
Looking at the cover of this DVD Die Russen kommen (1968/87, The Russians Are Coming, 1987),
you see a young man covering his shadowed face with white hands. This image represents
a desire not to see, a looking away from reality, or a wish that things that took place had not
happened.

The cover image is based on the original 1987 film poster for The Russians Are Coming� 1 �which
was created in 1987 by graphic designer Otto Kummert. His motif di!ers significantly from how films
are typically advertised nowadays and probably wouldn’t be the design of choice today. It includes
no images of the main actors or any details about the film’s tone, genre, or plot. In East Germany and
Eastern Europe in the late 1980s, however, film posters served a somewhat di!erent purpose. The
goal was not to convey everything about the film—not to find a design that leaves no question open
and avoids all possible of misinterpretation. Instead, the poster language that was typical of the movie
posters in that time and place focused more generally on creating a work of graphic art. Metaphors,
symbols, and pictorial analogies were incorporated into the graphic design in order to intellectually
challenge viewers and invite them, in the process of exploring the poster, to have an emotional
experience of the film in advance of actually seeing it.

This approach was central to the work of graphic artist Otto Kummert. He placed ideas at the center
of his designs and coupled them with a high degree of artistic talent and technical competence. He
always found graphic design solutions that facilitated emotional and intellectual comprehension
on the part of the viewer. Taking the totality of Kummert’s film poster art into consideration, it is
fascinating to see the diversity of his ideas, on one hand, and his incredible artistic expressiveness
on the other. His posters were always “commercial art” in the best possible sense of the term: they
were e!ective film advertising, but also works of graphic art in their own right.

In the announcement for the 2016 retrospective1 of Kummert’s work, Axel Bertram2 wrote:

The impactful thing, which reveals itself in a touching and lasting way in a retrospective
like this, originates from a deep earnestness in Otto Kummert’s works. For him, quality and
care are a matter of course; this applies to both the solidity of his graphic artistry and the
intellectual penetration of his assignments. In his works, one seldom finds improvisation,
almost never anything done lightly; they derive their somewhat sober dignity, their
enduring power, and strict austerity from artistic planning and creative discipline.3

Otto Kummert was born in 1936 and studied under Klaus Wittkugel, Arno Mohr and Werner Klemke
at the Hochschule für Bildende und Angewandte Kunst Berlin-Weissensee, from 1957 to 1963.
After graduating, he worked as a studio supervisor at DEWAG Berlin4 from 1963 to 1966. It was
during this time that he created his first movie posters, including those for the Soviet documentary
Velikaya bitva na Volge 2 �(1962, The Great Battle of the Volga, 1963)5 and the children’s film Armiya
“Tryassoguski” 3 �(1964, The Wagtail Army, 1965). Kummert began to work with this genre more
intensively starting in 1966, after he had begun working as a freelance designer.

Im
ag

er
y

w
ith

 P
ow

er
: F

ilm
 P

os
te

r A
rti

st
 O

tto
 K

um
m

er
t •

 T
he

 R
us

si
an

s
Ar

e
Co

m
in

g
 •

 A
 2

01
6

DV
D

Re
le

as
e

by
 th

e
DE

FA
 F

ilm
 L

ib
ra

ry

Imagery with Power:
Film Poster Artist Otto Kummert

B Y D E T L E F H E L M B O L D

1

1 The Kunsthaus Bützow, Germany, presented an exhibition entitled Otto Kummert – Der Grafiker, from October 8 to November 19, 2016.
2 Axel Bertram (1936-), graphic artist, illustrator, poster artist, type designer and former professor of Applied Graphic Art at the Kunsthochschule Berlin-Weißensee, is one of

Germany’s most influential and versatile graphic designers.
3 Announcement of the exhibition Otto Kummert – Der Grafiker, October 8 – November 19, 2016. http://www.kunsthaus-buetzow.de [Accessed on Oct 12, 2016]
4 DEWAG (Deutsche Werbe- und Anzeigengesellschaft, or German Advertising Society) was founded in Dresden in 1945 and moved to East Berlin after the founding of the

GDR in October 1949. DEWAG was responsible, both domestically and internationally, for commercial advertising, as well as for political and cultural agitation in East
Germany.

5 Please note the order of information following original film titles in this article: The original release date of the film appears first in parentheses; followed by the English
version of the title; followed in turn by the year the film was released and a movie poster was designed in East Germany.

 2

 3

 1

2

Movie Posters in the GDR

If a graphic designer was interesting in creating movie posters, then the only option was to work
with Progress Film-Verleih. As East Germany’s only film distributer, Progress had a monopoly when
it came to film poster design. It provided the advertising materials—posters, film slides, a set of
film photos and Wandzeitungen (smaller posters)6—for all films that appeared in East German
cinemas, regardless of whether they were domestic DEFA productions, Eastern European movies,
or mainstream films from the so-called “non-socialist economic area” (i.e., Western Europe and
other non-socialist countries). One of the advantages of this system was that rights to advertising
materials developed for films in and from “non-socialist” countries did not have to be purchased
with valuta,7 which was always very scarce in the GDR. As a result, Progress—and the more
than four hundred graphic artists and designers who worked there as regular employees or
freelancers—significantly and single-handedly shaped the image of East German film poster art
for over forty years… a period that saw the creation of about 6,400 posters.

A special characteristic of the East German film poster design process was that the artists’ ideas
and designs were evaluated by a committee composed almost entirely of graphic designers. This
meant that graphic artists made decisions regarding the work of other graphic artists, when it
came to choosing which poster would be used for advertising. Financial considerations played
only a marginal role in the selection of a particular design. Only the poster’s graphic and artistic
expression was considered relevant. A stronger focus on the artistic aspect of movie posters was
therefore inevitable.

This “great freedom” applied predominantly to foreign films, however, and the process of
designing posters for DEFA films was often much more di"cult. When it came to domestic film
productions, the committee of graphic designers—which otherwise handled potential poster
designs from beginning to end—often had only an advisory role. These posters were often
selected with extensive input from the film’s director and, above all, pending the approval of
the Central Administration for Film at the Ministry of Culture (Hauptverwaltung Film, or HVFilm).
HVFilm was responsible for the entire film industry in East Germany. They controlled and
organized everything from the production to the presentation of a domestic film. They could o!er
“suggestions for improvement” or test the overall concept for adherence to the party line; if this
was not up to snu!, the draft would be rejected or the designer swapped out.

The 1960s

In the mid-1960s, after the banning of twelve DEFA productions in connection with the 11th Plenum
of the SED’s Central Committee,8 Progress was in a state of upheaval. This also impacted graphic
designs for advertising movies. In this charged climate around issues of cultural policy, poster
artists had to mind the newly confirmed cultural-political credo, which required that “the basic
law of all mature and responsible design, the law that form must serve content,”9 also be put into
practice in film posters. They were not to forget that “the harmonious interplay of the reciprocal
interests, thoughts, ideas and motivations of all ideological, artistic, technical and economical
planning considerations“10 had to be given an important place in the design of film advertising
materials.

Im
ag

er
y

w
ith

 P
ow

er
: F

ilm
 P

os
te

r A
rti

st
 O

tto
 K

um
m

er
t •

 T
he

 R
us

si
an

s
Ar

e
Co

m
in

g
 •

 A
 2

01
6

DV
D

Re
le

as
e

by
 th

e
DE

FA
 F

ilm
 L

ib
ra

ry

Imagery with Power: Film Poster Artist Otto Kummert

6 The so-called Wandzeitung was a poster size smaller than the original poster of a certain title. The design included the motif of the original poster, a short film blurb, scene
images and sometimes an empty area, so the movie theater could add screening information. The Wandzeitung was printed on paper of lower quality than the poster.

 See images to the left.
7 An East German term for freely convertible currencies from the West (usually West German marks).
8 The SED (Sozialistische Einheitspartei Deutschlands) was East Germany’s ruling party.
9 This was demanded by Werner Rouvel, formerly the head graphic designer at Progress Film-Verleih, in his article “Filmplakate sehen uns an…” published in Filmspiegel,

21/1962. 6-7.
10 Ibid.

To Sir, with Love (1967, UK,
designed by Heinz Handschick
in 1968)
Example for movie poster (812 x
574 mm) above and Wandzeitung
(570 x 402 mm) below.

3

While state ideology played a large and explicit role in shaping the film industry of the mid-1960s,
an artistic transition was also taking place in the 1960s, albeit in a less obvious manner. An
evolution in poster art was taking place from the conventions of the postwar period—drawn or
painted posters, such as the portrait poster or the scenic poster—to a type of poster that did not
rely on representing the film’s content—for example, the protagonist or a key scene—to create a
promotionally e!ective image. This transition to a new artistic style is clearly visible in the posters
designed by the graphic artists working for Progress in the 1960s.

Examples of good movie poster designs from this period might include posters for the Chinese
feature film Geming jiating 4 �(1961, A Revolutionary Family, 1962), by Klaus Wittkugel, and for the
Soviet feature film Aljoschkina ljubow 5 �(1961, Alyosha’s Love, 1962), by Manfred Kempfer. Although
these posters are somewhat propagandistic from today’s perspective, they were praised by Werner
Rouvel, formerly the head graphic designer at Progress, as exhibiting “a congenial interpretation of
the content.“11 Similarly, Rouvel praised the first poster by graphic artist Klaus Poche, for the East
German television film Die Flucht aus der Hölle 6 �(1960, The Flight from Hell, 1962), saying it was
„crafted in a graphically accomplished manner […], with an individual expression that instantly
grabs you, seizes you emotionally and leaves you thinking.“12 Rouvel considered the poster’s
reduction of color to a graphic black-and-white drawing, however, as a “deficit.”13

Otto Kummert’s Work in Context

This color “deficit” is often apparent in Otto Kummert’s posters. He championed a graphically
minimalist conception of poster design, which used color very sparingly when conveying ideas
graphically. Kummert often employed graphic techniques that inherently require a reduction in
color. Examples of this are woodcuts, used to brilliant e!ect in his posters for the Swedish film Här
har du ditt liv 7 �(1966, Here’s Your Life, 1968), the Soviet-Italian-Mexican co-production Meksika w
ogne 8 �(1982, Mexico in Flames, 1983) and the Polish feature film Nie Bylo Slonca Tej Wiosny 9

(1983, There Was No Sun, 1985).

Otto Kummert found many like-minded people and colleagues, who shared his artistic vision of
breaking design down to its essentials, to that which is emotionally and visually understandable.
Other pioneers who contributed to the reorientation of poster art in East Germany in this period
included graphic artists such as Erhard Grüttner, Heinz Handschick, Heinz Ebel and Peter
Nagengast, among others. In addition, artists’ groups—such as “Gruppe 4” (Thomas Schleusing,
Axel Bertram, Klaus Segnen and Gisela Röder) and “Ring 67“ (Otto Kummert, Harry Pflaum, Horst
Wendt and Rudolf Grüttner)—were looking for new ways to design more attractive and artistically
relevant film posters. At first strongly inspired by the lyrically poetic film posters of Poland, East
German movie-poster art gained in minimalist and expressive power over the years, becoming
harder and more expressionistic in the process. Polish movie advertising was often narrative
and entangled in graphically sophisticated imagery, requiring substantial knowledge of symbols,
metaphors and references to unravel. In contrast, East German film posters focused on conveying
an emotional grasp of the film’s theme. As in expressionist painting, the goal was not only to o!er
a real or hidden representation of a key scene or message, but rather to emotionally capture the
entire film in an artistic image.

From 1974 to 1982, Kummert was the artistic director of the Progress graphics department. During
these years, he influenced East German film poster design like no one else. Not only his own
posters—for example, those for the East German documentary film Eine Minute Dunkel macht uns
nicht blind 10 �(1976, One Minute of Darkness Does Not Blind Us, 1976) and the US feature film The

Im
ag

er
y

w
ith

 P
ow

er
: F

ilm
 P

os
te

r A
rti

st
 O

tto
 K

um
m

er
t •

 T
he

 R
us

si
an

s
Ar

e
Co

m
in

g
 •

 A
 2

01
6

DV
D

Re
le

as
e

by
 th

e
DE

FA
 F

ilm
 L

ib
ra

ry

Imagery with Power: Film Poster Artist Otto Kummert

11 Filmspiegel 21/1962. 7.
12 Ibid.
13 Ibid.

 4

 5

 6

 8

 7

 7

4

Parallax View 11 (1974, 1976)—were representative of a new awakening. The graphic artists who
worked for Progress, both as employees and independent contractors, also appeared to branch
out in this period.

As of 1976, Kummert began teaching and mentoring students completing diploma projects at the
Kunsthochschule Berlin-Weissensee, and in 1985, he assumed a full-time teaching position and
became head of the school’s Applied Graphic Arts Department. His appointment to a professorship
in 1986 did not signal the end of his engagement with movie posters, however, or his influence on
this field in East Germany. He himself continued creating film posters, designing, for example, the
sensational poster for the French feature film Au revoir les enfants 12 �(1987, Goodbye, Children,
1988).

The Russians Are Coming

Kummert seems to have had immense di"culty finding a motif for The Russians Are Coming. He
needed a motif that could communicate in poster form both the plot of the film and its basis in
fact—something that people at the time did not want to hear. Even today, Kummert remembers
the process of creating this poster.14 It wasn’t enough to simply watch the film. It took countless
discussions between HVFilm, representatives of Progress, and Heiner Carow, the film’s director, to
find a poster that was acceptable to all. The graphic designer and director also visited each other,
fought, sometimes raised their voices, were unsatisfied or even upset with designs.

In the end, Kummert’s poster design was inspired by a photograph of a young soldier crying, which
was taken during the final days of WWII. This concept was also prompted by two scenes in the film, in
which the protagonist—Günter, the teenaged member of the Hitler Youth—holds his hands in front of
his face. In the first, he sits on an old car, helpless and at an utter loss after his friends have abandoned
him and run away from the advancing Russians. 13 In the second, he is laughing hysterically, on the
brink of insanity, as he shares the news that the Russians have arrived in the town. 14

Like the poster for The Russians Are Coming, East German film posters—and posters more
generally—always had the potential to trigger politically relevant discussions. This was because
the graphic designers who made them, including Kummert, didn’t act simply as advertisers of a
product or a movie, but also as thinking artists with messages and their own opinions. They tried
to convey political stances, whether graphically veiled or symbolic, emotionally moving or purely
informative. The languages of graphic design were manifold, but there was always the intention
to stimulate discussion and bring the viewer into the artist’s thought process. At the core of the
artistic vision of poster artists was the belief that those who saw posters were on a par with the
designers in their understanding of symbols, signs and hints.

On Kummert’s poster, a face is visible only as a partial silhouette, hidden by negative space in the
form of two white hands. The image is possibly a sign of faith, or maybe of hope that not all soldiers
were murderers, that many, even young members of the German Wehrmacht had nothing to do
with the crimes of the Nazi regime. It is the will that doesn’t want to know any better, the desire
to have washed one’s hands in innocence, or even a cry: “Look here! My hands are not dirty!” In
contrast, the silhouette of this anonymous man thwarts this hoped-for innocence: he is a “dark”
soldier, a dirty one, one who has brought guilt upon himself. But this black silhouette also symbolizes
an entire country that is holding its hands in front of its face, in order to avoid recognizing what
happened, a country that only wants to look forward and let the past remain in the past. Of course,
the prerequisite for gaining such awareness, which Günter only achieves at the end of the film, is a
nuanced examination of events that took place at the end of World War II.

Im
ag

er
y

w
ith

 P
ow

er
: F

ilm
 P

os
te

r A
rti

st
 O

tto
 K

um
m

er
t •

 T
he

 R
us

si
an

s
Ar

e
Co

m
in

g
 •

 A
 2

01
6

DV
D

Re
le

as
e

by
 th

e
DE

FA
 F

ilm
 L

ib
ra

ry

Imagery with Power: Film Poster Artist Otto Kummert

14 The author spoke with Otto Kummert about the creation of the poster for The Russians Are Coming on November 13, 2015.

 13

 14

 10

 11

 12

5

The choice of font for the poster—handwritten Gothic letters (Fraktur)—also points to the film’s setting, as
the “Thousand Year Reich” is perishing. Gothic type, especially the Tannenberg typeface, was often used
for headlines or taglines during the Nazi period. By using Gothic font, Kummert made it apparent at first
glance that the film deals with the Nazi period; but by writing it himself by hand, he took away the hardness
and brutality of the typical Tannenberg Gothic typeface. Here Gothic type, which was frowned upon in East
Germany as a Nazi typeface, became a historical citation, while creating a period atmosphere.

With his minimalist and graphically well-executed drawing, Kummert perfectly transferred all of these
thoughts and content-related aspects into the poster. With only two colors on half a square meter of
paper, he managed to capture the film, the contextual discussion about the film, the period in which
it was banned, and even its belated acknowledgement, which was just being released in theaters
in 1987. Kummert still reflects upon the fact that this poster was never completely uncontroversial,
because it referenced a position that wasn’t openly promoted in East Germany. According to the
o"cial viewpoint, in East Germany there was no need for retrospection because everything having to
do with Nazism had been eradicated; furthermore, all former Nazis and those “eternally mourning the
past” supposedly lived in the other part of Germany—i.e., in West Germany, not in the east.15 In a 2016
interview on the occasion of his retrospective, Kummert commented on his poster for The Russians
Are Coming: “It is di"cult to capture the complex plot of a film in a single image!” But, in his opinion,
he had succeeded in doing so in this case.16

Postscript

In his article on movie posters, in the catalog for an exhibition entitled The Hundred Best Posters of 1982, Otto Kummert wrote:

This year’s film o!erings, which cover an exceptionally wide thematic range, of course require a poster language
that is correspondingly colorful, never tedious, constantly in visual motion and, last but not least, di!erentiated.
Multi-faceted and flexibly topical posters would be desirable in all sectors; but nowhere is this so vital, even virtually
indispensable for functional existence, as in the case of film posters.17

What words! And, above all, these words have lost none of their meaning to this day. In the 1980s, as well, Kummert’s statement
seems to have fallen on open ears, as radical changes in design styles were in full swing. It also seemed to prove the dictum
that art often produces great things in times of social upheaval. East German poster designs of the second half of the 1980s
were especially genial and enriching to the field. Graphic artists such as Michael Anker, Bernd Krause, Alexander Brexendor!
and Hans-Jürgen Malik joined the long line of designers at Progress Film-Verleih. Each of these men had quite di!erent
approaches to movie posters, but all were stimulating in their own way and gave East German poster design new momentum
that hinted at what would take place in the 1990s.

All were taken by surprise by the unexpected events of 1989-90—the Wende that saw the success of the East German citizens’
movement, closely followed by the absorption of the country into a unified Germany. Otto Kummert worked on no more film
posters after this point. In 1994, he founded the Graphik+Design Schule in Anklam, the town in Mecklenburg-West Pomerania
near where he lives, in order to pass on his knowledge and ideas about layout, artistic posters and design to a new generation
of graphic artists. Since leaving education in 2010, Kummert has dedicated himself more intensively to his own artistic work.
Though his posters may now and again strike today’s viewers as having a strong historical tinge, they are unmistakably works
of art. Otto Kummert’s unique design aesthetic—always defined by a central idea and highly accomplished artistry—remains an
inspiration for artists, graphic designers and viewers even today.

Translated by Kate DeVane Brown.

Im
ag

er
y

w
ith

 P
ow

er
: F

ilm
 P

os
te

r A
rti

st
 O

tto
 K

um
m

er
t •

 T
he

 R
us

si
an

s
Ar

e
Co

m
in

g
 •

 A
 2

01
6

DV
D

Re
le

as
e

by
 th

e
DE

FA
 F

ilm
 L

ib
ra

ry

Imagery with Power: Film Poster Artist Otto Kummert

15 Ibid.
16 “Die Botschaft steht im Mittelpunkt.“ Schweriner Volkszeitung, Redaktion Bützow, October 10, 2016.
17 Otto Kummert. “Vielseitig und in ständiger visueller Bewegung – das Filmplakat.“ Die 100 besten Plakate des Jahres 1982. Berlin: Verband Bildender Künstler der DDR, 1983. 17.

Gothic font: Tannenberg bold

Gothic font: handwritten by Otto
Kummert

6

Detlef Helmbold works as a freelance graphic designer in Berlin. He studied Applied Graphic Art at the
Kunsthochschule in Berlin-Weissensee and was employed as a graphic designer at Progress Film-Verleih from
1986 to 1990. Beginning in the 1990s, his freelance work has included over 50 film posters and nearly 100 DVD
covers for DEFA film releases in North America. Since 2008, he has also been passing on his passion for poster
design to young graphic designers in classes on Art Direction and Creativity Techniques at the Institut für Design
IN.D in Berlin. He has just completed a forthcoming book on East German film poster design.

Mehr Kunst als Werbung: Das DDR-Filmplakat 1945–1990 [More Art than Advertising:
The East German Film Poster, 1945-1990] Berlin: Betz+Fischer Verlag, 2017.

This densely illustrated book by Detlef Helmbold is the first comprehensive work on film posters
and poster design in the Soviet occupation zone (1945-49) and East Germany (1949-90). Over four
hundred freelance and permanently employed graphic designers created about 6,400 posters.
Written in German, three essays by Helmbold anchor the collection in its historical, graphic, artistic,
and sociopolitical contexts. Including photos of all 6,400 posters, the volume is thus both a useful
reference and introduction to East German graphic art and cinema.

Im
ag

er
y

w
ith

 P
ow

er
: F

ilm
 P

os
te

r A
rti

st
 O

tto
 K

um
m

er
t •

 T
he

 R
us

si
an

s
Ar

e
Co

m
in

g
 •

 A
 2

01
6

DV
D

Re
le

as
e

by
 th

e
DE

FA
 F

ilm
 L

ib
ra

ry

Imagery with Power: Film Poster Artist Otto Kummert

M E H R D E T L E F H E L M B O L D

K U N S T A L S

W E R B U N G

D A S D D R

F I L M P L A K A T

D E T L E F

H E L M B O L D

M E H R

K U N S T A L S

W E R B U N G

D A S D D R

F I L M P L A K AT

1 9 4 5 - 1 9 9 0

1 9 4 5
 1 9 9 0

I N S G E S A M T 6 3 7 3 F I L M -
P L A K AT E Z U F I L M E N A U S
5 8 L Ä N D E R N 4 6 5 G R A F I K E R
G E S TA LT E T E N 5 1 2 6 S P I E L -
F I L M P L A K A T E 3 2 8 D O -
K U M E N TA R F I L M P L A K AT E
9 1 9 K I N D E R F I L M P L A K AT E

