

Andréi Nakov

TATLIN'S
RELIEFS:
FROM CUBISM
TO ABSTRACTION

CONTENTS

Andréi Nakov
Tatlin's Reliefs:
from Cubism to Abstraction

Cracow 2020
200 × 257 mm
laminated hardback
372 pages, 219 colour illustrations

ISBN 978-83-89831-37-8

Également disponible en version française
Les reliefs de Tatline :
du cubisme à l'abstraction

Publisher:

IRSA Publishing House
Plac Matejki 7/8
31-157 Kraków
Poland
tel. (+48 12) 421 90 30
e-mail: irsa@irsa.com.pl
www.irsa.com.pl

INTRODUCTION

THE ILLUMINATIONS OF MODERNITY
Prologue

PART I

GRADUS AD PARNASSUM

CHAPTER 1 :

THE YEARS OF APPRENTICESHIP

Narcissistic wounds are not healed by
the experience of the sea

Attending art schools

In Larionov's footsteps

A passion for the stage

A growth by conceptual leaps

CHAPTER 2 :

IN THE LABYRINTH OF MODERNITY

From "Purism" to Cubism

The Futurist catalyst

From the radicalness of the "picture plane"
to the end of the "statuary"

The revolution of the analytical drawings

Liberating form from the constraints of mass

CHAPTER 3 :

THE PICASSO YEAR AND CUBIST COMPETITIVENESS

The significance of the Symbolist heritage:
the role of the theoretician Vladimir Markov

The precursor's formalism of Tatlin's fellow
traveller, Vladimir Burljuk

An excess of theorizing

CHAPTER 4 :

LIBERATING THE UNCONSCIOUS

Sculpture, painting's poor relative

Breaking through the confines of mass

The barrier of abstraction: the limits of Parisian
Cubism

CHAPTER 5 :

BEYOND CUBISM

The mythical journey: Berlin and Paris

The visit to Picasso: a revelation and a confir-
mation

In the hub of modernism: strolling around Paris

PART II
THE ADVENT OF MATURITY

CHAPTER 6:
THE REVOLUTION OF MATERIALS

- Catharsis
- The first wave of reliefs: May 1914 to March 1915
- The first relief surfaces
- Reference to presumable sources
- An Apollonian dialogue with Cubism

CHAPTER 7:
FROM COMPOSITION TO ASSEMBLAGE

- From collage to assemblage
- A rich poetic vein
- Fantômas*: a cinematographic digression

CHAPTER 8:
A SALVO OF RELIEFS:
THE FIRST EXHIBITIONS OF 1915

- The *Year 1915* exhibition in Moscow
- Tugendhold's moralizing criticism
- Replacing the whole with a part
- The originality of relations between materials
- A memory of the past
- Retrospective excursus

CHAPTER 9:
THE CULMINATION OF AUTONOMOUS SCULPTURE

- Visualizing poetry: Kamensky, Podgaevsky and other guerillas
- Tramway V*: the Rubicon of Non-Objective art
- The evolution of Tatlin's fellow combatants: Rozanova and Popova

CHAPTER 10:
THE SHOCK OF NON-OBJECTIVE MODERNISM:
THE *0,10* EXHIBITION

- A difficult modernist birth: realizing the *0,10* project
- How the corner relief evolved
- The dynamics of tension
- The metaphysics of transparency
- The first substantial comment on Tatlin's reliefs

CHAPTER 11:
THE FAILURE OF THE *SHOP* EXHIBITION

- An art exhibition can not be improvised
- Conflict at the *Shop* exhibition
- The Moscow rejection
- Tugendhold's "Picassian" hindrance
- The dead-end of Cubism: interpretation and assimilation
- Enthusiasm of the post-Tatlin "reliefists"

PART III
ON THE CELESTIAL PATH:
COSMOGONY AND ARCHITECTURAL AUDACITY

CHAPTER 12:
IN THE WAKE OF KHLBNIKOV'S COSMOGONY

- The aftermath of "Studio No. 5"
- An art derived from the reliefs

CHAPTER 13:
THE FLOWERING OF RELIEFS IN 1917-1922

- The success of Café Pittoresque: the adoption of Tatlin by the Berlin Dadaists
- The short-lived post-revolutionary Tatlin boom

CHAPTER 14:
THE ARCHITECTONIC APOTHEOSIS OF RELIEFS:
THE "TOWER" OF 1919 (*MONUMENT TO THE THIRD INTERNATIONAL*)

- The programme of the *Monument*
- The project
- Function becomes form
- Beyond the revolutionary ideology: Katarzyna Kobro and spatial assertions of Non-Objective art
- A nostalgic postscript

APPENDIX I:
TATLIN'S RELIEFS, ASSEMBLAGES AND PROJECTS
FOR RELIEFS

APPENDIX II:
NOTES REGARDING ATTRIBUTIONS

The Slavic-born, French-educated art historian **Andréi Nakov** has organized major museum exhibitions in the last five decades: Berlin (1977), London (1976 and 1984), Frankfurt (1987), Tokyo (1988), Madrid (1989), Ottawa (2016) and elsewhere. Since 1972, his substantial studies on Futurism, Dada, Constructivism and especially the beginnings of abstract art (Kandinsky, Larionov, Mondrian, Kupka and Freundlich among others) have been published in French, German, English, Italian, Russian and other languages. His publications on the work and writings of Kazimir Malewicz (Paris 1975 and 2003, Stockholm 2010), a four-volume monograph (in French in 2007, English translation in 2010) and a *Catalogue raisonné* (Paris 2002) are regarded as authoritative works on this artist. His works on Constructivism began in 1972 with a French edition of the writings of Nikolai Tarabukin and the first posthumous monograph devoted to Aleksandra Exter. They were followed by the exhibition catalogue *Tatlin's Dream* (London 1973), *2 Stenberg 2* (Paris–London–Toronto, 1975) and the exhibition catalogue *Dada and Constructivism* (Tokyo and Kamakura 1988, Madrid 1989). Several titles by Nakov have been translated and/or reprinted.

Andréi Nakov

Tatlin's reliefs: from Cubism to Abstraction

The creation of the first Non-Objective reliefs by Vladimir Tatlin in the years 1914–1915 has remained almost legendary, as, with a few exceptions, these works have been lost or destroyed. This is the reason most of them have come down to us solely through contemporary documents. Yet when first presented in Moscow, St Petersburg (1914 and 1915), Berlin (1922) and Amsterdam (1923), they were received with curiosity, interest and, in a few instances, rejection, for they signalled a real artistic revolution. They were subsequently overshadowed by the *Monument to the Third International* (1919–1920), an extraordinary utopian construction that Alfred Barr described in 1936 as “the most ambitious Constructivist work” of the century and

which has fascinated generations of artists on both sides of the Atlantic during much of the 20th century.

This book discusses the history and significance of the first abstract reliefs and presents numerous hitherto unpublished documents and an interpretation that casts a new light on the history of modern art, both Russian (Malewicz, Popova, Exter and other artists) and Western (Boccioni or Brancusi). A special place is given to an examination of the Cubist sources (Picasso) that played a decisive role in the artist's bold creative leap. This study of the origins of abstract sculpture is an innovative exploration of a crucial moment in modern art: the passage from Cubism to Abstraction.