Title:
Radio-film and the Soviet Mediascape in the Early 1930s
Author:
Rad Borislavov, University of Chicago

Although, as Yuri Murashov has recently argued, radio was one of the most important media in the Soviet 1920s and 1930s, in scholarly discussions it has received far less attention than the book or cinema. During the 1920s the avant-garde’s fascination with the potential of radio to become a truly mass medium and serve the needs of the state has been well documented. From Khlebnikov’s and Mayakovsky’s literary celebrations of radio to Vertov’s and Pudovkin’s references to it in their film work, and Vsevolod Meyerhold’s experiments in radio dramaturgy, the huge ideological potential of radio had been well recognized and established by artists on the left. 

It was only in the early 1930s, however, that many of these aspirations were translated into a distinct policy with the establishment of the All-Union Committee on Radiofication and Radio Transmission under the control of the Council of People’s Commissars in 1933. The establishment of this committee was preceded by discussions about the form, substance, and rationale of radio transmission in which the genre of the radio-film came into prominence. As the newspaper Kino reported on June 12, 1932 Viktor Geiman’s film Velikii den’ signified the future of this coming together of radio, cinema and the book. The film was a sound recording of “the most important moments” of the 1932 Mayday celebrations and it was aggressively promoted in the Soviet press. In my paper I discuss in detail the medium of the radio-film, understood as a sound documentary medium, in the Soviet press in the period 1931-1933 with a particular focus on Viktor Geiman’s Velikii den’. Inspired by radio-gazeta transmissions of the early 1920s, themselves modeled on the ROSTA windows, the radio-film was supplanted by sound film which succeeded where radio-film failed—in bringing together sound and image into a seamless whole.

Bibliography:

Murašov, Jurij, “Die Elektrifizierte Wort Das Radio in der sowjetischen Literatur und Kultur der 20er und 30er Jahre.” Die Musen der Macht: Medien in der sowjietischen Kultur der 20er and 30er Jahre. Murašov, Jurij and Georg Witte, eds. München: Wilhelm Fink Verlag, 2003. 81-112.

Goriaeva, Tat’ana. Velikaia kniga dnia: radio i sotsiokul’turnaia sreda v SSSR v 1920-1930ye. Dokumenty i materialy. Moskva: Rosspen, 2007.

Goriaeva, Tat’ana. Radio Rossii: Politicheskii kontrol’ sovetskogo radioveshchaniia v 1920-1930-kh godakh, dokumentirovannia istoriia. Moskva: Rosspen, 2009.

A. Sherel’, Rampa u mikrofona. Moskva: Iskusstvo, 1985.

Vladimir Mayakovsky and Osip Brik, Radio-oktiabr’ (1926). 
