Tbilisi State Academy of Arts

Tea Tabatadze

 PhD Thesis Work. Summary

Artistic Café Kimerioni
and its Wall-painting. Tiflis, 1919
The café-club of Georgian writers Kimerioni1 was founded in 1919 on the initiative of Tsisperqantselebi (“Blue Horns”) and its murals were painted in the same year by Sergei Sudeikin, Lado Gudiashvili and David Kakabadze. The café was situated in the basement of the Artistic Society of that period, the present-day Shota Rustaveli State Drama Theatre. (ill.1,2,3) It goes without saying that this part of the building was not designed as a dwelling of the “café-club of Georgian writers”2. But by its architecture, piers, arches and cross-shaped vaults could not have been limited to its simple, utilitarian everyday purpose (e.g. warehouse). The presentational-festive character of the area could have also contained another, “more significant” meaning. Originally there in fact was a restaurant here (Anona,), at present it is the lobby of the State Theatre. In 1919 it combined the function of the artistic café of Tbilisi as well.

Kimerioni was an important part of the 1919-1921 Tbilisi artistic milieu – the place of concentration of creative life of that period, where art became the object of not only presentation, but that of active discussion, theoretical reasoning. This was indeed a special area – a social structure (café-restaurant), set up for a specific society (art circle) with a specific function (in the sense of the place of demonstration of their art), a certain cultural context, one might say, a special mode of life of the creative society, referred to as “café culture”.

Thus, Kimerioni along with other artistic cafes functioning in Tbilisi in 1917-21 is viewed as a part of the significant phenomenon of Classic Modernism – artistic cabaret-club-café,3 which from the end of the 19th c. to the 1920s-30s spread to almost all large cities of Europe, including Moscow and St. Petersburg.

Creation of these institutions was due to the unity of the specific cultural-aesthetic – Modernist context and the definite political, social and psychological mood of the society, which formed the desire and foundation of the unification of the society; defined their chronology, character of functioning and social-aesthetic purpose. These institutions were founded, as a rule, in the period of social and political crisis, the time of major changes. Therefore at different times artistic cabarets in all countries and cities had their own form, their unique environment and their own “theme”.4

These circumstances in Georgia came into being in the 1910s and from that period the so-called “cabaret epidemic” became widespread. Several cabaret-clubs emerged in Tbilisi at that time. Apart from Kimerioni, murals of two of them - Fantastic Tavern (1917) and Argonauts’ Boat (1918) - were painted by several artists of different nationalities (Fantastic Tavern – by Lado Gudiashvili, Ilia Zdanevich, Ser-Gei, Aleksandr Petrakovski, Iakob Nikoladze and Iurii Degen, Argonauts’ Boat - by Kirill Zdanevich, Lado Gudiasvili and Aleksandr Bazjbeuk-Melikov (ill.8, 9, 10)).

Kimerioni is a place having a specific function, decorated with wall-painting, i.e. a certain synthesized structure.5 Accordingly, the evaluation of the murals and definition of their meaning is appropriate by this feature, taking into account this circumstance.

However, this is a phenomenon of the beginning of the 20th c. and the notion of “synthesis” in its relation (similar as in relation to this phenomenon in general – artistic cabaret), naturally, cannot be identified with the synthesis of arts, characteristic of monuments of historical epochs, for which the synthesis of arts was a naturally existing phenomenon – a result of manifestation of universality of the perception of the universe, the world view and accordingly, of artistic thought. In this regard, Kimerioni along with the café-clubs of St. Petersburg or Strasbourg, decorated with wall-painting, occupies a place among the synthesized structures, which, beginning from Romanticists, appear in the form of abundant attempts of implementation of various theories of synthesis. Researchers refer to them by the notion of “new synthesis”6. In Kimerioni, as in other synthesized forms emerging in the conditions of the crisis of monumental form, the unification of arts in a single - synthesized structure, the more so in a “model of universe”, encountered unavoidable impediments. In the given case it is noteworthy that in its painting two, opposite tendencies characteristic of the Modernist culture occur simultaneously – individualism, subjectivism and tendency towards synthesis. This situation becomes more complicated due to the fact that here we find not only three different manners, three different visions and three different approaches, but we are also dealing with the existence of two cultures and their interaction in one environment.

But the “old” and “new” synthesis, the character and conditions of interaction of arts in both cases are defined by a single factor – the world view of the period and men of that period. Hence, a monumental specimen or “integrated (or total) artwork” - Gesamtkunstwerk, and among them Kimerioni as well, comes to reflect the world view of its time and men of that time. Thus, if the wall-painting of the café is not only the decoration of the architecture or specification of the content of the environment, but it also serves to extend the purpose of the area, its content, to offer the specification of the general idea, so it itself reflects the world view, social and ethical relations, which represent that very basis of the synthesis due to which and around which art and architecture merge.7

Accordingly, the murals of Kimerioni have been studied bearing in mind its historical environment, the world view of the society gathered within its walls, i.e. in relation to the factors which I have identified as defining the character of Kimerioni.

These following factors are as follows:

The political situation of the country, which defined the positive, healthy psychological mood of the Georgian society, unlike the western and the Russian;

The city of Tbilisi proper, with the universality of the historically formed synthesis of the western and eastern cultures; the ability to adopt and openness of its culture in this respect. Tbilisi of the beginning of the 20th c., already a modern city, where different cultural, social and historical strata still retained certain unity, inter-penetrability; Tbilisi of 1917-21, the capital of the country having recently acquired independence, a new significant centre of Avant-garde art in Russia and the Caucasus, a place where the so-called Tiflis Avant-garde came into being; the nature of this phenomenon proper with its tolerant, open space, with its multi-nationality and multilingualism, with its existence together with artistic trends, traditionally different as to generation and ideology; mutually interested, less confrontational, non-aggressive relationship between artists of various nationalities and different groups, between them and the society, between different social strata.8
Georgian Modernist art is not nihilistic, demonstratively opposing, negatively rejecting everything. The aggressive revolutionary pathos appears only after the Bolshevik occupation, in the second half of the 1920s, and that is more characteristic of literature and poetry. The aesthetics of Georgian art certainly shares the general Modernist principle referred as “Greenbergian Formalism”, but during the pursuit, Georgian artistic tradition becomes the initial point. However, nor this process is a radical and aggressive “revolution” in aesthetics, as from the end of the 18th c., along with the emergence and development of secular tendencies in Georgian art, aesthetics and outlook of mediaeval Georgian art are also very strong, which does not disappear completely in professional painting at the end of the 19th c. either. It is more noteworthy that this special attitude towards one’s own culture is not linked only with artistic-formal quests. Art, in Geronti Kikodze’s words, is perceived as the “national energy”9. The basic requirements towards it, according to which that art should be national and universal, is the definition of the desirable aesthetic degree of form as well as the obligation recognized before the country. It is also essential that all this is common to the entire active society of that period, its uniting landmark.

The foundation of artistic café-clubs in Tbilisi coincides with the active immigration of the creative society from Russia. Such cafes were set up by Modernists of various nationalities being in Tbilisi at that time. Presumably, the tradition of artistic café-clubs found its way into Tbilisi from Russia. However, it should also be borne in mind that the Georgians too, for example, Grigol Robakidze and Paolo Iashvili, had become familiar with the “café culture” already in Europe.

Tbilisi artistic cafes also had certain “forerunners”, their own “roots” in the form of numerous literary salons and circles, existing in Tbilisi at that time, but, I think, dukani (urban tavern) and the Lagidze Café, set up in 1904 and 1906 in Kutaisi and Tbilisi, had essential significance in this regard.

The function of the traditional dukani, as E.Kuznetsov notes, “was much wider than its direct purpose – it represented a kind of club.”10 A Tbilisi dukani, with the interior decorated with Pirosmani’s murals or paintings, where the activity of a certain group of persons, united by their social status, needs, interests, taste, finally, by the feast process, table, accompanied by art – singing, oratorical skill and painting, “was formed as an aesthetic act, assumed a ritual-regulated form”11, i.e. a synthesized form. The dukans in Kutaisi and Tbilisi were places of frequent gathering of Tsisperqantselebi and artists in general.

Café is the European, typically Modern form of urban public sociability, whereas the Lagidze Café in Kutaisi and Tbilisi was mostly the place of gathering of the intellectual, educated society – the centre of enlightenment and education, as Paul Manning notes, a representative of intelligentsia “High Culture”.12
Kimerioni was the place specially instituted exactly by and for this society – a Modern form of establishing Modernist art. It was referred to by Tsisperqantselebi themselves as a café, whereas evenings held at Kimerioni did not differ greatly by their nature from the traditional Georgian feast organized by Tsisperqantselebi at a dukani.

It combines both these types and both orientations of social communication: old and new, Modern and traditional, “enlightenment-education”13 and feast, soft drinks (Lagidze Waters) and wine. As a social structure it is not only a café (even the Lagidze Café) and not only a dukani (even as Grigol Robakidze notes, a dukani, transformed into a Paris literary café14). Kimerioni is an artistic café of Tbilisi and as a social structure, I think, it is developed with a certain hybrid form – with the status of a “café-dukani”.

Tbilisi artistic cafes did not have any definite social or political motivation (as in Paris or Munich), or any pronounced aesthetic idea (as cabaret Voltaire, St. Petersburg cafes Stray Dog, Shelter of Comedians (ill.6, 7), or Strasbourg Café De L’Aubette (ill.4, 5)) or any instituted etiquette of behavior and attribution, but it had the common ground and common ethics – “Fantastic Tiflis”.

Kimerioni opened on December 6, 1919. It ceased its existence as the “café-club of Georgian writers” in two years, apparently, shortly after the sovietization of Georgia. The restaurant was renamed Red Restaurant. Later on its walls were covered with paint and in the 1930s, during the restoration of the Rustaveli Theatre, Kimerioni was changed into the theatre cloakroom.

The original appearance of the former hall of Kimerioni has not survived. There is no platform-stage there any longer. The entrance to the café was in its time from the side of Rustaveli Avenue. Of the café murals, Sudeikin’s four wall compositions are lost – those with the representation of Georgian poets (no photos exist)15, duduki16 players and dancing women in Georgian national dress (ill. 53), the so-called Broken Mirror (ill. 52) and a basket of flowers (ill. 1), as well as his stained glasses (ill. 54, 55). D.Kakabadze’s Artist and Muse (ill. 59) is at present broken by the staircase leading from the central lobby of the Rustaveli Theatre to the cloakroom and only its half is visible (ill. 60).

The scheme of the café wall-painting is as follows:

On the right wall of the southern staircase, leading down to the hall, Lado Gudiashvili’s Stepko’s Tavern is depicted (ill. 25-28). Sudeikin’s Georgian Poets must have been on the left wall, opposite Stepko’s Tavern. After Stepko’s Tavern and above the arch leading into the hall an open red theatre curtain is visible against a blue background (ill. 25). The same representation also occurs above the arch of the opening leading to the right storeroom.

The opening to left of the staircase leads into the main hall of Kimerioni. On the facets of the piers of the hall (ill. 1,2, 31-49) and in the niche (ill. 50, 51) of the left wall from the entrance there are Sudeikin’s compositions (50 in total). The Broken Mirror and the composition with baskets of flowers, in my view, must have been opposite the hall entrance. A platform was arranged here. The works must have been represented on its both sides. The scene showing women dancing to the duduki sounds, apparently, was depicted to the right from the entrance, on the plane ended with a semicircular form of the arch. The openings of the southern wall opposite them were partitioned by stained glasses, at places where daylight poured into the hall from the grate on the pavement. The cross-shaped vaults were entirely covered with plant and geometrical ornaments. The Artist and Muse by David Kakabadze was represented opposite the platform, on the southern wall of the hall, under a semicircular arch.

As noted above, Lado Gudiashvili, Sergei Sudeikin, and David Kakabadze are three individualities and each of them treats the task facing him (decoration of Kimerioni with wall-painting) proceeding from his own principles. Their works clearly demonstrate the artists’ characteristic vision, style, their thematic choice is also totally different and this is what is valuable and noteworthy with regard to each of them in connection with Kimerioni. Everything derives from the thematic and genre interests of the artists’ creation of that period.

For L.Gudiashvili this is Tbilisi, its ordinary traditional life. Exactly in this period he creates his well-known easel paintings on the theme of qarachoghelebi (representatives of the city artisans) and kintos (Tbilisi street vendors) (ill. 29, 30). The selection of this theme for Kimerioni by Gudiashvili must have been motivated by the artist’s intention to introduce the characteristic, traditional environment of Tbilisi into the café area. Stepko’s Tavern is indeed notable for special expressiveness and “simplicity” of everyday life. By this the Kimerioni composition differs from easel paintings reflecting the Tbilisi life. It is direct, “real”, convincing, and not dramatic-expressive, it is characteristic, to an extent even theatrical, but not mannered. It is obvious that L.Gudiashvili thinks out and takes into account that he is working on a wall in Kimerioni. For this purpose the artist gives up the deformation of form, proportion and colour and certain dramatic social contents, characteristic of his easel paintings, reduces the subjectivism manifested in them. In Kimerioni he generalizes and “calms down” line, colour and form, generalizes and balances the composition, he makes the environment more harmonious, more whole, he matches all these with concrete-specific features tactfully and moderately. In Kimerioni, by the combination of the orderly, simple, generalized structure of the composition and different particular-characteristic elements, by “situational” specifying of time in a general environment, an everyday theme is transformed into a monumental composition, with which features of easel painting, various genre motifs are merged organically. By presenting a typical Tbilisi tavern-keeper, a typical Tbilisi dukani at Kimerioni Gudiashvili creates a representative image distinguished by peculiar significance. This is exactly the tavern-keeper about whom Knut Hamsun wrote: “Dignity, who has not here this dignity? If you stop at any counter, whose owner is out, will he not run up to you at once and begin to urge you to enter his tavern?”

S.Sudeikin’s varied painting is the world of the theatre, masks, ordinary for him. The main motivation of his works – theatre, abundantly manifested in the themes, hall decoration and attribution, is especially strongly revealed in the character of images. These are images of café visitors, dancers-ballerinas, clowns, fairy-tale women and monsters, still life – baskets of flowers. It is noteworthy now for typicalness and specificity, now for grotesque or fairy-tale-unreal character, being at the same time notable for certain abstractedness and artificialness, and in general for the polysemy of images, presence of the principle of “play” and transformation in them. The images are created by means of a flat, generalized but characteristic form, a laconic but precise stroke, as well as by means of a laconic and pure colour, and in every composition it occurs on a totally neutral, homogeneous background. As a result, every image is distinguished by a frozen movement-action, stopped in a moment, by certain framing. Therefore, these characters are not participants of an action or a plot, having the definite contents, are not in the process of sitting at table, dancing, conversation, but they somehow present this state characteristically, but only record it. And not the purpose of their activity-movement-state, but this activity-state proper, its character becomes the real plot of the works. They, as it were, play visiting the café, being a ballerina, a clown, a fairy-tale creature, being charming…In other words, they to a certain extent form N.Evreinov “theatre for itself”. And their setting – a totally unempirical, neutral background - is perceived as “another dimension”, an abstracted, conventional area and it acquires the meaning of a theatralized space. This is the theme, contents and idea of Sudeikin’s murals and his separate compositions in Kimerioni as well – the artist depicts not a dancer, a clown, a monster, a café visitor, a basket of flowers or a cabaret, but “theatralized life” or “theatralization of life” itself. After St. Petersburg Sudeikin in Kimerioni again resorts to the transformation of the environment – its theatralization. For this purpose he creates two “theatralized spaces”: one in the works – artistic, and the other – in the empirical environment, with regard to the relation of painting to architecture, “bringing” the former to the person being at the café.

D.Kakabadze’s work displays the problem of unification of portrait and landscape, urgent for him at that period, a different solution of the question of interrelation of figure and background (ill. 61-64). Typical features for Kimerioni composition are similarity of modeling of figure and background (structure of figures and background is flat, the degree of the generalization of form, its geometrical-faceted outline, character of modeling are the same in both), unification in the environment-landscape of the front – frontal and back – distant, high view points, by means of the increased scale of figures, their strictly frontal-symmetrical depiction, the emphasizing of the foreground, but still placing it (figure – front view) and landscape in a single space; as well as introducing separate specific-characteristic elements into the strict, generalized-flat structure, recording a specific moment of time by the actions of figures, their characteristic movements. As a result, in Kimerioni composition the background/landscape - homeland is interpreted as the artist’s source of inspiration and the Artist and Muse becomes a metaphor of an artist’s role.

The analysis of Kimerioni works also demonstrates the differences between the paintings of the Russian artist, on the one hand, and the Georgian artists, on the other one.

As become clear, in Kimerioni compositions all the three artists specify the action in time, temporal recording of a situation in a generalized (or general-typical) environment occurs. But this environment is of different types with Sudeikin and with Kakabadze-Gudiashvili. In Sudeikin’s compositions this is an indefinite, non-empirical – in fact a neutral background, and with Gudiashvili and Kakabadze – it is a definite one; with Kakabadze this is a generalized image of the mountainous landscape of Georgia, and with Gudiashvili – the general environment of a Tbilisi dukani. In Sudeikin’s work temporal definiteness of an action in an indefinite space-setting leaves the impression of certain photographic moment character, stopping, on the one hand, and evokes the feeling of “being torn out” of time, abstractedness, on the other one. With Gudiashvili it makes the general environment of the tavern more characteristic, vivid, and with Kakabadze it specifies the idea of the painting, determines the common metaphoric, humorous sounding of the composition.

The perception-interpretation of theatricalness is also different in the artists’ work: with Gudiashvili and Kakabadze theatricalness, and, more exactly, artistry, is one of the features of the personages themselves, a trait of their character, a feature, like, e.g. certain merchant-like pride and self-satisfaction characteristic of Stepko. Their costume and finery (with Kakabadze), countenance and mimicry (with Gudiashvili), postures and movements (with both) are stressed in a slightly mannered way and hence are theatrical as well. As regards Sudeikin, along with the fact that the plasticity, costume and countenance of his characters are artistic and theatrical, the entire space-setting is conceptually interpreted as theatrical-theatralized.

All this, in its turn, also points to the difference in the interpretation of the function, significance and purpose of the wall-painting by these painters.

The compositions of D.Kakabadze and L.Gudiashvili are wall-paintings, in the direct sense of these words. Stepko’s Tavern and the Artist and Muse (both in their own way) depict on a wall the function of an artistic café. Thus, their purpose is explanation. This also points to the fact that for Gudiashvili and Kakabadze the existence of the definite audience, the group of persons is implied, with which the painter will share his idea, his “message” and as a part of which he considers himself. The same applies to the object of depiction, the theme of depiction: this is the sense of unity of the painter with the existing, general idea (role of an artist) and the generally existing phenomenon (Tbilisi dukani, Tbilisi tavern-keeper), not that “the fact does not exist, there is only its interpretation” (F. Nietzsche), but the demonstration of exactly this “generally existing” (only its individually interpreted).

The purpose of wall-painting with Georgian painters in this regard is traditional and the formal structure of their works is also linked with the tradition of Georgian wall-painting.

This is primarily the emphasizing of the wall, its surface and thinking out its function: a wall, as an architectural construction, to the tectonics, rhythmic and structure of which the wall-painting obeys; wall as a medium, a picture surface; and finally, wall, not only as a mechanical boundary of space, but a means of metaphorical extension of the meaning of this space, and thus, a symbolic part of space as well (of course, this attitude is typical not only for our art, but it should also undoubtedly be borne in mind that Georgian wall-painting at every stage of its historical development perceives and interprets the wall exactly in this way). The general character of the treatment of the plane also sounds traditionally in the works – flat-linear structure of the composition, its balanced and symmetric nature, construction of space-image, frontal depiction, reverse perspective, generalization of the composition and form modeling, non-intensive, soft combination of pure colours, the abundance of the golden and brownish-reddish tones in the colour selection. Citing Pavel Florenski’s definition, the orthography of the medieval wall-painting, which with Gudiashvili is more empirical, easily noticeable for the eye, with Kakabadze is “sheltered” to a certain extent in the geometrical-faceted character of form-modeling. Furthermore, the principle of modeling by applying a light colour over a dark one, the device of outlining the form of the neck and eye sockets by linear shading, the manner of turning and bending the head, depiction of eyebrows and nose by a single line, rendering of separate details (ill. 65-68), e.g. nose, chin form, body and clothes by a single, in fact, a local patch and marking folds of the fabric by dark lines, outlining form by a single, generalized contour – all this are general principles of medieval, namely, Georgian wall-painting.

But with both artists the tradition is living, active. In Kakabadze’s words, this is a new sounding of “features and temperament”, manifested in a new, Modernist attitude.

Of course, Sudeikin shares the same, general-Modernist artistic principles, but painting for him, along with being wall decoration, is mostly a means for transforming the space, for imparting a new meaning, different features to it. And this function is assigned to his painting due to the desire to implement the theory of “theatralization of life” – the general-Modernist idea of transformation of life by art. In this case a “new meaning” comes into existence by the artist’s subjective vision and perception of reality, his imagination and fantasy. Together with transformation-theatralization, this is at the same time the desire or tendency to subjectivize the environment. And in such an environment an individual or a collective, as an independent spectator, a subject, can no longer be implied. In this respect, subjectivism manifested by Kakabadze and Gudiashvili differs fundamentally from Sudeikin’s approach. Both, Kakabadze and Gudiashvili, perceive and recognize Kimerioni as the existing, universally valuable unity, and only a facet is selected in a subjective-individualistic manner from this recognized unity. Whereas for Sudeikin only his own, subjective vision of reality is “existing”.

Therefore, the compositions painted by L.Gudiashvili and D.Kakabadze for Kimerioni have an independent meaning. They are completed, self-sufficient works reflecting a certain idea or reality. In the environment of the Tbilisi artistic café their aesthetic and meaning sounds with a different degree. As regards Sudeikin, the real essence of his painting is obvious only when interpreted within the Kimerioni area and in the unity of all compositions.

Thus, in the Kimerioni murals the dual interpretation of the function of wall-painting is revealed.

The painting of Kimerioni is indeed a certain collection of works of the three artists. But is this their simple collection, or still, a single programme of wall-painting of an artistic café, with a certain conception and formal structure, an certain system?

However, in the work of all the three artists the task is realized by common artistic principles (anti-illusiveness, revealing of medium – plane, colour, line, synthesis of features of monumental and easel painting) (which points only to the existence of the common - Modernist approach) and all the three painters render the reality of Tbilisi (the first renders the traditional life, the second – “real situations”, and the third – the existing attitude). Images are also characterized by a certain theatrical-artistic nature, are distinguished by generalness of the image, typification of the model and characteristic features, but none of these factors can be considered to be essential for the posed question.

Noteworthy, Kimerioni was perceived by its contemporaries as an area of in fact superior significance. In David Kasradze’s words, Kimerioni is “the temple of art”, “a beautiful monument of our art”, art of the period “when architects of the new politics of liberated Georgia set to the building of the state”17. Indeed, Kimerioni by its purpose is a restaurant, but also a system unifying the society by a certain objective and function, a ritual place decorated with wall-painting – a “temple”, and naturally, this environment reflected the rules of action, ethical norms, world view of Tsisperqantselebi, their friends and like-minded persons. Thus, it belongs to “our time” and is “ours” – Georgian. But how much is its painting a specimen of “our” art, and to what an extent are the attitudes and values of the society gathered in it extended in Kimerioni painting as well? In other words, how much the café wall-painting along with architecture (Kimerioni space-environment) represent a synthesized structure? Again citing D.Kasradze’s words, is Kimerioni “a monument of art of liberated Georgia”, i.e. a cultural sign of that time?

Along with this, how justified will it be to evaluate murals of Kimerioni unequivocally as Georgian art, when one of the three painters is a representative of Russian art of the beginning of the 20th c., when the greater part of the wall-painting belongs to him and exactly he must be regarded as the director of the wall-painting?

From this viewpoint, if we accept David Kasradze’s evaluation a priori, Sergei Sudeikin, together with Lado Gudiashvili and David Kakabadze, creates in the form of Kimerioni murals such an artistic phenomenon, such a unity, which by its nature, by its essence is Georgian art of the beginning of the 20th c.

But probably it is possible to define the wall-painting of Kimerioni as a specimen of Georgian art, if we evaluate the café wall-painting as a system, as a whole, proceeding from general principles of its form-making and the common semantic conception, rather than according to separate specimens.

Even today, when one finds himself in the Kimerioni hall, in the surroundings of varied images, he feels with great vividness the bohemian mood of Kimerioni, artistry and diversity of the images, the peculiar, theatrical atmosphere of play, transformation, the fairy-tale-mystical environment. But this intensity is not suppressing, diversity is not motley, fullness is not overburdened, and variety is not chaotic.

The grotesqueness and fairy-tale-unreal character of Sudeikin’s images are balanced (“neutralized”) by the realistic, lively expressiveness of Stepko’s Tavern and humorous metaphoric nature of the Artist and Muse.
Painting is not in dissonance in relation to architecture; both are characterized by clear tectonics of an even rhythm. They are coordinated in such a way that neither architectural form becomes unequivocally dominant, nor arrangement of works – mechanic; when every separate composition retains certain independence and also stresses the architectonics of the area, when all this at the same time is the logic of their own ideological-content and formal structure. The murals are the decoration of the entire area and also its separate units.

The scale of compositions, sizes of representations with regard to the architecture and each other as well as to a human being, a viewer, are proportional, harmonized and uniform.

Clarity and tectonics, evenness (in rhythm and scale, character of form division), proportionality, balance, certain softness of these relations, uniformity, non-linearity, non-monotony, non-intensity – these are the features which in the murals of Kimerioni define the character of organization of parts into a whole and that of the relations between parts in a whole. These are the general principles of “putting in order” the form – unity, which is regarded as the historical – Georgian – perception of artistic form18.

All the three artists (the Georgians and the Russian) manifest the same attitude to these principles.

From this viewpoint it is undoubtedly noteworthy that Sudeikin’s activity in St. Petersburg, as the director of decoration of artistic cafes and an artist, displays different - opposite relations, as compared with Tbilisi. The decorations of Stray Dog (1912) and Shelter of Comedians (1916) could be evaluated as atectonic, chaotic, asymmetrical, discordant, intensive and expressive.

The system of decoration of basements covered the walls and the ceiling, bounding the space, as a whole, without pauses; it as if “used” them simply in order to create its own rhythm, its own proportion, its own structure by means of disproportionately increased sizes of images, striking-contrasting colours, deformed form and illumination. It not only divided, partitioned the plane of the wall, united constructions, but also even made them visually lose the function of bounding the space. The mirrors on the ceiling, golden coloured sculpted ornaments and sconces, would not only physically “make disappear” the firmness-flatness of the wall and the ceiling, but would make the entire area amorphous, illusive, changing-impalpable. Here a visitor indeed lost the sense of reality even physically – he saw himself and the surrounding environment on the ceiling too – in its mirrors; having found himself in this area, “overcoming by force“ due to its intensity, he had no other choice – he was already a part of this transformed, theatralized reality.

In Kimerioni the hall architecture with the even rhythmic alternation of spatial sections, with a certain faceted-parallel structure, subordinates the movement of a person in the hall and the rhythm of his movement as well. The painting does not “overcome” the architecture “by force”, and being in harmony with it, involves naturally in the person’s movement (or his action, e.g. visitors of the real and the painted café are sitting at table at the same time, together). Alternation of images and a person’s movement (or presence – sitting at table) coincides in space and time. By this coincidence painting exerts certain influence on a viewer, stealthily, as the common time evokes the sense of a single, common space as well. A visitor going down to the café, is naturally, as if voluntarily involved in it – he becomes a participant of the transformed reality.

Thus, after St. Petersburg S.Sudeikin in Tbilisi chose a different way of transforming reality, “theatralization of life”. Transforming of the environment by intensive “interference” – as if a more logical method, more natural, as it were, for the artist himself, in Tbilisi is replaced by a certain “roundabout” approach. Unlike St. Petersburg, in Tbilisi not “overcoming” the basement architecture “by force”, but harmonization of painting with exactly its structure-tectonics-construction becomes the means of implementation of this idea. Sudeikin in Tbilisi again remains “loyal” to his interests, but he substantially changes the attitude, aesthetics. In other words, he resorts to different principles for the implementation of the same idea – “theatralization of life” – a different formal structure, different principles of form-making: in one place – purposeful atectonism as an artistic device, dynamics, asymmetry, expression, intensity; in another place – moderate sounding, tectonic nature, clarity, restraint. I do not think that the artist’s this choice was dictated by the architectural construction of the Kimerioni hall (or was due only to this). In St. Petersburg Sudeikin ignores exactly space construction (although having a less tectonic, more amorphous-heavy structure), firmness-flatness of the wall and he manages this quite “successfully”. The reason, in my opinion, is more essential, but it is difficult to assert it: he perceives and conceptualizes a new environment (Tbilisi, its artistic café, aspirations and values of Kimerioni leaders); he intuitively or consciously follows the structure established by the works of Georgian artists, “tries” to adjust to it.

Although S.Sudeikin appears as an outstanding artistic individuality in the murals of Kimerioni, moreover, he interprets the function of wall-painting, decoration of a place in a radically different way as compared with his co-painters – D.Kakabadze and L.Gudiashvili, but as a participant of wall-painting, he shares the principles of form-making, which I have defined with regard to the Kimerioni murals as the national (Georgian) method. Thus, it is possible at least to assume (if not assert) that S.Sudeikin’s this choice is a result of co-operation with Georgian artists, a result of perception and conceptualization of the character of the culture, within which he after St. Petersburg was again entrusted with painting murals and directing this process.

And the entire content conception of the wall-painting, its common ideological sounding is created by a predefined idea, its purposefulness or perhaps intuition, as it may be assumed that certain agreement must have existed between the three artists of Kimerioni– as a result of reasoning as well as tacitly, inwardly. A joint narrative is created methodically by the common rhythm of harmony between painting and architecture, the common proportion and scale, observation of the same principles of form-making, taking into consideration of space structure and its functional division. It is the logic established by the scheme of separate compositions and their interrelation in space, which orients a visitor’s direction in the hall, dictates the rhythm of his movement and the sequence of perception of the compositions. This narration-movement develops in the following way: first Stepko’s Tavern and the Georgian Poets – as Tbilisi and hosts of the café; then – the theatralized, fairy-tale-mystical environment of the cabaret’s night life and finally – the Artist and Muse, as an explanation-reminder of an artist’s function. Due to the balanced, frontal nature, horizontal arrangement and strict symmetry, as well as comparatively large sizes, the composition not only makes a viewer stop, stay in a static pose, but also to a certain extent “informs” him about the end of this movement. In this narrative the defining factor becomes the woks of the Georgian artists, as, although, the greater part of the murals is painted by Sudeikin and the mood of the main hall is due to his painting, the semantic axis of the murals passes exactly on Gudiashvili’s and Kakabadze’s compositions: Stepko’s Tavern begins and the Artist and Muse completes the “visual narrative”. Sudeikin’s theatralized world is inserted in this context, almost without any conflict. All these themes, united in this way, acquires a common ideological expression – they lose their own, independent significance. And such a unity already sounds as the world view and ideology of Kakabadze-Gudiashvili, Tsisperqantselebi, Tbilisi society of that period and Kimerioni proper. In this case wall-painting becomes a part of the synthesized structure – a visual metaphor of the contents and purpose of the Tbilisi artistic café, its symbol. In this way, nationality - one of the main landmarks of the world view of that period - and the ideal of an artist and his function, referred to by Titian Tabidze as mojamagireoba (“working as a hired labourer”) are revealed.

In such “technology” of formation of the Kimerioni compositions as a programme – system of the café wall-painting, the noteworthy features of our Modernist art and the cultural circle of the 1910s are manifested. In particular, what the self-perception, self-identification of a Georgian artist in “Modernist society” is like: they are not characterized by avant-garde “we” - the authoritative and aggressive unity opposing reality and aesthetics, nor by closeness in the aesthetic world - autism – certain Modernist “I”. They, of course, are individualities, but their unity is defined by the values which go beyond the aesthetic sphere and which are the national and civil values and position. The character of cooperation of artists of various nationalities living in Tbilisi at that period and the nature of their interrelation are also manifested in it.

In this unity the wall-painting reflected the peculiarity of Tbilisi modernity which is designated by the notion of “peripheral modernization”19. But, what is the most important, it also brought to light this conflict-free or less confrontational character of existing together, the nature of co-existence, which Grigol Robakidze calls the fantastic nature of Tbilisi - “Fantastic Tiflis”20 and which was reflected in the peculiarity of the functioning of Kimerioni as a social structure (café-dukani) and in the evnts held there (traditional wedding feast of Giorgi Leonidze – N. Evreinov’s play “School of Etoile”).

Thus, in the murals of Kimerioni, the three themes, three independent texts, conveying in their own way the content and purpose of the Tbilisi artistic café, “try” to turn into its metaphor. However, the wall-painting still reveals the tendency towards the unification and assumed the form of a single system as well. Thus, Kimerioni wall-painting is an ambivalent structure, ambivalent system. More exactly, as noted, two tendencies, mutually opposite by their essence, characteristic of Modernist culture, are manifested in it at the same time.

Of course, it may be acknowledged that the wall-painting of Kimerioni is not a simple collection of works of three artists, but neither the rule of its formation as a system, and hence nor the nature of its unity may be regarded as universal. Although Kimerioni in a certain sense is a synthesized structure, of course it is not a “classic synthesis” and its painting in relation to architecture-space fails to form universal relations, when a part is a symbolic manifestation of the whole and every composition contains the idea of the whole. This is not the case with Kimerioni.

Here the decoration – murals as a system is created methodologically, taking into account different factors; but as this method unites three individual manners, three independent themes and subjective visions of three artists, formation of wall-painting as a system becomes possible only as a result of interpretation of the works in certain sequence. A unity comes into being only in this way, one-sidedly and linearly. This method allows only such an interpretation and only on one occasion. So, unless one follows this idea (premeditated or dictated by intuition), the wall-painting of Kimerioni is only the works by Lado Gudiashvili, Sergei Sudeikin and David Kakabadze, painted on the walls of the café, is not the mere decoration of architecture, but only specification of the contents of the area (in three ways).

But exactly this quality of murals – “non-universalism” is the feature of its contemporaneity, partaking of subjectivized, individualistic – Modernist art.

Taking into consideration all this, it may be noted that Kimerioni and its wall-painting is indeed a Georgian monument of the 1910s-20s and an example of Georgian art – a cultural sign of its historical period and environment.
1 Kimerioni is derived from Chimera
2 T’itsian T’abidze, “Kimerioni”, in Barik’adi (22 January 1922)

3 The history of artistic cabaret began back in the 80s of XIX century when Rudolf Sallis opened the cabaret Le Chat Noir at Montmartre in 1881. See A.E. Parnis, R.D. Timenchik, Programmy “Brodiachei sobaki” (Programs of Stray Dog), in Pamiatniki kultury (Leningrad: Nauka, 1983). It is interesting that original title of Le Chat Noir was “artistic cabaret”. It is significant that researchers when mentioning late XIX and early XX century cabarets often called them “artistic cabarets”. See Parnis, Timenchik, Programmy “Brodiachei sobaki”; A.M. Konechnii, V.Ia. Morderer, A.E. Parnis, R.D. Timenchik, Artisticheskoe kabare “Prival komediantov” (Artistic Cabaret Shelter of Comedians), in Pamiatniki kultury (Leningrad: Nauka, 1988); L.I. Tikhvinskaia, Kabare i teatry miniatiur v Rossii 1908-1917 gg. (Cabaret and Theaters of Miniature in Russia 1908-1918yy), (Moskva: RIK Kultura, 1995); T. Nikol’skaia, “Fantasticheskii gorod”: Russkaia kul’turnaia zhizn’ v Tbilisi 91917-1921) (“Fantastic City”: Russian Cultural Life in Tbilisi, 1917-1921), (Moskva: Piataia strana, 2000). Nowhere, as far as I know, there is information why this phenomenon is called “artistic cabaret” but not simply “cabaret “. It seems that in this case “artistic” is not only an epithet, an adjective but it is also used as a general term to define a particular character of a cabaret of that time. It is its differentiation even in regard with present day cabaret genre, with its modern comprehension. We also meet “artistic club”, “artistic cafe”, which refers to inner functional differantiation and difference of these institutions but at the same time all these three terms mainly indicate the artistic-social structure of the same type.
4 In France it was the late XIX century, the period when anti-bourgeois attitudes and protests intensified. See D. Tikhvinskaia, Kabare i teatry miniatiur v Possii 1908-1917 gg., 19. 15-20 years later Berlin and Munich cabarets were founded (Eleven Hangmen, Simplicium, Smoke and Noise) with the songs full of Fronde aspiration and satiric sketches on imperial claims of Wilhelm II. During World War I, in 1916 a Dadaistic cabaret Voltaire was open in respectable Zurich. According to Hugo Ball its goals was to “remind the world that there are independent men “beyond the war and Nationalism” living with some other ideals”. See Hugo Ball (1886-1927). Dada Fragments in Art in Theory 1900-1990. An Anthology of Changing Ideas, edited by Charlse Harrison and Paul Wood (Oxford UK & Cambridge US: Blackwell, 1992), 246. In Russia it was a period that entered in history with two definitions “Silver Age” and “Damned Decade.” It was the period between two revolutions (1905-1917) with an exceptional concentration of creative energy, on the one hand, but with the experience of the time as the end of history, on the other. See L.I. Tikhvinskaia, Kabare i teatry miniatiur v Rossii 1908-1917 gg., 19. “Objects are dying,” Viktor Shklovskii wrote, “We fail to perceive the universe… and we are easily losing our life because cannot feel it any more.” V. Shklovskii quoted in L.I. Tikhvinskaia, Kabare i teatry miniatiur v Rossii 1908-1917 gg., 19.

5 Artistic cabaret was a synthesized structure, and not only for the simple reason, that, within its space, the different fields of art and various representatives of art used to merge. Similar environments used to get structured on the basis of certain outlook values. For example, cabarets in St. Petersburg were based on Nikolai Evreinov’s theory of theater of life or Theatricalized Life. The last project of De Stijl, café De L’Aubette, was based on the idea of unification of art and reality/life, the creation of its universal plastic model. We believe this was the very reason why the walls of these spaces got painted Pitersque (1917, V. Tatalin, A. Rodchenko and B. Iakulov) in Moscow, Brodiachaia Sobaka (Stray Dog, 1912, S. Sudeikin, N. Sapunov and M. Kulbin) and Prival Komediantov (Shelter of Comedians, 1916, S. Sudeikin, A. Iakovlev, B. Grigoriev, I. Fomin) in St. Petersburg; Café De L’Aubette (1929, Hans Arp, Sophie Tauber Arp and Theo van Doesburg) in Strasbourg; La Coupole (1927, L. Latapie, A. Auffray, E. Delesalle, J.A. Stival, E.S.J. Jeans, J.E. Zingg, P. Gireud, M.L. Savin, A. Guenot, L.E. Drivier, J. Rij-Rousseau, P. Dubreuil, A. Guindet, C. Liasu, P. Jacob-Hians, R. Mosner, J.F. Trochain, F. Bellenot, M. Bourbon, P. Robiquet, M. Vassilieff, C. Quenneville, D. Seifert, A. Clerge, I. Grunewald, o. Carfsund) in Paris. Artistic cabaret or cafe was one more immersive space, one more Gesamtkunstwerk. Ritualized space, synthesized structure naturally incorporated in and logically “required” painting not only as a mere decoration but also as art, as one of the synthesizing factors.

6 See Dimit’ri Tumanishvili, “Ertobliv khelovnebata nats’armoebis ” cnebis gamo (About the notion of “integrated art work”), in Letters, Asseys (Tbilisi, Ts’minda nino, 2001); E.B. Murina, Problemmy sinteza prostranstvennykh iskusstv (The Problems of Synthesis of Spatial Arts), (Moskva, Iskusstvo, 1982).

7 See E.B. Murina, Problemmy sinteza prostranstvennykh iskusstv, 80.
8 See Vakht’ang Beridze. Lit’erat’ura da khelovneba damouk’idebel sakartvelos (1918-192ts’lebi) (Arts and Literature in Indipendent Georgia (1918-1921 years), (Tbilisi: 1992); T. Nikol’skaia, “Fantasticheskii gorod”: Russkaia kul’turnaia zhizn’ v Tbilisi 91917-1921); Mzia Chikhradze, Tbilisis k’ult’utuli tschovreba. 1910-1920-iabi ts’lebi, (Tbilisi Cultural Life of 1910-1920s), Amirani, no. 3 (Tbilisi-Montreal: 2000), Dmit’ri Tumanishvili, Sakartvelo. epokata gasaqari (Georgia Between Two Epochs) and Luiji Magarotto, 1914-1921 ts’lebis tbilisis lit’erat’utul-kult’uruli tskhovreba (Tbilisi lierary-cultural Life of 1914-1921) in Georgian Modernism 1910-1930, (Tbilisi: 2006, ISBN – 99940-0-759-9)
9 Geront’i Kikodze, Lit’erat’ura da erovnuli energia (Literature and National Energy) in Sakhalkho Purtseli, 1914

10 See Erast Kuznetsov, Pirosmanashvili i khudozhestvennaia kultura XX veka (Pirosmanashvili and Artistic Culture of XX c), (Tbilisi: International Symposium of Georgian Art, 1977), 4.

11 See Erast Kuznetsov, “Pirosmani”, (Leningrad, Iskusstvo, 1975), 47.
12 See Paul Manning, Waters in Georgian Drinking Culture. Introduction to Fluid Modernities, (http://www.dangerserviceagency.org/drinking.html, pdf, 2009, acceded August 2, 2010), 3, 37.

13 Paul Manning refers the Lagidze Café to as loci of enlightenment and education. See Paul Manning, Waters in Georgian Drinking Culture. Introduction to Fluid Modernities,36

14 “And thus Kutaisi dukans turned into Paris literary cafes, where together with the harsh sound of the music-box and the obligatory mravalzhamieri (the name of a polyphonic Georgian song [accompanying drinking]) the names such as Edgar Allan Poe, Charles Baudelaire, Friedrich Nietzsche, Oscar Wilde, Paul Verlaine, …were uttered”. See Grigol Robakidze, Gruzinskii modernism (Georgian Modernism), in Ars, no.1 (1918), 47.

15 According to the description of T’itsian T’abidze and his wife Nino T’abidze Georgian Poets depicted two-faced image of Grigol Robakidze, P’aolo Iashvili with the horns in Spanish hat and cloak, self-portrait of Sudeikin, T’itsian T’abidze in the costume of Pierrot, Nino T’abidze with the masque as Columbine and Georgian Artists: Lado Gudiashvili, David K’ak’abadze and Iak’ob Nik’oladze. T’itsian T’abidze, Kimerioni, in Barik’adi (22 January 1922); Nino T’abidze, T’itsiani da misi megobrebi (T’itsian and His Fellows), (Tbilisi: 2002).

16 Duduki is an oriental wind musical instrument)

17 Davit K’asradze, Kimerioni, in Sakartvelo, no. 3 (1920).
18 See Dimitri Tumanishvili, Tradiciis raobisatvis (For the Definition of Tradition) in collected essays, 2001, Mariam Didebulidze, Erovnuli forms sakitkhi qristianul khelovnebashi (National Character of Christian Art) in Saqartvelos sidzveleni, V. 7-8, 2005

19 The peculierities of Tbilisi modernity Harsha Ram refers as “peripheral modernism writ large”. On this issue see Harsha Ram, Modernism on the Periphery: Literary Life in Postrevolutionary Tbilisi, in Kritika: Explorations in Russian and Eurasian History, no. 5(2), (2004).
20 Grigol Robakidze, Palest’ra, Gvelis p’erangi (Tbilisi: Merani 1988), 238. On notion Fantastic see Harsha Ram, Modernism on the Periphery: Literary Life in Postrevolutionary Tbilisi, 369.

PAGE
1

