling tractors or Russian peasants expertly making hooch as the devil avoids holy water» (see: Iskusstvo, no. 5, 1934, p. 173).

Mass-produced porcelain figurines of the same short period had practically the same lot. They were Dmitrov factory biscuit figurines that portrayed Soviet miners, builders, steel makers, workers and farmers naturalistically. Gardner-Kuznetsov realistic biscuit figurines of the last thirty years of the 19th century are easily recognized as their prototype. The newly-made characters were, however, a far cry from their prototypes both in artistic level and the quality of execution. Smaller factories produced even more appalling biscuit «monsters».

But a few figurines, designed by young artists, who started their careers at the factories between the late 1920s and the early 1930s (Ye.I. Tripolskaya, V. Borkin, P.M. Kozhin and N. Zamyatina), or made after models designed by outsiders (A. Zlatovratsky) or else those sent from the LFZ (N.Ya. Dan’ko) formed an exception.

It became patently obvious that fruitful factory work to develop wares reflecting «in artistic form the style of our socialist epoch» could hardly be organised without teams of artists or art laboratories headed by experienced and creative managers. The first art laboratory was founded at the LFZ in 1931. The artist N.M. Suetin, well-known for his Suprematist works in porcelain, took charge of the laboratory in 1932. N.Ya. Dan’ko, A.A. Skvortsov, A.V. Vorobievsky, I.I. Riznich, M.A. Mokh. Z.O. Kulbakh, L.V. Protopopova, L.K. Blak, T.N. Bespalova-Mikhaleva, L.I. Lebedinskaya, A.A. Yatskevich and some other artists worked at the laboratory.

The Dulevo Porcelain Factory founded its own art laboratory on the occasion of the factory’s centenary in 1932. From 1934 it was headed by P.V. Leonov, who went down into Russian porcelain history as the founder of a new style of mass-produced crockery design. It is noteworthy that veteran artists, such as I.G. Konkov, V.P. Mysyagin and Nikolai Matveyev, who had joined the factory before the revolution, continued their work in the new laboratory.

The Dmitrov Porcelain Factory opened its own art laboratory much later in 1938. In 1939 Y.P. Smirnov, who was to become another personality in Soviet porcelain making at par with P.V. Leonov, was appointed the chief artist of the Dmitrov factory and its art laboratory head. The artists A.I. Kaloshin, A.A. Chekulina and V.A. Fedulov, who until Smirnov’s appointment had served as artistic director, were the first to join the laboratory. Beyond doubt, the advent of young Soviet art school graduates, in particular Odessa Art School graduates (T.M. Demorei and others), to the Dmitrov factory between 1936 and 1938 played a positive role in the evolution of the factory style.

The first Metro line (1935), nonstop flights, the building of the Moskva-Volga Canal (1932–1937), the opening of the All-Union Agricultural Exhibition (1939) and many other events of contemporary Soviet life all found reflection in porcelain of the 1930s. Special attention was paid to themes, such as «National Minorities», «National Defence» and education. In general, Soviet porcelain themes were so diverse that it is only natural that many authors stick to the theme principle when publishing their collections.

Many of the aforementioned themes are represented in the Traisman collection primarily by Natalia Dan’ko’s works and individual pieces by other porcelain designers. These include A Border Guard, Pilot and Ingush Dance by K.S. Ryzhov (LFZ), a small figurine of a girl with a calf by the talented modeller T.S. Kuchkina (LFZ) who, regrettably, died prematurely, V.I. Chapayev and two figurines of the Circus series by S.M. Orlov (the Dmitrov factory), another Border Guard by V.P. Nikolayev (the Dmitrov factory), A Little Delegate and a pair of figurines of a Turkmen and Turkmen woman by Y.I. Tripolskaya (the Dmitrov factory) and A Lamb by A.G. Sotnikov (the Dulevo factory).

A cup and saucer from the Cart service by S.E. Sazonov (the Dmitrov factory) and several dishes with the portraits of Soviet leaders can be singled out from among the painted works. Of special interest is a dish with the portrait of Sergei Kirov done by the talented artist N.K. Bordyukov (the Dmitrov factory) and an oval dish with Marshal K.E. Voroshilov and the Kremlin in the background (V. Petrov, LFZ – ?).

Ornamentation and decorativeness gradually predominated in the emergent style of mass-produced porcelain dŽcor. The pointedly social themes (in porcelain painting and figurines) got confined to unique pieces or small series made towards certain historical dates, «prompted» by important events in the life of the nation or intended for exhibitions, exports or offerings to officials. Their dŽcor steadily grew increasingly more pompous, with a slant to decorativeness and abundant gilding, the signs of the birth of the so-called Stalin Empire Style. The LFZ, which in fact retained its status of a «court» business, actively promoted the new style. Under the circumstances it was only appropriate that the LFZ resumed in 1936 the manufacture of large vases (from 1.5 to 2 metres in height), suspended in 1914. Those vases were decorated with the portraits of leaders or grandiose compositions on social themes, such as The Northern Sea Route and The Stalin Route by Riznich or The Red Train of Cotton Carts by Blak.

Simultaneously, for the first time in the postrevolutionary period the LFZ began to make large busts (from 50 cm to 70 cm) using models by well-known contemporary sculptors, for instance, Lenin’s bust (V.B. Pinchuk), those of Stalin and Voroshilov (N.V. Dydykin), Kirov’s bust (N.V. Tomsky) and Mendeleyev’s bust (M.G. Maniser). Those busts of the leaders were a perfect match to large dishes and plaques with the pictures of the same leaders made in huge amounts by the Dulevo and Dmitrov factories.

A multipiece inkstand, Discussing the Stalin Constitution at an Uzbek Collective Farm (1936–1937), by Natalia Dan’ko is a grand decorative table set (a sort of surtout-de-table).

In the period under review the new Soviet style evolved not only in porcelain but also in faience. The artist Isidor Grigorievich Frikh-Khar, who came to the Konakovo Faience Factory in 1926, played a big role in that process. An outstanding modeller working a different media, he produced extraordinary sculptures for his period, such as An Uzbek Shashlik Maker, An Old Town and a standard lamp A Negro under a Palm, designed specifically for that media, highly decorative and at the same time devoid of naturalism or salon-type beauty.

Throughout the 1930s several attempts were made to reverse the situation and to add new topical pieces to the range of products. The young pottery maker Sofia Borisovna Pressman, a recent VKHUTEIN graduate, joined the Konakovo factory as a staff artist in 1930. In the three years of her work at Konakovo she made a series of mass-produced sculptures, such as Learn by Radio, Liquidation of Illiteracy and A Chess-player, most of them in the spirit of then popular Constructivism.

Special mention should be made of her series of decorative plates (Sports, Young Pioneers, Dance and A Peasant Woman by a Spring, etc.), characterized by particular decorativeness and an unusual execution technique. Instead of using traditional painting, Pressman relied on the cloissonŽ enamel technique to make an outline in high relief and then to fill separate fragments with enamel colours without resorting to traditional brushwork. Pressman is known to have made about ten such dishes on different themes with the help of the above technique. One of them showing Young Pioneers is in the Traisman collection. Pressman may also have designed an inkstand with a saluting Young Pioneer, which also belongs to Traisman.

The foundation of the first art laboratory in 1934, with Frikh-Khar at the head, became an important, if not decisive phase in the history of the Konakovo factory. The new laboratory enlisted the services of highly creative artists, who had obtained a serious training in the arts before the revolution and made many interesting works by that time. Among them were V.A. Favorsky, I.S. Yefimov, S.D. Lebedeva, I.M. Chaikov and G.I. Kepinov, as well as young Soviet art school graduates, such as I.L. Slonim and A.E. Zelensky who graduated from VKHUTEMAS, M.P. Kholodnaya who had studied at the Kiev Art School, and V.A. Besperstova who came to Konakovo after graduating from the Leningrad Academy of Fine Arts. Most of them engaged largely in experimentation and collaborated with the factory for a brief period between 1934 and 1936.

The artists made unique designer works and tackled the problem of renovating the range of Konakovo earthenware, taking into account the specifics of mass production and its potential. In contrast to pre-Revolutionary Kuznetsov wares they offered fresh and close-to-life pieces, brimming with joie de vivre, and thus changed the attitude to the art of faience, factory-made included. A graphic example is Frikh-Khar’s sculpted composition showing the great Russian poet Alexander Pushkin, which brought a Grand Prix to the artist at the international Paris Fair of 1937.

Speaking of Soviet decorative porcelain and faience of the 1930s, I would like to emphasize their chief distinction from the preceding period. They were devoid of any «aggression» that in one way or another was associated with agitprop porcelain, which in fact formed part of a more general topic of Art and Revolution. Especially in the second half of the 1930s Soviet porcelain and faience produced an impression or rather created an illusion of an absolutely peaceful constructive life, in which there was no room for any negative phenomena, to say nothing of any tragic events. As such it went down into the history of Russian ceramics and cut a modest niche of its own in both museum and private collections2.

1
For details about collecting history see: E.B. Sametskaya. Sovetsky agitatsionny farfor / Spravochnik-opredelitel (Soviet Agitprop Porcelain / Reference Book). Moscow, 2004, pp. 11–15. E.B. Sametskaya. Sovetsky farfor 1920–1930 godov iz chastnykh sobranii Sankt-Peterburga / Katalog IP Media, 2006, pp. 4–9.

2
For details about the history of Soviet decorative porcelain and faience see publications given in footnote no. 1 and E.B. Sametskaya’s article Agitfaians: avtory i kleima / Agitprop Faience: Designers and Marks. Antikvariat Predmety iskusstva i kollektsionirovania, no. 6 (8), 2003, pp. 36–41.

1

