

RUSSIAN MODERNISM BETWEEN EAST AND WEST

Russian Modernism between East and West reconstructs the efforts of avant-garde artists, primarily Natal'ia Goncharova and her Muscovite colleagues, to reclaim Russia's Eastern cultural heritage. In the years preceding World War I, avant-garde manifestos, paintings, exhibitions, and debates addressed a crisis in self-representation stemming from Russia's dual cultural heritages, Asian and European. Jane Sharp demonstrates Goncharova's leading role in this project as both a spokesperson and an artist. Providing a detailed history of avant-garde exhibitions in early twentieth-century Moscow, this study examines how the avant-garde grappled with the problem of national traditions in Russian art. It also serves as an interpretative overview of Goncharova's Russian period, and particularly the sources for her work in popular arts.

Jane Ashton Sharp is Associate Professor of Art History at Rutgers, The State University of New Jersey, where she is also responsible for research on the Norton and Nancy Dodge Collection of Nonconformist Art from the Soviet Union in the Zimmerli Art Museum. She has curated several exhibitions on Russian and Soviet art, cocurated *The Great Utopia: The Russian and Soviet Avant-Garde, 1915–1932*, and has received fellowships from the Kennan Institute for Advanced Russian Studies, IREX, the Fulbright – Hays Commission, and the Institute for Advanced Study.

Cambridge University Press

978-0-521-83162-8 - Russian Modernism between East and West: Natal'ia Goncharova and the Moscow Avant-Garde

Jane Ashton Sharp

Frontmatter

[More information](#)

Russian Modernism between East and West

Natal'ia Goncharova
and the Moscow
Avant-Garde

Jane Ashton Sharp
Rutgers University


Cambridge University Press

978-0-521-83162-8 - Russian Modernism between East and West: Natal'ia Goncharova and the Moscow Avant-Garde

Jane Ashton Sharp

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press

40 West 20th Street, New York, NY 10011-4211, USA

www.cambridge.org

Information on this title: www.cambridge.org/9780521831628

© Jane Sharp 2006

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2006

Printed in Hong Kong by Golden Cup

*A catalog record for this publication is available from the British Library.**Library of Congress Cataloging in Publication Data*

Sharp, Jane Ashton, 1956–

Russian modernism between East and West : Natal'ia Goncharova and the Moscow avant-garde / Jane Ashton Sharp.

p. cm.

Includes bibliographical references and index.

ISBN 0-521-83162-8 (hardback)

1. Avant-garde (Aesthetics) – Russia (Federation) – Moscow – History – 20th century. 2. Modernism (Art) – Russia (Federation) – Moscow.

3. Art, Russian – Foreign influences. 4. Goncharova, Natal'ia Sergeevna, 1881–1962 – Criticism and interpretation. I. Title.

N6988.5.A88s47 2005

709'.47/09041 – dc22

2004020378

ISBN-13 978-0-521-83162-8 hardback

ISBN-10 0-521-83162-8 hardback

Publication of this book has been aided by a grant from the Millard Meiss Publication Fund of the College Art Association.


Permission for use of works by Natal'ia Goncharova and

Mikhail Larionov granted by © 2005 Artists Rights Society (ARS)

New York / ADAGP, Paris.

Martiros Sar' ian (figure 6) Art © Estate of Martiros Sarjan / RAO,

Moscow / VAGA, New York

Petr Konchalovskii (figure 23) Art © Estate of Petr Konchalovskij / RAO,

Moscow / VAGA, New York

Pavel Kuznetsov (figure 27) Art © Estate of Pavel Kuznetsov / RAO,

Moscow / VAGA, New York

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet Web sites referred to in this publication and does not guarantee that any content on such Web sites is, or will remain, accurate or appropriate.

Cambridge University Press

978-0-521-83162-8 - Russian Modernism between East and West: Natal'ia Goncharova and the Moscow Avant-Garde

Jane Ashton Sharp

Frontmatter

[More information](#)

To Sam

Contents

List of Illustrations	ix
Acknowledgments	xv
Introduction	1
1 Orientalisms	20
Contexts	20
Primitivism, Rural Russia, and the Politics of Representation	40
2 A Westernizing Avant-Garde	63
“New National Russian Painting” and the Moscow School of Painting, Sculpture and Architecture	63
Becoming Avant-Garde: Autonomy of Form and Institutional Autonomy, 1905–1910	69
After School: Muscovite Primitivism and West European Painting	73
Inner and Outer Lives of the Artist	89
3 Art into Life	97
Audiences, Exhibition Spaces, and the Critical Review of Avant-Garde Art	97
Exposed: Natal'ia Goncharova's One-Day Exhibition and the Trial of 1910	103
The Jack of Diamonds: Marking the Artist	119
The Donkey's Tail, Debates, and the Turn to the East	130
4 Nationality on Display: Official Exhibitions, Avant-Garde Interventions	143
Diaghilev's Section Russe at the Salon d'Automne, 1906	143
Exhibitions of Cottage Industry, Ancient Russian Art, and the First Congress of Russian Artists	148
The Nationality of Form: The Stone Statuette and the Broadsheet	157

viii CONTENTS

5 Orientalism in Reverse 174

Of Copies, Origins, and Ornament 174

Repetition and Difference: The Cycle and the Series in Goncharova's Art 195

Questions of Style/Styles 203

Goncharova and Neoprimitivism 213

6 Antiartist: The Year 1913–1914 221

Nationality and the Woman Artist 221

Goncharova's Moscow Retrospective: October 1913 232

Futurism and Blasphemy: The St. Petersburg Retrospective 238

7 Two Paradigms for Russian Modernism 254Goncharova and *Vsechestvo* 254

Goncharova and Malevich 261

Appendices 271

1. Goncharova's Statement to the Press (1911) 271

2. Goncharova's Letter to the Editor of *Russkoe slovo* 272

3. The Hindu and Persian Broadsheet (Goncharova) 273

4. Introduction to the First Exhibition of Broadsheets (Larionov) 274

5. Goncharova's "Creative Creed" 276

Notes 277

Selected Bibliography 333

Index 343

List of Illustrations

Plates (follow page xvi):

- Cover** Natal'ia Goncharova, *Religious Composition: Archangel Michael* (*Religioznaia Kompozitsiia: Arkhangel Mikhail*), 1910.
- I** Natal'ia Goncharova, *Spring – Old Peasant Man and Woman* (*Vesna – Staryi krest'ianin i krest'ianka*), 1907.
- II** Natal'ia Goncharova, *Still Life on a Tiger Skin* (*Natiurmort na tigrovoi shkure*), 1908.
- III** Tibetan Tiger Rug, early twentieth century.
- IV** Natal'ia Goncharova, *Religious Composition: Coronation of the Virgin* (*Religioznaia Kompozitsiia: Venchanie Bogomateri*), 1910.
- V** Diego Velázquez, *Coronation of the Virgin*, 1640–1642.
- VI** Broadsheet, *Coronation of the Virgin*, 1830–1840.
- VII** Natal'ia Goncharova, *Harvest (Zhatva): Peacock (Pavlin)*, 1911.
- VIII** Natal'ia Goncharova, *Harvest (Zhatva): Feet Pressing Grapes (Nogi zhmeshchie vino)*, 1911.
- IX** Natal'ia Goncharova, *Harvest (Zhatva): Harvest (Zhatva)*, 1911.
- X** Natal'ia Goncharova, *Grape Gathering (Sbor vinograda): Bull (Byk)*, 1911.
- XI** Natal'ia Goncharova, *Grape Gathering (Sbor vinograda): Women Carrying Baskets of Grapes (Nesushchie vinograd [zhenshchiny])*, 1911.
- XII** Natal'ia Goncharova, *Grape Gathering (Sbor vinograda): Peasants Dancing (Tantsuiushchie)*, 1911.
- XIII** Natal'ia Goncharova, *Fishing (Lovlia ryby)*, 1909–1910.
- XIV** Natal'ia Goncharova, *Fishermen (Rybolovy)*, 1909.
- XV** Natal'ia Goncharova, *Evangelists (Evangelisty)*, 1911.
- XVI** Natal'ia Goncharova, *Untitled (Tête de femme abstraite)*, 1913–1914.

Center spreads (on pages 192 and 193)

- I.** Natal'ia Goncharova, *Harvest: Composition in Nine Parts (Zhatva: Kompozitsiia iz deviati chastei)*, 1911. Oil on canvas.
- i. *Peacock (Pavlin)* 596d (Plate VII)
 - ii. *Angels Throwing Stones at a City (Angely metaiut kamni v gorod)* 596z
 - iii. *Phoenix (Feniks)* 596e
 - iv. *Tsar' (Vostochnyi Tsar' – sketch for Tsar')*
 - v. *Virgin on a Beast (Deva na zvere)* 596
 - vi. *Prophet (Prorok)* 596b
 - vii. *Feet Pressing Grapes (Nogi zhmeshchie vino)* 596v (Plate VIII)
 - viii. Missing work (*City Flooded with Water [Gorod zalivaemyi vodoi]*)
 - ix. *Harvest (Zhatva)* 596g (Plate IX)
- II.** Natal'ia Goncharova, *Grape Gathering: Composition in Nine Parts (Sbor vinograda: Kompozitsiia iz deviati chastei)*, 1911.
- i. *Swan (Lebed')* 564a
 - ii. Missing work (564b)
 - iii. *Lion (Lev)* 564v
 - iv. *Men Carrying Baskets of Grapes (Nesushchie vinograd [meshchiny])* 564zh
 - v. *Peasants Drinking Wine (Piushchie vino)* 564z
 - vi. *Women Carrying Baskets of Grapes (Nesushchie vinograd [zhenshchiny])* 564e (Plate XI)
 - vii. Missing work (564d)
 - viii. *Peasants Dancing (Tantsuiushchie)* 564i (Plate XII)
 - ix. *Bull (Byk)* 564g (Plate X)

x LIST OF ILLUSTRATIONS

Figures

1. Photograph of Natal'ia Goncharova, Jean Cocteau, Mikhail Larionov, and Pablo Picasso, 1917, Rome. 9
2. Mikhail Larionov, *Promenade in a Provincial Town (Progulka v provintsial'nom gorode)*, 1909. 11
3. "Gazety 'Nebesnoi Imperii,'" *Golos Moskvyy*, no. 208 (11 September 1913). 21
4. Russian postcard of Emir's Palace in Bukhara (now Uzbekistan), early twentieth century. 22
5. Vasilii Vereshchagin, *Apotheosis of War (Apofeoz voiny. Posviashchaetsia vsem velikim zavoevateliyam, proshedshim, nastoiashchim, i budushchim)*, 1871. 24
6. Martiros Sar'ian, *By the Sea. Sphinx (U Moria. Sfinks)*, 1908. 26
7. Martiros Sar'ian in Sanahin, 1902. 27
8. Natal'ia Goncharova, Illustration for Velemir Khlebnikov and Aleksei Kruchenykh, *Mirskontsa* (Moscow, 1912). 33
9. Natal'ia Goncharova, Cover for *Armianskii Sbornik*, ed. Iu. Veselovskii et al. (Moscow: N. N. Orfeev, 1915). 33
10. Natal'ia Goncharova, *Jews (Evrei)*, 1911–1912. 37
11. Natal'ia Goncharova, *Jewish Family (Evreiskaia sem'ia)*, 1912. 37
12. Great Russian Types, illustration for Alfred Rambaud, *A Popular History of Russia from the Earliest Times to 1880* (Boston, 1880–1882). 40
13. Russian postcard of peasant migrants, "The Great Siberian Road," late nineteenth–early twentieth century. 41
14. Aleksei Venetsianov, *Threshing Barn (Gumno)*, 1821. 49
15. Il'ia Repin, *Barge-Haulers on the Volga (Burlaki na Volge)*, 1870–1873. 50
16. Vasilii Perov, *A Village Funeral (Provody pokoinika)*, 1865. 51
17. Museum at Talashkino, reproduced in *Objets d'art russe anciens faisant partie des collections de la Princesse Marie Ténichev*, exhibition catalogue (Paris, 1907). 53
18. Photograph of Natal'ia Goncharova and her cousin, Nina Kuchinskaia, with an unknown woman in Tula peasant dress, ca. 1900. 57
19. Konstantin Makovskii, *Boyar's Wedding Feast (Boiarskii svadebnyi pir)*, 1883. 59
20. Natal'ia Goncharova, *Airplane over a Train (Aeroplan nad poezdom)*, 1913. 61
21. Mikhail Cheremnykh, Cover, *Journal of the Moscow School of Painting, Sculpture and Architecture*, no. 1 (Moscow, 1907). 66
22. Mikhail Cheremnykh, Caricature of Larionov, *Journal of the Moscow School of Painting, Sculpture and Architecture*, no. 1 (Moscow, 1907), pp. 6–7. 67
23. Petr Konchalovskii, *Portrait of the Artist G. B. Iakulov (Portret khudozhnika G. B. Iakulova)*, 1910. 74
24. Il'ia Mashkov, *Still Life with Grapes (Natiurmort s vinogradami)*, 1910. 74
25. Valentin Serov, *Portrait of Ida Rubenshtein (Portret Idy Rubenshteina)*, 1910. 75
26. Natal'ia Goncharova, *Woman with a Cigarette (Zhenshchina s papirosoi)*, 1906. 79
27. Pavel Kuznetsov, *Flowering Garden in Bakhchisarai (Tsvetushchii sad v Bakhchisarae)*, 1907. 80
28. Viktor Borisov-Musatov, *Wreath of Cornflowers (Venok vasil'shchikov)*, 1905. 81
29. Maurice Denis, *Sacred Spring in Guidel*, 1905. 82
30. Alexandre Benois, *Breton Dances (Bretonskie tantsy)*, 1906. 83
31. Natal'ia Goncharova, *Spring, Petrovskii Park (Vesna. Petrovskii Park)*, 1907–1908 (or possibly a 1910 repetition). 85
32. Natal'ia Goncharova, *Circus (Tsirk)*, 1907. 87
33. Vincent van Gogh, *Memory of the Garden at Etten (Ladies of Arles)*, 1888. 90
34. Natal'ia Goncharova, *Fishing (Rybnaia lovlia)*, 1907. 91
35. Natal'ia Goncharova, *Women Clearing Flowerbeds (Baby ubiraiut klumby)*, 1907. 91
36. Natal'ia Goncharova, *Field Work (Polevye raboty)*, 1907. 92

LIST OF ILLUSTRATIONS xi

37. Natal'ia Goncharova, *Self-Portrait in an old Dress (Sobstvennyi portret v starom kostiume)*, 1906–1907. 93
38. Natal'ia Goncharova, *Self-Portrait or Portrait (of Vera Konstantinovna Goncharova?)*, 1906–1907. 93
39. Natal'ia Goncharova, *Portrait (of Nina Stanislavna Kuchinskaia)*, 1906–1907. 94
40. Natal'ia Goncharova, *Self-Portrait and Portrait of M. F. Larionov in Masquerade Costume (Avtoportret i portret M. F. Larionova v maskaradnykh kostiumakh)*, 1906. 94
41. Natal'ia Goncharova, *Self-Portrait in a Scarf (Sobstvennyi portret [v platke])*, 1906–1907. 94
42. Natal'ia Goncharova, *Self-Portrait with Yellow Lilies (Avtoportret s zhelytymi liliiami)*, 1907. 95
43. Elena Guro, *Fawn (Olenok)*, ca. 1910. 95
44. Natal'ia Goncharova, *Life Study*, ca. 1908. 106
45. Mikhail Larionov, *Life Study*, ca. 1908. 106
46. Natal'ia Goncharova, *Life Study (standing against a blue ground) (Naturshitsa)*, 1908–1909. 107
47. Natal'ia Goncharova, *Life Study (standing against a yellow ground) (Naturshitsa)*, 1908–1909. 107
48. Aleksei Venetsianov, *The Bath of Diana (Tualet Diany)*, 1847. 108
49. Mikhail Larionov, *Life Study (Naturshitsa)*, 1908–1910. 109
50. Pablo Picasso, *Seated Woman*, 1908. 110
51. Henri Matisse, *Seated Woman*, 1908. 110
52. Natal'ia Goncharova, *Water Nymph (Rusalka)*, 1908–1909. 111
53. Natal'ia Goncharova, *God of Fertility (Bozhestvo plodorodiia)*, 1908–1909. 111
54. Depictions of stone statuettes, *Sobranie kart, planov, i risunkov k Trudam pervogo Archeologicheskogo S"ezda*, Moscow 1871, plates I, II, and III. 112
55. E. Simonson, Russian postcard, "Shkola v Parizhe" (School/studio in Paris), early twentieth century. 113
56. Postcard, early twentieth century. 114
57. Daguerreotype, late nineteenth century. 115
58. Il'ia Mashkov, *Self-Portrait with a Portrait of Petr Konchalovskii (Avtoportret s portretom P. Konchalovskogo)*, 1910. 117
59. Mikhail Larionov, *Self-Portrait (Avtoportret)*, 1910. 118
60. Aleksei Morgunov, Jack of Diamonds Logo (stationary), 1913. 119
61. Mikhail Larionov, *La Belle des Soldats (Soldatskaia devushka – Markitantka Sonia)*, 1911. 122
62. Mikhail Larionov, *Soldiers (Soldaty)*, 1910 (second version). 123
63. Mikhail Larionov, *Salvo (Zalp)*, 1910. 124
64. Mikhail Larionov, *Bread (Kheb)*, 1909. 125
65. Signboard for a Bakery, first quarter of the twentieth century. 125
66. Mikhail Larionov, *Study for Bread*, 1909. 126
67. Mikhail Larionov, *Study for Bread*, 1909. 126
68. Natal'ia Goncharova, *Wrestlers (Bortsy)*, 1908–1909. 127
69. Natal'ia Goncharova, *Wrestlers (Bortsy)*, 1908–1909. 128
70. Broadsheet, *Wrestlers*, mid-eighteenth century. 129
71. Natal'ia Goncharova, *Lobster (Omar)*, 1909. 129
72. "Heros of the Donkey's Tail" (Geroi 'Oslinogo khvosta'), *Stolichnaia molva*, no. 234 (19 March 1912), p. 4. 133
73. Kazimir Malevich, *Washerwoman (Prachka)*, 1911. 135
74. Kazimir Malevich, *Peasant Women in Church (Sketch for a Painting) Krest'ianki v tserkvi [eskiz dlia kartiny]*, 1911–1912. 137
75. Natal'ia Goncharova, *Round Dance (Khorovod)*, 1911. 137
76. Broadsheet, *Song*, 1894 censor stamp. 138
77. Natal'ia Goncharova, *Smoker (Tray Painting Style) (Kuril'shchik [stil podnosnoi zhivopisi])*, 1911. 139
78. Paul Cézanne, *Smoker*, 1895. 139
79. Cover of the catalogue for the *Salon d'Automne, Section Russe*, 1906. 145
80. Photograph from *Russkoe narodnoe iskusstvo na Vtoroi Vserossiiskoi kustarnoi vystavke v Petrograde v 1913 godu* (Petrograd, 1914), icons from the Vladimir province, Palekh, Kholui, and Mstera villages, p. 1. 151

xii LIST OF ILLUSTRATIONS

81. Installation photograph of Vinogradov's 1913 exhibition of broadsheets. 154
82. Contemporary installation of Vinogradov's broadsheets. 155
83. Illustrations of stone statuettes, *Sobranie kart, planov, i risunkov k Trudam pervogo Arkheologicheskogo S"ezda* (Moscow 1871). 158
84. Historical Museum, Moscow, halls 4 and 5, as reproduced in *Iskusstvo i khudozhestvennaia promyshlennost'*, 7 (April 1899), 523. 159
85. Natal'ia Goncharova, *Still Life with Pineapple (Natiurmort s ananasom)*, 1908. 160
86. Contemporary photograph of a Scythian stone statuette at Abramtsevo (Moscow region). 161
87. Historical photograph of Scythian stone statuettes. 161
88. Russian postcard of the Sukharevskii market, Moscow; early twentieth century. 163
89. Vinogradov collection (range). 164
90. Original drawing; Savior (*proris*), late nineteenth century. 165
91. Stamped cake molds, as reproduced in A. A. Bobrinskii, *Narodnye russkie derev'iannye izdeliia* (Moscow, 1910). 165
92. Natal'ia Goncharova, *The Passion of the Holy Martyr Saint Barbara (Velikomuchenitsa Sviataia Varvara)*, 1912. 166
93. Natal'ia Goncharova, *Pedlars (Korobeinki)*, 1912. 167
94. Ivan Bilibin, title page, *Narodnoe tvorchestvo russkogo severa*, St. Petersburg, 1904. 169
95. Mikhail Le Dantiu, page from a sketchbook (Egyptian mummy and icon/broadsheet), ca. 1912. 176
96. Mikhail Le Dantiu, page from a sketchbook, ca. 1912. 176
97. Mikhail Le Dantiu, *Sazandar*, 1912. 177
98. Mikhail Le Dantiu, *Portrait of the Artist, M. Fabbri* (Portret Khudozhnika M. Fabbri), 1912. 178
99. Mikhail Le Dantiu, *Study for Portrait of the Artist, M. Fabbri*, 1912. 178
100. Mikhail Le Dantiu, *Sketch for a Cabaret Mural "Card Game,"* 1914. 179
101. Nicholas Roerich, *Tree of Life. Sketch for a Mosaic for a Monument to A. I. Kuindzhi*, 1913. 180
102. Ivan Ropet, frontispiece for Vladimir Stasov, *Slavianskii i vostochnii ornament*, St. Petersburg, 1887. 181
103. Natal'ia Goncharova, *Still Life (Scrolls and a Stone Statuette) (Natiurmort [svetki i kamennaia baba])*, 1910. 183
104. Natal'ia Goncharova, *Sunflowers and Portrait of Alexander III (Podsolnukhi)*, 1909–1910. 184
105. Paul Gauguin, *Sunflowers*, 1901. 184
106. Natal'ia Goncharova, *Chinese Still Life (Kitaiskii natiurmort)*, 1910. 185
107. Chinese popular print, *Magu Fairy Granting Sons*, late nineteenth–early twentieth century. 185
108. Japanese printed books, early twentieth century. 186
109. Natal'ia Goncharova, *Religious Composition: Virgin (with Ornament) (Religioznaia kompozitsiia. Bogomater' [s ornamenton])*, 1910. 187
110. Natal'ia Goncharova, *Religious Composition: Archangel Michael (Religioznaia kompozitsiia Arkhangel Mikhail)*, 1910. 187
111. Broadsheet, *Archangel Michael*, undated. 188
112. Natal'ia Goncharova, *Archangel Michael (Mystical Images of War Album)*, 1914. 189
113. Icon of the *Archangel Michael*, late nineteenth century. 189
- 114 a, b. Vladimir Borovikovskii, *Virgin and Child (and Iconostasis)*, 1814–1815. 190
115. El Greco, *Coronation of the Virgin*, 1590–1595. 191
116. Egor Shergin, *Coronation of the Virgin (Koronovanie Bogomateri)*, 1764. 191
117. Natal'ia Goncharova, *Haycutters (Kosari)*, 1910. 196
118. Broadsheet, *This is how the peasant Seryi Armechek dealt with the House-Spirits and tried to drown them*, 1860 censor stamp. 197
119. K. P. Kruchin, signboard for a meat market, late nineteenth century. 198
120. Advertisement for soap "Leda," beginning of the twentieth century. 198
121. Manuscript illumination, *Acts of the Apostles*, sixteenth century. St. Cyril Belozerskii Monastery, V. V. Stasov, *Slavianskii i vostochnyi ornament*, (St. Petersburg, 1887). 199

LIST OF ILLUSTRATIONS xiii

122. Stamped cake, early twentieth century. 199
123. Natal'ia Goncharova, *Spring Gardening (Raboty v sadu)*, 1908–1909. 200
124. Natal'ia Goncharova, *Planting Potatoes (Posadka kartofel'ia)*, 1908–1909. 200
125. Natal'ia Goncharova, *Autumn Work in the Garden (Osennie raboty v sadu)*, presently known as *Landscape with Goats (Paysage aux chèvres)*, 1908. 202
126. Natal'ia Goncharova, *Autumn Work in the Garden (Osennie raboty v sadu)*, presently known as *Gathering Fruit (Sbor plodov)*, 1908. 202
127. Natal'ia Goncharova, *Autumn Work in the Garden (Osennie raboty v sadu)*; presently known as *Gathering Fruit (Sbor plodov)*, 1908. 202
128. Natal'ia Goncharova, *Gathering Apples (Sbor iablok)*, presently known as *Gathering Fruit (Sbor plodov)*, 1908. 203
129. Natal'ia Goncharova, *Gathering Apples (Sbor iablok)*, presently known as *Gathering Fruit (Sbor plodov)*, 1908. 203
130. Paul Gauguin, *Ruperupe (Gathering Fruit)*, 1899. 204
131. Interior (dining room), home of Sergei Shchukin, before 1917. 204
132. Photograph of Vera Konstantinovna Goncharova, early twentieth century. 205
133. Polotnianyi Zavod, exterior (author's contemporary photograph); back façade view. 206
134. Polotnianyi Zavod, exterior (author's contemporary photograph); façade with view of factory. 207
135. Natal'ia Goncharova, *Pond (Prud')*, c. 1908–1909. 208
136. Paul Gauguin, *Rave te hiti aamu (The Idol)*, 1898. 208
137. Natal'ia Goncharova, *Stone Statuette (Kamennaia baba)*, 1908. 209
138. Natal'ia Goncharova, *Salt Pillars (Solianye stolpy)*, 1909. 209
139. Viktor Vasnetsov, *Study for the fresco "Stone Age Revelry,"* 1883. 210
140. Pablo Picasso, *Farmer's Wife*, 1908. 211
141. Natal'ia Goncharova, *Spring in the City (Vesna v gorode)*, 1910. 211
142. Natal'ia Goncharova, *Spring in the Country (Vesna v derevne)*, 1910. 213
143. Natal'ia Goncharova, *Picking Apples*, 1908–1910. 213
144. Natal'ia Goncharova, *The Grove (Roshcha)*, 1912. 214
145. Henri Rousseau, dit Le Douanier, *The Luxembourg Gardens. Monument to Chopin*, 1909. 215
146. Natal'ia Goncharova, *Factory (Fabrika)*, 1912. 228
147. Natal'ia Goncharova, *Loom + Woman (Tkatskii stanok + Zhenshchina)*, 1912. 228
148. Natal'ia Goncharova, *Wallpaper (Red Parrots)*, ca. 1913. 229
149. Natal'ia Goncharova, *Ornament* (for wallpaper or fabric), undated. 230
150. Natal'ia Goncharova, *Design for an Ornament for a Woman's Dress*, ca. 1913. 231
151. Viktor Vasnetsov, *Fresco of the Virgin and Child*, Interior, Kievo-Vladimirskii Cathedral, 1885–1896, Kiev (as reproduced in *Iskusstvo i khudozhestvennaia promyshlennost'* 1–2 [1898], 65–66). 240
152. Natal'ia Goncharova, *Virgin and Child (Bogomater' s mladentsem)*, 1911. 241
153. Iconostasis, 1721. Patriarch's Palace, Kremlin, Moscow. 244
154. Natal'ia Goncharova, *Décor for the Ballet "Liturgie,"* 1915. 245
155. Natal'ia Goncharova, *Laundresses (Prachki)*, 1911. 246
156. *Paraskeva and Anastasiia*, second half of the fifteenth century, Novgorod. 247
157. Umberto Boccioni, *Materia*, 1912. 247
158. Natal'ia Goncharova, *The Healer Panteleimon (Tselitel' Panteleimon)* (right part of a triptych), ca. 1910. 248
159. *The Holy Martyr Saint Barbara (Sviataia Velikomuchenitsa Varvara)*, nineteenth century, southern Russia. 249
160. Dmitrii Stelletskii, *Dawn (Flowers variant) (Zaria [tsvety variant])*; study for a decorative panel, 1910. 250
161. Kuz'ma Petrov-Vodkin, *Virgin of Tender Mercy (Bogomater' umileniia)*, 1914–1915. 251

xiv LIST OF ILLUSTRATIONS

162. Nikos Pirosmanshili, *Portrait of I. M. Zdanevich (Portret I. M. Zdanevicha)*, 1913. 256
163. Nikos Pirosmanshili, *Sarkiz Pouring Wine (Sarkiz nalivaet vino)*, undated. 257
164. Natal'ia Goncharova, *Peasants Gathering Grapes (Krest'iane sobiraiushchie vinograda)*, 1913. 258
165. Natal'ia Goncharova, *Sea (Rayist Construction) (More [luchistoe postroenie])*, 1912–1913. 259
166. Malevich's room as installed in 1915 in Nadezhda Dobychina's Art Bureau, "o.10": The Last Futurist Exhibition, Petrograd. 261
167. Anonymous, *Savior Not Made by Human Hands (Spas Nerukotvornyi)*, second half of the twelfth century. 262
168. Kazimir Malevich, *Four Squares (Chetyre kvadrata)*, 1915. 263
169. Natal'ia Goncharova, *Electrical Ornament (Elektricheskii ornament)*, 1914. 264
170. Natal'ia Goncharova, *Composition with Lily, Decorative Panel*, early 1910s. 265
171. Kazimir Malevich, *Reaper (Zhnitsa)*, 1912. 267
172. Kazimir Malevich, *Reaper (Zhnitsa)*, 1928–1932. 267
173. Natal'ia Goncharova, *In the Woods (Dans le bois)*, 1920s–1930s. 269

Photo credits:

Plates VII, VIII, XI; figs. 63, 68, 124 Philippe Migeat

Fig. 41: Joseph Szaszfai

Fig. 112: Jack Abraham

Acknowledgments

This book began as a dissertation at Yale University, under the generous guidance of Anne Coffin Hanson (advisor) and readers Robert L. Herbert, Linda Nochlin, and Troels Andersen. I am extremely grateful to them and to Laura Engelstein and George L. Hersey for their very helpful suggestions as I revised the text for publication. While awaiting visa approval by the Ministry of Culture of the USSR, I received support from the IREX and Fulbright–Hays foundations, which allowed me to prepare for my period of study at Moscow State University in 1987.

Owing to the changing political circumstances in which I worked, after 1992, I was fortunate to receive a Social Science Research Council grant to readdress omissions in my earlier archival research – a consequence of denied access to specific materials that limited my research through the Gorbachev era. I am likewise indebted to the Kennan Institute of the Woodrow Wilson Center, which funded summer research in Washington, DC. A Mellon Fellowship at the Institute for Advanced Study in Princeton enabled me to rework the book manuscript based on my new research. Individuals within each institution have been extremely supportive, including Oleg Grabar, Irving Lavin, and Jack Matlock. I was given access to the archives at the Russian Museum and Tret'iakov Gallery only after the breakup of the Soviet Union, and I am grateful to those institutions and to the staff at the Russian State Archives for Literature and the Arts (RGALI), Moscow, for their generous assistance. At the Tret'iakov Gallery, Moscow, I thank Lidiia Iovleva (Deputy Director), Nataliia Priimak, Ol'ga Zabitskaia, Marina Astaf'ieva (Archives), Na-

taliia Avtonomova and Alla Lukanova (Paintings Department), and Evgeniia Iliukhina (Drawings Department). At the Russian Museum, St. Petersburg, Evgeniia Petrova (Deputy Director), Nataliia Kozyreva (Curator of Graphics), and Irina Lapina (Head of Manuscript Division) facilitated my research. Gert Imanse at the Stedelijk Museum, Amsterdam, generously gave me access to the recently acquired Khardzhiev-Chaga Collection on loan at the museum. A number of scholars in Russia have been extremely generous and inspiring mentors even during times of great hardship and risk, particularly Dmitrii Sarab'ianov, Gleb Pospelov, and Mikhail Allenov.

The book has benefited as well from discussions with Vladimir Sarab'ianov, Mariia Reformatskaia, and the late Evgenii Kovtun. Elena Ovsianikova generously showed me her grandfather's collection of broadsheets and early drawings by Larionov and Goncharova, which significantly enriched the content of several chapters in the later stages of writing. I am grateful as well to Susan Compton for sharing photographs of paintings by Goncharova that I was able to view only in 2000. Finally, without the friendship and generosity of Elena Basner (former Senior Curator at the Russian Museum), Jessica Boissel (former Collections Curator at the Musée national d'art moderne, Centre Georges Pompidou, Paris), and the late Mary Chamot, this project would have been impossible to realize. To them I owe my greatest debt of gratitude, both personal and professional. The same goes for my family, and to George, Jane, and James Hersey, for their caring and constant intellectual support.

Cambridge University Press

978-0-521-83162-8 - Russian Modernism between East and West: Natal'ia Goncharova and the Moscow Avant-Garde

Jane Ashton Sharp

Frontmatter

[More information](#)

I Natal'ia Goncharova, *Spring – Old Peasant Man and Woman (Vesna – Staryi krest'ianin i krest'ianka)* (also known as *Scene in an Orchard*), 1907. Oil on canvas (100 × 120 cm), Museum of New Zealand, Te Papa Tongarewa


II Natal'ia Goncharova, *Still Life on a Tiger Skin* (*Natiurmort na tigrovoi shkure*), 1908. Oil on canvas (140 × 136.5 cm), Museum Ludwig, Cologne

Cambridge University Press

978-0-521-83162-8 - Russian Modernism between East and West: Natal'ia Goncharova and the Moscow Avant-Garde

Jane Ashton Sharp

Frontmatter

[More information](#)


III Tibetan Tiger Rug, early twentieth century.
Wool (145 × 94 cm), photograph courtesy Mimi
Lipton ed., *The Tiger Rugs of Tibet* (London:
Thames and Hudson, Inc., 1988), plate 15


IV Natal'ia Goncharova, *Religious Composition: Coronation of the Virgin* (*Religioznaia Kompozitsiia: Venchanie Bogomateri*), 1910. Oil on canvas, in three parts (middle: 189 × 143 cm; top: 44.5 × 145 cm; bottom: 33.5 × 145.5 cm), State Tret'iakov Gallery, Moscow, A. K. Larinova-Tomilina Bequest