
samecniero naSromebis seria

Tea tabataZe

Tbilisis apolon quTaTelaZis saxelobis
saxelmwifo samxatvro akademia

restavraciis, xelovnebis istoriisa
da Teoriis fakulteti

artistuli kafe qimerioni

da misi moxatuloba.

tfilisi, 1919 weli

Tbilisi
2011

wignSi gamoyenebulia saqarTvelos erovnuli muzeumis S. amiranaSvilis
saxelobis xelovnebis muzeumis („qimerionis” Tanadrouli) da xelovnebis
interdisciplinuri kvlevis laboratoriis („qimerionis”, „argonavtTa
navis”) kuTvnili fotoebi.

„qimerionisa” da „argonavtTa navis” fotoebi gadaRebulia mirian kilaZis mier.

© Tbilisis apolon quTaTelaZis saxelobis
saxelmwifo samxatvro akademia, 2011

ISBN 978-9941-0-3412-1

UDC (uak) 75.052(479.22)
t-131

inglisurad Targmna irine kuciam

dizaini da kompiuteruli uzrunvelyofa irma liparteliani

samecniero naSromebis seria

naSromi daculia Tbilisis apolon quTaTelaZis saxelobis saxelmwifo
samxatvro akademiis restavraciis, xelovnebis istoriisa da Teoriis
fakultetis sadisertacio sabWos mier Seqmnili sakvalifikacio komisiis
sxdomaze 2009 wlis 21 dekembers.

gulwrfel madlierebas gamovxatav Tbilisis apolon
quTaTelaZis saxelobis saxelmwifo samxatvro akademiis
restavraciis, xelovnebis istoriisa da Teoriis fakultetis
sadisertacio sabWos mimarT.

udides madlobas vuxdi giorgi xoStarias, Cems pirvel
maswavlebels, Cems kolegebsa da megobrebs _ mzia janjaliasa
da, gansakuTrebiT, nana yifians naSromze muSaobisas gaweuli
daxmarebisTvis; restavratorebs _ amiran gogliZesa da niko
zazunaSvils sagulisxmo konsultaciebisa da sarestavracio
dokumentaciisa da masalebis gaziarebisaTvis.

samson leJava
xelovnebaTmcodneobis doqtori,
Tssa asocirebuli profesori

dimitri TumaniSvili
xelovnebaTmcodneobis doqtori,
Tssa sruli profesori

nino RaRaniZe
xelovnebaTmcodneobis doqtori,
Tssa sruli profesori

samecniero xelmZRvaneli:

oponentebi:

3

sarCevi

Sesavali.. 4

Tavi I

artistuli kabares
tipologiis gansazRvrisaTvis...19

tfilisi, 1917-1921..26

Tbilisis artistuli kafeebi. „qimerioni“.........................59

Tavi II

„qimerionis“ moxatulobis sqema..73

lado gudiaSvilis „stepkos duqani”....................................84

sergei sudeikinis kompoziciebi – cxovrebis
Teatralizebis mcdeloba „qimerionis” sivrceSi...........92

daviT kakabaZis metafora „Semoqmedi da muza”.................121

„qimerionis” moxatulobis mTlianobad – mxatvrul
sistemad Camoyalibebis Taviseburebebi.............................130

daskvna... 150

danarTi 1

peterburgis artistuli kabareebi.......................................154

danarTi 2

parizis La Coupole-i...167

danarTi 3

„argonavtTa navi“...169

Artistic Café Kimerioni and Its Wall-painting. Tiflis, 1919.............. 173

gamoyenebuli literatura... 193

ilustraciebi... 201

4

Sesavali

1910-30-iani wlebis qarTul saxviT xelovnebas, romelsac
qarTul modernizms vuwodebT, Camoyalibebisa da arsebobis Ta-
viseburi, araerTmniSvnelovani istoria aqvs. isaxeba ra 1910-iani
wlebis SuaxanebisTvis, 1910-iani wlebis bolosa da 20-iani wle-
bis dasawyisisTvis igi ukve Tavis saxes Rebulobs, DADADADADADA da sakuTari
mxatvruli esTetikiTa da RirebulebiTi sistemiT Tanamedro-
ve modernistuli kulturis Sesatyvis movlenad yalibdeba.

modernizmi saqarTveloSi XIX saukunis SuaxanebisTvis ti-
pologiurad axali kulturis damkvidrebidan maleve iqmneba,1
axali qarTuli xelovnebis Camoyalibebisa da ganviTarebis
erTgvari SemWidrovebul-naxtomiseburi procesis (XVIII s-is
bolodan vidre XX s-is dasawyisamde) fonze.2 Suasaukuneebis

1 „evropulma kulturam da dazgurma ferweram, aRorZinebis epoqidan dawye
buli, stiluri evoluciis mravalsaukunovani gza gaiara da miuxedavad ev-
ropuli ferweris araTanabarzomieri evoluciisa, saerTo, zogadi mxatv-
ruli procesebi sxvadasxva evropul qveynebSi paralelurad viTardeboda
<...> saqarTveloSi XVIII saukunis meore naxevridan iwyeba am mravalsaukuno-
vani procesis daCqareba, SemWidroveba, „naxtomiseburi~ ganviTareba, rac
gamowveulia saqarTvelos sxva qveynebisgan gansxvavebuli politikur-so-
cialuri da ekonomikuri ganviTarebis xasiaTiT. qarTuli dazguri mxatv-
roba naTlad gamokveTili stiluri ganviTarebis kanonzomierebiT ar xasi-
aTdeba. sxvadasxva stiluri tendenciebisa Tu mxatvruli mimdinareobebis
paralelizmi, monacvleobis nacvlad erTmaneTSi Serwyma, romelic misi gan-
viTarebis viwro CarCoebSi xdeba, arTulebs am xanis mxatvrobis stilistu-
ri Taviseburebebis dazustebas~. i. arseniSvili, qarTuli dazguri ferweris
ganviTarebis ZiriTadi mxatvrul stiluri tendenciebi, sadoqtoro diser-
taciis avtoreferati, Tbilisi, 2001, gv.3
2 „XIX saukunis SuaxanebisTvis qarTuli kultura ganicdis absolutur ti
pologiur cvlilebas da gadadis evropul orientaciaze, anu pirobiTad
rom vTqvaT, kanonikuri tipis sazogadoeba gardaiqmneba evropuli, e.w. dina
mikuri tipis sazogadoebad; <....> qarTuli modernizmi ki, rogorc aseTi,
faqtobrivad tipologiurad axali kulturis Camoyalibebidan Zalian swra
fad, ukve meore Taobis mier iqmneba. amdenad, qarTuli xelovnebis saerTo
dasavlur konteqstSi, da modernizmis diskursSi Cabmis swrafi tempi
saxezea. meore mxriv, qarTuli modernizmi Taviseburia, rac gansazRvra
sakuTar, saukuneebiT Camoyalibebul gamocdilebasTan Tundac droiTma
siaxlovem _ sul raRac 80-90 welma. Sesabamisad, igi rogorc mTlianoba,

5

kulturasTan droiTma siaxlovem, XX saukunis dasawyisisTvis
jer kidev cocxalma tradiciam bevrad gansazRvra misi msofl
gancdisa da mxatvruli metyvelebis Taviseburebebi, xolo
modernistuli kulturis damkvidrebis daCqarebulma tempma
misi erTgvarad `Segvianebuli da simultanuri~ xasiaTi3 ga-
napiroba. qarTul saxviT modernizms ar axasiaTebs modernis-
tuli kulturisaTvis niSandoblivi mimdinareobaTa mraval-
gvaroba, ideologiaTa da formalur-enobrivi sistemebis ga-
mudmebuli dapirispireba-monacvleobis, uaryofa-mimReobis
procesuloba _ struqturulad is ufro mxatvruli indivi-
dualobebiT gamorCeuli erovnuli skolis saxes avlens.4

qarTuli modernizmi evropul da rusul kulturul sis-
temaTa periferiaze yalibdeba,5 rac misi Taviseburebis ganma-
pirobebel kidev erT _ mravalSrianobis faqtors gulisxmobs:
rodesac mZlavrad gamoxatul adgilobriv mxatvrul da ur-
banul tradiciebze evropuli modernistuli kulturis zed
deba-daSreveba xdeba.

erTi mxriv Zlierad atarebs mravlisganmapirobebel konstantur niSnebs,
romelic gadmodis masSi warsuli tradiciidan gamocdilebis saxiT,
meore mxriv, Tanadroul dasavlur modernizmTan misi erTobis xarisxi
metad Zlieria, riTic igi xdeba modernizmis, rogorc didi diskursis
ganuyofeli... nawili“. n. yifiani, procesebis winaaRmdeg?, samecniero-
kvleviTi proeqtis teqsti, xelnaweri, 2002
3 Harsha, R.. Modernism on the Periphery: Literary Life in Postrevolutionary Tbilisi;
Kritika: Explorations in Russian and Eurasian History - Volume 5, Number 2, Spring
2004, gv.377
4 „axali qarTuli mxatvroba XX saukunis pirveli meoTxedisTvis savsebiT
Camoyalibebuli erovnuli skolis saxes iRebs, romelic mxatvruli
mravalferovnebiT xasiaTdeba, radgan am xanis yoveli mxatvari naTlad
gamokveTili individualuri SemoqmedebiTi bunebiT gamoirCeva da, aqedan
gamomdinare, maT SemoqmedebaSi mxatvruli tradiciebisa da xelovnebis
ganviTarebis saerTo tendenciebisadmi Tavisufali arCeviToba iCens Tavs“.
i. arseniSvili, dasax. naSromi, gv. 38
5 Tumca, es ar niSnavs imas, rom qarTuli modernizmis mxatvruli xarisxic
periferiulad ganisazRvros, razec t. nikolskaiasa da h. ramis gamokvlevaTa
saTaurebSic (Авангард и окресности, Modernism on the Periphery) mieniSneba.
„ <...> da miuxedavad amisa – saqarTvelom, romelsac zogi mkvlevari
avangardis „Semogarenad~ moixseniebs, im Jams moaxerxa samxreT-aRmosavleT
evropis, kavkasiisa da ruseTis avangardis erT-erT centrad Camoyalibeba~.
n. yifiani, tfilisis avangardi. teqsti gamofenisaTvis „fantastikuri
duqani. tfilisis avangardi~ niu iorki, kesi kaplanis galerea, ivlisi, 2009

6

Taviseburi da mravalgvaria misi `politikuri~ istoriac.
1910-iani wlebis SuaxanebSi saqarTvelo ruseTis imperiis erT-
erTi guberniaa, 1919-1921 wlebSi – damoukidebeli, Tavisufa-
li qveyana, 1921 wlidan_ ukve bolSevikuri ruseTis mier aneq-
sirebuli, sabWoTa respublika. amgvarma politikurma fonma
albaT garkveulwilad gansazRvra kidec sakuTriv qarTuli
modernizmis Sida cvalebadoba da orientirebi.

1915-16 wlebSi modernizmis erTgvari centris niSnebs, Se-
saZloa, Tbilisze ufro metadac, quTaisi avlens. modernuli
qalaqis tipiuri niSnebi _ eleqtroganaTeba da `evropuli~
kafe laRiZis wylebis saxiTac _ saqarTveloSi pirvelad, 1904
wels, quTaisSi Cndeba.6 quTaisis qarTul gimnaziaSi Rebulo-
ben ganaTlebas niko mari, arCil jorjaZe, niko lorTqifaniZe,
konstantine gamsaxurdia, galaktion tabiZe, tician tabiZe, pa-
olo iaSvili, valerian gafrindaSvili, kolau nadiraZe, gri-
gol robaqiZe, geronti qiqoZe, zaqaria faliaSvili.

iqneb amitomac, swored quTaisSi isaxeba qarTuli moder-
nizmis ideologia, iqmneba pirveli modernistuli dajgufeba
„cisferi yanwebi~ da iwereba qarTveli modernistebis pirveli
manifesti.7

1917 wlis oqtombris revoluciis Semdeg ruseTis axali
xelisufleba saqarTveloze realurad aRar vrceldeba, 1918

6 „laRiZis kafe urbanuli sazogadoebrivi komunikaciis modernul formaTa _
eleqtronuli iluminaciisa da ualkoholo sasmelis (soft drinks) _ dabadebis
adgili iyo saqarTveloSi~. P. Manning, Georgian Drinking Culture. Introduction
to Fluid Modernities. Waters. http://www.dangerserviceagency.org/drinking.html,
2009, gv. 1
7 10-iani wlebis quTaiss ase aRwers grigol robaqiZe: „1915 wlis dasawyisSi,
rogorc Semofrenili frinvelebis galoba, ise gaisma axali mxatvruli
sityvis qadageba quTaisSi. quTaisi mRelvare Canda <...> axalgazrdebi,
romlebmac TavianTi axali simReriT quTaisis quCebis udardeli simSvide
daarRvies, damwyebi poetebi: paolo iaSvili, galaqtion tabiZe, tician
tabiZe, valerian gafrindaSvili, leli jafariZe iyvnen. mwyobr mxatvrul
sityvad gardaqmnili sicocxlis modernistuli gancda – ai, ra iyo maTi
saxarebis axali mcneba. da quTaisis duqnebi ucbad parizis literaturul
kafeebad gadaiqcnen, sadac xrinwiani arRnis bgerebTan da aucilebel
„mravalJamierTan~ erTad Zvirfasi saxelebic gaisma: edgar po da Sarl
bodleri, fridrix nicSe da oskar uaildi, pol verleni da stefan malarme,
xose-maria eredia da emil verharni, konstantin balmonti da valeri
brusovi...~. gr. robaqiZe, «Грузинский модернизм», Ars, 1918 №1, gv. 46

7

wlis 26 maiss ki saqarTvelo oficialurad acxadebs damou-
kideblobas. swored es periodia qarTuli modernistuli az-
rovnebis, mxatvruli potencialis srulfasovnad gamovlenis
xana, swored am dros iqmneba is mZlavri, marTlac saerTaSori-
so mniSvnelobis mqone kulturuli fenomeni, romelsac tfi-
lisis avangardi ewodeba.

bolSevikuri ruseTis mier saqarTvelos aneqsiis Semdeg ki
qveyana da sazogadoeba komunisturi Zaladobisa da ideolo-
giuri diqtatis qveS eqceva. 20-iani wlebis Suaxanebamde ufro
SeparviT, Semdeg ki radikalurad icvleba politikuri da so-
cialuri realoba, ideologiuri da esTetikuri mimarTebebi.
nawili modernistebisa axal reJimTan rbil, loialur Tanam
Sromlobas irCevs, ramdenime ki misi apologeti xdeba. 1930-iani
wlebidan ki modernistuli xelovneba da msoflmxedveloba
„formalisturad“ da „burJuaziulad“ cxaddeba da komunistu
ri reJimis ideologiuri da fizikuri represiebis qveS eqceva.

am droidan da Semdegi aTwleulebis manZilze, faqtiurad
ikrZaleba am movlenis kvleva-Seswavla-analizic, romelic
jer kidev 1910-ian wlebSi dawyebuli sakmaod intensiuri in-
teleqtualuri procesi iyo. Tumca, unda aRiniSnos isic, rom
qarTvel xelovnebis istorikosTa mier, marTalia, sabWoTa
ideologiis koniunqturis „angariSgaweviT~, nawilobrivad
mainc xerxdeboda Tavad fenomenis _ qarTuli modernizmis
Tu ara, calkeul mxatvarTa Semoqmedebis Sefaseba.

qarTuli modernizmis istoriuli, socialuri da kultu-
ruli safuZvlebis analizi, misi Tvisebrivi da xarisxobrivi
Sefaseba, identobis/TviTidentificirebisa da, Sesabamisad,
integrirebis sakiTxebis kvleva, calkeul mxatvarTa Semo-
qmedebis TaviseburebaTa gansazRvra, maTi konteqstualu-
ri Sefaseba Tu sxva problemebi, gansakuTrebiT aqtualuria
dRes qarTuli xelovnebis istoriis disciplinisaTvis.

am mxriv ukve arsebobs qarTveli mecnierebis _ v. beriZis,
d. TumaniSvilis, i. arseniSvilis, g, xoStarias, n. yifianis, l. an
Telavas, m. meZmariaSvilis, s. leJavas, q. kinwuraSvilis, m. ciciS-
vilis, m. CixraZis, i. maTiaSvilis, i. abesaZis da sxvaTa gamokvle-
vebi, magram, vfiqrob, es am masalasTan jer mxolod miaxloeba,

8

umeteswilad, tendenciebis jer mxolod moniSvnaa. yovelive
momavalSic seriozul kvlevas moiTxovs, iseve, rogorc auci-
leblad gvesaxeba am periodis Tanadrouli, magram dReisaTvis
umeteswilad miviwyebuli, umniSvnelovanesi Teoriuli narkve-
vebis, naazrevisa da saarqivo-dokumenturi masalis Tanamedro-
ve samecniero literaturis mimoqcevaSi CarTva.

albaT zedmeticaa vrclad saubari imaze, Tu raoden mniSv-
nelovani da saWiroa am sakiTxebis safuZvliani kvleva qarTu-
li modernistuli xelovnebis Tvisebebisa da mxatvruli Rire-
bulebis garkvevisaTvis. es aucilebelia imisaTvis, rom marTe-
bulad ganisazRvros misi mimarTebebi sakuTari xelovnebisa
da Tanadrouli kulturuli konteqstis mimarT, Sesabamisad,
misi mniSvneloba da adgili xelovnebis istoriaSi da, imisTvi-
sac, rom movipovoT swori aTvlis wertili momdevno droisa
da uaxlesi qarTuli xelovnebis Sefasebisas.

„qimerioni“ 1919 wels daarsda da imave wels moixata ser-
gei sudeikinis, lado gudiaSvilisa da daviT kakabaZis mier
(il. 1, 2, 3).

„qimerioni“ 1919-1921 wlebis Tbilisis saxelovnebo sivrcis
mniSvnelovani nawili iyo – adgili, sadac xelovneba ara marto
wardgena-Cvenebis, aramed aqtiuri gansjis, Teoriuli gaazre-
bis sagani xdeboda. es iyo marTlac gansakuTrebuli sivrce _
gansazRvruli sazogadoebisTvis (saxelovnebo) da gansazRvru
li funqciiT (maTi Semoqmedebis demonstrirebis adgilis mniSv-
nelobiT) daarsebuli socialuri struqtura (kafe-restora-
ni), erTgvari kulturuli konteqsti, gnebavT, SemoqmedebiTi
sazogadoebis cxovrebis is gansakuTrebuli wesi, romelsac
jon boulti zogadad „kafes kulturas“ (Cafer Culture) uwodebs.

`qimerions~ maSindeli artistuli sazogadoebis, dRes _
rusTavelis saxelobis Teatris Senobis sardafi eTmoba. Ta-
visTavad cxadia, rom nagebobis sardafi ar iyo daproeqtebu-
li, rogorc `qarTvel mweralTa kafe-klubis~ adgil-samyo-
feli. magram, is, Tavisi arqiteqturiT, burjebiT, TaRebiTa
da jvruli kamarebiT ver `dasjerdeboda~ mxolod martiv,
utilitarul-yofiT daniSnulebas (vTqvaT, sawyobs). sivrcis
erTgvari prezentaciul-sadResaswaulo xasiaTi sxvadasxva,

9

ufro `mniSvnelovan~ Sinaarssac daitevda. Tavidan aq iyo ki-
devac restorani (`anona~, 1903-1905 ww.), dRes Teatris foiea,
1919 wels ki Tbilisis artistuli kafes funqcia SeiTavsa.

sivrce, restornis, miT ufro, artistuli kafes funq-
ciiT, erTgvari ritualuri sivrcea. „qimerionis~ kedlebSi
xelovnebis sxvadasxva sferoebis warmomadgenlebis – poete-
bis, literatorebis, mxatvrebis, Teatralebis, musikosebis
erTad arseboba Tu Tanaarseboba Tavisebur „ritualur si-
tuaciad~ yalibdeboda8, romlis xasiaTsac masSi Tavmoyrili
sazogadoebis sulier-eTikuri miswrafebebi, qmedebis wesebi
gansazRvravda. am „ritualuri situaciis~ irgvliv da mis mi-
marT xelovnebis sxvadasxva dargic erTiandeboda _ poeziis,
musikis, Teatrisa (Tanac yovelive scenazec da mis gareTac _
magidebis irgvliv warmodgenili) da, rac mTavaria, kafes ked-
lebze mxatvrobis saxiT.

amgvarad, „qimerioni“ kedlis mxatvrobiT Semkuli gan-
sazRvruli funqciis mqone sivrce, anu erTgvari sinTezuri
struqturaa. Sesabamisad, moxatulobis Sefaseba da mniSvne-
lobis gansazRvra, am niSniT, am pirobis gaTvaliswinebiT iqne-
boda marTebuli.

`qimerioni“ XX saukunis dasawyisis movlenaa da `sinTezis~
cneba masTan mimarTebiT (iseve, rogorc zogadad am fenome-
nis _ artistuli kabares mimarT), bunebrivia, ver gaigivdeba
xelovnebaTa im sinTezTan, rac istoriuli epoqebis Zegle-
bisTvis iyo damaxasiaTebeli, romelTaTvisac xelovnebaTa sin-
Tezi bunebrivad arsebuli ram _ samyaros aRqmis, msoflganc-

8 „ritualuri situaciis“ cnebis qveS ara mxolod sakulto arqiteqturis
simbolurobis ganmsazRvreli religiuri qmedeba moiazreba. mas, principSi,
bevrad ufro farTo mniSvneloba aqvs adamianis arsebobis im sxva ritu
alizebuli formebis CaTvliT, rac mocemuli sazogadoebisTvis arsebiT
socialur, moralur wes-CveulebiTsa Tu sxva amgvar qmedebaTa wesebsa
da kriteriumebs asaxavs. amitom, termini „ritualuri situacia~ ASeiZleba
gavrceldes adamianis yvela im saqcielze, romelsac etiketad gaformebuli
ceremoniuli xasiaTi aqvs. Tu mefisa Tu imperatoris sasaxlis saxiT Cven
„ritualuri situaciis~ mkafiod gamoxatuli nimuSi gvaqvs, restorani,
sadac sakvebis miRebis procesi erTgvar ceremoniad formdeba, bevrad ufro
damcrobili, miwieri, magram mainc erTgvari „ritualuri situaciis ̀ magaliTia~.
Е.Б. Мурина, Проблемы синтеза пространственных искусств, Москва, 1982, gv. 77

10

disa da, Sesabamisad, mxatvruli azrovnebis universalurobis
gamovlenis Sedegi iyo. xelovnebaTa urTierTqmedebis sakiTxi
maSin arc iyo specialurad dasaxuli mxatvruli problema.
xelovnebaTa imgvari erTianoba, rogorsac pavel florenski
aRwers9 ganuxorcielebeli xdeba XVIII saukunis miwurulidan,
rodesac TandaTan qreba es msoflgancda.10 monumenturi for-
mis krizisis pirobebSi ki, romantikosebidan moyolebuli,
`xelovnebaTa sinTezis~ sxvadasxva Teoriebi Cndeba vagneris
xelovnebis sinTezuri nawarmoebis (Gezamtkunstwerk), gustav
zemperisa da uiliam morisis socialur-esTetikuri utopie-
bis, anri van de veldes, oto vagneris, viaCeslav ivanovis cxov-
rebis xelovnebis kanonebiT gardaqmnis, Teo van dusburgisa
da gropiusis xelovnebisa da cxovrebis totaluri integra-
ciis – `totaluri sinTezis~, Tu rusi konstruqtvistebis/
memarcxene frontis `sawarmoo xelovnebis~ saxiT (is vlindeba
futurizsa Tu abstraqtul xelovnebaSic, magaliTad, vasi-
li kandinskisTan da pit mondrianTan). am Teoriebis ganxor-
cielebis mcdelobis Sedegad ki sxvadasxva tipis sinTezuri
struqturebi yalibdeba. maT xelovnebaTa sinTezis calkeul
istoriul-mxatvrul formebis _ `sinTezis klasikuri tipe-
bis~ _ sapirispirod `axal sinTezs~ uwodebs e. murina; Zvel
da axal sinTezs arqmevs maT d. TumaniSvili.11

marTalia, K `klasikur~, universalur sinTezs, monumentur
Zegls _ samyaros models, `epoqis monumentur mexsierebas~
_ xelovnebaTa integraciiT materialur-sagnobrivi garemos
gardaqmna (ar nuvo) an `arqiteqturisa da xelovnebis saSuale-
biT socialuri sinTezi~, cxovrebisa da xelovnebis totalu-

9 П. Флоренский, Храмовое действо как синтез искусств, Избранные труды по
искусству, Москва, 1996, gv. 199-213
10 „xelovnebaTa sinTezis, rogorc arsebiT-ucilobel SemoqmedebiT da
Teoriul problemad gacnobiereba mxolod maSin moxda, rodesac, erTi
mxriv, odesRac mrTeli didi stiluri sistemebis saxeebad da Janrebad
diferencirebam da, meore mxriv, mTeli rigi socialur-teqnikuri faqtorebiT
gamowveulma cxovrebiseul-praqtikuli moRvaweobisgan xelovnebis gaTiSvam,
XVIII-XIX saukuneTa mijnaze monumentur formaTa aSkara daknineba gamoiwvia~.
e. murina, dasax. naSromi, gv. 7
11 d. TumaniSvili, „erTobliv xelovnebaTa nawarmoebis~ cnebis gamo, weri
lebi, narkvevebi, Tbilisi, 2001, gv. 362

11

ri gaerTianeba, universaluris magivrad globaluri sinTe-
zi (de stili, bauhauzi) Caenacvla,12 magram `Zvelsa~ da `axal~
sinTezs, xelovnebaTa urTierTqmedebis xasiaTsa da pirobebs
orive SemTxvevaSi erTi faqtori – epoqisa da am epoqis adamia-
nis msoflgancda _ gansazRvravs.13

Sesabamisad, monumenturi Zegli Tu `erTobliv xelovne-
baTa nawarmoebi~, iqneba es egvipturi piramida, antikuri da
qristianuli taZari, renesansuli da barokuli sasaxle Tu
eklesia, vagneris musikaluri drama, ortas van etveldis sas-
tumro, gaudis taZari barselonaSi an ritveldis Sroderis
saxli utrextSi, Tavisi droisa da am drois adamianis msofl-
gancdis amsaxvelic xdeba.14

vfiqrob, rom SesaZlebelia, artistuli kafe, kerZod, `qi-
merioni~, am `axali sinTezis~ erT-erT gamovlenad, mis erT-
erT `variantad~ moiazrebodes.

12 „<...> SeiZleba iTqvas, rom xelovnebaTa sinTezis ZiriTadi debulebebi,
misi ganviTarebis ama Tu im etapze, mTlianobaSi Seesabamaba ganxilul
arqiteqturul struqturebs (sinTezis „klasikur tipebs~– T.t.), Tumca,
im arsebiTi gansxvavebiT, rom aq XIX-XX saukunis dasawyisis social-
filosofiur SexedulebaTa mixedviT klasikuri sinTezis sakulto-
religiuri miznebis idelogizeba xdeba. magram, SesaZloa, xelovnebaTa
sinTezis, axal droSi ukve dakarguli, odesRac yovlismomcveli
mniSvnelobis mqone sakralizebis amocanidan humanizebis amocanebze swored
am gadarTvaSi mdgomareobs mocemuli Teoriis birTvi, misi kulturul-
istoriuli mniSvneloba~. e. murina, dasax. naSromi, gv. 178
13 „sinTezi ganasaxierebs samyaros mTlian suraTs im sulieri miswrafebebis,
idealebisa da maT materialur ganxorcielebaTa erTianobiT, romelic
adamianis Semecnebisa da Semoqmedebis (aq moiazreba xelovnebaca da teqnikac)
mocemul dones Seesabameba~. e. murina, dasax. naSromi, gv. 82

„masSi xelovnebis cxovrebasTan Serwymis saSualeba inaxeba~ _ anri van de
velde.
14 „vagneris wuxili xelovnebaTa gaTiSvis, maTi daSoriSorebisa da
dapirispirebis gamo gasagebic aris da marTebulic. mxolod igi Tavisi
drois Svili iyo da, miuxedavad mTeli SemoqmedebiTi aRmatebulobisa, mis
farglebs ver gascda, verc msoflmxedvelobrivad da verc xelovnebaTa
SeerTebis SefardebiT kerZo sakiTxSi~. d. TumaniSvili, dasax. naSromi, gv.
361. „arqiteqturisa da xelovnebaTa sinTezis wyalobiT klasikur epoqebSi
TvalsaCinod xorcieldeboda sazogadoebis cxovrebiseul-praqtikuli
moRvaweobisa da socialur, materialur da sakulto-religiur sferoebSic
ki arsebuli sxvadasxva sulieri struqturebis erTianoba~. e. murina, dasax.
naSromi, gv. 5

12

`sinTezis fenomeni ar amoiwureba masSi Semaval xelovneba-
Ta urTierTmimarTebis formaluri problebiT, _ aRniSnavs
e. murina, _ misi stimuli xelovnebis siRrmiseuli amocanaa
warmoadginos mocemuli epoqis cxovelmyofeloba, rogorc
ganxorcilebuli ideali, rogorc sulieri miswrafebebisa da
materialur miRwevaTa erTianoba <...>~.15 da, amdenad, ara for-
maluri, aramed swored Sina-arsobrivi, ideur-konceftualu-
ri mimarTebebi da kavSirebi unda iyos misTvis pirveladi.

Tuki kafes moxatuloba ara mxolod arqiteqturis deko-
ratiuli gaformeba an mxolod garemos Sinaarsis dazustebaa,
aramed misi saSualebiT sivrcis daniSnulebis, misi Sina-arsis
ganvrcoba, saerTo ideis saxeobrivi dakonkreteba xdeba, is
Tavadac asaxavs im msoflmxedvelobriv, socialur Tu eTikur
mimarTebebs, romlebic sinTezis aramxatvrul safuZvels war-
moadgens, magram ris gamoc, ris irgvlivac erTiandeba xelov-
neba da arqiteqtura.16

Sesabamisad, „qimerionis“ moxatulobis kvlevisas wamoWri-
li sakiTxebi, vfiqrob, sruliad logikurad, aucilebladac
ki, moiTxovs maT farTo konteqstSi ganTavsebas _ misi isto-
riuli garemos fonze, mis kedlebSi Sekrebili sazogadoebis
msoflmxedvelobis gaTvaliswinebiT, anu, im faqtorebTan
mimarTebiT, romlebsac „qimerionis“, rogorc socialuri da
sivrcul-saxeobrivi struqturis xasiaTis ganmsazRvrelad
miviCnevT.

„qimerioni“ sami mxatvris mier ixateba, romelTagan ori
qarTuli xelovnebis warmomadgenelia, erTi ki – rusulis. es
garemoebebi misi moxatulobis kvlevis mimarTulebebis gan-
sazRvrisas damatebiT kidev ramdenime faqtoris gaTvaliswi-
nebas gulisxmobs. kerZod, imas, rom „qimerionis“ moxatuloba-
Si saqme gvaqvs: 1. sami xelweris, sami subieqturi xedvis, sami

15 e. murina, dasax. naSromi, gv. 6
16 „<...> miTologiuri, mistikuri, Teologiuri da sxva momentebi,
romlebic sinTezuri saxis saxeobriv simbolikas gansazRvravs, sinTezis
im aramxatvrul safuZvels warmoadgens, rac sazogadoebaSi mis socialur-
esTetikur funqcias ganapirobebs da romelTa saxeliTac erTiandeba
xelovneba da arqiteqtura~. e. murina, dasax. naSromi, gv. 80

13

gansxvavebuli damokidebulebis arsebobasTan; 2. erT mxatv-
rul sistemaSi ori sxvadasxva kulturis arsebobisa da maTi
urTierToba-urTierTqmedebis sakiTxTan da 3. moxatulobis
erTian sistemad, mxatvrul mTlianobad Camoyalibebis Tavise-
bureba-sirTulesTan, radgan modernistuli kulturisaTvis
niSandoblivi ori, Tavisi arsiT urTierTsapirispiro tenden-
cia _ individualizmi, subieqtivizmi da sinTezisadmi swraf-
va _ masSi erTdroulad iCens Tavs.

es is amosavali sakiTxebi da mimarTebebia, romlebsac eyrd-
noba kvleva da romelTa gaTvaliswinebiTac ganisazRvra naS-
romis struqtura.

upirveles yovlisa, gaCnda aucilebloba imis garkvevisa,
Tu artistuli kabare/klubi/kafe rogori tipis socialuri
da mxatvrul sistemaaa, istoriuli drois romel monakveTSi
xdeba misi aqtualizeba da ratom; ra iyo am dawesebulebaTa
Seqmnis istoriuli, socialuri da esTetikuri safuZvlebi, is
SesaZlo kanonzomierebebi, ramac drois 40-50 wlian monakveT-
Si, TiTqmis mTeli evropisa da ruseTis masStabiT, am dawesebu-
lebaTa daarseba da funqcionireba ganapiroba.

kvlevis Semdeg etapze interesebis sferoSi XX saukunis
10-iani wlebis bolosa da 20-iani wlebis dasawyisis Tbilisis
kulturuli sivrce moeqca, misi istoriuli realoba, faseu-
lobebi da Rirebulebebi, mxatvrul-esTetikuri da msoflm-
xedvelobrivi orientirebi.

naSromis momdevno nawili „qimerionis“ daarsebisa da misi
moxatvis istorias eTmoba. Tanadrouli publikaciebis, gaze-
TebSi gamoqveynebuli qronikisa da TanamedroveTa mogonebe-
bis safuZvelze aRdgenilia movlenaTa qronika da, SeZlebis-
dagvarad, daxasiaTebuli is ganwyobac, romelic am process
Tan axlda. es faqtebi mSrali informaciis garda garkveulwi-
lad metyvelebs „qimerionis“ garemos xasiaTze da imazec, Tu
ra daniSnulebas aniWebdnen mas, rogori damokidebuleba hqon-
daT mis mimarT kafes damaarseblebsac da mis stumrebsac.

naSromis meore Tavi sakuTriv „qimerionis“ moxatulobas
exeba.

14

pirvel amocanas moxatulobis sqemis pirvandeli saxis
aRdgena da darbazis „qimerionis“ Tanadrouli sivrcis re-
konstruqcia warmoadgenda (gadakeTebebis Sedegad dRes
Secvlilia darbazSi Casasvleli, gauqmebulia kibe, aRaraa
estrada-scena). am sakiTxebis dazusteba mniSvnelovani iyo,
radgan darbazis arqiteqtura da sivrcis funqciuri danawi-
leba kompoziciaTa aRqmis Tanmimdevrobis Taviseburebebs
ganapirobebda, rac sagulisxmo faqtoria moxatulobis siste-
mis ideur-Sinaarsobrivi mniSvnelobis gansazRvrisas, iseve,
rogorc kompoziciebisa da darbazis arqiteqturis/sivrcis
formaluri Tu konceftualuri urTierTmimarTebis garkve-
visTvis. kafes sivrcisa da misi moxatulobis Tavdapirveli
mdgomareobis dadgena rusTavelis Teatris restavraciis do-
kumentaciaze, Zveli foto-masalisa da TanamedroveTa mogo-
nebebze dayrdnobiT moxda.

rogorc ukve aRiniSna, „qimerioni“ sami mxatvris mier gan-
sxvavebuli damokidebulebebiT ixateba, magram moxatuloba,
savaraudod, kompoziciaTa ara martivi kombinacia, sivrcis
ara mxolod dekoratiuli gaformeba, aramed, SesaZloa, sin-
Tezuri struqturis Semqmnelic iyos da am SemTxvevaSi misi
sitemad Camoyalibeba ori urTierTsawinaaRmdego tendenciis
– gamTlianeba-gaerTianebisa da gancalkeveba-gamoyofis sa-
fuZvelze unda xorcieldebodes. amitomac, kafes moxatulo-
ba, vfiqrob, orgvarad unda `ikiTxebodes~: rogorc lado gu-
diaSvilis, sergei sudeikinisa da daviT kakabaZis namuSevrebi,
Sesrulebuli `qimerionis~ kedlebze da rogorc `qimerionis~
moxatuloba – mxatvruli sistema (miRweuli an vermiRweuli
mxatvruli mTlianoba, radgan sami mxatvruli individualo-
bis erTiani xedva da erTiani azrovneba, ukve kulturis xasia-
Tidan gamomdinare, imTaviTve saTuoa).

amitom, naSromis momdevno nawili Semdegnairad daiyo _ 1.
lado gudiaSvilis, sergei sudeikinisa da daviT kakabaZis namu-
Sevrebi erTmaneTisgan gancalkevebulad, magram „qimerionTan“
mimarTebiT da im periodis maTive Semoqmedebis fonze ganixile-
ba; 2. kedlis mxatvrobis, rogorc erTiani mxatvruli sistemis,

15

misi mTlianobis xasiaTis kvlevisas, Tavdapirvelad, mxatvro-
bis formaluri erTianobis ganmapirobebeli faqtorebi da am
erTianobis Taviseburebebi ganisazRvra; moxatulobis erTiani
koncefcia ki _ mxolod am safuZvelze Camoyalibebuli calke-
ul kompoziciaTa Sinaarsobrivi urTierTmimarTebis Sedegad.
am yovelives gaTvaliswinebiT, gamovlinda, erTi mxriv, sudei-
kinis, meore mxriv ki kakabaZe-gudiaSvilis, rogorc ori sxva-
dasxva erovnebis warmomadgenelTa ̀ TanamSromlobis~ xasiaTic.
3. naSromis daskvnaSi kvlevis Sedegebi 1910-20-iani wlebis Tbi-
lisis garemosTan mimarTebiTaa ganxiluli.

amgvarad, naSromis miznebia:
1.	̀ qimerionis~ kompoziciaTa mxatvrul-esTetikuri Rire-

bulebis gansazRvra: calkeul mxatvarTa namuSevrebis
TaviseburebaTa gamovlena Tematuri, Sesrulebis, kompo-
ziciuri da mxatvrul-saxeobrivi wyobis TvalsazrisiT;
namuSevarebis mimarTeba mxatvarTa imave periodis Semoq-
medebasTan mxatvruli da Janrul-Tematuri interesebis
gaTvaliswinebiT;

2.	gamoikveTos, ra saxiT iqmneba mxatvruli sistema: rogo-
ria erT mxatvrul sazRvrebSi moqceuli ori sxvadasxva
erovnebis SemoqmedTa urTierTqmedeba-urTierTmimar-
Tebis buneba, rogor yalibdeba moxatulobis ideur-Si-
naarsobrivi da formaluri metyveleba;

3.	warmoCindes, ramdenad qmnis „qimerionis~ moxatuloba
kafes sivrcesTan erTad sivrcul-saxeobriv – sinTezur
struqturas; rogor aisaxeba masSi 1910-20-iani wlebis
Tbilisuri garemo, sazogadoebis msoflmxedveloba, misi
miswrafebebi;

4.	ganisazRvros, `qimerionis~ moxatulobis saxiT ra tipis
mxatvruli sistema iqmneba; ramdenad aris `qimerioni“ Ta-
visi istoriuli droisa da garemos Zegli, misi kulturu-
li niSani;

„qimerionis“ mxatvroba faqtiurad axali, axladaRmoCeni-
li masalaa qarTuli saxelovnebaTmcodneo realobisTvis.
Tbilisis artistuli kafeebisa da maTi moxatulobebis, ro-

16

gorc istoriulad arsebuli faqtis mxolod `gaxseneba~ xdeba
1970-iani wlebis bolodan (pirveli werili 1975 welsaa gamo-
qveynebuli). „qimerionis“ namuSevarTa samecniero-kvleviTi
interesebis sferoSi moqceva arc maTi gaxsnisa da restavra-
ciis Semdeg (1980-iani wlebis Suaxanebi) momxdara, miuxedavad
imisa, rom moxatuloba ara marto mxatvruli xarisxiT, aramed
Tavisi unikalobiTac gamorCeulia. „qimerionis“ „Semoqmedi da
muza“ daviT kakabaZis mier kedelze Sesrulebuli erTaderTi
kompoziciaa; sergei sudeikinis mier Sesrulebuli peterbur-
gisa (il. 6, 7) da niu-iorkis17 (il. 12) artistul kabare-klu-
bebis moxatulobaTa Soris Tbilisis namuSevrebi aseve erTa-
derTi gadarCenili nimuSebia, xolo artistul kafeTagan (il.
4-12), „qimerionis“ garda, Cvens xelT arsebuli informaciiT,
mxolod erTi, parizis „La Coupole“-is (1927w.) mxatvrobaa aseve
srulyofilad SemorCenili (il. 11).18

amgvarad, vfiqrob, rom naSromis aqtualobas ara mxolod
Tavad masala (misi siaxle, xarisxi, momxatvelTa vinaoba) ganapi-
robebs, rac, ra Tqma unda, mniSvnelovania mxatvarTa Semoqme-
debis, am periodis qarTuli da rusuli xelovnebis srulyofi-
lad warmosaCenad da gasaazreblad, aramed Temis interesebis
sferoSi moqceuli sakiTxebis xasiaTi da maTi Sefasebis kuTxe
_ kvlevis konteqstic. savaraudoa, rom „qimerionis“ moxatu-
lobis kvlevisas miRebuli Sedegebi da gamotanili daskvnebi,
sagulisxmo iqneba (Zeglis tipologiidan gamomdinare ki miT
ufro Tamamad da „legitimurad“) zogadad, mTeli movlenis
mimarTac misi mxatvruli da msoflmxedvelobiTi Rirebule-
bebis Sefasebis TvalsazrisiT.

rogorc aRiniSna, „qimerionis“ moxatulobis kvleva dRem-
de ar warmoebula, xolo masTan dakavSirebuli uaRresad mwiri

17 s. sudeikini 1923 wels evropidan amerikaSi inacvlebs. imave wels,
niu-iorkSi, sandro koronasTan (sandro yanCeli) erTad aarsebs kabares
`dacemuli angelozebis sardafi~, asrulebs panos mis gasaformeblad.
kabarem mxolod ori kvira iarseba. misi misamarTi ucnobia. gaurkvevelia
namuSevaris adgil-samyofeli da misi mdgomareobac. Д. Коган, Сергей Суде
йкин, Москва, “Искусство~, 1974, gv. 143-144
18 La Coupole-is Sesaxeb ix. danarTi 2

17

literatura arasamecniero xasiaTisaa. es masala ori tipisaa:
„qimerionis“ Tanadrouli publicisturi werilebi, esseebi,
TanamedroveTa mogonebebi da qarTul da rusul saxelovnebo
JurnalebSi gamoqveynebuli ramdenime publicisturi xasiaTis
werili, romlebic mxolod „qimerionis“ daarsebis, misi moxat-
visa da momxatvelTa Sesaxeb zogadi informaciis mauwyebelia.
yoveli maTgani ZiriTad naSromSi iqneba ganxiluli. amjerad,
maTgan gamovyof gazeT „saqarTvelos“ 1920 wlis 4 ianvris no-
merSi gamoqveynebul literator daviT kasraZis werils _ ̀ qi-
merioni~. werili sakmaod amaRlebuli intonaciiTa da maRal-
fardovani leqsikiT gadmoscems „qimerionis“ moxatulobis
naxviT miRebul STabeWdilebas, magram am emociurobis miRma
moxatulobis sagulisxmo Sefasebebic ikiTxeba. kerZod, d.
kasraZe wers: „...ar vici rasTan maqvs saqme, aris marTla es res-
torani Tu xelovnebis axali taZari, ... <...> ... Cven Tvalwin ki
faqtia, romlis uaryofa SeuZlebelia. es faqti aris „qimerio-
ni“, romelic erT uSesaniSnaves Zeglad unda CaiTvalos Cveni
xelovnebisa im xanaSi, rodesac ganTavisuflebuli saqarTve-
los axali politikis arqiteqtorebma saxelmwifos Senobas
mihyves xeli“. amdenad, avtoris es STabeWdileba, is, rom `qime-
rionis~ mxatvroba Tavisi drois Zeglia, sakvlevi Temis miznis
gansazRvrisas mniSvnelovani impulsi iyo.

artistuli kabares (kafes, klubis) tipologiis sakiTxe-
bisadmi miZRvnil literaturas ver mivakvlie. Tavad am Janris
mkvlevarebic aRniSnaven, rom es movlena arasakmarisadaa Ses-
wavlili. am sakiTxTan dakavSirebiT naSromSi gamoyenebuli
literaturac, SesaZloa, sruli araa da, ZiriTadad, ruseTis
_ peterburgisa da moskovis kabareebs exeba. l. tixvinskaias, a.
parnisis, r. timenCikis, v. mordereris, a. koneCnis, j. boultis,
a. kugelis gamokvlevebi ufro istoriul-aRweriTi xasiaTisaa
an sakiTxi Teatralur xelovnebasTan mimarTebiTaa dasmuli,
Tumca maTSi zogadad aRniSnulia kabares, rogorc garkveuli
tipisa da funqciis mqone dawesebulebis zogi niSani. am mizan-
dasaxulobiT, samwuxarod arc is masala gamoirCeva, romelic
evropis, umTavresad ciurixis kabare „volters“, strasburgis

18

„Café De L’Aubette“-sa da parizis „La Coupole“-s Seexeba. infor-
macia sakmaod fragmentulia da XX saukunis xelovnebis Sesa-
xeb sxvadasxva gamokvlevebidanaa amokrefili.

naSromTan dakavSirebuli literatura moicavs Tanad-
roul saxelovnebo-literaturul Jurnalebsa da gazeTebSi
gamoqveynebul werilebs. aseve, v. beriZis, t. nikolskaias, h.
remis, l. magarotos, d. TumaniSvilis, m. CixraZis, s. siguas ga-
mokvlevebs, romlebSic Tbilisis SemoqmebiTi garemos xasiaTi
da misi dinamikaa aRwerili; aseve, im naSromebs, romlebic d.
kakabaZis, l. gudiaSvilisa da s. sudeikinis Semoqmedebas exeba.

aqve davZen, rom mxedvelobaSi swored 10-iani wlebis bolo-
dan vidre 1921 wlamde, bolSevikuri ruseTis mier saqarTve-
los okupaciamde periodia miRebuli, radgan swored esaa Tbi-
lisSi artistuli kafeebis funqcionirebis dro.

19

Tavi I

artistuli kabares
tipologiis gansazRvrisaTvis

kabares istoria XIX saukunis 80-iani wlebidan iwyeba, rode-
sac 1878 wels emil gudo parizSi aarsebs La Rive Gauche (`marc-
xena napiri~); 1881 wels ki monmartrze rudolfo salisi xsnis
kabares Le Chat Noir (`Savi kata~), romelic am dawesebulebebis
– artistuli kabare-klubebis magaliTad iqca. am periodidan
iwyeba e.w. `kabaretuli epidemia~, romelmac XX saukunis 20-30-
ian wlebamde evropis TiTqmis yvela didi qalaqi moicva, mos-
kovisa da peterburgis CaTvliT. swored XIX saukunis bolosa
da XX saukunis dasawyisis evropasa da ruseTSi saubroben ka-
baretul moZraobaze, kabaretul stilze, `kafes kulturaze~.

sainteresoa, rom `Savi katas~ Tavdapirveli saxeli swored
`artistuli kabare~ iyo. sagulisxmoa isic, rom XIX saukunis
bolosa da XX saukunis dasawyisis kabareebze saubrisas mkvle-
varebi xSirad maT `artistul kabared~ moixseneben. arsad, yo-
vel SemTxvevaSi, CemTvis xelmisawvdom literaturaSi, ar aRi-
niSneba, Tu ratom ixmareba am movlenis mimarT swored `artis-
tuli kabare~ da ara _ mxolod `kabare~. rCeba STabeWdileba,
rom ̀ artistuli~ am SemTxvevaSi ara ubralod kabares epiTeti,
zedsarTavi saxelia, aramed, `artistuli kabare~ gamoiyeneba,
rogorc zogadi termini am periodis kabares gansakuTrebuli
xasiaTis aRsaniSnad, misi diferencirebisTvis, Tundac kabare-
tuli Janris sadReisod arsebul formasTan, mis Tanamedrove
gagebasTan mimarTebiT.19 literaturasa da sxvadasxva publi-

19 kabare restornisa da Ramis klubis scenaze komediis, simReris, cekvisa
da Teatris gasarTob-sanaxaobiTi formaa. kabare zogadad mTel sivrcesac
SesaZloa ewodis. kabare Tavdapirvelad (XIX saukunis 80-iani wlebidan,
safrangeTSi) warmoadgenda literaturul-mxatvrul kafeebSi poetebis,
musikosebis, msaxiobebis monawileobiT improvizirebul warmodgenebs. mog
vianebiT, kabare, rogorc wesi, saestrado programebiTa da mcire Teatra

20

kaciebSi gvxvdeba iseTi dasaxelebebic, rogoricaa `artistu-
li klubi~, `artistuli kafe~, rac am dawesebulebaTa SesaZlo
Sida-funqciur diferencireba-gansxvavebulobaze unda miu-
TiTebdes, magram samive termini arsebiTad erTi tipis mxatv-
rul-socialuri struqturis aRmniSvnelia.

`kabaretuli xelovneba (kafeSantanis, varietes, saestra-
do reviusgan gansxvavebiT), _ aRniSnaven gamokvlevis `artis-
tuli kabare ̀ komediantTa TavSesafris~ avtorebi, ̀ ze-scenis~
xelovnebaa, am sityvis pirdapiri mniSvnelobiT (ase zustad
gadmouRiaT ruseTSi germanuli termini `Uber-brettl~), anu,
`metaTeatria~, `Teatri Teatris Sesaxeb~20. Teatris kritiko-
si a. kugeli ki 1910 wels gamoqveynebul werilSi ganmartavs:
kabare `Rimilis Teatria <...> Rimilis naxevartoni – ai, raSia
gansxvaveba kulturul da `arakulturul~ mxiarul Teatrs
Soris <...> iumoristuli wyoba ufro mniSvnelovania, vidre
komikuri efeqti~21.

amdenad, kabare Teatraluri xelovnebis erTgvari parodiu-
li formaa. Sesabamisad, groteskul-karnavaluri metyveleba,
vizualuric da verbaluric, misi ZiriTadi esTetikuri normaa.
igi uxvad iTavsebs am esTetikis sxvadasxva formebs: niRbebs,
Tojinebsa da marionetebs, Tavisufal, familarul urTierTo-
basa da mimarTvebs, auqmebs realobaSi arsebul qcevis etikets,
ierarqiul normebs, amkvidrebs sicilis _ parodiul-iumorul
sawyiss. sagulisxmoa, rom e.w. Salon des Arts Incohérent-is (dau-
kavSirebeli, araTanmimdevruli Tu absurdul xelovnebaTa sa-
loni), `Crdilebis Teatrisa~ da komikuri monologebis gaCena
swored `Sav katasTanaa~ dakavSirebuli. Tavad rudolfo sali-
sic, rogorc aRiniSneba, gadaWarbebuli ironiuli elegantu-
robiT asrulebda konferansies funqcias. groteskis – cinizmi-
sa da sarkazmis eqstremistuli, ukiduresad agresiuli forma
hqonda dadaisturi kabare volteris manifstaciebs, romlebic

luri formebiT Cveulebrivi restorani xdeba. Tanamedrove kabareebi
umTavresad Cveulebrivi restornis formiT funqcionireben.
20 А.М. Конечный, В.Я. Мордерер, А.Е. Парнис, Р.Д. Тименчик, Артистическое
кабаре «Привал комедиантов», Москва, «Памятники культуры», 1988, gv. 100
21 А.Р. Кугель, Театр и Искусство, П, № 10, 1910, gv. 221

21

am `warmodgenaTa~ monawileebis ganmartebiTac iyo `arafris
ar-arsebobis arlekinada~ (hugo bali).

artistul kabareTa daarsebis qronologia evropasa da rus-
eTSi gviCvenebs, rom maTi Seqmna konkretuli kulturul-esTe-
tikuri _ modernuli konteqstisa da sazogadoebis garkveuli
politikuri, socialuri da fsiqologiuri ganwyobis erTob-
liobiT iyo ganpirobebuli, rac, Tavis mxriv, sazogadoebis ga-
erTianebis, erTad yofnis survilsa da safuZvels qmnida. es ki
maT, artistul kabareTa socialur-esTetikur funqcias gan-
sazRvravda. amitomac, artistul kabareebs yvela qveyanasa da
qalaqSi, sxvadasxva dros Tavisi saxe, ganumeorebeli garemo, sa-
kuTari `Tema~ hqonda: safrangeTSi esaa antiburJuaziuli ganw-
yobis gamwvavebis periodi, gamZafrebuli socialuri protes-
tis xana, rodesac `axalgazrda meamboxeni parizis centridan
Sors, wminda mTas miaSureben da mxatvrebisa da poetebis qvey-
anas - `monmartris respublikas~ qmnian. es iyo vardisferloye-
biani saqmosnebis maZRari da warmatebuli samyaros gamowveva da
braldeba~ – aRniSnavs l. tixvinkaia.22 cota mogvianebiT, 15-20
wlis Semdeg ixsneba miunxenisa da berlinis kabareebi, (`TerT-
mti jalaTi~, `simplisiciumi~, `kvamli da xmauri~), ganTqmuli
fronderuli suliskveTebis simRerebiTa da vilhem II-is impe-
riul pretenziebze satiruli miniaturebiT. pirveli msoflio
omis dros, 1916 wels, respeqtabelur ciurixSi dadaisturi ka-
bare volteris gaxsnis mizani, _ rogorc misi erT-erTi damaar-
sebeli, hugo bali ganmartavs, _ iyo `msofliosTvis Seexsene-
binaT, rom omisa da nacionalizmis miRma arseboben damoukide-
beli adamianebi, romlebic sxva idealebisaTvis cxovroben~.23
parizisa Tu kiolnis kafeebSi gamarTuli dadaisturi manifes-
taciebic, marqs ernstis sityvebiTve, `ukiduresi pacifisturi
reaqcia iyo idioturi omis sibinZuris winaaRmdeg. pirdapiri
Seteva im civilizaciis mimarT, romelmac igi Sva~.24 ruseTSi ki

22 Л.И. Тихвинская. Кабаре и театры миниатюр в России 1908-1917 г.г. Москва 1995, gv 19
23 Carlz harisonisa da pol vudis redaqciiT, Art in Theory 1900-1990. An
Anthology of Changing Ideas, IIIB Blackwell, Oxford UK & Cambridge US, 1992,
gv. 246
24 K.Ruhrberg, M.Schneckenburger, C.Fricke, K.Honeef, Art of the 20th Century,
Koln, 2000, gv. 119

22

esaa periodi, romelic istoriaSi ori sapirispiro aRniSvniT
Sevida: `vercxlis xana~ da `dawyevlili aTwleuli~. or revo-
lucias Soris moqceuli dro (1905-1917), rodesac, erTi mxriv,
xdeba marTlac gansakuTrebuli koncetrireba SemoqmedebiTi
energiisa da, amave dros, arsebobs sakuTari drois, rogorc is-
toriis aRsasrulis gancda.

amdenad, kabaretuli kultura (igive kafeSantanisgan, va-
rietesgan, miuzik-holisgan, bruleskisgan gansxvavebiT), ga-
mokveTilad konfrontaciuli xasiaTisaa. igi, rogorc d. ko-
gani aRniSnavs, `burJuaziul niadagze aRmocenebuli roman-
tikuli antiburJuaziuli ganwyobis Sedegia~.25 igi ara marto
Tavisi esTetikiT, aramed eTikur-moraluri poziciiTac aq-
tiuri da re-aqciulia, xSirad _ sakmaod mwvave da agresiu-
lic (gavixsenoT igive dadaisturi kabare `volteri~). kabare,
parodiuli formiT, groteskul-ironiuli esTetikiT upi-
rispirdeba realobas, dakanonebul politikur da moralur
normebs, damkvidrebul Rirebulebebsa da akrZalvebs, ofi-
cialurad sanqcionirebul kulturas. amitomac, vfiqrob,
rom swored am garemoebis, kabaretuli xelovnebis am Tvisebis
gamo misi daarseba, rogorc wesi, epoqis socialurad da poli-
tikurad krizisul periodSi, cvlilebebisa da gardatexebis
dros xdeba. rogorc m. baxtini aRniSnavs, sicilis sawyisi da
karnavaluri msoflgancda, rac safuZvlad udevs grotesks,
aTavisuflebs samyaroze gabatonebuli Sexedulebisgan, yo-
velgvari pirobiTobisgan, moaruli, damkvidrebuli WeSmari-
tebisgan, sayovelTaod miRebulisgan, SesaZleblobas iZleva
sxva kuTxiT, axleburad Sexedo mas... aTavisuflebs adamianis
cnobierebas, warmosaxvasa da azrovnebas axali SesaZleblobe-
bisTvis. `...swored amitomac did gadatrialebebs, mecnierebis
sferoSic ki, win uswrebs, da amiT maT amzadebs kidec, cnobie-
rebis garkveuli karnavalizacia~.26

magram realobasTan es dapirispireba, imavdroulad, am
realobisve parodiuli asaxvaa da ara marto kabares warmod-

25 d. kogani, dasax. naSromi, gv. 80
26 М.М. Бахтин, Творчество Франсуа Рабле и народная культура средневековья и
ренесаснса, Литературно-критические статьи, М., 1986. gv. 327, 343

23

genebSi, aramed mTel kabaretul yofaSic. kabare ara marto
parodiaa Teatrze, aramed cxovrebis, realobis `mikro-saxea~,
misi sarke, magram – mrude sarke.27

amis gamo am dawesebulebaTa arseboba da funqcionireba
qveynis politikur da socialur viTarebaze xdeba damokidebu-
li: germaniaSi aqtiurdeba pirveli msoflio omis bolosa da mis
Semdgom, ikrZaleba _ nacisturi reJimis damkvidrebisas (ufro
zustad, reJimi kabares mxolod `uwyinari~, `patriotul-ga-
mamxnevebeli~ iumoris formiT arsebobas uSvebs; ruseTSi da
saqarTveloSi arsebobas wyvets bolSevikuri diqtaturis da-
myarebis Semdeg, Tbilisis kafeebis mxatvroba komunisturi re-
Jimis dros baTqaSis fenis qveS ifareba, xolo café De L’Aubette-
i – faSisturi reJimis msxverpli xdeba (il. 4,5).28 ufro neit-
ralur da mSvid dros ki, sceniTa da Teatralur-musikaluri
warmodgenebiT, igi faqtiurad Cveulebrivi restornis formas
Rebulobs da realurad kargavs Tavis specifikur saxe-xasiaTs.

zemoTqmuli gviCvenebs, rom es ar iyo mxatvrebis, poetebis,
Teatralebisa da literatorebis ubralo TavSeyris adgili,
da, arc iq Sekrebili sociumi iyo SemTxveviTi _ umetesad es
inteleqtualur-SemoqmedebiTi sazogadoebis ufro radika-
lur-avangarduli nawilia (es garemoebac, vfiqrob, kabares
erT-erTi maxasiaTebelia. literaturaSic es faqtori _ ar-
tistul kabareTa damaarsebelebisa da maTi stumrebis vina-
oba _ xazgasmiT aRiniSneba. igive `Savi katis~ ara marto xSi-
ri stumrebi, misi mfarvelebi da gulSematkivrebi iyvnen pol

27 l. tixvinskaia, dasax. naSromi, gv. 69
28 de stilis artiteqturuli proeqti — kafe De L’Aubette _ hans arpis,
sofi tauber-arpisa da Teo van dusburgis mier 1928-29 wlebSi strasburgSi
ganxorcielda. kafe warmoadgebda gasarTob kompleqs ramdenime funqciuri
sivrciT: Cais oTaxi, sabiliardo, Ramis klubi, bari da sacekvao-kinodarbazi
(es darbazi (Cine-Dancing room) erTdroulad kabaresa da kinoTeatris
funqciebs iTavsebda). kafes dizaini nacisturi okupaciis dros
ganadgurebulad iTvleboda, magram 1980-ian wlebSi, misi restavraciisas
mxatvrobis mcire nawili pirvandeli saxiT aRmoCnda.
D. Raizman, History of Modern Design, Graphics and Products Since the Industrial
Revolution, gv. 171;
J. Nechvatal, Immersive Ideals/Critical Distances, University of Wales College, Wales,
UK, 1999, gv. 283-290

24

verleni, andre Jili, pol siniaki... kabareSi xSirad ukravda
klod debiusi. `Sav kataSi~ specialurad misula 1900 wels pa-
rizSi gamofenaze Casuli pikasoc, Tumca kabare mas ukve daxu-
ruli daxvedria).

kabare iyo specifikuri sivrce, sadac mkvidrdeboda da vr-
celdeboda axali, modernistuli msoflmxedveloba. erTi mx-
riv esaa dro, rodesac xelovnebis diferenciaciisa da TviT-
gamorkvevis istoriuli procesi misi sruli avtonomiurobi-
Ta da sekularizaciiT sruldeba, rodesac xelovneba Semec-
nebisa da gamoxatvis subieqtur, TviTkmar formad yalibdeba,
meore mxriv, ki Zlierad vlindeba xelovnebaTa gaerTianebis,
sinTezis tendencia, romelic am epoqis erT-erT centralur
esTetikur idead formdeba. artistuli kabare-klubebi am
tendenciis amsaxveli erTi magaliTia, am ideis ganxorciele-
bis erTi mcdelobaa.

kabare sinTezuri struqturaa da ara marto im martivi
mizezis gamo, rom mis sivrceSi xelovnebis sxvadasxva dar-
gi, sxvadasxva xelovnebis warmomadgenlebi erTiandebodnen.
amgvari garemo-sivrceebi garkveuli msoflmxedvelobrivi
faseulobebis safuZvelze struqturdeboda. magaliTad, pe-
terburgis kabareebs n. evreinovis cxovrebis Teatralizebis
idea udevs safuZvlad29, de stilis ukanasknel proeqts café
De L’Aubette-s – xelovnebisa da samyaros/realobis gaerTiane-
ba, misi universaluri plastikuri modelis Seqmna. amdenad, es
ar iyo martooden re-aqcia an konfrontacia da arc mxolod
realobis parodia da, miT umetes, arc ubralod TavSeyris ad-
gili. es aqtiuri, qmediTi damokidebuleba, ukve cnobierebis
Secvlaze, realobis gardaqmnaze orientirebuli poziciaa.
artistuli kabare/klubi/kafe _ kidev erTi imersiuli sivr-
ce, kidev erTi `gezamtkunstverkia~. vfiqrob, swored es unda
iyos imis mizezi, rom es sivrceebi ixateba (`pitoreski~ - mos-
kovSi30, `mawanwala ZaRli~ da `komediantTa TavSesafari~ – pe-
terburgSi (il. 6, 7), Café De L’Aubette – strasburgSi (il. 4, 5),
La Coupole – parizSi (il. 11): ritualizebuli sivrce, sinTezu-

29 vrclad ix. danarTi 1.
30 „pitoreski“ v. tatlinma, a. rodCenkom da b. iakulovma 1917 wels gaaformes.

25

ri struqtura bunebrivad iTavsebs, logikurad `moiTxovs~
mxatvrobas, ara rogorc sivrcis martooden dekoratiul ga-
formebas, aramed xelovnebas, rogorc am sivrcis masinTezire-
bel erT-erT faqtors.

amgvarad, es dawesebulebebi drois gatarebis axali saSu-
aleba da adgilic iyo, axali esTetikuri filosofiac, gan-
sakuTrebuli mxatvruli garemo, xelovnebis axali formebis
Seqmnis laboratoria da moralur-eTikuri da esTetikuri
poziciis dafiqsirebis adgilic,31 xolo maTi Seqmna sazoga-
doebis socialuri fonis, fsiqologiuri ganwyobisa da im pe-
riodis mxatvrul-esTetikuri interesebis Tanxvedris speci-
fikuri kompleqsis Seqmnis kanonzomieri Sedegi.

`drois niSnad kabare Tanamedrove kulturis geografia-
Si im gansakuTrebuli adgilis _ cxovrebisa da xelovnebis
sazRvarze yofnis gamo iqca, romelmac saSualeba misca mas
aesaxa xelovnebasa da socialur fsiqologiaSi mimdinare
procesebi~32. ̀ kabare – drois lozungia~ – aseT ganmartebas aZ-
levda mas XX saukunis dasawyisis rusuli Teatraluri presis
erT-erTi mimomxilveli.33

31 l. tixvinskaia, dasax. naSromi, gv 17
32 l. tixvinskaia, dasax. naSromi, gv. 14
33 citata l. tixvinskaias dasax. naSromidan, gv. 14

26

tfilisi, 1917-1921

socialuri, msoflmxedvelobrivi da mxatvrul-esTetiku-
ri mimarTebebis is specifikuri konteqsti, ramac artistuli
kabare/klubi/kafes daarsebis mizez-Sedegobrioba gansazRv-
ra, saqarTveloSi 1910-iani wlebisTvis iqmneba. am droidan vr-
celdeba CvenSi e.w. `kabaretuli epidemia~ da mkvidrdeba `kafes
kultura~. am droisaTvis ukve moRvaweoben arCil jorjaZe,
geronti qiqoZe, kita abaSiZe, romelTa naazrevSi qarTuli mo-
dernizmis Teoriuli sawyisebia mocemuli34 („pirvel simbo-
list poetebs uTxres dasturi arCil jorjaZem da kita abaSi-
Zemo“ – wers tician tabiZe 1915 wels). iwereba ualidze, belize,
nicSeze, vainingerze, soloviovze, ivanovze, berdiaevze... xdeba
sazogadoebis politikur da inteleqtualur sferoTa dife-
rencireba – Cndebian profesionali politikosebi, mecnierebi,
xelovanebi, viTardeba da aqtiurdeba beWdviTi warmoeba... 35

1915 wels quTaisSi pirveli qarTuli modernistuli daj-
gufeba — „cisferi yanwebi“ iqmneba, quTaisSive gamodis pirve-
li qarTuli modernistuli periodika: „cisferi yanwebi“, „Te-
atri da cxovreba“, „meocnebe niamorebi“ (almanaxis gamocema,
rogorc cnobilia, TbilisSi gagrZelda). peterburgsa da
moskovSi, parizsa da miunxenSi ganswavluli Taoba samSoblo-
Si brundeba. ruseTisa da germaniis universitetebSi swavlis
Semdeg saqarTveloSi Camodis da aqtiur moRvaweobas iwyebs
grigol robaqiZe, qarTuli modernizmis ideologi, mwera-
li da Teoretikosi, romelic Tavis metrad da „kardinalad“
aRiares „cisferyanwelebma~. miunxenidan TbilisSia dabru-
nebuli dimitri SevardnaZe, 1917 wlidan TbilisSivea ilia
zdaneviCic. imave wels kirile zdaneviCi awyobs Tavis pirveli
gamofenas (faqtiurad pirvel avangardul gamofenas Tbili-
sisTvis), katalogis teqstSi ki ilia zdaneviCi eli eganbiu-

34 s. sigua, modernizmi, „mwerlis gazeTi“, Tbilisi, 2008, gv.19
35 iqve

27

ris fsevdonimiT kruConixTan erTad `vseoCestvos~36 Semdeg
`orkestruli ferweris~ principebs ayalibebs.37 ruseTidan Ca-
modis daviT kakabaZe (1918w.), quTaisidan TbilisSi inacvleben
`cisferyanwelebic~.

Tbilisi 26 maiss gamocxadebuli damoukidebeli saqarTve-
los dedaqalaqi xdeba. 1918 wels TbilisSi pirveli qarTuli
universiteti ixsneba. 1918 welsve aqveynebs grigol robaqiZe
Jurnal ARS-Si werils `qarTuli modernizmi~ («Грузинский
модернизм»), sadac ukve adasturebs qarTuli modernizmis
arsebobas.38 Tbiliss, im dros oazisad miCneul qalaqs,39 ruse-

36 ilia zdaneviCi „vseoCestvos~ TeoriiT _ kulturisadmi retrospeqtuli
midgomis, sxvadasxva drois stilisa da sxvadasxva maneris nebismieri wesiT
asimilirebis ideiT xelovnebaSi _ jer kidev 1913 wels daupirispirda
futurizms larionovisa da gonCarovas gamofenaze wakiTxul moxsenebaSi.
vseoCestvos am debulebebiT igi postmodernuli pluralizmis erTgvar
winamorbedadaa miCneuli (k.kaWarava, t.nikolskaia).
37 „SesaZlebelia ara marto xato sxvadasxva maneriT, aramed erT tiloze
gaaerTiano ferweris sxvadasxvagvari gageba. yoveli manera anxorcielebs
ama Tu im amocanas, magram ver xsnis ferweras mTlianobaSi. maneraTa
gaerTianebiT ostati aTavisuflebs xelovnebas droiT amocanaTa Zalauf
lebisgan da, anadgurebs ra yvelanairi stilis SemTxveviT xasiaTs, miT
araCveulebriv sisrules aniWebs namuSevars~. Э. Эганбюри, А. Кручёных,
Выставка картин Кирилла Зданевича, Тифлис, 1917, gv. 2
38 „modernizmi qarTul poeziaSi ganviTarebis stadiaSia. jer-jerobiT Cven
umTavresad teqnikuri miRwevebi gvaqvs... ... rac Seexeba qarTuli modernizmis
„Sinagan moxazulobas“, individualurad, is, uTuod moniSnulia...“. gr.
robaqiZe, «Грузинский модернизм», Ars, tfilisi, 1918, gv. 52. s sigua, dasax.
naSromi, gv. 59
39 „ ... ar vici darCa Tu ara vismes awerili ruseTi sami wlis win – es iyo raRac
fantasmagoria, marTla astraluri mtveri gayinuli siciviT sTovda maSin
ruseTSi. samoqalaqo omis ganadgureba, Crdilo polusis okeanis sicive,
SimSili dasuli misteriamde da sisxliani „Ceka~, rogorc egviptis sasjeli.
gadmocvenili emigrantebi, rogorc landebi raRac ara adamianuri teroris
qveS mTeli Tavis arsebiT gamoTqvamden raRac ganumeorebels. kulturuli
adamianebi kocniden miwas Cveni Tvalis win tfilisSi da stiroden, roca
xedavndnen eleqtronis sinaTles, TiTqo saflavSi gamoRviZebuli xalxi
ver itevden haers da sinaTles. yvelaze ufro bogema da gabeduli, poeti
TiTqmis stenka razinis temperamentiT vasili kamenski stiroda kafeSi,
roca grZnobda siTbos Jruantels da dausruleblad rusuli xlisturi
simarTliT hyveboda ambebs moskovis koSmarze, siciveze, roca adamiani
cxovelze ufro mdablad grZnobs Tavs. maSin gvesmoda es fraza, romelic
Semdeg erTma axalgazrda poetma gamotiana.
pragaSi akademikosi poeti iv. bunini amTqnarebs da ambobs – RmerTo, damsva

28

Tis omsa da revoluciebs gamoqceuli cnobili mxatvrebi, li-
teratorebi, Teatralebi afareben Tavs. imave 1918 wlisaTvis
saqarTvelos sxvadasxva kuTxeebidan, gansakuTrebiT ki dasav-
leT saqarTvelodan, TbilisSi qarTuli mosaxleobis nakadi
Zlierdeba – modernizmis centric quTaisidan, saqarTvelos
guberniis provinciuli qalaqidan, axladdamoukideblobamo-
povebuli qveynis dedaqalqSi inacvlebs.

1910-iani wlebis bolosa da 20-iani wlebis dasawyisis Tbili
sis kulturuli sivrce marTlac arnaxuli mravalferovnebiTa
da aqtiurobiT gamoirCeva: ibeWdeba mravalricxovani salite-
raturo Tu saxelovnebo Jurnalebi qarTul da rusul enebze
(il. 13), avangarduli wignebi (il. 14), imarTeba gamofenebi qarT-
veli da araqarTveli mxatvrebis monawileobiT, funqcionirebs
gurjievis adamianis harmoniuli ganviTarebis instituti, mi-
niaturebis Teatris scenaze Tbiliseli avangardistebis muza
– sofia melnikova cekvavs, konservatoriaSi, operisa da bale-
tis TeatrSi nikoloz da aleqsandre Cerepninebis, Tomas fon
hartmanis koncertebi imarTeba. Tbilisis artistul kafeebSi,
Jurnal ARS-is gamomcemlobaSi (sadac artisteriumi funqcio-
nirebda), konservatoriaSi, `artistuli sazogadoebis~ Teatr-
Si, kafe `imedSi~, anu, yvelgan, mTels TbilisSi poetebi, Teore-
tikosebi, mxatvrebi, gaerTianebuli sxvadasxva dajgufebebSi
(`cisferi yanwebi~, `poetebis cexi~, `javSani~, `futuristebis
sindikati~, “alfa-lira~, 41°), gamudmebiT kiTxuloben leq-
ciebs, kamaToben poeziasa da mxtvrobaze...

Tbilisis am realobas marTlac saukeTesod, cocxlad da
gonebamaxvilurad aRwers grigol robaqiZe avtobiografiul
roman `falestraSi~: „tfilisi ucnauri qalaqia, xolo 1919-
1920 wlebSi kidev ufro aucnaurda. gamorekili Tu gamoqceu-
li rusebi Tavs aq afarebdnen. scenidan gaismoda kaCalovis xma
– („samxatvro Teatri“ aq iyo): xan eSmasa da ivanes (`karamazove-
bidan“) dialogs ormag Slida, xan puSkinis „mebadurisa da oq-
ros Tevzis“ zRapars epiuri danelebiT xviToebad hyrida. tfi-

erTi mainc saqarTveloSi, aqedan warmosdga legenda saqarTvelos oazisobis,
aqedan ganmeorda bibliuri legenda, rom samoTxe unda yofiliyo evfratis
gadmoRma~. t. tabiZe, „qimerioni“, gazeTi „barrikadi“, 1922

29

lisSive iyo n.n. xodotov. scenidan misi xmac ismoda: TamaSobda
dostoevskis miSkins, an da leqsebs kiTxulobda ruseTze rusi
poetebisas (uyvarda maqsimilian voloSinis leqsebi da maT So-
ris „stenka razin“). kompozitori n.n. Cerepnin kafeSi Sedioda
mTvrali (simTvrales ver SeatyobdiT) da naRvlobda ruseTze.
Semdeg musikaze gadadioda da uecrad wamoiZaxebda: acadeT
Cems saSas – (saSa Ze iyo misi skviTur-slavur aRnagobiT) – aba
ra hqnas! mxatvari iuri sergeeviC sudeikin restorans xatavda,
romelsac qarTvelma poetebma „qimerioni“ daarqves – (sudei-
kinma marTlac aavso restorani qimerebiT). mxatvar savelii
abramoviC sorins qarTvel yelmoRerebul Tavadis asulebis
profilebi tiloze gadmohqonda: „lamazi – metad lamazi“ xa-
zebiT. dramaturgi da Teatrali n.n. evreinov, rogorc yvelgan
da yovelTvis, aqac „Teatrs TavisTvis“ Txzavda da SerCeul
wreebSi «Самое Главное»-s kiTxulobda. poeti sergei mitri-
fanoviC gorodecki, kavkasiis frontis darRvevis Semdeg tfi-
lisSi darCa da amravlebda „poetebis cexs“, saca qali ufro
meti iyo vidre vaJi da erTi-meoris „gacnoba“kidev ufro meti,
vidre poezia. poeti sergei rafaeloviCic Camovida baqodan
da ar Seuwyvetia sawer manqanis raxraxi, romliTac uTvalav
leqsebs sTxzavda. vin ar iyo maSin tfilisSi? futuristebmac
aq gadadges nabiji dadaizmisken. maT Seqmnes organo „41 gra-
dusi“ – (albaT sicxis niSani, roca bodva iwyeba). aleqsei kru-
Conixs «как»-isgan gamohyavda mTeli rusuli literatura,
da, rogorc damSeuli da naciebi qaTami nagavSi eZebs sakenks,
ise eZebda gaZvaltyavebul kruConix «Сдвиг»-ebs litera-
turaSi. an ki ra gasakviria: qveyana Seqanda da „abrundi“ azri
gaxda misi. unda genaxaT, rogor akvintiSdeboda xolme, roca
„abrunds~ naxulobda. am ZebnaSi kruConixs didi damxmarec
aRmouCnda: igor terentiev, romelsac ar aklda Taviseburi
intuicia. tfilisSive iyo ilia zdaneviC, kaci namleva, magram
gardaqeSanis paTosis. igi xmas avarjiSebda mudam «Заум»-is
warmosaTqmelad, romliT dawerili sityvebi albaT astralur
smenas Tu esmoda. didebul iyo igi, roca kafeebSi Tavis «Смерть
Гарро» -s kiTxulobda. unda SegexedaT, Tu rogor izrdeboda
es patara kaci da rogor ipyrobda Tvaleb-acecebul sazoga-

30

doebas – (leqsis boloSi marTlac ismoda sikvdilis Sriali).
vasili kamenskic ewvia maSin tfiliss, kiTxulobda estradi-
dan „stenka razins“, da mokveTili Tqma firalebis – „Саринь на
кичку!“ moedo tfilisis quCebs. iyvnen sxvebic.

tfilisi gaxda poetebis qalaqi. kafe „internacionalSi“
igi kidec gamoacxades poetebis qalaqad. kidev meti: gaiZa-
xodnen poezia marto tfilisSiao. paolo iaSvili swored am
xanebSi Tavs daeca tfiliss, rogorc artur rembo parizs. ma-
Sin jer kidev ar icoda man, rom tfilisis aReba bohemiTa da
leqsiT ufro Znelia, vidre parizis. tician tabiZe orpiris
WaobSi da malariaSi laforgis mTvaris siyviTles xedavda da
leqsebSi masaviT uyefda am ybad-aRebul mnaTobs. mas isic ego-
na, rom orpiris yanCi lotreamonis „maldaroriviT“ daiwyebda
diTirambul monologebs, grigol robaqiZes mxolod ori ram
awvalebda: apokalifsi da dioniso. amave dros amzadebda igi
„orRobis eSafots“ da „patmosis ritmebs“. qveyana marTlac iq-
ceoda – da mxolod tfilisi iyo erTad erTi qalaqi, romelic
am „qcevas“ poeturi mReriT xvdeboda – (udardelobiT xom ar
aixsneba, aRmosavluriT Tu qarTuliT?)“.40

Tbilisi 1910-iani wlebis bolosaTvis kavkasiasa da rus-
eTSi modernizmis mniSvnelovan kerad yalibdeba. `xelovne-
bis centrma gadmoinacvla~ _ werda Jurnal „kurantis~ 1919
wlis meore nomerSi a. kruConixi `fantastikuri duqnis~ gaxs-
nis wlisTavTan dakavSirebiT. is, rac Tbilisis am artistuli
klubis sivrceSi xdeboda, misi azriT, peterburgsa da moskov-
Si dawyebuli muSaobis gagrZeleba iyo. metic, misi TqmiT, swo-
red aq, `erTi wlis ganmavlobaSi mTlianad da safuZvlianad
amoiwura axali zaumuri ena (заум) da gadanacvlebebi (сдвиги)~.41

40 gr. robaqiZe, falestra, Tbilisi, „merani“, 1988, gv. 237-238
41 „<...> uTuoa, rom “fantastikuri samikitnos monawileebis muSaoba
mniSvnelovan wvlils Seitans rogorc saerTod uxlesi rusuli xelovnebis
ganviTarebaSi, aseve tfilisisa da saqarTvelos xelovnebaSi. xelovnebis
centrma gadmoinacvla. saukeTeso qarTvel poetTa jgufma „cisferma
yanwebma~ sakuTar Tavze gamoscada „fantastikuri samikitnos~ waruSleli
gavlena. es tician tabiZis sityvebSic gacxadda. <...> „fantastikuri
samikitnos~ muSaoba peterburgisa da moskovis gagrZelebaa, magram vfiqrob,
rom axla is iqneba dasabami Semdgomi muSaobisa dedaqalaqebSi <...> CemTvis

31

axali transnacionaluri enisa da misi dislokaciebis (ra-
sac ironiulad `abrundis~ uwodebs grigol robaqiZe) eqspe-
rimentul gamokvlevas TbilisSi ~futurizmis avangarduli
elementebis ucxades kristalizaciad da misi evoluciis kul-
minaciur punqtad~ miiCnevs v. markovi. `... SeiZleba iTqvas, _
wers igi _ rom rusuli futurizmis ganviTarebam aq Tavisi da-
masrulebeli wertili monaxa.~42

m. izuminskaia Tbiliss rusi emigrantebisTvis Tavisebur
ciurixad saxavs, `fantastikur duqans~ ki avangarduli eqs-
perimentebisTvis iseTive laboratoriad, rogoric kabare
`volteri~ iyo.43

(vfiqrob, „samikitnos~ sxva monawileebisTvisac) gasuli weli dauviwyaria.
arasodes mimuSavia ase srulad da produqtiulad, umTavresad, im Temebze,
rac „fantastikur samikitnoSi~ duRda. wels bevri daiwera, ufro meti,
vidre mTeli xuTi wlis ganmavlobaSi! es mxolod dasawyisia!~ А. Кручёных,
Фантастический Кабачёк, Куранты, N2, Тифлис 1919, gv. 20
42 Markov V. Russian Futurism: A History. Berkley; Los Angeles, 1968. citata t.
nikolskaias dasax. naSromidan, gv. 22;
43 m. izuminskaia Альманах дада, bolsityva, moskovi, 2000, gv. 146. citirebulia
t. nikolskaias naSromSi Авангард и оkрестности.
„futuristebis sindikatisa~ da 41°–is eqsperimentuli Semoqmedeba garkveul
wilad dasavleTevropuli dadaizmis analogiurad miiCneva. 1923 wels t. tabiZe
„meocnebe niamorebSi~ werda, rom jgufi 41° frangul dadaizms enaTesaveboda
(„ironia da cinizmi~, meocnebe niamorebi, 1923 w. #9, gv. 10). momdevno nomerSi,
zaumuri poeziis saRamos gaxsenebisas ki pirdapir acxadebs: „dadaizmi ukve faqti
iyo saqarTveloSio~ („dadaizmi da cisferi yanwebi~, gv. 15). „futuristebmac aq
gadadges nabiji dadaizmiskeno~ – aRniSnavs „falestraSi~ gr. robaqiZec. tician
tabiZem da grigol robaqiZem 41°-is wevrebis eqsperimentul Semoqmedebas
TbilisSi es Sefasebebi odnav mogvianebiT, ramdenime wlis Semdeg misces. „ro
gorc m. marcaduri aRniSnavs, _ miuTiTebs t. nikolskaia (dasax. naSromi,
gv.11), _ 41°-is wevrTagan dadaizmis Sesaxeb, SesaZloa, ilia zdaneviCma Seityo
pirvelma mis mimarT parizidan lado gudiaSvilis 1920 wels gamomgzavnili
weriliT~. Tanamedrove mkvlevarebic aRniSnaven 41°-is garkveul kavSirebs
dadaizmTan. v. markovi da r. cigleri Tvlian, rom gaerTianeba 41° dadaizmis
zRvarze imyofeboda. m. qurdiani ki 41°-s rusul dadaistur dajgufebad
miiCnevs. ilia zdaneviCis dramaturgiaSi personaJTa zaumuri teqstisa
da misi „vizualuri prezentaciis~ (tipografia da grafikuli gaformeba)
simultanizmSi v. markovi isev dadaizmTan naxulobs msgavsebas. m. marcaduri
ki igor terentievis (terentievi Tavis avangardul eqsperimentebs swored
TbilisSi Camosvlisas iwyebs) „traqtatis sruli uwesobis Sesaxeb~ (Трактат о
сплоштом неприличии) epataJur leqsikasa da masSi mocemul „swavlebas faqtze~
(учение о факте) tristan caras cnobil Teziss („azrebi pirSi ibadebian’) adarebs,

32

„TbilisSi moxda kruConixis mier froidis gakveTilebis
aTviseba, _ aRniSnavs harSa rami, — ... pirvelad aseve Tbi-
lisSi iyo rusuli literaturis interpretirebis mcdeloba
froidis Teoriis gamoyenebiT (igulisxmeba g. xazarovis leq-
ciebi da misi werili: `tatianas sizmari~ («Сон Татьяны: Опыт
толкования по Фрейду»).44

TbilisSi waukiTxavs pirvelad n. evreinovs Tavisi yvelaze
cnobili piesa `yvelaze mTavari~ (Самое главное). gansakuTre-
bul mniSvnelobas aniWeben mkvlevarebi sergei gorodeckisa da
iuri degenis Tbilisis periodis publicistur moRvaweobasac.45

Tbilisi am droisTvis mraval-Tu-internacionaluri qa-
laqia da misi kulturaca da xelovnebac am niSniTaa aRbeWdi-
li. internacionaluroba da multikulturuloba XX sauku-
nis dasawyisis modernuli qalaqisaTvis, SesaZloa, arc iyos
gamorCeuli niSani, magram Tbilisis SemTxvevaSi, albaT, mainc
gansakuTrebul realobasTan gvaqvs saqme. rogorc n. yifiani
aRniSnavs, „Tbilisuri modernizmi namdvili multi- Tu Utrans-
nacionaluri fenomenia da igi unikaluria am TvalsazrisiT,
radgan amgvari saxelovnebo realoba warmoiqmneba ara impe-
riuli, an msoflio kulturis centris ambiciis mqone qveyana-
Si, aramed 1910-ian wlebSi saxelmwifoebrivi da politikuri
TavisuflebisaTvis mebrZol, xolo 1920-ian wlebSi ukve am mx-
riv Tavisufal patara qveyanaSi..“.46

„Tbilisi samyaros esTetikuri aRqmiT cxovrobs, _ werda
grigol robaqiZe 1919 wels, _ aseTi iyo igi warsulSi da aseTia
dResac. bevri saxelis CamoTvla SeiZleba... <...> maT yvelas xe-

xolo r. cigleri mis leqsebs alogikuri da absurduli xasiaTis gamo – kurt
Svitersisas. (informacia mowodebulia t. nikolskaias dasax. naSromebSi, gv. 22
da gv. 12);
44 werili gamoqveynda 1919 wels Ars-is pirvel momerSi. h. rami, dasax.
naSromi, gv.14;
reJi geiroc Tvlis, rom am Temaze xazarovis mier TbilisSi wakiTxuli
leqciebi evropis masStabiTac pirveli iyo. S. amiranaSvilis saxelobis
xelovnebis saxelmwifo muzeumSi wakiTxuli leqcia, oqtomberi, 2009
45 t. nikolskaia, «Фантастический город», Москва, 2000. gv. 134-147, 148-152; h.
rami, dasax. naSromi, gv. 371
46 n. yifiani, procesebis winaaRmdeg?, samecniero-kvleviTi proeqtis
teqsti, xelnaweri, 2002w

33

lovneba aerTianebs. sxvadasxva erovnebis, gansxvavebuli kul-
turis adamianebi xelovnebaSi Zmebi arian. <...> Cven gvjera am
axali internacionalis. aq, TbilisSi unda daedos safuZveli
mis Senobas“.47 es marTlac ar iyo litoni sityvebi an mxolod
survili. mkvlevarebi (v. beriZe, t. nikolskaia, l. magaroto, v.
markovi, m. CixraZe) erTsulovnad aRniSnaven 1910-20-iani wle-
bis Tbilisis sivrcis kulturul-saxelovnebo xarisxsa da mis
gaxsnil, Semwynareblur xasiaTs, rac nayofier da komfortul
garemos qmnida ara marto emociur-fsiqologiuri kuTxiT,
aramed, profesiuli _ saxelovnebo da inteleqtualuri moR-
vaweobisTvisac. im periodis Tbilisi marTlac iyo kulturu-
lad tolerantuli sivrce sxvadasxva erovnebis SemoqmedTa,
sxvadasxva modernistuli dajgufebebis TanaarsebobisaTvis,
romlebic, miuxedavad ideologiuri gansxvavebebulobisa, in-
tensiurad TanamSromlobdnen. ra Tqma unda, iyo dapirispire-
bebi, polemika, Tanac sakmaod aqtiuri, magram yovelive nakle-
bad scildeboda gazeTebisa da Jurnalebis gverdebs da Tuki
scildeboda, arakonfrontaciuli, araskandaluri formiT.48

47 gazeTi «Новый день», 1919. #2
48 „qarTveli simbolistebi da rusi futuristebi „axdendnen urTierT-
zegavlenas, _ aRniSnavs luiji magaroto, _ mudmivad kamaTobdnen, magram
drois udides nawils erTad atarebdnen. ise Canda, TiTqos erTmaneTis
ganadgurebas cdilobdnen, magram mainc gamudmebiT awyobdnen saRamo-
iubileebs, rom megobrulad ezeimaT“. Luigi Magarotto. L’avanguardia a Tiflis.
citirebulia harSa ramis statiidan National Mythopoesis: Georgian Modernism,
the National Question, and Socialist Realism. U.C. Berkeley, 2008. SeniSvna 15
„fantastikur duqanSi~ skamebs ver naxavdiT, mxolod taburetebi da erTi
Wilofgadafarebuli magida idga. kedlebze kirile zdaneviCisa da valiSevskis
suraTebi ekida. yvelani iq vikribebodiT. duqnis xSiri stumari iyo mwvane
kofTaSi gamowyobili veriko anjafariZe <...> modioda poeziaze Seyvarebuli
mfrinavi saSa mayaSvili, futuristi aleqsi kruConixi, romelic wabls makrat
liT fcqvnida da feradi qaRaldebis koleqcias agrovebda; vasia kataniani,
somexi futuristi kara darviSi, romelic sakuTari saxsrebiT gamoscemda
futuristul leqsebs. wigns aravin yidulobda, magram darviSi yvelas uyvarda
<...> futurizmTan mas saerTo araferi hqonda, magram futuristoba guliT
ewada. <...>ilia zdaneviCi didi aRmafreniT kiTxulobda Tavis “aviators~,
xandaxan mis leqsebs msaxiob melnikovas SesrulebiT vismendiT. <...>
melnikovas poetebma uZRvnes wigni, romelic daasuraTes iq damswre mxatvrebma.
fantastikur duqanSi gamarTuli erT-erTi saRamo xlebnikovis Semoqmedebas
mieZRvna. gamovida paolo iaSvili da waikiTxa Tavisi leqsi, xalxs ki ganucxada,

34

rogorc i. terentievi ambobs leqsiT `didebulia~ (Диде
булиа), maT yvelas `mtruli siyvaruli da zeimi aerTebda~49. a.
kruConixic iumoriT ixsenebs `fantastikuri duqnis~ gaxsis
wlisTavisadmi miZRvnil werilSi: `moiniSna ori banaki, rom-
lebmac `Cxubi~ gaaCaRes. gaxarebuli publika maT aqezebda
rogorc SeeZlo: `partizanebSi~ SeimCneodnen a. yanCeli da g.
diasamiZe, moqandake nikolaZe, mxatvari ser-gei, Jurnalisti
petrakovski...~; an kidev, `iuri degeni da g. SaikeviCi `poete-
bis amqris~ koreqtuli da akademiuri warmomadgenlebi iyvnen.
boris korneevi ki moxerxebuli Tavjdomare aRmoCnda _ gan-
sakuTrebiT warmatebuli warumatebel `aRmosavlel~ futu-
rist yara-darviSTan Setakebisas~.50

gazeTis «Новый день» (gazeTis redaqtori n. miwiSvili
iyo) furclebze dawyebuli da 41°-Si gagrZelebuli pole-
mika izabela meSvidesa (izabela meSvide _ Изабелла Седьмая,
rogorc cnobilia, grigol robaqiZis fsevdonimia) da `41°~-
is wevrebs Soris, marTalia, sakmaod mwvave da gesliani iyo,51

es xlebnikovis gamouqveynebeli leqsiao. didi warmateba xvda wilad. taSi ar
cxreboda. Cven ki siciliT vixocebodiT~. n. tabiZe, ticiani da misi megobrebi,
qarTveli mwerlebi skolaSi, „dia~, Tbilisi 2002, gv. 155
„farSevangis kudis~ wesdebis pirveli paragrafi iuwyeboda, rom misi mizani
iyo „xelovnebis aqtiur moRvaweTa gaerTianeba~.
49 i. terentievis leqsi daibeWda gazeT Фигаро-s 1921 wlis Tebervlis
nomerSi. leqsis tician tabiZiseuli Targmani gazeT barrikadis imave
wlis mexuTe nomerSi qveyndeba: „mTebi da sicxe./tbili Tbilisi,/mtkvaris
kurikulum -/didebulia./quCaSi midis robaqiZe – civi rogorc nafareuli
-/saqarTvelos mkacri organoni./farTxalebs ticiani/svams poeziis
qviriTian sisxls -/ase barbacebs cecxli./da Rmuis WiWiko gafrindaSvili
-/daTvi aRzrdili verleniT,?gvaerTebs Cven mtruli siyvaruli da zeimi./
asvla paolo iaSvilis qarTuli sufris taxtze./dideba mxares,/sadac dadis
kara-darviSi, romelis hgavs ekaterine meores,/mxare, sadac me vcxovrob da
vqurdob.
50 А. Кручёных, Фантастический кабачок, Куранты, 1919, #2, gv.21
51 „futuristebi, logikis yvelaze gacxarebuli mowinaaRmdegeebi, yvela
ferSi logikas eZeben. sityvas maTTvis yovelgvari Sinaarsi daukargavs,
Tumca bgeraSic azrs eZeben. uaryofen ra yovelive azrobrivs, yvelaferSi
azrTan Tundac raime mimsgavsebulis povnas lamoben. rodesac ilia
zdaneviCi Tavis xmas avarjiSebs, is jer azrobriv ganmartebebs iZleva <...>
futurizmi – erotikuli solifsizmia. kruConixis analuri erotikisadmi
<...> da terentievis perpendikularisadmi midrekilebaSi mavani bevr rames
xedavs. Tumca es froids ganekuTvneba da aq adgils doqtor xarazovs

35

magram isic faqtia, rom 1917 wels daarsebul „fantastikuri
duqnis“ WerqveS, sadac futuristul universitetad wodebu-
li `futurvseuCbiSCe~ funqcionirebda, „cisferyanwelebi-
ca“ da `41°~-is wevrebi literaturul dajgufeba „javSanTan“
erTad ara mxolod Tanaarsebobdnen, intensiurad TanamSrom-
lobdnen kidec.

is, rac ̀ fantastikuri duqnis~ sivrceSi, misi arsebobis sul
raRac ori-sami wlis ganmavlobaSi xdeboda, am mxriv marTlac
samagaliTo iyo. `axal amqarSi yovelgvar poetur Ziebebs sru-
li Tavisufleba hqondao~ _ wers kruConixi zemoaRniSnul we-
rilSi. amaze metyvelebs mis mier moxsenebebis, leqciebisa da
werilebis mravalricxovani CamonaTvali52; da, rac mTavaria,
misive TqmiT, ̀ fantastikur duqanSi~ oTxSabaTobiT gamarTul
`megobrul, cocxal da mravalferovan sxdomebze araTu sx-

vuTmob. futurizmi SeiZleba apokalifsis TvalsazrisiTac ganvixiloT,
radgan is ufro cxovrebiseuli kategoriaa, vidre xelovnebis; magram es Cemi
megobris _ g. robaqiZis Temaa <...> gamodis, rom terentievis wignze mxolod
raRacasTan kavSirSi SeiZleba visaubroT. Tumca aqvs mas Tavisi „Teoriac“.
Tvlis erTeulad leqsSi marcvali unda aviRoT da ara mTeli sityva da maSin,
„yvela gaugebroba mogvardeba“. magram mas daaviwyda, rom amaze didi xnis win
gimnazisturad (гимназически) ukve isaubra valerian Cudovskim“. Изабелла
Седьмая, Литературная летопись, «Новый день», 1919, #10.

„futurizmi – zaumi amocanad gancdis iseTi mxareebis gadmocemas isaxavs
sityvaSi, rasac verasdros moaxerxebdnen Cveni winamorbedebi, rodesac
poezias saqme SinaarsTan mibmul sityvasTan hqonda <...> Znelad vuSvebT,
rom Tqven literaturul saqmeebSi gauTviTcnobierebuli brZandebodeT.
magram, rogorc Cans, sakmaod ulamazo Canafiqri gamoZravebdaT, an,
ufro swored, Cvenze Tqvenive naklovanebebisa da STagonebis uqonlobis
proecirebas axdendiT <...> Tqven, etyoba, arasodes gyoliaT Svilebi, madam“.
И. Зданевич. Изабелле Седьмой, 41°, 1919
52 „gaxsnas moyva poeturi seansebi da melnikovas „intimuri saRamoebi~...
ilia zdaneviCis „futurvseuCbiSCes~ leqciebi, „dodi burliukis lorneti~,
„italiuri futurizmis Sesaxeb~, „tiutCevisa da briusovis daxlarTuli enis
Sesaxeb~<...> a. kruConixis „sityva, rogorc aseTi~, „azef-iuda xlebnikovi~,
„apokalifsi da enaTSemoqmedeba~, „SeSlilobis Sesaxeb xelovnebaSi~, „rusuli
futurizmis istoria~ <...> aRtyinebuli kamaTis mudmivi monawileebi iyvnen
gr. robaqiZe, eqimi g. xarazovi, a. salixanoviCi, tician tabiZe, paolo iaSvili,
iuri degeni, n. Cerniavski da sxvebi <...> iuri degeni, gr. SaikeviCi, g. evangulovi
awyobdnen Tavisi „leqsebis saRamoebs~ <...> xarazovi kiTxulobda moxsenebas
„froidis Teoria da zaumuri poezia~ <...> i. terentievi – „a. kruConixi –
grandiozavri~ da „Sariznas marSruti~ <...> iuri degenma da boris korneevma
moawyves „maiakovskis leqsebis saRamo~. a. kruConixi, dasax. werili, gv.19

36

vadasxva mimdinareobebis poetebi gamodiodnen, aramed gamo-
diodnen yvela enaze zaumisa da esperantos CaTvliT!~.53

`fantastikuri duqnis~ da mTeli maSindeli Tbilisis am
realiebis erTgvari ilustrirebaa `fantastikuri duqnis~
erT-erTi gamocema _ sofia melnikovasadmi miZRvnili albomi,
ilia zdaneviCis xarjebiT gamocemuli, mis mierve Sedgenili da
awyobili _ igi kargad flobda poligrafiul teqnikasac. es
wigni Tavisi struqturiT marTlac unikaluria. zdaneviCisaa
albomis dizaini da sxvadasxva zomisa Tu tipis Sriftis virtu-
ozuli vizualuri wyobac (il. 15). iseve rogorc ̀ fantastikur
duqansa~ da imdroindel TbilisSi, albomSic Tavmoyrilia i.
zdaneviCis, a. kruConixis, i. terentievis, maTive gansazRvrebiT
memercxene futuristuli (левобережный футуризм) poezia,
`ara-futuristebis~ (vasilievas, SaikeviCis, sandro koronas),
`cisferyanwelebisa~ (tician tabiZis, paolo iaSvilis) da gri-
gol robaqiZis, somexi futuristis – yara darviSis leqsebi,
k. zdaneviCis, l. gudiaSvilis, n. gonCarovas, a. baJbeuq-meliqo-
vis namuSevrebi. Sesulia dimitri gordeevis samecniero naS-
romic ki ioseb-zilixanianis xelnaweris Sesaxeb. Txzulebebi
qarTul, rusul, somxur, zaumur enebzea; qarTuli, rusuli,
somxuri Srifti (paolos, ticianisa da Ggrigol robaqiZis saxe-
lebi laTinuradacaa mocemuli), tradiciuli da avangarduli
tipografiuli wyoba erTmaneTs enacvleba. yovelive es albo-
mis furclebze erTian sistemad yalibdeba gverdebze teqs-
tisa da ilustraciis ganawilebis, sxvadasxva zomis, formisa
da ragvarobis Sriftis gaTamaSebis teqtonikurobiT, areebi-
sa da gamosaxulebis (teqstis, Sriftis, naxatis) Tanabarzo-
mieri proporciuli urTierTmimarTebebis dacviT (zogadad,
anabeWdis cxadi kompoziciuri sqemiT), TxzulebaTa Soris
pauzebiT _ cariel gverdze mxolod avtoris an saTauris aR-
niSvniT. esTetikuri da lingvisturi TvalsazrisiT gansxva-
vebuli, erTiani vizualuri ritmiT gaerTianebuli teqstebi
erT _ mravalgvarovan mTlianobas qmnis. erT namuSevrad Tav-
moyrili es mravalferovneba, Tbilisis kulturuli sivrcis
es erTgvari teqsti,54 SesaZloa `vseoCestvos~, `orkestruli

53 a. kruConixi, iqve
54 „melnikovasadmi miZRvnili wigni – esaa wigni-palimfsesti, anu palimfses

37

ferwerisa~ da `orkestruli poeziis~ Teoriebze Taviseburi
eqsperimentic iyos.

XX saukunis dasawyisSi TbilisSi Tavmoyrili artistuli
sazogadoebis urTierToba erTmaneTis Semoqmedebisa da kul-
turis mimarT interessac efuZneboda. kafe `imedSi~, romelic
`qimerionamde~ `cisferyanwelebis~ samyofeli iyo, pirveli `za
umuri poeziis~ saRamo Catarda.55 `imedSive~ 1918 wels k. zdanevi-
Cis, l. gudiaSvilisa da a. baJbeuq-meliqovis gamofena ilia zda-
neviCisa da a. kruConixis moxsenebebis TanxlebiT gaimarTa (`fu-
turistuli mxatvrobis Sesaxeb~ _ ilia zdaneviCi, `ekoxudi~ _
kruConixi), konservatoriaSi qarTveli, somexi da TaTari poete-
bis monawileobiT `Tanamedrove kavkasiuri poeziisa~ da `intui-
tiuri da giJuri poeziis~ saRamoebi erTmaneTs enacvleboda.

literaturuli jgufis `alfa liras“ wevrebi (t. veCor-
ka, c. mixailova, s. melnikova, l. baSinjaniani, l. reihStadti)
saqarTvelos istoriaze referatebs amuSavebdnen, bodler-
Tan da baironTan erTad akaki wereTlis poezias Targmnid-
nen, Ars-isa da Орион-is, Куранты -sa da Феникс-is gverdebze
uaxlesi qarTuli prozisa da poeziis Targmanebi ibeWdebo-
da. iqve ki eqvTime TayaiSvilis, giorgi CubinaSvilis, dimitri

turi tipis wigni qarTul/tfilisuri palimfsesturi avangradisa, radgan
tfilisi im xanad Tavad iyo qalaqi-palimfsesti.~
n. yifiani, „tfilisis avangardi~. teqsti gamofenisTvis „fantastikuri
duqani. tfilisis avangardi~ niu iorki, kesi kaplanis galerea, 2009, ivlisi
55 „zaumuri poeziis~ saRamom sasiamovnod gagvawbila..., _ werda gazeT
„respublikaSi~ im droisaTvis TbilisSi cnobili Teatraluri da
sazogado moRvawe iakob kamski, _ Tavisi SinaarsiT is bevrad saintereso da
mniSvnelovani aRmoCnda, ufro saintereso, vidre mravali moeloda. da, is
mgznebareba da Zieba, rac ilia zdaneviCma Tavis moxsenebaSi Cado futurist
poetebsac rom Sexeboda, vin icis, iqneb xelovnebis axali ayvavebis
momswreebic gavmxdariyaviT. am saRamosgan miRebul STabeWdilebas sxvas
verafers davarqmev, vidre mwvavesa da gaazrebuls. aqtiur polemikur
kamaTSi erTmaneTs enacvleboda robaqiZis mecnieruli gamokvlevebi, paolo
iaSvilis mier futurizmis energiuli uaryofa da xarazovis mier moxsenebis
gonivruli dacva... <...> amas Tu davumatebT im gonebamaxvilur da mSvid
replikebs, romliTac disputis wammarTveli sandro korona „liandagidan
gadasul~ oratorebs akavebda, unda vaRiaroT, rom saangariSo saRamom
namdvilad warmatebiT Caiara. Tvals saRamos saerTo garegnuli koloritic
axarebda, sadac qalbatonebisa da qaliSvilebis metoba mainc ver Crdilavda
tfilisis literaturul-mxatvrul Zalebs~. gazeTi Республика, 1918, # 156

38

gordeevis werilebi Zvel qarTul da somxur xelovnebaze. ga-
zeTSi Кавказское слово sergei gorodecki aqveynebda werilebs
- „cisferi yanwebi“, „mxatvruli Jurnalis amocanebi kavkasia-
Si“, sadac aRniSnavda, rom Jurnalis amocana „am mxaris arqi-
teqturuli Zeglebis gamokvleva, Seswavla da gamoqveynebaa“.
1918-19 wlebSi `poetebis cexis~ mier gamocemul ori rusule-
novani Jurnalis (Феникс – redaqtori b. korneevi, Куранты –
redaqtori i. degeni) gverdebze kruConixisa da terentievis
Teoriuli narkvevebi, leqsebi da poemebi, da maT Sesaxeb, ro-
gorc wesi, keTilganwyobili intonaciiT kritikuli werilebi
ibeWdeboda. 1919 wlis Феникс - is pirveli nomeri lado gudi-
aSvils mieZRvna, Куранты-s imave wlis meore nomerSi ki tician
tabiZis werili `qarTuli poezia. cisferi yanwebi~ qveyndeba
(gamonaklisi am mxriv gazeT `41°~-is erTaderTi nomeria, rome-
lic mxolod am gaerTianebis wevrebisaTvis iyo gankuTvnili).
sofia melnikovasadmi miZRvnil albomSi, rogorc ukve aRiniS-
na, ilia zdaneviCs gordeevis samecniero naSromi Seaqvs, Tavad
gordeevi ki `fantastikur duqanSi~ oTxSabaTobiT gamarTuli
saRamoebis qronikas, yovel moxsenebasa da gamocemas zedmi-
wevniT aRnusxavda da rogorc a.kruConixi wers, erT-erT saRa-
moze `Zveli Zeglebis am mcvels ori sonetiTac Seucodavs~.56

Semwynarebluri damokidebulebebi ara mxolod artistu-
li sazogadoebis SigniT, aramed mis miRmac _ sazogadoebas,
presasa da xelovanebs Soris arsebobda. t. nikolskaia „fantas-
tikur samikitnosa“ da `41°~-Tan dakavSirebuli dokumenturi
masalisa da publikaciebis ganxilvisas aRniSnavs: „wina wlebSi
farTo auditoriis winaSe gamosvlisas, futuristebi mniSvne-
lovan rols aniWebdnen TviTreklamasa da burJuaTa epatire-
bas. kubofuturistebis moRvaweobaSi didi adgili ekava sxva
futuristul dajgufebebTan polemikasac. TbilisSi ki Zal-
Ta ganawileba sxvagvari iyo. presa da publika, rogorc wesi,
futurizmis mimarT keTilganwyobili iyo. dapirispirebuli
futuristuli dajgufebebic ar arsebobda. aman ganapiroba
is, rom zaumis mimdevrebi („заумники“) TavianT wreSi xelovne-

56 a. kruConixi, dasax. werili, gv.19

39

bis siaxleebiT dainteresebul poeziis moyvarulebsac Rebu-
lobdnen da Tavad sxva mimarTulebebis poetebis leqsebsa da
moxsenebebsac imsmendnen“.57

grigol robaqiZe „falestraSi~ „fantastikur duqanSi~
momxdar kidev erT saintereso faqts aRwers: „es kabaCoki
TiTqmis yovel-saRamo iyo Ria. kiTxulobden igive poetebi
da mxatvrebi: leqsebs Tu moxsenebebs. maT miemata swavluli
giorgi artemiC xarazov, specialobiT maTematikosi da ganx-
riT froidianeli.. dro-gamoSvebiT meqanikur leqsebsac „ake-
Tebda~. igi yvelafers xsnida froidis meTodiT. erTxel am
meTodiT puSkinis tatianas sizmaric axsna. uecrad kabaCokis
karebs vinme tfiliseli „moqalaqe~ moadga: Turme gakvirvebo-
da sizmaris axsna da Cumad ayudebuliyo iqve. xarazovma rom
sityva gaaTava, „moqalaqem~ uecrad msmenel sazogadoebas ga-
dasZaxa: „va, sizmris axsna Tu gindaT, avlabrel vanuas qvrivs
kiTxeT, raRa~. sazogadoeba saxtad darCa. xmauri, xarxari. xa-
razovs es SeZaxilic froidis meTodiT undoda aexsna… — ... ma-
gram vinRa acala...~.58 rogorc Cans, arc Tbilisis adgilobrivi
yofa da Cveuli kilo-kavi iyo ucxo am garemosTvis. qalaqTan am
erTobas etyoba misi stumrebic aRiarebdnen. swored Tbiliss
mimarTavs aleqsandr poroSini „fantastikuri duqnisadmi~
miZRvnil eqspromtSi: „tfiliso! Seni poetebi Seikribneno~.59
am eqspromtebis mudmivi personaJi _ giorgi evangulovic,
avtorebis mier erTgvari simpaTiiTa da xumrobiT, rogorc
„mxiaruli kintos megobari~, „kintos poeti~, moixseneba.60

da es yvelaferi qalaqSi, artistuli kafes sivrceSi Tu Jur
nal-gazeTebis gverdebze erToblivad arsebobda. albaT swo-
red amgvar Tavisebur erTianobaSi iyo tfilisis is ucnauroba
da fantastikuroba grigol robaqiZe rom aRniSnavda „falest-
raSi~, ukve araerTgzis citirebul nawyvetSi: „tfilisi ucnau-

57 t. nikolskaia, «Фантастический город», Москва, 2000, gv. 62
58 gr. robaqiZe, “falestra~, iqve
59 «Тифлис! Твои поэты в сборе,/И кабачок шумит как море»
60 Приятель радостных кинто,/Знаток духанов и разгулов,/Прочтёт Георгий
Евангулов/про то как чистил он пальто~. “Поэт кинто, кинто и оргий,/Свою
испытывая власть,/Всех женщин баловень Георгий,/Пел Лили знойные восторги.....

40

ri qalaqia, xolo 1919-1920 wlebSi kidev ufro aucnaurda...
tfilisi gaxda poetebis qalaqi... tfilisi Seiqna fantastu-
ri...~. maidanidan, _ rogorc isev terentievi ambobs tfilisi-
sadmi miZRvnil leqsSi, _ tramvai pirdapir evropaSi midioda.

da rac mniSvnelovania, es saqarTvelos xanmokle damou-
kideblobis wlebia, swored is periodi, rodesac xelovnebas
Tavisufali, bunebrivi arsebobisa da funqcionirebis piro-
bebi eqmneba, magram, imavdroulad, winaaRmdegobebiT aRsavse
droa, garTulebuli politikuri, ekonomikuri viTarebiT, da
mainc _ optimizmiT, Tavisuflebis suliskveTebiT gajerebu-
li, rodesac qveyana, sazogadoeba sakuTari momavalis Seqmnis,
TviTgamorkvevisa da TviTdamkvidrebis gzebs eZebs.

magram sainteresoa, Tu ra garemoebebi, ra safuZvlebi iyo
modernistuli kulturis amgvari adaptirebisTvis TbilisSi
an, garda konkretuli istoriuli viTarebisa, ra iyo arsebiTi
mizezi imisa, rom am periodis Tbilisis kultura Zalian mokle
xanSi mniSvnelovan inter-kulturul movlenad yalibdeba.

t. nikolskaias wignis ganxilvisas harSa rami amave wignSi
moyvanili evangulovis leqsis61 citirebisas varaudobs, rom,
SesaZloa, leqsis striqonebSi areklili XX saukunis dasw-
yisis TbilisisTvis damaxasiaTebeli evropuli dekadansis,
„cxovrebis Teatralizebis“ rusuli modernistuli proeq-
tisa da adgilobrivi urbanuli tradiciebis erToblioba
yofiliyo tfilisis avangardis amgvari gaxsnilobisa da misi
inter-kulturul fenomenad qcevis erT-erTi mniSvnelovani
mizezi. igi aseve varaudobs, rom TbilisSi sxvadasxva inter-
esebis mqone dajgufebaTa Soris Semwynarebluri damokide-
buleba, SesaZloa, saqarTveloSi „modernizmis damkvidrebis
Segvianebuli da simultanuri xasiaTiT~ yofiliyo ganpiro-

61 Где день так солнечен и долог/где ночью слышно: веселись!/Родной мой город, ты
мне дорог,/ленивый, прaздничный Тифлис!../На Головинском, средь живого/потока
штатских и манто/люблю встречать его, здорого/и с бронзовым лицом, кинто./
Словечки модные так важно/всегда перенимать он рад./когда он запоет протяжно/
ай, декадентский виноград!/Хмельной, в исканьи бесконечном,/влюбленный в то,
что только миг/в кинто свободном и беспечном/я вижу, вижу свой двойник.

41

bebuli (rasac igi ufro farTod „periferiuli modernizebis“
cnebis qveS moiazrebs).62

es, albaT, asecaa. magram ufro arsebiTi mainc is unda
iyos, rac qarTvel mkvlevarTa naazrevSi erTmniSvnelovnad
aRiniSneba. swored qarTuli kulturis universalizmi, misi,
iseve rogorc Tavad Tbilisis, istoriulad Camoyalibebuli
sinTezuri buneba da qarTuli modernizmis Suasaukuneebis
kulturasTan droiTi da jer kidev msoflgancdiTi siaxlo-
ve; meore mxriv _ modernistul sivrcesTan Tanaziaroba, mis
konteqstSi CarTvis daCqarebul-SekumSuli xasiaTiT, iyo is
umTavresi faqtorebi, ramac tfilisis avangardis Tavisebu-
reba da saxe gansazRvra.63

qarTuli modernistuli msoflmxedvelobis, misi mxatv-
ruli da sazogadoebrivi Semecnebis erT-erTi umTavresi da
saerTo-gamaerTianebeli orientiri erovnuli faseulobebi
da Rirebulebebia. amas qarTveli mkvlevarebic aRniSnaven da
es araerTgzis dasturdeba geronti qiqoZis, grigol robaqi-
Zis, daviT kakabaZis, tician tabiZis, nikolo miwiSvilisa da

62 H. Ram. Modernism on the periphery. Literary life in Postrevolutionary Tbilisi,
gv. 377
63 d. TumaniSvili, „cis ori saxe“. werilebi, narkvevebi, Tbilisi, 2001; d. Tuma
niSvili, „saqarTvelo. epoqaTa gasayari“. qarTuli modernizmi 1910-1930,
Tbilisi; i. arseniSvili, qarTuli dazguri ferweris ganviTarebis ZiriTadi
mxatvrul-stiluri tendenciebi, sadoqtoro disertaciis avtoreferati,
Tbilisi, 2001; s. leJava niko firosmanaSvilis mxatvrobis mniSvnelobisaTvis,
speqtri, 2005
„XIX saukunis SuaxanebisTvis qarTuli kultura ganicdis absolutur tipo
logiur cvlilebas da gadadis evropul orientaciaze, anu pirobiTad rom
vTqvaT, kanonikuri tipis sazogadoeba gardaiqmneba evropuli, e.w. dinamikuri
tipis sazogadoebad; qarTuli modernizmi ki, rogorc aseTi, faqtobrivad
tipologiurad axali kulturis Camoyalibebidan Zalian swrafad, ukve
meore Taobis mier iqmneba. amdenad, qarTuli xelovnebis saerTo dasavlur
konteqstSi, da modernizmis diskursSi Cabmis swrafi tempi saxezea.
meore mxriv, qarTuli modernizmi Taviseburia, rac gansazRvra sakuTar,
saukuneebiT Camoyalibebul gamocdilebasTan Tundac droiTma siaxlovem
_ sul raRac 80-90 welma. Sesabamisad, igi rogorc mTlianoba, erTi mxriv
Zlierad atarebs mravlisganmapirobebel konstantur niSnebs, romelic
gadmodis masSi warsuli tradiciidan gamocdilebis saxiT, meore mxriv,
Tanadroul dasavlur modernizmTan misi erTobis xarisxi metad Zlieria,
riTic igi xdeba modernizmis, rogorc didi diskursis ganuyofeli... nawili“.
nana yifiani „procesebis winaaRmdeg?“; proeqtis teqtsi, xelnaweri, 2002 w.

42

sxvaTa naazrevSi, sadac erovnulobis idea xelovnebaSi lamis
ideologiamdea ayvanili.

mxolod aseTad esaxeboda grigol robaqiZes axali qarTu-
li xelovneba. „Cemi literaturuli gza, _ wers igi 1918 wels,
_ aRiniSna poeturi sityvis Tu esTetikuri cdebis sfero-
Si _ evropaSi Camoyalibebuli da ruseTSi ufro daxvewili
simboluri msoflaRqmis SemoqmedebiTi danergviT qarTveli
xalxis mxatvrul cnobierebaSi~. misi azriT, marTalia, qar-
Tuli modernizmis „Sinagani moxazuloba~ paolo iaSvilis,
tician tabiZis, valerian gafrindaSvilis poeziaSi individu-
alurad moniSnulia, magram es xelovneba „qarTuli~ mxolod
maSin gaxdeba, rodesac „tragikuli siRrmeebis~ ganTavisUfle-
ba „Soreulis siyvaruliT~ moxdeba, „mxolod maSin SesZlebs
dabadebas saqarTveloSi sxivmosili axali sityva~64, radgan
rogorc cota ufro adre, 1913 welsac werda, individualo-
bis „yofiTs aRvsils WurWels~ xelovani mxolod „eris sulSi~
daaRwevs Tavs.65 es aris is gamorCeuli, dasavlurisagan gansx-
vavebulad motivirebuli damokidebuleba mxatvruli tradi-
ciisa da xelovnebis mimarT, rodesac xelovneba ara marto su-
bieqturi gancdisa da damokidebulebebis mxatvrul formad
gardaqmnaa, aramed is, geronti qiqoZis sityvebiT, „erovnul
energiad“ ganicdeba; am periodis qarTvel SemoqmedTa azriT,
albaT gamonaklisis gareSe, ara sakuTari tradiciis uaryo-
fiT, aramed misi aTvisebiT, Salva afxaiZis TqmiT _ „nacris
naTliT~ unda momxdariyo axali esTetikis damkvidreba, po-
eziaSi iqneboda es, musikasa66 Tu mxatvrobaSi.

64 gr. robaqiZe, Грузинский модернизм, gv. 47, 52
65 gr. robaqiZe, eris suli da Semoqmedeba, saxalxo gazeTi, 12 aprili, 1913
66 „... me vfiqrob, rom wminda nacionalur Semoqmedebas, romelsac gadahkravs
eTnografiuli xasiaTi, eqneba mxolod adgilobrivi mniSvneloba, rac
rasakvirvelia yuradsaRebia, magram rac amasTanave ver gascildeba sazRvrebs
swored imitom, rom igi Seferili iqneba mxolod adgilobriv ferebiT. amitom,
raTa qarTul musikalur Semoqmedebas eqnes saerTo xasiaTi, unda gafarTovdes
Semoqmedebis CarCoebic. unda qmnidE ara eTnografiul, adgilobriv stilze,
aramed codniT SeiaraRebuli, romelsac iZleva musikaluri texnika da evropis
mecniereba, unda gamoiyeno es texnika qarTuli musikis damuSavebaSi. erTi
sityviT, unda Seqmna iseTi musika erovnuli hangebidan, romelsac erTgvarad

43

amitomac, araa gasakviri, rodesac tician tabiZe qarTve-
li simbolistebis pirvel manifestSi – „cisferi yanwebiT~ _
wers: „evropa SemoaRebs karebs da am dros Cven unda davxvdeT
SeWurvili erovnuli SemecnebiT, erovnuli kulturis yvela
folaqebSekruli, rom iyos mTavari morgvi, romelzedac mo-
exveva axali ideebi~.67

xelovnebis ganaxlebis aucilebloba, amasTanave, qarTuli
xelovnebis TavisTavadobis SenarCunebas, mis TviTdamkvidrebas
da, Sesabamisad, qveynis momavalze zrunvasac ukavSirdeboda.
namdvili xelovanic maTTvis swored „mojamagire~ (t. tabiZe)68

aiTvisebs rogorc qarTveli, ise evropeli~. d. arayiSvili, avtobiografia.
67 „erovnuli TviTSecnobis gaRrmavebisken swrafva miT ufro aRsaniS
navia t. tabiZis esseSi, rom es Txzuleba qarTuli simbolizmis „faq
tiur manifestadaa~ cnobili. simbolizmi ki poezias erovnulobisa da
moqalaqeobriobis grZnobebisgan Tavisuflad iazrebda. „wminda xelov
neba~, simbolisturi mrwamsiT, politikur da socialur sakiTxebze maR
la unda mdgariyo. ra Tqma unda, aseTi literaturuli mimdinareobis
„manifestSi~ moulodneli iyo erovnul grZnobebsa da gancdebze saubari.
magram, vfiqrobT, avtors simbolizmis Teoriis dakvirvebaze, misi bunebis
orTodoqsul warmoCenaze metad (SeiZleba aracnobieradac) sxva mizani
amoZravebda: es iyo, erTis mxriv, gareSe zegavlenaTa, xolo, meores
mxriv, damTrgunveli adgilobrivi avtoritetebis pirispir mdgomi
poetis mier gamJRavnebuli erovnuli da SemoqmedebiTi TviTmyofadobis
SenarCunebis survili (akakis epigonebis „SemoqmedebasTan~ dapirispireba
am ganwyobilebis pirovnul aspeqts qmnida); es iyo axali, Tavisi da
mxolod Tavisi, adrindelisagan gamorCeuli, gansxvavebuli mxatvrul-
esTetikuri, zogadkulturuli idealis Seqmnisken swrafva. am miznis
moxdenilad asrulebis piroba iyo, erTis mxriv simbolizmi da, meores
mxriv, erovnuli xasiaTisadmi gamaxvilebuli yuradReba~. m. xelaia.
qarTuli literaturuli esse, Tbilisi, 1986, gv. 354
68 t. tabiZe, mojamagire da bohema, gaz. saqarTvelo, #173, 1915.
„bodleris „borotma yvavilebma~ namdvilad SeZles gaxareba rogorc
rusuli, ise qarTuli poeziis niadagze. magram Cvens mwerlobaSi maT
ar dautovebiaT is logikuri ganStoebani, rac Tanamedrove dasavlur
literaturaSi SeimCneva. simbolizmi, iseve rogorc saerTod evropuli
dekadenturi xelovneba, iyo gamoxatuleba im sabesiswero daRlilobisa,
risi uflebac qarTvel kacs, sul erTia, poeti iqneboda is, meomari Tu muSa,
arasodes ar hqonia, da albaT Zalian didxans ar eqneba.
pasuxisgeba cxovrebis winaSe, amqveyniuri mowodebis Tandayolili grZnoba,
ai, is mTavari, ramac qarTvel poetebs saSualeba misca, Tavi daeRwiaT
simbolizmis momxibvleli hipnozisagan~. g. asaTiani, sityva Tqmuli e.w. „aR
mosavleTisa da dasavleTis dialogis~ dros, t. 1, Tbilisi, 2002, gv. 316-317

44

– qveynis bediT dainteresebuli, moRvawe – moqalaqe iyo.69

amitomac, qarTuli xelovnebis orientaciis sakiTxis gans-
jisas (azia Tu evropa), geronti qiqoZisa da vaxtang kotetiSvi-
lis gansxvavebul damokidebulebebSi Zneli araa erTi saerTo
azri – erovnuli TviTdamkvidrebisken mowodeba amovikiTxoT70
(„saWiroa, rom dasavleTis karebi farTod gavaRoT... imedia,
qarTveli eric Tavs daaRwevs viwro da nestian senaks, sadac is
didxans iyo gamomwyvdeuli da farTo kulturul asparezze
gamova“ (g. qiqoZe). „ukan, aziisken, win wasasvlelad. magram Ci-
neTis kedlebi ki ara, qarTuli darbazoba“ (v. kotetiSvili)).
grigol robaqiZesTvis Tumc „Zvirfasia dasavleTi evropa, ma-
gram evropisaTvis aRmosavleTs ver davTmobT. umjobesi iqne-
ba maTi qorwili qarTuli nadimiT gadavixadoT.“71 ioseb gri-

„dasavleT evropasa Tu ruseTSi individi (xelovanic, saerTod, moazrovne
pirovnebac) Tavs sazogadoebis „gverdiT~ Tu mis „gareT~ moiazrebs, Tavs
misTvis „ucxod~, misgan gariyulad grZnobs. CvenSi Tugind „miusafarni~
da „suliT oblebi~, nikoloz baraTaSvilis droidan mainc „moZmeTaTvis~
iRwvian da ewirebian, gareSemomyofebTan ganuyoflobas ganicdian.
sociums, ers gatolebuls, CvenTanac umxedrdebian, Tavs ki mainc mis SigniT
ganixilaven, Tavissa da mis xvedrs ar asxvaveben. andrei belis SeeZlo
sasxvaTaSorisod eTqva : “Исчезни, навеки исчезни, Россия моя!~. nikolo
miwiSvilisTvis ki TviT daeWvebac, samSoblo umomavlo xom ar mqoniao,
autaneli tkivilis momgvrelic iyo da lamisaa mkrexelobac. qarTvel
„inteleqtualebsa~ da „novatorebs~, Tavis dasavlel TanamoZmeTagan
gansxvavebiT arc axlad amtydari omi esWiroebodaT da arc sxva ram gareSe
garemoeba TanamoqalaqeebTan da TanamemamuleebTan erTobis SesagrZnobad.
es Tamamad SeiZleba iTqvas, maTi arsebobis winapiroba da amosavali
iyo, TavisTavad samSoblo ki – ram arsebiTi da mravlismomcveli~. d.
TumaniSvili, epoqaTa gasayari, qarTuli modernizmi 1910-30, gv. 20
„<...> TviTSemecneba, individualuri „me~-Ti daintereseba, aq Zalian xSirad,
TiTqmis ganuyofelia erovnuli xasiaTis Semecnebisagan. literaturuli
Tu sxva sakiTxebi, mwerlis subieqtur prizmaSi danaxuli, saerTod qarTuli
xasiaTis, erovnuli TviTSemecnebis problemis nawilia. yoveli pirovneba –
erTi mTlianis – eris Semadgeneli nawilia~. m. xelaia, dasax. naSromi, gv. 352
69 „miuxedavad Tu ras werda remi de gurmoni, romlis „niRabTa wigniTac~ didad
iyvnen gatacebulni imdroindeli qarTveli mwerlebi: „xelovani yovelgvar
monobaze SeiZleba daTanxmdes, magram igi arasodes damdabldeba im ymur
movaleobamde, romelsac moqalaqeoba hqvia~. m. xelaia, dasax. naSromi, gv. 384
70 Mm. xelaia, dasax. naSromi, gv. 374
71 Jurnali „leila,~ tfilisi, 1917

45

SaSvili ki cota mogvianebiT, 1923 wels leqsSi „me da evropa~
ityvis: „msurs evropa gardavqmna me Tbilisis ubnebado~.72

„cisferyanwelebis“ namdvil ideals ki „SesaniSnavad av-
lens is faqti, _ aRniSnavs manana xelaia, _ rom isini sazo-
gadoebisgan, mkiTxvelisgan yovelgvar uaryofiT SeniSvnas
udrtvinvelad itandnen, metic, maT moswondaT kidec Tavian-
Ti elitaruli, Znelad aRsaqmeli Semoqmedebis gamo atexli
miTqma-moTqma, TavianTi xmauriani literaturuli yofa, mag-
ram, rogorc ki saqme Seexeboda cisferyanwelTa erovnul uni-
adagobas, isini Rrmad ganicdidnen am braldebas da yovelgvar
Rones xmarobdnen, ueryoT igi~73.

es rom marTlac ase iyo, 1920 wels „qimerionSi~ Catarebu-
li qarTvel mweralTa konferenciis oqmis Canaweridanac kar-
gad Cans, rodesac paolo iaSvili da tician tabiZe gaafTrebiT
icaven Tavs vaxtang kotetiSvilis braldebisgan : „qimerioni-
Si~ mxolod rusuli kulturis dacva xdeba da unda moviTxo-
voT, rom meti gasavali hqondes qarTul xelovnebaso~.74

grigol robaqiZis kiTxvaze _ „risi maqnisebi arian futu
ristebi?~ _ pasuxad 41°-is furclebidan futuristebic ki
Tavs imiT iwoneben, rom „qarTvelebis erovnuli genia niko
firosmani futuristebma aRmoaCines da gadaarCineso~ (rep-
lika xelmouwerelia, magram, vfiqrob, is ilia zdaneviCs unda
ekuTvnodes).

72 Jurnali „ilioni~, 1923 w. #4, gv. 3
73 m. xelaia, dasax. naSromi, gv. 357
74 p. iaSvili : „Cven veravin gvisayvedurebs, rom qarTul xelovnebas angariSs
ar vuwevdeT. rus mxatvrebTan erTad mowveulebi iyvnen lado gudiaSvili
da daviT kakabaZe... Cven mivmarTeT yvela qarTvel reJisorebs; wuwunavadan
dawyebuli gaTavebuli konstantin androniT. „qimerionSi~ piesebs dgams k.
andronikaSvili qarTul studiis artistebiT, amave scenaze gamosula vaso
abaSiZe... Cveni brali ar aris Tu zogierTma umecarma es ar icis da krebaze mainc
ganagrZobs tyula laparaks~. t. tabiZe : „... movaxdineT TbilisSi mcxovreb yvela
mweralTa kreba, romelTac miiRes es dadgenileba. mxolod sindisis sakiTxia,
Tu es xalxi mainc yviris aq winaaRmdegs. agreTve mxolod ukulturobis
bralia, rom zog Sin gazrdil mwerlebisaTvis miuRebelia „qimerioni~. yovel
SemTxvevaSi Cven vcdilobdiT Segveqmna TbilisSi qarTvel mwerlebisaTvis
bina da es male miRweuli iqneba~. qarTvel mweralTa konferenciis meore
krebis oqmis Canaweridan, gazeTi saqarTvelo, 9 aprili, 1920

46

aRsaniSnavia, rom am mxriv erTsulovania ara mxolod Se-
moqmedebiTi, aramed zogadad, mTeli maSindeli sazogadoeba:
qarTveli mewarmeebi, saxelmwifo moxeleebi (benia CxikviSvi-
li, romlis xelSewyobis gareSe, SesaZloa, „qimerioni~ arc ar-
sebuliyo, 1924 wlis SeTqmulebis xelSewyobis gamo daixvrita)
da rigiTi wevrebic75. SemTxveviTi unda iyos, rom im periodis
presaSi (kerZod, gazeTSi „saqarTvelo~, romlis redaqtori
geronti qiqoZe iyo) gverdigverd, ibeWdeba werilebi, erTi mx-
riv, saqarTvelo-somxeTis omze, qveynis umZimes politikur da
ekonomikur viTarebaze da, meore mxriv, imaze, rom qveynis ga-
darCenis erT-erTi umTavresi piroba misi kulturis, xelov-
nebis ganviTareba da mxardaWeraa.76

qarTvel mewarmeTa, kerZod, mitrofane laRiZis, daviT
sarajiSvilis moRvaweoba, rogorc cnobilia, ar Semoifarg-
leboda mxolod samewarmeo saqmianobiT. maTi Semosavali
mniSvnelovanwilad inteleqtualur-saxelovnebo sferoebis
dafinansebasa da ganviTarebas xmardeboda. pol meningi77, mit-
rofane laRiZisa da misi warmoebis („laRiZis wylebis~, masTan
dakavSirebuli kafesa da qalaqis eleqtro-iluminaciis) sa-
xiT qarTveli mewarmis gansakuTrebul tips aRwers, romelic
mewarme-sazogado moRvawed SeiZleba ganisazRvros (vfiqrob,
gvmarTebs yuradReba SevaCeroT m. laRiZis pirovnebis mi-

75 „aseT movlenas SeuZlebelia qarTuli mxedroba TanagrZnobiT da aRta
cebiT ar miegebos. gvwams, rom universitetis gaxsna mSobliur enaze niSani
iqneba qarTveli eris aRorZinebisa da Zveli diadi kulturis naRverdalis
gaRvivebisa. Cven, qarTuli mxedroba anatoliis mTebze myofni sauniversiteto
forntis gasaZlereblad viRebT Cvens wvlils – aTas-oras ocdaTxuTmet maneTs~.
qarTuli mxedroba qarTul universitets, gaz. „saqarTvelo~, 11 ianvari, 1918
76 „... dro aris gavSaloT is xangrZlivi kokori, romelsac saqarTvelo
warmoadgens. mxolod xelovneba aayvavebs, daamSvenebs da ganaviTarebs Cvens
ers. xelovnebaSi gamoixateba Cveni bunebrivi simdidre-siamaye da amaSi aris
Cveni xsna~. iliko abaSiZe, xelovneba da erovnuli grZnoba, gaz. „saqarTvelo~,
4 marti, 1918; „... Tu qarTveli eri Tavisi damoukideblobiT saerTaSoriso
saxelmwifoTa ojaxSi Sedis, rogorc erTi wevrTagani, saWiroa is Tavisi
kulturosnobiTac Rirseuli iyos im ojaxisa~. b. surgulaZe, kulturuli
SemoqmedebisTvis, gaz. “saqarTvelo~, giorgobisTve 13, 1918
77 P. Manning, Georgian Drinking Culture. Introduction to Fluid Modernities.
Waters. http://www.dangerserviceagency.org/drinking.html, 2009

47

marT, radgan misi saxeli quTaissa da Semdeg TbilisSi (1904 da
1906ww.) pirveli `evropuli~ kafes daarsebas ukavSirdeba).

moRvaweobis amgvari farTo speqtris TvalsazrisiT, ro-
gorc amas meningi aRniSnavs, m. laRiZe arc klasikur – kapita-
list-antverpreniors Seesabameba (kulturis sferoSi misi
moRvaweobis mTavari motivacia araa qvelmoqmedeba)78 da arc
misi, rogorc mewarmis saqmianobis mizani aris calmxrivi,
mxolod teqnologiebisa da urbanuli yofis modernizebasa
an sazogadoebrivi komunikaciis axali modernuli formebis
damkvidrebaze orientirebuli, rogorc es koloniur qvey-
nebisTvisaa sazogadod niSandoblivi. antikoloniuri na-
cionalizmis Teoriebis mixedviT, _ aRniSnavs avtori, _ im
drois antikoloniuri nacionalizmi tradiciulad mxolod
materialur-racionalur sferoebSi (ekonomikasa da sa-
xelmwifo mmarTvelobaSi, mecnierebasa da teqnologiebSi)
eqvemdebareba kolonizators, mxolod aq uTmobs dasavleTs
pirveladobas, maSin roca sapirispiros _ (`moralursa da
sulier domeins~) Tavis suverenul teritoriad acxadebs79.
meningis Tanaxmad, kolonialuri modernizebis gavleniani
Teoriebis mixedviT, standartizebis mizniT, erTiani reg-
lamentaciis dasamkvidreblad qveynis modernizeba erTg-
var `macivilizebeli misiis~ Sinaarsac iZens. saqarTveloSi,
iseve rogorc sxvagan, koloniuri qveynis e.w. `daqvemdeba-
rebuli (meoreuli) elita~ (subalterne elite) da e.w. `daqvem-
debarebuli (meoreuli) civilizatori~ (subalterne civilizer)
mravalwilad iRebs, iziarebs am Tavsmoxveul `misionerul~
damokidebulebasa da funqcias, magram, amave dros, misTvis
polemikuri xdeba, ra ufro mniSvnelovania am dros: saku-
Tari saxelmwifo Tu misi modernizebis saSualeba.80 rogorc
xSirad moiazreba, aRniSnavs meningi, `reformirebis, gacivi-
lurebis es mcdelobebi <...> antikoloniuri nacionalizmis
erTgvar Canasaxs Seicavs~.81

78 p. meningi, dasax. naSromi, gv. 11
79 p. meningi, dasax. naSromi, gv. 12
80 p. meningi, dasax. naSromi, gv. 8
81 p. meningi, dasax. naSromi, gv. 8

48

mitrofane laRiZis SemTxvevaSi, `antikoloniuri nacio-
nalizmis Canasaxi~, qarTuli literaturis gamocemiT dawye-
buli, politikur moRvaweobaSi (politikuri literaturis
beWdva da misi gavrceleba) gadaizarda. Tavisi moRvaweobiT ki
m. laRiZe zemoaRniSnul orive sferos moicavs. mis mier qarTu-
li literaturis gamocema saganmanaTleblo miznebsac emsaxu-
reboda, ̀ laRiZis kafe~ (quTaisSi da Semdeg TbilisSi gaxsnili),
sadac umTavresad ganaTlebuli, wignieri sazogadoeba iyrida
Tavs, ara mxolod anaTebda qalaqs Tavisi iluminaciiT, aramed
Tavadac iyo ganaTlebis kera (avtori `ganaTeba~-`ganaTlebis~
qarTul Sesatyvisebsac afiqsirebs teqstSi, riTac am cnebaTa
arsobriv urTierTmimarTebas usvams xazs). `laRiZis wylebi~
ara mxolod amkvidrebda sazogadoebrivi komunikaciis axal,
modernul formas, aramed funqcionirebda rogorc lite-
raturuli saloni da mogvianebiT – rogorc qarTvel nacio-
nalistTa TavSeyris adgili. misgan miRebuli Semosavali ki
kvlavac literaturis beWdvasa da kulturis sxva sferoebis
dafinansebas, politikuri literaturis gamocemasa da gavr-
celebas xmardeboda82.

mitrofane laRiZe, qarTvel inteleqtualebTan da Semo-
qmedebTan erTad, Riad iRebs drois `moTxovnas~, am orive –
materialur da moralur _ sferos evropul models, magram
mimReobisas, miuTiTebs meningi, xSirad `materialuri logi-
kur Tu mizez-Sedegobriv mimarTebas avlens moralurTan~.83
amdenad, materialuri sfero maTTvis moraluri faseulobe-
bis gaTvaliswinebiT xdeba misaRebi. amitom, rodesac avtori
svams kiTxvas, Tu ra SeiZleba akavSirebdes m. laRiZis sxvadas-
xva sferoebSi moRvaweobas, mis, rogorc wylis mwarmoeblis,
kulturuli reformatorisa da politikuri nacionalis-
tis gansxvavebul saqmianobas, pasuxad, vfiqrob, im erovnul
orientirsa da moqalaqeobriv pozicias gulisxmobs, rome-
lic, rogorc aRiniSna, saerTo iyo mTeli maSindeli sazo-
gadoebisTvis. meningis azriT, mitrofane laRiZisTvis, sxva
qarTvel kulturis reformatorTa msgavsad, misi megobris,

82 p. meningi, dasax. naSromi, gv. 9, 34
83 p. meningi, dasax. naSromi, gv. 12

49

akaki wereTelisa da grigol robaqiZis CaTvliT, `civili-
zeba~, anu `evropeizeba~ da `moderninizeba~, prorusuli po-
litikis sferodan gamosvlas da qveynis warsulidan awmyoSi
gadmoyvanas niSnavda, rac imgvarad struqturirebuli urba-
nuli yofis Seqmnasac gulisxmobda, romlis magaliTi `laRi-
Zis kafe~ iyo.84

es yovelive, rogorc zemoTac aRiniSna, bunebrivia, mxatv-
rebisa da saxviTi xelovnebis mimarTac iTqmis.

XIX saukunis bolodan, rodesac axalma msoflgancdam xe-
lovnebis miznad realobis mibaZvis sanacvlod „axali realo-
bis~ Seqmna gamoacxada, sinamdvilis asaxvas misi reprezenta-
cia-konstruireba mohyva, Sesabamisi saxviTi formis Ziebis,
gamosaxvis axali xerxebis povnis aucileblobac gamoiwvia.
aman ganapiroba kidec mizanmimarTuli interesi afrikuli
Tu aRmosavluri xelovnebis mimarT, zogadad im xelovnebis
mimarT, sadac sibrtye, xazi, feri, forma, manamade erTmniSv-
nelovan faseulobad aRiarebuli – realistur-iluzoruli
esTetikisgan gansxvavebuli, sxva, TavisTavadi RirebulebiT
metyvelebs. qarTveli mxatvrebisTvis es saxviToba arc sul
ucxo85 da arc Sors mosaZiebeli iyo, radgan is Sua saukunee-
bis mxatvrobis, Tbilisuri portretis (Tundac firosmanis)
saxiT, drosa da sivrceSi „iqve~ arsebobda.86 mxatvruli tra-

84 p. meningi, dasax. naSromi, gv. 9
85 arapirdapir, magram, vfiqrob, amazeve mianiSnebs qarTvel mxatvarTa gamonaTqva
mebic: „...saWiroa SevignoT Cveni warsuli mxatvroba...~(daviT kakabaZe), „xaxulis
taZarSi moxda Cemi pirveli SemoqmedebiTi Seyra freskasTan~, „Cemi moxvedra
eqspediciaSi gansazRvra im ltolvam, romelic siyrmidan mamoqmedebda~ (l.
gudiaSvili). „Segneba~, „Seyraca~ da „ltolvac~ ara gacnobas, aramed imis ukeT
Secnobas ufro gulisxmobs, rac ucxo araa, rac, zogadad mainc, nacnobia.
86 werda kidevac ruseTidan samSobloSi dabrunebuli kote marjaniSvili:
`rom daubrunde xelovnebis WeSmarit sixaruls, evropelisaTvis saWiroa an
didebuli wasvla taitiSi, anda iseTi didi miwisZvra, rogoric futurizmia, misi
`xmebiT xmebisaTvis~, `feradebiT feradebisaTvis~, da `formiT formisaTvis~,
magram sasacilo iqneboda, Cven rom genialuri firosmanaSvili gagvegzavna
taitize mziT gaTbobisaTvis. Cveni erovnuli xelovnebis gzebi isedac dganan
sicxeSi. <...> Cven gavwyviteT kavSiri mzesTan da gadavediT fsiqologiaSi da
intimSi da pirveli, ramac gamakvirva me dabrunebisas, amdeni xnis CrdiloeTis
tyveobis Semdeg, es aris dabruneba mzesTan. me davinaxe sityvaSi, musikaSi da

50

dicia maTSi da maTs SemoqmedebaSi aracnobierad, rogorc is-
toriuli mexsiereba, arsebobda da amave dros sruliad mizan-
mimarTuli, gacnobierebuli interesis sagnadac iyo qceuli.

daviT kakabaZe ayenebs ra xelovnebis avtonomiurobisa da
axali formis aucileblobis sakiTxs, jer kidev 1915 wels da
Semdgomac, Tanamedrove qarTuli xelovnebis ganviTarebis
gzas misi memkvidreobis gamocdilebis, Zveli qarTuli xelov-
nebis umTavresi niSnebis mxatvris praqtikaSi sistematizebu-
li danergviTa da ganzogadebiT, maTTan ucilobel kavSirSi
xedavs.87 imaves werda Tavis das Salva qiqoZe parizidan88 da
amasve gulisxmobda lado gudiaSvilic eqvTime TayaiSvilis
eqspediciis mogonebisas.89

mxatvrobaSi mzis Svilebi, mTvralni misi sxivebiT, SvebiT momReralni misi
didebisa~. citirebulia Tomas hoizermanis gamokvlevaSi Amor fati bedisweris
siyvaruli (londa-kardu-malStremi-lamara), Tbilisi, 2006, gv. 19
87 k. kaWarava, qarTuli avangardis istoriisaTvis, werilebi, Tbilisi, 2006,
gv. 93

„qarTuli mxatvrobis Sesaqmnelad saWiroa mxatvarma monaxos is qarTuli
„mxatvruli~ ena, romlis magaliTi Cven gvaqvs warsulSi~. d. kakabaZe, m. ToiZis
suraTebis gamofena, xelovneba da sivrce, Tbilisi, 1983; „ra saSualebas
mivmarToT, rom Tanamedrove qarTuli mxatvroba Seiqmnas? upirveles
yovlisa, saWiroa, rom Cven davubrundeT Cven bunebas... ramdenadac bunebas
aqvs gavlena mxatvruli formis saxeze, imdenad Cveni warsuli mxatvroba
dakavSirebulia bunebasTan... tradiciis dacvisTvis da qarTuli mxatvruli
principebis gagebisTvis saWiroa SevignoT Cveni warsuli mxatvroba~. „Cveni
qveynis aRorZinebas unda moyves mxatvrobis aRorZinebac. aRorZineba ki
maSin iqneba, rodesac Cven movnaxavT qartuli mxatvrobis „enas~, im „enas~,
romelic qmnida Cveni warsuli mxatvrobis formas~. d. kakabaZe, Cveni gza,
xelovneba da sivrce, Tbilisi, 1983, gv. 31
88 „yoveli xelovneba yoveli erisa unda ganviTardes nacionalur CarCoebSi.
mxolod maSin aqvs mas fasi da gamarTleba. egviptis xelovneba, CineTisa da
iaponiis buddebi, an, ufro axlo TviT didi pirovnebni <...>, pirvel yovlisa,
Tavisi eris Svilebi iyvnen da Tavisi Semoqmedebis Teslebs sakuTari
xalxisgan da bunebisgan agrovebdnen. <...> mxolod erovnul farglebSi
aRmocenebul formas eZleva saerTaSoriso mniSvneloba... Tu qarTul
mxatvrobas unda saxe mieRos, is unda ganviTardes erovnul CarCoebSi.
mxolod maSin iqneba is saintereso~. i. abesaZe, q. bagratiSvili, Salva qiqoZe.
kulturuli memkvidreoba, Tbilisi, 2005, gv. 40
89 „ra SeiZleba mogvces am mxatvrobam an riT SeiZleba daexmaros es
kulturis tradiciebi Cveni dRevandeli saxviTi xlovnebis muSakebs? Cveni
dRevandeli mxatvrobis gzebi Zalian rTulia da sakmaod mixlarTul-
moxlarTulia. ... Cemi winaprebi, romelTa winaSe me am taZrebSi utyvi videqi,

51

kakabaZis azriT, qarTuli xelovnebis yvelaze sagulisxmo
Tvisebebi _ `martiv, swor da simetriul formebSi daculi na-
xazoba~, `Zlieri da muqi feradebi~, zogadad, `formis simar-
tive~, amasTanave, mis mier upiratesad aRiarebuli meTodis _
`klasicizmis~, `konstruqciuli suraTis~ _ dasrulebuli,
racionaluri formis naTelyofis principebia. amdenad, da
amitomac, mxatvari `klasicizms~ axali qarTuli mxatvrobis
ganviTarebisTvis bunebriv meTodad Tvlis.90

sivrcis ornairi koncefciis kakabaZiseuli gansazRvrebi-
dan mxatvrisTvis `ganyenebul formebSi gancdili~ sivrcea
faseuli, radgan xelovneba, romelic amgvar sivrces qmnis
`konstruqtiuli~ da Tavisufalia (`iZleva ganusazRvrel
mravalferovnebas~) da esaa misi ganviTarebis winapiroba, ase
miaRwevs igi `srul ganviTarebas da Zalas~. anu, masalis ganTa-
visuflebis, sibrtyis, feris, xazis TavisTavadi Tvisebebis ga-
movleniT iqmneba xelovnebaSi ̀ axali realoba~. magram sivrcis
es kakabaZiseuli koncefcia ara mxolod Teoriuli gansja an
sasurveli esTetikuri formis kvleva-Zieba unda iyos, misive
TqmiT, `cxovrebis da xelovnebis idealis gaspetakebisaTvis~.
mxatvris azriT, aseTi formebiT gamovlenili xelovneba, ro-
gorocaa aRmosavleTis, maradiulis, zedroulis warmomCenia
(`maradisken miiltvis~). aseTi xelovneba monumenturia, rad-
gan bunebis `mTeli arseba~ da `cxovrebis mravalsaxeboba~ `si-
vrcis ganusazRvrel manZilsa da ganuzomel droSi~, anu, sivr-
cis simrTelesa da sisruleSi isaxeba. 91

Tavis genialuri nawarmoebebs qmnidnen grZnobiTa da intuiciiT nakarnxevi
xerxiTa da saSualebebiT. es maRali principi, Cemi azriT, gasdevs da udevs
safuZvlad “mxatvrul qarTulobas~. l. gudiaSvili, „samxreT saqarTveloSi
eqvTime TayaiSvilTan erTad~, „Zeglis megobari~, krebuli 19, 1969, gv. 5, 6
90 „klasicizmi, rogorc meTodi, Seuryeveli gzaa Semoqmedebis damTavre
buli formis miRwevisaTvis. am meTodis saSualebiT Cveni axali mxatvroba
miiRebs Tavis bunebriv saxes da ganamtkicebs namdvil qarTul mxatvrul
suls~. d.kakabaZe, Cveni gza xelovneba da sivrce, Tbilisi, 1983 w gv. 32
91 „aRmosavleTis xelovneba xasiaTdeba ganyenebuli cnebiT da formebiT.
dasavleTis xelovneba damyarebulia konkretul da materialur formeb
ze... <...> aRmosavleTis xelovneba miiltvis maradisaken, dasavleTis drou
lisaken. <...> aRmosavleTSi buneba ganyenebul proporciebSi da SesaZlebeli
formebiT isaxeba,... <...> adamiani, romelic ganicdis sivrces ganyenebul

52

samyaro, rogorc mainc mTlianobad gancdili faseuloba,
gamovlenili sasuraTe sivrcis jer isev sisrulesa da momcve-
lobaSi, nawiliT mis mainc erTianobis daurRvevlad SevsebaSi,
da ara danawevreba-awyobaSi, formis simrTeleSi; es asea da-
viT kakabaZis imereTisa da bretanis peizaJebSi, kubistur da
abstraqtul kompoziciebSi, elene axvledianis parizis xede-
bSi, Salva qiqoZosa Tu mogvianebiT petre ocxelisa da irakli
gamrekelis namuSevrebSi. es araerTxel aRniSnula qarTvel
mkvlevarTa mier (d. TumaniSvili, i. arseniSvili, l. mamalaZe, a.
oqropiriZe, s. leJava, n. yifiani,) da araerTxel Tqmula isic,
rom sivrcis amgvari gancda kakabaZisa da misi Taobis mxatvar-
Ta SemoqmedebaSi arsebuli Zveli qarTuli xelovnebis jer ki-
dev cocxali tradiciacaa.

zaumuri enis sdvigebis vizualizaciasac ilia zdaneviCi
am principebis dacviT, ufro swored, am gziT axdens (il. 15)
da aseve agebs eklesiis gegmebsac (il. 16). j. ianeCeki kamenskis
rkinabetonis poemis (железобетонная поэма) `telefonis~ zda-
neviCis `lidantiu faramTan~ (лидантЮ фАрам) (il. 31) Sedare-
bisas aRniSnavs, rom `teqstis gansakuTrebuli tipografiuli
akrefa kamenskisTan dekoratiul xasiaTs atarebs. maSin, roca
zdaneviCTan is mis wasakiTxad, mkiTxvelisTvis Rirebul sis-
temadaa ganviTarebuli~.92 es komentari, romelic ilia zdane-
viCis wignebis tipografiis struqturulobas, nawilis mTelis

formebSi, ver dakmayofildeba `trompe l’oeil~ sistemis warmodgeniT. misTvis
sivrcis gancda arsebiTi moTxovnilebaa da bunebrivi grZnoba. amitom
aRmosavleTis plastikuri xelovneba konstruqtiuli da monumenturia.
is gadmocemulia sivrcis ganusazRvrel manZilsa da ganuzomel droSi.
dRevandeli aRmosavleTi unda Caerios am civilizaciis saerTo moZraobaSi
im mosazrebiT mainc, romelsac xSirad gamosTqvamen – cxovrebis da
xelovnebis idealis gaspetakebisaTvis. <...>Gganyenebul formebSi nagrZnobi
sivrce – romelSiac isaxeba sivrcis dinamiuri gancda – iZleva ganusazRvrel
mravalferovnebas da amitom xelovneba, damyarebuli am axal gancdaze,
miaRwevs srul ganviTarebas da Zalas~. d. kakabaZe, sivrcis ori koncefcia,
xelovneba da sivrce, Tbilisi, 1983 gv. 130-133
92 sainteresoa Tavad ilia zdaneviCis Sexedulebac am poemasTan dakavSi
rebiT: „zogierTi TvalsazrisiT is udaod sainteresoa, magram mxolod. radgan
Semoqmedebis amgvari wesi Tvals uTmobs did adgils da, amdenad, bevrs verafers
ipovis~. citirebulia t. nikolskaias wignSi Авангард и оkрестности, gv. 69-70

53

mimarT koordinirebulobas (mTelis simrTeles) gulisxmobs,
ra Tqma unda, furcelze teqstis vizualizaciis xasiaTsac
exeba. mkvlevarTa azriT, igive niSnebi axasiaTebs Tavad Tx-
zulebaTa dramaturgias. rogorc aRiniSneba, zdaneviCis pie-
sebs swored zedmiwevniT gaazrebuli arqiteqtonika, erTgva-
ri `klasicizmi~ gamoarCevs `41°~-is sxva wevrebis zaumisagan.
`kolegebis SemTxveviTobaze agebuli zaumisagan gansxvavebiT,
_ aRniSnavs v.markovi, _ zdaneviCi zaumis klasicisti iyo,
romlis konstruirebasa da damuSavebas is Tavisi maneriT ax-
denda. zaumi amgvari proporciiT arc manamde da arc mis mere
arsad gamoyenebula~. 93 albaT, ilia zdaneviCis es `klasiciz-
mi~ SemTxveviTi msgavseba ar unda iyos daviT kakabaZis `klasi-
cizmTan~, sivrcis koncefciasTan da `suraTis principTan~94
(il. 15-17).

iseve rogorc poetebTan da literatorebTan, mxatvre-
bisTvisac ucilobeli mocemulobaa, is, rom qarTuli xelov-
neba erovnuli da Tanamedrove unda iyos.95

axali qarTuli mxatvrobis ragvarobis gansazRvis es orien-
tiri _ mxatvrad yofna da Semoqmedeba _ maTTvisac qveynis
winaSe movaleobad da moqalaqeobriv pasuxismgeblobad ga-
nicdeboda96. swored es igulisxmeba Salva qiqoZis parizidan

93 iqve, gv.71
94 „suraTSi yoveli misi nawili, yoveli sibrtye, yoveli xazi da yoveli feri
unda iyos Tavis adgilas da zedmetad arc erTi suraTis nawili ar unda Can
des~. d. kakabaZe, suraTis principi, xelovneba da sivrce, Tbilisi, 1983, gv. 33
95 „... cxadia Cveni mxatvrobis axali gza... Cveni mizania Tanamedrove meTodiT
SevqmnaT damTavrebuli nawarmoebi Cvenive Tvisebebisa da temperamentis mi
xedviT... amaRlebuli suliT, qarTuli TvisebebiT da temperamentiT, Tana
medrove cxovrebis gancda da misi gamosaxva sakacobrio WerqveS~. „...er
TaderTi gza, romliTac mxatvroba unda midiodes, es aris mxatvruli
kulturis ganviTareba, gaRrmaveba. amisaTvis ki saWiroa Tanamedrove kul
turis Segneba, civilizaciis SeTviseba... Cven unda vecadoT, rom saqarTvelo
midiodes kulturul SemoqmedebaSi Tanamedrove mowinave qveynebTan
erTad...~. d. kakabaZe, Cveni gza xelovneba da sivrce, Tbilisi, 1983, gv. 32
96 „sayovelTaos, universalur-Rirebulis qarTulad da qarTul rigze,
sakuTari samSoblosa da mTeli qveynierebisaTvis drois Sesaferad uwyebis
moTxovnileba, Tanac movaleobad gancdili – esaa XX saukunis pirvel mesamedSi
qarTuli kulturis umravlesi Semoqmedi dargebisa da Stoebis aRmavlobis
Sida mamoZravebeli~. d. TumaniSvili, saqarTvelo. epoqaTa gasayari, gv. 27, 28

54

gamomgzavnil werilSi: `dRes me pirdapir mivdivar b. gegeW-
korTan mosalaparakeblad, rom saSualeba mogveces mxatvreb-
ma parizSi Cveni mxatvruli wigni gamovceT da suraTebis ga-
mofena movawyoT. orive am saqmes veeba mniSvneloba eqneba ara
marto CvenTvis, aramed saqarTvelos damoukideblobis pro-
pagandisTvisac. <...> ...Cveni suraTebis aq gamofenas usaTuod
unda axldes ori aucilebeli gamarTleba. pirvelad yovlisa,
is unda iyves mxatvruli, e.i. iseTi, romelsac araviTari aram-
xatvruli, diletanturi elementi ar axlavs; meorec, is unda
iyves gansxvavebuli imiT, rom iqneba qarTuli. da es ukanask-
neli, Tqvenc mixvdebiT mis mniSvnelobas, yovel mayurebels
unda ejdes TavSi, rodesac is Cveni suraTebis sanaxavad mova.
unda icodes im mayurebelma, rom is saqarTveloa, rasac xe-
davs, is saqarTvelo, romelsac amden xans ar icnobda da arc
undoda, rom ecno; rom es saqarTvelo da misi nawarmoebni yo-
filan gacnobis Rirsni~.

es pozicia saukeTesod gamovlinda qarTvel xelovan-
Ta sazogadoebis saqmianobaSi, romlis damaarseblis, mxat-
var dimitri SevardnaZis mTeli cxovreba `mojamagireobis~
_ msaxurebis kidev erTi magaliTia. sazogadoebis mizani,
rogorc cnobilia, `mxatvarTa, moqandakeTa, da xuroTmoZR-
varTa erTurTSoris daaxloeba-dakavSirebisa~ da maTi mxar-
daWeris garda `Zveli qarTuli xelovnebis naSTebis Segrove-
ba, dacva da Seswavla~ iyo (rogorc cnobilia, 1916-17 wlebSi
saqarTvelos saistorio da saeTnogrfio sazogadoebis mier
nabaxtevsa da tao-klarjeTSi mowyobil eqspediciebSi xelo-
vanTa sazogadoebis wevrebic _ lado gudiaSvili da ToiZee-
bi _ aqtiurad mnawileobdnen. maT garda, ilia zdaneviCi da
mixeil Wiaureli). sazogadoeba qarTvel mxatvarTa gamofe-
nebTan erTad isev saqarTvelos saistorio da saeTnografio
sazogadoebasTan TanamSromlobiT awyobs `Zveli qarTuli
saeklesio freskebis samecniero-mxatvrul gamofenas~. is
iseTi saqmianobiTac iyo dakavebuli, rogoric Zveli qar-
Tuli mxatvrobis saxelmZRvanelos Sedgena,97 qarTvel mwe-

97 i. WavWavaZis pirveli dawyebiTi skolis gamge mariam vaxvaxiSvili-wereTlis
werili qarTvel xelovanTa sazogadoebis gamgeobas. 22 seqtemberi, 1916w:

55

ralTa moTxrobebis dasuraTeba da qarTuli mxedrobisTvis
`Taviseburi, nacionaluri, lamazi da praqtikuli samxedro
tanTcmulobis~ SemuSaveba iyo98. ilia zdaneviCi, mxatvruli
SemecnebiTa da moRvaweobis universalizmiT qarTvel xe-
lovanTa Soris erT-erTi yvelaze `klasikuri~ avangarduli
figura, `oslini xvostis~, `miSenisa~ da `41°~ mTavari Teore-
tikosi, `vseoCestvosa~ da `orkestruli poeziis~ avtori da
siZveleTa mkvlevari, qarTul Zeglebze zrunvas arc saqarT-
velodan wasvlis Semdeg, parizSi cxovrebisas wyvets. 1930-ian
wlebSi eqvTime TayaiSvilis mier misadmi levilidan miweril
werilebSi naTlad Cans, Tu raodeni iyo iliazdis ara marto
zrunva da Sroma tao-klarjeTis eqspediciis masalebis ga-
mosacemad, aramed Zveli qarTuli xuroTmoZRvrebisa da misi
istoriografiis codnac,99 rom aRaraferi vTqvaT evropis sx-

„aucilebel saWiroebad migvaCnia xalxSi gavrceleba erovnuli mxatvruli
motivebisa. aqamde aravis ufiqria skolebSi saxelmZRvaneloT Zveli qarTuli
mxatvrobiT sargeblobis Sesaxeb... <...> saWiro maTi gadmoReba, damuSaveba
da saxelmZRvanelos Sedgena... <...> es pirdapiri movaleobaa qarTveli
mxatvrebisa. Tuki isini ikisreben ornamentebis gadmoRebas saxelmZRvanelod,
maSin advilaT SesaZlebelia maswavleblebma gavavrceloT xalxSi qarTuli
motivebi da ganuviTaroT gemovneba mozard Taobas erovnuli xelovnebis
SeswavliT~. werils imave TariRiT erTvis g. Jurulis rezolucia : „Setanil
iqnas gamgeobis gansaxilvelad~. saqarTvelos xelovnebis saxelmwifo
muzeumis arqivi, fondi1, aRwera1, saqme 1
98 „qarTvel xelovanTa sazogadoeba Rebulobs SekveTebs, werilebs,
winadadebebs „qarTvelTa Soris wera-kiTxvis gamavrcelebeli sazogadoebi
sagan~ wignebis dasuraTebaze, qarTvel moRvaweTa panTeonis gegmaze,
agreTve samxedro tanTmculobis SesamuSavebeli komisiisagan...~. 25 ivlisi,
1918w. qarTuli xelovnebis saxelmwifo muzeumis arqivi. fondi 1, saqme3.
iqve dacul sabuTSi aseve weria : „krebam daadgiana: moiwvios profesorni
da mxatvarni, raTa maTi daxmarebiT gamoimuSavos Taviseburi, nacionaluri,
lamazi da praktikuli samosi qarTvelTa mxedarTaTvis~.
99 „Zvirfaso iluSa! miviRe Seni werili da iSxanis gegma. ar vici rogor
gadagixado madloba. rodesac oSkis nagebobaTa aseTive saerTo gegma, zeda
iarusis detalebi da aRmosavleT fasadi gveqneba, maSin Cveni eqspediciis
masalac mogrovdeba da mis gamocemasac SegviZlia SevudgeT~. saqarTvelos
xelovnebis muzeumis fondi, i. zdaneviCis arqivi. morig werilSi e.
TayaiSvili i. zdaneviCis kiTxvebze pasuxobs : „ <...> 2. wyarosTavi Cems XII
tomSi ar aris. ardaganis eklesia zustad axalqalaqis mazris sazRvarzea.
mas klarjeTis wyarosTavTan saxelis garda (wyarosTavi) araferi
akavSirebs. <...> Cemi wyarosTavi Tavidan mxolod Zalian ucnaur samnavian
bazilikas warmoadgenda, romelsac XI saukuneSi, bagrat IV dros, jvris sami

56

vadasxva qalaqSi samecniero konferenciebze wakiTxul mra-
valricxovan moxsenebebze.100

qarTvel xelovanTaTvis, zogadad, qarTuli sazogadoebis
Tvis moqalaqeoba da qveynis winaSe valdebuleba, upirveles
yovlisa, swored erovnul pozicias, qveynis winaSe (axladgan-
Tavisuflebuli qveynis winaSec) swored am TvalsazrisiT pa-
suxismgeblobas gulisxmobs. amitomac xdeba es pozicia mrav-
lismomcveli. aerTianebs xelovnebasa da politikas, Semoqme-
debasa da moRvaweobas. qarTuli modernistuli xelovneba da
azrovneba am mxriv, ra Tqma unda, radikalurad gansxvavebulia
dasavlurisagan _ e.w. „meinstrimisagan~. da, marTalia, e.w.
`antikoloniuri nacionalizmi~ (Tumca es cneba umTavresad
mainc aziis koloniur qveynebTan mimarTebiT ixmareba101), sx-
vadasxva, saqarTvelos msgavs politikur mdgomareobaSi myo-
fi qveynis (magaliTad, poloneTis) xelovnebaSi, rogorc Cans,
sxvadasxva simZafriTa da formiT arsebobs,102 magram qarTuli

– aRmosavleTi, CrdiloeTi da samxreTi Sverili miadges <...>; 4. kavkasiis
arqiteturis masalaTa mesame tomi maqvs; 5. ermakovis fotoebi kiskimidan
varZaxonamde – ara; 6. wigni Bachmannia aseve ar maqvs da arc minaxavs...
<...> striJigovski ar maqvs da Zalian damavalebdi, Tu rusulad mokled
momawvdidi yvelafers, rasac igi tao-klarjeTis eklesiebze wers... <...>
... TorTum-ispirisa da klarjeT-olTisis eklesiaTa Sedareba yovelTvis
mqonda mxedvelobaSi. amis gareSe ar SeiZleba... <...> me vapirebdi rom mxolod
mimeniSna ukve gamocemul gegmebsa da aRwerilobebze. Sen ki am gegmebisa da
niko marris mixedviT Sevsebuli sqemebis Cvens gegmebsa da naxazebTan erTad
gamocemas fiqrob. Cveni naSromi amiT, ra Tqma unda, bevrad moigebda, magram,
samwuxarod, xarjebi gaizrdeba da saqme garTuldeba... ~. 25 noemberi, 1934 w.
(es werili gamosacemad moamzada n. xaratiSvilma)
100 „qarTvelebi warsulSi~. parizi, geografiuli sazogadoebis darbazi,
1948
saqarTvelos xelovnebis muzeumis ilia zdaneviCis arqivSi daculia 1948-
1971 wlebSi bizantiuri xelovnebisadmi miZRvnil sxvadasxva saerTaSoriso
Sexvedrebze wakiTxul moxsenebaTa nusxa: „rui gonzales de klaviho
saqarTveloSi~ 1405 wels avnikidan trapizonamde mogzaurobis Sesaxeb. oqrid-
belgradi, 1969w., „qarTvelebi faTix-dampyroblis omSi wm. sofias winaaRmdeg.
venecieli JamTaaRmwerlis 1541 wlis qronikaTa mixedviT~. venecia, 1966 w.,
„aziuri imperiis sazRvris problema VII - XII saukuneebSi~, buqaresti, 1971 w. am
sxdomas ilia zdaneviCi janmrTelobis mdgomareobis gamo ver dasrwebia.
101 p. maningi, dasax. naSromi, gv. 12
102 „poloneTma gamowveva Tamamad miiRo, upasuxa ra dampyrobels mZlavri
kulturuli identobis SeqmniT; naciis fundametur faseulobaTa amgvari

57

modernizmis Tavisebureba, albaT, is unda iyos, rom mis Semec-
nebaSi `xelovnebis ganaxleba~ erTdroulad warsulsa da mo-
mavals, tradiciul-qarTulsa da axalevropuls, erovnulsa
da sayovelTaos ukavSirdeba; xelovnebis `erovnuloba~ misi
warsulis, awmyosa da momavlis arsebiT erTianobaSi moiazreba
da misi `sayovelTaooba~ amis gaTvaliswinebiT ganisazRvre-
ba.103 namuSevrebSi ki es ara-zedapirulad, ara mxolod Temasa
Tu tradiciuli saxviTi esTetikis gameorebaSi, aramed arsebi-
Ti formiTac _ mxatvruli sivrcis xasiaTSi vlindeba.104 sagu-
lisxmoa isic, rom moqalaqeobrivi poziciisa da SemoqmedebiTi

dacva erovnuli saxelmwifos aRdgenis safuZvlad aqcia~. S.A. Mansbach,
Modern Art in Eastern Europe. From the Baltic to the Balkans, 1890-1939, kembriji,
1999, gv. 83
103 s. manSbaxis Tanaxmad, XIX saukunis bolos krakovSi Seqmnili polonel
mxatvarTa sazogadoeba – sctupkas dajgufeba (e.w. axali poloneTi – Nova
Polska) _ baltiisa da skandinaviis qveynebSi mwerlebis, krikitosebisa da
mxatvrebis mier Camoyalibebuli erovnul-ganmaTavisuflebeli moZraobis
msgavsad, „ori konkurentuli motivaciis TanaarsebobiT iyo gamowveuli:
ucxouri okupaciisa da kulturuli kontrolis pirobebSi nacionaluri
tradiciebis SenarCuneba da, imavdroulad, progresuli xelovnebis
saerTaSiriso mimdinareobaTa damkvidreba. rac kiTxvis qveS ayenebda
tradiciuli Temebisa da formebis arsebiT faseulobasa da daniSnulebas.
am, xSirad dapirispirebul tendeciaTa gaerTianeba, baltikis mTel
regionSi modernizmis umTavresi mamoZravebeli Zala gaxda~. avtoris azriT,
aRniSnul tendenciaTa gaerTianeba poloneTSi gansakuTrebiT „dramatul
da kreatiul formas Rebulobs~. s. manSbaxi, dasax. naSromi, gv. 83, 87
104 „qarTul/tfilisur avangardSi arsobrivad muSaobs droTa sivrceSi,
ufro swored sivrculi gaerTianeba-gamTlianebis, droTa „Sekrebis~
idea, rogorc gza axali mxatvruli formiT axali sivrculi realobis
modelirebisa. procesis, rogorc ideis kultivireba, radikaluri siaxlis
moTxovnileba Serwymulia memkvidreobis ardaviwyebis, xelovnebis „mis
istoriulobaSi amowurvis~, novaciisken mimarTuli eqsperimentisa da
memkvidreobis aTviseba/gamoyenebis sinTezirebiT Tavisuflebis miRwevis
konceftTan. <...> Tu dasavleTis avangardisTvis awmyo momavlis dasawyisia,
momavali ki ganmsazRvreli, amdenad drois, xangrZlivobis primati aSkaraa,
qarTul/tfilisurisTvis, romelic, bunebrivia atarebs Tavis TavSi formis
radikalurobas, enis simZafres, realobis fardobiTobis gancdas da amitomac
mimarTvas novaciis kultivirebas, mainc aSkarad Cans, rom igi ufro sivrcezea
orientirebuli vidre droze. sivrcis drosTan mimarTebiT faseulobis
gamoa, rom misTvis awmyo warsulis Sedegia da amave dros momavlis dasawyisic~.
n. yifiani, tfilisis avangardi, teqsti gamofenisTvis “fantastikuri duqani.
tfilisis avangardi~, niu iorki, kesi kaplanis galerea, ivlisi, 2009

58

gzis es Tanxvedra faqtiurad yvela modernistTan (mxatvreb-
Tan, mwerlebTan, poetebTan, TeoretikosebTan), Tanac sakmaod
Zlierad vlindeba da is, rogorc iTqva, Cveni modernistuli
xelovnebisa da azrovnebis umTavresi gamaerTianebeli orien-
tiria. Tumca, SesaZloa esec mxolod varaudi iyos, radgan
Tuki am periodis qarTuli xelovnebis kvleva dasavleT evro-
pasa da ruseTTan mimarTebiT dRes mainc aqtualuria, evropis
aRmosavleTis e.w. ̀ periferiuli~ qveynebi am mxriv, faqtiurad,
ignorirebulia. vfiqrob, samomavlod es aucileblad gasaTva-
liswinebeli unda gaxdes.

59

Tbilisis artistuli kafeebi. „qimerioni“

„kafe saxlia – (ufro TavSesafari) – bohemiel
TaTvis... <> ...bohema – yofis kategoriaa mTeli... <>
... bohemaSi ibadebian Skolebi da manifestebi. bohe-
ma salonia artistebisa da poetebisTvis“.

			 grigol robaqiZe105

„albaT mTel qveyanaze ar aris kafe, romelic
itevdes imden STagonebas da Semoqmedebas, rogorc
“qimerioni~.

tician tabiZe106

artistuli kafe-klubebis daarseba TbilisSi ruseTidan
SemoqmedebiTi sazogadoebis aqtiuri emigraciis periods
emTxveva da maTi dafuZnebac im periodSi TbilisSi myofi sx-
vadasxva erovnebis modernistebis mier xdeba. savaraudoa, rom
TbilisSi artistuli kafe-klubebis tradicia ruseTidan Se-
modis da moskovisa da peterburgis artistul klubebs ukav-
Sirdebodes maTi moxatvac, magram gasaTvaliswinebelia isic,
rom qarTvelebic, Tundac grigol robaqiZe da paolo iaSvili,
`kafes kulturas~ evropaSic iyvnen naziarebi.107

peterburgis artistuli klubebis am mimReobasa Tu memk-
vidreobiTobas TbilisSi qarTvelebica da ruseTidan Ca-
mosulebic aRiarebdnen da acnobierebdnen. `ra sasiamovnoa,
rom TbilisSi rogorc iqna moiZebnen energiuli adamianebi,
romlebmac aq Taviseburi peterburguli „mawanwala ZaRli“

105 gr. robaqiZe, kote marjaniSvili, duruji, #1, 1926, gv.2
106 t. tabiZe, „qimerioni“, gazeTi „barrikadi“, 1922
107 lado gudiaSvili ixsenebs, rom parizSi misi gamgzavrebis win paolo
iaSvils bevri ram auxsnia misTvis. „man Cemze adre imogzaura parizSi, _ wers
igi, _ da iqaur mxatvrebsac Zalian kargad icnobda. <...> pikaso, ribera,
apolineri da sxvebi paolos axlo megobrebi rom iyvnen, es kargad Cans TviT
mis mSvenier moTxrobaSi „feradi buStebi~. l. gudiaSvili, rogor movxateT
qimerioni, droSa, 1964, #7

60

an misi meore gamocema _ „komediantTa TavSesafari“ moawy
ves“ – werda „argonavtebis navis“ naxvisas iuri degeni.108 pao
lo iaSvils ki „fantastikuri samikitnos“ gaxsnaze Semdegi
eqspromti uTqvams: “Бродячих и худых собак / Пригнали с северной
столицы, /И в Фантастический кабак / Кузмин Желает вновь вселится /И
в виде нежного залога/Из петербурга мчится Miss/Как жуткий возглас,
радость Блока/В Фантастический Тифлис/<...> И мы в гостях, что вечно
строги, /Но мы в стихах, и мы не немы./И голубые наши Роги /В честь
фантастической богемы.~

magram XX saukunis 10-20-iani wlebis TbilisSi am dawesebu-
lebaTa simravle da aqtiuri, mravalferovani funqcionireba
imazec miuTiTebs, rom es kafeebi am periodis Tbilisis kul-
turuli sivrcis bunebrivi da logikuri nawilia. yalibdeba
kidec im garemos, im sazogadoebis sulier-eTikuri da esTe-
tikuri miswrafebebis Sesabamisad, romlis wiaRSic ibadeba.
maTi Seqmnis gansazRvruli obieqturi garemoebebi, daarsebis
mizez-Sedegobrivi kanonzomiereba (socialuri Tu mxatvru-
li) ki imis maniSnebelia, rom es movlena, zogadad, am periodis
qarTuli xelovneba ukve adreuli _ klasikuri modernizmis
erTiani diskursis nawilia.

1910-iani wlebis meore naxevridan TbilisSi ramdenime ar-
tistuli kafe-klubi ixsneba: `Zmuri nugeSi~, `fantastikuri
duqani~ (1917 wlis 12 noemberi),109 `farSevangis kudi~110 (1918
wlis gazafxuli), `argonavtTa navi~ (1918 wlis Semodgoma. mas
`amerikul barsa~ an, isev ironiulad, ̀ argonavtebis varclsac~

108 Ю. Деген, В «Ладье аргонавтов»,, Тифлисский листок, #N226, 1918
109 „tfilisi Seiqna fantasturi. fantastur qalaqs fantasturi kuTxec
eWirveboda – da erT dRes imav poetebma da mxatvrebma rusTavelis
prospeqtze #12, SigniT ezoSi gaxsnes patara oTaxi, sadac SeiZleba 10-15
kaci dateuliyo, magram raRac gangebiT 50-mde eteoda... oTaxis kedlebidan
fantasmebi ixedebodnen – ise iyo kedlebi moxatuli (aq marTlac gamarTlda
„41 gradusis~ lozungi). gr. robaqiZe, falestra, Tbilisi, merani, 1988, gv. 65
110 „farSevangis kudTan~ dakavSirebiT, „falestras~ garda arsebobs melita
ColoyaSvilis mogoneba: „iyo patara Eestrada, da, saRamoobiT, rodesac
publika moiyrida Tavs, viRac qarTulad kiTxulobda leqsebs, viRac –
rusulad, an romelime TavSesaqcev sketCs TamaSobdnen. yvela erTmaneTs
icnobda – didi mxiaruleba iyo~. m. ColoyaSvilis werilidan t. nikolskaias
mimarT. t. nikolskaia, Фантастический город gv. 13

61

uwodebda grigol robaqiZe). ̀ qimerioni~ (1919 wlis dekemberi).
maTgan samis (`fantastikuri duqani~, `argonavtTa navi~, `qime-
rioni~) kedlebi ramdenime, sxvadasxva erovnebis mxatvarTagan
ixateba.111 kerZod, `fantastikuri duqani~ lado gudiaSvilis,
ilia zdaneviCis, ser-geis, aleqsandre petrakovskis, iakob ni-
kolaZis, iuri degenis,112 `argonavtTa navi~ kirile zdaneviCis,
lado gudiaSvilis, aleqsandr baJbeuq-meliqovis (il. 8,9,10),
`qimerioni~ sergei sudeikinis, lado gudiaSvilis, daviT kaka-
baZis (mogvianebiT, irakli da mose ToiZeebis) mier. `fantasti-
kuri duqnis~ moxatuloba dReisaTvis mTlianad dakargulad
iTvleba, `argonavtTa navis~ moxatulobidan mxolod mcire
nawilia erT kedelze SemorCenili. maTgan mxolod „qimerio-
nis~ moxatuloba gadarCa SedarebiT srulyofilad, mniSvne-
lovani cvlilebebisa da danakargebis gareSe.

Tbilisis artistuli kafeebis istoria sul ramdenime wels
iTvlis, realurad es 1917-1921 wlebia. kidev ufro xanmoklea
maTi arsebobis dro, magram, meore mxriv, am dawesebulebaTa
funqcionireba iyo aqtiuri, SemoqmedebiTad datvirTuli da
uwyveti, erTiani procesi, romelmac saukeTesod, koncetri-
rebulad, marTlac, rogorc sarkeSi, asaxa Tbilisis Semoqme-
debiTi sazogadoebis ara marto mxatvrul-esTetikuri inter-
esebi da midrekilebebi, aramed mTeli am sociumis xasiaTi, misi
mimarTebebi da, amdenad, im wlebis Tbilisuri kulturis bu-
nebac. yovelive es dokumenturi masaliTa da Tanadroul pub-
likaciebSi aRniSnuli faqtebiTac dasturdeba da kidev ufro

111 luiji magaroto aRniSnavs, rom „farSevangis kudic“ moxatuli iyo
kirile zdaneviCisa da ziga valiSevskis mier (qarTuli modernizmi, gv. 66),
magram wyaros ar miuTiTebs.
112 „iuri degenis iniciativiTa da poetebisa da mxatvrebis jgufis mier
1917 wlis 25 noembers daarsebuli „fantastikuri duqani~ TbilisSi
pirveli moxatuli sivrcea. <...> moxatvaSi monawileobas Rebulobdnen:
vl.gudiaSvili (marcxena kedeli, Weri da Sesasvelis mopirdapire kedlis
zeda nawili), a.s.petrakovski (marjvena kedeli da Weri), karikaturisti
ser gei (Sesasvlelis marcxena kedeli), skulptori iakob nikolaZe (naxati
TaRze, xelmarcxniv. gaaferada gudiaSvilma), poeti ilia zdaneviCi (TaRis
marjvena nawili), poeti iuri degeni (Sesasvlelis mopirdapire kedlis
marcxena patara niSa) da sxvebi~. В. Катанян, Годовщина «Фантастического
Кабачка», Феникс. 1919 №1, gv.14

62

metad am nawerebis intonaciaSi ikiTxeba. am faqtebze naSromis
wina TavSi iyo saubari da maT did nawils swored Tbilisis ar-
tistuli kafeebis, umetesad, ̀ fantastikuri duqnis~ kedlebSi
hqonda adgili.

Tbilisis artistuli kafeebis, kerZod ki `qimerionis~ xa-
siaTis ganmsazRvrelad Semdegi faqtorebi gvesaxeba:

1. qveynis politikuri viTareba, rac qarTuli sazoga-
doebis dasavlurisagan da rusulisganac gansxavebul _
pozitiur, jansaR fsiqologiur ganwyobasac ganapiro-
bebda;

2. Tavad qalaqi – Tbilisi _ dasavlur da aRmosavlur
kulturaTa istoriulad Camoyalibebuli sinTezis uni-
versalurobiTa da bunebrivobiT; misi kulturis am mx-
riv mimReobiTa da gaxsnilobiT, rac qalaqis materialur
sxeulSi da masSi Tanacxovrebis wessa da rigSic erTnai-
rad vlindeboda;

XX saukunis dasawyisis Tbilisi, romelic kapitalis-
turi tipis qalaqad yalibdeba da sadac iqmneba axali –
modernuli kultura; sadac „dasavluris msgavsad, urba-
nuli kultura daSrevebasa da ieraqizacias ganicdis~,113
magram sadac sxadasxva kulturuli, socialuri, isto-
riuli Sreebi jer kidev garkveul erTianobas, urTierT-
SeRwevadobas, interaqtiurobas inarCuneben, sadac jer
kidev arsebobs istoriulad Camoyalibebuli Tanacxov-
rebis wesi;

3. Tbilisis modernuli kulturisa da xelovnebis xasiaTi:
			 misi `multikulturuloba~, romelic, rogorc faqti,

garkveulwilad konkretuli istoriuli viTarebiTac
iyo ganpirobebuli, magram isev Tbilisuri, zogadad ki
qarTuli kulturis bunebidan gamomdinare, 1910-20-iani
wlebis qarTuli xelovnebis arsebiT, mniSvnelovan maxa-
siaTeblad iqca.

am periodis qarTuli xelovneba ar aris nihilisturi,
demonstratiulad dapirispirebuli, yvelafris negati-

113 n. yifiani, Tanamedrove warsulisa da awmyos arqeologia, iliazdi, #2, 2005

63

urad uarmyofeli. agresiuli revoluciuri paTosi mxo-
lod bolSevikuri okupaciis Semdeg, 20-iani wlebis meore
naxevarSi Cndeba, isic ufro literaturasa da poeziaSi
(magaliTad, dadaisturi dajgufeba H2SO4. am mxriv saxe-
lic niSandoblivia – gogirdmJava – materiis damSleli,
agresiuli nivTiereba).

qarTvelTa saxviTi esTetika, cxadia, iziarebs „grin-
bergiseul formalizmad~ wodebul zogad modernistul
princips: mediumis _ saxviTi masalis _ sibrtyis, xazis,
feris TavisTavadi Tvisebebis kvlevasa da gamovlenas, ma-
gram am Ziebisas amosavali erovnuli mxatvruli tradicia
xdeba. Tumca arc es procesia radikaluri da agresiuli
„revolucia“ esTetikaSi, radgan, XVIII saukunis bolodan
qarTul xelovnebaSi sekularuli tendenciebis gaCenasa
da CamoyalibebasTan erTad ganuzomlad Zlieria Sua sau-
kuneebis saxviTi esTetika da msoflgancdac, rac arc XIX
saukunis bolosaTvis Pprofesiul mxatvrobaSi qreba bo-
lomde. sagulisxmo ufro isaa, rom sakuTari kulturi-
sadmi es gamorCeuli damokidebuleba, ara mxolod mxatv-
rul-formalur Ziebebs ukavSirdeba, aramed es sruliad
gacnobierebuli moqalaqeobrivi poziciacaa: xelovne-
bis mimarT umTavresi moTxovna, rom xelovneba unda iyos
erovnuli da sayovelTao, formis sasurveli esTetiku-
ri xarisxis gansazRvracaa da qveynis winaSe aRiarebuli
movaleobac. tradiciis mxatvrul xerxad gamoyeneba, am
tradiciis „Segnebis~ (d. kakabaZe) gzacaa da masTan jer ki-
dev gauwyveteli kavSiris arsebobis dasturic.

Tbilisis artistul kafeebs erTgvari „winamorbedebic~
hyavda, sakuTari „fesvebic~ hqonda sxadasxva literaturuli
salonebisa da wreebis saxiT, romlebic imxanad TbilisSi mrav-
lad arsebobda, magram arsebiTi mniSvneloba am mxriv, vfiqrob,
qalaqur duqansa da kafes (laRiZis kafes) hqonda.

qalaquri duqani _ tradiciuli sufriTa da qeifiT, rom-
lis „funqcia, _ rogorc e. kuznecovi aRniSnavs, _ bevrad
ufro farTo iyo, vidre misi pirdapiri daniSnuleba~. garemos
imgvari uSualobiT, gaxsnilobiTa da siTboTi, sadac duqani

64

saxli iyo, meduqne ki, gansakuTrebuli artistizmiT, sicocx-
lis siyvaruliTa da erTgvari patriarqalurobiT gamorCeuli
maspinZeli114, igi Tavisebur klubs warmoadgenda115. Tbilisuri
duqani, firosmanis moxatuli an misi tiloebiT Semkuli inte-
rieriT, sadac adamianTa garkveuli jgufis qmedeba, socialu-
ri mdgomareobiT, moTxovnilebebiT, interesebiT, gemovnebiT,
bolos lxinis, sufris procesiT gaerTianebuli, xelovnebis
– simReris, mWermetyvelebisa da mxatvrobis TanxlebiT „es-
Tetikur aqtad yalibdeboda, ritualur-reglamentirebul
formas~,116 anu, sinTezur formas Rebulobda.

laRiZis kafe – sazogadoebrivi urTierTobis evropuli,
tipuri modernuli forma, romlis ZiriTadi ganmsazRvreli
elementi – axali tipis ualkoholo sasmeli _ quTaissa da
TbilisSi komunikacias axal tipsac („wylis smas~) ayalibebs.117

duqani _ quTaissa da TbilisSi „cisferyanwelebis~, sazo-
gadod, xelovanTa xSiri TavSeyris adgili. laRiZis kafe _
umTavresad inteleqtualuri sazogadoebis Sekrebis adgili
– ganaTebisa da ganaTlebis, rogorc pol meningi aRniSnavs,
„maRali kulturis~ kera.118

„qimerioni~ swored am sazogadoebis mier da maTTvis spe-
cialurad dawesebuli sivrce – modernistuli xelovnebis
damkvidrebis modernuli formaa. is „cisferyanwelebis~ mier-
ve kafed iwodeba („qveyanaze ar arsebobs kafe, romelic amden
STagonebas itevdes~), riTac erTgvarad xazi esmeba mis „evro-
pulobas~, „modernulobas~. sardafis arqiteqturac ufro
dasavluria, vidre tradiciul-qarTuli. „qimerioni~ sinTe-
zuri struqturaa da am niSniT is Tbilisur duqansac (SesaZ-

114 „meduqne, umeteswilad Tavisi saqmis poeti iyo da Tavs ara marto dawe
sebulebis mepatroned, aramed saxlis da am saxlSi mosuli stumris maspinZladac
Tvlida: <...> es, Tundac TamaSi, magram gulwrfeli TamaSi iyo; masSi, <...>
cnobierebaSi jer kidev cocxali patriarqaluri gadmonaSTi, <...> qarTuli
erovnuli xasiaTis zogi niSani – Taviseburi artistizmi da sicocxlis
siyvaruli <...> ikiTxeboda~. Э. Кузнецов, Пиросмани, Москва, 1975, gv. 47
115 iqve
116 Э. Кузнецов, Пиросманашвили и художественная культура ХХ века, qarTuli
xelovnebisadmi miZRvnili II saeraSoriso simpoziumi, Tbilisi, 1977, gv. 4,6
117 p. meningi, dasax. naSromi, gv. 34
118 p. meningi, dasax. naSromi, gv. 36

65

loa, arapirdapir, magram iribad mainc) ukavSirdeba, xolo
„qimerionSi~ mowyobili saRamoebi Tavisi xasiaTiT didad arc
gansxvavdeboda duqanSi „cisferyanwelebis~ mierve gamarTu-
li tradiciuli qarTuli sufrisagan.

„kafes kultura~ sazogadod, modernul qalaqSi _ resto-
ranSi, kafesa Tu duqanSi, SemoqmedebiTi da inteleqtualu-
ri sazogadoebis Tavmoyris tradicias, am sivrceTa sakuTari
ideebisa Tu Semoqmedebis gasaziareblada da warsadgenad „ga-
moyenebis~ erTgvar wess unda gulisxmobdes. Tumca, Tuki evro-
paSi, vTqvaT, parizSi, am TvalsazrisiT, kafe iyo tipuri forma,
saqarTveloSi es duqania119. magram quTaisisa Tu Tbilisis duqa-
ni, sadac xrinwiani arRnis bgerebTan da aucilebel mravalJa-
mierTan erTad edgar pos, Sarl bodleris, da sxvaTa Zvirfasi
saxelebi gaismoda, ucbad parizis literaturul kafed gada-
iqceoda xolme. „quTaiseli modernistebisTvis, rogoric gri-
gol robaqiZe iyo, _ aRniSnavs pol meningi, _ opozicia evro-
pa-azia, parizi-quTaisi, evropul kafesa da aRmosavluri duq-
nis amgvar dapirispirebaSi aisaxeboda. aRmosavlur perife-
riaze, quTaisSi, evropeli modernistebisTvis garTulebuli
viTareba SesaZloa is yofiliyo, rom isini iZulebulebi iyvnen
duqani erTgvari arasrulfasovani kafes (cafe manque) formiT
aemoqmedebinaT~.120 vfiqrob, rom duqnis amgvari „transforma-
cia~ amis gamo, ufro zustad, mxolod am mizeziT ar xdeboda.
is, am sazogadoebaSi arsebuli damokidebulebebis, maTi cxov-
rebis bunebrivi wesis Sedegic unda yofiliyo, rac orive, Zvel
– tradiciul (duqani) da axal _ modernul (artistuli kafe),
TavSeyris adgilSi erTnairad gamovlinda kidec.

vfiqrob, „qimerioni~ sazogadoebrivi komunikaciis am ori-
ve tipsa da orive orientacias iTavsebs: Zvelsa da axals, mo-
dernulsa da tradiciuls, „ganaTeba-ganaTlebasa~ da sufra-
qeifs, wyalsa („laRiZis wylebi~) da Rvinos. rogorc socialu-
ri struqtura is arc mxolod kafe (Tundac „laRiZis kafe~) da
arc mxolod qalaquri duqania (Tundac parizis literatu-
rul kafed gadaqceuli duqani). „qimerioni~ Tbilisis artis-

119 p. meningi, dasax. naSromi, gv. 3
120 p. meningi, dasax. naSromi, gv. 2

66

tuli kafea da rogorc sazogadoebriv-socialuri struqtu-
ra, is erTgvari hibriduli formiT _ „kafe-duqnis~ _ statu-
siT yalibdeba.

Tbilisis sxva artistul kafeebSi _ „fanatastikur duqan-
Si~, „argonavtTa navsa~ Tu „farSevangis kudSi~ es mimarTebebi,
sxvadasxva simZafriTa da sxvadasxva proporciiT, magram yo-
vel maTganSi, vfiqrob, rom mainc arsebobda.121

Tbilisis artistul kafeebs ar hqonda raime gansazRvru-
li socialuri Tu politikuri motivacia (rogorc parizSi an
miunxenSi), arc gamokveTilad romelime erTi esTetikuri idea
(rogorc peterburgis kabareebs, kabare „volters~ an stras-
burgis café De L’Aubette-s) da arc wesdebad gawerili qcevis
etiketi da atribucia, magram hqonda saerTo niadagi da saer-
To eTika _ „fantasturi tfilisi~.

„qimerionis~ Sesaxeb Zalian mwiri informacia arsebobs: ti-
cian tabiZisa („qimerioni~, gazeTi „barrikadi, 1922 w) da vla-
dimer wilosanis werilebi („qimerioni~, gazeTi «Борьба», 1921
w. 16 oqtomberi), lado gudiaSvilisa da nina mayaSvilis erTi-
ori mogoneba da im periodis periodikaSi gamoqveynebuli afi-
Sebi „qimerionis~ saRamoebis programebiT.122

restoran „anonas~ darbazi, sadac axali kafe unda moewy
oT, 1919 wels gadaeca saqarTvelos mweralTa kavSirs. am
mxriv poetebisTvis didi daxmareba gauwevia qalaqis Tavs, benia

121 „iqve axlo, imav rusTavelis prospeqtze, qvemoT, sardafSi, amerikuli
„bar“ iyo gamarTuli, saxelad – „argonavtebis varcli“. „barSiac“ leqsebi
iyo, futuristuli eskizebi, simRera. magram aq sxvac iyo: koktail „kaxurs“
ecileboda... iyo (igulisxmeba „farSevangis kudi~ _ T.t.) Sampanuri,
drostareba, qeifi, qali. gr. robaqiZe, falestra, gv. 65
122 gazeT „saqarTvelodan~:

31 ianvari, 1920: didi eqspromtis saRamoebi;
5 Tebervali, 1920: anonsi: SabaTs pirveli qarTuli saRamo;
11 Tebervali, 1920: axali programa: 1. gasocializebuli evgeni onegini. 2.

mxatvari (iumoristuli kvarteti), 3. kino parodia da sxva;
17 Tebervali, 1920: „mxiarulebis sikvdili: da „etualebis skola~ n.

evreinovis. dasdgams TviT avtori;
18 Tebervali, 1920: didi saRamo pianisti qalis s.s. goldmanisa. dendis

simRerebi – sandro koronasi;
20 Tebervali, 1920; didi maskaradi. msaxiobni sazogadoebas Soris;

67

CxikviSvils (vfiqrob, es xelovnebis, rogorc „saqveyno saqmis~
mimarT damokidebulebis amsaxveli magaliTia da ara mxolod
kerZo SemTxveva).123

restorani rusTavelis prospeqtze, artistuli sazoga-
doebis Teatris Senobis sardafSi (dRevandeli rusTavelis
saxelobis saxelmwifo akademiuri Teatri) mdebareobda. xan-
grZlivi kamaTis Semdeg kafes „qimerioni~ daerqva.124

„qimerionis~ daarseba „cisferyanwelebis~ iniciativiT
moxda da, maTive CanafiqriT, is „qarTvel-mweralTa kafe-klu-
bi~ unda yofiliyo. „Cven movindomeT gvqonoda Cveni sakuTari
kafe~ – wers tician tabiZe. amasve imeorebs qarTvel mweralTa
konferenciis oqmis mixedviTac: „Cven vcdilobdiT Segveqmna
qarTvel mwerlebisTvis bina...~. da rogorc Tavadac ixsenebs,
mis „mosawyobad~, anu organizebisTvis, ilia maCabeli miuwvevi-
aT. amdenad, rogorc Cans, „qimerioni~, „qarTveli poetebis bi-
nad~ iyo Cafiqrebuli da misi awyobac, rogorc tician tabiZe
aRniSnavs, „grandiozul formebSi~, Tbilisis sxva artistuli
kafeebisagan gansxvavebiT, qarTvelisTvis miundiaT.

123 misi Tanadgoma araerTxel aRuniSnavT „cisferyanwelebs~: „Cven movindo
meT gvqonoda Cveni sakuTari kafe. bina aRmoCenili iyo, magram iyo siZnele.
qarTuli mTavroba erideboda rekvizicias, ise ki vin dasTmobda binas. maSin
qarTvel artistebisTvisac ar iyo Teatri. Tu Semdeg es Teatri gaCnda amis
erTad erTi mizezi iyo qalaqis Tavi benia CxikviSvili. unda iTqvas pirdapir
istoriuli simarTliT, rom qarTul xelovnebisTvis, aravis imdeni ar
gaukeTebia im dros, rogorc b. CxikviSvils... namdvili firalis gambedaobiT
da TviTnebobiT is gaakeTebda rasac moisurvebda, da mas uyvarda qarTuli
xelovneba mimarTulebis gaurCevlad. iqneboda didi umaduroba amis ar Tqma...
yovel iubileze is gamoCndeboda don-kixotis figuriT da yvelaze didi
saCuqari da aRtacebuli sityva misi iyo.~ t, tabiZe, dasax. werili
„...Semdeg kreba paolo iaSvilis winadadebiT adgens gamoecxados
gansakuTrebuli madloba qalaqis Tavs benia CxikviSvils, romelic
gansakuTrebiT erTaderTi exmareba qarTul xelovnebas da romlis wyalobiT
dawyebulia TiTqmis sabWos yvela saqme~. qarTvel mweralTa konferenciis
meore krebis oqmis Canaweridan, gazeTi saqarTvelo, 9 aprili, 1920
124 “mweralTa kavSiris sabWom aTi sxdoma moandoma, rom kafesTvis daerqva
saxeli. iyo auarebeli winadadeba yvela poetebis, magram Serigeba mainc ar moxda.
ukanaskneli kreba moxda “nakadulis~ redaqciaSi ... “cisferi yanwebis~ poetebi
gaCerdnen “qimeraze~. iyo winadadeba qimereTis – paolo iaSvili, “qimeria~ –
tician tabiZe. gaimarjva grigol robaqiZis winadadebam. “qimerioni~ – sityva
aRebulia valerian gafrindaSvilis leqsidan~. t. tabiZe, dasax. werili

68

artistuli kafes xazgasmulad „qarTvelebisTvis~ daar-
sebas ar mgonia izolirebis, gankerZoebis survili hqonoda
safuZvlad. sxva Tu araferi, mis mosaxatad, pirvel rigSi,
rus mxatvars iwveven da saRamoebisa da Teatraluri dadg-
mebisTvis _ bevr araqarTvelsac. es ucnauric ki iqneboda
saerTo gaxsnilobisa da Tavad „cisferyanwelebis~ mxridan
Camosulebis mimarT guluxvi maspinZlobis fonze. vfiqrob,
es gansazRvreba sakuTari esTetikuri mrwamsisa da damokide-
bulebebis sxvaTagan gamorCevis, im droisTvis „popularuli~
dawesebulebis Tavis Sexedulebisamebr mowyobis iqneb arcTu
pativmoyvareobasmoklebul survils unda mieweros da, ki-
dev, rac aseve savaraudoa _ mxatvruli garemos xarisxobri-
vi TvalsazrisiT dawmendis, gacxrilvis moTxovnilebas (an
iqneb _ saWiroebasac). amis safuZvels, SeiZleba, „argonavt-
Ta navis~ gamocdilebac iZleoda (boris korneevi Jurnal
«Куранты»-is furclebze 1919 wels werda: „...msaxiobis magiv-
rad aq gadamyidveli movida, mxatvris magivrad – yalTabandi…...
Sedegad studiam Tavisi saxe dakarga...~).

paolo iaSvili erTgvari avangarduli ritorikiT acxadebs
kidevac 1920 wels („Cveni sezoni“): „Tbilisi ucxoelebs daneb-
da. yoveli mxridan Semogvesien omiT da revoluciiT gadmo-
rekili emigrantebi, beberi da uniWo aqtiorebi. (aris mcire
gamonaklisi, CvenTvis sayvareli da misaRebi) da maT saxels
xerxianaT amaRleben quCis redaqtorebi, rCeba gaxunebuli
opera, dangreuli baleti. sataxtos xelovnebas daepatronen
CrdiloeTiT daqiravebuli klakiorebi da esTetikis speku-
lulantebi.

arsebobs bevri gaTamamebuli kavSiri, romelic kadnieraT
amtkicebs Tavis Zlierebas. saWiroa maTi garekva. Cven bevri
salaxana bude SevangrieT, bevrs CavawyvetinebT xmas TbilisSi
batonobisTvis.

Cven gavwvdebiT agreTve uniWoT Singazrdil xelovanebs.
Cven viqnebiT raindebi, kulturis, poeziis, respublikis

demokratiis rasis keTilSobilebTan~.125

125 am ritorikis motivi, vfiqrob, swored „uniWoT Singazrdili
xelovanebisgan~ da „esTetikis spekulantebisgan~ artistuli sivrcis

69

„kafes grandiozul maStabebiT mowyobis~ survili ki,
garkveulwilad, SesaZloa, „cisferyanwelebis~ mxridan ar-
tistul samyaroSi hegemoniaze gamocxadebuli pretenzia yo-
filiyo („Cven sezonsa~ da „pirvelTqmaSi~ gacxadebuli paolo
iaSvilis ritorika swored hegemonobis am survilze unda me-
tyvelebdes). ukve „mowyobili~ kafes gaformebisa da misi gare-
mos erTgvari reprezentuli xasiaTi, SesaZloa, amis gamoc iyo
gamowveuli.

„qimerionis~ kedlebis mosaxatad paolo iaSvilsa da tician
tabiZes sergei sudeikinisTvis miumarTavT. sudeikini Tbilis-
Si peterburgidan yirimis gavliT (omSi monawileobis Semdeg),
1919 wels mZimed naavadmyofari Camodis.126 sudeikinis mowve-
va, ra Tqma unda, SemTxveviTi ar yofila. mas, rogorc Teatris
cnobil mxatvars (wlebis manZilze muSaobda mamontovTan,
meierholdTan da evreinovTan), rogorc aqtiur monawiles
ruseTSi mimdinare im SemoqmedebiTi procesebisa, romlebmac
„mir iskustvos~, „golubaia rozasa~ da „bubnovi valetis~ moR-
vaweobaSi hpova ganxorcieleba, bunebrivia, icnobdnen „cisfe-

gawmendis survilia da ara agresia, rogorc harSa rami Tvlis, ucxos mimarT:
„Tbilisis im drois literaturuli cxovreba, _ wers igi, _ qarTuli da
rusuli modernizmis sxvadasxva mimarTulebebis araerTmniSvnelovani,
produqtiuli Tanaarseboba da arcTu iSviaTi TanamSromlobaa <...> mainc,
Tbilisis, rogorc mSvidobiani kulturuli oazisis popularizeba <...>
erTgvarad eWvqveS dgeba paolo iaSvilis gancxadebiT <...> (h. rami, National
Mythopoesis, Georgian Modernism, the National Question, and Socialist Realism. U.C.
Berkley, 2008). Tanac, 1916 welsac, quTaisSic, paolo iaSvilis „pirvelTqmas~
„cisfer yanwebSi~ swored igive intonacia aqvs: „saqarTvelos mgosnebs,
yvela meocnebes, qarTvel xalxs! ismineT yvelam Cveni qadageba! mravalis
sasikvdiloT gavCndiT Cven binZur mziT gamTbar qveyanaSi, sadac xalxma
dahkarga Sveneba siTamamisa. <...> aruli, aruli Tqven, sacodavo saWurisebo
da xmadakargulo momReralno, dahSordiT Cvens gzas da gadaikargeT
uTvalo ufskrulSi~.
126 yirimis Semdeg s. sudeikini TbilisSi aqtiur SemoqmedebiT cxovrebas
ubrundeba: monawileobs «Малый круг»-is meore gamofenaze, “qimerionis~
garda xatavs niko nikolaZis saxlSi saSinao Teatris kedlebs (axlandeli
g. tabiZis quCaze), 1919 wels gazeT saqarTveloSi qveyndeba tician tabiZis
mier stenografiulad Cawerili misi werili „qarTuli gamofena~ („didebis
taZarSi~ gamarTuli gamofenis Sesaxeb) sakmaod saintereso SeniSvnebiT lado
gudiaSvilsa da niko firosmanaSvilze, zrunavs firosmanis namuSevrebis
Segrovebaze.

70

ryanwelebi~ da icodnen isic, rom swored sudeikini iyo 10-iani
wlebSi peterburgis cnobili kabareebis _ „mawanwala ZaR-
lisa~ da „komediantTa TavSesafris~ erT-erTi damaarsebeli
da momxatveli.127 gamorCeuli damokidebuleba da megobruli
urTierToba hqonda masTan tician tabiZesac.128

sudeikinTan erTad „qimerionis~ kedlebis moxatva lado
gudiaSvilsa da daviT kakabaZesac daevalaT.

„... roca pirvelad gudiaSvili da kakabaZe Sevidnen binaSi,
– igonebs tician tabiZe, _ da warmoidgines misi daxatva, ori-
ves feri ecvala.… dekoracias arc erTi maTgani ar iyo naCvevi
da orive SeaSina grandiozulma Senobam. magram sakmao iyo ga-
moCeniliyo ruseTis samefo Teatris da parizis diagilevis
sezonis gamtarebeli, namdvili ostati-dekoratori sudei-
kini, rom yvelaferi gamoicvala. qarTvelma mxatvrebma igrZ-
nes, rom maT daadga RmerTi~. Aam ganwyobiT dauwyiaT kakabaZesa
da gudiaSvils muSaoba, Tumca, albaT es amocanis masStabisa
da sirTulis gacnobierebis, pasuxismgeblobis gamoc da ara
mxolod gamoucdelobiT gamowveuli emocia iyo (lado gudi-
aSvils am droisTvis ukve moxatuli aqvs artistuli kafeebis
„fantastikuri duqnisa~ da „argonavtTa navis~ kedlebi, Ses-
rulebuli _ qarTuli saeklesio kedlis mxatvrobis pirebi).

magram mTavari ganwyoba, rac „qimerionis~ daarsebas axlda
_ es didi mondomeba da enTuziazmi iyo, romelsac iziarebda
yvela _ damaarseblebic, gamformeblebic da is saxelmwifo
moxeleebic, romlebmac restornis darbazi qarTvel poetebs
gadasces: „sakmao iyo Tqma, rom yofili „anona~ yofiliyo gad-
mocemuli mweralTa kavSirisTvis, rom es kidec asrulda~ _
aRniSnavs tician tabiZe; „yvelam gatacebiT daviwyeT muSaoba
– ixsenebs lado gudiaSvilic; „<...> da rodesac mas SesTava-
zes <...> moxatva, _ wers vladimer wilosani sudeikinze, _ is
raRac gansakuTrebuli siyvaruliTa da enTuziazmiT Seudga

127 peterburgis artistul kabareebze ix. danarTi 1
128 „yvela im emigrantebSi, romelnic ruseTis samoqalaqo omma gadmoyara
saqarTveloSi, yvelaze saintereso uTuod darCa s.sudeikini... sudeikini
namdvili arielia. suli – romelic mxatvris saxiT dadis dedamiwaze... erTi
Sexedva, grZnobT uTuod did artists~. t. tabiZe, dasax. werili

71

muSaobas <...> xSirad Ramis 3-4 saaTze naxulobdnen xatvisas.
Tavadac ambobda, rom gansakuTrebuli aRmafreniT asruleb-
da samuSaos... Tbilisis yvela quCis moxatvac rom gaxdes saWi-
ro, mainc gavakeTeb, tyviiTac rom memuqrebodneno~ _ uTqvams
mas.129 „qimerioni~ swored im energiiTa da energetikiT iqmnebo-
da, rac ase damaxasiaTebeli iyo Tavad „cisferyanwelebisTvis~
im wlebSi. aseTive iyo misi garemos xasiaTic. „ ... moulodnelad
iwyeboda leqsebis Tqma: pirvelad daiwyebda da Semdeg sxva ga-
mosvlebs diriJorobda paolo iaSvili, leqsebs ambobdnen gri-
gol robaqiZe, tician tabiZe, Salva amirejibi, leli jafariZe.
leqsi uTqvams k. balmonts, sergei gorodeckis, i.zdaneviCs da
bevr sxvas130. „ ...aq ewyoboda mxatvrul-literaturuli saRa-
mo-Sexvedrebi, mowyobili iyo specialuri Eestrada, saidanac
mwerlebi kiTxulobdnen axal leqsebs an prozaul nawarmoe-
bebs, aqve gamodiodnen im drois gamoCenili momRerlebi da
mocekvaveebi. saerTod es kafe, metad Tvalwarmtaci sanaxavi
iyo. Sadrevnebis irgvliv, magidebs Soris Tavisuflad das-
eirnobdnen ulamazesi Svlebi da xandaxan sufraze motanil
mwvanilsac wawvdebodnen xolme. paolo xom saxelganTqmuli
monadire iyo da Svlebic man Camoiyvana mTebidan...~.131

„qimerioni~ – axali xelovnebis laboratoria, modernis-
tuli msoflmxedvelobis damkvidrebis adgili: gudiaSvilis
gacocxlebuli suraTi „qalaqgareT~ (konstantine andronis
dadgmuli, sadac konferansied „Savi niRabi~ iyo gamocxadebu-
li. monawileobdnen akaki vasaZe, mixeil Wiaureli, Salva Ram-
baSiZe), oTxSabaTobiT „esTetikuri saRamoebi mxolod poete-
bisTvis~ (pirveli moxseneba waukiTxavs tician tabiZes: „Cveni
sezoni~. Semdegi - giorgi leoniZes „yanwelebis heraldika~ da
Salva afxaiZes – „yanwelebis profilebi~), evreinovis dadgme-
bi „mxiarulebis sikvdili~ da „etualebis skola~;

„qimerioni~ _ modernistuli artistuli kafes kedlebSi
„SemoWrili~ Tbilisuri yofa, an Tbilisur duqnebSi gamarTu-
li „cisferyanwelebis~ poeziis saRamoebis aq „gadmonacvle-

129 В. Цилосани, «Химерион», «Борьба», 16 oqtomberi, 1921
130 t. tabiZe, dasax. werili
131 l. gudiaSvili, rogor movxateT qimerionis kedlebi, droSa, #7, 1964, gv.11

72

ba~: kafeSi gamarTuli giorgi leoniZis qorwili, „sadac mTeli
Rame iyo leqsebis kiTxva~;

„qimerioni~ _ erTi mxriv ritualizebuli, Teatralize-
buli, eqspromtuli, meore mxriv, optimizmiT, axlis Seqnis,
aRmSeneblobis suliskveTebiT gajerebuli garemo, romelic
xelovnebis dargebs _ poezias, mxatvrobas, Teatrs, musikas
da maSindeli Tbilisis SemoqmedebiT sazogadoebas – qalaqis
mkvidrT da imxanad TbilisSi mravlad Camosulebs erT sivrce-
Si aerTianebda.

„qimerioni~ 1919 wlis 6 dekembers gaixsna. rogorc „qarT-
vel mweralTa kafe-klubi~ is or weliwadSi, rogorc Cans,
saqarTvelos gasabWoebis Semdeg maleve wyvets arsebobas,
radgan ukve 1921 wlis 16 oqtombrs gazeT «Борьба»-s gverde-
bze vladimer wilosani wers: „gazafxulze „qimerionSi~ raRac
amazrzenma da gasacodavebulma kabarem daisadgura., Semdeg
mxolod restorani darCa~. restorans mogvianebiT „wiTeli
restorani~ daerqva.132 ufro mogvianebiT ki kedlebi gadaiReba
da 30-ian wlebSi, rusTavelis Teatris rekonstruqciis dros
„qimerioni~ Teatris garderobad gadakeTda133.

132 cnoba daviT xoStariam momawoda
133 rusTaveli Teatris restavraciis dokumentacia

73

Tavi II

„qimerionis“ moxatulobis sqema

„qimerionis~ mxatvrobis restavracia orjer ganxorciel-
da. pirvelad 1980-iani wlebis dasawyisSi, meored _ 2003-2006
wlebSi. pirveli restavraciis dros gaiwminda darbazis ked-
lebi da svetebi, moxda aRmoCenili mxatvrobis restavracia.
meored, Teatris mTliani restavraciisas, sinestisagan da-
zianebul „qimerionis~ mxatvrobaze xelaxla ganxorcielda
samuSaoebi. am dros gaiwminda darbazis gadaxurvac da, Weris
Tavdapirveli morTulobidan gadarCenili ori mcire frag-
mentisa (il. 24) da Zveli fotoebis mixedviT, moixata kamarebi.

ukve pirveli restavraciis dros, mxatvrobidan saRebavis
ramdenime fenis mocilebis Sedegad gairkva, rom „qimerio-
nis~ moxatulobis udidesi nawili gadarCenilia: gudiaSvilis
„stepkos duqani~134 (il. 25, 26), daviT kakabaZis „Semoqmedi da
muza~135 (il. 59, 60), sudeikinis kompoziciebi burjebis waxna-
gebze (il. 2, 31-49) da dasavleT kedlis niSis misive moxatulo-
ba (il. 50, 51). gairkva, rom dakargulia is ramdenime kompozi-
cia, romelTa Sesaxebac TanamedroveTa mogonebebi iuwyeba da
romelTa arsebobasac arqivebSi daculi fotoebi adasturebs.
esenia: lado gudiaSvilis „daraji mela~ (foto ar arsebobs),136

134 es namuSevari lado gudiaSvils 1964 wels Jurnal „droSaSi~ (# 7)
gamoqveynebul werilSi _ „rogor movxate qimerionis kedlebi~ _ „saquas
duqnad~ aqvs moxsenebuli, xolo 1987 wlis rusul gamocemaSi _ „mogonebebis
wigni~ – „stepkos duqnad~.
135 i. Zucova daviT kakabaZis kompoziciasTan dakavSirebiT wers: „unda
vigulisxmoT, rom figurebi SesaZloa Semoqmedsa da muzas gamoxataven~,
„sabWoTa xelovneba~, 1975, # 3. l. gagua ki am kompozicias ukve „Semoqmedisa da
muzis~ saxeliT ixseniebs. Книга воспоминаний, Москва. Советский художник,
1987. gv. 38. namuSevris ideidan gamomdinare, vfiqrob, rom suraTis es
saxelwodeba sruliad gamarTlebulia.
136 am kompoziciis arsebobis Sesaxeb informacias mxolod lado gudiaSvili
iZleva, isic mxolod erTi Zunwi fraziT: „mopirdapire kedelze (igulisxmeba

74

sergei sudeikinis kedlis oTxi namuSevari: „gatexili sar-
ke~ (il. 52), kompozicia medudukeebiTa da mocekvave qalebiT
(il. 53), yvavilebiani kalaTa (il. 1) da e.w. „qarTveli poetebi~
(foto ar arsebobs); aseve, misi vitraJebi (sudeikinis es namu-
Sevrebi „vitraJebad~ pirobiTad ganisazRvreba. Tu Zvel fo-
toebs davakvirdebiT, teqnikuri TvalsazrisiT _ ufro da-
ferili minebia _ il. 54,55).

literaturaSi winaaRmdegobrivi informaciaa imis Sesaxeb,
Tu romeli mxatvrebi monawileobdnen „qimerionis~ moxatvaSi.

„qimerionis~ Tanadrouli wyaroebisa (aseTi sul samia: ti-
cian tabiZis werili „qimerioni~, gazeTSi „barrikadi~, 1922
w, v. wilosanis werili „qimerioni~, gazeTSi «Борьба», 1921 w.
da qarTvel mweralTa konferenciis oqmis Canaweri, gazeTi
saqarTvelo, 1920 w.) Dda nino mayaSvilis mogonebebis mixed-
viT, 1919 wels „qimerionSi~ Tavidan mxolod sergei sudeikini,
lado gudiaSvili da daviT kakabaZe muSaobdnen. tician tabiZe
erTmniSvnelovnad aRniSnavs: „s. sudeikini, l. gudiaSvili da
d. kakabaZe Seudgnen „qimerionis~ daxatvaso~. oqmis Canaweri-
dan ki vgebulobT, rom mogvianebiT, ukve „qimerionis~ gaxsnis
Semdeg, aq mose da irakli ToiZeebsac umuSaviaT. 137

lado gudiaSvili ki 1964 wels Jurnal „droSaSi~ gamoqvey-
nebul werilSi „rogor movxate qimerionis kedlebi~ aRniSnavs,
rom kafes kedlebs kirile zdaneviCi da ziga valiSevskic xa-
tavdnen. Tumca, mogvianebiT, „mogonebaTa wignSi~ is amas ukve
aRar imeorebs. xelovnebis muzeumis arqivSi inaxeba kirile zda-
neviCis werili daviT kakabaZeze, sadac mxatvari miuTiTebs, rom
„qimerioni~ <...> moxatuli iyo mxatvrebis sergei sudeikinis
(Weris kamarebi da kolonebi), lado gudiaSvilis (kibesTan ori-
ve didi kedeli) da daviT kakabaZis (darbazis bolo kedeli) mier
da ziga valiSevskisa da kirile zdaneviCis ramdenime friziT~.

kafeSi Casasvleli kibis marjvena kedeli – T.t,) me davxate „stepkos duqani~
da „daraji mela~). l. gudiaSvili, „rogor movxateT „qimerioni~, droSa,
#7, 1964; Ладо Гудиашвили. Книга воспоминаний, Москва. Советский художник,
1987. gv. 37
137 „rus mxatvraTan erTad mowveulni iyvnen gudiaSvili da kakabaZe. meore oT
axs ki marto ToiZeebi xataven~. p. iaSvili, gazeTi saqarTvelo, 9 aprili, 1920w.

75

zdaneviCsa da valiSevskis „qimerionis~ momxatvelTa So-
ris asaxeleben v. beriZe, i. Zucova138, l. magaroto139. i. Zuco-
va imasac amatebs, rom „lado gudiaSvilis gadmocemiT, vali-
Sevskis erT-erT kedelze Seusrulebia medalionSi Casmuli
qalisa da mamakacis ramdenime portreti, agreTve peizaJi da
naturmorti~.140

rogorc aRiniSna, d. kakabaZis „Semoqmedisa da muzis~ garda
moxatulobis gaxsnis Semdeg mTavari darbazis namuSevrebidan
burjebisa da kedlis mxolod erTi, niSis kompozicia gamoCn-
da da arsebobs kedelze Sesrulebuli sami namuSevris Zveli
fotoc. erT-erTi maTgani „gatexili sarkea~, romlis avtorad
tician tabiZe da nina mayaSvili sudeikins asaxeleben (ix. qve-
moT). es da niSis kompozicia aSkarad erT mxatvars ekuTvnis.
orivegan erTnairia figurebis, maTi Cacmulobis (magaliTad,
Savi kostumis forma da silueti), Taigulebis Sesruleba. es
yovelive zustad Seesabameba burjebis kompoziebze mocemul
imave tipis gamosaxulebebs (il. 45). amdenad, niSis es kompo-
zicia s. sudeikinisa unda iyos. am kompoziciebSi gamosaxuli
Taigulebis identuradaa dawerili yvavilebis kona qarTul
samosSi gamowyobili qalis xelSi, romelic meore fotozea
aRbeWdili (il. 53), zRapruli Citic, Tavisi formiTa da damuS-
avebiT, aq zustad iseTivea, rogorc amave fotoze (kamaraze)
da burjebis zogierT kompoziciebSi gamosaxuli frinvele-
bi (il. 48). mesame foto (il. 1), marTalia, sakmaod uxarisxoa,
magram masze mocemuli naturmortic, niSaSi da burjebze ga-
mosaxuli imave motivebis (il. 44-48) – yvavilebiani kalaTebis
avtors _ s. sudeikins unda ekuTvnodes. rogorc mogvianebiT
vnaxavT, erTnairia am kompoziciaTa mxatvrul-saxeobrivi wyo-
bac, xolo, kedlis am oTx namuSevarTagan sami _ niSaSi moce-
muli, „gatexili sarke~ da „dudukze mocekvave qalebi~ _ Te-

138 i. Zucova, dasax. werili, gv. 50, v. beriZe, Ладо Гудиашвили. Книга
воспоминаний, Москва. Советский художник, 1987, gv. 6, v. beriZe, kultura da
xelovneba damoukidebel saqaTveloSi.
139 l. magaroto, 1914-1921 wlebis tfilisis literaturul-kulturuli
cxovreba, qarTuli modernizmi 1910-1930, Tbilisi
140 i. Zucova, iqve

76

atraluri fardiTaa moCarCoebuli. amasTan, organ es farda
zustad erTnairi forma-moyvanilobisaa („gatexili sarkesa~
da “dudukze mocekvave qalebSi~). amdenad, kedlis es oTxive
kompozicia, vfiqrob, s. sudeikinis mier unda yofiliyo Ses-
rulebuli.

l. gudiaSvili ixsenebs: „mopirdapire (igulisxmeba sudei-
kinis mier qarTveli poetebis gamosaxulebiT moxatulis sapi-
rispiro kedeli) kedelze me davxate „saquas duqani~, „daraji
mela~. darbazis Sida kedeli dafaruli iyo daviT kakabaZis na-
xatebiT, romlebis Temad gazafxuli iyo aRebuli.141 Semdgomi
kedlebi moxatuli iyo kirile zdaneviCis da poloneli mxatv-
ris zigmund valiSevskis mier. mTeli es mxatvrebi paolom da
ticianma darazmes da aamoqmedes~. kirile zdaneviCis Tanaxmad
ki gudiaSvils „kibesTan orive didi kedeli“ unda moexata.

„mopirdapire~ - darbazSi Casasvlelis sudeikinis mier mo-
xatuli kedelia. amas Tavad gudiaSvilic aRniSnavs: „sudeikin-
ma moxata kafes Casasvleli kedeli. misi Tema iyo „qarTveli
poetebi~ da epizodebi Zveli Tbilisis cxovrebidan~142 da es ti-
cian tabiZisa da nino mayaSvilis mixedviTac dasturdeba. „qi-
merionSi~ Casasvleli kibis marjvena mxares, „stepkos duqnis~
Semdgom da darbazSi gasasvleli TaRis Tavze restavraciisas
Teatraluri fardis gamosaxuleba gaixsna (fardis es motivi
mTavar darbazSi Sesasvlelisa da marjvena gverdiT saTavsoSi
gasasvleli TaRebis Tavzecaa mocemuli) (il. 25). aweuli far-
dis motivs, rogorc aRiniSna, sergei sudeikini araerTxel iye-
nebs Tavis namuSevrebSi. amdenad, savaraudoa, rom es gamosaxu-
leba, yovel SemTxvevaSi, koncefcia mainc, misi unda iyos. sxva
adgili ki „mopirdapire kedelze~ gudiaSvilis meore kompozi-
ciisTvis ar rCeba. amitom, saTuoa, rom „daraji mela~ „stepkos
duqnis~ momdevnod yofiliyo. amasTan, tician tabiZe gudiaS-
vilTan dakavSirebiT mxolod erT kedelze da ara kedlebze
miuTiTebs: „meore kedeli Sedevria qarTuli xelovnebis. es
sudeikinmac iwama. pirveli kedeli daiwyo sudeikinmao~.143 Se-

141 lado gudiaSvili „Semoqmedsa da muzas“ unda gulisxmobdes.
142 l. gudiaSvili, dasax. werili, gv. 11.
143 t. tabiZe, dasax. werili.

77

saZloa mxolod vivaraudoT, rom „daraji mela~, sudeikinis
kompoziciis momdevnod, „stepkos duqnis~ sapirispirod yofi-
liyo an, „qimerionis~ mTavari darbazis romelime kedelze Ses-
rulebuliyo, magaliTad iq, sadac dRes „anonas~ droindeli
kompoziciaa gombeSoebis gamosaxulebiT (il. 3) da, isic, iseve
rogorc „gatexili sarke“ an „qarTveli poetebi“, mravaljera-
di gadalesvisa da gadaRebvis Sedegad dakarguliyo.

rac Seexeba „Semdgom kedlebs~, romlebic gudiaSvilis mi-
xedviT TiTqos zdaneviCsa da valiSevskis unda moexataT, Ta-
vad zdaneviCis mogonebis Tanaxmad, „ramdenime friziT“, es
mTavari darbazis, an, misgan marjvniv arsebuli sivrceebis
kedlebia. mTavari darbazis niSisa da Zvel fotoebze aRbeW-
dili kedlis kompoziciebi, rogorc vivaraudeT, sudeikins
ekuTvnis. aq kidev erTi suraTia gombeSoebis gamosaxulebiT,
romelic, rogorc iTqva, „anonas~ droindeli moxatulobi-
danaa darCenili. restavraciis Semdeg sxva namuSevarTa kvali
„qimerionis~ mTavar darbazSi ar dasturdeba. garda amisa arc
erTi avtori, garda gudiaSvilis mier naxsenebi medalionebisa
(isic arapirdapir, mxolod i. Zucovas gadmocemiT), ar asaxe-
lebs, Tu konkretulad ra daxates zdaneviCma da valiSevskim.
zdaneviCis TqmiT, „ticianisa da paolos mier darazmuli da
amoqmedebuli mxatvrebi~ ki, Tavad ticianisa da paolos Ta-
naxmadve, mxolod sudeikini, kakabaZe da gudiaSvilia. unda iT-
qvas isic, rom v. beriZisa da i. Zucovas statiebi „qimerionis“
restavraciamdea dawerili, da, Sesabamisad, mkvlevarTa mier
kafes moxatvaSi k. zdaneviCisa da s. valiSevskis monawileobis
aRniSvna, albaT, l. gudiaSvilisa da k. zdaneviCis mogonebebze
dayrdnobiT unda momxdariyo.

romeli frizebi moxata am orma mxatvarma, ra iyo maTi Tema,
sad, romel kedlebze iyo isini ganlagebuli? am kiTxvebze pa-
suxis gacema, yovel SemTxvevaSi, arsebuli informaciis mixed-
viT, vfiqrob, SeuZlebelia. Teoriulad ki ori ramaa dasaSve-
bi, isic mxolod varaudiT: is, rom zdaneviCisa da valiSevskis
„frizebi~, sxva kompoziciaTa msgavsad, dakargulad CaiTva-
los an is, rac b-nma d. TumaniSvilma aRniSna disertaciis re-
cenziaSi _ xom ar SeiZleba es ori mxatvari s. sudeikinis da-

78

mxmareebad davsaxoTo, radgan martos, mokle xanSi, qimerio-
nisxela sivrcis moxatva, albaT, marTlac unda gasWirveboda.
Tumca, vfiqrob, rom orive am daSvebis mimarT mainc Cndeba
kiTxvis niSnebi. pirvelis mimarT: ratom arc erTi Tanadrou-
li wyaro da gudiaSvilis garda, „qimerionis~ arc erTi da-
maarsebeli Tu Tanamedrove momxatvelTa Soris valiSevskisa
da zdaneviCs ar axsenebs? piriqiT, rogorc ara erTxel iTq-
va, tician tabiZe, paolo iaSvili da nino mayaSvili mxolod
sudeikins, kakabaZesa da gudiaSvils asaxeleben. rac Seexeba
meore varauds, tician tabiZe „barrikadis~ werilSi aRniS-
navs, rom a. zalcmans damxmared „qimerionSi~ ori „mRebavi-ma-
liari~ gamougzavnia (romelTaTvisac gudiaSvils „malarme~
Seurqmevia). amdenad. rogorc Cans, sudeikins sul martosac
ar uwevda muSaoba. Tumca mainc, am daSvebis gasamarTleblad,
SesaZloa gamodges is, rac d. TumaniSvlmac argumentad moiy-
vana: rogorc SemdegSi vnaxavT, konceftualuri erTianobis,
saerTo saxeobrivi wyobis fonze, burjebis kompoziciaTagan
ramdenime, Sesrulebis _ xelweris TvalsazrisiT garkveul
sxvaobas avlens danarCenebTan (umetesobasTan) SedarebiT.
iqneb, am namuSevarTa Sesrulebisas zdaneviCs an valiSevskis
marTlac mieRoT monawileoba?

rac Seexeba isev gudiaSvilis mogonebebis Tanxmad meda-
lionebSi Casmuli qalisa da mamakacis portretebs, romlebic
TiTqos valiSevskis unda ekuTvnodes, „qimerionis“ moxatulo-
bis erT-erT Zvel fotosuraTze marTlacaa aRbeWdili ori –
qalisa da mamakacis portreti Tu niRabi (il. 18). vfiqrob, es
nino mayaSvilis „gatexil sarkesTan~ dakavSirebiT aRniSnuli
gamosaxulebebi unda iyos: „suraTebs Soris ekida sxvadasxva
saintereso niRbebi~ – wers igi. sakmaod uxarisxo, Sav-TeTri
fotos mixedviT darwmunebiT Tqmas moveridebi, magram, vfiq-
rob, am gamosaxulebaTa Sesruleba, xelwera sudeikinisa unda
iyos. konteqstualurad ki es niRab-portretebi, rogorc
SemdgomSi vnaxavT, logikurad Tavsdeba `qimerionis~ mTel
miseul moxatulobaSi. magram, Tuki valiSevski, savaraudod,
marTlac monawileobda kafes moxatvaSi, maSin es gamosaxule-
bebi iqneb mis mierac yofiliyo Sesrulebuli.

79

amdenad, vfiqrob, rom valiSevskisa da zdneviCis `qimerio-
nis~ momxatvelebad dasaxvis da `daraji melas~ `adgil-samyo-
felis~ gamo mxolod am, Tanac araerTmniSvnelovani varaude-
bis daSveba Tua SesaZlebeli.

sudeikinis „gatexili sarkisa~ da „qarTveli poetebis~ t.
tabiZisa da n. mayaSviliseuli aRweriloba ki Semdegia:

„gatexili sarke~, tician tabiZe: „did darbazSi gamtydar
sarkeebSi mosCanan kafes stumrebi.

saWiro iyo sudeikinis genialuri codna parizis kafeebis,
rom ase STagonebuliyo: aq arian Zveli kokotkebi, axlad Sesu-
li kafeSi, pederastebi, Julikebi, spekuliantebi, mxatvrebi,
Jonglerebi, poetebi, daxrwnili qalebi, padali, alebi ulva-
SebiT, germafroditebi, riis poetebi, <...> ludovik bavari-
eli, rembo, andrei beli, ulamazesi madonna, vera da – yvela-
feri ireva qimerebSi... da ar aqvs daTvla am qimerebs, TiTqo
meore „Notr Dame de Paris“ mucelmogvi madonna, wiTeli kata
kafeSi, kamelias TeZoebi da androginebi“.

„gatexili sarke~, nino mayaSvili: „danarCeni kedlebi su-
deikins moexata – sarkeCamtvreuli kafe, sarkeSi moCandnen
adamianebi, sarkis namsxvrevebisgan damaxinjebulni. suraTebs
Soris ekida sxvadasxva saintereso niRbebi~.144

„qarTveli poetebi~, tician tabiZe: „Sesaval karebTan ro-
mis keisris wamosasxamSi sdgas grigol robaqiZe. misi meore
saxe ixedeba alayafis karebis fanjaraSi. mis win sdganan qale-
bi: es mogoneba Rirs mogonebaT. yvelaSi erCeva erTi qali mar-
go, namdvili prototipi fransua viionis kabatCica margosi.
espanuri qudiT da wamosasxamiT, yanwebiT xelSi daxatulia
paolo iaSvili, Tavs axvevia mtredebi da saxe ubrwyinavs, ro-
gorc ilia winaswarmetyvels... foni cisferi. mtredebi cis-
fer yanwebSi aRniSnaven mis gulkeTilobas.

Semdeg viaCeslav ivanovis „Corardebs~... guli damwvari. su-
deikinis avtoportreti, xelSi uWiravs sarke, romelSiac iy-
ureba amuri da rogorc madonna sdgas vera arturovna: es aris
axali misteria. es saxeebi gadaRebulia originalidan: Semdeg

144 n. tabiZe, fragmentebi wignidan „ticiani da misi megobrebi~, qarTveli
mwerlebi skolaSi, wigni 8, 2002, gv. 160, 161

80

xeze miyudebuli, romelic aRniSnavs xes cnobadis, sdgas tici-
an tabiZe _ pieros wamosasxamSi, qveviT tragikuli balagani;
argani da TuTiyuSi – foni mewamul qaldeasi. Semdeg, rogorc
saidumlo seroba nina mayaSvili: – kolombinas kostiumSi niR-
biT da qarTuli sameba mxatvrebis: lado gudiaSvili, iakob ni-
kolaZe da daviT kakabaZe~.145

sudeikinis am kompozicias TiTqmis identurad aRwers nino
mayaSvilic: „TbilisSi rom davbrundi, gudiaSvils moeswro ka-
fes Sesasvlelis moxatva... Sesasvlelis marcxena mxare sudei-
kinis funjs ekuTvnoda. kafe „internacionalis~ qaliSvilebs
Soris poeti idga. Semdeg Zveli qarTuli freskidan gadmoRe-
bul tansacmelSi morTuli vera, sudeikinis coli. mis win ki –
espanuri SliapiT, yanwiT xelSi paolo. gverdiT pieros samo-
siani ticiani broweulis xes miyrdnoboda. iqve freskaze iakob
nikolaZe, lado gudiaSvili, daviT kakabaZe gamoexataT, maT
sanTels me vunTebdi. videqi iqve niRabsa da kolombinas tan-
sacmelSi gamowyobili.146

tician tabiZisa da nino mayaSvilis „qarTveli poetebis~ aR-
werilobidan orma frazam: „iqve freskaze iakob nikolaZe, lado
gudiaSvili, daviT kakabaZe gamoexataT~ da „da kidev qarTuli
sameba mxatvrebisa: lado gudiaSvili, iakob nikolaZe da daviT
kakabaZe~ SesaZloa gvafiqrebinos, rom moxatulobis es nawili
daviT kakabaZes ekuTvnis _ „qimerionis~ eskizad cnobil mis
kompziciaze xom swored es „mxatvrebis qarTuli samebaa~ ga-
mosaxuli (il. 22).147 i. Zucova aRniSnavs, rom tician tabiZis mier
aRwerili moxatuloba, sadac kakabaZe, gudiaSvili da nikola-

145 t. tabiZe, qimerioni
146 n. tabiZe, dasax. naSromi, gv.160, 161
147 l. gagua miuTiTebs, rom daviT kakabaZem „Seasrula freska. freskaze gamo
xatuli iyo mwerali vasil barnovi, lado gudiaSvili da Tavad avtori~. Ладо
Гудиашвили. Книга воспоминаний, Москва. Советский художник, 1987. gv. 37.
„mxatvris meuRlis, eTer andronikaSvilis gadmocemiT, - aRniSnavs i. Zucova,
- eskizze TviT daviT kakabaZe, mwerali vasil barnovi da lado gudiaSvilia
gamoxatuli. kakabaZiseuli eskizis gacnobisas vasil barnovis vaJiSvilma –
Teimuraz barnavelma erT-erTSi iakob nikolaZis saxe Seicno~. centridan
marcxniv kompoziciaSi namdvilad lado gudiaSvilia gamosaxuli, marjvniv ki
– daviT kakabaZe.

81

Zea naxsenebi, SesaZloa, sxva kedelze yofiliyo gamoxatuli;
`ramdenadac, _ wers igi, _ saeWvoa es namuSevari or mxatvars
ganexorcielebinos~ (Zucova, am SemTxvevaSi, ori mxatvris Ta-
naavtorobas ayenebs eWvis qveS). vfiqrob, rom „mxatvrebis qar-
Tuli sameba~ „qimerionSi~ Casasvleli kibis marcxena kedelze
iyo Sesrulebuli da is sudeikins ekuTvnoda. es asea tician
tabiZis, nino mayaSvilisa da lado gudiaSvilis Txrobis lo-
gikiT. saeWvo ki, vfiqrob, is ufro unda iyos, rom kompozicia
igive mxatvrebiT kakabaZesac daexatos darbazSi.

`qimerionisTvis~ Sesrulebul eskizebadaa miCneuli daviT
kakabaZis saxl-muzeumSi daculi ramdenime naturmortic (il.
23). vfiqrob, rom aseve saTuoa, rom es eskizebi kedelze yofi-
liyo gadatanili. yovel SemTxvevaSi, restavraciis Sedegad
arc maTi kvali Cans dadasturebulad.

ukve aRiniSna, rom `qimerionis~ sivrceSi dReisaTvis sxva
kompoziciebicaa Semonaxuli. esenia: irakli da mose ToiZeebis
namuSevrebi da restoran „anonas~ droindeli mxatvroba. Toi-
Zeebis kompoziciebi, rogorc iTqva, mTavar darbazSi Sesasv-
lelidan marjvniv, gverdiTa saTavsoebSia mocemuli. isini,
rogorc Cans, „anonas~ mxatvrobaze zemodanaa Sesrulebuli,
magram mxolod erT _ bolo sivrceSi SemorCa srulad (il. 21).
danarCen adgilebze ki mxolod fragmentebia darCenili (il. 35).
„anonas~ mxatvroba, garda darbazis kompoziciisa (kompozicia
gombeSoebiT), mis momijnave derefnismagvar sivrceSi sakmaod
sruladaa warmodgenili erTgvari „italiuri~ peizaJis saxiT
(il. 20). „anonas~ mxatvroba 1903-05 wlebSia Sesrulebuli, Toi-
Zeebis 1920-iani wlebis dasawyisSi. amdenad, kvlevis saganisa da
miznebidan gamomdinare, isini Cveni interesis miRma rCeba.

amgvarad, Tuki SevajerebT am masalasa da yofili „qimerio-
nis~ darbazSi dReisaTvis SemorCenil kompoziciebs, TiTqmis
srulyofilad SegviZlia aRvadginoT kafes moxatulobis sqema.

darbazis arqiteqtura TiTqmis ucvlelia, garda, rogorc
ukve aRiniSna, mogvianebiT gaWrili kibeebisa, romelic dRes
rusTavelis Teatris zeda da qveda foies aerTebs.

rusTavelis prospeqtis mxridan mowyobili Senobis ori
Sesasvlelidan, kafeSi samxreTi kariT moxvdebodi. sardaf-

82

Si kibe Cadioda. derefnis bolos ki marcxniv gaWrili RiobiT
„qimerionis~ stumari mTavar darbazSi xvdeboda. darbazi geg-
maSi jvruli formis Tormeti masiuri burjis sami rigiT oTx
nawilad iyofa. burjebs Soris ujredebi jvruli kamarebiTaa
gadaxuruli. darbazis flangebze sxvadasxva zomis marTkuT-
xa saTavsebi da ramdenime kibis ujredia. sardafi rusTavelis
gamziridan fasadis mimdebare trotuarSi datanili sasinaT-
lo cxaurebiT naTdeboda. cxauris kvadratebSi CamontaJe-
buli maRali xarisxis minis prizmebSi mzis sxivebi ise garda-
tydeboda, rom sardafi dRis SuqiT ivseboda, naTdeboda ise,
TiTqos miwis zeda sarTuli yofiliyos (il. 19). rusTavelis
Teatris sarestavracio dokumentaciaSi vkiTxulobT: „darba-
zis win, aq, trotuaris qveS, fasadis gaswvriv mokle perpendi-
kularuli kedlebiT erTgvari marTkuTxa jibeebia (sul cxra)
da maTi asawev-dasawevi meqanizmi. kibeebi erTmaneTTan iyo
dakavSirebuli maT ganiv kedlebSi gaWrili, gasaniavebelad
datanili RiobebiT. mogvianebiT es jibeebi kafe „qimerionis~
mxridan gadaitixra vitraJebiT~.

darbazis arqiteqtura cxadi, teqtonikuria, yvela damou-
kidebeli sivrculi erTeuli _ derefnebi, saTavsebi _ ga-
xsnili TaRedebiT ukavSirdeba erTmaneTs. mTavar darbazSi,
burjebs Soris jvrul kamarebs Soris moqceuli ujredebi
Tan damoukidebel sivrcul monakveTebs qmnis, Tanac svetebs
Soris distancia iseTia, rom darbazis sivrce yvela kuTxidan
erTianadac aRiqmeba. interieris calkeuli sivrculi mona-
kveTebisa Tu mTavari darbazis arqiteqturuli elementebiT
danawevrebis xasiaTi sivrcis aRqmisas mSvid, Tanabarzomier
ritms gvTavazobs. darbazis simaRle zomieria, gadaxurvis
sakmaod masiuri konstruqciuli elementebi – burjebi, kama-
rebi profilirebuli lilvebiTaa Semsubuqebuli, kedlebi ki
_ naxevarwriuli TaRedebiT.

darbazSi Casasvleli samxreTi kibis marjvena kedelze
lado gudiaSvilis „stepkos duqania~ (an „saquas duqani~) moce-
muli. marcxena kedelze, „stepkos duqnis~ pirdapir ki _ su-
deikinis „qarTveli poetebi~ unda yofiliyo. „stepkos duqnis~
momdevnod da darbazSi Sesasvleli TaRis Tavze lurj fonze

83

muqi wiTeli gaxsnili Teatraluri farda Cans. igive gamosaxu-
lebaa marjvena saTavsoSi gasasvleli Riobis TaRs zemoTac.

kibidan marcxniv gaWrili RiobiT `qimerionis~ mTavar dar-
bazSi SevdivarT. darbazis burjebis waxnagebze da Sesasvle-
lidan marcxena kedlis niSaSi sudeikinis kompoziciebia moce-
muli. „gatexili sarke~ da kompozicia yvavilebiani kalaTiT,
vfiqrob, darbazis Sesasvlelis pirdapir iqneboda ganTavse-
buli. es „Semoqmedisa da muzis~ sapirispiro kedelia, sadac,
rogorc i. Zucova wers, estrada iyo mowyobili (dRes aq Teat-
ris garderobSi Casasvleli meore kibea gaWrili)148. namuSev-
rebi, albaT, estradis aqeT-iqeT iqneboda mocemuli. qarTul
erovnul samosSi gamowyobili dudukis hangebze mocekvave qa-
lebis scena ki, rogorc Cans, Sesasvlelidan marjvniv, TaRis
naxevarwriuli formiT dasrulebul sibrtyeze, „gombeSoebis~
momdevnod unda yofiliyo gamosaxuli.149 maT mopirdapired,
samxreT kedelze, niSebi vitraJebiT iyo gadatixruli, iq, sa-
dac trotuaris cxaurebidan dRis Suqi iRvreboda darbazSi.
jvruli kamarebi ki mTlianad mcenareuli da geometriuli
formis gamosaxulebebiT iyo dafaruli. daviT kakabaZis „Se-
moqmedi da muza~, rogorc aRiniSna, estradis mopirdapired,
darbazis samxreT kedelze naxevarwriuli TaRis qveS iyo war-
modgenili. kompozicia dRes rusTavelis Teatris centralu-
ri foies garderobTan damakavSirebeli kibiTaa gadaWrili da
misi mxolod naxevari Cans.

svetebze mocemuli kompoziciebi adamianis masStabs uax-
lovdeba da mis simaRlezea mocemuli. kedlisa ki, Tu sudei-
kinisa kakabaZis arsebuli namuSevrebis mixedviT vimsjelebT,
odnav ufro maRlaa mocemuli. maTze gamosaxul figuraTa zo-
mebic, burjebis kompoziciebTan SedarebiT, metia.

148 „visac originalSi unaxavs daviT kakabaZis meore namuSevari („Semoqmedi
da muza~ - T.t.), - aRniSnavs i. Zucova, - axsovs, rom moxatuloba warmoadgenda
farTo da grZel frizs estradis sapirispiro kedelze~. i. Zucova, cota ram
“qimerionis~ mxatvrobaze, “sabWoTa xelovneba~ #3, 1975, gv. 50
149 es varaudebi Zveli darbazis arqiteqturuli mocemulobisa da Zvel
fotoebze aRbeWdili kompoziciebis formatebis urTierTSedarebas emyareba.

84

„... arsad sCans darbaisluri taqti dromoWmu-
li akademizmisa, romelmac tendenciis marwuxe-
biT Cakla Semoqmedeba da arc Tu vulgari Tavaw-
yvetilobis meore tendencia, romelmac <...> ab-
surdulobis orgiaSi gadagvtyorcna. iq xelovani
sdgas asureTis mefesaviT. <...> me ar vici, rasa
hfiqrobdnen mxatvrebi „qimerionis“ kedlebis am
mSvenebaTa xatvis dros, arc is vici, ras hxedaven
am naxatebSi cnobismoyvareobiT mosuli stumre-
bi, magram is ki vici, rom aq TviToeuli imas daina-
xavs, rac TviTon hsurs“.

				 	 daviT kasraZe

lado gudiaSvilis „stepkos duqani~

„stepkos duqani~ (il. # 25, 26) yofiTi TematikiT, erTgvari
sinamdviliTa da „miwierebiT~ gansxvavdeba „qimerionis~ dan-
arCeni kompoziciebisgan. „qimerionSi~ Casasvlelis kedelze
namdvili Tbilisuri duqania gamosaxuli, Tavisi meduqniTa da
gasayidad gamowyobili sanovagiT (ufro zustad, duqani iseTi
rakursiTaa naCvenebi, TiTqos sivrce diagonalze iyos gadaW-
rili, Cven mis mxolod erT, oRond farTod gaSlil kuTxes,
erT nawils vxedavT).

suraTis formati, kedlis formis Sesabamisad, miuyveba ra
kibes, qvemoTken farTovdeba. kompozicia ki ori mimarTule-
biT viTardeba: zemodan qvemoT, mTavar darbazSi Sesasvleli
TaRisken da suraTis siRrmidan win, realuri sivrcis mimarT
ixsneba. derefnis kibeebze Camavali adamiani jer misi mzeris
gaswvriv gamosaxul kedelze mwyobrad Camokidebuli sanova-
gis _ Zexvis, Tevzis, xaxvisa da wiwakis acmebs, sasworiT, ori
giriTa da boTliT xalvaTad gawyobil daxls, masze dayrd-
nobil meduqnes, qvemoT ki bostneuliT savse gverdigverd

85

Calagebul yuTebs Cauvlis; Semdeg _ miwaze gorad dayril
sazamTros, goris Tavze Rvinis boTlebiTa da yveliT datvir-
Tul Taroebs, maT gverdiT ki _ xiliT savse tomaras amofa-
rebul biWs. kompoziciis TavSi acmebi, daxli, yuTebi, meduqne
mkafiod dayofil horizontalur da vertikalur rigebs qmnis.
daxvavebuli sazamTros gora, Taroebi da biWis figura RiobTan
erTad ki ufro erTian, erTgvar piramidul jgufad ikvreba. am-
denad, zemodan qvemoT mwyobrad Calagebuli moculobebi si-
maRleSi TandaTanobiT izrdeba. Casasvlelisken horizontali-
sa da vertikalis balansi vertikaluri orientaciiT Zlierde-
ba, rac Semosasvlelidan kibis bolosken mimarTuli moZraobis
ritms TandaTanobiT aCqarebs, zemodan qvemoT mimarTulebas
usvams xazs. meore mxriv, kompozicia, rogorc aRiniSna, siRrmi-
dan gverdebisken da win iSleba. gamodgmuli yuTebi, sazamTros
gora lamis realur garemoSi gadmodis. es ki suraTisa da de-
refnis, pirobiTi da realuri sivrcis daaxloebas, garkveul-
wilad, maT urTierTSeRwevadobasac ganapirobebs. amgvari ga-
dawyvetis Sedegad Tbilisis xmauriani quCidan Semosuli stu-
mari suraTis _ „stepkos duqnis~ garemocvaSic aRmoCndeba da,
meduqnis mzeriTa da poziT miziduli, kompozicias, rogorc
relur daxls, ise Cauvlis. Tumca, es „siaxlove~ iqve erTgvari
distancirebiT icvleba. amas ori ram ganapirobebs: kompozi-
ciis momdevnod, kedlis gagrZelebaze, lurjad SeRebili sib-
rtye, romelic wiTeli drapirebuli fardis ovalebiTaa Se-
mosazRvruli, duqnisa da vaWrobisgan sruliad gansxvavebul
artistul-Teatralur garemoze mianiSnebs. meore ki Tavad
kompoziciis sibrtyobriv-xazobrivi wyoba, misi gawonaswore-
buloba, simetriuloba da sisadavea, rac suraTis reprezen-
tulobasa da wardgeniTobas qmnis.

kompoziciaSi gudiaSvili erTgvari TavisuflebiT epyro-
ba perspeqtivas. sivrce da gamosaxuleba suraTis wina nawil-
Si metad ukuperspeqtiulia: yuTebSi Calagebuli xili, iseve
rogorc sazamTroebi, yvela TiTqmis erTi zomisaa; siRrmeSi
mdgomi boTlebi ufro maRalia. mxolod miniSnebulia xilisa
da boTlis moculoba-simrgvale. erTi simaRlisaa Taros wina
da ukana kideebic. yuTebi, Taroebi da tomara sxvadasxva ra-

86

kursis gaerTianebiT erTgvarad ganrTxmulia sibrtyeze. fon-
ze, anu, sul siRrmeSi Camokidebuli sanovagis acmebi ki ufro
moculobiTia. Zexvis, Tevzis, xaxvisa da wiwakis formebi ufro
iluzoruli, TiTqmis naturulia (il. 27,28). maT win, daxlze
dadgmuli sasworic yuTebTan SedarebiT ufro sivrculadaa
mocemuli. miuxedavad amisa, mTeli gamosaxuleba da suraTis
sivrce erTiania, radgan duqnis marjvena da marcxena kedle-
bis SemaerTebeli kuTxe farTod, blagvadaa gaSlili. yuTebi
mainc suraTis siRrmiken, centrSi mdgomi stepkoskenaa mimar-
Tuli. misi figura, yuTebTan SedarebiT, aseve ufro `realis-
turia~, magram sul odnav gazrdilia meduqnis masStabi, xolo
gverdze gaweuli mklavebiT igi frontaluradaa gamosaxuli.
mis ukan mwyobrad Camokidebuli sanovagis naturul-moculo-
biTi acmebi ki ukve zedmiwevniT icavs kedlis horizontalsa
da fonis mkacr frontalur ganSlas. Sedegad, sivrce erTian-
deba, fonsa da wina xeds Soris erTgvarad ikumSeba da kedels
emorCileba. amitom, kibeze SeCerebuli mnaxvelis win `stepkos
duqani~ ukve erTianad, mTlianobaSi warsdgeba.

stepko kompoziciis formaluri da Sinaarsobrivi RerZia;
bostneuliT savse yuTebi, sursaTis acmebi, Taroebi, boTle-
bi, sxadasxva nivTebi, tomaras amofarebuli biWi mis irgvliv
da masTan mimarTebiTaa ganawilebuli. igrZnoba zomiereba
saganTa SerCevisas da simkacre _ maTi ganlagebisas: duqnis
aucilebeli atributebi – Taroebi, saswori, Rvinis boTlebi,
sanovage _ zustad im raodenobiTaa warmodgenili, rac saqon-
lis siuxvezec metyvelebs da saerTo kompoziciuri wyobis si-
sadavesac ar arRvevs. sagnebi erTmaneTis gverdiT, minimalu-
ri gadakveTebiT mwyobradaa Calagebuli (xili _ yuTebSi,
sazamTroebi, nivTebi _ daxlze). zogan ori sxvadasxva sagnis
aRsaniSnad erTi saerTo xazia gavlebuli (magaliTad, daxlze
dayrdnobili stepkos mklavis konturi imavdroulad daxlis
wibocaa). rogorc iTqva, kompozicia frontalurad iSleba, si-
vrce, gansakuTrebiT suraTis wina nawilSi, ukuperspeqtiulad
igeba, magram ise, rom gamosaxulebaTa monacvleoba suraTis
siRrmidan win an piriqiT ar irRveva (meduqne kedlis win da da-
xlis ukan dgas).

87

formis ganzogadeba iseTia, rom figura, sxvadasxva nivTi,
sagani ar aris sqematuri. amasTanave, SenarCunebuli aqvs mxo-
lod mTavari – saxasiaTo forma, modelireba, garSemowerilo-
ba. sada, lakoniuri forma muq, ganzogadebul, „sufTa~ kon-
turSi iwereba, moculoba ki erTi-ori monasmiTaa miniSnebuli.
yovelive es organizebulia xazis, formis metad gamozomili,
mSvidi ritmiT, romelic, umTavresad, horizontalsa da ver-
tikalzea orientirebuli, kompoziciis centris gamoyofiTa
da am centris mimarT sxvadasxva plastikuri jgufebis wonas-
worobaSi moyvaniT.

kompoziciis erTianobas suraTis feradovnebac ganapiro-
bebs. gamosaxulebas erTgvar sarCulad udevs moyviTalo-oq-
ra, romelic xan kedlis feria, xan _ sxeulis, xilis, xanac _
sasworis. im zedapirzec, romelic mwvane an wiTelia _ boTli,
sazamTro Tu perangi, rogorc moculobis mamodelirebeli
monasmi arsebobs. magram, umeteswilad, formas zemodan ki ar
edeba, aramed qvemodan, Tavad fonis feradaa datovebuli (ma-
galiTad, Tevzis, boTlis an xilis modelirebisas). modelire-
bis es xerxi ara marto suraTis feradovnebis erTianobas gan-
sazRvravs, aramed sibrtyisa da moculobis, fonisa da gamosa-
xulebis erTianobasac qmnis. sxadasxva mowiTalo-vardisfrisa
da mwvanis, Ria agurisfris, nacrisfris TavSekavebuli Sexame-
ba ki sibrtyeze, kompoziciis wyobis Sesabamisad, feradovani
laqebis monacvleobis mSvidi ritmiT nawildeba. yovelive amis
Sedegad kompozicias erTgvari reprezentuloba eniWeba. sag-
nebi, xilic ki, Tavisebur mniSvnelovanebas iZens. am yovelives
Sedegad, Tbilisis saxasiaTo, savaWro duqani, imavdroulad,
mniSvnelovanebiT warmodgenili garemoa – TiTqos droSi ucv-
leli misi zogadi suraTi.

meore mxriv, rogorc TavSive aRiniSna, kompozicia _ duqa-
ni iseTi rakursiTaa naCvenebi, rom Cven mis mxolod erT kuT-
xes, erT nawils vxedavT, rac gamosaxulebis erTgvar fragmen-
tulobas unda gulisxmobdes. moqmedeba da tipaJebi ki aSkarad
Janruli xasiaTisaa. yvelaferi amaze metyvelebs _ Tavisebur
tansacmelSi gamowyobili doinjSemortymuli, daxlsdayrd-
nobili meduqne, `SemTxveviT~ Camovardnili ulvaSiT, saxasi-

88

aTo mediduri poziTa da gamomwvevi mzeriT sanovages rom wa-
rudgens myidvels, tomris ukan Cacucquli biWi, mas rom misCe-
rebia – TiTqos mis brZanebas elodeba, Taroze boTlebis areu-
li rigi, myidvelis mosazidad gaWrili sazamTro. kompoziciis
ganzogadebul wyobas, mis sisadavesa da teqtonikurobas Sexa-
mebuli es momentebi zustad duqnisTvis damaxasiaTebel gare-
mosa da ganwyobas qmnis. amgvar mwyobr garemoSi Semosuli es
„situaciuroba~, zustad dafiqsirebuli saxasiaTo niSnebi am
TiTqos ucvlel, statikur sivrceSi konkretuli drois ganc-
das badebs. weris xasiaTi ki _ msubuqi, moqnili, marTlac „das-
muli~ monasmebi (rogoricaa wertilebi kalmaxis zurgze, maTi
kudi da farflebi, Zexvis naoWebi, xazebi xilze, sasworis sin-
ze, anareklebi boTlebze), Sesrulebis siswrafe da sizuste,
gansakuTrebul sicocxles aniWebs am garemos. weris amgvari
manera, romelic kompoziciis ukana nawilSi, sanovagis acmebis
gamosaxvisas, gansakuTrebiT mZafria da ufro cxadadac aRiq-
meba (acmebi zustad kibeze mdgomi mnaxvelis Tvalis gaswvriv,
masTan axlosaa mocemuli), gansakuTrebul vitalur Zalas ani-
Webs am sagnebsa da gamosaxulebebs. mSvidi, gawonasworebuli
kompozicia Taviseburi moZraobiT, sicocxliT ivseba, sura-
Tis dro TiTqos realur dros uaxlovebdeba (Tevzebi marT-
lac axladdaWerils hgavs _ il. 28).

es yovelive: ganzogadeba da sizuste, zogadoba da konkre-
tuloba, saxasiaTo Strixebi suraTSi iseTi taqtiTa da zomie-
rebiT exameba erTmaneTs, rom yofiTi Tema monumentur kompo-
ziciad gardaiqmneba, romelsac, organulad erwymis dazguri
mxatvrobis niSnebi, sxvadasxva Janrul-konkretuli motivebi.

amitomac scena, romelsac „qimerionSi“ lado gudiaSvi-
lis kompozicia warmogvidgens, reprezentulobiT, wardge-
niTobiT xasiaTdeba; misi mxatvruli saxe mniSvnelovnebiT ga-
moirCeva. magram es duqnis, savaWro daxlis reprezentulobaa,
mniSvnelovaneba ki – meduqnis Tavmomwoneoba da medidureba;
stepko Tbiliseli vaWris tipuri saxea, misi duqani _ tipuri
Tbilisuri duqani.

Tbilisuri yofa 1910-20-ian wlebSi gudiaSvilis Semoqme-
debis erT-erTi wamyvani Temaa. „kintoebis qeifi qalTan~, „sad-

89

RegrZelo ganTiadisas~, „stepkos duqani~ Tu „Tevzi cocxali~
_ (il. 29) kintoebis, ZiriTadad maTi qeifebis, molxenis, dar-
dimandul-udardeli yofis amsaxveli scenebi, gamorCeuli
TavianTi koloritulobiT, eqspresiiT, am samyaros xasiaTis
mZafri asaxviT.

l. gudiaSvilis SemoqmedebaSi am Temis gaCenas vaxtang be-
riZe firosmanis Semoqmedebisadmi mxatvris interessac ukav-
Sirebs. „<...> Wabuk gudiaSvilisTvis niko firosmanTan Sexved-
ra Tavisebur biZgad iqca <...> - aRniSnavs igi, - firosmani, <...>
gudiaSvilis TvalSi, erovnuli xelovnebis kidev erTi gamov-
lineba iyo. gamovlineba „qarTulisa~ xelovnebaSi, swored ami-
tom izidavda gudiaSvils „sawyali nikalas~ Semoqmedeba <...>~
. magram avtori iqve miuTiTebs, rom „msgavseba firosmansa da
gudiaSvils Soris amiT mTavrdeba~, radgan firosmanisgan gan-
sxvavebiT, gudiaSvili „garedan~, rogorc „sxva samyarodan
mosuli~, akvirdeba Zveli Tbilisis garemos, is mxatvrisTvis
„upirveles yovlisa, uCveuloa, arafers ar hgavs~150.

n. yifiani ki aRniSnavs, rom XIX saukunis meore naxevridan,
qveyanaSi urbanuli kulturis ierarqizaciasTan erTad e.w.
meore Sris _ qalaquri, mdabiuri kulturis mimarT, rogorc
adgilobriv-dialeqtikuri tipisadmi, Tavs iCens analitikur-
ironiuli damokidebuleba, xolo „modernizmis periodSi
garkveuli interesi am sub-kulturisadmi... mxatvrul-esTe-
tikur SemoqmedebaSi Cndeba... gudiaSvilis yaraCoRelTa da
kintos Temaze Sesrulebuli saucxoo namuSevrebi Tavisi tra-
gikuli intonaciebiT... wminda modernuli esTetikis nayofia,
romelic zogadad avlens interess am e.w. meore Sris kultu-
risadmi. SesaZloa am Temis gaCena igive gudiaSvilis Semoqme-
debaSi Tavad am Sris kvdomasTanac iyos dakavSirebuli, ramac
misi romantizireba-dramatizireba gamoiwvia~151.

qalaquri cxovrebis Temaze Seqmnili lado gudiaSvilis am
namuSevrebis mimarT orive es mosazreba samarTliania. marT-
lac, Zveli Tbilisis bohemuri yofa mxatvris namuSevrebSi

150 v. beriZe, gudiaSvili. xelovneba-Tbilisi, korvina-budapeSti, 1975, gv. 24, 25
151 n. yifiani, Tanamedrove warsulisa da awmyos arqeologia, iliazdi, 2,
Tbilisi, 2006

90

romantizebulia. qalaquri cxovrebis es scenebi, Tumc Zali-
an zustad, metyvelad asaxuli, am suraTebSi egzotikur miTad
gardaiqmneba152, sadac TavaSvebuli mxiarulebis, dardimando-
bisa da simTvralis miRma personaJTa Sinagani sicariele, tra-
gizmi, dramatuli realoba ikiTxeba (v. beriZe, l. zlatkeviCi).
gudiaSvilis Tbilisis Temaze Seqmnili dazguri namuSevre-
bisTvis, umetesad, niSneulia gaWedili kadri, gazrdili wina
xedi _ wina planze gamosaxuli figurebi sasuraTe sibrtyis
TiTqmis mTel simaRles ikavebs, konturiT Semowerili loka-
lur-feradovani forma-laqebis erTgvari aplikaciuri mo-
nacvleoba _ kompoziciis sibrtyobriv-xazobrivi wyoba da
sivrcis agebis erTgvari vertikalizmi, xazis, formis mode-
lirebisa da feradovnebis (umetes _ muq kolorits SigadaSig
dapirispirebuli kontrastuli _ wiTeli, TeTri, muqi cisfe-
ri) eqspresiuloba,

gudiaSvilis mier „qimerionisTvis~ am Temis _ stepkos
duqnis SerCeva, vfiqrob, mxatvris im ganzraxviT unda yofi-
liyo motivirebuli, rom kafes sivrceSi TbilisisTvis niSneu-
li, tradiciuli garemo Semoetana. „stepkos duqani~ marTlac
cxovelmyofelobiTa da cxovrebiseuli `ubraloebiT~ xasi-
aTdeba. amiT „qimerionis~ kompozicia gamoirCeva Tbilisur
Temaze Seqmnili amave periodis dazguri namuSevrebisgan. „qi-
merionis~ scena aRaraa Tbilisur cxovrebaze mxatvris „gare-
dan dakvirveba~ da arc „tragikuli intonaciebia~ misTvis niS-
neuli. stepkos duqani ukve mxatvris garemocaa, TiTqos misive
yofis nawilia.153 Tbilisuri scena l. gudiaSvilis am seriis
arcerT namuSevarSi amgvarad ar asaxula. arc parizSi, mon-
martrze restoran „kavkazisTvis~ 1925 wels Sesrulebul did
panoSi „dResaswauli saqarTveloSi~ (il. 30), romlis funqciac
aseve restornis interieris gaformeba iyo. Tavisi saxeobrivi

152 i. arseniSvilis azriT, am niSniT l. gudiaSvilis es namuSevrebi modernis
stilTan avlenen Sesabamisobas. i. arseniSvili, XX saukunis pirveli meoTxe
dis qarTuli dazguri ferweris zogierTi mxatvrul-stilisturi Tavi
seburebebi, samecniero naSromebis krebuli, ivane javaxiSvilis saxelobis
Tbilisis saxelmwifo universiteti, 2000, gv. 10-15
153 cnobilia, Tu rogori gansakuTrebuli artistizmiTa da saxasiaTo
plastikiT asrulebda mxatvari „kintaurs~

91

da formaluri struqturiT is swored dazgur namuSevrebTan
avlens Sesabamisobas (mxolod varaudiT: iqneb modernistuli
`intonaciebi~ am suraTSi imitomac rCeba, rom pano parizis da
ara Tbilisis kafes amkobda?). marTalia, `qimerionSic~ Tbi-
lisuri scena gvaqvs, mTavari personaJi aqac vaWaria saxasiaTo
CacmulobiT, poziT, mimikiT, mimoxriT, magram `qimerionis~
mxatvruli saxe uSualoa, zomieri da ara _ dramatuli. saxa-
siaToa, erTgvarad Teatraluric, magram ara _ maneruli. mas-
Si Warbobs damajerebloba da ara eqspresia. is zustad is Tbi-
liseli meduqnea, romelzec knut hamsuni werda: ̀ Rirseba, gana
vis ara aqvs aq es Rirseba? Tuki romelime daxlTan SeCerdebi,
romlis mepatronec gasulia, is ar moirbens maSinaTve da ar
dagiwyebs Widaobas duqanSi Sesasvlelad~.154

amis mizezi mxatvris im survilTan erTad, rom namdvili,
cocxali, Cveul-Tbilisuri yofa Semoitanos da daamkvidros
kafes sivrceSi, isic unda iyos, rom igi aSkarad iazrebs da iT-
valiswinebs imas, rom `qimerionSi~ kedelze muSaobs. amisTvis
mxatvari `Tmobs~ Tbilisuri scenebisTvis damaxasiaTebel
formisa da feris eqspresiasa da erTgvar dramatul soci-
alur Sinaarss, `anelebs~ dazgur namuSevrebSi gamovlenil
subieqtivizms. `qimerionSi~ is ufro azogadebs da `amSvidebs~
xazs, fersa da formas, azogadebs da awonasworebs kompozici-
as. garemos _ harmoniuls, suraTis sivrces _ ufro erTians,
mrTels xdis, taqtiTa da zomierebiT uxamebs mas saxasiaTo
eqspresias. dazguri suraTisa da misi Tematikis monumentur
kompoziciad `transformirebis~ am gzaze aSkarad mJRavndeba
l. gudiaSvilis Zveli qarTuli mxatvrobis pirebis gadmoRe-
bisas miRebuli gamocdileba da firosmanis mxatvrobis codna
(firosmans ukavSirdeba „stepkos duqanSi“ fonis feris mTeli
gamosaxulebisTvis erTgvar „sarCulad“ dadeba. bevri deta-
li gudiaSvilis kompoziciaSi firosmanis namuSevrebis erT-
gvari „replikebia“. magaliTad, sursaTis acmebi da kedelze
maTi Camokidebis xasiaTi, xilis Calageba yuTebSi, gaWrili
sazamTro).

154 К. Гамсун, В сказочном царстве, МИК, Москва, 2005, gv. 46

92

sergei sudeikinis kompoziciebi –
cxovrebis Teatralizebis mcdeloba

„qimerionis~ sivrceSi

s. sudeikinis moxatuloba „qimerionSi~, rogorc ukve aRi-
niSna, darbazSi Casasvleli kibidanve iwyeba _ marcxena kedel-
ze qarTveli poetebisa da mxatvrebis, xolo maT mopirdapired
da momdevnod lurj fonze ovalurad aweuli wiTeli drapire-
buli Teatraluri fardis gamosaxulebiT (il. 26).

mTavari darbazis kedlebis, burjebisa da Weris kamarebis
mxatvroba, aseve dasavleTis mxares gaxsnil TaRedebSi Casmu-
li vitraJebic mis mieraa Sesrulebuli.

burjebis waxnagebsa da pilastrebze umTavresad erTfi-
guriani, zogan orfiguriani gamosaxulebebi da dekoratiuli
kalaTa – naturmortebi, sul 50 kompoziciaa mocemuli (gamo-
ricxuli ar aris, rom kompoziciebis nawili foieSi gaWrili
kibis qveSac moxvedriliyo). mravalfiguriani scenebi ki ked-
lebzea Sesrulebuli. maTgan, rogorc ukve aRiniSna, dReisaT-
vis mxolod erTia SemorCenili samxreTi kedlis niSaSi. burje-
bis kompoziciebi adamianis realur masStabiT, mis simaRlezea
mocemuli. kedlis kompoziciebi, burjebis moxatulobasTan
SedarebiT, ufro maRal registrSia gamosaxuli.

burjebis waxnagebsa da pilastrebze kompoziciebi Tematu-
rad ramdenime jgufad iyofa: balerina-mocekvaveebi (il. 31),
magidasTan msxdomi „kafes stumrebi~ (il. 32, 33), klounebi (il.
34, 35), zRaprul-fantastikuri arsebebi (il. 36-41), qalebi (il.
42, 43, 49) da kalaTa-naturmortebi (il. 44-48).

Tematuri jgufebis ganawilebaSi garkveuli sistemuroba
SeiniSneba: figuruli gamosaxulebebi pilastrebze da ked-
lebTan axlos mdgomi burjebis waxnagebzea mocemuli, xolo
naturmortebi _ Sida burjebze. amdenad, ufro mravalfero-
vani, pirobiTad rom vTqvaT, Sinaarsobrivad ufro „datvir-
Tuli“ kompoziciebi darbazis kideebSi Tavsdeba, SedarebiT

93

neitraluri da erTgvarovani ki – mis centrSi. meores mxriv,
aseve pirobiTad, Tematurad ufro „realisturi~ jgufebi (ka-
fes stumrebi, balerinebi, klounebi) darbazSi Sesasvlelidan
marjvena mxaresaa moqceuli, zRaprul-fantastikuri arsebebi
ki marcxniv, vitraJebis gayolebaze.

balerinebis ori kompozicia darbazis Sesasvlelidan xel-
marcxniv, pirvelsave burjebzea mocemuli. oriveze kabares
mocekvaveTa wyvilia gamosaxuli.

balerinebis pirvel kompoziciaSi (il. 31) imTaviTve Tval-
Sisacemia saxeTa erTi Tavisebureba. is, rom maTTvis erTnai-
rad damaxasiaTebelia erTi mxriv, erTgvarad Tojinuri, ufro
„manekenuri~ xelovnuroba, meore mxriv, ki Tavad personaJis _
kabares mocekvavis „sinamdvile“ da artistuloba. mxatvrul
saxeTa am Taviseburebas – araerTmniSvnelovanebasa da oraz-
rovnebas, kompoziciur, mxatvrul-saxeobriv wyobaSi Tu Ses-
rulebisas, sxvadasxva rigis niSanTa erToblioba qmnis.

ori figura neitralur fonze, erTi meores ukan, aqeT-iqiT
gadaxrili, diagonalurad dgas. wina – cal xelSi maraoTi da
wiTeli sacekvao kabiT. meores mxolod Tavi, kiseri da imave
feris kabis qveda marjvena nawili uCans. fexebi imgvaradaa ga-
mosaxuli, rom gaurkvevelia romeli romlisaa. orives Tavise-
buri, foCebiTa da bumbuliT morTuli qudebi axuravs. figu-
raTa wyvili erTianad da Tanac simetriulad ikavebs sibrtyis
mTel ares. gamosaxuleba zogadad sibrtyobrivia, xolo sada,
sufTa xaziT Semovlebuli ganzogadebul-daunawevrebeli
formebi _ erTmaneTTan mijril-miwyobili. maTi proporciebi
Tanabaria. saxis, xelis, kisris zoma orivesTan erTia. amitom,
mocekvaveTa wyvili sibrtyis erTgvar ornamentul morTulo-
badac iqceva. magram, amasTanave, isini Tumca ki erTdroulad
avseben sibrtyes, erTian dekors qmnian, mainc, rogorc imTa-
viTve iTqva, erTi balerina meores ukan aRiqmeba, radgan wina
figuris odnavi, erTgvari spiraluri datrialeba sivrcul
moments gulisxmobs. ufro metic, tanisa da xelis mimoxra,
Tavis gadaweva, maraos moqneva _ saxasiaTo poza, saxasiaTo
Jestia. saxeze Rimili _ odnavSesamCnevi, magram metyvelia.
yovelive ki, miuxedavad „ornamentulobisa~, am gamosaxule-

94

baTa sakmaod mZafr gamomsaxvelobas qmnis. es swored kabares
mocekvavis plastikaa, imdenad damaxasiaTebeli da amasTan,
Zaldautanebeli, rom Znelia iTqvas figurebi cekvis momentSi
arian gamosaxulni, Tu es maneruli moZraoba ukve maT yofaSi
gadasuli Cvevaa. aseve saxasiaToa maTi Cacmuloba da varcxn-
iloba: kabebi, bumbuliTa da foCebiT gawyobili qudebi, winde-
bi da fexsacmelebi, loyasTan daxveuli Tmebi, maraoebi. meore
mxriv, figuraTa moZraoba TiTqos mouxerxebeli, Tojinurad
(„manekenurad~) mouqnelia (igive: sxeulis gadaxra, xelis mox-
ra, maraos daWera). saxeTa gamometyveleba, Rimilianic ki, ue-
mocio, meqanikuria, Cacmuloba ki _ TiTqmis sqematuri (Toji-
nas mokazmulobasaviT).

sasuraTe sibrtye gaWedilia. figuraTa xelebi, kaba, qudi
CarCoTia CamoWrili; Cndeba STabeWdileba imisa, rom gamosa-
xulebebi wamiT gamoCndnen da isev gaqrebian. figuraTa ucabe-
di, TiTqos SemTxveviT gamoCenis es momenti Zalian zustadaa
gadmocemuli Tu „daWerili“. kvlav: maTi pozebiT, Tavis gada-
xriT, maraos moqneviT, xelis moZraobiT. garkveuli Tvalsaz-
risiT, SesaZloa, es erTgvari impresionistuli „kadricaa“ _
wuTieri STabeWdilebis, momentis fotografiuli dafiqsire-
ba. magram, amasTanave, gaurkvevelia, figurebi cekvaven, RiobSi
Canan Tu sarkeSi iyurebian, radgan isini sruliad ganusazRv-
rel, araempiriul garemoSi moqmedeben _ neitralur, moyvi-
Talo-oqrisfer fonze arian gamosaxulni. konkretulobisa
da zogadobis amgvari Tanaarsebobis Sedegad qreba kompozi-
ciis narativi, fabula. suraTis siuJeti faqtiurad swored
balerinaTa SemTxveviTi gamokrToma, Tavad maTi moqmedeba-
moZraoba xdeba.155

155 iseve, rogorc, magaliTad, degas „repeticiaSi“, sadac suraTis realuri
siuJeti balerinaTa sxeulze Suq-Crdilis TamaSi, maTi plastika, moZraobaa
da ara Tavad repeticia; an mones „sen lazares sadgurSi“, sadac Tema baqanze
orTqmavlis Semosvlisas SuSis gadaxurvidan Semosuli sxivebiT kvamlSi
gaxveuli sadguris Taviseburi ganaTeba xdeba. e. gombrixi aRniSnavs
„xelovnebis istoriaSi“, rom terneris namuSevrebma „daarwmunes mone, rom
Suqisa da haeris magiuri efeqtebi ferweraSi bevrad mets niSnavs vidre
siuJeti. <...> mones ar ainteresebs rkinigzis sadguri rogorc adamianTa
Sexvedrisa da ganSorebis adgili (avtori „sen lazares sadgurs“ gulisxmobs –

95

yovelive amis Sedegad kompoziciaSi drois Taviseburi gan-
cda iqmneba: balerinaTa moqmedeba ar moicavs raRac droiT
mosazRvrul monakveTs, suraTSi ar arsebobs drois mdinareba,
radgan zogadia, ufro zustad ki, ganusazRvrelia personaJ-
Ta moqmedebis garemo, magram dafiqsirebulia „kadrSi“ maTi
wamieri gamoCenis faqti. da, amdenad, arc udroobis, droSi
maTi mudmivad arsebobis STabeWdileba iqmneba (kvlavac erT-
droulad: zogadi – ganusazRreli da konkretuli – wamieri).
amitomac, CvenTvis, mayureblisTvis, balerinaTa moqmedeba-
moZraobis (Tundac saxasiaTosi) motivacia, rogorc ukve iT-
qva, ara Tu dauzustebeli, TiTqos umisamarTocaa. amgvarad,
Cven Tvalwin ara raime scenaa gansazRvruli siuJetiT, gan-
sazRvruli garemoTi, gansazRvrul droSi gansazRvruli moq-
medebiT, aramed erTgvar pirobiT-ganyenebul droSi wamier-
gayinuli, dausrulebeli moqmedebaa warmodgenili. iqmneba
STabeWdileba imisa, rom balerinebi, „sakuTar“ drosa da sivr-
ceSi arseboben. moqmedebis dasruleba ki „im~ – „maT“ sivrcesa
da droSi mxolod igulisxmeba.

sainteresoa am mxriv kompoziciis feradovani wyobac. feri
lokaluria da farTo, daunawevrebel laqebad faravs zeda-
pirs. arCevani SezRudulia. realurad, sami feria gamoyene-
buli: oqra, moagurisfro wiTeli da ASavi. sxeuli da foni oq-
risferia, kabebi da aqsesuarebi _ wiTeli. Savi ki, ZiriTadad,
formis „gamomyvani“ laqa-xazebia, romlebic sqeli konturiT
evleba sxeulis siluets, moniSnavs saxis nakvTebs, kabisa da
maraos nakecebs. Savi ferisaa mocekvaveTa Tmac. amgvarad, ga-
mosaxuleba muqi konturiT gamoyofili oqrisa da wiTeli
laqebis erTgvari aplikaciuri monacvleobiT igeba (kvlav: ga-
nyenebul-ornamentuli feradovani wyoba). wiTelisa da oqris
proporcia TiTqmis Tanabaria, magram raki oqra fonis feria,
is feradovani kompoziciis erTgvar statikur safuZvels qm-
nis, xolo wiTeli laqebis zigzagisebur-diagonaluri monacv-
leoba (samkuTxedi: winda-kaba, marao, qudi) ufro dinamikuri,

T.t.) igi moxiblulia kvamlis bolqvebze SuSis saxuravidan gadmoRvrili Suqis
efeqtebiT, areulobaSi gamomkrTali vagonebisa da orTqmavlebis formebiT~.
e. gombrixi, xelovnebis istoria, Tavi 25, permanentuli revolucia, gv. 481

96

moZravia da kidev erTxel avlens sivrce-sibrtyis gaTamaSebas,
kidev erTxel usvams xazs sxeulis moZraoba-datrialebas, ma-
raos moqnevas, ukan mdgomi figuris Tavis gadmoxras; anu, oqra
zogadi sawyisis Sesabamisia kompoziciaSi (neitraluri fonis,
ganusazRvreli sivrcis) wiTeli ki _ konkretulis (saxasiaTo
Cacmuloba-mokazmulobis, moZraobis).

amasTan, suraTis feradovneba, Tumc ki mwiri, magram mainc
naturulia (oqra sxeulis realur Seferilobas uaxlovdeba,
bunebrivia kabis, maraos, qudis siwiTle). magram is, rom bale-
rinebis sxeulebisa da fonis feri erTia, faqturiT ki – TiTq-
mis erTgvarovani (sxeuli, iseve rogorc foni, faqtiurad
lokaluri laqaa) gamosaxulebisa da fonis ara mxolod for-
malur, aramed konceftualur erTianobasac qmnis. es ki, Tavis
mxriv, kidev erTxel aZlierebs balerinebis „im“ _ pirobiTi
sivrcisadmi kuTvnilebis gancdas, maT ganyenebulobas.

swored sxvadasxva sawyisTa es SeTavseba qmnis mxatvrul
saxeTa aRniSnul Taviseburebas _ erTdroulad: maT erTg-
var ganyenebulobas, mayureblisgan gancalkeveba-izolirebas
(Tojina-manekenurobas) da mZafr, saxasiaTo gamomsaxvelobas
(kabares mocekvaves „sinamdviles“). amasTanave, xasiaTis, kom-
poziciuri Tu feradovani wyobis es ori mxare am gamosaxu-
lebebSi bunebrivad, organulad Tanaarsebobs. aqedan Cndeba
mxatvruli saxis damajereblobac.

yovelive es zogadi TvalsazrisiT mxatvrul-saxeobrivi
wyobis erT umTavres niSnamde daiyvaneba: sakmaod mZafrad ga-
movlenili gardasaxvis, TamaSis sawyisi. es marTlac erTgvari
TamaSi-gardasaxvaa statikisa _ dinamikaSi, sivrcisa _ sibr-
tyeSi, sagnisa _ dekorSi da piriqiT. Tavad TamaSisa – realur
moqmedebaSi, xelovnuri moZraobisa _ mZafr, cocxal gamomsa-
xvelobaSi da piriqiT...

mxatvruli saxis amgvari xasiaTis SeqmnaSi didi mniSvnelo-
ba aqvs Sesrulebis maneras, romlisTvisac formisa da mode-
lirebis lakoniuroba, maTi erTgvari gaubraloeba, xazisa da
feris sisufTavea damaxasiaTebeli. marTalia, forma-modeli-
reba Zlieraa ganzogadebuli, „gaprimitivebulic~ ki (mxari,
xelis mtevani, kiseri), magram monasmi zustia. forma mkafio

97

xazSi, siluetSi iwereba, magram monaxazi „laqobrivia“ da ara
grafikuli. amitomac gamosaxuleba, moZraoba-mimoxra saxasi-
aToa, Cacmuloba-varcxniloba ki _ tipuri. modelirebisa da
monasmis amgvari lakoniuroba da sizuste qmnis saxeTa araerT-
mniSvnelovanebas. swored ganzogadebuli formisa da, amasTa-
nave, TiTqos daudevari, magram zusti monasmis gamo, saxviTi
momenti _ forma, moculoba, moZraoba _ organulad exameba
sibrtyobriv-dekoratiuls; figuraTa saxasiaTo niSnebi, mane-
ruloba _ gamosaxulebis agebis, misi mTlianobisa Tu nawil-
detalebis gadmocemis sicxades, sisadaves. amdenad, maTSi
Serwymulia zogadoba, dekoratiuli daxvewiloba da dazgur-
saxviTi sicocxle, tipikur-konkretuli gamomsaxveloba.

igive iTqmis mocekvaveTa meore kompoziciazec, Tumca res-
tavraciis dros is TiTqmis Tavidan gadaweres, „Seavses“, ris
Sedegadac, samwuxarod, mxatvrul saxes aSkarad daekarga is
sicocxle da metyveli xasiaTi, rac balerinebis pirveli kom-
pozicisTvisaa niSneuli.

aRniSnuli Tvisebebi „qimerionis“ sudeikiniseul moxatu-
lobaSi zogadad yvela gamosaxulebas axasiaTebs, magram asa-
xvis sagnis Tu personaJis SecvlasTan erTad maTSi garkveuli
sxaobac SeiniSneba.

xasiaTis gansakuTrebuli cocxali gamomsaxvelobiT ga-
moirCeva e.w. kafes stumrebis kompoziciebic. aseTi gamosaxu-
leba sul samia. ori maTgani (il. 32, 33) darbazSi Sesasvlelidan
ukve marjvniv, pirveli ori burjis sivrcis centrisken moq-
ceul waxnagebzea mocemuli. jer qalis figuraa, Semdeg – mama-
kacis. kompoziciaTa sqema da moqmedeba (sxedan da ewevian) ori-
vegan identuria (mxolod umniSvnelo, niuansuri gansxvavebiT).
namuSevrebi erTmaneTis mimarT TiTqmis sarkisebri simetrii-
Taa agebuli. isini gamosaxulebaTa erTgvar wyvils qmnis.

kompoziciebi vertikaluradaa „awyobili~, erTgvarad
konstruirebuli sxadasxva moyvanilobis damoukidebeli,
erTmaneTisgan TiTqmis gancalkevebuli formebisgan, magram,
es „konstruqcia“, amave dros metyveli Jesti, saxasiaTo plas-
tikaa. forma, xazi ganzogadebulia, TiTqmis ganyenebul-geo-
metriul moyvanilobebamdea miyvanili (samkuTxedi, elifsi,

98

wre, zigzagi), magram monasmi, modelireba zustia, ris gamoc
mTlianad gamosaxuleba Tu misi calkeuli detalebi konkre-
tuli, tipikurad saxasiaToa.

amasTanave, es pesonaJebi, iseve rogorc balerinebi, saxis
erTgvari CaketilobiTa da ganyenebulobiT gamoirCevian. am
SemTxvevaSic, maTi zustad dafiqsirebuli moqmedeba ganus-
azRvrel drosa da sivrceSi arsebobs; aqac, neitraluri oq-
risferi foni – ganusazRvreli garemoa. da, marTalia, orive
SemTxvevaSi xazgasmulia magidasTan, sasmelTan sigariTa Tu
sigaretiT xelSi „mokalaTebuli~ jdoma: figurebi myudrod
sxedan sasmisTan, isveneben, ewevian, raRacas ucqeren. magram es
am jdomis, „gabolebis~ swored rom momentia da ara procesi,
Tanac zedmiwevniT zustad dafiqsirebuli. TavianTi Cacmu-
lobiTac saxasiaTo qudebiTa da fexsacmelebiT, windebiT isi-
ni meoce saukunis dasawyisis tipiuri personaJebi arian. qalSi
metia maneruloba, sikekluce, artistuloba, mamakaci ufro
sqematuri, ufro xistia. saxasiaTo da metyvelia TiTebSua si-
garetisa Tu sigaris Taviseburi daWera da am dros xelis mtev-
nis gadaweva, Tavis gadaxra Tambaqos gabolebis momentSi, xe-
lis sasmisze wataneba da magidaze dayrdnoba, magidis qveS fe-
xebis morTxma. amitomac, isev Cndeba dausrulebeli qmedebis,
gayinuli moZraobis, SeCerebuli momentis gancda da gaurkvev-
loba – orazrovneba: figurebi Cveulebrivad, ubralod sxedan
magidasTan Tu „kafes stumrebis“ rols asruleben, TamaSoben,
„pozireben“ mayureblis (warmosaxviTi mayureblis) winaSe.

forma _ feradovani laqaa, sxeulis feradovneba ki fonisas
Seesatyviseba. qudebi, tansacmlis detalebi, mamakacisa Tu qa-
lis faqtiurad mTeli samosi an sxvadasxva nivTebisa da sagnebis
Semomweri xazebi simuqiTa da ufro laqisebri, vidre grafiku-
li xasiaTiT gamoirCeva. weris es lakoniuri manera imdenad msu-
buqi, aranaZaladevi, „artistulia“, rom sigaris gamonabolqvi
(mamakacTan), romelic sqeli, faqtiurad Savi klaknili xaziT
aRiniSneba, swored kvamlis STabeWdilebas tovebs. es yovelive
vizualurad sibrtyisa da moculobis, fonisa da figuris, na-
wilisa da mTelis (anu, zogadisa da konkretulis) erTianobas
qmnis, gamosaxulebis erT _ sibrtyis ganzomilebaSi aRqmas ga-

99

napirobebs (kvlavac: cocxali, saxasiaTo tipaJebis „im“ - piro-
biTi, ganyenebuli sivrcisadmi kuTvnilebas). magram arc es sib-
rtyea erTmniSvnelovani (Tumca ki dominanturia). magidis win,
sivrcisken gamoSverili kuTxe (magaliTad, qalTan), xelebisa da
fexebis gadaxlarTuli mdebareoba kompoziciebSi sibrtyisa da
sivrcis erTgvar gaTamaSebas qmnis. yovelive ki, iseve rogorc
„balerinebSi~, am mxatvrul saxeTa konkretulobasa da zogado-
bas, xasiaTis simkveTresa (orivesTan im drois, im garemos „kafes
stumris“ tipuri, saxasiaTo gamomsaxveloba mZafrad metyve-
lebs) da imavdroulad, erTgvar distanciurobas ganapirobebs;
isev : artistulobis _ gardasaxva-TamaSis motivebs badebs.

tipizaciiT, magram xasiaTis erTgvari gamartivebiT ga-
moirCeva masxarebisa Tu klounebis gamosaxulebebi (il. 34, 35).
isini darbazis bolosken, svetebis ori rigis erTmaneTis pi-
rispir myof waxnagebzea Sesrulebuli. marjvena mxridan kafes
stumrebis, xolo marcxena _ balerinebis momdevnod. sveteb-
ze kompoziciaTa amgvari ganawilebiT Casasvleli derefnis
namuSevrebi („stepkos duqani~, „qarTveli poetebi~) darbazSi
Sinaarsobrivad erTgvarad ganivrcoba, sworxazovnad grZel-
deba: maspinZeli (Casasvlelis kompoziciebi) _ stumari-may-
urebeli (kafes stumrebi) _ msaxiobi (mocekvave, masxara).

klounebis kompoziciebSic foni neitraluria. erTgan _
isev oqrisferi, meoregan _ moagurisfro-wiTeli (daukonk-
retebeli garemo), suraTis wyobac xazobriv-sibrtyobrivia.
orive kompoziciaze erTi da imave sqemiT ori klounis figuraa
gamosaxuli: erTs, ufro dabalsa da „Cafskvnils“, Tavs meore
adgas. maTi moqmedeba ki TiTqos erTgvari ileTis, „triukis“
Sesrulebas unda niSnavdes. pirvel SemTxvevaSi (il. 35), erTi
maTgani meores mkerdze midebul nivTs (Znelia dazusteba, Tu
ra sagania) muSts urtyams, meore kompoziciaSi ki (il. 34) erTi
meoris fexsaa watanebuli – TiTqos mis amoyiravebas lamobs
(moqmedebis konkretul momentSi dafiqsireba xdeba). yove-
live amisa da gaWedili sasuraTe sibrtyis, suraTis CarCoTi
gamosaxulebaTa kideebis CamoWris (CamoWrilia qudi, xeli,
zurgi) gamoc kompoziciebi isev SeCerebuli, dausrulebeli
moqmedebis, „kadris“ xasiaTs iZens.

100

namuSevarTa sqema ki erTgvarovania, magram gansxvavbulia
maTi Sesruleba: erTgan _ monasmi, xazi ufro rbili, momrgva-
lebulia, modelireba _ ufro sruli, moZraoba-Jesti – ufro
bunebrivi, Tavisufali. meoregan _ gamosaxuleba marTlac
erTmniSvnelovnad brtyelia da erTgvarad utrirebulic (es
ufro dabal klouns exeba: mxrebTan Tavis mierTeba, CamoSve-
buli xeli), moZraoba _ xisti. formaze ganzogadebulic ar
iTqmis, imdenad sqematuri da aplikaciuria. forma-monasmi
Zlieraa gamartivebuli (Canaxatis, sketCisTvis damaxasiaTe-
beli miniSnebuli, dausrulebeli forma SeimCneva), monaxazi
ki kuTxovania. weris xasiaTs orivegan siswrafe da erTgvari
„daudevroba“ etyoba.

wina kompoziciebisgan gansxvavebiT am namuSevrebSi aSkarad
naklebia moZraobis, plastikis, Jestis saxasiaTo, odnav maneru-
li metyveleba, artistizmi, zogadad, gamomsaxveloba (sicocx-
le, saxasiaTo Tvisebebi), Tumca ki tipuria maTi kostumebi, mo-
xatuli pirebi. mxatvruli saxis xasiaTic ufro gamartivebuli
da erTmniSvnelovania – gasqematurebuli. pirvel kompozicia-
Si sakmaod neitraluri (miT umetes, Tu gaviTvaliswinebT, rom
personaJi – klouni-masxaraa), meoregan ki, groteskuli (anu,
personaJis klounoba erTgvarad calsaxadaa mowodebuli, de-
monstrirebulia). Tumca ki orazrovneba am gamosaxulebebsac
axasiaTebT, magram es ukve kompoziciaTa Temidan gamomdinare,
Tavad klounobiT, cirkis msaxiobobiT ganpirobebuli, Tavis-
Tavad arsebuli Tvisebaa. moTamaSis xasiaTs, gardasaxvas ukve
masxaras niRabi da kostumi (groteskuli, mkveTri – „boroti“ an
ufro neitraluri – „keTili“ klouni) anacvlebs.

zRaprul-fantastikuri arsebebis gamosaxulebebi, Tavis
mxriv, or jgufad iyofa: eSmakeuli qalebi Tu nimfebi da urC-
xulebi. am kompoziciebSic neitralur, am SemTxvevaSi, Sav fon-
ze mocemuli figurebi suraTis zedapirs mTlianad ikavebs.

namuSevarTa pirvel qvejgufSi (il. 36, 37, 38) Sesrulebis
manera garkveulwilad gansxvavebulia yvela sxva danarCeni
kompoziciebisgan. xazi da monasmi, sxvebTan SedarebiT, gansa-
kuTrebiT rbili, denadia. formis modelireba _ ufro sruli
da zediwevniTi. gamosaxuleba, sxeuli ki _ ufro erTiani da

101

moqnili. naklebia formis pirobiToba, sibrtyovaneba. is ufro
materialur-iluzoruli, ufro naturulia. faqtiurad es na-
xevradSiSveli qalebis sakmaod „realisturi~ gamosaxulebe-
bia, sadac swored qaluri sawyisi naz da manerul moZraobebSi,
minabul Tvalebsa da daxril TavebSi mZafrad igrZnoba. for-
mis, modelirebisa da monasmis es silbo, mTlianad siluetisa
Tu calkeul formaTa momrgvalebuloba, xazis denadoba, misi
erTgvari ornamentuloba swored am xasiaTis, am ganwyobis
Seqmnas emsaxureba. davakvirdeT rogor iwyeba xazi talRovani
Tmebidan, rogor gadadis xelsa da welze da uerTdeba drapi-
rebas (il. 38, an rogor rbilad Camouyveba quds, kisers, mxars,
xels (il. 36, 37). saxis am zRaprulobiT, qalur-erotikuli saw-
yisis gaZlierebiT, xazis denadobiTa da ornamentulobiT es
gamosaxulebebi ar nuvos mxatvrul-saxeobriv struqturas-
Tan avlenen garkveul kavSirebs.

amasTanave, isini ara ubralod qalebi, aramed zRaprul-mis-
tikuri, irealuri arsebebic arian da ara marto maT Tavebze
dadgmuli rqebis gamo, romelic ara sakarnavalo aqsesuari,
aramed „namdvilia“. am mxriv, mniSvnelovania suraTis fera-
dovnebac. mxolod Tbili, mooqrosfro-moyviTalo, mowiTalo
ferebiT Sesrulebuli figurebi Sav fonzea mocemuli. fonis
Savisa da sxeulis mooqrosfro-moyviTalo didi, daunawevre-
bel-mTliani laqebis amgvari kontrasti ki, romelic kompozi-
ciis feradovani wyobis ganyenebuloba-dekoratiulobasTan
erTad, sibrtyis xazgasmasac emsaxureba, figuris sibrtyis
mimarT garkveul daqvemdebarebulobas qmnis, simbolur dat-
virTvasac iZens. Savi foni am gamosaxulebaTa saarsebo gare-
mod da am garemos xasiaTis aRmniSvnelad iqceva. cecxlismieri
feradovneba maTi Sina-arsis gamomxatveli xdeba (oqrosferi
xveulebi erT-erTi maTganis Tavze marTlac cecxlis enebad
aRiqmeba _ il. 38), rac qmnis kidec am arsebaTa mistikur xasi-
aTs. irealurobas mxatvrul saxeTa erTgvari ganyenebulobac
aZlierebs. erTi mxriv, kompoziciis sakuTar TavSive Caketi-
loba, moZraobis, xazisa Tu modelirebis sakuTar TavSive, sa-
kuTar formaSive Semokreba, masSi dasrulebuloba, aridebuli
mzera – daxril-minabuli Tvalebi da isic, rom TavianTi poziT

102

da moqmedebiT Cven, mayurebels „gveCvenebian~, magram gveCvene-
bian sxva, SeTxzuli, anu, pirobiTi samyarodan.

gamosaxulebaTa es orazrovneba, materialur-iluzoruli
„realisturoba~ da, imavdroulad, irealuroba sinamdvilisa
da SeTxzulis, mistikisa da realobis urTierTgardasaxvis
(kvlav: TamaSis motivis) gancdas badebs.

Tematurad amave qvejgufs ganekuTvneba kidev erTi kom-
pozicia (il. 39), Tumca misi formaluri da saxeobrivi wyoba
garkveulwilad gansxvavebulia. am suraTze mocemul „qals“ ar
aqvs xelebi, Tavze adgas gvirgvini, wels zemoT SiSvelia, xolo
fexebi mwvane monasmebiT ise aqvs moxatuli, TiTqos xviara
mcenare iyos sxeulze Sezrdili. igi frontaluradaa gamosa-
xuli kbilanebian, ornamentirebul fonze, romelic, rogorc
Cans, taxtis maRali zurgia, radgan qalis odnav gazneqili weli
da fexebis mdebareoba mjdomare pozaze unda mianiSnebdes (pi-
robiTad mas SeiZleba „tyis dedofali“ ewodos). is iseTive
zRaprul-irealur arsebad aRiqmeba, rogorc yvela danarCeni
(SesaZloa, ufro metadac, Tavisi garegnoba-morTulobis gamo).
Tumca, meore mxriv, imave gamosaxulebebTan SedarebiT, mxatv-
ruli saxis erTgvari idumali xasiaTi masSi yvelaze naklebadaa
sagrZnobi. amas saxviTi enis erTgvari gamartiveba-gaerTmniSv-
nelovaneba unda ganapirobebdes. mxatvruli saxis am niSniT es
„qali“ ufro meore qvejgufis kompoziciebs uaxlovdeba.

am qvejgufSi (sur. 40, 41) gamosaxulebaTa irealur-misti-
kuri xasiaTi erTgvarad gaSiSvlebuli, deklarirebulia. es
personaJebi Tavad zRapruli Tu mistikuri urCxulebi arian.
amaze miuTiTebs maTi garegnoba: cxoveliseburi sxeuli, didi,
wawvetebuli yurebi, grZeli dingi, daqaCuli Tvalebi, daRre-
jili piri, gamoSverili kbilebi. kompoziciaTa feradovani
wyobac igive pirdapirobiT asaxavs maTs bunebas: Savi foni, mo-
wiTalo-agurisferi anda molurjo-momwvano sxeuli, romel-
sac nacrisferi gadahkravs. Tumca, es erTgvari naturalizmi
mxatvrul-saxeobrivi TvalsazrisiT sakmaod sworxazovani
da calsaxaa. sxeulisa Tu calkeuli detalebis Sesrulebisas
forma-modelireba Zlieraa stilizebul-utrirebuli da,
umetes SemTxvevaSi _ gabrtyelebuli, ris gamoc, mxatvru-

103

li saxe ufro groteskuli (SesaZloa, karikaturulic) xdeba,
vidre „saSiSi“ _ mistikuri. miuxedavad am arsebebisTvis dama-
xasiaTebeli garegnuli atribuciis siuxvisa, gamosaxulebebs
marTlac aklia mxatvruli saxis is mravalferovneba, rac ima-
ve balerinebisa Tu kafes stumrebis kompoziciebisTvisaa niS-
neuli. maT urCxulobaze, Tugind, urCxulis tipaJze (grotes-
kul-karikaturuli tipaJi) yvelaze metad garegnulad saxa-
siaTo niSnebi (yurebi, piri, Tvalebi, eSvebi – groteskul-ut-
rirebuli yurebi, Tvalebi, dingi, kbilebi) metyvelebs, rac am
saxeTa ufro Sinaarsobriv, pirobiTad, „TxrobiT“ xasiaTs ga-
napirobebs. am niSniT, es namuSevrebi masxarebis kompozicieb-
Tan avlenen msgavsebas (groteskulobis gamo ki, ufro meore
kompoziciasTan (il. 34). SeiZleba iTqvas, rom personaJTa es
ori jgufi, sxvebTan SedarebiT naklebad mZafri, naklebad me-
tyvelia: rogorc ki klebulobs saxasiaTooba da araerTmniSv-
nelovaneba, gnebavT, artistuloba, saxviT-formalur wyobasa
da SesrulebaSi, poza-JestikulaciaSi, kompozicia miT ufro
martivi, naklebad „cocxali“ xdeba, radgan am SemTxvevaSi ga-
momsaxveloba ufro Tematur-Sinaarsobrivi, literaturu-
lia, vidre mxatvrul-saxeobrivi. amasTan, rac ufro „realis-
turia“ calkeuli saxe Tavisi SinaarsiT, miT mZafria misi xa-
siaTi, miT metia masSi Taviseburi intriga da orazrovneba.

burjebis waxnagebze sxva figuruli kompoziciebicaa moce-
muli. magaliTad, zurgiT gamosaxuli naxevradSiSveli qalis
figura (sur. 42). masSi yvelaze naklebia pirobiToba da maneru-
loba. TavSekavebuli, martivia qalis zurgSeqceuli, gamarTu-
li dgoma da moZraoba (moxrili marcxena xeli saxesTanaa mi-
tanili). am SemTxvevaSic, Znelia imis gansazRvra, Tu ras unda
niSnavdes es moqmedeba: saubars, sarkeSi yurebas, Tu kidev sxva
rames. samagierod, metyvelia xelis saxesTan mitanis manera,
Tavis imgvari mibruneba, rodesac odnav, TiTqos SemTxveviT
mosCans saxis nawili; daxvewilobiT, sisadaviTa da zogadobiT
gamorCeuli silueturi xazis mSvidi dineba, Savi Tmis xveule-
bi zurgze, iseve, rogorc sxeulis moyviTalo, qudis wiTeli
da fonis Savi lokalur-daunawevrebeli laqebis kontrastu-
loba. yovelive es mis qalurobaze, sinazesa da momxibvlelo-

104

baze miuTiTebs. zurgSeqceuli poza, Cvengan, mayureblisgan,
mibruneba, Sav garemo-fonze misi gamosaxva ki gansakuTrebul
gamoucnob-idumal elfers aniWebs gamosaxulebas. zogadad ki
,xasiaTi isev mxatvruli saxis araerTmniSvnelovanebiT gani-
sazRvreba (isev: TamaSi-gardasaxvis motivi).

igive iTqmis kompoziciaze, sadac qalisa da bavSvis figu-
rebia gamosaxuli (il. 43). mxatvruli saxis aRniSnuli Tvise-
ba am SemTxvevaSi imiTacaa xazgasmuli, rom suraTSi qalisa da
bavSvis (SeiZleba iTqvas, deda-Svilis) emociuri Tu fiziku-
ri (xelSi daWera, moxveva, Tavis Tavze mideba) sakmaod saxasi-
aTo urTierTmimarTebaa mocemuli, magram, amave dros, bavSvs
„namdvili“ frTebi aqvs (amuria), orives ki Savi samaskarado ni-
Rabi aqvT Tvalebze afarebuli.

mesame gamosaxulebaze mRerisa da simebian instrumentze
dakvris momentSi mocemuli qalia aRbeWdili. igi moklebu-
lia idumalebas, magram, samagierod, ufro mkveTri da coc-
xalia. ukiduresad zogadi, msubuqi monasmebiT, magram zusti
modelirebiT iwereba misi gaSiSvlebuli kiseri da mxrebi, ku-
bokruli kaba, saxis nakvTebi. Taviseburad ukangadagdebuli
Tavi, daxuWuli Tvalebi da Ria piri zustad da saxasiaTod
afiqsirebs simReris moments.

es sami kompozicia, SesaZloa, ise calsaxad, rogorc sxva
gamosaxulebebi, calke jgufad ver gamovyoT, magram, vfiqrob,
maT erTi ram mainc aerTianebT: samive SemTxvevaSi suraTis
Tema, realurad, ara raime Sinaarsis mqone moqmedeba, aramed
Tavad am personaJebis sikekluce, momxibvleloba Tu iduma-
leba, zogadad, erTgvari „qaluri“ sawyisi xdeba. am niSniT ki,
isini zRapruli qalebisa Tu nimfebis gamosaxlebebsac uax-
lovdebian.

erTi SexedviT, TiTqos ra unda iyos ufro konkretuli,
gansazRvruli Sinaarsis, vidre naturmorti _ kalaTaSi an
larnakSi Cadebuli yvavilebi, Tundac Teatraluri niRbebiT,
musikaluri sakravebiT, banqos qaRaldiTa da kamaTlebiT ga-
formebuli. magram „qimerionis~ burjebis waxnagebze gamosa-
xul naturmortebs gansakuTrebuli pirobiToba, saxviTi da
Sinaarsobrivi ormniSvnelovaneba axasiaTebT (kalaTa-natur-

105

mortebiT, rogorc aRiniSna, darbazis sivrcis Sida burjebis
waxnagebia Semkuli da raodenobrivad am jgufis kompoziciebi
sxva Tematur jgufebs bevrad aRemateba (il. 44-48).

maTi gamosaxuleba, kompoziciaTa umetesobaSi, TiTqmis
suraTis 2/3-s ikavebs, sxvagan mTel simaRlezea mocemuli.

sasuraTe sibrtyis Suawels qvemoT pirobiT sayrdenis ho-
rizontalia gavlebuli an Tavad kompoziciis qveda kidea ka-
laTebisTvis Tu larnakebisTvis aseTi sayrden-sadgami. sity-
va „pirobiTi~ SemTxveviT araa naxmari, radgan naturmortebis
mdgomareoba da adgil-mdebareoba suraTSi erTmniSvnelovnad
ver ganisazRvreba. gaurkvevelia, kalaTebi scenazea gamodg-
muli Tu magidaze devs, radgan kalaTasa Tu larnaks qvemoT
sibrtyeze samkuTxa feradovani laqebi (zeTisxilisferis an
mowiTalo-moagurisferos monacvleoba), perspeqtivis imita-
ciiT, scenis ficarnagsac waagavs da magidis gadasafarebel-
sac; isini scenaze Tu magidaze dganan TiTqos da arc dganan,
radgan maTi Ziri sayrdenis horizontals zustad ise emTxveva,
rom kalaTa arc raimes winaa gamosaxuli da arc raimes ukan.

am STabeWdilebas kompoziciis formaluri wyoba gansazRv-
ravs. naturmortebi neitralur, moyviTalo-oqris fonze,
centrSia mocemuli da srulad avseben mTel sasuraTe sibr-
tyes. kompozicia sibrtyezea orientirebuli, xolo calkeuli
forma Tu sagani muqi, sqeli monasmi-xaziTaa Semovlebuli da
gamokveTili, erTmaneTisgan gancalkevebuli ise, rom mTeli ga-
mosaxuleba erTian ornaments emsgavseba. konturiT garSemowe-
rili formebi faqtiurad erTmaneTs zemoT Tavsdeba _ sibrtye
TiTqos vertikaluradaa „ayiravebuli~. forma da modelireba
gamartivebul-ganzogadebulia: arc raime konkretuli saxeo-
bis yvavilia daxatuli da sxadasxva nivTebsac, iqneba es niRabi,
musikaluri instrumenti Tu xelTaTmani, sagnobrivTan erTad
ornamentuli motivis gamomsaxvelobac eniWeba. kompozicia Zi-
riTadad vertikalurad igeba. yvavilebi da sxvadasxva sagnebi
erTmaneTis zemoTaa mocemuli, mxolod SigadaSigaa miniSnebu-
li erTi _ meores ukan. bevrgan xedvis ori wertilia gaerTane-
buli: winxedi da zedxedi, an winxedi da qveda rakursi, rac isev
maT sibrtyobriobas usvams xazs, gamosaxulebis erTgvar „gaor-

106

namentulobas~ ganapirobebs. ficarnagsa Tu gadasafarebelze
mocemuli samkuTxa formebi TiTqos siRrmeze unda mianiSneb-
des, magram isini imdenad sqematuria, rom kedelze daxatuli
geometriuli forma SeiZleba iyos da ara raime sayrdeni sibr-
tyis zedapiri. amgvarad, Znelia iTqvas, es marTla naturmortia
Tu svetis ornamentuli morTuloba, an sulac Teatris scenis
dekoraciis gamosaxuleba kafes darbazis svetebze (amgvari ga-
dawyveta am namuSevrebis ormag Tematur-Sinaarsobriv gamom-
saxvelobas qmnis _ erTgvarad „ormagi~ suraTisas: suraTi _
suraTSi, dekoracia _ dekorSi).

yovelive amis Sedegad am namuSevrebSic qreba konkretuli
Sinaarsi, is Sinaarsi, rasac Tavad naturmorti, rogorc Janri
gulisxmobs. es kompoziciebi ara magidasa Tu iatakze dadgmul
kalaTaSi (an larnakSi) Cadebuli yvavilebi da sxvadasxva niv-
Tebia, aramed am saganTa zogad-ganyenebuli gamosaxuleba, ara
Tavad sagnis _ naturmortis, aramed misi niSnis, misi zogadi
saxis mniSvnelobis mqone. gamodis, rom „qimerionis“ darbaz-
Si mocemuli naturmortebis mxatvrul saxeTa xasiaTisTvis,
iseve rogorc, vTqvaT, balerinebsa da kafes stumrebSi, ganm-
sazRvrelia isev da isev gardasaxvis, TamaSis motivi da gany-
enebuloba. (raRac „sxva“, pirobiTi sivrcisadmi kuTvnileba).

am niSnebiT yvela es kompozicia sruliad erTgvarovani, er
Tia. aqedan gamomdinare, ugulvebelyofilia darbazSi maTi gan
lagebis Tanmimdevroba da maTi aRqmisas mnaxvelis adgilmde
bareobis mniSvnelobac (romelic nebismieri SeiZleba iyos _
naturmortebi xom darbazis centraluri burjebis waxnagebzea
mocemuli). yvela SemTxvevaSi, yvela wertilidan mayurebeli
maT erTsa da imave rakursiT aRiqvams. gansaxvavebul, magram
erTgvarovan saxes, erTsa da imave niSans xedavs, rac am gamosaxu
lebebis darbazis sivrceSi mudmivi arsebobis gancdasac badebs.

amitomac, am kompoziciebs „qimerionis~ sudeikiniseul mo-
xatulobaSi garkveulad gamaerTianebeli funqciac aqvs da ara
mxolod formaluri (ornamentuloba, sxva kompoziciebTan fe-
radovani Sesabamisoba) da Tematuri (maTze gamosaxuli klou-
nis niRbebi, Citebi, xelTaTmanebi da kamaTlebi Tematurad ex-
mianeba sxva kompoziciebs da Weris ornamentul morTulobas).

107

Tavad Teatri „qimerionis“ sudeikiniseul moxatuloba-
Si mxolod kedelze mocemul namuSevrebSi Cndeba. upirveles
yovlisa, es aweuli an gaxsnili Teatraluri fardis motivia,
romliTac kedlis sami kompoziciaa moCarCoebuli. es ki im-
TaviTve Teatris, misi darbazis romelime funqciuri nawilis
(scena Tu loJa) an, zogadad, TeatrisTvis saxasiaTo situaciis
asociaciebs iwvevs.

niSis kompozicia (il. 50, 51) Tavad niSiTve sam nawiladaa
dayofili. centrSi or saxvadasxva siRrmeze SeWril sibrtye-
ze yvavilebia gamosaxuli. did larnakebSi Cadebuli yvavilebi
da sxvadasxva mcenareebi, rogorc aRiniSna, kedlis kidev erT,
Zvel fotosuraTze asaxul namuSevarzea mocemuli. fotos
siZvelis gamo masze konkretulad raimes Tqma Zneldeba (il. 2).

marjvniv sami mosaubre figura siRmidan win, darbazis sivr-
cisken moemarTeba. marcxniv ki saxasiaTo qudiTa da yvavilebis
TaiguliT xelSi qalia Camomjdari. isic, xels dayrdnobili,
darbaziskenaa gadmoxrili da misken imzireba. figurebi silu-
eturia, TiTqmis sqematuri xaziT Semovlebuli, magram saxasi-
aTo, odnav maneruli mimoxriT, romelic maT moqmedebas zus-
tad afiqsirebs, am moZraobis artistul xasiaTs, mis erTgvar
silaRes zustad gadmoscems. maTi Cacmulobac, Zalian Zunwi
detalebiT, magram swored im periodis modis yaidisaa. monas-
mi, forma, modelireba Zalian sada, ganzogadebuli, „farToa~.
yovelgvari dakonkreteba-detalizebis gareSe gadmoicema maT
irgvliv arsebuli garemoc (mxolod moyviTalo-neitraluri
foni da Jolosferi farda), romelic garda imisa, rom zoga-
dia, aragansazRvrulicaa. is SesaZloa scenis sivrcec iyos da
fardebiani loJac an darbazis monakveTi scenis win. amitomac,
kompozicia, SesaZloa, Tavad speqtaklis msvlelobasac gad-
moscemdes an speqtaklis Semdgom saxasiaTo situacias. gamosa-
xulebebi odnav gverdulad dganan an sxedan, TiTqos sakmaod
Rrma niSis SeWril kedlebs paralelurad miuyvebian, riTic
erTgvarad emorCilebian arqiteqturul formas _ SeWril ke-
delTan erTad gamodian win, magram, sad? warmosaxviT scenaze,
warmosaxviT darbazSi Tu loJaSi _ gaurkvevelia. erTi ram ki
namdvilad iTqmis: Sinagani, emociuri siaxlove realur sivr-

108

cesTan, realur mayurebelTan naklebad igrZnoba. saubrisas
svlis momenti zustadaa dafiqsirebuli, magram, iseve, ro-
gorc kafes stumrebisa da balerinebis kompoziciebSi, aqac
moments da ara process esmeba xazi. ganusazRvreli, araempi-
riuli, TiTqmis abstraqtuli garemo statikuri, umoZraoa,
amitomac, yovelgvari moqmedeba masSi dinamizms, „procesu-
lobas~ moklebulia da yoveli moZraoba, rogorc SeCerebuli
qmedeba, ise aRiqmeba. es yovelive ki isev, erTdroulad qmnis
mxatvrul saxeTa saxasiaTo gamomsaxvelobas da maTi ganyene-
bulobis, maT sxva ganzomilebaSi arsebobis gancdas.

scenisa da Teatris Tema meti pirdapirobiTaa mowodebuli
„mocekvave qalebis~ kompoziciaSi, sadac Tavad scenaze gamosu-
li dudukis hangebze mocekvave qalebia mocemuli (il. 53). scenis
asocoacias, rogorc ukve aRiniSna, pirvel rigSi, ovalurad
aweuli, drapirebuli farda qmnis. amazeve metyvelebs suraTis
gawonasworebul-simetriuli frontaluri gaSla – kompozi-
ciuri wyobis erTgvari „dadgmuloba~ da „mizanscenuroba~.
magram am kompoziciaSic scena TiTqos mainc warmosaxviTia,
vidre realuri, radgan foni figurebs ukan – caa RrublebiTa
da fantastikuri CitiT, iqve ori „namdvili“ Svelia, scenis fi-
carnagis nacvlad ki Wreli xaliCaa (albaT) miwis uswormasworo
borcvebze dagebuli. amitomac, kompozicia Tbilisur-qalaqur
motivebze erTgvar pastoralur scenadac SeiZleba miviCnioT.

qarTul erovnul kostumebSi gamowyobili qalebis pozebi
(an, SesaZloa, sacekvao ileTebic) erTgvarad marionetulia
(samosis sagangebo, sxeulis formisagan damoukidebeli, misgan
erTgvarad ganyenebuli, TiTqmis paraleluri xazebiT damuS-
aveba amas kidev metad usvams xazs), Tumca maTi moqmedeba _
SvelTan mialerseba, Rimili-gadaxedva _ mxatvrulad damaje-
rebeli da saxasiaTo. kompoziciis mxatvrul-saxeobrivi wyoba
ki mTlianobaSi imave niSnebs avlens, rac ukve araerTxel aRi-
niSna sudeikinis sxva kompoziciebTan mimarTebiT (gardasaxva-
TamaSi, saxasiaTo-tipuroba, magram ganyenebuloba).

kompoziciis am araerTmniSvnelovanebis gamo aweuli Tu gaxsni
li fardis motivi kedlis am orive namuSevarSi (iseve, rogorc
mesameSic _ „gatexili sarke“) ara imdenad Teatris uSualo aR-

109

weras emsaxureba, ramdenadac fardis miRma arsebul samyaroze
mianiSnebs, ukve „sxva“ realobis warmomCeni funqcia eniWeba.

kompozicia, romelic CvenTvis „gatexili sarkis“ saxeli-
Taa cnobili, orad iyofa (il. 52). qveda horizontalur re-
gistrSi adamianTa sami jgufia mocemuli. es nawili marTkuTxa
formis ganieri, muqi CarCoTia Semovlebuli da Tavad jgufe-
bic erTmaneTisgan aseTive zolebiT gamoiyofa. centrSi ori
mamakaci zis da saubrobs, gverdebze ki sam-sami figuraa: SuaSi
kaci, aqeT-iqiT qalebi. isinic sxedan da erTmaneTs esaubrebi-
an. centraluri ori figura erTmaneTis mimarT TiTqmis sarki-
sebri simetriiTaa mocemuli. aseTive simetriiT aisaxeba erT-
maneTSi ori gverdiTi jgufic. muqi moCarCoebis vertikaluri
xazebi zemodan edeba, Wris magidis (Tu loJis?) horizontalur
kides. am SemTxvevaSi kedelze sami calkeuli jgufi ki araa mo-
cemuli, aramed erTi magida (Tu loJa?), romelic samnawiliani
gamWvirvale vitrinadan mosCans, an, SesaZloa, samnawilian sar-
keSi irekleba. xolo am vitrinis miRma Tu sarkeSi areklili
gamosaxuleba adamianebis erTi jgufia, erTmaneTis mimarT si-
metriulad ganlagebuli. maT zemoT, isev Teatraluri fardis
drapirebiT moCarCoebuli TaRis naxevarwriuli formis mqone
sibrtyeze, adamianTa mravalricxovani jgufia gamosaxuli.
rogorc n. tabiZe aRwers, „sarkeCamtvreuli kafe, sarkeSi mo-
Candnen adamianebi, sarkis namsxvrevebisgan damaxinjebulni~.156

suraTis es dasaxeleba („gatexilis sarke~), erTi SexedviT,
sakuTriv kompoziciis am nawils unda ekuTvnodes. isic SesaZ-
loa, es saxeli Tavad mxatvris mier ar iyos mofiqrebuli da
mxolod n. tabiZis STabeWdilebis Sedegi iyos, magram, nebis-
mier SemTxvevaSi, is, vfiqrob, savsebiT Seesabameba mTeli am
kompoziciis da ara mxolod misi erTi nawilis Sinaarss.

kompoziciuri wyobis formaluri struqtura da mxatvrul
saxeTa xasiaTi qvemoT zogadad iseTivea, rac sxva namuSevrebSi,
es gansakuTrebiT kafes stumrebisa da niSis kompoziciebs exeba.
amitom, amaze bevrs aRar visaubreb. mxolod aRvniSnav, rom maTT-
visac Teatris loJaSi yofnis Tu magidasTan jdomis ormniSvne-
lovaneba, personaJTa mkveTri saxasiaTo-tipuroba da ganyene-

156 n. tabiZe, dasax. naSromi, gv. 160-161

110

buloba, artistul-Teatraluroba, Cveni, mayureblis, winaSe
TamaSi-pozirebaa damaxasiaTebeli. figuraTa am jgufebis sqe-
li zoliT sagangebo, xasgasmuli moCarCoeba-gancalkeveba ara
marto mosazRvravs maT, aramed kompoziciis zeda nawilTanac
apirispirebs. suraTis es nawili isedac gansxvavebulia. qveda
registris gawonasworeba-simetriulobisagan, misi mSvidi, erT-
gvarad „respeqtabeluri~ ganwyobisagan gansxvavebiT, aq TiTqos
ufro „areuloba~ sufevs. groteskulad stilizebuli sxvadas-
xva figura Tu saxe erTmaneTSia areuli, maTi datexil-geomet-
rizebuli formebi erTmaneTze gadadis. es marTlac gatexil
sarkeSi areklili scenaa, an Tavad kafe, romelic damsxvreuli
minis vitrinidan Tu kedlidan moCans. misi sivrcec am minasaviT
datexil-dangreulia an calkeuli nawil-namsxvrevebisgan Sed-
genili. amdenad, es scena ara marto realur garemosTan damoki-
debulebaSi aRiqmeba sxva sivrced, aramed, kompoziciiis qveda
registrTan mimarTebiTac sxva samyarod, sxva ganzomilebad
arsebobs. am gansxvavebulobis miuxedavad, mTeli kompozicia
mainc erTianobaSi ikiTxeba, radgan mis zeda nawilSi, iseve ro-
gorc qvemoT, centri gamoyofilia. orive centri ki erT RerZze
gadis. zemoT, Tmis maRali varcxnilobiTa da xelSi yvavilebiT
qalis figura, sxvebTan SedarebiT ufro xalvaT garemoSi da Ria
feris fonze _ centrSia mocemuli da amiT danarCenebisgan gan-
calkevebulia. sxva saxeebi Tanabari moculobiT mis orive mxa-
resaa dajgufebuli. gamosaxuleba orivegan sibrtyobrivia da
formac erTnairad, ganzogadebuli laqa-monasmebiTaa gadmoce-
muli (oRond, zemoT odnav metia kuTxovaneba, gamosaxulebaTa
groteskuloba, qvemoT meti sirbile SeiniSneba). erTnairia ti-
paJebic, maTi Cacmuloba-mokazmulobis elementebi (am SemTxve-
vaSic, meti simZafrea zeda nawilis gamosaxulebebSi).

sqemis agebisa da saxviTi formis am erTgvarobis fonze kom-
poziciis or nawils Soris gansxavebuloba ufro Sepirispire-
baa, vidre dapirispireba-opozicia, ris Sedegadac ori sxvadas-
xva tipis garemo, ori sxvadasxva sivrce aRiqmeba ara rogorc
ori Sinaarsi an ori gansxvavebuli Tema, aramed erTi meoreTi ga-
nivrcoba, erTi meoris damatebiTi axsnaa. Tumca, Znelia iTqvas,
sasmelis suniTa da sigaretis kvamliT gaJRenTili, areuli ga-

111

remoa „respeqtabelurad~ Camomsxdari personaJebis namdvili
saxe Tu es simSvide da wesrigia am demoralizebuli samyaros
(„kokotkebi, axlad Sesuli kafeSi, pederastebi, Julikebi, spe-
kuliantebi, mxatvrebi, Jonglerebi, poetebi, daxrwnili qale-
bi, padali, qalebi ulvaSebiT, germafroditebi, riis poetebi“...)
meore realoba. kompoziciis amgvari gaazrebisas orazrovnad
„TamaSobs~ da ormagad marTldeba suraTis dasaxelebac. vizu-
alurad _ Tavad gatexili sarkis namsxvrevebSi areklili ga-
mosaxuleba da azrobrivadac _ cxovrebis meore an namdvili,
negatiuri mxare, rogorc gatexil sarkeSi areklili realoba.

„qimerionis“ darbazSi sudeikiniseuli morTulobiT Seqm-
nili ganwyoba mniSvnelovanwilad unda ganesazRvra vitraJebs
(il. 54, 55). rogorc Zvel fotoebze Cans, isini sakmaod didi
zomisa unda yofiliyo. vitraJebiT darbazis dasavleTi ked-
lis ori, TaRis ovaliT dasrulebuli Riobi iyo gadatixru-
li, iq, sadac pilastrebze zRapruli qalebisa da urCxulebis
gamosaxulebebia. vitraJebi iatakidan, savaraudod, naxevari
metris simaRlidan iwyeboda da TaRis Sesabamisi naxevarwriu-
li formiT mTlianad avsebda Riobs. maTzec zRapruli urCxu-
lebis gamosaxulebebi iyo aRbeWdili, oRond ufro mistikuri
da ufro „saSiSi“, vidre svetebze. qimerebis daklaknili, Zlier
stilizebuli, brtyeli siluetebi frTebiT, klanWebiTa da
rqebiT, Suasaukunovani cixe-koSkebis qongurebTan erTad,
rogorc landi-aCrdilebi, ise Canan fotoebze. es vitraJebi,
Tavisi xasiaTiT, albaT yvelaze metad uaxlovdeboda „mawanwa-
la ZaRlisa“ da „komediantTa TavSesafris“ gaformebas, rom-
lebic, rogorc erTi avtori aRniSnavs, „hofnmanisa da gocis
fantastikur-romantikuli Teatrze gaTvliT iyo Seqmnili“.

darbazis jvrul kamarebs dekori faravda. zogan ovalur-
denadi formebi metad gantotil-daxveulia, erTgvarad ganr-
Txmulia kamaris Sezneqil sibrtyeze (Tumca, yvelgan daculia
arqiteqturuli konstruqciis sazRvrebi, misi teqtonika),
zogan formebi ufro lakoniuri da sadaa. geometriul-waxna-
govani, sxiviseburi formebiTaa moxatuli TaRebis Sida sib-
rtyeebi (rogorc erTgvari kubisturi kompozicia an, ufro,
„luCizmis“ erTgvari gamoZaxili). gadaxurvis es morTuloba

112

ar aris sufTa ornamenti – sxvadasxva stilizebul-mcenareu-
li an geometriul-abstragirebuli formebis ubralo ganmeo-
rebadoba. es raRac Sinaarsis Semcveli gamosaxulebebicaa da
ara mxolod ganyenebul-ornamentuli formebi. gantotil-
daxveuli mcenareebi, wriulad ganlagebuli varskvlavebi da
sxivisebr wawvetebuli formebi, zogan _ zRapruli Citebi,
tyis an cis asociaciebs iwvevs. Weris es morTuloba, amasTa-
nave, raRac irealuri garemoacaa, romelic erTianad moicavs,
zemodan aerTianebs darbazis sivrces.

sudeikinis „qimerionisTvis~ Sesrulebuli moxatuloba
misTvis Cveuli, Teatralizebul-maskaraduli, kabaretuli ga-
remoa, peterburgis artistuli klubebis miseuli moxatulo-
bis, im saRamoebis ganwyobis Taviseburi gagrZeleba, romlebsac
boris pronini aRwerda, rogorc „mxiarul da eSmakeul saRa-
moebs~; da, amave dros, es Tbilisis realobacaa. sudeikinis kom-
poziciaTa bevri personaJi Tbilisis realur macxovrebelTa
saxeebia. rogorc tician tabiZe aRniSnavs barrikadis „qimerion-
Si“, „es saxeebi originalidan aris gadaRebuli“. garda tician
tabiZis, paolo iaSvilis, lado gudiaSvilis, grigol robaqiZis,
daviT kakabaZis, iakob nikolaZis, nino mayaSvilis, Tavad sergei
sudeikinisa da misi meuRle vera arturovnasi, aq sxva konkre-
tuli adaminebic arian asaxulni. magaliTad, kafe „internacio-
nalis“ „kelnerSebi“, romelTa Sorisac, tician tabiZis TqmiT,
„erCeva vinme somxis qali margo“. zogi scenac, misive Tanaxmad,
realur epizodebs asaxavs. magaliTad, cisferyanwelebis, ro-
baqiZisa da sudeikinis „grZel saubars erotikaze“ (avtori sar-
dafSi Casasvlelis kompoziciis erT-erT scenas gulisxmobs da
miuTiTebs „es mogoneba Rirs mogonebado“), erTgan tician tabi-
Ze drosac akonkretebs: „maRal kibeze Semdgari: dabla zis vera
arturovna, Cven yanwelebi mTvrali koniakiT, gaSiSiT, Ramis sam
saaTze vsdgevarT kibesTan“. sudeikinis mier aRbeWdili „gul-
keTili“ paolo yanwebiT xelSi, ticiani – piero, nino – kolom-
binac xom paolo iaSvilis, tician tabiZisa da nino mayaSvilis
sinamdvilea da ara mxolod sudeikinis maskaraduli samyaros
nawili; artur rembo, grigol robaqiZis TqmiT, cisferyanwel-
TaTvis „Zvirfasi saxeli“ iyo. parizi ki („saWiro iyo sudeikinis

113

genialuri codna parizis kafeebis, rom ase STagonebuliyo~)157
maTTvis _ „modernulobis paradigmuli modeli~:158 „parizi
aris WeSmariti qimerioni~ (valerian gafrindaSvili),159 „saqarT-
velos Semdeg uwmindesi qveyana aris parizi~ (paolo iaSvili)160
da rogorc kvlav „barrikadSi“ wers tician tabiZe, „parizi Cveni
samSobloa. parizSi Cven unda SevxvdeT erTmaneTs“.

es yovelive cisferyanwelTa Cveuli yofacaa, robaqiZis
„falestraSi~ aRwerili tfilisis „realobac“161 da, tician ta-
biZisve gansazRvrebiT, „axali misteriac“.

da mainc, ra aris „qimerionis“ sudeikiniseuli moxatulo-
bis ZiriTadi idea, misi Sina-arsi?

„qimerionis~ darbazi uamrav jadosnur, alegoriul Tu po
etur saxes aerTianebs. kompoziciebi Tematuri mravalferov-
nebiT, tipaJebis mravalgvarobiT gamoirCeva. magram, miuxeda-
vad am mravalsaxeobisa, es yvelaferi erTi samyaros mraval-
mxrivi gamovlenaa da esaa Teatris, niRbis samyaro. sudeikinis
moxatulobis es mTavari motivacia – Teatri, uxvad gamovle-
nili calkeul personaJebisa Tu scenebis TematikaSi, darba-
zis morTulobasa da atribuciaSi, gansakuTrebiT mZafrad
swored kompoziciaTa mxatvrul-saxeobriv wyobaSi vlindeba.

157 t. tabiZe, dasax. werili
158 p. meningi, sadax. naSromi, gv.7
159 v. gafrindaSvili, bogema, mSvildosani, Tebervali-marti, 1920, qarTuli
literaturuli esse, gv.99
160 p. iaSvili, pirvelTqma, cisferi yanwebi, quTaisi, 1916
161 „...stumrebs („argonavtebis navis~ stumrebi _ T.t.) (TiTqmis yvelas)
erTi ram emCneodaT: ceri da saCvenebel TiTi xSirad xvdebodnen cxvirs
nestoebTan – (es albaT imis gamo, rom tfilisSi maSin Zlier gavrcelebuli
iyo kokaini). „realobis“ moyvarulT sxvaganac hqondaT adgili: es iyo
«Павлиный Хвост», WavWavaZisa da griboedovis kuTxeSi. aq ufro „rCeuli“
sazogadoeba ikribeboda. saWiro iyo sarekomendacio baraTi. xSirad smokings
dainaxavdiT. ufro xSirad qalis sabalo mokazmulobas. iyo Sampanuri,
drostareba, qeifi, qali. SezarxoSebulni dro-gamoSvebiT „farSevangis
himnis“ mRerasac iwyebdnen, romelic saxeldaxelod iyo musikosis mier
SeTxzuli. aq xSirad mReroda orda. mReroda agreTve sabaneevac, ganTiadisas
stumrebi iSlebodnen. bevri maTgani sastumro „orientisaken“ aSurebda,
romlis saidumlo yvelsaTvis gamoucnobi rCeboda: aravin icoda, Tu riT
cxovrobda „orientSi“ mcxovrebi – (nu Tu esec tfilisis fantastika iyo, an
kidev sxva ram?!~, gr. robaqiZe, falestra, gv. 65

114

sudeikinis namuSevrebTan mimarTebiT araerTxel aRiniSna,
rom mxatvrul saxeebs erTgvari araerTmniSvnelovneba axasi-
aTebT (rodesac, magaliTad, gaurkvevelia, qali, saxasiaTod
morgebuli qudiT, odnav maneruli, magram damajerebeli plas-
tikiT, magidasTan namdvilad sasmelis dasalevad zis Tu es mxo-
lod misi TamaSi, „pozirebaa~; zRaprul-irealuri arsebaa Tu
namdvili qali), radgan isini ara raime gansazRvruli Sinaarsis
moqmedebis an siuJetis monawileni arian, ara imdenad imyofebi-
an magidasTan jdomis, cekvis, saubris procesSi, aramed erTg-
varad waradgenen, gviCveneben, mxolod afiqsireben am mdgoma-
reobas. afiqsireben zustad, saxasiaTod, magram dauzustebeli,
araerTmniSvnelovania am moqmedebis mizani. amdenad, realurad,
mTavaria ara „ra~ an „ratom~, aramed „rogor~: ara is, rom zis,
vTqvaT, isev igive kafes stumari magidasTan (an ratom zis), an is,
rom balerina cekvavs an moZraobs (an ratom, ra mizniT moZra-
obs), aramed is, Tu rogor zis, rogor moZraobs. amitomac, mud-
mivad Cndeba am gamosaxulebaTa erTgvar warmosaxviT scenaze
yofnis gancda. STabeWdileba imisa, rom isini TamaSoben bale-
rinobas, mocekvaveobas, msaxiobobas, zRaprul arsebobas, kafes
stumrobas, momxibvlelobas... anu, yoveli maTgani faqtiurad
qmnis „Teatrs sakuTari TavisTvis“. es namuSevrebi marTlac
rom erTgvari ilustrirebaa evreinovis Teoriisa, romlis Zi-
riTadi Teza, rogorc a. siomkini aRniSnavs, aris is, rom „cxov-
rebaSi Cven ara imdenad vavadmyofobT da vmkurnalobT, gviy-
vars da gvZuls, vmuSaobT da visvenebT, ramdenadac vTamaSobT
avadmyofebs, Seyvarebulebs, samuSaoTi gatacebulebs“162 da ra-
sac Tavad n. evreinovi „aracnobier Teatrs sakuTari TavisTvis~
uwodebs. swored es TamaSi-gardasaxvis sawyisi, anu „namdvili~,
evreinovis sityvebiT, pirveladi Teatraluroba gvesaxeba am
saxeTa mTavar maxasiaTebel niSnad, radgan scenaze yofna–Ta-
maSi im SemTxvevebSic ki, rodesac isini marTla scenaze dganan,
an Tavad personaJi msaxiobi, klouni Tu mocekvavea, ara maTi
moqmedebis mizani, aramed maTi buneba, maTi arsia. amasTanave, am
namuSevarTa mTavari Tematuri motivaciac xom Teatria. ufro

162 А. Семкин. Театр для себя Николая Евреинова, http://magazines.russ.ru/
neva/2005/7/se18.html

115

zustad, misi kabaretuli forma – „Rimilis~, „naxevartonis~ Te-
atri, romlisTvisac swored orazrovnebaa mTavari. amitomac,
„qimerionis~ am saxeebSi kidev ufro mZafrdeba gardasaxvis saw-
yisi, erTgvarad „demonstrirebuli TamaSis“ gancda, Tojina-
adamianis, niRbis ormniSvnelovaneba.

araerTxel aRiniSna isic, rom mxatvruli saxis am xasiaTs
kompoziciuri wyobis Tavisebureba qmnis: neitraluri foni
(daukonkretebeli, araempiriuli garemo), ganzogadebuli,
sada formebis sibrtyobriv-ornamentuloba da zusti Sesru-
leba (konkretuloba, saxasiaTo niSnebi, gamovlenili mxolod
Tavad personaJebSi, maTs CacmulobaSi, moqmedebaSi, plastika-
JestikulaciaSi). visaubreT imazec, rom am moZraobas, Jesti-
kulacias, situacias fotografiuli wamiereba, erTgvari mo-
menturoba axasiaTebs. es gamosaxulebebi zustad „CaWerili~
moqmedebiT TiTqos drois raRac gansazRvrul wamSi arian
gayinulebi. amitomac, isini moZraoben, magram Sinaganad sta-
tikurebi, garindebulebi arian, situacia zusti, saxasiaTo,
magram irealuria, maTi moqmedeba da mimoxra aseve saxasiaTo,
metyveli, magram dausrulebelia. Sedegad sudeikinis kompo-
ziciebs kidev erTi saerTo Tviseba eZleva: ganusazRvrel si-
vrce-garemoSi wamieri SeCereba drois saerTo msvlelobidan
saxeTa gamoTiSulobis gancdas badebs, rac maTs ganyenebulo-
bas, sakuTriv moxatulobis nagulisxmevi Temidan (kafe, kaba-
re), suraTis nagulisxmevi realobidanve (scena, loJa, kafe-
kabares darbazi) maT erTgvar gancalkevebas ganapirobebs. es
asea erTfigurian da mravalfigurian kompoziciebSic, sadac
yoveli calkeuli personaJi, yoveli jgufi „sakuTar~ droSi
da „sakuTar~ sivrceSi arsebobs. es yovelive kompoziciaTa
erTgvarovnebas da, am mxriv, maT erTianobas ganapirobebs. yve-
la es gamosaxuleba erT – pirobiT drosa da sivrceSi, erTi pi-
robiTi samyaros „sxva~ ganzomilebaSia gadayvanili.

Tuki es asea, maSin ra mniSvneloba, ra sazrisi SeiZleba mie-
ces am realobas, im pirobiT sivrces, sadac, rogorc ukve er-
Txel mieniSna, sudeikinis personaJebis moqmedebis dasruleba
igulisxmeba, sadac maTi „realuri“ samoqmedo-saarsebo gare-
moa. Tematurad es kabare – Teatria (es asea, radgan Tuki su-
deikinis moxatulobis kompoziciebs erTianad warmovidgenT,

116

swored im drois kabares miviRebT: tipuri mocekvaveebiT,
stumrebiT, personaJebiTa da situaciebiT, romelTa zogadi
xasiaTi, Tavis mxriv, lotrekisa da degas namuSevarTa asocia-
ciebsac iwvevs); magram Teatri, „realuri originalidan gamo-
Rebuli“ personaJebiT, romlebic sakuTar Tavs TamaSoben. es
ki, Tu isev n. evreinovs moviSveliebT, ukve ara aracnobieri,
aramed „cnobieri Teatria sakuTari TavisTvis“, rogorc igi-
ve a. siomkini aRniSnavs, namdvili Teatri, misi umaRlesi tipi,
yvelaze metad miaxloebuli evreinovis „cxovrebis Teatrali-
zebis“ ideals,163 romelsac „Teatris Senobis gareT, misgan Sor-
sac SeuZlia <...> Seqmnas scena, dekoracia da romelic realo-
bis marwuxebisgan msubuqad, xalisianad da srulad gagvanTavi-
suflebs~ (n. evreinovi)164. maSin ki „pirobiT sivrces“ – gardaqm-
nili, Teatralizebuli sivrcis mniSvneloba unda mieces. ga-
modis, rom sudeikini ara balerinas, klouns, zRaprul qalebs,
urCxulebs, naturmortebs, raime scenas an, Tugind, kabares,
aramed Teatralizebul cxovrebas an Tavad „cxovrebis Teat-
ralizebas“ xatavs da, vfiqrob, misi moxatulobis arsi, idea da,
gnebavT, ZiriTadi Temac esaa: cxovrebis Teatralizeba.

„qimerionis~ darbazis mTeli sivrcec sudeikinis mier erT
saerTo warmodgenad moiazreba. aweuli Teatraluri fardis
motivi, romliTac kedlis kompoziciebia moCarCoebuli, dar-
bazis CasasvlelSi ki calke suraTebad gamosaxuli (niRbebis ga-
mosaxulebian Zvel fotos Tu davukvirdebiT, fardebi niRbebs
qvemoT, pilastrebzec yofila mocemuli), Teatris ara pirdapi-
ri, empiriuli aRwera, aramed sxva _ Teatralizebul garemoze,
sxva samyaroze miniSnebaa. magram fardis motivs aq ara mxolod
suraTisa da realuri sivrcis gamyofi, masSi „sxva~ realobis
warmomCeni funqcia aqvs (rogorc es antikur, Sua saukuneebis
an renesansul mxatvrobaSia),165 aramed gaxsnili fardebi, amas-

163 a. siomkini, iqve
164 citirebuli a. siomkinis dasax. naSromidan
165 „ ... gaxsnili farda gvianantikuri xanidan imperatorTa gamosaxulebebs
amkobs,me-8 saukuneSi maxarobelTa gamosaxulebebSia gadatanili, me-11
s-Si ki RmrTismSoblis atributad iqca, rakiRa is, rTuli Teologiuri
simbolikis gaTvaliswinebiT macxovris amqveynad gamoCinebas ganasaxierebs“.
i.k. eberlaini, Sinaarsi da SigTavsi: ikonografiul-ikonologiuri meTodi“.
xelovnebis istoria. Sesavali., Tbilisi, 2005, gv. 184. pavel florenskic

117

Tanave, erTgvarad moniSnavs mTel darbazs. maTi saSualebiT
mTeli „qimerioni“ (misi realuri da pirobiTi _ mxatvruli _
sivrceebi) erTianad „sxva realobad“ igulisxmeba. ufro metic,
darbazis CasasvlelSi gamosaxuli es motivebi garkveulwilad
mianiSneben kidevac imaze, Tu sad iwyeba es „sxva realoba~.

igive funqcia aqvs sxadasxva kompoziciebSi mravalgzis gan-
meorebad Citebs, xelTaTmanebs, musikalur sakravebs, gansa-
kuTrebiT ki _ yvavilebian naturmortebs, romlebic am „miniS-
nebaSi“ iseTive mniSvnelobis aqcentebs svams, rogorc fardebi.
isini darbazis TiTqmis yvela wertilidan Cans da Tuki fardebi
am „warmodgenas“ ZiriTadad mxolod kedlebidan mosazRvravs,
naturmortebi mas kedlebze da ukve Sida sivrceSic moniSnavs
(igive iTqmis n. mayaSvilis mogonebebSi naxseneb „suraTebs So-
ris dakidebul sxvadasxva saintereso“ niRbebzec).

sivrcis amgvari gaazrebisas axleburad ikiTxeba namuSe-
varTa ganawilebis logikac. burjebis calkeuli kompozi-
ciebis ganxilvisas aRiniSna maTi erTgvari sworxazovani Si-
naarsobrivi ganvrcoba Camosasvleli derefnis namuSevrebTan
mimarTebiT: maspinZeli-stumari/mayurebeli-msaxiobi. axla
ki „qimerionis~ sivrce xan scenaa, xan _ darbazi, ufro _ am
pirobiTi Teatris scenisa da darbazis urTierTCanacvleba,
urTierTSeqceva, radgan gaxsnili fardebi, gansakuTrebiT ki
naturmortebi, am samyaros mxolod zogadi atributebia; amas-
Tan, sivrcis erTiani Sinaarsobriobis ganmapirobebeli da ara
konkretuli Teatris romelime monakveTis (scenis, avanscenis,
parteris, loJis) daniSnulebis ganmsazRvreli.

Teatrisa da realobis gaerTianebis, anu „cxovrebis Teat-
ralizebis“ tendencia, Tuki darbazis pirvandeli funqciis
rekonstruirebas movaxdenT, kompoziciebisa da mayureblis,
artistuli kafes stumrisa da moxatulobis urTierTmimarTe-
baSic vlindeba. upirveles yovlisa, es Tavad mxatvrobis Tema-
tikaa, romelic Tavisi SinaarsiT „qimerionis“ garemosa da mis
funqcias Seesabameba.

aRniSnavs, rom rafaelis siqstis madonaSi gaxsnili farda suraTSi arsebul
„sxva realobaze“ mimaniSnebelia. П. Флоренский, Обратная перспектива,
Избранные труды по искусству Москва,1996, gv. 37

118

kafes darbazSi an mis magidasTan myofi adamiani sudeikinis
mravalsaxeobrivi moxatulobiTaa moculi. moxatulobisa
da realobis saerTo yofis amsaxveli fragmentebi darbazis
burjebze, xan aq, xan iq, mis Tvalwin moulodnelad icvleba,
rogorc SeCerebuli „kadrebi“, ise gamokrTeba. darbazis bur-
jebis gamosaxulebebi, adamianis realur masStabSi mocemuli,
mnaxvelis Tvalis simaRleze gamosaxuli, TiTqos magidisa da
darbazis realuri wevri xdeba.

realur sivrcesTan, mayurebelTan daaxloebis tendenci-
as kedlis kompoziciebic avlens. gansakuTrebiT _ samxreTi
kedlis niSaSi mocemuli suraTi. niSis marjvena da marcxena
sibrtyeebze gamosaxuli figurebi siRrmidan win, warmosax-
viTi scenidan darbazisken moemarTebian (marjvena kedeli)
an ixrebian, imzirebian (marcxena kedeli). „gatexil sarke-
Si~, qveda registrSi magidasTan msxdomi sam jgufad dayo-
fili figurebi frontalurad, darbazis mimarT „ixsnebian~,
TiTqos mayurebels „eCvenebian~, iseve rogorc „mocekvave qa-
lebis~ gamosaxulebebi.

mxatvroba mTlianad faravs darbazis kedlebs, burjebs, ga-
daxurvas. kamarebze gamosaxuli ovalur-denadi an waxnagovani
moyvanilobis ornamentuli morTuloba, SigadaSig varskvla-
vebisa da zRapruli Citebis gamosaxulebiT (rogorc danarCe-
ni kompoziciebis erTgvari gamoZaxili), formalurad da az-
robrivad kidev metad kravs da aerTianebs moxatulobas. Weri
ar aris maRali, waxnagovani burjebi ki sakmaod masiuria. ami-
tomac, mnaxveli darbazis yovel monakveTSi, jvruli kamaris
qveS, erTianad mxatvruli saxeebiT _ am samyaroTia moculi.

saerToa feradovnebac mTel darbazSi, sadac muqi tonalo-
bis Tbili ferTa gamis metoba SeiniSneba. ZiriTadi _ mowiTa-
lo-agurisfris, oqris, mooqrosfro-yviTelisa da yavisfris
dapirispireba rux, Zalian muq mwvanesa da lurjTan, burje-
bis kompoziciaTa umetes nawilSi, wamyvani Sexamebaa. sxvadas-
xva, ufro Ria mwvane da lurji, SigadaSigaa Sereuli. mxolod
zogan, fantastikuri arsebebis erT-or gamosaxulebaSia muqi
ruxisa da muqi lurjis dominanta. odnav gamoirCeva niSis kom-
pozicia, sadac ferTa ufro Ria tonalobebia gamoyenebuli:
niSis TaRidan mis gaswvriv kedlebze CamoSvebul Jolosfer

119

fardaze kontrastulad dadebuli mocisfro-momwvano mozr-
dili wriuli laqa. samwuxarod, am mxriv veraferi iTqmis ked-
lis sxva kompoziciebze, magram aRsaniSnia, rom mxatvrobis
restavraciisas, rodesac xelaxla, Zveli fotoebis mixedviT
mTlianad moixata kamarebi, ferTa tonalobebi dawies, gaamkr-
Tales. zogan ki Tavdapirvelis nacvlad neitraluri – nacris-
feri Seferiloba gamoiyenes, iseve, rogorc gaRiavda burjebis
kompoziciebis yavisferi moCarCoeba.166 Tu rogor klebulobs
Sedegad moxatulobis simkveTre erTianobaSi, rogor ekargeba
amiT mas simZafre, misi axlandeli mdgomareobis Zvel, Sav-TeTr
fotoebTan Sedarebisasac ki igrZnoba. rom araferi vTqvaT ka-
marebis xelaxal dekorze, romelic, „qimerionis“ energetikas
moklebuli, Zvel, or mcire SemorCenil fragmentTan Sedare-
biT, marTlac rom „usicocxloa“.

amgvarad, moxatuloba, Tvalis erTi movlebiT, moyavis-
fro-mooqrosfro-mowiTaloa. amgvari feradovnebisgan Seqm-
nili ganwyoba ki, garkveulwilad, irealuria. Tavis droze
yovelive amas samxreT kedlis RiobebSi Casmuli vitraJebic
emateboda. maTs gamWol feradovnebasa da maTgan gaferade-
bul Suqs, Tanac, trotuaris cxaurebSi Casmuli SuSis prizma-
Si ukve gardatexils (anu _ ara pirdapirs, ara realurs, ukve
gardaqmnils), iqneb mistikuri elferic SeeZina garemosTvis.

kompoziciaTa ganawileba darbazis kedlebze, sivrcis
arqiteturis kvalad, teqtonikuri, mkafioa. yovel maTgans
mxolod calkeuli arqiteqturuli elementis sibrtye-gar-
Semoweriloba eTmoba. es Sesabamisoba kompoziciaTa agebis
mkafio, gawonasworebul xasiaTSi da calkeul kompozicia-
Ta agebulebis sasuraTe sibrtyis formatis (kedlis, burjis
waxnagis, TaRis) mimarT daqvemdebarebulobaSic vlindeba.
burjis waxnagis marTkuTxa forma, arqiteqturuli elemen-
tis naxevarwriuli garSemoweriloba kompoziciebis bunebri-
vi moCarCoebacaa da maTi sakuTari formaluri struqturac.
darbazis arqiteqtura Tavisi teqtonikurobiT, burjebisa da
sivrculi monakveTebis Tanabarzomier-ritmuli monacvleo-
biT, erTgvari waxnagovan-paraleluri struqturiT, darbaz-

166 es faqti Tavad restavratorebma aRniSnes saubrisas

120

Si adamianis gadaadgilebas, misi moZraobis ritmsac iqvemde-
barebs. mxatvroba ar „Zaladobs“ arqiteturaze da, eTanxmeba
ra mas, Zaldautaneblad erTveba adamianis msvlelobaSi (an mis
moqmedebaSi. magaliTad, realuri da daxatuli kafes stumari
erTdroulad, erTad sxedan magidasTan). saxeTa monacvleoba
da adamianis gadanacvleba (an yofna – magidasTan jdoma) sivr-
cesa da droSi erTmaneTs emTxveva. am TanxvedriT mxatvroba
erTgvarad, SeparviT zemoqmedebs mnaxvelze, radgan erTiani
dro erTi, saerTo sivrcis gancdasac badebs.

sivrcis (rogorc erTiani warmodgenis) amgvari gaazrebisa
da misi morTvis es meTodi ara Txroba-aRweraze, ara mxolod
kedlis aTvisebasa da mis Semkobaze, aramed garemos gardaqmna-
ze, mis gardasaxvazea orientirebuli. amdenad, sudeikini ara
marto xatavs „cxovrebis Teatralizebas“, aramed „qimerio-
nis“ darbazsac Teatralizebul sivrced – Teatralizebul
realobad moiazrebs da kafeSi Casuli stumaric, garkveulwi-
lad, Zalauneburad am gardasaxuli realobis Tanaziari xdeba,
am „warmodgenis“ Tanamonawiled igulisxmeba („mTeli samyaro
Teatria~ da Cven yvelani _ msaxiobebi).

rogorc ukve aRiniSna, sudeikini TbilisSi omSi monawile-
obis Semdeg, yirimidan mZimenaavadmyofari Camodis. misi Tbi-
lisamdeli periodis Semoqmedeba, rogorc d. kogani aRniSnavs,
erTgvari krizisulobiTa da naklebi eqsperimentulobiT ga-
moirCeva167. TbilisSi sudeikini isev ubrundeba misi xelovnebis
mTavar RerZs – Teatrs. „qimerionisa~ da n. nikolaZis saxl-mu-
zeumis moxatulobaTa saxiT is Taviseburad agrZelebs peter-
burgis artistul kabareebis gaformebaTa cikls (il. 117).168

167 d. kogani, dasax. naSromi, gv. 124-132
168 niko nikolaZis saxlmuzeumis moxatuloba Camoxsnilia da dRes is mos
kovSi erT-erTi koleqciis kuTvnilebaa. namuSevarTa naxva, samwuxarod, Ta
vis droze ver moeswro. Cems xelT mxolod ori namuSevaris fotoa _ ori
figuris fragmentuli gamosaxuleba. safiqrebelia, rom moxatulobis Tema
sudeikiniseulia: Teatri, kabare, komedi del artes personaJebi. amis safuZvels
moxatulobis TviTmxilvelebis _ irine Zucovasa da nona elizbaraSvilis
werilic iZleva: „Semonaxuli moxatuloba warmoadgens daaxloebiT naxevari
metris simaRlis frizs, romelic sam kedels uvlis gars. maTze erTmaneTs
enacvlebian sasceno saxeebi – persinaJebi italiuri komedi del artedan,
niRbebi, yvavilTa konebi da TuTuyuSTa gamosaxulebebi~. i. Zucova, n.
elizbaraSvili, sergei sudeikini saqarTveloSi, sabWoTa xelovneba, 1975, #10

121

daviT kakabaZis metafora
„Semoqmedi da muza~

darbazis kompoziciaTagan „Semoqmedi da muza~ yvelaze
ganieria. mas zemodan ovalurad moyvanili erTgvari frizu-
li forma aqvs. figuraTa zomebic kedlis sxva namuSevrebTan
SedarebiT aq metia da, amdenad, es kompozicia sivrceSi ufro
masStaburad unda aRqmuliyo da sxvebze metad iqneboda gamo-
yofili (il. 59, 60).

kompoziciis wina nawili xazgasmiT frontaluradaa gaS-
lili, mis wyobas gansakuTrebuli sicxade da simartive axasi-
aTebs. centrSi, borcvze amozrdili broweulis xea, romelic
suraTis marTlac geometriuli centria. xisa da kompoziciis
qveda sazRvars Soris miwis monakveTze, zustad SuaSi, xis mi-
marT sarkisebri simetriiT, erTmaneTisken xelgawvdili qali
da mamakacia gamosaxuli. mamakaci, romlis saxeSi advilad
amoicnoba Tavad mxatvari – daviT kakabaZe, gragnils awvdis
axalgazrda qals.

figurebi, Tumc sakmaod rTul pozaSi _ fexmorTxmulebi
sxedan balaxze, magram cxadad, mkafiod ikiTxebian. maTi si-
luetebi tolferda samkuTxedSi iwereba, sxeulebi ki fron-
talurad, sibrtyeze iSleba. kidurebis, sxeulis, Cacmulo-
bis, nawnavebisa da sxva detalebis Semomweri xazebi erTmane-
Tis mimarT paraleluria. kompozicia muqi ruxi feris sqeli
rkaliTaa SemosazRvruli. is, erTi mxriv, suraTs aCarCoebs,
realuri garemosagan acalkevebs da arqiteqturis teqtoni-
kasTanac mohyavs SesabamisobaSi. meore mxriv ki, metyvelebs
rogorc kompoziciuri elementi, romelic Tavisi simuqiT, fi-
gurebis tansacmlis feradovnebasTan SesatyvisobiT wina xeds
amkvidrebs. wina xedi isedac xazgasmulia figuraTa fronta-
lurobiT, maTi TaRis Sesabamisad moxrili pozebiTa da mas-
StaburobiT. gamosaxulebaTa zomebi isea gazrdili, rom isini
TiTqos ver Tavsdebian CarCoSi da amis gamoc ixrebian. yove-

122

live es da figuraTa Taviseburi geometriuloba (formaTa wa-
xnagovaneba da gamartiveba, maTi paralelizmi, gamosaxulebis
geometriuli figuris, magaliTad, tolferda samkuTxedis
sazRvvrebSi moqceva) wina xedis agebis erTgvar formalur, xe-
lovnur xasiaTs ganapirobebs.

mamakacisa da qalis garemo mTa-goriani peizaJia. Tuki fi-
gurebis horizontaluri ganSla Tavisi mkacri frontaluro-
biT, statikurobiTa da zedmiwevniTi simetriulobiT sasuraTe
formatTan da kedlis sibrtyesTan srul daqvemdebarebulobas
avlens, peizaJis wyoba suraTis siRmesTan mimarTebiTac viTar-
deba da is meti dinamizmiTa da variaciulobiT xasiaTdeba.

peizaJis is nawili, sadac figurebi sxedan – mindori mci-
re amaRlebebiT, xis CaTvliT _ mnaxvelTanaa moaxloebuli
da sibrtyeze iSleba. maT ukan borcvi ki kakabaZiseuli, fera-
di geometriuli sibrtye-formebisagan agebuli mTa-goriani
xediT grZeldeba. igi, wina nawilisagan gansxvavebiT, panora-
mulad – Sori, maRali da diagonalurad daxrili xedvis wer-
tiliTaa mocemuli, ise, rom xisa da buCqis masivebi, calkeuli
nargavebi mxolod mcire zomis geometriuli formebiT gamoi-
saxeba. Tavad mTa-gorebi ki figurebTan SedarebiT, bevrad pa-
tara masStabisaa. reliefi, qveda kididan farTo sibrtyeebiT,
SigadaSig patar-patara amaRlebebis miniSnebiT, kompoziciis
siRrmeSi, marjvniv, diagonalze nela viTardeba, rasac bro-
weulis xis marjvniv gaziduli varjic aZlierebs. momdevnod,
SedarebiT mcire formebis marcxniv gafarToebis tendenciiT
monacvleoba sivrcis ganvrcobas orientacias ucvlis. tempi
Cqardeba. magram es zoli, SedarebiT muqi Seferilobis xarjze,
amasTanave win, sibrtyisken modis. sul ukan ki peizaJi Tanab-
rad iSleba siRrmeSi, xolo formebi kvlav msxvildeba, maSin,
roca maTi Seferiloba Riavdeba. es, erTi mxriv, amsubuqebs da
met ganfenilobas sZens ukana xeds, meore mxriv ki kompoziciis
siRrmeSi ganviTarebis temps anelebs. Soreul xeds horizonti
ar aqvs: bacad Seferili mTis ferdi, swored misi ganSlis yve-
laze farTo adgilas, muqi Seferilobis sqeli zoliT – sura-
Tis moCarCoebiT ikveTeba da peizaJis ganfeniloba siRrmeSi
amiT Cerdeba. panorama erTgvarad „yiravdeba~ da siRrme isev

123

sibrtyes ubrundeba. amiT wina – frontaluri da ukana – Sori,
panoramuli xedi erT sivrced erTiandeba.

statikisa da dinamikis, sibrtyisa da siRrmis, xedvis sxva-
dasxva wertilebis amgvari mimarTebis Sedegad wina da ukana
xedis diferencirebac xdeba da maTi erT sasuraTe sivrce-
Si gaerTianebac. am erTianobas mniSvnelovnad ganapirobebs
suraTis mTeli zedapiris erTnairi damuSavebac: formis mo-
delirebis xasiaTi, misi ganzogadebis xarisxi sibrtyis yvela
monakveTze erTnairia, mamakacisa da qalis figurebs iseTive
saxviToba axasiaTebs, rogorc maT ukan arsebul peizaJs. qalis
kabisa da windis Seferiloba igivea, rac amaRlebebis. Cawnuli
Tmis forma, xisa Tu buCqis geometriul moyvanilobasa da fe-
radovnebas imeorebs. erTnairia broweulisa da ferdobze ga-
mosaxuli calkeuli nargavebis garSemowerilobac, ise, rom
yovelive, Tavis mxriv, erTgvar ornamentad edeba zedapirs.

amgvarad iqmneba kompoziciis sibrtyobriobisa da misi si-
vrculobis aRqmis erTdrouloba: suraTi feradovani xaliCaa
da imavdroulad _ sibrtyeze ganfenili sivrcec; peizaJi ki
figurebis ukan myofi fonia da maT irgvliv arsebuli garemoc,
radgan, marTalia, TavianTi gazrdili zomebiT, mkacri fronta-
luri ganSliT isini wina xedis sibrtyes amkvidreben, magram ara
suraTis kideSi, aramed mainc mis siRmeSi, amaRlebul mindorze
sxedan. sul odnav, magram winac ixrebian da, amdenad, peizaJis
sivrce, aerTianebs ra xedvis or wetils, am figurebsac moicavs.

qalsa da mamakacs _ frontalurad gaSlil, statikur,
xazgasmulad simetriul figurebs _ uemocio, TiTqmis indi-
ferentuli gamometyveleba, Tvalebdaxrili mzera aqvT (mama-
kacSi, rogorc ukve iTqva, nakvTebis wyobiT, varcxnilobiTa
da ulvaSebiT, advilad amoicnoba daviT kakabaZe, Tumca is,
mxatvris avtoportretebisgan gansxvavebuli, maT Sina-arssa
da mniSvnelobas moklebuli, neitraluri, ganyenebuli saxea).
magram orive figura, imavdroulad, metyveli plastikiT, mi-
moxriT, Cacmulobisa da varcxnilobis saxasiaTo detalebiT,
saxis tipikurobiT gamoirCeva.

mxatvruli forma, xazi ganzogadebul-gamartivebulia,
feradovani laqa – lokaluri. figuraTa siluetebi, sxeulis

124

calkeuli nawilebi, xis nayofi, peizaJi, mkafio geometriuli
formis sazRvrebSi iqmneba, is TiTqmis gasqematurebulia (ma-
galiTad, kidurebi, xelis mtevani, xe da buCqi ferdobze), ma-
gram modelireba zustia da iwereba ra grafikul konturSi,
forma konkretul, xSirad saxasiaTo gamomsaxvelobas iZens.
mkafiod agebuli, struqturuli figurebi amasTan gamosaxu-
lebis erTgvari stilizebiT, msubuqi manerulobiT gamoirCe-
vian. mamakacisa da qalis Taviseburi mimoxra ki, romelic grag-
nilis gadacemis moments zustad afiqsirebs, ganzogadebul
sivrce-garemoSi droiT dakonkretebasac ganapirobebs.

figuraTa saxasiaTo fexmorTxmul pozas, moZraobas, Cac-
mulobisa da varcxnilobis konkretul detalebsac (qalis
marjvena fexze aweuli kabis qveS windis samagric ki moCans)
gansakuTrebuli simsubuqe, sicocxle Seaqvs kompoziciis wina
xedis mkacr wyobaSi. Tavis daxrasa Tu wagrZelebul kidurebSi
gamovlenili maneruloba ki Taviseburad xazs usvams xatovan,
poetur sawyiss. amitom, figuraTaA xazgasmuli simetriuloba,
sinqronuloba aRiqmeba ara imdenad rogorc sqematuroba an
simSrale da arc rogorc mxatvruli saxis mniSvnelovaneba-
gansakuTrebuloba, aramed rogorc mizanmimarTuli xerxi, ro-
melic xasiaTis Teatralurobas, poetur, artistul ganwyobas
qmnis. saxasiaTo, konkretuli detalebi moZraobaSi, Cacmulo-
baSi, varcxnilobaSi individualobas ki ara, saxis tipizacias
ganapirobebs. kompoziciaSi xatovnad JRers is, rom axalgazr-
da qarTveli mamakaci, evropul kostumSi gamowyobili, saxa-
siaTo detalebiT (TeTri perangi, Savi bafTa, TeTri cxvir-
saxoci jibeSi, evropuli fexsacmeli), pergamentiT xelSi da-
pirispirebulia grZelnawnavebian, ubralo, „soflur~ kabaSi
da maRalquslian fexscmelSi gamowyobil qarTvel qalTan. am
xatovanebaSi igrZnoba poeturobaca da Taviseburi iumoric;
mxatvrul saxes ki erTgvari metaforuloba eniWeba: mamakacis
_ daviT kakabaZis _ saxe zogadad Semoqmedis Sinaarsobriv ga-
momsaxvelobas iZens, ubralo qali – muzis, STagonebis saxed
aRiqmeba, gragnilis gadacema saqarTvelos mTagoriani peiza-
Jis fonze ki metyvelebs rogorc mxatvruli metafora _ Se-
moqmedi da misi STagoneba, misi samSoblo.

125

rogorc ukve aRiniSna, Semoqmedis saxeSi Tavad mxatvari,
daviT kakabaZe amoicnoba. portreti, avtoportretis Janri ki
mxatvris swored 1910-iani wlebis SemoqmedebisTvisaa aqtualu-
ri, im periodisTvis, rodesac „qimerioni~ ixateboda. rogorc
cnobilia, am droisaTvis mas oTxi avtoportreti aqvs Sesru-
lebuli: „avtoportreti sarkis win~, „avtoportreti broweu-
lebiT~ (il. 62), „kubisturi avtoportreti~, da „nacrisferxa-
laTiani avtoportreti~ (il. 62). nebauneburad ibadeba kiTxva:
xom ar SeiZleba „qimerionis~ kompoziciaSi Semoqmedis saxe da-
viT kakabaZis mexuTe avtoportretad CaiTvalos? bunebrivia,
Sors varT im azrisagan, rom „Semoqmedi da muza~ portretul
Janrs mivakuTvnoT. SinaarsiTa da mxatvruli wyobiT is Tematu-
ri suraTia da Tavisi artistulobiT da poeturobiT, erTgvari
araseriozulobiTa da iumoriT is „qimerionis~ garemos xasia-
Tis Sesabamisi mxatvruli gamomsaxvelobis matarebelia. wa-
moWrili kiTxva am kompoziciis Janrulobis TvalsazrisiT gan-
sazRvras ki ar exeba, aramed Semoqmedis saxis im maxasiaTeblebs,
romelTa mixedviTac „Semoqmedi~, Tundac pirobiTad, d. kakaba-
Zis avtoportretebis, zogadad ki portretebis rigs SeiZleba
rom mivakuTvnoT an aseTad ver miviCnioT.

magram ra SeiZleba CaiTvalos aseT kriteriumad, im maxasi-
aTeblad, romliTac SesaZlebeli gaxdeba zogadad ganisazRv-
ros Semoqmedis mxatvruli saxis Tvisebrivi mimarTebebi daviT
kakabaZis portretebTan da avtoportretebTan?

am kiTxvis pasuxs Tavad mxatvari iZleva. portretuli Jan-
ris mimarT Tavis damokidebulebas daviT kakabaZe ase gansazRv-
ravs: `portretSi unda iyos gamosaxuli saxe im adamianisa, ro-
melic ixateba. adamiani, rogorc msoflios sruli damTavrebu-
li sxeuli, uaxlovdeba yvela sagans. magram adamiani, rogorc
individi, uaxlovdeba mxolod zogierT SesaZlo sagans.

portreti individis saxea da amave dros Tanamedrove cxov-
rebis saxec.

portretSi saWiroa gamoxatuli iyos aramc Tu garegani, in-
dividualuri saxe adamianisa, aramed Sinagani saxec. amas garda,
portretSi gamoxatuli unda iyos saxe zogadad adamianisa~.169

169 d. kakabaZe, suraTis principi. wignSi “xelovneba da sivrce~, 1983, gv. 35

126

amdenad, modelTan garegnuli msgavseba da misi pirovnebis,
misi xasiaTis gaxsna; amasTan konkretulSi zogadis, individu-
alurSi ki universaluris warmoCena unda iyos is orientiri,
romelic daviT kakabaZis portretTa mxatvruli saxis Tavi-
seburebebsa da mis SemoqmedebaSi portretis, rogorc Janris
ganviTarebis tendenciebs gansazRvravs.

es asea, radgan daviT kakabaZis portretebi, misi portre-
tuli Canaxatebic ki, swored rom saxeTa mniSvnelovanebiT,
maTSi zogadi adamianuri sawyisis gaZlierebiTa da erTgvari
aRmatebulobiT gamoirCevian.

mxatvris oTx avtoportretTagan ori: „avtoportreti bro-
weulebiT~ da „nacrisferxalaTiani avtoportreti~, kompozi-
ciis agebis sqemis TvalsazrisiT portretTa im jgufSi erTian-
deba, sadac wina xedze gamosaxuli figura peizaJur fonzea war-
modgenili: „mamis portreti~ (il. 63), „imereTi dedaCemi~ (il.
64). am namuSevrebSi mxatvrul saxeTa xasiaTiT, maTi gansakuTre-
buli mniSvnelovanebiTa da ganzogadebiT portretuli Janris
mxatvriseuli koncefcia sxvebTan („avtoportreti sarkis win~,
„megobris portreti~) SedarebiT metad mJRavndeba. amasTanave,
Janris ganviTarebis tendenciebic yvelaze Tanmimdevrulad,
mizanmimarTulad portretTa swored am jgufSi vlindeba.
mniSvnelovanebiT savse, warmodgeniTi xasiaTis portretidan
(„mamis portreti~, „avtoportreti broweulebiTa~ da „nacris-
ferxalaTiani avtoportreti~) dedis _ samSoblos simboluri
saxis Seqmnamde („imereTi-dedaCemi~). Janris mimarT mxatvris
umTavresi „moTxovna~ - individualurSi universaluris Zieba
suraTSi „imereTi-dedaCemi~ iseT ganzogadebas aRwevs, romelic
portretuli Janris sazRvrulobas scdeba. suraTs mxolod pi-
robiTad Tu SeiZleba vuwodoT portreti. „imereTi-dedaCemi~
Tematuri namuSevaria, „sadazgo suraTi-ganzogadeba~, rogorc
mas levan rCeuliSvili uwodebs.170

namuSevarTa xsenebul jgufSi mxatvrul saxeTa sxvadasx-
va Sinaarsobrivi gamomsaxveloba garkveulwilad erTi for-
maluri problemis _ figura/portreti–foni/peizaJis _

170 l. rCeuliSvili, daviT kakabaZe, Tbilisi, 1983, gv. 9

127

urTierTmimarTebis gansxvavebul mxatvrul metyvelebas uka-
vSirdeba.171

„mamis portretSi~, „avtoportretSi broweulebiT~ da „na-
crisferxalaTian avtoportretSi~ realistur-naturulad
gamosaxuli figurebi SeTxzuli, gamonagoni, irealuri fo-
nis dekoratiul saxviTobas upirispirdeba.172 fonis funq-
cia, ideuri gamomsaxvelobis TvalsazrisiT, am namuSevrebSi
mxatvruli saxis Sinaarsis gaxsna, ganmartebaa. realurisa da
pirobiTis, iluzolurisa da dekoratiulis TanaarsebobiTa
da dapirispirebiTac iqmneba mxatvruli saxis mniSvnelovane-
ba, wardgeniToba, aRmatebuloba. 173

171 „... daviT kakabaZesTan, portretSi, adamianis gamosaxuleba arsad ar aris
TviTkmari Rirebulebis matarebeli. suraTSi modelTan erTad mniSvnelovani
datvirTva eniWeba mis garemos~. i. maTiaSvili. daviT kakabaZis ferwera 1910-
ian wlebSi, qarTuli universiteti, 1999, gv. 47
172 „Tu „avtoportretSi broweulebiT~ mxatvarma plastikurad naZerwi,
mkvidri figura daamkvidra Zveli qarTuli miniaturidan gadmoRebuli
„xazobrivad~ Sesrulebuli peizaJis garemoSi, ukve „nacrisfer
xalaTSi~ kompoziciis forma Seuxama aRmosavleTis xelovnebis feris
dekoratiulobas~. l. rCeuliSvili, daviT kakabaZe, 1983, gv. 9. „<...> magram
iolad SeiniSneba, rom dekoratiuloba avtoportretebSi <...> erTgvarad
garedanaa motanili – dekoratiulia mxolod fonebi, magram ara figurebi
<...> 1917 wlis avtoportretSi figura da foni sxvadasxvagvaradaa dawerili:
foni (farda, peizaJi) brtyeli feradovani laqebisagan, moculobisa da
specifikuri faqturis gareSe gamoisaxeba. maSin, roca figura moculobiTi,
wonadi da plastikurad damuSavebulia <...>~. В. Бериде Давид Какабадзе, gv.
47. „ <...> sruliad realisturi portreti, mkveTrad, msxvili xediT iwereba
naxevradfantastikur, pirobiT-dekoratiul fonze~. К. Кинцурашвили, Давид
Какабадзе. Классик ХХ века, gv. 27
173 „mxatvris mizani ar aris peizaJis konkretuli, ganumeorebeli saxis gad
mocema, peizaJs („avtoportretSi broweulebiT – T.t.) simboluri saxis pi
robiToba gaaCnia... mxatvris fantaziiT warmosaxuli peisaJis motivebi...
gmiris „atributebia~, romlebic Tavisi mniSvnelobiT xelovanis, Semoqmedis
saxes ukavSirdeba~; „...peizaJuri fonis gadmocemaSi („nacrisferxalaTian
avtoportretSi~ – T.t.) kakabaZe sul uro scildeba naturul xedvas da midis
realobis gardaqmnisaken, romelic mxatvris gansaxierebuli ocnebebisa da
miswrafebebis erTgvari pirobiTi samyaroa~. i. arseniSvili, daviT kakabaZis
ori avtoportreti, ivane javaxiSvilis saxelobis Tbilisis saxelmwifo uni
versiteti, xelovebis istoriisa da Teoriis kaTedra. samecniero Sromebis
krebuli, 2000 w, gv. 23, 25. „1913 da 1917 wlebis avtoportretebSi ki (garemo
– T.t.) – ufro fonia, romelSic nagulisxmevia garemo mxatvris sulieri sam
yarosi; ufro swored ki daxasiaTeba im garemosi, romelic arsebulze metad

128

„imereTi-dedaCemSi~ figura-fonis, portreti-peizaJis
urTierTmimarTeba ori damoukidebeli Janris, ori damouki-
debeli Temis erT suraTSi sinTezirebiT sruldeba, sadac pei-
zaJs, rogorc dekoratiul fons, peizaJi _ saxviTad dasru-
lebuli, erTiani garemo Caenacvleba. dedis konkretuli saxe
zogadad mSoblis, qarTveli qalis ganzogadebas aRwevs, ime-
reTis konkretuli peizaJi ki imavdroulad samSoblos, misi
bunebis zogadi xatia. deda samSoblos simbolur datvirTvas
iZens, samSoblo ki _ dedisas. 174

daviT kakabaZis portretebTan mimarTebiT es mosazrebe-
bi araerTxel gamoTqmula. aq mxolod imitom gavixseneT, rom
„Semoqmedsa da muzaSi~ kakabaZe kompoziciis agebis analogiur
sqemas iyenebs: wina xedi – figura, foni – peizaJi; Semoqmedis
saxe Tavad mxatvarTan avlens portretul msgavsebas, xolo
„qimerionis~ kompozicia, iseve rogorc „imereTi – dedaCemi~,
Tematuri suraTia.

amdenad, kompoziciuri agebis sufTa formaluri maxasi-
aTeblebiT „Semoqmedi da muza~, vfiqrob, namuSevarTa aRniS-
nul jgufSi eqceva. portretuli Janris Tematur suraTad
„qcevis~, gardaqmna-ganviTarebis TvalsazrisiT ki igi, SesaZ-
loa, kakabaZis SemoqmedebaSi am tendenciis kidev erTi gamov-
lena iyos.

es Tu asea, maSin rogori Sinaarsobrivi da ideuri gamomsa-
xveloba SeiZina figurasa da fonis urTierTkavSiris xasiaTma

sasurvelis sakmao raodenobas Seicavs~. i. maTiaSvili, dasax. naSromi, gv. 42
174 „imereTi-dedaCemi~ peizaJisa da portretis JanrSi misi mxatvruli
Ziebebis TiTqos erTgvar sinTezs warmoadgens. <...> dedis saxe, erwymis ra
samSoblos saxes, mis suraTSi simbolos mniSvnelobas iZens~. v. beriZe, dasax.
naSromi, gv. 55. „imereTi dedaCemi~ adekvaturad gadmoscems sinTezuri
nawarmoebis arss, romelSic ferweris ori Janri – portreti da peizaJi
erTiandeba~. q. kinwuraSvili, dasax. naSromi, gv. 52. „ganxilul portretebSi
fonis funqciiT peizaJis aqtiuri CarTva da misiT ZiriTadi gamosaxulebis
xasiaTis gaxsna-ganvrcoba, mocemul nawarmoebSi („imereTi-dedaCemi~ _ T.t.)
ori sxadasxa Janrisa da maTi sruliad damoukidebeli saxviTi Rirebulebebis
erT mxatvrul saxeSi sinTezirebad yalibdeba. <...> Tu mamis portretsa da
avtoportretebSi simboloebi gamoiyeneba modelis xasiaTis gaxsnisaTvis,
ufro zustad ki – maTze warmodgenis SeqmnisaTvis, „imereTi-dedaCemi~ –
mTlianad suraTi xdeba simbolo~. i. maTiaSvili, dasax. naSromi, gv. 43, 46

129

„qimerionis “ kompoziciaSi da rogor metyvelebs Semoqmedis
saxe – daviT kakabaZis avtoporteti _ am mimarTebebis fonze.

„Semoqmedsa da muzaSi~, rogorc vnaxeT, ukve moxsnilia
opozicia portreti/figura-foni/peizaJi. is, rac mamis port-
retisTvis, broweulebiTa da nacrisferxalaTiani avtoport-
retisTvis iyo damaxasiaTebeli. aq orives erTgvarovani sax-
viToba axasiaTebs (figurebisa da fonis wyoba sibrtyobrivia,
orivegan erTia formis ganzogadebis xarisxi, misi geomet-
riul-waxnagovani moyvaniloba, modelirebis xasiaTi). arc
portretisa da peizaJis Sinaarsobrivi urTierTganvrcoba da
maTi erT simbolod ganzogadeba xdeba, rogorc es „imereTi –
dedaCemSia~. marTalia, „qimerionis~ kompoziciaSi peizaJi da
figurebi erTian sivrceSia moqceuli, magram Semoqmedisa da
muzis gamosaxulebebi, TavianTi mdebareobiT, didi zomebiTa
da muqi feradovnebiT aSkarad dominireben peizaJze, romelic
„zedmetad~ zogadi, ufro sqematuria da miuxedavad sivrcu-
lobisa _ mainc erTgvarad „ornamentuli~. aq is araa bunebis
xati, rogorc es d. kakabaZis suraTebisTvisaa niSneuli. „Semo-
qmedis~, mxatvrul saxes ki, rogorc portrets, Tvisebrivad
araferi aqvs saerTo mxatvris avtoportretebTan, portretis
miseul koncefciasTan. Semoqmedi – kakabaZis avtoportreti
_ aRaraa „individis saxe~, romelic imavdroulad „Tanamed-
rove cxovrebis saxea~. misi identificireba, rogorc daviT
kakabaZis avtoportreti, mxolod Cvens codnas – mxatvarTan
garegnul msgavsebas _ emyareba. „Semoqmedsa da muzaSi~ Semoq-
medi _ daviT kakabaZe _ ukve ara individi, aramed ganyenebuli
saxea; imereTis peizaJuri gamosaxuleba arc simboluri fonia
da arc simbolod ametyvelebuli peizaJi, radgan avtoportre-
tica da peizaJic erTi mTliani metaforuli saxea, avtoport-
reti ki mxatvris erTgvari TamaSia am metaforis Sesaqmnelad.

130

„qimerionis~ moxatulobis
mTlianobad – mxatvrul sistemad

Camoyalibebis Taviseburebebi

„qimerionis~ moxatulobaSi sami individualuri xelweris
arseboba Tvalis erTi SevlebisTanave xdeba sacnauri. anali-
zis Sedegad ki is sxvaobebic ikveTeba, sadac, erTi mxriv rusi,
meore mxriv ki qarTveli mxatvrebis namuSevarTa gansxvaveba
vlindeba.

rogorc gairkva, „qimerionis~ kompoziciebSi samive mxat-
varTan moqmedebis droSi dakonkreteba, situaciis droiTi
dafiqsireba ganzogadebul (an zogad-tipur) garemoSi xdeba.
magram es garemo, calke sudeikinTan da calke kakabaZe-gudi-
aSvilTan, sxvadasxva tipisaa. sudeikinis kompoziciebSi is ga-
nusazRvreli, araempiriuli – faqtiurad neitraluri fonia,
xolo gudiaSvilTan da kakabaZesTan _ gansazRvruli; kakaba-
ZesTan saqarTvelos mTagoriani peizaJis ganzogadebuli saxe,
gudiaSvilTan _ Tbilisuri duqnis zogadi garemo. sudeikin-
Tan ganusazRvrel sivrce-garemoSi moqmedebis droiTi gan-
sazRvruloba, erTi mxriv, erTgvari fotografiuli momen-
turobis, SeCerebulobis STabeWdilebas tovebs, meore mxriv
ki, droidan „gamoTiSulobis~, ganyenebulobis gancdas badebs.
gudiaSvilTan Tbilisuri duqnis zogad garemos ufro saxasi-
aTos, ufro cocxals xdis, xolo kakabaZesTan suraTis ideas
akonkretebs, kompoziciis erTian metaforul, iumor-Sezave-
bul metyvelebas ganapirobebs.

gansxvavebulia mxatvrebTan Teatralobis gancda-gaazre-
bac: gudiaSvilTan da kakabaZesTan Teatraloba, ufro ki ar-
tistuloba, es Tavad personaJTa, maTi xasiaTis erTi niSania,
iseTive Tviseba, rogorc, magaliTad, meduqne stepkosTvis da-
maxasiaTebeli erTgvari vaWruli medidureba-Tavmomwoneoba.
maTi Cacmuloba-mokazmuloba (kakabaZesTan), gamometyvele-
ba-mimika (gudiaSvilTan), poza-mimoxraa erTgvarad (orives-

131

Tan), odnav manerulad xazgasmuli da amdenad, Teatraluric.
sudeikinTan ki, garda imisa, rom misi personaJebis plastika-
Cacmuloba-gamometyvelebaa artistul-Teatraluri, mTeli
sivrce-garemo konceptualurad Teatralur-Teatralizebu-
lad moiazreba.

yovelive ki, Tavis mxriv, am mxatvrebis mier kedlis mxatv-
robis funqciis, misi mniSvneloba-daniSnulebis gaazrebis sxa-
dasxvagvarobazec mianiSnebs.

d. kakabaZisa da l. gudiaSvilis kompoziciebi kedlis mo-
xatulobaa _ am sityvebis pirdapiri mniSvnelobiT. „stepkos
duqani~ da „Semoqmedi da muza~ (oreve Taviseburad) artistu-
li kafes funqcias vizualur-saxeobrivad asaxavs kedelze.
amdenad, maTi daniSnuleba – ganmartebaa. es miuTiTebs imazec,
rom gudiaSvilisa da kakabaZisTvis im gansazRvruli audito-
riis, adamianTa im koleqtivis arseboba igulisxmeba, romel-
sac is Tavis ideas, Tavis „saTqmels~ gauziarebs da romlis
nawilad sakuTar Tavsac moiazrebs. igive iTqmis sakuTriv asa-
xvis sagnis, asaxvis Temis mimarTac: esaa arsebul, sazogado
ideasTan (xelovanis daniSnuleba) da zogadad arsebul movle-
nasTan (Tbilisuri duqani, Tbiliseli meduqne) mxatvris er-
Tobis gancda. ara is, rom „faqti ar arsebobs, aris mxolod misi
interpretacia~ (nicSe), aramed swored am „sazogadod arsebu-
lis~ (oRond misi individualurad gaazrebulis) warmoCena.

kedlis mxatvrobis daniSnuleba qarTvel mxatvrebTan am
mxriv tradiciulia da qarTuli kedlis mxatvrobis tradici-
as ukavSirdeba garkveulwilad maTi namuSevrebis saxviT-for-
maluri wyobac.

pirvel yovlisa, es kedlis xazgasma-damkvidreba da misi
funqciis gaazrebaa: kedeli, rogorc arqiteqturis mocemu-
loba, romlis teqtonikas, ritmikas, struqturas eqvemdeba-
reba mxatvroba; kedeli, rogorc saxviTi saSualeba, misi sib-
rtyis mxatvrul elementad gamovlena-gamoyeneba; da bolos,
kedeli, rogorc ara mxolod sivrcis meqanikuri sazRvari,
aramed am sivrcis Sinaarsis metaforuli ganvrcobis saSuale-
ba da, amdenad, sivrcis simboluri nawilic (rasakvirvelia, es
damokidebuleba ara mxolod Cveni xelovnebisTvisaa niSandob-

132

livi, magram isic uTuod gasaTvaliswinebelia, rom qarTuli
kedlis mxatvroba, misi istoriuli ganviTarebis yvela etapze,
kedels swored ase ganicdis da moiazrebs). namuSevrebSi tra-
diciulad metyvelebs sibrtyis aTvisebis zogadi xasiaTic
– kompoziciis sibrtyobriv-xazobrivi wyoba – misi gawonas-
worebuloba da simetriuloba, sivrce-gamosaxulebis ageba,
frontaluroba, ukuperspeqtiuloba, kompoziciisa da for-
mis ganzogadeba, ferTa araintensiuri, aramkveTri Sexameba,
misi lokaluri xasiaTi, Tavad koloristuli arCevani – oqri-
sa da moyavisfero-mowiTalo tonebis metoba; Tu pavel flo-
renskis gansazRvrebas moviSveliebT, Sua saukuneebis kedlis
mxatvrobis is „orTografia~, romelic gudiaSvilTan ufro
empiriuli, TvaliT iolad SesamCnevia, kakabaZesTan – forma-
modelirebis geometrizebul-waxnagovan xasiaTs erTgvarad
„Sefarebuli~. ufro metic _ muqze Ria feris dadebiT formis
modelirebis principi, arsebiTad xazovani CaCrdilviT kisris
formisa da Tvalis upeebis moniSvnis xerxi, Tavis mobrunebisa
da daxris manera, saxeze nakvTebis wyoba-ganawilebis wesi, war-
bebisa da Tvalebis muqi konturiT moxazva, warbisa da cxviris
erTiani xaziT gamosaxva, calkeuli detalebis, magaliTad,
cxviris, nikapis forma (il. 65-68), sxeulisa da samosis erTiani,
faqtiurad lokaluri laqiT gadmocema da qsovilis nakecebis
muqi xazebiT moniSnva, formis erTiani, ganzogadebuli kon-
turiT Semowera _ es yovelive, iseve, rogorc gamosaxulebis
sibrtyobriobasTan erTad misi xazobrivi metyveleba, xazis
saxviTi mniSvnelobis damkvidreba – Sua saukuneebis, kerZod,
qarTuli kedlis mxatvrobis zogadi saxviTi pirincipebia.

magram orive mxatvarTan tradicia cocxali, qmediTia.
kakabaZisave sityvebiT, „Tvisebebisa da temperamentis~ axle-
buri ametyveleba, axali, modernistuli damokidebulebiT ga-
movlenili.

cxadia, imave – zogad-modernistul _ saxviT kulturas
iziarebs sudeikinic, magram mxatvroba misTvis, garda imisa,
rom kedlis Semkulobaa, umTavresad mainc saSualebaa sivrcis
gardasaqmnelad, misTvis axali Sinaarsis, sxva Tvisebriobis mi-
saniWeblad. es funqcia ki mis mxatvrobas „cxovrebis Teatra-

133

lizebis~ Teoriis _ cxovrebis xelovnebiT gardaqmnis zogad-
modernistuli ideis ganxorcielebis survilis gamo eniWeba.
amisTvis sudeikini or „Teatralizebul~ sivrces qmnis: erTs
namuSevrebSi _ mxatvruls da meores _ empiriul garemoSi,
mxatvrobis arqiteqturasTan mimarTebiT, „miaqvs~ ra pirveli
kafeSi myof adamianTan. „axal Sinaarss~ ki am SemTxvevaSi mxatv-
ris mier realobis subieqturi xedva da gancda, misi warmosaxva
da fantazia qmnis. sivrcis gardaqmna-TeatralizebasTan erTad
es, imavdroulad, garemos subiqtivizebis survili Tu tenden-
ciacaa. amgvar garemoSi ki individi an koleqtivi, rogorc da-
moukidebeli mayurebeli, subieqti veRar igulisxmeba. am Tval-
sazrisiT ki kakabaZe-gudiaSvilis mier gamovlenili subieq-
tivizmi arsebiTad gansxvavebulia sudeikinis damokidebule-
bisagan. kakabaZec da gudiaSvilic, orive, „qimerions~, rogorc
arsebul, sayovelTaod faseul mTlianobas aRiqvams da aRi-
arebs, subieqtur-individualisturad mxolod am aRiarebuli
mTlianobidan erTi waxnagis gamorCeva xdeba. sudeikinisTvis ki
„arsebuli~ mxolod realobis sakuTari, subieqturi xedvaa.

amitomac, l. gudiaSvilisa da d. kakabaZis mier „qimerio-
nisTvis~ Sesrulebul kompoziciebs damoukidebeli mniSv-
neloba aqvs. isini garkveuli ideisa Tu realobis amsaxveli
dasrulebuli, TviTkmari namuSevrebia. Tbilisis artistuli
kafes garemoSi ki maTi esTetikuri da ideuri mniSvneloba sxva
xarisxiT metyvelebs. sudeikinis mxatvrobis namdvili arsi ki
mxolod „qimerionis~ sivrcis farglebSi da yvela kompozi-
ciis erTianobaSi gaazrebisas mJRavndeba.

amdenad, “qimerionis~ moxatulobaSi ara mxolod sami xel-
wera da sami Tema gamoirCeva, aramed kedlis mxatvrobis funq-
ciis orgvari gaazrebac mJRavndeba.

rogorc araerTxel aRiniSna, lado gudiaSvili, sergei su-
deikini da daviT kakabaZe _ sami mxatvruli individualobaa.
Sesabamisad, mocemul amocanas („qimerionis“ moxatvas) yoveli
maTgani sakuTari mxatvruli principebidan gamomdinare axor-
cielebs. namuSevrebSi mkafiod vlindeba am mxatvrebisTvis
damaxasiaTebeli mxatvruli xedva, stili. sruliad gansxvave-

134

bulia maTi Tematuri arCevanic, romelic am mxatvarTa maSin-
deli Semoqmedebis Tematuri da Janruli interesebidan gamom-
dinareobs. l. gudiaSvilisTvis esaa Tbilisi, misi yofa. swo-
red am periodSi qmnis igi yaraCoRelebisa da kintoebis Temaze
cnobil dazgur namuSevrebs. s. sudeikinisTvis _ maskaradis,
Teatris stiqia, d. kakabaZisTvis ki _ im periodisTvis misTvis
aqtualuri portretisa da peizaJis erT suraTSi gaerTiane-
bis problema, figurisa da fonis urTierTmimarTebis sakiT-
xi, „imereTi-dedaCemis“ Semdeg Seqmnili kidev erTi Tematuri
suraTi, sadac samSoblo ukve Semoqmedis STagonebis wyarod,
xelovanis daniSnulebis mxatvrul metaforad yalibdeba.

„qimerionis~ mxatvroba, marTlac, sami mxatvris namuSevre-
bis erTgvari krebiTobaa. magram aris is maTi martivi krebuli,
Tu mainc, garkveuli koncefciiTa da struqturiT, artistu-
li kafes moxatulobis erTiani programa _ mxatvruli siste-
maa.

marTalia, samive SemoqmedTan amocana erTiani mxatvruli
principebiT (gamosaxulebis antiiluzionizmiT, masalis –
sibrtyis, feris, xazis gamovleniT, monumenturi da dazguri
ferweris niSanTa sinTeziT) xorcieldeba (rac mxolod saer-
To – modernuli saxviTi kulturis arsebobaze miuTiTebs)
da samive mxatvari Tbilisis realobas gadmoscems (erTi _
tradiciul yofas, meore _ „realur~ situaciebs, mesame _
arsebul damokidebulebas). mxtvrul saxeebsac erTgvari Te-
atralur-artistuloba axasiaTebT, gamoirCevian saxis zoga-
dobiT, modelis tipizaciiTa da saxasiaTo niSan-TvisebebiT,
magram am saerTo faqtorTagan verc erTi ver CaiTvleba das-
muli sakiTxvisTvis arsebiTad.

am mxriv, vfiqrob, sagulisxmoa naSromis SesavalSi aRniS-
nuli daviT kasraZis mier „qimerionis~ Sefaseba, romelic, ar
unda iyos mxolod kerZo an SemTxveviTi. avtoris azriT, „qi-
merioni~ „restorani~ Tu „xelovnebis taZaria~, is „Cveni xe-
lovnebis umSvenieresi Zeglia~, im xanis xelovnebis, „rodesac
ganTavisuflebuli saqarTvelos axali politikis arqiteqto-
rebma saxelmwifos Senobas mihyves xeli~. aseTad iyo aRqmuli
igi mis TanamedroveTa mier. es emociuri Sefasebebi, vfiqrob,

135

amave dros, is kriteriumebicaa, romlebic ara mxolod „qime-
rionis~ moxatulobis xarisxs, aramed am sivrcis xasiaTsa da
funqcias, mxatvrobis arsobriv, gnebavT, ideologiur mimar-
Tebebsac gansazRvravs. marTlac, „qimerioni“ Tavisi daniSnu-
lebiT „restorania~, magram sazogadoebis garkveuli mizniTa
da funqciiT gamaerTianebeli sistemacaa, kedlis mxatvrobiT
Semkuli ritualuri sivrce – „taZaria~. da, bunebrivia, es ga-
remo „cisferyanwelebis~, maTi megobrebisa da Tanamoazree-
bis qmedebis wesebs, eTikur normebs, msoflxedvas asaxavda.
amdenad, am mxriv is „Cveni~ droisaa da „Cvenia~ _ qarTulia;
magram ramdenadaa „qimerionis“ mxatvrobac „Cveni~ xelovnebis
nimuSi, da metic, ramdenad ganivrcoba masSi Sekrebili sazoga-
doebis (Sesabamisad, Tavisi istoriuli droisa da kulturu-
li sivrcis) damokidebulebebi da faseulobebi mis mxatvroba-
Sic? anu, ramdenad aris kafes moxatuloba sivrcul-saxeobri-
vi struqturis nawili? Tu isev daviT kasraZis sityvebs moviS-
veliebT, aris ki „qimerioni“ ganTavisuflebuli saqarTvelos
xelovnebis Zegli“ anu im drois kulturuli niSani?

amasTanave, ramdenad marTebuli iqneba isic, rom „qimerio-
nis~ moxatuloba ase calsaxad qarTul xelovnebad Sefasdes,
rodesac sam mxatvarTagan erTi XX saukunis dasawyisis rusu-
li xelovnebis warmomadgenelia, moxatulobis udidesi nawi-
li mis mieraa Sesrulebuli da moxatulobis xelmZRvaneladac
swored is unda CaiTvalos?

am TvalsazrisiT, Tu isev daviT kasraZis Sefasebas, rogorc
faqts, a prior miviRebT, sergei sudeikini daviT kakabaZesa da
lado gudiaSvilTan erTad „qimerionis~ moxatulobis saxiT
qmnis iseT mxatvrul fenomens, imgvar mxatvrul mTlianobas,
romelic arsebiTad, Tavisi TvisebriobiT XX saukunis dasaw-
yisis qarTuli xelovnebaa.

„qimerionis~ garkveuli kulturisadmi kuTvnilebas ram-
denime faqtori ganapirobebs – istoriul-droiTi, socialu-
ri, kulturul-msoflmxedvelobiTi, romelTa erTobliobiT
iqmneba faseulobiTi sistema, romelic xelovnebaSi („qimerio-
nis~ mxatvrobaSi) garkveuli mxatvrul-esTetikuri formiT
aisaxeba. xolo, rogorc m. didebuliZe aRniSnavs, „erovnuli

136

gansxvavebebi, Taviseburebani <...>konkretuli formis saxes
ar Rebulobs, magram saxviTi xelovnebis bunebidan gamomdina-
re, swored formis gaadwyveta-gaazrebis Tavisebur princips
gulisxmobs~.175

amitomac (da, dasmuli kiTxvis pasuxadac), albaT SesaZle-
belia, `qimerionis~ moxatuloba qarTuli xelovnebis nimuSad
ganisazRvros, Tuki kafes moxatulobas, rogorc sistemas,
erTianobaSi SevafasebT, misi formaTqmnadobis zogadi prin-
cipebidan da moxatulobis erTiani Sinaarsobrivi koncef-
ciidan gamomdinare, da ara _ calkeul namuSevarTa mixedviT;
Tu, argumentad romelime mxatvris eTnikuri warmomavlobas
ar miviCnevT da `qimerionis~ kompoziciebs mxolod romelime
mxatvris Semoqmedebas an qveynis xelovnebas ar mivakuTvnebT
(Torem calke aRebuli, `qimerionisTvis~ Sesrulebuli s. su-
deikinis namuSevrebi, raRa Tqma unda, XX saukunis dasawyisis
rusuli xelovnebis nimuSebia, d. kakabaZisa da l. gudiaSvilisa
ki – qarTuli).

aqedan gamomdinare, gasarkvevia: rogoria „qimerionis~ mo-
xatulobaSi, rogorc sivrcis Semamkobel sistemaSi formis
(farTo gagebiT) gaazrebis xasiaTi, misi mTlianobad organi-
zebis zogadi principebi; mainc ra aris moxatulobis erTiani
koncefcia, misi idea da kidev erTi sakiTxi: rogor esadageba
sudeikinis mxatvruli xedva, esTetika am principebs. rogor
zegavlenas axdens ucxoze axali, misTvisac ucxo kulturuli
sivrce, mxatvrul-esTetikuri damokidebulebebi da rogor
transformirdeba sudeikinis igive peterburgiseuli meTodi
da eTavseba qarTul sinamdviles. konkretulad ki _ ra Sedegs
iZleva ̀ qimerionis~ moxatulobaSi ori sxvadasxva erovnebis Se-
moqmedTa urTierTqmedeba, rogoria maTi urTierTobis buneba.

dResac ki, rodesac `qimerionis~ darbazSi, mravalferova-
ni mxatvruli saxeebis garemocvaSi xvdebi, erTi mxriv, mTeli
cxovelmyoflobiT igrZnoba `qimerionis~ bohemuri ganwyo-
ba, mxatvrul saxeTa artistuloba, mravalferovneba, gansa-

175 m. didebuliZe, erovnuli formis sakiTxi qristianul xelovnebaSi („moci
qulTa ziarebis~ gamosaxuleba yincvisisa da axtalis taZarTa moxatulobebSi),
saqarTvelos siZveleni, 7-8, 2005, gv. 215

137

kuTrebuli, Teatraluri – TamaSis, gardasaxvis atmosfero,
zRaprul-mistikuri garemo. magram es simZafre araa damTr-
gunveli, mravalferovneba – Wreli, sisavse – gadatvirTuli,
mravalsaxeoba – qaoturi.

sudeikinis mxatvrul saxeTa groteskulobas, zRaprul-
irealurobas `stepkos duqnis~ realisturi, cocxali gamom-
saxveloba da `Semoqmedisa da muzis~ iumoriT Sezavebuli me-
taforuloba awonasworebs (`aneitralebs~).

adrec aRiniSna, rom `qimerionis~ kompoziciebi, rogorc
feradovani aqcentebis ganawileba, mkacrad eqvemdebareba
kedlebisa da sivrcis damanawevrebeli arqiteqturuli ele-
mentebis teqtonikas. imeorebs kedlis, niSis, TaRis, burjebis
monacvleobis mSvid, Tanabarzomier ritms. amasTan, mxatvro-
ba, erTi mxriv, erTianad amkobs sivrcis kedlebs, burjebs,
Wers, magram yvela kompozicias sakuTari, gansazRvruli are
aqvs; suraTis sazRvrebi misTvis gankuTvnili sibrtyis _
arqiteqturuli elementis formats emTxveva, arasodes gada-
dis erTi sibrtyidan meoreze, erTi arqititeqturuli erTeu-
lidan _ meoreze. Tanac, kompoziciaTa ganawileba-monacv-
leobis sivrcis arqiteqtonikisadmi es daqvemdebarebuloba,
ar aris xisti, mSrali, calsaxa, radgan arqiteqturuli for-
ma-garSemoweriloba arasodesaa suraTis meqanikuri sazRvari.
yvela calkeul SemTxvevaSi kompoziciuri wyoba iseTia, rom
logikurad ewereba marTkuTxa Tu ovalur formaSi. burjis
sibrtyis damanawevrebeli marTkuTxa profili burjis mZime
konstruqciis Semamsubuqebeli elementicaa da kompoziciis
moCarCoebac. daviT kakabaZis `Semoqmedsa da muzaSi~ figura-
Ta moxrili pozebi bunebrivad imeorebs TaRis naxevarwriul
moxazulobas, (igive iTqmis s. sudeikinis `dudukze mocekvave
qalebis~ Sesaxeb); gamosaxulebebi mTlianad avsebs formats,
imeorebs mis formas, magram bunebrivad, Tavisuflad ewereba
masSi. kompoziciaTa sqema sibrtyes amkvidrebs, ar anawevrebs,
ar Slis. centraluri RerZis gamoyofiT, gamosaxulebis mis
mimarT wonasworobaSi moyvaniT, igi, ZiriTadad, horizontal-
sa da vertikalze orientaciiT igeba, cxadad ikiTxeba. xazis,
feradovani laqis, formis monacvleobis ritmi Tanabarzo-

138

mieri, mSvidia. magram esec sakuTari, suraTis wyobis logikaa
da ara sivrcis arqiteqturuli elementebiT danawevrebis xa-
siaTis meqanikuri gameoreba.

amgvarad, mxatvroba arqiteqturasTan mimarTebiT ar aris
disonansuri, orives zomieri ritmulobiT gamorCeuli cxadi
teqtonikuroba axasiaTebs; imgvari koordinireba, rodesac
arc arqiteqturuli forma xdeba erTmniSvnelovnad domi-
nanturi da arc namuSevarTa ganawileba _ meqanikuri; rode-
sac yvela calkeuli kompozicia garkveul damoukideblobas
inarCunebs da sivrcis arqiteqtonikasac usvams xazs, rodesac
yovelive imavdroulad maTive sakuTari ideur-Sinaasobrivi
Tu saxviT-formaluri wyobis logikacaa. moxatuloba sivrcis
erTianad Semamkobeli morTulobacaa da calkeuli mxatvru-
li erTeulebic.

kompoziciaTa masStabi, gamosaxulebaTa zomebi arqiteq-
turisa da erTmaneTis mimarT proporciuli, SeTanxmebuli,
Tanabarzomieria, iseve, rogorc adamianTan, mnaxvelTan mimar-
TebiTac.

darbazis gadaxurvis jvruli kamarebis SedarebiT datvir-
Tuli ornamentuli Semkulobac teqtonikurobis sazRvrebs
ar scdeba. is arc monotonuria, radgan erTi kamaris foTlova-
ni, rbilad moxazuli, denadi formebi meores waxnagovan-geo-
metrizebul Semkulobas enacvleba. ferTa Sexameba, zogadad,
araa mWaxe da Wreli; is ufro araintensiuri da SeTanxmebulia.

sicxade da teqtonikuroba, zomiereba (ritmsa da masStabSi,
formis danawevrebis xasiaTSi), proporciuloba, gawonaswore-
buloba, am mimarTebebis erTgvari sirbile, Tanabarzomiere-
ba, arasworxazovneba, aramonotonuroba, araintensiuroba _
es is maxasiaTeblebia, romlebic „qimerionis~ moxatulobaSi
nawilTa mTlianobad organizebisa an mTelSi nawilTa Soris
mimarTebebis xasiaTs gansazRvavs. es formis –mTlianobis _
„mowesrigebis“ is zogadi principebia, rac esTetikuri formis
istoriul _ qarTul _ gancdad miiCneva Cvens xelovnebaTm-
codneobaSi.176

176 vfiqrob, rom zedmetia im qarTvel mecnierTa Sexseneba, romelTa
kvlevis erT umTavres mimarTulebas qarTuli xelovnebis erovnul Tavi

139

samive mxatvari (qarTvelebica da rusic) am principebisad-
mi erTi da imave damokidebulebas amJRavnebs. da cxadia, Tuki
moxatulobis romelime kulturis mimarT kuTvnilebaze,
kerZod, mis „qarTulobaze~ vsaubrobT, formis organizebis
es wesi „qimerionis~ mxatvrobaSi „erovnuli mxatvruli for-
mis~ gamovlenis magaliTad SeiZleba miviCnioT.

magram aris ki es principebi sudeikinisTvis „miseuli~, rogorc
es kakabaZisa da gudiaSvilisTvisaa? ra ganapirobebs am damo-
kidebulebis erTgvarovnebas, sudeikinis mxatvruli indivi
dualoba, misive mxatvrul-esTetikuri principebi Tu sxva ram?

amisaTvis sudeikinis, artistuli kabares gaformebis
xelmZRvanelisa da Semsruleblis, peterburgiseul gamocdi-
lebas moviyvan Sesadareblad.

TanamedroveTa erTi-ori Zunwi aRweriloba, ramdenime Zveli
foto (il. 6, 7) da moskovis baxruSinis saxelobis Teatraluri

seburebaTa gamovlena warmoadgenda da warmoadgens. magaliTisTvis maTi
kvlevis Sedegebis mxolod erTgvarad reziumirebul CamonaTvals moviy
van ori amonaridis saxiT: „TviTon CubinaSvilmac da momdevno Taobebis
qarTvelma xelovnebaTmcodneebmac aCvenes zogierTi aseTi konstaturi
niSani, romelnic ganapirobeben Cveni arqiteqturis gansxvavebulobas
(rac, cxadia, gamorCeulobas ar niSnavs!). aseTebia, magaliTebr: sivrcis
kompaqturoba (igi sigrZeSi arasodes iWimeba); proporciaTa zomiereba –
isini arc metismetad adis simaRleSi da arc horizontalurad ganirTxmeba;
SefardebiTi TavSekavebuloba morTvisas – yvelaze Warbi samkaulic ki
morTvisas ar gadascdeba xolme erTgvar sazRvars, sadac igi gadaswonida
teqtonikas; samSeneblo masala arasodes ganiZarcveba Tavisi Tvisebebisgan
(wonadoba, faqtura da a.S.), magram isini arc xazgaismeba rogorc simZime
Tu masiuroba; garemosTan mimarTebaSi nageboba Sexmatkbilebulia mas, arc
mas dapirispirebulia da arc masSi gaTqvefili da sxv. es Taviseburebani,
rogorc xedavT, sakmaod xelmosaWidi da TvalsaCino Cans. erTi kia - . es
raime konkretuli formaTqmnis wesebic ki araa, ufro – formaTSemoqmedebis
zogadi principebia, romelnic sxvadasxvagvarad SeiZleba ganxorcieldes...~.
d. TumaniSvili, tradiciis raobisaTvis, werilebi, narkvevebi, 2001, gv. 284.
„xazis mSvidi denadoba, ritmuli agebis simkafioe da, amavdroulad, sidinje da
zomiereba: Tavis arideba gadaWarbebuli, gazviadebuli eqspresiulobisagan
(iqneba es figuraTa moZraoba, Jestikulacia, samosis nakecebis naxatis
dineba Tu saxis sarCulis feris da gamonaTebaTa kontrastulobis xarisxi),
sibrtyovaneba, romelic arc iseTi „aplikaciuria~, rogorc kapadokiis
moxatulobebSi, da arc ise „midrekili~ siRrmis miniSnebisken, rogorc
bizantiur nimuSebSi. garkveuli TvalsazrisiT, saxeTa tipaJic ki avlens
raRac „Taviseburebas~. m. didebuliZe, dasax. naSromi, gv. 215

140

muzeumis fondebSi daculi ori pano, `komediantTa TavSesafa-
risaTvis~ Sesrulebuli (il. 56, 57) _ peterburgis artistuli
klubebis moxatulobebidan mxolod es mwiri masalaa SemorCeni-
li. Tumca, isini sakmarisad informaciulia imisaTvis, rom zo-
gadad, daaxloebiT mainc aRdges `mawanwala ZaRlisa~ da `kome-
diantTa TavSesafris~ moxatuloba-gaformebis saerTo xasiaTi,
formis (farTo gagebiT) gaazreba-organizebis zogadi pincipebi.

sxvadasxva avtorTa mier `mawanwala ZaRlisa~ da `kome-
diantTa TavSesafris~ gaformeba, rogorc es pirvel danarTSi
mocemuli TviTmxilvelTa teqstebidan Cans, faqtiurad ana-
logiurad fasdeba. amitom, es aRweriloba-Sefasebebi iqneb
arcTu subieqtur-mikerZoebulad CaiTvalos da arc kerZo,
erTeul SemTxvevad. Sesabamisad, sardafebis moxatuloba-ga-
formeba, SesaZlebelia, amgvaradac miviCnioT.

`mawanwala ZaRlSi~ kedlebi da buxari dinamikurad (`mxecu-
rad~) iyo moxatuli. kulbinis moxatuloba erT-erT darbazSi
(`kubisturi ferwera~), mravalferi geometriuli formebis
asimetriul-mouwesrigebeli wyobiT anawevrebda kedels, ar-
Rvevda mis mTlianobas (`misi sibrtyis damanawevrebeli mra-
valferi geometriuli formebi qaoturad gadadiodnen erT-
maneTze~). meore darbazi `iatakidan TaRebamde~ sudeikinis
mier iyo moxatuli zangebis, qalebisa da bavSvebis deformi-
rebuli (`ucnaurad dagrexili qalebis, bavSvebisa da zangebis
figurebi, fantastikur yvavilebSi gadaxlarTuli zRapru-
li Citebi~), didi masStabis figurebiT (`glebova-sudeikinas
uzarmazari portreti mTel kedelze~). maT eqspresias mWaxe,
kontrastuli feradovneba kidev ufro amZafrebda (`kaSkaSa
wiTlisa da Sxamiani mwvanes Sejaxeba, bodleris `borotebis
yvavilebis~ saxeebs iwvevda mexsierebaSi. `oTxarSiniani scenis
TaTris kabasaviT Wreli kedlebi, Weri da farda...~). sardafis
Weri sudeikinis mierve Savad iyo SeRebili. zed ki zodiaqos
niSnebis formis mqone oqrosfer naZerw CarCoebSi sarkeebi
iyo Casmuli. albaT, Rameuli cis `gamosaxuleba~ (`sardafis
TaRebis Sav fonze, romelic caze mianiSnebda, zodiaqos niSne-
bi – oqroSi Casmuli sarkis namsxvrevebi cialebda~).

`komediantTa TavSesafarSi~ darbazebi sudeikinis barelie-
febiTa da mis mierve moxatuli darabebiT iyo Semkuli. Savad

141

SeRebili Weri aqac sarkeebiT iyo gaformebuli, kedlebze ki _
oqrosferi kandeliabrebi mimagrebuli. iakovlevisa da grego-
rievis moxatuloba gamosaxulebaTa zedmetad gazrdili zome-
biT gamoirCeoda. es yovelive darbazis masStabTanac Seusabamo
iyo (`yovelive, <...> ufro did sivrceze unda yofiliyo gaTv-
lili. yvelaferi axlos, pirdapir mayureblis cxvirwin, mZime
da masiuria~). calkeuli darbazis sivrce, rogorc Cans, didi
ar unda yofiliyo. gadaxurva ki mZime burjebze dayrdnobili
masiuri TaRebiT _ sakmaod dabali (il. 5). samagierod, grZivi
RerZi iyo gamokveTili dominanta, rasac darbazebis ganlagebis
anfiladuri sistema ganapirobebda. grZivi RerZis am dinami-
kas kidev ufro gamZafrebuls an ufro `Semawuxebels~ xdida
is, rom am anfiladis bolos mowyobili scena uzarmazari, gam-
Woli (butaforuli) buxris Riobidan moCanda (`darbazi uzar-
mazari, gaxsnili buxriT bolovdeboda, saidanac scena Canda:
yvela TaRi da darbazi erT RerZze iyo ganlagebuli...~). mZafri,
kontrastul-intensiuri iyo sardafis feradovnebac (`plafo-
nisaTvis sakmaod moulodnel Sav fonze cisferi feris relie-
fur CarCoSi gabneuli iyo sarkis msxvili namsxvrevebi. darba-
zis siRrmeSi mooqrovili scena cimcimebda naxevradgaxsnili
alisferi fardiT~; `muq wiTel fonze Tanamedrove kavalere-
bisa da qalbatonebis figurebi~; oqrosferi Sandlebi~). orive
sivrceSi es siWarbe, simZafre, masStabur-proporciuli Seusa-
bamoba sulisSemxuTvelad, damZabvelad moqmedebda mnaxvelze:
`avadmyofuri, gadaWarbebuli fufunebis~, `samgloviaro, gama-
Rizianebeli~ “erotikul-eSmakiseul~ ganwyobas qmnida, raRac
Sualedurs `sigiJisa da Trobas Soris~.

am informaciaze dayrdnobiT, formalur-kompoziciuri
wyobisa da mxatvruli saxis xasiaTis urTierTmimarTebis lo-
gikas Tu movixmobT, da kabares interierebis ramdenime foto-
sac moviSveliebT, ̀ mawanwala ZaRlisa~ da ̀ komediantTa TavSe-
safris~ moxatuloba-gaformebis sistema SesaZlebelia Sefas-
des rogorc ateqtonikuri, qaoturi, asimetriuli, disonan-
suri, intensiuri, eqspresiuli.

rogorc aRiniSna, peterburgis es ori artistuli kabare n. ev
reinovis `cxovrebis Teatralizebis~ Teoriis safuZvelze da

142

am ideis gansaxorcieleblad iqmneba. cxadia, s. sudeikinic maTi
gaformebisas realobis, sivrcis gardaqmnas mimarTavs, gare-
mos Teatralizebas axdens. amas Tavad n. evreinovic aRiarebda:
`kedlebis dekoriumis am sufTa Teatraluri mxatvrobis ar-
sisa da formis gadmocema, _ werda igi, _ sityvebiT SeuZlebe-
lia, iseve, rogorc SeuZlebelia leqsis, sasacilo espromtis,
musikis, damaTrobeli sasmelis gemos aRwera. kedlebis mTeli
moxatuloba gasaidumloebul-saxaliso, ra Tqma unda, ar iyo
dekoracia am sityvis viwro gagebiT. is iyo imgvari dekoracia,
romelsac sardafis stumrebi maTi namdvili dro-sivrcidan
Sors, mis miRma gahyavda. aq Tavs iCenda samyaros Teatralize-
bis mTeli jadoqroba, romelsac sudeikini flobda, rogorc
namdvili hipnotiziori~.177

sardafebis gaformebis sistema erTianad, pauzebis gare-
Se moicavda sivrcis SemomsazRvrel kedlebs, Wers; TiTqos
ubralod `iyenebda~ maT, raTa Tavisi Seusabamod gazrdili
zomebiT, mWaxe-kontrastuli feradovnebiT, deformirebul-
eqspresiuli formiTa da ganaTebiT sakuTari ritmi, sakuTa-
ri proporcia, sakuTari wyoba Seeqmna. is ara marto Slida,
anawevrebda sibrtyes, aerTianebda konstruqciebs, aramed maT
sivrcis SemomsazRvrel funqciasac vizualurad ukargavda.
Casmuli sarkeebi, oqrosfrad SeRebili naZerwi ornamentebi
(uzarmazari gamWoli – butaforuli buxaric) ara mxolod fi-
zikurad `gaaqrobda~ kedlisa da Weris simtkice-sibrtyovane-
bas, aramed mTel sivrces amorfuls, iluzoruls, cvalebad-
mouxelTebels gaxdida.

amgvar, Tavisi intensivobiT `moZalade~ sivrceSi moxved-
ril adamians albaT marTlac ekargeboda realobis gancda
ara marto SegrZneba-emociis doneze, aramed _ fizikuradac:
is sakuTar Tavsa da irgvliv garemos Werzec _ sarkeebSi xe-
davda, Tanac _ deformirebulad (`darbazis Werze sarkeebia
Casmuli, sadac yovelive, rac scenaze xdeba, bundovnad da
odnav deformirebulad irekleba...~). masze ara marto Sav-oq-
rosferi Werisa da kedlis moxatulobis eqspresia, hofmanisa

177 citirebulia a.parnisis, p.timenCikis naSromSi Программы «Бродячей
собаки», «Памятники культуры», moskovi, 1983, gv 210

143

da gocis `romantikul-fantastikuri Teatris~ Tematika moq-
medebda, aramed Tavad es personaJebic fizikurad mis irgvliv
iyvnen speqtaklis msaxiobebis, Teatralur kostiumebSi gamow-
yobili oficiantebisa da kariskacis saxiT (ix. danarTi 1). yo-
velive amas Savi magiisa da kabalistikis elementebiT kabares
reglamentirebuli yofa da qcevis etiketic emateboda (ix.
danarTi 1). am garemoSi aRmoCenil adamians, vfiqrob, sxva ar-
Cevani aRar rCeboda _ is ukve gardasaxuli, Teatralizebuli
realobis nawili iyo. n. evreinovic igives Tvlida: `am jadoq-
robiT, romelic ase mZlavrad urevda erTmaneTSi cxovrebas
TeatrTan, marTals gamonagonTan, prozas poeziasTan, „mawan-
wala ZaRlis~ stumrebi TiTqos sxva arsebebad gardaisaxebod-
nen, marTlac raRac fantastikur, sruliad Tavisufal, „mawan-
wala~, „miusafar~ ZaRlebad „bohemis samefodan~.178

`qimerionSi~ s. sudeikinis mier Teatralizebul-gardaqm-
nil sivrced moazrebul garemosa da masSi moxvedrili adamia-
nis urTierTmimarTeba sxvagvaria: mnaxveli, aranaZaladevad,
TiTqos Tavisi nebiT, TandaTanobiT erTveba masSi, rogorc
ukve aRiniSna, misi Tanaziari xdeba (an iqneb arc xdeba, ufro
zustad, SesaZlebelia romelime mnaxvelma `qimerioni~ gar-
daqmnil-Teatralizebul sivrced ver ganicados, ver gaxdes
misi Tanaziari. `qimerionis~ mxatvroba, vfiqrob, am SesaZleb-
lobasac tovebs).

garemos gada-sxva-ferebis erT-erT saSualebad – masalad,
s. sudeikini `qimerionSic ~ minas iyenebs; oRond sarkeebis na-
cvlad, aq vitraJebia. peterburgis kabareebSi sarke ireklavs
garemos da amiT realuri sivrcis `dublirebas~ axdens (Ta-
nac deformirebulad da amoyiravebulad – sarkeebi da sarkis
namsxvrevebi Tavs zemoT, Werzea), rac ara mxolod adamians
urevs vertikalur orientacias sivrceSi, aramed Tavad sivr-
cesac akargvinebs fizikur orientirebs: iataki zeviT, gada-
xurvad moCans, Weri ki gravitaciuli zedapiria. sarke nivTie-
rad, rogorc masala, ar Cans, is ara vercxlisfrad daferili
gamosaxulebis amrekvlavi minaa, aramed Tavadaa erTgvari ga-
mosaxuleba _ realuri garemos iluzorulad zusti, magram

178 iqve

144

amoyiravebuli `dubli~. sarke, `aqrobs~ Weris zedapiris nawi-
lebs da amiT amorfuls xdis masac da mTel garemosac.

vitraJi erTdroulad SemosazRvravs da gare samyarosTanac
akavSirebs sivrces (Tumca `qimerionSi~ `gare samyaro~ mxolod
sardafis is nawilia, romelic trotuaris cxaurebis qvemoT
mdebareobs. is adgili, saidanac gardatexili, ukve `gardaqmni-
li~ Suqi Semodis darbazSi. amitom, ufro swori iqneboda da s.
sudeikinis ̀ Teatralizebis~ mimarT ki miT ufro mniSvnelovani,
Tu vityodi, rom vitraJi am SemTxvevaSi realur, _ `namdvil~
sivrcesTan akavSirebs `Teatralizebul~ sivrces). is, rogorc
gamWvirvale mxatvroba, aferadebs realur Suqs da cvlis sivr-
cis ganaTebas, irealur xasiaTs aniWebs mas. meore mxriv ki, ana-
cvlebs kedels da iTavsebs mis funqcias. magram is TavisTavad,
fizikuradaa aseTi – gamWoli feradovani kedeli da Sesabamis-
ad, sivrcis gardasaxvis mizezic cnobadi, TvalsaCinoa. `gate-
xil sarkes~ ki s. sudeikini ̀ qimerionSi~ kedelze xatavs – sarkis
namsxvrevebSi areklili garemos mxatvrul saxes qmnis.

s. sudeikinis peterburgis kabareTa moxatulobidan, ro-
gorc aRiniSna, moskovis baxruSinis muzeumSi daculi `kome-
diantTa TavSesafrisaTvis~ Sesrulebuli ori panoa Semor-
Cenili. es panoebi, rogorc Cans, sardafis darabebs amkobda.
namuSevrebi TavianTi zomiT, formatiT, zogadi TemiT (maTze
komedi del artes pesonaJebia asaxuli), saxeTa manerulobiT
TiTqos didad arc gansxvavdebian `qimerionis~ burjebze ga-
mosaxuli kompoziciebisgan. Tumca, peterburgis namuSevrebSi
gamosaxulebebi meti sisruliT ikavebs formats, sibrtyis yo-
veli monakveTi TiTqmis Tanabradaa Sevsebuli. monasmi ufro
moqnili da elastiuria, modelireba _ metad savse da naturu-
li, feradovneba ki _ ufro intensiuri da kontrastuli. foni
ki, romelic mxolod Zalian mcire monakveTebiT Cans, araa
neitraluri _ maTze fantastikuri Citebi, an Zalian bundov-
nad gamosaxuli siluetebia mocemuli. is ara sruliad ganus-
azRvrel-neitraluri, aramed mainc raRac SinaarsiT datvir-
Tuli garemoa (maTgan gansxvavebiT, ̀ qimerionis~ kompoziciebs
nawilisa da mTelis ufro mkafio koordinireba, meti sicxade
da araintensiuri feradovneba axasiaTebs). sagulisxmo unda

145

iyos isic, rom peterburgis am kompoziciebs raRac fabula
mainc aqvs. personaJTa moqmedebis motivacia mainc garkveulia
da, Sesabamisad, arsebobs drois raRac monakveTSi ganviTare-
buli garkveuli Sinaarsis mqone qmedebac. (magaliTad, erT-
erT kompoziciaSi qals mamakacis mxarze aqvs Tavi midebuli.
kaci ki qals xelebs xvevs. es ori adamianis mofereba-moxvevis
scenaa, romelic maT grZnobebs, erTmaneTis mimarT damokide-
bulebas am moqmedebiT gadmoscemen). peterburgisa da Tbili-
sis namuSevarTa Soris es gansxvavebebi, SesaZloa, mxolod am
or gadarCenil suraTs exebodes (sxvebze, bunebrivia, verafe-
ri iTqmis), magram, vfiqrob, yovelive es mainc angariSgasawevia.
varaudis doneze, mxolod Teoriulad isic ki SeiZleba iTqvas,
rom peterburgis kabares sivrce imTaviTve Teatralizebul-
gardaqmnilia da amitom s. sudeikins aq ar Wirdeba imgvari
`iribi~ xerxi, rac `qimerionis~ personaJebs sakuTari suraTis
sazRvrebSive pirobiT – `sxva~ _ sivrceSi amyofebs.

amgvarad, peterburgis Semdeg s. sudeikini TbilisSi rea-
lobis gardasaxvis gansxvavebul gzas irCevs, `cxovrebis Te-
atralizebis~ meTodsac gansxvavebuls mimarTavs. sivrcis
gardasaqmnelad TiTqos ufro logikuri, Tavad mxatvrisTvi-
sac TiTqos ufro bunebrivi meTodi _ intensiuri „CareviT~
garemos gada-sxva-fereba _ TbilisSi erTgvarad „SemovliTi~
damokidebulebiT icvleba. peterburgisgan gansxvavebiT Tbi-
lisSi sardafis arqiteqturaze ara „Zaladoba~, aramed swored
mis struqtura-teqtonika-konstruqciasTan mxatvrobis Se-
Tanxmeba xdeba am ideis ganxorcielebis saSualeba. sudeikini
TbilisSi kvlavac Tavisi interesebis „erTguli~ rCeba, magram
arsebiTad cvlis damokidebulebas, esTetikas. sxvagvarad rom
vTqvaT, igive ideis _ „cxovrebis Teatralizebis~ _ gansaxor-
cieleblad gansxvavebul formalur wyobas, formaTqmnadobis
gansxvavebul principebs mimarTavs: erTgan _ mizanmimarTu-
li ateqtonikuroba, rogorc mxatvruli xerxi, dinamika, asi-
metria, eqspresia, simZafre; meoregan – zomieri metyveleba,
teqtonika, sicxade, TavSekavebuloba. mxatvris es arCevani ar
mgonia „qimerionis~ darbazis arqiteqturuli mocemulobiT
_ Mmisi cxadi, teqtonikuri struqturiT yofiliyo nakarnaxe-

146

vi (an mxolod amiT yofiliyo ganpirobebuli). swored sivrcis
(marTalia, nakleb teqtonikuri, ufro amorful-mZime struq-
turis mqone) konstruqcias, kedlis simtkice-sibrtyovanebas
ugulvebelyofs sudeikini peterburgSi da, rogorc vnaxeT,
sakmaod „warmatebuladac~. mizezi, vfiqrob, ufro arsebiTia,
Tumca misi dadasturebiT mtkiceba _ Zneli: igi aRiqvams da
iazrebs axal garemos (Tbiliss, mis artistul kafes, „qime-
rionis~ mesveurTa midrekilebebsa da Rirebulebebs); intui-
tiurad Tu cnobierad qarTveli mxatvrebis namuSevarTa mier
damkvidrebul wyobas miyveba, masTan Sewyobas „cdilobs~.

marTalia, s. sudeikini „qimerionis~ moxatulobaSi gamokve-
Til mxatvrul individualobad Cans, metic, kedlis mxatvro-
bis, sivrcis gaformebis funqciasac is TanamomxatvelTagan _
d. kakabaZisa da l. gudiaSvilisagan _ radikalurad gansxvave-
bulad moiazrebs, magram rogorc moxatulobis Tanamonawile,
igi formaTqmnadobis im principebs iziarebs, rac „qimerio-
nis~ moxatulobasTan mimarTebiT erovnul (qarTul) meTodad
ganvsazRvreT. amdenad, SesaZlebelia, vivaraudoT mainc (Tu
ar vamtkicoT), rom s. sudeikinis es arCevani qarTvel mxatv-
rebTan TanamoRvaweobis Sedegia, im kulturis xasiaTis aRq-
misa da gaazrebis Sedegi, romlis wiaRSic peterburgis Semdeg
mas artistuli kafes kedlebis moxatva da misi xelmZRvanelo-
ba isev daevala.

rogorc gairkva, kompoziciebis interieris arqiteqturas-
Tan formaluri kavSiris, maTi darbazis sivrcesTan da am sivr-
ceSi calkeul namuSevarTa urTierTmimarTebis xasiaTis mxriv
`qimerionis~ mxatvroba, rogorc kedlis Semkuloba, sakmaod
mwyobr, Tanmimdevrul sistemas warmoadgens. amasTanave, cal-
keul kompoziciaTa sqema da sivrceSi maTi urTierTmimarTeba
iseTia, rom isini gansazRvravs darbazSi mnaxvelis moZraobis
mimarTulebis orientirebs, misi gadaadgilebis ritms da kom-
poziciebis aRqmis Tanmimdevrobas karnaxobs.

`stepkos duqani~ Tavisi kompoziciuri sqemiT qvemoT, mTa-
var darbazSi Casasvlelad gibiZgebs, sadac `qimerionis~ bur-
jebsa da kedlebze s. sudeikinis mier Sesrulebul namuSevarTa

147

garemocvaSi aRmoCndebi. burjebis waxnagebze gamosaxul kom-
poziciaTagan zogi Tavisive sazRvrebSia Caketili da gadaadgi-
lebis mimarTulebis gansazRvris TvalsazrisiT, neitraluria,
zogi pirdapir ̀ karnaxobs~ darbazis gadakveTas, burjebs Soris
gavlas, maT Semovlas, xandaxan SeCerebas. magram am `dezorien-
tacias~ garkveulad awesrigebs kedlis kompoziciebi, da darba-
zis Sida nawilis SedarebiTi sixalvaTe, Tematuri erTgvarov-
neba da emociuri gantvirTuloba (aq naturmortebia gamosaxu-
li), rac gaiZulebs darbazs Semouaro an pirdapir gadakveTo da
bolos im kedlisken Sebrunde, sadac daviT kakabaZis ̀ Semoqmedi
da muzaa~ gamosaxuli. aq s. sudeikinis mier Seqmnil mravalfe-
rovan saxeebze gamovlili mzera ukve sabolood fiqsirdeba
_ `Semoqmedi da muza~ erTgvarad wertils svams msvleloba-
Si; kompozicia Tavisi gawonasworebulobiT, frontalurobiT,
horizontaluri ganSliTa da mkacri simetriulobiT, iseve
rogorc figuraTa SedarebiT didi zomebiT, araTu gaiZulebs
SeCerebas, statikur mdgomareobaSi yofnas, aramed erTgvarad
`gamcnobs~ mTeli am msvlelobis dasasruls.

kompoziciaTa aseTi formaluri erTianobis fonze xdeba
maTi Sinaarsobrivi ganvrcoba, magram amgvar saerTo siste-
maSi moqceul namuSevarTa Tematur-saxeobrivi mravalfe-
rovneba da gansxvavebulobac, ukve mizanmimarTul, Tanmim-
devrul `TxrobaSi~ erTiandeba da `qimerionis~ moxatulo-
bis erTianad gaazrebul Sinaarsobriv qargas qmnis, erTgvar
dramaturgiasac ki. Sesasvlelis moxatuloba, rogorc Sesa-
vali, `qimerionis~ erTgvari `savizito baraTia~: erTi mxriv,
`stepkos duqani~, rogorc gaxseneba Tbilisuri duqnisa, misi
yofis koloritisa, rogorc miniSneba, rom `moqmedeba~ Tbi-
lisSi xdeba. meore mxriv, maskaradul kostumebSi gamowyobi-
li poetebi da mxatvrebi _ `qimerionis~ sulisCamdgmelTa,
`mTavari gmirebis~ Taviseburi wardgena stumrisaTvis da misi
erTgvari Semzadeba im atmosferosTvis, rac mas `qimerion-
Si~ eloda. darbazSi, rogorc siuJetis ganviTareba, mTeli
mravalferovnebiT iSleboda Teatris, niRbis, maskaradis sa-
myaro _ xan poeturi, xan groteskuli, xan Teatraluri, xanac
zRapruli. samyaro, romelic giTrevs, Rameuli cxovrebis mo-

148

nawiled gxdis, magram bolos es emocia mSviddeba, wynardeba,
rodesac kakabaZis `Semoqmedi da muza“ gamoCndeba rogorc me-
tafora xelovanis daniSnulebisa; xelovanisa, romlis STago-
nebac misive qveyanaa da rogori efemeruli da misteriulic
ar unda iyos es garemo, SemoqmedisTvis realoba mainc isaa,
rac tician tabiZes aTqmevinebs: `davbadebulvar, rom viyo
mona da saqarTvelos medgas uReli~.

es `vizualuri Txroba~, es `dramaturgia~ erTianad itevs
mTeli maSindeli Tbilisis Tu ara, misi erTi nawilisas xom
mainc, sasicocxlo sivrces, miswrafebebs: Cveul Tbilisur
yofas _ Tbilisur duqans, cisferyanwelebisa da maTi me-
gobrebis ̀ poetur dendizmsa~ da ̀ Tbilisis agoniiTa~ da ̀ Zve-
li sparsuli xaSxaSis surnelebiT~ simTvrales, elene daria-
nis poetur mistifikaciebs da xalxuri leqsiviT uSualo da
mZlavr emocias _ ̀ sjobs aRar gqondes sulac samSoblo, anda
ar iyos ase lamazi~. es yvelaferi maTi garemoa; tradiciuli
Tbilisuri yofa Taviseburi lxiniTa da qeifiT, maTTvis is-
eTive axlobelia, rogorc Tbilisis „qarxnebis yviriliTa da
kvamliT savse, wiTeli farSevangebiT ayvavilebuli, wiTlad
daZinebuli~Esaxe; bodleri, malarme da parizi iseve izidavT,
rogorc sakuTari warsuli, sakuTari kultura, xelovneba da
tfilisi eZvirfasebaT.

yvela Tema, sakmaod mZafrad da xatovnad gansaxierebuli
sxvadasxva saxeebSi, sxvadasxva kompoziciebSi, mxolod amgva-
rad gaerTianebuli, aseTi sistemis farglebSi iZens erTian
metyvelebasa da saerTo ideas. am dros ki ganmsazRvreli ukve
ara sudeikinis, aramed lado gudiaSvilisa da daviT kakabaZis
namuSevrebi xdeba, radgan, marTalia, moxatulobis udidesi
nawili sergei sudeikinis mieraa Sesrulebuli da mTavari dar-
bazis ganwyobasac misi mxatvroba qmnis, magram moxatulobis
Sinaarsobrivi RerZi swored gudiaSvilisa da kakabaZis kompo-
ziciebze gadis: `stepkos duqani~ iwyebs, xolo `Semoqmedi da
muza~ asrulebs „vizualuri Txrobas~. amdenad, moxatulobis
koncefcia, misi idea swored qarTveli mxatvrebis, `cisfery-
anwelebisa~ da maSindeli SemoqmedebiTi sazogadoebis msofl-
mxedvelobrivi da eTikuri mimarTebebiT xdeba gansazRvruli.

149

sudeikinis YTeatralizebuli samyaro ki am konteqstSi mxolod
ewereba da sakmaod ukonfliqtodac.

mainc Cndeba erTi kiTxva: aris ki es `erTiani Txroba~ mi-
zanmimarTulad Seqmnili, Tu Sesasvlelisa da darbazis sivr-
ceSi namuSevarTa amgvari ganawileba mxolod SemTxveviTia? am
kiTxvaze erTmniSvnelovani pasuxis gacema, cxadia, Zneldeba.
Tumca, is faqti, rom d. kakabaZe da s. sudeikini, orive, `qarT-
vel mxatvarTa samebas~ _ l. gudiaSvils, d. kakabaZesa da n. ni-
kolaZes _ xatavs da maTgan mxolod erT-erTi gadadis kedel-
ze, SesaZloa niSnavdes imas, rom garkveuli winaswarganzraxu-
loba da mizandasaxuleba mainc arsebobda. am TvalsazrisiT,
sagulisxmo unda iyos mxatvar l. WoRoSvilis SeniSvna, rome-
lic man `qimerionis~ fotoebis naxvisas gamoTqva: s. sudeikini
da d. kakabaZe _ orive gudiaSvils emsgavsebao. s. sudeikinis
„qimerionis~ zogi gamosaxuleba siluetiT, dagrZelebuli
kidurebiT, formis sibrtyul-waxnagovanebiT, pirisaxis ga-
regnuli wyobiTac ki marTlac gvagonebs l. gudiaSvilis daz-
gur namuSevrebs. s. sudeikins zogadad weris sxvagvari manera
axasiaTebs: misi namuSevrebi, dazguri suraTebica da dekora-
ciis eskizebic, sruli da momrgvalebuli formiT, elastiur-
ovaluri, `ferweruli~ monasmiT, ufro damjdari proporci-
ulobiT gamoirCeva (garda im iSviaTi gamonaklisisa, rodesac
karikaturis tipis eskizebs akeTebs). es msgavseba miT ufro
sagulisxmoa, rom `qimerionis~ garda TbilisSi Sesrulebul
zog dazgur namuSevarSic Cndeba amgvari, gansxvavebuli saxvi-
Ti forma (mag., „don Juani~, „qimera~ _ il. 58). `qimeraSi~ qvaze
Camomjdari mamakacis figura, Tavisi dagrZelebul-utrire-
buli proporciebiT, maxvili formebiT, plastikiT, siluetiT
swored l. gudiaSvilis kintoebis gamosaxulebebs waagavs.
qarTveli mxatvris namuSevrebTan asociaciebs iwvevs Cixtiko-
piani qalebi da SvelTan mialersebis motivebic (il. 49, 53) d.
kakabaZec, `qimerionis~ garda, arsad agrZelebs ase sxeulis ki-
durebs, ar Slis ase, gudiaSviliseburad, figuris plastikas.
amitomac, safiqrebelia, rom garkveuli SeTanxmeba (gansjis
Sedegadac da gamouTqmelad, Sinaganad arsebulic) `qimerio-
nis~ am sam momxatvels Soris mainc unda arsebuliyo.

150

daskvna

„qimerionis“ moxatuloba sakmaod garTulebuli, araerTm-
niSvnelovani struqturaa.

erTi mxriv, is sami mxatvris namuSevarTa krebulia _ sami
individualuri xelwera da sami Semoqmedis subieqturi xed-
vaa. yoveli maTgani kafes kedlebs, sakuTari amocanebis gan-
xorcielebisTvis rogorc axal garemos, axal pirobebs, ise
moiazrebs. l. gudiaSvilis, s. sudeikinisa da d. kakabaZis mier
SerCeuli Temebic sruliad sxvadasxvaa da aris is, maTTvis „qi-
merionTan~ mimarTebiT faseuli da aRsaniSnavia.

meore mxriv, „qimerionis~ namuSvrebi mxatvruli mTlianoba
_ erTiani sistemacaa, romelic arqiteqturasTan SeTanxmebu-
li erTiani ritmiT, erTiani proporciiTa da masStabiT, for-
maTqmnadobis erTiani principebis dacviT, sivrcis struqtu-
risa da misi funqciuri danawilebis gaTvaliswinebiT (winas-
war gansazRvruli CanafiqriT an, iqneb, intuiciiTac) meTodu-
rad iqmneba; mTlianobis xarisxi ki mxatvarTa niWiT, amocanis
gasigrZeganebis unariT xdeba ganpirobebuli.

amgvarad Seqmnil mTlianobaSi „qimerionis~ kompoziciebs
ekargeba mxolod sakuTari, kerZo mniSvneloba da sxva, erTia-
ni SinaarsiT metyvelebs, romlis ideac garkveul msoflmxed-
velobriv mimarTebebsa da socialur pozicias gamoxatavs. am
dros Tavad mxatvrobasac „erTmeva~ mxolod mxatvrul-es-
Tetikuri Rirebuleba, ufro swored, asaxavs ra im `aramxatv-
rul faqtorebs, ris gamoc, ris irgvlivac erTiandeba arqi-
teqtura da xelovneba~, is zeesTetikur mniSvnelobasac iZens.
am SemTxvevaSi ki „qimerionis~ kedlis mxatvroba ara mxolod
formalur kavSirSia arqiteqturasTan, aramed masTan ideur,
funqciur mimarTebaSic imyofeba. amgvar erTianobaSi ki is
ukve metyvelebs rogorc „cisferyanwelebis~, kafes stumre-
bis, Tbilisis maSindeli sazogadoebisa da Tavad „qimerionis~,
msoflmxedveloba da ideologia. am SemTxvevaSi is sivrcul-
saxeobrivi struqturis Semqmneli (Tu misi nawili) xdeba _

151

Tbilisis artistuli kafes Sina-arsis, misi daniSnulebis vi-
zualuri metafora, misi simbolo. ase cxaddeba „qimerionSi“
maSindeli msoflmxedvelobis erT-erTi umTavresi _ erovnu-
lobis orientiri da xelovanisa da misi daniSnulebis is idea-
li, rasac tician tabiZe „mojamagireobas“ uwodebs.

„qimerionis~ kompoziciebis kafes moxatulobis programad
– sistemad Camoyalibebis am „teqnologiaSi~ 1910-iani wlebis
Cveni modernistuli xelovnebisa da kulturuli sivrcis sa-
gulisxmo Tvisebebi vlindeba. kerZod, is, Tu rogoria qarT-
veli mxatvris TviTgancda, TviTmoazreba „modernistul so-
ciumSi~: maT ar axasiaTebT avangarduli „Cven~ – realobasa
da esTetikas dapirispirebuli avtoritaruli da agresiuli
erToba, arc esTetikur samyaroSi Caketiloba-autizmi – erT-
gvari modernistuli „me~. isini, ra Tqma unda, mxatvruli indi-
vidualobebi arian, magram maTi erToba im faseulobebiT gani-
sazRvreba, rac esTetikur sferos scildeba da rac erovnuli
da moqalaqeobrivi pasuxismgebloba da Rirebulebebia. masSi
im periodis TbilisSi myof sxvadasxva erovnebis SemoqmedTa
TanamSromlobis xasiaTi da maTi urTierTmimarTebis bunebac
vlindeba (am mxriv analogi SesaZloa sofia melnikovasadmi
miZRvnili albomic iyos da Tavad Tbilisis arqiteqturac).

amgvar erTianobaSi moxatulobam Tbilisis modernuli sivr
cis is Taviseburebac asaxa, rac „periferiuli modernizebis“
cnebiT aRiniSneba: adgilobriv-tradiciuli urbanuli yofisa
da modernulobis erToblioba, ideologiurad Tu generaciu
lad tradiciulad dapirispirebul da gansxvavebul mxatvrul
mimdinareobaTa erTdroulad arseboba. magram, rac mTavaria,
am erTad arsebobis ukonfliqto Tu nakleb konfrontaciuli
xasiaTi, am Tanaarsebobis bunebac gamoavlina; is, rasac „tfili-
sis fantasturobas~ arqmevs grigol robaqiZe da rac „qimerio-
nis~, rogorc socialuri struqturis funqcionirebis Tavise-
burebaSi (kafe-duqani) da masSi gamarTul saRamoebSic (giorgi
leoniZis qorwili, evreinovis „etualebis skola~) aisaxa.

amgvarad, „qimerionis“ mxatvrobaSi sami Tema, sami damouki-
debeli teqsti, Taviseburad gamoxatavs ra Tbilisis artistu-
li kafes Sina-arssa da daniSnulebas, „cdilobs“ mis vizualur

152

metaforad iqces, magram, mainc, moxatuloba gamTlianeba-ga-
erTianebis tendenciasac avlens da yalibdeba rogorc erTia-
ni mxatvruli sistemac. da, amdenad, „qimerionis“ moxatuloba
ambivalenturi struqtura, ambivalenturi mxatvruli siste-
maa. ufro zustad, rogorc SesavalSic aRiniSna, modernistu-
li kulturisaTvis niSandoblivi ori, Tavisi arsiT urTierT-
sapirispiro tendencia – individualizmi, subieqtivizmi da
sinTezisadmi swrafva – masSi erTdroulad iCens Tavs.

ra Tqma unda, SegviZlia vaRiaroT, rom „qimerionis~ moxatu-
loba mxolod sami mxatvris namuSevarTa martivi krebuli ar
aris, magram verc misi sistemad Camoyalibebis wesi da, Sesabamis-
ad, arc misi mxatvruli mTlianoba CaiTvleba universalurad.
„qimerioni~, garkveuli TvalsazrisiT, sivrcul-saxeobrivi
struqturaa, magram, rasakvirvelia, is araa „klasikuri sinTe-
zi~ da misi mxatvroba arqiteqtura-sivrcesTan mimarTebiT ver
qmnis imgvar universalur kavSirebs, sadac nawili mTelis sim-
boluri gamoxatulebaa da yoveli kompozicia Tavis TavSi mTe-
lis ideur sazriss moicavs. „qimerionSi~ es ase ar xdeba.

mxatvruli sistema „qimerionSi“ meTodurad, sxvadasxva
faqtoris gaTvaliswinebiT iqmneba; magram raki am meTodiT
sami individualuri xelwera, sami damoukidebeli Tema da sami
Semoqmedis subieqturi xedva erTiandeba, moxatulobis siste-
mad Camoyalibeba namuSevarTa mxolod gansazRvruli Tanmim-
devrobiT gaazrebis Sedegad xdeba SesaZlebeli. mTlianoba
mxolod am gziT, erTmxrivad da sworxazovnad iqmneba. es me-
Todi sistemis mxolod aseTs da Tanac erTjerad wakiTxvas uS-
vebs. unda aRiniSnos isic, rom ToiZeebis mxatvroba, romelic
gancalkevebiT, izolirebuli sivrcis kedlebzea ganTavsebu-
li (da, Sesabamisad, aRniSnuli meTodi masze ar vrceldeba), ve-
Raranairad „axerxebs~ am sistemaSi Sesvlas da damoukidebel
mxatvrul erTeulad yalibdeba (swored es da ara Sesrulebis
sxva TariRi aris arsebiTi mizezi imisa, rom ToiZeebis mxatv-
roba kvlevis interesebSi ar Sesula). amdenad, Tu am Canafiqrs
(winaswarganzraxuls an intuiciiT nakarnaxevs) ar miyevi, sx-
vagvarad „qimerionis~ mxatvroba mxolod lado gudiaSvilis,
sergei sudeikinis da daviT kakabaZis namuSevrebia, Sesrule-

153

buli „qimerionis~ kedlebze. arqiteqturis dekoratiuli
morTuloba ara, magram mxolod sivrcis Sinaarsis dakonkre-
tebaa (Tanac samgvarad).

magram moxatulobis swored es Tviseba _ „ara-universa-
lizmi~ aris misi Tanadroulobis, subieqtivizebul, indivi-
dualistur _ modernistul _ xelovnebasTan Tanaziarobis
niSani.

am yovelives gaTvaliswinebiT, SeiZleba iTqvas, rom „qi-
merioni~ da misi moxatuloba marTlac rom aris 1910-20-iani
wlebis qarTuli Zegli da qarTuli xelovnebis nimuSi – Tavisi
istoriuli droisa da garemos kulturuli niSani.

amdenad, „qimerioni~ ara mxolod mxatvruli, aramed mo-
ralur-eTikuri da istoriuli faseulobacaa. albaT amito-
mac, Tbilisis artistulma kafem da misma moxatulobam qveynis
istoriuli bedic gaiziara. „qimerioni“, rogorc artistuli
kafe, 1922 wlisTvis wyvets arsebobas, (TiTqos kanonzomieria
isic, rom mis sivrces Semdgom „wiTeli restorani~ ewoda).
mogvianebiT moxatuloba Seilesa, gadaiReba, darbazi rusTa-
velis Teatris qveda foied gadakeTda. 80-iani wlebidan, „pe-
restroikisa~ da „glastnostis~ wyalobiT, uflebamosili
xdeba mxatvrobis „gaxseneba~ da am dros „ganTavisufldeba~ is
Selesilobisganac, Tumca, dResac mxolod Teatris foiesa da
garderobis kedlebis mxolod morTvas emsaxureba. dResac l.
gudiaSvilis, s. sudeikinisa da d. kakabaZis namuSevrebis mxatv-
ruli mniSvnelobis aRiareba mxolod nawilobriv xdeba. rus-
Tavelis Teatris meore restavraciisas kakabaZis kompoziciis
mTlianad gaxsna ubralod ar moindomes, radgan foieSi Casasv-
leli kibis Secvla TiTqos ver „xerxdeboda~, iseve rogorc
garderobisTvis ver gamoinaxa sxva adgili mxatvrobis dama-
zianebeli faqtoris Tavidan asacileblad. iqneb maSin, Tuki
mivubrundebiT daviwyebul Rirebulebebsa da faseulobebs,
moxdes „qimerionis~ reabilitaciac. ara mxolod moxatulo-
bis mxatvruli xarisxis, aramed misi moralur-eTikuri mniSv-
nelobis aRiarebac. maSin, SesaZloa, rusTavelis Teatris qve-
da foies sivrce isev qmediT, cocxal garemod iqces _ iseTad,
rogoric is 1919-21 wlebSi iyo.

154

danarTi 1

peterburgis artistuli kabareebi.
`mawanwala ZaRli~ da

`komediantTa TavSesafari~

TiTqmis ocdaaTi weli ruseTi gulgrili rCeboda evropaSi
gaaqtiurebuli kabaretuli moZraobis mimarT. mxolod XX sau-
kunis pirveli aTwleulis bolodan moskovsa da petrburgSi,
ruseTis imperiis sxva qalaqebSi, erTmaneTis miyolebiT uamra-
vi artistuli kabare ixsneba. rusuli kabares Seqmna xelovanTa
iseT mniSvnelovan saxelebTanaa dakavSirebuli, rogorebic
iyvnen n. balievi, v. meierholdi, n. evreinovi, b. pronini, s. su-
deikini, m. dobuJinski, m. kuzmini, s. gorodecki, s. sorini, T. kar-
savina, a. tolstoi... aseve STambeWdavia maTi mudmivi stumrebis
sia: a. axmatova, a. benua, m. larionovi, n. gonCarova, a. bloki, d. me
reJkovski, v. maiakovski, i. zdaneviCi, f. komisarJevski, o. man-
delStami, v. xlebnikovi, v. kamenski, a. kruConixi, n. gumiliovi,
l. baqsti, m. fokini, a. balmonti, f. sologubi, v. maiakovski...

rusuli kabares mkvlevarebi Tvlian, rom miuxedavad imisa,
rom kabaretuli Janri qveyanaSi evropidan vrceldeba, ruseTSi
is gansakuTrebuli saxiTa da xasiaTiT yalibdeba da maTi Seqm-
nis adgilobriv tradiciebsa da safuZvelzec miuTiTeben.179

179 „andrei beli mogviTxrobs „Tavisufali esTetikis sazogadoebasa~ da
„argonavtebze~, saRamoebze „saxlebSi~, „sastumroebSi~ ; „sityvisa da funjis
mxatvrebis~ saubrebze. „argonavtebSi~ yvela seriozuli azri xumrobiT
ibadeboda... klasikis maRal notebs parodiuli improvizacia „amdablebda~ <...>
am memuarebis kiTxvisas ar SeiZleba ar gagaxsendes kabare, romlis arcTu ise
Soreuli mauwyebeli swored es saRamoebi iyo~. l. tixvinskaia, dasax. naSromi,
gv. 12-15. „ar unda dagvaviwydes „mawanwala ZaRlis~ peterburgis, samamulo,
geneologiuri wyaroebis Sesaxeb. Jurnalisti v. arnoldi 1914 wels werda:
„diax, es „saocari saRamoebi~ sulierad gvWirdeba; maTi fesvebi studentur
saRamoebSi, „kozma prutkovSia...~. SeiZleba gavixsenoT n. leskovis mogonebebi
literatorTa Sexvedrebis Sesaxeb Suxardinis traktirSi („literaturuli
duqani „per Suxarda~), aseve 1890-ian wlebSi msaxiobebis, literatorebisa da
mxatvrebis Tavyrilobebi leineris restoranSi ~. А.Е. Парнис, Р.Д. Тименчик,

155

mianiSneben, rom peterburgisa da moskovis kabareebi gansxvav-
deboda imave frangulisgan Tavisi arakomerciuli xasiaTiT, ar
iyo ise gamokveTilad politikuri, rogorc _ germaniaSi, anti-
burJuaziuli (socialurad motivirebuli) –rogorc parizSi;
anu Ria, saaSkaraod gamotanili reaqciuloba maTTvis naklebad
iyo damaxasiaTebeli. ufro metic, moskovisa da peterburgis
kabareTa umetesoba rogorc romelime didi, profesiuli Te-
atris an Teatraluri sazogadoebis klubi, ise fuZndeboda,
romlis wevrobac _ saRamo-warmodgenebze daswreba _ sakmaod
SezRuduli iyo. es erTgvari izolireba, rogorc Cans, Tavad ka-
bares damaarsebelTa survilic iyo;180 ufro ki _ sazogadoebis
erTgvari TavdacviTi reaqcia – gare samyarosgan gaqcevis sur-
vili. marTalia, moskovisa da peterburgis kabareebi qalaqis
ara ganapira da Raribul kvartalebSi ixsneboda, rogorc pa-
rizis monmartri an miunxenis Svabingi iyo, aramed _ mis centr-
Si, mdidrul da modur SenobebSi, magram arCevani umeteswilad
sardafze keTdeboda: „sayovelTao warRvnisgan~, „sazogado ga-
xrwnilobisgan gadarCena~ (swored amgvarad ganicdeboda rea-
loba) mxolod iq, sardafSi iyo SesaZlebeli.

rusuli kabares Seqmnis erT-erTi mTavari mizezi iyo moT-
xovnilebac imgvari sivrcis Seqmnisa, sadac Teatraluri eqs-
perimentebis Tavisuflad ganxorcielebis saSualeba iqnebo-
da. es asec iyo. axali Teatraluri formebis Ziebis procesi,
(rodesac TeatrSi reJisoris funqcia pirveladi xdeba („re-
Jisorma gaimarjva msaxiobebze~ – aRniSnavda a. beli), rodesac
sityva (teqsti), moqmedeba (plastika, Jesti, mimika), musika da
mxatvroba ara realobis martivi, primitiuli mibaZviT iqmne-
ba, aramed realobis niSnis, _ rogorc m. voloSini arqmevs,
_ „Teatraluri niSnis~ mniSvnelobas iZens,181 SesaZloa kidev

Программы «Бродячей собаки», «Памятники культуры», Москва 1983, gv. 160.
180 „Ramura~ («Летучая мышь») unda iqces Teatralebis dasvenebis mudmiv
adgilad _ TavaSvebuli, magram lamazi xumrobis samefod... da rac SeiZleba
Sors gareSe Tvalisgan~ (n. efrosi). „es iqneba samxatvro Teatris Taviseburi
klubi _ miuwvdomeli sxvebisTvis. gawevrianeba Zalian Zneli iqneba~ (n.
balievi). „unda Seiqmnas giJebis sazogadoeba. mxolod is SeZlebs Cveni ocnebe
bis ganxorcielebas ~ (v. meierholdi). citirebulia l. tixvinskaias dasax.
naSromSi, gv. 30, 31
181 „scenaze gadatanili Cveulebrivi, realuri sagani namdvilobasa da

156

ufro meti intensiurobiT, vidre profesiul scenaze, kabare-
Si mimdinareobda.

mkvlevarebi aRniSnaven, rom Teatraluri xelovnebis bevri
axali forma swored rusuli kabares kedlebSi Seiqmna.182 jon
boulti miuTiTebs, rom „rusuli kabares konteqstSi xelovne-
bis tradiciuli dayofa (igulisxmeba Teatraluri xelovnebis
diferencireba e.w. „keTilSobil~ da „vulgarul~ formebad –
T.t.) yovelgvar safuZvels kargavs, radgan yvela mniSvnelo-
vani wamowyeba (rusul kabareSi – T.t.) iseT mxatvrul doneze
„muSaobda~, romelic e.w. „profesiul~ Teatrs tols arafriT
udebda~183. aRiniSneba isic, rom am eqsperimentebma SemdgomSi
bevrad gansazRvra Teatraluri warmodgenebis axali formebi.
magaliTad, sabavSvo Teatri, petrogradis „masiuri qmedebebi~
(«массовые действа»)184. axali Teatraluri formebis Ziebisas
gaCenilma interesma gansxvavebuli Teatraluri sistemebis _
arabuli, iaponuri, Sua saukuneebis Teatris, gansakuTrebiT
italiuri Comedia Dell’Arte-s185 _ mimarT yvelaze bunebrivi,
nayofieri garemo isev kabares kedlebSi hpova da ara mxolod

damajereblobas kargavs. maSin, roca sruliad pirobiTi da primitiuli
Teatraluri niSnebi Teatris saSualebiT namdvili da damajerebli xdeba.
<...> Teatrs saqme ara sagnebis realurobasTan, aramed mxolod maT niSnebTan
aqvs. <...> Teatraluri dekoracia ara sinamdvilis gamosaxuleba, aramed
misi niSani unda iyos~. М. Волошин Театр и сновидение. citata g. paCepcovis
gamokvlevidan История русской семиотики до и после 1917 года, gv. 32-33
182 „SeuZlebelia im mniSvnelobis uaryofa, rac uaryofis Teatralobam
iqonia Tanamedrove scenaze. moqmedebs ra sxvagvari, ara-Cveulebrivi
xerxebiT, poulobs ra warsulis arqivSi miviwyebul meTodebs, kabare bevr
iseT rames ganapirobebs, riTac axali Teatri sazrdoobs. kabare iyo is
adgili, sadac sasceno rampis princips pirvelad Caenacvla mTel darbazSi
gavrcelebuli sanaxaobrivi atmosferos principi. „saxelganTqmuli~
profesori maqs reingardti Tanamedrove evropas swored imiT
aRafrTovanebda, rom mis warmodgenebSi did adgili mayurebelSi qmedebas
ekava. am princips is, cxadia, kabareSi daeufla; iq, sadac misi kariera
daiwyo.~ М.М. Бонч-Томашевский, Театр пародии и гримасы (Кабаре). citata g.
paCepcovis dasaxelebuli gamokvlevidan, gv. 30
183 J.E. Bowlt Cabaret in Rassia//Canadian-American Slavic Studies, Vol. 19, N4,
1985. gv. 443
184 А.М.Конечный, В.Я.Мордерер, А.Е.Парнис, Р.Д.Тименчик «Артистическое
кабаре «Привал комедиантов», «Памятники культуры», 1988г., Москва. gv. 99, 100
185 g. poCepcovi, dasax. naSromi, gv. 29

157

warmodgenebSi, aramed _ misi sivrcis gaformebasa da mTel
kabaretul yofaSic. rogorc g. poCepcovi aRniSnavs, „kabares
mniSvnelovani maxasiaTebeli, iseve rogorc komedi del arte-
si, improvizaciaa~ rom araferi vTqvaT kabares „funqcionire-
bis~ formaze (parodia, groteski, niRabi).

„komediantTa TavSesafarTan~ dakavSirebiT v. meierholdi
erT-erT interviuSi aRniSnavda: „ ... nu uwodebT Cvens dawesebu-
lebas Teatrs, is ufro klubi, sazogadoebaa, magram ara Teat-
ri...~. da marTlac, ruseTis artistuli kabareebis funqcia bev-
rad ufro meti iyo, vidre mxolod eqsperimentuli mxatvruli
sivrce. axali Teatris, axali Teatraluri formis Zieba rusu-
li xelovnebis „vercxlis xanis~ im umTavresi ideis safuZvelze
warimarTeboda, romlis Tanaxmadac Teatri ara marto xelov-
nebad, aramed yofis ganmsazRvrel fundamentur kategoriad
moiazreboda. v. ivanovis («Предчувствия и предвестия»), m. vo
loSinis («Театр как сновидение»), f. sologubis («Театр одной
воли»), a. belis («Театр и современная драма») werilebSi Semoq-
medeba, umTavresad ki Teatraluri Semoqmedeba, realobis Secv-
lis meqanizmad aRiqmeboda.186 Sesabamisad, es eqsperimentebi axa-
li, esTetikuri kanonebis mixedviT gardaqmnili realobis, Te-
atrisa da cxovrebis gaerTianebis, maTi sinTezisken iyo mimar-
Tuli. t. tixvinskaia aRniSnvs kidec, rom „SesaZloa es paradoq
sad mogveCvenos, magram „erTobis~ idea (идея «соборности»),
romliTac Sepyrobilebi iyvnen XX saukunis dasawyisis Teatra-
li moazrovneebi, realobaSi mxolod kabares scenaze, ruseTis
saTeatro moRvaweobis „qveda~ safexurze ganxorcielda~.187 am
mxriv gansakuTrebiT mniSvnelovani da qmediTi rusuli kabares
istoriaSi n. evreinovis „cxovrebis Teatralizebis~ idea gaxda.

evreinoviseuli „cxovrebis Teatralizeba~, romelic XIX
saukunis dasasrulis evropis xelovnebis (oskar uaildisa Tu
anri van de veldes) cxovrebis esTetizebis ideis erTgvar ru-
sul versiad SegviZlia miviCnioT, ara mxolod axali Teatris
Teoria, aramed erTgvari filosofiuri sistemac iyo.188

186 Д. Джурова, Николай Евреинов: театализация жизни и искусства. Оригинал о
портретистах. М., Совпадение, 2005, http://www.sovpadenie.com/teksty/evreinov/
nikolaj_evreinov_teatralizaxija_zhizni_i_iskusstva, gv.2.
187 l. tixvinskaia, dasax. naSromi, gv. 86
188 „evreinovi sinamdvileSi ara mxolod Teatrmcodne, aramed originaluri

158

adamianis qmedebis warmmarTav, ganmsazRvrel instiqtad n.
evreinovi „gardasaxvis instiqts~ („gare samyaros saxeebTan
dapirispirebis~, „bunebis transformaciis~) anu Teatralur
instiqts acxadebs. „adamiani – Teatraluri cxovelia, _ wers
igi, _ misi nebismieri qmedebis azri TviTgardasaxva, sxvad-
gadaqcevaa~.189 evreinovis Tanaxmad, es pirvelyofili Teatra-
loba miswrfebaa sakuTari Tavisa da samyaros gardaqmna-gar-
dasaxvisken, gzaa sakuTari Tavisa da samyaros Sesacnobad. Te-
atralizebis instiqti sayovelTaoa, radgan is ara marto ada-
mianis, yoveli cocxali organizmis instiqtia. amitomac, mTeli
samyaro gardauval Teatralizebas eqvemdebareba. Teatri –
dramatuli xelovneba ki mxolod am Teatralobis (pirveladi,
sayovelTao Teatralobis) esTetizebis Sedegia, misi ukidure-
si, koncetrirebuli gamoxatuleba.190 a. siomkini aRniSnavs: „ev-
reinovis wignis „Teatri sakuTari TavisTvis~ (Театр для себя)
logika aseTia: cxovrebaSi Cven ara imdenad vavadmyofobT da
vmkurnalobT, gviyvars da gvZuls, vmuSaobT da visvenebT, ram-
denadac vTamaSobT avadmyofebs, Seyvarebulebs, samuSaoTi ga-
tacebulebs. maSin viTamaSoT seriozulad – gvTavazobs avtori
(igulisxmeba n. evreinovi – T.t.). aracnobieri „Teatridan saku-
Tari TavisTvis~ aucilebelia cnobierze gadasvla. es am Teat-
ris – „Teatris sakuTari TavisTvis~ umaRlesi tipia, yvelaze
metad miaxloebuli evreinovis Teatralizebuli cxovrebis
idealTan; misi safuZveli ki axali realobis Semqmnelis Semoq-
medebiTi aqtia~.191 amgvarad, Teatris arss n. evreinovi swored

sistemis avtoria, romlis sagansac ar warmoadgens mxolod xelovneba da arc
misi gavlena adamianis cxovrebaze; misi sagani Tavad adamiani da misi cxovrebaa
_ formisa da Sinaarsis, realurisa da idealuris, sicocxlisa da sikvdilis
uzogadesi problemebi. swored amitom, misi daskvnebi iolad da organulad
ewereba XX saukunis filosofiuri azris saerTo konteqstSi.~ А. Семкин. Театр
для себя Николая Евреинова, http://magazines.russ.ru/neva/2005/7/se18.html
189 citata d. jurovas dasax. naSromidan
190 „qcevis Sesaxeb codnis gansaviTareblad Teatris, rogorc instrumentis
roli, evreinovis azriT, igivea, rac fizikisTvis qarvis mniSvneloba. <...>
Teatri, am sityvis viwro gagebiT, namdvili Teatri _ sceniT, kulisebiTa
da mayurebeliT _ am TvalsazrisiT, ganixileba, rogorc qcevis uzogadesi,
yovlismomcveli kanonebis koncetrirebuli gamoxatuleba. И.В. Утехин,
Театр и семиотика поведения в концепции Н.Н. Евреинова. ilia@eu.spb.ru.
191 iqve

159

mis „TeatralobaSi~ xedavs. im pirvelyofil TeatralobaSi, ro-
melsac „Teatris Senobis gareT, misgan Sorsac SeuZlia erTi aR-
mafrTovanebeli JestiT, erTi swori intonaciiT Seqmnas scena,
dekoracia da romelic realobis marwuxebidan msubuqad, xali-
sianad da srulad gagvaTavisuflebs~ (n. evreinovi).192 amdenad,
n. evreinovs cxovrebaze zemoqmedebis, misi Secvlis mizniT,
ukve sakuTriv Teatri gahyavs scenuri xelovnebis miRma, radgan
mxolod am gziT – cxovrebis Teatralizebis, misi esTetizebis
gziT „gamefdeba dedamiwaze „axali kanoni – simarTlis kanoni~,
iseTi, rogorc Cven, msaxiobebma, gamovigoneT da ara is, rac da
rogorc aris...~, radgan „gardasaxvis aqti – am samyarosgan imed-
gacruebis tragediisgan gadamrCeneli aqtia~ (n. evreinovi).193
evreinovis TeatrSi warmosaxviTi realoba, iluzia sinamdvile-
ze ufro damajerebeli xdeba. am iluziis mTavari Semomqmedi
ki arc msaxiobi, arc reJisori, aramed mayurebelia. „teqniku-
ri gamogonebebisa da xerxebis nacvlad (mayureblis yurad-
Rebis gasaaqtiureblad Seqmnili „meoTxe scena~, an, piriqiT,
scena-arena,) evreinovi gvTavazobs Teatralur megobro-
bas „nebayofilobiTi da momxibvleli tyulisadmi~ rwmenis
safuZvelze~.194 „publika araa aucilebeli, mayurebeli da
monawileebi erTsa da imave saxeebSi erTiandebian, garegnuli
mxarec – afiSidan dawyebuli da salaroTi damTavrebuli – ar
arsebobs. samagierod aris ufro mniSvnelovani ram – improvi-
zacia da WeSmariti STagoneba~ (n. evreinovi).195

am ideebisa Tu Teoriis gansaxorcieleblad ki swored ka-
bare iyo yvelaze „mosaxerxebeli~ adgili, radgan is am mxriv
marTlac rom gansakuTrebul, arastandartul sakomunikacio
sivrces sTavazobda; igi iyo axali tipis Teatraluri qmede-
ba: „adgili, sadac sasceno rampis princips pirvelad Caenacv-
la mTel darbazSi gavrcelebuli sanaxaobrivi atmosferos
principi~.196 kabareSi gansxvavebul rols iZenda mayurebelic
(misi mniSvnelobis, misi rolis axleburi gaazreba gansakuTe-

192 citata d. jurovas dasax. naSromidan
193 citata a.siomkinis dasx. naSromidan
194 d. jurova, dasax. naSromi
195 citata i. utexinis dasax. naSromidan
196 m. bonC-tomaSevskis citata g. paCepcovis dasax. naSromidan, gv. 30

160

biT aqtualuri xdeba Teatris TeoriaSi), da am mxrivac kabare-
tuli garemo gansakuTrebiT mimzidveli iyo, radgan mas pub-
lika axal, gansakuTrebul mdgomareobaSi gadahyavda – is gan-
dobili, Tanaziari xdeboda: „improvizacia pirvelad uSvebda
mayurebels Semoqmedebis kulisebSi, aZlevda mas saSualebas
mxatvruli nawarmoebis Seqmnis damswre gamxdariyo~197 da ki-
dev: „mTavari da gansakuTrebiT macduri sanaxaoba aq poetebi,
mwerlebi, mxatvrebi, msaxiobebi iyvnen – ara TavianT profe-
siul, sakuTar, yofiT rolSi. mudmivi da sruluflebiani kaba-
res stumrebi maspinZlis statusiT, qalaquri bohemis Tavyri-
loba <...> kabareSi yovel saRamos mimdinareobda ganuwyvete-
li speqtakli saxelwodebiT kabare~.198

amgvarad, cxadia, rom xelovnebiT (TeatriT) realobis
gardaqmna rusuli kabares erTi umTavresi amocana iyo. kaba-
re orientirebuli iyo ara Teatralur warmodgenaze, war-
modgena ki, Tavis mxriv – mayurebelze, aramed mTeli garemos
Teatralizebaze, esTetizebis gziT mis gardaqmnaze. imgvari
realobis, im sinTezuri garemos Seqmnaze, romelic kabares
mkvidrTa msoflgancdis, realobis mimarT maTi damokide-
bulebis amsaxveli da gamomxatveli iqneboda. es tendenciebi
yvelaze srulad „mawanwala ZaRlsa~ (1912 w.) da „komediantTa
TavSesafarSi~ (1916 w.) gamovlinda. peterburgis im or kabare-
Si, romelTa daarsebis iniciatori swored n. evreinovi, xolo
misi gaformebis xelmZRvaneli – s. sudeikini iyo.

„arc klubi da arc Teatri... Tqvens saubars, Tqvens fiq-
rebs gawyvetineben msaxiobebi, romlebic darbazis saerTo
ganwyobidan iReben TamaSis intonacias. daxvewili, gonebama-
xviluri vodevilebi, komediebi, farsebi gulisamaCuyebeli
dramebiT, tragediebiT icvleba. ar arsebobs disonansi Tqvens
ganwyobasTan. scena ki ar gipyrobT, Tqveni ganwyoba gadaedeba
Semsruleblebs~ _ aseTi unda yofiliyo v. meierholdis Cana-
fiqriT 1910 wels gaxsnili kabare „intermediebis saxli~, ro-
melic „mawanwala ZaRlis~ winamorbedad moiazreba. scenisa da
darbazis, msaxiobisa da mayureblis gaerTianebisken swrafva,

197 m. bonC-tomaSevskis citata g. paCepcovis dasax. naSromidan, gv. 35
198 m. bonC-tomaSevskis citata g. paCepcovis dasax. naSromidan, gv. 40

161

romelic „intermediebis saxlSi~ e.w. „mayurebelSi gasvliT~,
warmodgenaSi misi aqtiuri CarTviT, scenaze rampis moSliTa
da darbazTan misi fizikuri daaxloebiT (scenidan pirdapir
darbazSi kibec Cadioda) gamokveTil tendenciad Camoyalib-
da, “mawanwala ZaRlsa~ da Semdeg „komediantTa TavSesafarSi~
erTiani, sinTezuri garemos Seqmnis mcdelobaSi gadaizarda.
swored n. evreinovis „cxovrebis Teatralizebis~ ideis Sesaba-
misad moxda am „miwisqveSa samyaros~ (orive maTgani xom Senobis
sardafSi mdebareobda), rogorc xSirad uwodeben am kabareebs,
konstruireba, romelic iq Sekrebili sazogadoebisTvis „sac-
xovrebeli garemoc iyo da Teatraluri sivrcec~199.

„mawanwala ZaRlSi~ ara marto Teatraluri warmodgenebi
idgmeboda, winaswar igegmeboda da iwereboda scenarebi yove-
li SekrebisTvis an saRamosTvis, aramed zedmiwevniT iyo gan-
sazRvruli mTeli misi yofa da wyoba, reglamentirebuli –
qcevis wesebi. „mawanwala ZaRls~ hqonda sakuTari himni (avto-
rebi: s. gorodecki, m. kuzmini), gerbi (daxata m. dobuJinskim),
hyavda sakuTari mTavroba, romelic aucileblad cameti wev-
risgan unda yofiliyo Semdgari da romelic sxdomebs darba-
zis centrSi dadgmul mrgvali magidis garSemo atarebda (ca-
met ricxvs da zogadad Savi magiisa da kabalistikis sxvadasxva
elementebs gansakuTrebuli mniSvneloba eniWeboda sardafis
sivrcis gaformebisas; magaliTad, cameti sasanTlisgan Sedge-
boda n. sapunovis mier gakeTebuli borblis formis xis WaRic),
hyavda komiteti, romelic adgenda kabareSi qcevis wesebsa da
Tvalyurs adevnebda maT Sesrulebas: kabareSi ucnobi da ucxo
ar arsebobda – amas Sesasvlelis warwera ityobineboda: „aq
yvela yvelasaTvis nacnobad iTvleba~. yoveli stumris misv-
las jer SesasvlelSi Camokidebuli gongi iuwyeoda, Semdeg –
darbazSi dadgmuli uzarmazari Turquli barabani (mcvelis
funqcias xSirad v. maiakovski asrulebda), darbazSi idga spe-
cialuri savarZelic, romelic gansakuTrebiT sapatio stum-
rebisTvis iyo gankuTvnili200. kabaretuli cxovrebis igive we-
sebi da principebi „muSaobda~ „komediantTa TavSesafarSic~,

199 l. tixvinskaia, dasax. naSromi, gv. 124
200 l. tixvinskaia, dasax. naSromi, gv. 92-94

162

romelic „mawanwala ZaRlis~ tradiciebis gasagrZeleblad
gaixsna. amdenad, „mawanwala ZaRli~ da „komediantTa TavSesa-
fari~ Tavidan bolomde ritualizebuli samyaro iyo, erTg-
varad „ukuRma amotrialebuli~, Ramis saxelmwifo, romelsac
„marTavdnen isini, vinc dRisiT devnili da miusafari iyo~. ka-
bareSi damkvidrebul wyobas emorCileboda yvela – stumarica
da maspinZelic, msaxiobica da mayurebelic, romelTa erTmane-
Tisgan garCeva xSirad Zneldeboda: msaxiobebi pirdapir speq-
taklebidan kostiumebiT, grimmouxsnelad Cadiodnen sardaf-
Si; Teatralur kostiumebs hgavda futuristebis morTulo-
bac: i. zdaneviCis, a. gripiCis, riurik-ivnevis samkuTxedebiTa
da wreebiT moxatuli saxeebi201, maiakovskis, balmontis, andrei
belis, eseninis Cacmuloba. sergei gorodeckis aRuniSnavs ki-
dec, rom n. evreinovis koncefcia organulad exameboda xe-
lovanTa ukve yoveldRiur yofaSi gadasul qcevis kulturas.
isini TavianTi morTulobiTac iqmnidnen „Teatrs sakuTari
TavisTvis~: „futuristebis Wreli bluzebi, maiakovskis sa-
majurebi, gvirgvinis wnulebi voloSinis Tavze, xalebi, rom-
lebsac somovi kuzminisTvis Wrida, miasoedovis tatuirebuli
wamwamebi, remizovis TavSlebi, andrei belis naoWebian-gaSli-
li perangebi, balmontis gasanTluli yelsaxvevebi, briusovis
xalaTi, kliuevisa da eseninis farTo Sarvlebi~.202

Tumca ki, es maskaradebi, poetebis, mxatvrebisa da msaxiobe-
bis Sexvedrebi, „magiis saRamoebi~, e.w. „kapustnikebi~, leqciebi
da disputebi, TavSeukavebeli mxiarulebiTa da garTobiT, ro
melic Tavisuflebisa da ganTavisuflebis gansakuTrebul ganw-
yobas Tu iluzias qmnida203, amasTanave, kabares stumrebis mier-
ve XX saukunis 10-iani wlebis ruseTis realobis apokalifsuri
gancdis, mZime melanqoliis fonze arsebobda. „sagnebi mokvd-
nen, _ werda v. Sklovski im wlebSi, _ Cven davkargeT samyaros
SegrZneba, im meviolines davemgvaneT, vinc veRar grZnobs xemsa

201 l. tixvinskaia, dasax. naSromi, gv. 89
202 А.М.Конечный, В.Я.Мордерер, А.Е.Парнис, Р.Д.Тименчик «Артистическое
кабаре «Привал комедиантов», gv. 103
203 Да, я любила их – те сборища ночные,/На низком столике – стаканы ледяные,/
Над черным кофием голубоватый пар,/Камина красного тяжелый зимний жар,/
Веселость едкую литературной шутки…(ana axmatova).

163

da simebs, <...> aRar gviyvars Cvenive saxli <...> da iolad veT-
xovebiT sicocxles, romelsac veRar ganvicdiT~. “sazogadoeba
da xelovneba maSindel sazogadoebaSi – uTqvams a. belis, _ mxo-
lod daavadebuli da gasacodavebuli Rirseba iyo~.204

am moralur kriziss, yvelaze mZafrad swored kabareSi
Sekrebili sazogadoeba ganicdida, da, bunebrivia, evreinovis
„nebayofilobiTi da momxibvleli tyuli~ swored sardafis
kedlebSi xdeboda gansakuTrebiT sasurveli da, kabaretuli
yofis specifikidan gamomdinare, SesaZlebelic.

peterburgis ori artistuli kabare _ „mawanwala ZaRli~
da „komediantTa TavSesafari~ _ maT kedlebSi arsebuli gansa-
kuTrebuli garemos gamo rusuli kabares istoriaSi gamorCeul
movlenad, unikalur gamocdilebad iTvleba. am kabareTa gansa-
kuTrebul garemos ara marto iq dadgmuli Teatraluri war-
modgenebi, poeziisa Tu literaturul-Teoriuli Sexvedrebi
da mis kedlebSi Sekrebili sazogadoeba gansazRvravda, rac
TavisTavad umniSvnelo araa, aramed Tavad am garemo-sivrcis
organizebis xasiaTi, misi buneba, romlis SeqmnaSic erTi umTav-

204 am gancdas, albaT, Tavad qalaqic amZafrebda. peterburgi _
imperiuli arqtiteqturis brwyinvalebiT, magram brtyeli da Wadrakis
dafasaviT swori gegmarebiT, dekoraciuli da xelovnuri („peterburgi
– eqscentruli qalaqi, kulturuli sivrcis ganapiras, zRvis napirze,
mdinaris SesarTavTan mdebare. aq aqtualizdeba opozicia „bunebrivi/
xelovnuri~. qalaqi, Seqmnili bunebis sawinaaRmdegod, masTan mudmivad
brZolaSi myofi <...L>. ...xangrZlivi istoriis mqone qalaqebisgan gansvavebiT,
misi arqiteqtura, romelic sxvadasxva droSi ganaSenianebul monakveTebad
ar iyofa, dekoraciis gancdas~ badebs <...> petre didi da misi memkvidreebi
sakuTar dedaqalaqs rogorc Teatrs, ise aRiqvamdnen~ Ю.М.Лотман,
Символика Петербурга и проблемы семиотики города. Избранные труды. Т.
2., -М., 1984, gv.10,16); Waobze agebuli qalaqi sinestiTa da nisliT, mZime
da SexuTuli haviT, oqrosTaviani gumbaTebiT, Spilebis vertikalebiTa
da farTo, feSenebeluri prospeqtebiT: „oTaxi – kubo, gasacodavebuli
sakani, binZuri kibe, saxli – „noes kidobani~, arxi, suni, nesti, mtveri,
yvirili, SexuTuloba; yovelive dapirispirebili prospeqts, moedans,
sanapiros, kunZuls, Spils, gumbaTs~ (v. toporovi. citata v. kofanovas
gamokvlevidan Топос Петербурга в поэзии Ахматовой, gv. 67); peterburgi -
ruseTsa da evropaSi sikvdilianobisa da TviTmkvlelobis yvelaze maRali
statistikuri maCvenebeliT (iqve, gv. 56); dostoevskis peterburgi _
danaSaulis, mkvlelobis Tanamonawile, koSmaruli sizmrebis qalaqi;Aandrei
belisTvis _ adamiani-Crdilebis, adamiani-siluetebiT dasaxlebuli,
samare _ ana axmatovasTvis: “В Петербурге жить, словно спать в гробу~.

164

resi faqtori iyo is, rom sivrce cnobili rusi mxatvrebisa da
arqiteqtorebis mier iyo gaformebuli, kedlebi ki _ maTive
mxatvrobiT Semkuli. „mawanwala ZaRlis~ gaformeba ekuTvnoda
s. sudeikins, n. sapunovsa da m. kulbins, „komediantTa TavSesaf-
ris~ _ s. sudeikins, a. iakovlevs, b. grigorievs, i. fomins. orive
kabares gaformebis xelmZRvaneli s. sudeikini iyo.

amgvarad, es ritualizebuli samyaro, mTeli es winaaRmde-
gobrivi ganwyobebi „mawanwala ZaRlsa~ da „komediantTa TavSe-
safarSi~ kedlis mxatvrobis – sivrcis im erTiani mxatvruli
gaformebis fonze arsebobda, romelic saerTo iyo speqtakle-
bisTvisac da kabares erTgvar warmodgenadqceuli yoveld-
Riuri cxovrebisTvis. rogorc erT-erTi mkvlevari aRniSnavs,
„mawanwala ZaRlSi~ pirvelad ganxorcielda darbazisa da speq-
taklis erTiani dekoriT gaerTianebis saintereso mcdeloba.
isini iswrafvodnen SeeqmnaT imgvari cxovelxatuli garemo,
romelic kabares mTel sivrceSi erTgvari „sayrdeni~ iqneboda
scenis sazRvrebs gareT gadmosuli, magidebs Soris (xandaxan ki
magidebzec) gagrZelebuli warmodgenebisTvis~.205 sivrcis mo-
xatvaSi, zogadad, mis gaformebaSi ki wamyvani Tema hofmanisa da
gocis, Comedia Dell’Arte-s romantikul-fantastikuri Teatris
motivebi iyo. Tumca sivrcis gaformeba xandaxan, da es buneb-
rivicaa, ver Seesabameboda Teatraluri warmodgenis Sinaarss,
amitom, am SemTxvevebSi kabares mTeli sivrcis (da ara marto
scenis!) ganaxleba xdeboda (magaliTad, kedlebsa da Werze naW-
rebisa da qaRaldebis afarebiT da maTi xSirad mxolod erTi
saRamosaTvis moxatviTa da gaformebiT). oficiantebisTvis ki
specialuri kostiumebi iqmneboda – isinic warmodgenebis Tana-
monawileebad igulisxmebodnen. magaliTad. „komediantTa Tav-
Sesafris~ gaxsnaze, romelic, rogorc aRiniSneba, „demonstra-
tulad kabaretuli~ yofila, magidebTan mdgom oficiant-msa-
xurebs s. sudeikinis eskizebis mixedviT Serulebuli XVIII sau-
kunis veneciuri kostiumebi ecvaT, xolo juja darajs – mamlis.

„mawanwala ZaRlisa~ da „komediantTa TavSesafris~ moxatu-

205 К. Рудницкий, «Театр Сергея Судейкина», Декоративное искусство, №12,
gv.40

165

loba dakargulia (garda „komediantTa TavSesafris~ ori pano-
si). arsebobs mxolod ramdenime Zvelo foto da Tanamedrove-
Ta aRwerilobebi. orive sardafis sivrce ki, masiuri svetebiTa
da mZime, dabali TaRebiT modelirebuli, rogorc aRniSnaven,
sakmaod viwro da „SexuTuli~ iyo. kabareebis sivrce-moxatu-
lobaTa aRwerilobebi ki Semdegia:

„mawanwala ZaRli~:

„kedlebi da buxari marTlac rom „mxecurad~ iyo moxatu-
li. kedels, erT-erT darbazSi, kulbinis kubisturi ferwe-
ra „amsxvrevda~ – misi sibrtyis damanawevrebeli mravalferi
geometriuli formebi qaoturad gadadiodnen erTmaneTze.
meore oTaxi iatakidan TaRebamde sudeikinma moxata ucnaurad
dagrexili qalebis, bavSvebisa da zangebis figurebiT, fan-
tastikur yvavilebSi gadaxlarTuli zRapruli CitebiT. maTi
avadmyofurad gadametebuli fufuneba, kaSkaSa wiTlisa da
Sxamiani mwvanis mZafri kontrastebiT, mexsierebaSi bodleris
„borotebis yvavilebis~ saxeebs iwvevda.

oTxarSiniani scenis TaTris kabasaviT Wreli kedlebi, Weri
da farda ise moqmedebda fsiqikaze, rogorc wiTeli feri –
xarze. miiReboda erTianad gamaRizianebeli amaRlebuli ganw-
yoba, raRac saSualo sigiJesa da Trobas Soris~.206

„mawanwala ZaRlis~ moxatuloba, marTalia, marto sudei-
kins ar ekuTvnoda, magram is aq mTavari Semsrulebeli iyo. <...>
kedlebi da Weri sudeikinma mTlianad Savi feriT SeReba, sarda-
fis TaRebis (romelic cis kamaraze mianiSnebda) am siSaveSi zo-
diaqos niSnebi – oqroSi Casmuli sarkis namsxvrevebi cialebda~.

n. evreinovi s. sudeikinis moxatulobas asec gansazRvravs:
„...sudeikinis erotikul-eSmakiseuli~ mxatvroba; „<...> mTel
kedelze glebova-sudeikinas uzarmazari portreti~.207

206 «Биржевые ведомости» -s qronikidan. citata l. tixvinskaias dasax.
naSromidan, gv 96
207 n. evreinovi. citatebi a.parnisis, p.timenCikis dasax. gamokvlevidan gv
210, 213

166

„komediantTa TavSesafari~:

„kedlis mxatvroba arsebiTad mxolod gregorievsa da ia-
kovlevTanaa. sudeikinma ki darbazi panoebiT, darabebiT, ba-
reliefebiTa da sarkeebiT morTo. erTgvari samgloviaro
„fufunebis~ STabeWdileba miRweulia <...> es yovelive, Cemi
azriT, ufro did sivrceze unda yofiliyo gaTvlili. pirda-
pir mayureblis cxvirwin _ mZime da masiuria. darbazis WerSi
sarkeebia Casmuli, sadac yovelive, rac scenaze xdeba, bundov-
nad da odnav deformirebulad irekleba...~.208

„...gocis darbazSi moxatuloba ar yofila: darbazi muqi
lurji iyo _ TiTqmis Savi, naZerwi morTulobebiT, sarkeebi-
Ta da muqi oqrosferi kandeliabrebiT. fanjris Riobebze su-
deikinis panoebi iyo afarebuli... gansakuTrebiT saintereso
iyo iakovlevis moxatuli darbazi – „varskvlavTmricxveli~.
darbazi iakovlevis mier piero de la franCeskasTvis damaxasi-
aTebeli, kvatroCentos freskebis maneriT iyo gadawyvetili.
mxatvroba warmoadgenda qalaqs Werisken aRmarTuli varskv-
lavTmricxelis koSkiT. qvemoT, qalaqis quCebSi, komediant-
Ta procesia miemarTeboda. mas win martorqaSebmuli etliT
apoloni miuZRoda. freskis es nawili ukve darbazis marcxena
mxares iyo Sesrulebuli. marjvniv, kamaraze, romelsac „gocis
darbazSi~ SevyavdiT, pantalonisa da arlekinis figurebi idga.
darbazis ZiriTadi tonalobebia – lurji (ca), yviTeli (sxva-
dasxva tonalobebis oqra), muqi yavisferi, Savi <...> restornis
darbazs gregorievi aformebda. muq wiTel fonze Tanamedro-
ve kavalerebisa da qalbatonebis figurebi iyo <...> darbazi
uzarmazari, gaxsnili buxriT bolovdeboda, saidanac scena
Canda: yvela TaRi da darbazi erT RerZze iyo ganlagebuli...~.209

„mayureblis Tvalwin gasaocari samyaro warsdga muqi, Rrma
tonebiT. plfonisaTvis sakmaod moulodnel Sav fonze cis-
feri feris reliefur CarCoSi gabneuli iyo sarkis msxvili
namsxvrevebi. darbazis siRrmeSi mooqrovili scena cimcimeb-
da naxevradgaxsnili alisferi fardiT~210.

208 m. kuzmini. citata a. koneCnis, v. mordereis, a. parnisis, r. timenCikis
dasax. naSromidan, gv.112-113
209 a. rikovis citata, iqve
210 v. veriginas mogonebebi sudeikinze, citata d. koganis dasax. naSromidan, gv. 202

167

danarTi 2

parizis La Coupole-i

XX saukunis 20-iani wlebisaTvis monmartris Semdeg ukve
monparnasi xdeba parizSi xelovanTa TavSeyris adgili. „kafes
kultura~ axla ukve sayovelTaod cnobil „rotondasa~ da
„domSi~, 1927 wlidan ki „la kupolSic~ inacvlebs.

„la kupolis~ moxatulobis aRmoCena 1988 wels, restornis
saremonto samuSaoebis Catarebisas moxda, xolo mxatvrobis
restavracia 1997 wels dasrulda da sivrces Tavdapirveli
saxe daubrunda. im wlebSive xelovnebis istorikosebisa da ko-
leqcionerebis mier dazustda mxatvarTa vinaobac.

„la kupoli~, misi mflobelebis _ ernest frauzisa da rene
lafonis CanafiqriT, ara marto parizis yvelaze didi res-
torani unda yofiliyo, aramed is evropel xelovanTa TavSe-
sayrelad axali sivrcec unda gamxdariyo. cnobilia, rom „la
kupolis~ stumrebi iyvnen Jan koqto, heminguei, aragoni, apo-
lineri, leJe, braki, pikaso, men rei, stravinski, mogvianebiT
marlen ditrixi, lui amstrongi, ava gardneri.

Senobis arqiteqtorebad barileti da lubekia cnobili.
maT mier or sarTulad daproeqtebuli nageboba (sardafi da
pirveli sarTuli) TiTqmis 1000 kv. m.-s moicavda. darbazis ga-
formeba ki arqiteqtorebs, mama-Svils, silvestebs ekuTvnoda.

la kupolis dizaini art dekos stils ganekuTvneba. silves-
tebis CanafiqriT, aveji, ganaTeba, iatakis mozaika da meniu ga-
formebis erTiani sistemiT unda Seqmniliyo. „yvelaferi Cveni
interesisa da Seswavlis sagania, - werdnen isini, - mozaika, ga-
naTeba, skamebi, magidebi da meniuc ki! rogori Tvaluwvdeneli
sivrcea dekoratorisTvis!~. avejze (miTumetes meniuze) rai-
mes Tqma Znelia, radgan, CemTvis ucnobia, aris Tu ara is Tav-
dapirveli saxis, magram fotosuraTebzec Cans, rom iatakis
mozaika, ganaTebis sistema da WaRebis dizaini marTlac erTia-
ni mxatvruli mizanmimarTebiTaa Seqmnili. yvelgan saerToa
geometriul-sworxazovani ornamentuli wyoba.

168

moxatuloba darbazis 33 svets amkobs. parizis skolis 30
mxatvris namuSevrebi sul zemoT, svetis bolo mesamedzea mo-
cemuli. yoveli sveti mxolod erT mxatvars eTmoba. kompo-
ziciebi ki umetesad erTianad, gancalkevebis gareSe evleba
waxnagebs. namuSevarTa avtorebis identificirebisTvis imTa-
viTve cnobili iyo is faqti, rom mxatvrebi leJes, matisisa da
friezis mowafeebi iyvnen. namuSevrebSic aSkarad igrZnoba am
ostatebis gavlena, iseve rogorc fovizmis, simbolizmis, ar
nuvos, kubizmisa da orfizmis saxviTi ena da motivebi.

la kupolis momxatvelebi iyvnen parizis skolis warmomad-
geneli sxvadasxva erovnebis mxatvrebi: luis lapati, aleq-
sandr ofrei, emanuel delesali, Jan alfons stivali, Jan
Jeanesi, emil zingi, pier Jiriudi, moris-luis savini, avgust
gebo, ernest driveri, sava SumacoviCi, Jan ruso, pier dubrei,
albert ginde, kamil liosu, pol Jakob hansi, rikardo mospe-
ri, Jan fernand troSeni, pier robiketi, feliqs belenoti, mi-
Sel burboni, lian morali, david seiferi, avgust klerJe, isak
grunevaldi, oto gustav karlsundi.

sainteresoa, rom am mxatvarTagan erT-erTis _ moris-luis
savenis namuSevari lado gudiaSvilis koleqciaSi inaxeba. ro-
gorc mxatvris SviliSvilma, anano melivam macnoba, is Tavad
mxatvars uCuqebia ladosTvis parizSi211.

211 informaciis wyaroebi:
E. Corcellet-Prevost, La Coupole. Fete ses 70 ans, Paris, 1998
http://www.lacoupoleparis.com/endroit/en/
http://www.rfi.fr/acturu/articles/116/article_3937.asp

169

danarTi 3

„argonavtTa navi“

Tbilisis artistuli kafe (Teatri-studia) „argonavtTa
navi~ 1918 wels gaixsna yofili „kruJokis~ - oficerTa saxlis
sardafSi. misi Teatraluri nawilis xelmZRvaneli iakob lvo-
vi iyo, literaturulis – sergei gorodecki. „argonavtTa
navi“ imave wels moixata l. gudiaSvilis, a. baJbeuq-meliqovisa
da k. zdaneviCis mier.

„argonavtTa navis“ moRvaweoba („fantastikuri duqnisgan“
da „qimerionisgan“ gansxvavebiT), rogorc Cans, arcTu warma-
tebuli yofila, radgan im mcirericxovan Tanadrouli infor-
maciis mixedviT, romelic mas ukavSirdeba, aSkarad igrZnoba am
kuTxiT sazogadoebis ukmayofileba.

Jurnali „feniqsis“ 1918 wlis pirveli nomeri iuwyeba: „rac
Seexeba sazogadoebisaTvis SeTavazebul mxatvrul mxares, sa-
mwuxarod, gviwevs imis aRniSvna, rom is mxatvrulad mxolod
provinciuli masStabiT SeiZleba CaiTvalos. sivrcis moxatu-
loba, „Sesasvlelis“ garda, romelic gudievsa da baJbeuq-me-
liqovs ekuTvnis, Zalian xSirad Tavisi stiliT ar Seesabameba
am tipis studias.

literaturuli masalac sakmaod mosawyenia.
Tumca, es, arawarmatebuli dasawyisi, SemdgomSi, „navis“

xelmZRvanelebis muSaobam (isini ki gamudmebiT muSaoben) SesaZ-
loa ufro mkacr moTxovnilebaTa dakmayofilebiT Secvalos“.

JurnalSi „kuranti“ (1919 w, #3-4) boris korneevi wers: „tfi-
lisis mxatvruli cxovreba gasul wels sxva miRwevebTan erTad
bohemuri tipis studiis _ „argonavtebis navis“ gaxsniTac aRi-
niSna. misi koloriti peterburgis am tipis dawesebulebebs _
„mawanwala ZaRlsa“ da „komediantTa TavSesafars“ gvagonebs,
sadac yovelive, kedlis mxatvrobiT dawyebuli, ganawesiTa da
misi Sina-arsiT damTavrebuli, sakuTar mayurebelze – poet-
ze, mxatvarsa da msaxiobze iyo gaTvlili.

170

magram „argonavtebis navma~ swored es _ „Tavisi~ publika
ver ipova. msaxiobis magivrad aq gadamyidveli movida, mxatv-
ris nacvlad – yalTabandi, poetisa ki – ubralod usaqmuri,
drois mosaklavad. Sedegad, studiam Tavisi saxe dakarga. Tef-
Sebis zrialma kolombinas xma daaxSo, Canglebis wkrialma ki _
poetis. brbo, romelic „navs“ moawyda, moklebuli aRmoCnda im
ganwyobasa da gemovnebas, rac am evropul wamowyebas, kultu-
rulobis farglebSi restornisa da Teatris gamaerTianebels,
warmatebas moutanda. Tavis mxriv, „navis“ ayvavebas mravalwi-
lad uSlis xels Sesabamisi mxatvruli Zalebis ararsebobac.
marTalia, Teatris xelmZRvanelobaSi Sedian iseTi mniSvnelo-
vani mxatvari rogorc k.zdaneviCia da iseTi energiuli muSake-
bi, rogorc lvovi da koronaa, magram, rogorc Cans, es sakmarisi
ara aris imisTvis, rom „navis~ mxatvruli mniSvneloba amaRl-
des. sxva zomebia saWiro da xelmZRvanelobas, cxadia, es ukeT
moexseneba. sxva saqmea, Tu rogor moxdeba maTi ganxorcieleba~.

amazeve metyvelebs grigol robaqiZis, „argonavtebis navis~
_ „argonavtebis varclis~ Sesaxeb ukve citirebuli fragmen-
tic „falestradan~.

Tumca, SesaZloa es mxolod ase ar yofiliyo, radgan iuri
degeni Semdegsac iuwyeba (Тифлисский листок, 1918): „swored
aseTi, sceniTa da kedlis mxatvrobiT dawyebuli da pawawina
WiqebiT morTmeuli yaviT damTavrebuli, bohemuri xelovne-
biT gamsWvaluli dawesebuleba aklda bevr Tbilisels. mxo-
lod am kviras Cavedi pirvelad farTo kibiT „argonavtebis na-
vis~ Wrel „triumSi~ da, rogorc Cans, erT-erT yvelaze sainte-
reso saRamoze aRmovCndi. es, „navis“ mxurvare gulSematkiva-
ris, mTeli TbilisisaTvis cnobili poetisa da kompozitoris
sandro koronas benefisi iyo. saRamos programa, bolo nomris
(baletis) gamoklebiT, beneficiantis nawarmoebebiT iyo Sed-
genili. uneburad giwevs gaoceba, rogor win wavida mxatvruli
ganviTarebis mxriv Tbilisi. mTeli es saRamo, rom ara publi-
kis erTgvari ukulturoba, romelic warmodgenis ganmavloba-
Si saubris uflebas aZlevda Tavis Tavs, savsebiT dedaqalaqur
STabeWtilebas tovebda, rogorc scenaze warnodgenili dadg-
mis, kirile zdaneviCis SesaniSnavi dekoraciisa da monawileTa

171

SerCevis mxriv, aseve, mTeli saRamos ganmavlobaSi „navSi~ game-
febuli ganwyobis TvalsazrisiT~.

„argonavtebis navis~ moxatuloba dakargulad iTvleboda
1990-iani wlebis Sua xanebamde. 1996-97 wlebSi gairkva, rom yo-
fili kafes kedlebi mTlianad iyo moxatuli, magram 1999-2000
wlebSi sardafis mflobelebis mier Catarebuli saremonto
samuSaoebis dros kedlebis Selesiloba Camoifxika da mxatv-
robis udidesi nawili daiRupa.

sardafi wlebis manZilze gamoiyebneboda saqvabed da sawyo-
bad. moSlili iyo sahaero-saventilacio sistema, dazianebuli
wyalgamtari da sakanalizacio milebi. iataki datborili iyo,
Weridan wyali pirdapir mxatvrobis zedapirze Camoedineboda.
xangrZlivi drois ganmavlobaSi cvalebadi temperaturisa da
maRali tenianobis pirobebSi mxatvroba ukiduresad dazianda.

2002 wels sardafis axalma mflobelebma milebi gamocva-
les da dReisaTvis sardafis klimati SedarebiT stabiluria.

„oficerTa saxlis“ sardafis saerTo farTobi 635 kv.m.-ia.
sardafSi Casasvleli dRes rusTavelis gamziridanaa gaWrili.
misi kedlebi da svetebi agurisganaa nagebi.

„argonavtTa navs~ besikis quCasTan momijnave 169,67 kv. m.
farTobis monakveTi ekava. amdenad, kafes sivrce axlandeli
Casasvlelidan marcxniv, sardafis bolo nawilSi mdebareob-
da. mxatvrobis darCenili nawili sardafis am monakveTis Crdi-
loeT mxares kedelze da masSi gaWrili ori TaRis zemoTaa gan-
Tavsebuli. moxatulobis saerTo farTobi 19,8 kv.m.-ia. dRei-
saTvis zeda Selesilobis Camocvenil adgilebze misi mxolod
nawili moCans. mis avtorad, kirile zdaneviCia miCneuli (il. 8,
9, 10).212

2003 wels xelovnebis interdisciplinuri kvlevis labora-
toris proeqtiT mxatvrobaze wainasarestavracio teqnikuri
kvleva ganxorcielda.213 samuSao Seasrula kedlis mxatvrobis
teqnikuri kvlevis centrma „beTaniam~.

212 T. tabataZe, „argonavtTa navis~ mxatvrobis sakonservacio gegma,
xelovnebis interdisciplinuri kvlevis laboratoriis proeqti. 2004
213 proeqti fond Ria sazogadoeba _ saqarTvelos dafinansebiT 2002 wels
ganxorcielda

172

mxatvroba gajiT Selesil aguris kedelze temperis saReba-
viTaa Sesrulebuli. misi dazianebis ZiriTadi mizezebi maRali
tenianoba da meqanikuri dazianebaa. igi zemodanac gajiTa da
cementiT iyo gadalesili, romelic dRemde faravs zedapiris
umetes nawils.

kvlevis Sedegad dadginda, rom mxatvrobis mTel zedapirze
SeiniSneba gamomarileba. bevr adgilas Tavad ferebia dakris-
talebuli. marilis kristalebi aRiniSneba ferebis fenebsa da
fersa da Selesilobas Sorisac. mTel zeddapirze fiqsirdeba
sulfatizaciis procesi, ris Sedegadac gamowveulia saRebavis
fenebisa da Selesilobis destruqcia da gafxviereba, saRebavis
fenisa da gruntis, gajis safuZvelisa da kedlis erTmaneTisgan
dacileba. Tavad saRebavis fenac seriozuladaa dazianebuli
da gafxvierebuli. ferebi zogan dacilebuli da atkeCilia.214

meqanikuri dazianebis Sedegad mxatvrobis mTeli zedapiri
dakenWili da dakawrulia; bevrgan lursmnebi, eleqtrogayva
nilobisa da liTonis milebi SelesilobaSia Casmuli. aRiniS-
neba mxatvrobis biologiuri dazianebac.

moxatulobis xilul nawilze, savaraudod, fantastikuri ba-
Ria gamosaxuli Wrel samosSi gamowyobili mocekvaveebiT. osta-
turi xelwera da Sesruleba, feradovneba, kompoziciuri wyoba
_ yovelive moxatulobis maRalmxatvrul xarisxze metyvelebs.

„argonavtTa navis~ moxatulobis darCenili nawilis res-
tavracia, iseve rogorc misi kvleva, avtoris identificireba
samomavlod, vfiqrob, aucileblad Sesasrulebelia. Tumca
dReisaTvis sardafis gamoketil sivrceSi Sesvlac ki realu-
rad SeuZlebelia.

214 mxatvrobis teqnikuri kvlevis Sedegebi, „argonavtTa navis~ mxatvrobis
sarestavracio gegma, 2004

173

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

174

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

175

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:

1.	The political situation of the country, which defined the positive,

healthy psychological mood of the Georgian society, unlike the

western and the Russian;

2.	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

176

3.	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

177

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.

178

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

179

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

180

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

181

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

182

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-

183

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

184

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

185

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

186

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

187

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,

188

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.

189

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.

190

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.

191

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-

192

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.

193

gamoyenebuli literatura

1.	i. (iliko) abaSiZe, xelovneba da erovnuli grZnoba, gaz. „saqarTve-
lo”, 4 marti. 1918

2.	i. abesaZe, q. bagratiSvili, Salva qiqoZe. kulturuli memkvidreo-
ba, Tbilisi. 2005

3.	g. alibegaSvili, daviT kakabaZis Semoqmedeba, mnaTobi N 8, Tbilisi,
1956

4.	i. arseniSvili, qarTuli dazguri ferweris ganviTarebis ZiriTa-
di mxatvrul stiluri tendenciebi, sadoqtoro disertaciis av-
toreferati, Tbilisi, 2001

5.	i. arseniSvili, XX saukunis pirveli meoTxedis qarTuli dazgu-
ri ferweris zogierTi mxatvrul-stilisturi Taviseburebebi,
samecniero naSromebis krebuli, ivane javaxiSvilis saxelobis
Tbilisis saxelmwifo universiteti, 2000

6.	i. arseniSvili, daviT kakabaZis ori avtoportreti, ivane javaxiS-
vilis saxelobis Tbilisis saxelmwifo universiteti, xelovne-
bis istoriisa da Teoriis kaTedra. samecniero Sromebis krebu-
li, 2000

7.	g. asaTiani, sityva Tqmuli e.w. „aRmosavleTisa da dasavleTis
dialogis”dros, t.1, Tbilisi, 2002

8.	g. asaTiani, saTaveebTan, Tbilisi, 1982
9.	v. beriZe, gudiaSvili. xelovneba, Tbilisi, korvina-budapeSti, 1975
10.	 v. beriZe. kultura da xelovneba damoukidebel saqarTveloSi.

Tbilisi, 1992
11.	 v. gafrindaSvili, bogema, mSvildosani, qarTuli literaturu-

li esse, Tbilisi, 1986
12.	 v. gafrindaSvili, daviT guramiSvili. paralelebi, qarTuli li-

teraturuli esse, Tbilisi, 1986
13.	 l. gudiaSvili, rogor movxateT qimerionis kedlebi, droSa,

1964, #7
14.	 l. gudiaSvili, mSvenierebis tyveobaSi (samxreT saqarTveloSi

eqvTime TayaiSvilTan erTad), Jurn. Zeglis megobari N 19, Tbi-
lisi 1969

15.	 l. gudiaSvili, samxreT saqarTveloSi eqvTime TayaiSvilTan
erTad, „Zeglis megobari”, krebuli 19, 1969

16.	 d. TumaniSvili, cis ori saxe, werilebi, narkvevebi, Tbilisi, 2001

194

17.	 d. TumaniSvili, niko firosmanaSvilis „patara meTevze”, werile-
bi, narkvevebi, Tbilisi, 2001

18.	 d. TumaniSvili, tradiciis raobisaTvis, werilebi, narkvevebi,
Tbilisi, 2001

19.	 d. TumaniSvili, „erTobli xelovnebaTa nawarmoebis” cnebis gamo,
werilebi, narkvevebi, Tbilisi, 2001

20.	 d. TumaniSvili, erovnulobis Sesaxeb xelovnebaSi, werilebi,
narkvevebi, Tbilisi, 2001

21.	 d. TumaniSvili, saqarTvelo. epoqaTa gasayari, qarTuli moder-
nizmi 1910-1930, Tbilisi, ISBN – 99940-0-759-9

22.	 p. iaSvilis, pirvelTqma, cisferi yanwebi, 1916
23.	 p. iaSvili, Cveni sezoni, evropa Tu azia, Tbilisi, 1997
24.	 ilioni, Jurnali, 1923 w. #4
25.	 d. kakabaZe, xelovneba da sivrce, Tbilisi 1983
26.	 d. kakabaZe, m. ToiZis suraTebis gamofena, xelovneba da sivrce,

Tbilisi, 1983
27.	 d. kakabaZe, sivrcis ori koncefcia, xelovneba da sivrce, Tbilisi, 1983
28.	 d. kakabaZe, Cveni gza, xelovneba da sivrce, Tbilisi, 1983. gv. 31
29.	 d. kakabaZe, suraTis principi, xelovneba da sivrce, Tbilisi, 1983
30.	 d. kasraZe, qimerioni, gaz. “saqarTvelo, #3, 1920
31.	 v. kotetiSvili, aziisken, evropa Tu azia, Tbilisi, 1997
32.	 k. kaWarava, iliazdi da Tanamedroveoba, werilebi, Tbilisi, 2006
33.	 k. kaWarava, qarTuli avangardis istoriisaTvis, werilebi, Tbi-

lisi, 2006
34.	 s. leJava, niko firosmanaSvilis mxatvrobis mniSvnelobisaTvis,

speqtri, 2005
35.	 s. leJava, niko firosmanaSvilis mxatvrobis mniSvnelobisTvis,

Jurn. speqtri, Tbilisi 2005
36.	 leila, Jurnali, tfilisi 1917
37.	 l. magaroto, 1914-1921 wlebis tfilisis literaturul-kultu-

ruli cxovreba, qarTuli modernizmi 1910-1930, Tbilisi, ISBN –
99940-0-759-9

38.	 i. maTiaSvili. mxatvruli problemebi daviT kakabaZis ferweraSi,
sakandidato disertacia, Tbilisi 1998

39.	 i. maTiaSvili. daviT kakabaZis ferwera 1910-ian wlebSi, qarTuli
universiteti, Tbilisi 1999

40.	 i. maTiaSvili. daviT kakabaZe modernizmis kulturis konteqstSi
41.	 p. margvelaSvili, daviT kakabaZis arqividan, Tbilisi 1988

195

42.	 k. marjaniSvili, Svilebi mzisa da misi qurumi, evropa Tu azia,
Tbilisi, 1997

43.	 p. margvelaSvili, daviT kakabaZis arqividan, Tbilisi 1988
44.	 l. mamalaZe-anTelava, kulturaTa dialogi (firosmanis Semoq-

medebis erTi aspeqtis Sesaxeb), qarTuli xelovnebis narkvevei III,
Tbilisi 2004

45.	 l. mamalaZe-anTelava, kulturaTa dialogi me-20 saukunis qar-
Tul ferweraSi (firosmanis „qali ludis kaTxiT”, pikasos „absen-
tis moyvaruli”), Jurn. ena da kultura N 2, Tbilisi 2005

46.	 m. meZmariaSvili, avangardis gzebi, Jurn. Литературная Грузия, N1-6,
Tbilisi 2002

47.	 m. meZmariaSvili, niko firosmanaSvilis Semoqmedeba avangardu-
li xelovnebis fonze, qarTuli xelovnebis narkvevebi I, Tbilisi
2001

48.	 a. oqropiriZe, qarTuli xelovnebis saxviTi enisaTvis, Academia,
t. 6-7, 2006

49.	 gr. robaqiZe, falestra, Tbilisi, merani, 1988
50.	 gr. robaqiZe, eris suli da Semoqmedeba, saxalxo gazeTi, 12 apri-

li, 1913
51.	 gr. robaqiZe, kote marjaniSvili, duruji, #1, 1926
52.	 l. rCeuliSvili, daviT kakabaZe, Tbilisi, 1983
53.	 s. sigua, modernizmi, mwerlis gazeTi, Tbilisi, 2008
54.	 s. sudeikini, qarTuli gamofena, gaz. saqarTvelo #115, Tbilisi

1919w.
55.	 b. surgulaZe, kulturuli SemoqmedebisTvis, gaz. saqarTvelo,

giorgobisTve 13, 1918
56.	 t. tabiZe, cisferi yanwebiT, cisferi yanwebi, 1916
57.	 t. tabiZe, mojamagire da bohema, gaz. saqarTvelo, #173, 1915
58.	 t. tabiZe, qimerioni, gazeTi barrikadi, 1922
59.	 t. tabiZe, ironia da cinizmi, meocnebe niamorebi #9, Tbilisi, 1923
60.	 t. tabiZe, dadaizmi da „cisferi yanwebi”, meocnebe niamorebi, #10,

Tbilisi, 1923
61.	 n. tabiZe, ticiani da misi megobrebi, qarTveli mwerlebi skolaSi,

“dia”, Tbilisi 2002
62.	 qarTvel mweralTa kavSiris oqmi, gazeTi saqarTvelo, 9 aprili,

1920
63.	 qarTuli mxedroba qarTul universitets, gaz. saqarTvelo, 11

ianvari 1918
64.	 g. qiqoZe, dasavleTis karebi, evropa Tu azia, Tbilisi, 1997

196

65.	 g. qiqoZe, erovneba, ena da esTetikuri kultura, werilebi, esee-
bi, narkvevebi, 1985

66.	 g. qiqoZe, literatura da erovnuli energia, werilebi, eseebi,
narkvevebi, 1985

67.	 g. qiqoZe, erovneba, ena da erovnuli energia, werilebi, eseebi,
narkvevebi, 1985

68.	 g. qiqoZe, xelovnebis aRorZinebisTvis
69.	 n. yifiani, tfilisis avangardi. teqsti gamofenisaTvis „fantas-

tikuri duqani. tfilisis avangardi” niu iorki, kesi kaplanis ga-
lerea, ivlisi, 2009

70.	 n. yifiani, procesebis winaaRmdeg?, samecniero-kvleviTi proeq-
tis teqtsi, xelnaweri, 2002

71.	 n. yifiani, Tanamedrove warsulisa da awmyos arqeologia, iliaz-
di, #2, 2006

72.	 m. CixraZe, Tbilisis kulturuli cxovreba 1910-1920-iani wlebi,
amirani, YTbilisi-monreali, 2000/III

73.	 m. ciciSvili, n.WoRoSvili, qarTuli modernistuli mxatvroba
evropul konteqstSi, qarTuli modernizmi 1910-1930, Tbilisi,
ISBN – 99940-0-759-9

74.	 i. Zucova, n. elizbaraSvili, sergei sudeikini saqarTveloSi, sab-
WoTa xelovneba, #10, 975

75.	 i. Zucova, lado gudiaSvilis monumenturi ferwera, sabWoTa xe-
lovneba, #5, 1976

76.	 i. Zucova, cota ram „qimerionis” mxatvrobaze, sabWoTa xelovne-
ba #3, 1975

77.	 b. wiqoriZe, fantastiuri qalaqi, gamofenis katalogis teqsti,
Tbilisi, 2005

78.	 m. xelaia, qarTuli literaturuli esse, Tbilisi, 1986
79.	 n. xoferia, evropuli da aziuri orientaciebis Sesaxeb saqarTve-

loSi, evropa Tu azia, Tbilisi, 1997
80.	 g. xoStaria, niko firosmanaSvilis mxatvruli meTodi, xel-

naweri
81.	 g. xoStaria, esTetikuri opoziciis roli mxatvruli nawar-

moebis wyobaSi, samecniero naSromebis krebuli, ivane javaxiSvi-
lis saxelobis Tbilisis saxelmwifo universiteti, xelovnebis
istoriisa da Teoriss kaTedra, Tbilisi, 2000

82.	 g. xoStaria, firosmanaSvilis Semoqmedeba da misi adgili axal
qarTul mxatvrobaSi, sakandidato disertacia, Tbilisi, 1985

197

83.	 g. xoStaria. binaruli opozicia firosmanaSvilisa da moderniz-
mis mxatvrobaSi, vaxtang beriZis saxelobis qarTuli xelovnebis
saerTaSoriso simpoziumis masalebi. Tbilisi 2008

84.	 T. hoizermani, Amor fati. bedisweris siyvaruli (londa-kardu-
malStremi-lamara), Tbilisi, 2006

85.	 J.E. Bowlt, Cabaret in Russia//Canadian-American Slavic Studies, Vol. 19, N4,
1985.

86.	J.E. Bowlt, When Life Was a Cabaret, ArtNews, December, 1984

87.	E. Corcellet-Prevost, La Coupole. Fete ses 70 ans, Paris, 1998

88.	Discuss the Influence of de Stijl ideas on 20th Century Architecture, http://
www.geocities.com/soho/workshop/5220/history/destijl/destijl.html

89.	C. Greenberg, Modernist Painting, http://www.sharecom.ca/greenberg/mo-
dernism.html

90.	Ch. Harrison, P. Wood, Art in Theory 1900-1990. An Anthology of Changing
Ideas, IIIB Blackwell, Oxford UK & Cambridge US, 1992

91.	G.Janecek, Il’ja Zdanevich’s aslaablic’e and the transcription of zaum’ in Dra-
ma, L’Avangardia a Tiflis, Venezia, 1982

92.	P. Manning, Georgian Drinking Culture. Introduction to Fluid Modernities.
Waters. http://www.dangerserviceagency.org/drinking.html, 2009

93.	S.A. Mansbach, Modern Art in Eastern Europe. From the Baltic to the Bal-
kans, ca. 1890-1939, Cambridge, 1999

94.	J. Nechvatal, Immersive Ideals/Critical Distances, University of Wales Col-
lege, Wales, UK, 1999

95.	D. Raizman, History of Modern Design, Graphics and Products Since the In-
dustrial Revolution,

96.	K. Ruhrberg, M.Schneckenburger, C.Fricke, K.Honeef, Art of the 20th Centu-
ry, Koln, 2000

97.	H. Ram, Modernism on the Periphery: Literary Life in Postrevolutionary Tbili-
si; Kritika: Explorations in Russian and Eurasian History - Volume 5, Number
2, Spring 2004

98.	Г. Алибегашвили, Давид Какабадзе

99.	М.М. Бахтин, Творчество Франсуа Рабле и народная культура
средневековья и ренесаснса, Литературно-критические статьи, М., 1986

100.	 М.М. Бахтин, Формы времени и хронотопа в романе, Литературно-
критические статьи, М., 1986

101.	 В. Беридзе, Ладо Гудиашвили. Книга воспоминаний, Москва. Советский
художник, 1987

102.	 В. Беридзе, Давид Какабадзе,
103.	 К. Гамсун, В сказочном царстве, МИК, Москва, 2005

198

104.	 Э. Гомбрих, История искусств, http://gumer.ru

105.	 А. Генис, Модернизм как стиль ХХ века, http://magazines.russ.ru/zvez-
da/2000/11/genis.html

106.	 Л. Гудиашвили, Книга воспоминаний. Статьи. Из переписки. Современ
ники о художнике, Москва, 1987

107.	 Ю. Деген, В «Ладье аргонавтов», Тифлисский листок, # 226, 1918
108.	 И. Дзуцова, Судейкин в Тбилиси, Литературная Грузия, №1, 1978

109.	 Д. Джурова, Николай Евреинов: театализация жизни и искусства,
Евреинов Н. Н. Оригинал о портретистах. М.: Совпадение, 2005 http://
www.sovpadenie.com/teksty/evreinov/nikolaj_evreinov_teatralizaxija_
zhizni_i_iskusstva

110.	 И. Зданевич. Изабелле Седьмой, 41°, 1919
111.	 Л.Л. Златкевич, Ладо Гудиашвили, Тбилиси, 1971

112.	 Г. Иванов “Бродячая собака” (Из «Петербургских воспоминаний»),
http://www.silverage.ru/memory/ivanov.html

113.	 И.А Ильин, Кризис современной культуры, Основы христианской
культуры, http://www.gumer.info/bibliotek_Buks/Culture/Ilin/_01.php

114.	 Изабелла Седьмая, Литературная летопись, «Новый день», 1919, #10
115.	В. Катанян, Годовщина «Фантастического Кабачка», Феникс, № 1, Тифлис,

1919

116.	 А.М. Конечный, В.Я. Мордерер, А.Е. Парнис, Р.Д. Тименчик, Артистическое
кабаре «Привал комедиантов», Москва, «Памятники культуры», 1988

117.	 Д. Коган, Сергей Судейкин, Москва, “Искусство”, 1974

118.	 А.Р. Кугель, Театр и Искусство, П, № 10, 1910
119.	 А. Кручёных, Фантастический Кабачёк, Куранты, N2, Тифлис, 1919

120.	 Б. Корнеев, В «Ладье аргонавтов», Куранты, N1, Тифлис 1918

121.	 К. Кинцурашвили, Давид Какабадзе. Классик ХХ века, Санкт-Петербург,
труды, 1990

122.	 Э. Кузнецов, Пиросмани, Москва, 1975

123.	 Э. Кузнецов, О трактовке пространства в искусстве Пиросмани, Тбилиси,
1983

124.	 Э. Кузнецов, Пиросманашвили и художественная культура ХХ века,
Тбилиси, 1977

125.	 В. А. Кофанова. Топос Петербурга в поэзии Ахматовой. http://www.eru-
dition.ru/referat/ref/id.17271_1.html

126.	 Ю.М.Лотман. Символика Петербурга и проблемы семиотики города,
Избранные труды. Т. 2., М., 1984

127.	 Литературные кафе Санкт-Петербурга начала XX века “Бродячая собака”
– “Привал комедиантов”. http://www.studzona.com/referats/view/10107

199

128.	 Е.Б. Мурина, Проблемы синтеза пространственных ислусств, Москва,
1982

129.	 А. Михайлов, Ладо Гудиашвили, Москва, 1968

130.	 Т. Никольская, Фантастический город, Москва, 2000

131.	 Т. Никольская, Авангард и оkрестности, СП, 2002

132.	 Т.Никольская, И. Терентьев в Тифлисе, L’Avangardia a Tiflis, Venezia,
1982

133.	«Новый день», Тифлис, 1919. #2
134.	 А.Е. Парнис, Р.Д. Тименчик, «Программы «Бродячей собаки», «Памятники

культуры», Москва 1983
135.	 Г. Почепцов. История русской семиотики до и после 1917 года. Москва,

1998,

136.	 В. Перц, Ю.Пирютко. Клуб художников, артистов и поэтов, Декоративное
искусство СССР, 1983 г, №18

137.	 Л. Рейнгардт, Модернизм и проблема национальной традиции, http://
www.gumer.info/bibliotek_Buks/Culture/Lifsch/04.php

138.	 Гр. Робакидзе, Грузинский модернизм, Ars. 1918. № 1

139.	 Республика, 1918, # 156
140.	 В. Руднев, Словарь культуры XX века, http://lib.ru/CULTURE/RUDNEW/

slowar.txt

141.	 К. Рудницкий, Театр Сергея Судейкина, Декоративное искусство, №12

142.	 В. Рыженков «ВО ВТОРОМ ДВОРЕ ПОДВАЛ…» Литературно-артистическое
кабаре «Бродячая собака» http://www.silverage.ru/stat/sobaka.htm

143.	 А. Семкин. Театр для себя Николая Евреинова. «Нева» 2005, №7. http://
magazines.russ.ru/neva/2005/7/se18.html

144.	 Л.И. Тихвинская. Кабаре и театры миниатюр в России 1908-1917 г.г.
Москва 1995

145.	 И.В. Утехин, Театр и семиотика поведения в концепции Н.Н. Евреинова.
ilia@eu.spb.ru

146.	 П. Флоренский, Обратрая перспектива, Избранные труды по искусству,
Москва, 1996

147.	 П. Флоренский, Храмовое действо как синтез искусств, Избранные
труды по искусству, Москва, Изобразительое искусство, 1996

148.	 Г. Хоштария, Своеобразие построения картин Пиросманашвили, qar-
Tuli xelovnebisadmi miZRvnili II saerTaSoriso simpoziumi,
Tbilisi, 1977

149.	 Художественная хроника, «Ладья аргонавтов», Феникс, № 1, Тифлис,
1918

200

150.	 Г.Чубинашвили. К вопросу о национальной форме в архитектуре
прошлого, избранные труды, 1990

151.	 В. Цилосани, «Химерион», «Борьба», 16 oqtomberi, 1921
152.	 http://www.philosophy.ru/edu/ref/semiotika.html

153.	 А. Шахназарова, М. Ляшенко, Фантастический Кабачок, АБГ, №1, Тби
лиси, 2006

154.	 В. Шкловский, Жили-были, Москва, 1964

155.	 Э. Эганбюри, А. Кручёных, Выставка картин Кирилла Зданевича,
Тифлис, 1917

156.		 S. amiranaSvilis saxelobis saxelmwifo xelovnebis muzeumis ar
qivi, fondi I, II

157.		 Tbilisis SoTa rusTavelis saxelmwifo akademiuri Teatris is-
toriuli nawilis samecniero-kvleviTi da sarestavracio samu
Saoebis zogadi programa, Tbilisi, 2003

158.		 Tbilisis SoTa rusTavelis saxelmwifo akademiuri Teatris Se
nobis istoriul-bibliografiuli saarqivo kvleva, Tbilisi,
2003, proeqtis xelmZRvaneli n. zazunaSvili

159.		 „argonavtebis navis” mxatvrobis sarestavracio proeqti, xelov
nebis interdisciplinuri kvlevis laboratoria, 2004

periodika:

gazeTebi : saqarTvelo (1918, 1920), barrikadi (1922),
41º (1919), Новый день (1919), Фигаро (Tebervali, 1921)
Jurnalebi : Ars (1918-1919), Феникс (1918-1919), Куранты (1918-1919),
Орион (1919), ciferi yanwebi (1916), meocnebe niamorebi (1923), lei-
la (1917), Svidi mnaTobi (1919), Teatri da musika (1919), ilioni
(1932)

201

ilustraciebi

1.	 „qimerioni”, arqivis foto

202

2-3. „qimerionis” darbazis xedi meore restavraciis Semdeg

203

4-5. h. arpi, s. tauber-arpi, Teo van dusburgi, Café De L’Aubette,
1928-1929

204

6-7„komediantTa TavSesafari”, 1916, Tanadrouli foto

205

8. „argonavtebis navi”, kirile zdaneviCis mxatvroba sardafis
CrdiloeT kedelze, 1918

9. „argonavtebis navi”, kirile zdaneviCis moxatulobis fragmenti

206

10. „argonavtebis navi”, kirile zdaneviCis moxatulobis
fragmenti

207

11. La Coupole, saerTo xedi

12. s. sudeikini, „angelozebis sardafi”, 1923

208

13. 1917-1921 wlebSi gamocemuli Jurnalebi

209

14. 1917-1921 wlebSi TbilisSi gamocemuli avangarduli wignebi

210

15. i. zdaneviCi, gverdebi sofia melnikovasadmi miZRvnili
albomidan, 1919

211

16. i. zdaneviCi, eklesiis gegmebi

17. d. kakabaZe, naxazoba

212

18. „qimerionis” darbazis TaRze gamosaxuli niRbebi,
arqivis foto

19. restoran „anonas” interieri, arqivis foto

213

20. restoran „anonas” mxatvroba, 1903-1905

21. irakli da mose ToiZeebis ToZeebis moxatuloba „qimerionSi”

214

22. d.kakabaZe, „aivanze”

 23. d. kakabaZe,
naturmorti,
eskizi „qimerionis”
moxatulobisTvis

215

24. „qimerionis” darbazis TaRis ornamentis fragmenti

25. l. gudiaSvili, „stepkos duqani” da Teatraluri fardis
gamosaxuleba

216

26. l. gudiaSvili, „stepkos duqani”, 250/130X230

217

27. l. gudiaSvili, „stepkos duqani”, fragmenti

28. l. gudiaSvili, „stepkos duqani”, fragmenti

218

30. l. gudiaSvili, dResaswauli saqarTveloSi, 170X303, 1925

29. l. gudiaSvili,
sadRegrZelo ganTiadisas,
1920

219

31. s. sudeikini, balerinebi,
150X45

220

32-33. s. sudeikini, kafes stumrebi, 150X45

221

34-35. s. sudeikini, masxarebi, 150X45

222

36-37. s. sudeikini, nimfebi, 150X45

223

38. sudeikini, nimfa, 150X45 39. s. sudeikini, „tyis
dedofali”, 150X65

224

40-41. s. s. sudeikini, urCxulebi, 150X45

225

42. sudeikini, qali, 150X4543. 43. s. sudeikini, qali da amuri,
150X45

226

44-45 s. sudeikini, naturmortebi, 150X45, 150X65

227

46-47 s. sudeikini, naturmortebi, 150X45

228

48. s. sudeikini, naturmorti,
150X45

49. s. sudeikini, Cixtikopiani
qali, 150X65

229

51. s. sudeikini, niSis kompozicia, fragmenti

50. s. sudeikini, niSis kompozicia

230

52. s. sudeikini, „gatexili sarke”, arqivis foto

231

53. s. sudeikini, medudukeebi da mocekvave qalebi, arqivis foto

54. s. sudeikini, vitraJi, arqivis foto

232

55. s. sudeikini, vitraJi, arqivis foto

233

56-57. s. sudeikini, panoebi „komediantTa TavSesafrisTvis”, 1916

58. s. sudeikini, qimera, 1919

234

59. d. kakabaZe, „Semoqmedi da muza”, arqivis foto, 180X600

235

60. d. kakabaZe, „Semoqmedi da muza”

236

61. d. kakabaZe, avtoportreti broweulebiT, 1913

62. d. kakabaZe, nacrisferxalaTiani avtoportreti, 1917

237

62. d. kakabaZe, nacrisferxalaTiani avtoportreti, 1917

63. d. kakabaZe, mamis portreti, 1914

64. d. kakabaZe, „imereTi-dedaCemi”, 1918

238

65.

66.

239

67.

68.

Tea tabataZe

artistuli kafe qimerioni da misi moxatuloba.
tfilisi, 1919 weli

Tssa-is samecniero naSromebis seria

dabeWdilia Sps `favoriti printSi~,
Tbilisi, CubinaSvilis q. #50, tel.: 951-952

