Introduction
Officially, Dada was born on the 5th of February 1916 when Hugo Ball and Emmy Hennings opened the literary-artistic Cabaret Voltaire in the restaurant Meierei at Spiegelgasse 1 in Zürich. We are happy to underline this official point of view with the welcome letter by Ambassador Robert Reich. In his journal „Flight out of Time“, Hugo Ball describes this legendary opening night as follows: “The place was packed; many people were not even able to get inside. Close to 6 p.m., when they were still busily hammering and hanging futuristic posters, a deputation of four oriental looking little men appeared, carrying portfolios and pictures; they kept bowing discreetly. They introduced themselves: Marcel Janco the painter, Tristan Tzara, George Janco, and a gentleman whose name I missed. Arp also happened to be there and we just communicated without using a lot of words. Soon after, Janco’s generous ‘archangels’ were hanging next to the other precious things and, on that same evening, Tzara was reading old style verses, which he had elegantly drawn out of his jacket pocket.” These four little men, still being youngsters – the fourth must have been Janco’s brother Jules – had all fled Romania. Tristan Tzara (*1896 in Moinesti, Romania; † 1962 in Paris), this “dompteur des acrobats”, and Marcel Janco (*1895 in Bucharest; † 1984 in Tel Aviv), the well-tempered artistic experimenter would become an important influence for Dada Zürich. They had already published together a magazine in Bucharest, when still in school, and they were now using the Dada platform in order to develop their artistic work: each on his own, as a couple and in the big collective of the Dada Movement.

We can find numerous mental cartographies of the forerunners and precursors of Dada. However, the developments in Eastern Europe have gained only very little attention. It is the merit of Tom Sandqvist’s book Dada East: The Romanians of Cabaret Voltaire, published in spring 2006, that a focus has been set on Romania and that cultural and historical context, which might have had particular impact on the activities in Zürich. Sandqvist also points out in his text “A Word that Leads Ideas to Hunt” that, before World War I, there was an artistic scene active in the surroundings of Simbolul and Chemarea magazines, in Bucharest (and also in other areas of Romania), which had already been inspired by Dada and so the Romanian deputation had transferred this spirit to Zürich. Sandqvist followed the traces of artistic and personal changes in the “little Paris of the Balkans.” He found Symbolism, Futurism, and even folklore, as a source for the early Romanian avant-garde. In addition to that, he reckons that the relationship to Eastern European Yiddish tradition was particularly significant and accordingly influential: all of the “Romanians of the Cabaret Voltaire”, including Arthur Segal, had been brought up within Jewish culture and tradition. Dan Shafran, director of the Romanian Cultural Institute in Stockholm, on the contrary sees a continuous line with the most famous member of this Romanian avant-garde Constantin Brancusi but not with the Dadaists, who seemed to be searching for discontinuity and breaking with tradition.

In a historical search for traces, the exhibition project deals critically with the artistic and personal context of Tristan Tzara and Marcel Janco. The indicators suggested by Tom Sandqvist are interpretated together with the previous stages of Dada in the context of the history of the movement and of the significance Cabaret Voltaire back then as well as presently. In the original exhibition in cabaret voltaire in Zurich the historical nucleus of the exhibition was refined with a little homage to Janco and Tzara, showing original works which were made by them in the wake of the Zürich Dada Seasons – among them one pearl which has not seen daylight ever since and is now printed in this catalogue as an insert by Tristan Tzara and Marcel Janco. The refining of the historical nucleus showed that the Romanians of Cabaret Voltaire can – to put it in present day speech – be regarded as the marketing section of the Dada group. While Janco with his drawings, graphics and costumes gave them a corporate identity, Tzara was the salesman, who got in contact with André Breton in Paris and helped bring Dada to Paris. This combination of picture and word, has a long tradition in Romania, as Andrei Oisteanu’s contribution on visual poetry „From Tradition to Innovation“ so convincingly indicates.

Using all these reference points as an occasion to inquire how the topic could be approached in a contemporary context, we look for the potential and meaning of “Dada East” for the cultural scene of Romania, an issue Doina Anghel, Angelica Iacob and Raluca Voinea elaborate with in “In the mood for … Dada”. It is today’s perspective. We want to find out why people who are currently engaged in cultural work, are interested in the Dada of the past. This is one of the main questions which Cabaret Voltaire keeps asking and instigating. And which are asked in the conversations with Ion Grigorescu and Carl Michael von Hausswolff. Hausswolff even reveals a Dada performance in Sweden that happened in the year Hugo Ball and the Dada Baroness died and hasn’t been noticed up till today.

In the exhibition the question of what potential and importance Dada has today is asked by showing works by the Romanian artists Mircea Cantor, Sebastian Moldovan, Ciprian Muresan, Dan Perjovschi and Cristi Pogacean. To raise the question here Ciprian Muresan inserted drawings of illustrations for children books.
For many years, communists in Romania have denied the existence of the Romanian avant-garde. The archives have now been opened and revealed a secret history of important Dada-traces. The video works by Irina Botea, Stefan Constantinescu, Harun Farocki & Andrei Ujica, Ion Grigorescu and Mona Vatamanu & Florin Tudor, give an analytical or – like Grigorescu’s work – experimental look at the times of the Communist regime and its overthrow by the Revolution. With the insert by Constantinescu one of the great icons of that time, the car Dacia 1300, is given a special platform among these pages.

There are two archives, the DEA (Dada East Archive) by Tom Sandqvist and the CAA (Contemporary Art Archive) by Lia Perjovschi which offer a deeper insight into the two main threads of the exhibition. The DEA shows Tom Sandqvist’s notes and texts forming the basis of his book “Dada East: The Romanians of Cabaret Voltaire”. The CAA is an information centre and database of contemporary art, art theory, cultural studies and critical theory. An example of Lia Perjovschi’s way of analyzing history and in this case especially Dada, is given by her insert in this book. Both archives mark the poles around which the exhibition project “Dada East? The Romanians of the Cabaret Voltaire” seems to revolve.

In conclusion I would first like to thank e-cart, Doina Anghel, Eduard Constantin, Angelica Iacob, and Raluca Voinea for working so hard as “Dada East Office Bucharest,” in short DEOB, and for making this first catalogue of the exhibition “Dada East? The Romanians of Cabaret Voltaire” come true.
I would further like to thank Tom Sandqvist for the inspiration given by his book “Dada East; The Romanians of Cabaret Voltaire” and also for his personal dedication to this whole “Dada East” project. Without his knowledge the whole project wouldn’t exist.
I thank Dan Shafran, Director of the Romanian Cultural Institute in Stockholm, for being so open and excited about this project. Thank you also to Giorgiana Zachia and Simona Buzatu from the Romanian Cultural Institute for all the organizational work.
For their enthusiasm and warm welcome I would like to thank the whole crew of Färgfabriken, especially Daniel Carlsson Daboczy for his great interest, Sofia Palmgren, Theo Ringborg for their fast and precise work and – last but not least – Färgfabriken director Jan Åman for letting us stay in his house. Permanent guest curator at Färgfabriken, king and artist Carl Michael von Hausswolff was more than just a great help for this project. I would like to thank him for introducing the project to Färgfabriken, for the conversations we had and for his contributions in this catalogue and at the opening party.
Special thanks also to Raimund Meyer in Zürich, who helped me see and show the historical dimensions of the exhibition and to Andrei Oisteanu for opening the perspective to visual poetry. I would like to thank the Swiss Ambassador Robert Reich, Ivo Sieber and Benita Funke from the Swiss Embassy in Stockholm for their openness towards this project and for helping us to make Dada not just a Romanian but also a Swiss topic again.
We all are very gratefully for the support given to us by the Promocult programme of the Romanian Ministry of Culture and Religious Affairs, which we don’t just consider as a financial support but also as an ideological one.

Finally and most sincerely I would like to thank the artists involved in this project for their commitment and dedication to the Dada East project. I am much honored to have had the possibility to work with Irina Botea, Mircea Cantor, Stefan Constantinescu, Harun Farocki & Andrei Ujica, Ion Grigorescu, Sebastian Moldovan, Ciprian Muresan, Dan Perjovschi, Lia Perjovschi, Cristi Pogacean and Mona Vatamanu & Florin Tudor.

Adrian Notz

