
ANTONIN ARTAUD

V A N G O G H

Türkçesi: Ahmet D. Soysal

ANTONIN ARTAUD

VAN GOGH,
TOPLUMUN İNTİHAR ETTİRDİĞİ

VAN GOGH
LE SUICIDÉ DE LA SOCIÉTÉ

kap ak N İLCÜN ÖN EŞ

birinci basım EYLÜL 1991

hazırlık BOYUT GRAFİK

basım KENT BASIMEVİ

TEL: (1) 5280815

1 9 9 1 © NİSAN YAYINLARI

adres Pusula Productions LTD.

5. Gazeteciler Sitesi A 9 / 1

Levent İstanbul 80630

Tel: (1)1695840 Fax: (1)1697250

dağıtım Babıâli Cad. Sıhhiye Ap. 19 / 12

Cağaloğlu İstanbul 34410 Tel: (1) 5285718

PUSULA

ISBN 975-7496-18-9

A n t o n in A r t a u d

VAN GOGH,

TOPLUMUN İNTİHAR ETTİRDİĞİ

TÜRKÇESİ

AHMET DENİZ SOYSAL

GİRİŞ

Van Gogh'un akıl sağlığından sözedilebilir, o ki, hayatı
boyunca sadece bir elini pişirmiş ve bundan başka da bir kez
sol kulağını kesmekten öteye gitmemiştir,

her gün, yeşil salçada pişirilmiş vajina ya da ana rah­
minden çıktığında toplanmış kırbaçlanıp azdırılan yeni
doğmuş bebek organı yenilen bir dünyada.

Ve bu bir imge değildir ama bütün yeryüzü boyunca
sık sık ve güncel olarak tekrarlanan ve desteklenen bir olgu­
dur.

Böylelikle, bu açıklama ne kadar çılgınca görünürse gö­
rünsün, şimdiki hayat eski adilik, anarşi, düzensizlik, sayık­
lama, bozukluk, kronik delilik, burjuva durgunluk, ruhsal
çarpıklık (çünkü insan değil de dünya bir anormal olmuş­
tur), istenmiş namussuzluk ve çarpıcı yalana sofuluk, soylu
herşeyin pis aşağılanması,

bütünüyle, ilkel bir haksızlığın gerçekleşmesi üstüne
kurulu bir düzenin talebi,

sonunda örgütlü cinayet
atmosferi içinde kendini korumaktadır.
Herşey kötü gitmektedir çünkü hasta bilincin şu saatte

hastalığından çıkmamakta büyük yaran vardır.
Ve böylece, çürümüş bir toplum, kâhinlik yetenekle­

rinden rahatsız olduğu kimi üstün açıkgörürlüklerin araş­
tırmalarından kendini sakınmak için psikiyatriyi keşfetmiş­
tir.

Gérard de Nerval deli değildi ama öyle olmakla suçlan­
dı, yapmaya hazırlandığı kimi önemli açıklamaları değersiz
kılmak için,

ve suçlanmaktan başka, bir de kafasına vuruldu, bir ge­
ce kafasına fiziksel olarak vuruldu, açıklayacağı korkunç
olayların belleğini kaybetmesi için, ve onlar, bu darbenin et­
kisiyle, onda doğaüstü düzleme geçtiler, çünkü onun bilin­
cine karşı gizlice birleşmiş bütün toplum, o anda onların
gerçekliğini ona unutturacak kadar güçlü oldu.

Hayır, van Gogh deli değildi, ama resimleri suda yanan
ateşlerdi, atom bombalarıydı, ki görüş açılan, o çağda ortalı­
ğı kasıp kavuran diğer resimlerin yanında, ikinci İmpara­
torluk burjuvazisinin ve III. Napoléon'unkilerin olduğu ka­
dar Thiers'in, Gambetta'nm, Félix Faure'un polislerinin
kurtçuk konformizmini ağır biçimde rahatsız edebilecek ni­
telikteydi.

Çünkü van Gogh'un resmi, törelerin belirli bir konfor-
mizmine değil, kurumlannkine saldırır. Ve dış doğa bile,
mevsimleriyle, gel git'leriyle ve gün tün eşitliği fırtmalany-

la, van Gogh'un yeryüzünden geçişinden sonra, aynı evren­
sel çekimi koruyamaz.

Dahası, toplumsal düzlemde, kurumlar parçalanmak­
tadırlar ve tıp da işe yaramaz ve havayla bozulmuş ceset şek­
line bürünür, o ki van Gogh'un deli olduğunu açıklamış­
tır.

Çalışan van Gogh'un açıkgörürlüğü karşısında, psiki­
yatri artık sadece kendilerinin de takıntıları olan ve kendile­
ri de eziyet gören goriller sığmağıdır, onlar ki insan korku­
sunun ve boğulmasının en feci durumlarını dindirmek için
sadece gülünç bir terminolojiye sahiptirler,

bozuk beyinlerinin lâyık ürünü olan.
Gerçekten, bir tek psikiyatr bile yoktur ki tanınmış bir

sapkın olmasın.
Ve psikiyatrların kökleşmiş sapkınlığı kuralının hiçbir

istisnayı kabul edebileceğini sanmıyorum.
Ben bir tanesini tanıyorum, isyan etmişti birkaç yıl ön­

ce, içinde bulunduğu yüce reziller ve patentli düzenbazlar
grubunun bütününü toplu halde böyle suçladığımı görmek
düşüncesine.

Ben, bay Artaud, dedi bana, bir sapkın değilim, ve hadi
bakalım, size meydan okuyorum, suçlamanızı yöneltmek
için dayandığınız unsurlardan bir tekini bana gösterin, gö­
relim.

Unsur olarak sizi göstermem yeter, doktor L.(1),
pis suratınızda izini taşımaktasınız,
iğrenç adi yaratık.
O, cinsel avını dilinin altına sokup onu sonra badem

olarak döndürenin - belirli bir şekilde incir yapmak için - ça­
pa suratıdır.

Bunun adı, dünyalığını doğrultmak ve kendi mayda­
nozunu seçmektir.

Eğer cinsel birleşmede, bildiğiniz belirli bir şekilde,
gırtlak deliğinden gurk gurk etmeye, ve aynı anda boğaz­
dan, yemek borusundan, sidik yolundan ve anus'dan gu­
ruldamaya erişemediyseniz,

tatmin olmuş sayamazsınız kendinizi.
Ve iç organik sıçrayışınızda almış olduğunuz bir kıv­

rım vardır, cisimleşmiş tanığı mide bulandırıcı bir fuhu-
şun,

onu ki beslemektesiniz, yıldan yıla, gitgide daha fazla,
çünkü toplumsal olarak kanunun hükmüne girmez,

ama başka bir kanunun hükmüne girer ki orda bütün
incitilmiş bilinç acı çekmektedir, çünkü siz böyle davrana­
rak onun soluk almasını engellemektesiniz.

Çalışan bilincin sayıkladığına karar veriyorsunuz, onu
diğer yandan iğrenç cinselliğinizle boğazlamaktayken.

Ve işte zavallı van Gogh'un iffetli olduğu düzlem bu-
dur,

bir meleğin ya da bir bakirenin olamayacağı kadar if­
fetli, çünkü asıl onlardır

kışkırtan
ve başlangıçta besleyen, büyük makinasmı günahın.
Belki de zaten, doktor L., haksız meleklerin soyundan-

smız, ama lütfen rahat bırakın insanları,
van Gogh'un her çeşit günahtan arınmış vücudu, deli­

likten de arınmıştı, ki onu zaten bir tek günah getirir.
Ve ben katolik günaha inanmıyorum,
ama erotik suça inanıyorum, ondan ki yeryüzünün bü­

tün dahileri,
tımarhanelerin sahici delileri sakmmışlardır,
ya da o zaman sahici deli değildiler.
Ve nedir sahici bir deli?
insan onurunun yüce bir fikrine karşı davranmaktan-

sa, toplumsal olarak anlaşıldığı anlamda deli olmayı tercih
etmiş insandır.

Böylece, toplum, kurtulmak ya da kendini korumak is­
tediği herkesi tımarhanelerinde boğazlatmıştır, bazı ulu pis­
likler konusunda kendisiyle suç ortaklığı yapmayı reddet­
miş kişiler olarak.

Çünkü bir deli, toplumun dinlemek istememiş olduğu
ve dayanılmaz gerçekler söylemesini engellemek istemiş ol­
duğu bir insandır da.

Ama, bu durumda, içeri kapatma onun tek silahı değil­
dir, ve insanların hemfikir toplaşması, kırmak istediği ira­
delerin hakkından gelmek için başka yollara sahiptir.

Kır büyücülerinin küçük büyülemelerinin dışında, bü­
tün uyarılmış bilincin dönem dönem katıldığı muazzam
toplu büyüleme hareketleri vardır.

Böylece, daha yumurtası kabuğunda bir savaş, bir dev­
rim, bir toplumsal kargaşa durumunda, birlik olmuş bilinç
sorgulanır ve kendini sorgular, yargısını da duyurur.

Onun, kimi yankı uyandıran bireysel durumlarla ilgili
olarak da doğurtulduğu ve kendinden çıkartıldığı olabilir.

Böylece, Baudelaire, Edgar Poe, Gérard de Nerval,
Nietzsche, Kierkegaard, Hölderlin, Coleridge ile ilgili, üs­
tünde herkesin anlaştığı büyülemeler olmuştur,

ve van Gogh'la ilgili de olmuştur.
Bu gündüz meydana gelebilir, ama genellikle, terci­

hen, gece meydana gelir.
Böylece, acayip güçler kaldırılıp getirilmektedir yıldız­

lı gökyüzüne, kişilerin çoğunun kötü tininin zehirli saldır­
ganlığının, bütün insan solukalışı üstünden, oluşturduğu
şu bir çeşit karanlık kubbeye.

Böylece, yeryüzünde çırpınmış ender açıkgörür iyi ni­
yetler, gündüzün ve gecenin bazı saatlerinde, kendilerini
sahici ve uyanık bazı kabus durumlarının dibinde görürler,
çevreleri, yakında törelerde açıkça belirdiği görülecek bir
çeşit yurttaşlık büyüsünün müthiş emmesiyle, müthiş do-
kunaçlı baskısıyla sarılmış.

Bir yandan cinselliği, diğer yandan da, zaten, kilise ayi­
nini, ya da başka ruhsal ayinleri, temel ya da dayanak nokta­
sı olarak elinde bulunduran bu oybirlikli pisliğin karşısın­
da, motif üstünde bir manzara resmetmek için on iki mum
bağlı bir şapkayla geceleyin dolaşmakta sayıklama yok­
tur;

çünkü nasıl yapacaktı zavallı van Gogh, kendini aydın­
latmak için? geçen gün dostumuz, oyuncu Roger Blin'in,
haklı olarak belirttiği gibi.

Pişmiş el ise, sadece ve sadece kahramanlıktır,
kesilmiş kulak, dolaysız mantık,

ve, tekrarlıyorum,
kötü niyetini amacına ulaştırmak için
gece gündüz, ve gitgide daha çok, yenilmez olam yiyen

bir dünyaya
bu noktada
çenesini kapamak düşer.

POST-SCRIPTUM

Van Gogh özel bir sayıklama durumundan dolayı öl-
memiştir,

ama başlangıçtan beri bu insanlığın haksız tininin çev­
resinde çırpındığı bir sorunun bedensel olarak zemini ol­
maktan dolayı ölmüştür.

Tenin tine, ya da bedenin tene, ya da tinin her ikisine
üstünlüğü sorununun.

Ve nerdedir bu sayıklamada insan benliğinin yeri?
Van Gogh kendisininkini bütün hayatı boyunca garip

bir enerji ve kararlılıkla aramıştır,
ve bir çılgınlık an'mda, ona varmamanın büyük korku­

sunda intihar etmemiştir,
ama tersine, ona tam varmıştı ve ne olduğunu, kim ol­

duğunu tam bulmuştu ki toplumun genel bilinci, kendisin­
den kopmuş olduğundan dolayı onu cezalandırmak için,

onu intihar etti.
Ve van Gogh’la da her zaman olduğu gibi oldu, bir seks

partisi, bir kilise ayini, bir tövbe duası, ya da başka bir kutsa­
ma, sahibolma, dişi ya da erkek cinlere karışma ayini esna­

sında.
Böylelikle onun bedenine girdi,
bu tövbe edip bağışlanmış,
kutsanmış,
kutlu kılınmış
ve cinlere karışmış
toplum,
onda yeni almış olduğu doğaüstü bilinci sildi, ve, iç

ağacının tellerinde bir siyah kargalar taşkını gibi,
ani bir düzey değişikliğiyle onu su altında bıraktı,
ve, onun yerini alarak,
onu öldürdü.
Çünkü modem insanın anatomik mantığıdır, hep sade­

ce cinlere karışmış olarak yaşayabilmiş ve yaşadığını düşü­
nebilmiş olmak.

TOPLUMUN ÎNTÎHAR ETTİRDİĞİ

Salt çizgisel resim beni uzun süredir çılgına çeviriyor­
du ki çizgiler ya da biçimler değil ama durgun doğanın sanki
sarsıntı durumunda şeylerini resmeden van Gogh’la karşı­
laştım.

Ve onlar da durgun.
Sanki herkesin kapalı sözlerle sözettiği, ve bütün yer­

yüzü ile şimdiki hayatın aydınlatmak için burunlarını sok­
malarından beri daha karanlık duruma gelen o durgunluk
gücünün korkunç bıçkı darbesi altında gibi.

Oysa, kendi lobut darbesiyle, gerçekten lobut darbesiy­
le durmaksızın vurmaktadır van Gogh doğanın bütün şekil­
lerine ve nesnelere.

Van Gogh'un çivisiyle taranmış
manzaralar düşman tenlerini
kamı deşilmiş kıvrımlarının hırçınlığını gösterirler,
ki diğer yandan hangi acayip güç dönüşümdedir, bilin­

mez.
Van Gogh'un tablolarının bir sergisi hep önemli bir

an'dır tarihte,
resmedilmiş şeylerin tarihinde değil, ama kısaca tarih­

sel tarihte.
Çünkü van Gogh ü n - gün ışığına çıkmış,
bir serginin duvarlarında
görülmeye,
duyulmaya, dokunulmaya,
koklanmaya sunulmuş -
sonunda güncelliğe yepyeni fırlatılmış, dolaşıma yeni­

den sokulmuş
bir resmi kadar
havanın monad’lannı geri döndüren, şeylerin nevrotik

yazgısı fama fatum ün ters şeklinin boynunu büken açlık,
salgın, volkan patlaması, zelzele, savaş yoktur.

Orangerie Sarayındaki son van Gogh sergisinde, za­
vallı ressamın bütün büyük tualleri yer almıyor. Ama orada
olanlar arasında, yeterli sayıda lal rengi bitki tutamlarıyla
süslü fır donen geçitler, bir porsuk ağacının açtığı çukur yol­
lar, saf altından buğday yığınları üstünde dönen morumsu
güneşler, Sakin Baba*2* ve van Gogh tarafından van Gogh
portreleri bulunmakta,

anımsatmak için hangi sefil nesne, kişi, malzeme, un­
sur yalınlığından

çıkarmış olduğunu van Gogh'un bu org şarkılarını, ha­
vai fişeklerini, atmosfer yortulannı, sonu gelmeyen ve za­
man dışı bir dönüşümün o "Sihirli Taşı”nı.

Ölümünden iki gün önce resmedilmiş bu kargalar, tıp­

kı öbür tualleri gibi, ona belirli bir ölüm sonrası ününün ka­
pısını açmamışlardır, ama onlar resmedilmiş resme ya da
daha doğrusu resmedilmemiş doğaya olanaklı bir öte'nin,
olanaklı bir sürekli gerçekliğin gizli kapısını açmaktadırlar -
gizemli ve uğursuz bir öte'nin van Gogh tarafından açılan
kapısı arasından.

Olağan değildir görmek, bir insanın, kamında onu öl­
dürmüş tüfek atışıyla, bir tual üstüne kargalar yığmasını, al­
tında belki kurşuni mor olan, ama boş olduğu kesin, topra­
ğın şarap tortusu renginin buğdayların pis sarısıyla çılgınca
çarpıştığı bir ovayla.

Ama van Gogh'tan başka hiçbir ressam onun gibi, kar­
galarını resmetmek için, akşamın inen ışığına yakalanmış
karga kanatlarının bu yer mantarı siyahını, bu "zengin ye­
mek” ve aynı anda sanki dışkısal gibi olan siyahını bulmayı
başaramamıştır.

Ve neden yakınmakta aşağıda toprak, kanatlan altında
gösterişli kargaların, ki herhalde tek van Gogh için gösterişli,
ve, diğer yandan, artık ona dokunmayacak bir acının şata­
fatlı habercisi?

Çünkü buraya kadar hiç kimse toprağı şu kirli çamaşır
yapmamıştı, şarapla burulmuş ve bulanmış kana.

Tablonun göğü çok alçaktır, ezik,
morumsu, yıldırımdan kenar yollar gibi.
Boşluğun alışılmamış karanlık püskülü, şimşek sonrası

yükselen.
Van Gogh kargalarını, intihar etmiş insan dalağının si­

yah mikroplan gibi üst kısmın birkaç santimetre yakınma
ve sanki tualin altından gibi bırakmıştır,

siyah bıçak yarası boyunca çizginin, onda ki, zengin
tüylerinin çırpışı yeryüzü fırtınasının çalkantısı üstünde
yukarıdan bir soluk kesilmesinin tehditlerini dayandırmak­
tadır.

Oysa bütün tablo zengindir.
Zengin, görkemli ve sakin, tablo.
Onurlu eşliği ölüme - hayatı boyunca o kadar çok sar­

hoş güneş döndürmüş olanın sürgünden kaçış halinde o ka­
dar çok tahıl yığını üstünde, ve, umutsuz, kamında bir tüfek
atışı, bir manzarayı kan ve şarapla kaplamadan, toprağı
hem sevinçli hem karanlık, ekşi şarap ve bozuk sirke tadın­
da son bir sübyeyle ıslatmadan edememiş olanın.

İşte böylece van Gogh'un yaptığı son tualin ton'u, o ki
diğer yandan resmi hiç aşmamıştır, en patetik, tutkusal ve
tutkulu elizabet dramının keskin ve barbar tınısını çağnştır-
maktadır.

İşte beni en çok çarpan budur van Gogh'ta, ki ressamla­
rın en ressamıdır, ve, resim denilen ve olandan daha öteye
gitmeyerek, anekdot'a, öyküye, dram'a, imgeli eyleme, öz­
nenin ya da nesnenin iç güzelliğine başvurm ak adına
tüp'ten, fırçadan, motif ile tual'in çerçevesinden çıkmayarak
doğayı ve nesneleri Öyle bir şekilde tutkulandırmaya eriş­
miştir ki Edgar Poe'nun, Herman Melville'in, Nathanael
Hawthome'un, Gérard de Nerval'm, Achim von Amim'in
ya da Hoffmann'm herhangi hayret verici

masalı, psikolojik ve dramatik düzlemde onun üç ku­

ruşluk tualleri kadar şey söylemez,
tualleri ki hemen hemen hepsi, zaten, ve sanki kasıtlı

olarak, küçük boyuttadırlar.

Bir iskemle üstünde bir el şamdanı, örülmüş yeşil ekin
sapından bir koltuk,

koltuk üstünde bir kitap,
ve işte dram aydınlatılmış vaziyette.
Girecek olan kim?
Gauguin mi yoksa başka bir hayalet mi?

Saman koltuk üstündeki yanmış şamdan, söylendiğine
göre, van Gogh'un ve Gauguin'in iki karşıt kişiliğini ayıran
ışıklı çizgiyi belirtmektedir.

Tartışmalarının estetik nesnesi, eğer anlatılacak olursa,
fazla ilginç gelmez herhalde, ama van Gogh ve Gauguin'in
tabiatları arasında insani bir bölünmeyi ortaya koysa ge­
rek.

Sanıyorum ki Gauguin, sanatçının simgeyi, mitos'u
araması gerektiğini, hayatın şeylerini mitos'a kadar büyüt­
mesi gerektiğini düşünüyordu,

oysa van Gogh, mitos'un hayatın en basit şeylerinden
çıkarılmasının bilinmesi gerektiğini düşünmekteydi.

Ve ben de düşünüyorum ki bunda kesinlikle haklıy­
dı.

Çünkü gerçeklik feci bir şekilde üstündür her hikaye­
den, her masaldan, her tanrıdan, her gerçeküstülükten.

Yeterli olan, onu yorumlamasını bilmek dehasına sa­

hip olmaktır.
Ki bunu zavallı van Gogh'tan önce hiçbir ressam yap­

mamıştır,
ondan sonra da hiçbir ressam yapmayacaktır,
çünkü sanıyorum ki bu kez,
tam bugün,
işte şimdi,
şu şubat 1947 ayında,
gerçekliğin ta kendisi,
gerçekliğin mitos'unun ta kendisi, mitos’sal gerçekli­

ğin ta kendisi, vücuda girmektedir.
Böylece, van Gogh'tan beri hiç kimse büyük zili, insan­

üstü, sürekli olarak insan-üstü tınıyı sarsmasını bilememiş­
tir, ki onun geri püskürtülmüş emrine göre gerçek hayatın
nesneleri tınlamaktadırlar,

onların su kütlesinin kabarmasını anlamak için kulağı­
mızı yeterince açık tutmasını bildiğimizde.

İşte böylece şamdanın ışığı tınlamaktadır, yeşil ekin sa­
pından koltuğun üstünde yanmış şamdanın ışığı tınlamak­
tadır uyumuş bir hastanın vucudu önünde seven bir vucu-
dun soluması gibi.

Garip bir eleştiri gibi tınlamaktadır o, derin ve şaşırtıcı
bir yargı gibi, sanki kararını van Gogh'un bizim daha sonra,
çok daha sonra, varsaymamızı sağlayacağı, ekin sapından
koltuğun menekşe ışığı tabloyu kaplamayı bitirdiğinde.

Ve büyük yan koltuğun, yeşil ekin sapından ayrık eski
koltuğun çubuklarını yiyen o leylak ışık kesiğini farketme-
mek olanaksızdır, o hemen farkedilmese de.

Çünkü odağı başka yere yerleştirilmiş gibidir ve kay­
nağı garip bir şekilde karanlıktır, tek van Gogh'un, kendi üs­
tünde, anahtarını koruduğu bir giz gibi.

Eğer van Gogh otuz yedi yaşında ölmeseydi ? kendime
resmin hangi yüce başyapıtlarla zenginleşeceğini söylemek
için Büyük Ağlayan Kadın'a başvurmuyorum,

çünkü, "Kargalar"dan sonra, van Gogh'un bir tablo da­
ha yapmış olacağına kendimi inandıramam.

Bence o otuz yedi yaşında öldü çünkü ne yazık ki bir kö­
tü tin’le bağlanmış insan hikayesinin - yürek karartıcı ve çi­
leden çıkaran hikaye - sonuna gelmişti.

Çünkü kendiliğinden, kendi deliliğinin acısından ter-
ketmemiştir van Gogh hayatı.

Ölümünden iki gün önce, psikiyatr kesilmiş doktor
Gachet adını alan, ve ölümünün dolaysız, etkin ve yeterli
nedeni olan kötü tin’in baskısı altında terketmiştir.

Van Gogh'un kardeşine yazdığı mektupları okurken,
kesin ve içten inancına vardım, "psikiyatr" doktor Ga-
chet'nin aslında ressam van Gogh'tan nefret ettiğinin, ve on­
dan ressam olarak, ama herşeyin üstünde dahi olarak nefret
ettiğinin.

Hem doktor hem de dürüst insan olmak aşağı yukarı
imkansızdır, ama aynı zamanda en tartışılmaz deliliğin
damgasını taşımadan psikiyatr olmak namussuzca olanak­
sızdır: güruha yakalanmış her bilim adamını, her dahinin
bir çeşit doğuştan ve yaradılıştan düşmanı yapan, güruhun
o eski soya çekme refleksine karşı koyamamak deliliğinin.

Tıp, kötülükten doğmuştur, eğer hastalıktan doğma-
dıvsa, ve, tersine, kendine bir varoluş sebebi vermek için
hastalığı bütünüyle kışkırtmış ve yaratmışsa; ama psikiyat­
ri kötülüğü hastalığın kaynağında tutmak istemiş, ve bÖvle-
ce dehanın kökeninde olan hak arayan başkaldırı atıhmmı
temelinden kovmak için kendi hiçliklerinden bir çeşit isviç­
reli muhafız çekip çıkarmış varlıkların ayaktakımı güru­
hundan doğmuştur.

Her çılgın insanda anlaşılmamış bir dahi vardır, kafa­
sında parlayan fikrin herkesi korkuttuğu, ve hayatın kendi­
sine hazırlamış olduğu boğazlamalara bir çıkışı ancak sa­
yıklamada bulabilmiş.

Doktor Gachet van Gogh'a resmini düzeltmek için ora­
da olduğunu söylemiyordu (Rodez tımarhanesinin başhe­
kimi doktor Gaston Ferdriere tarafından bana şiirimi dü­
zeltmek için orada olduğunun söylendiğini duyduğum gi­
bi), ama onu motif üstünde resim yapmaya gönderiyordu,
düşünmek acısından kurtulmak için bir manzaraya gömül­
meye.

Sadece, van Gogh başını çevirir çevirmez, doktor Ga­
chet onda düşüncenin değiştirgecini kapıyordu.

Kötülük düşünmüyormuşcasma, ama zararsız gibi gö­
rünen bir şeyin o değer vermeyici burun kıvırmalarından
biriyle, onda ki yeryüzünün bütün burjuva bilinçdışı yüz
kez geriye püskürtülmüş bir düşüncenin eski büyüsel gü­
cünü kaydetmiştir.

Bunu yaparak, doktor Gachet ona sadece sorunun acı­
sını yasaklamıyordu,

ama kükürtlü tarlayı da,
tek geçidin gırtlağında dönen çivinin sıkıntısını da ya­

saklıyordu,
onunla ki van Gogh,
tetanoz edilmiş olarak,
van Gogh, soluğun uçurumunda dayanaksız olarak,
resim yapmaktaydı.
Çünkü van Gogh feci bir duyarlıktı.
Bundan emin olmak için, onun hep soluk soluğa, ve ba­

zı yanlarıyla da büyüleyici gibi olan kasap yüzüne bakmak
veterlidir.

Sanki durulmuş ve şimdi işi bırakmış antik bir kasabın-
ki gibi, bu kötü aydınlatılmış yüz beni izlemektedir.

Van Gogh bir çok tual'de kendini temsil etmiştir, ve, on­
lar ne kadar iyi aydınlatılmış olurlarsa olsunlar, hep bende
onlara ışık konusunda yalan söyletildiğinin, van Gogh'tan
kendi içinde yolunu kazması ve çizmesi için zorunlu olan
bir ışığın alındığının acı izlenimi olmuştur.

Ve bu yolu da, kuşkusuz, doktor Gachet değildi, ona
gösterebilecek olan.

Ama, söylediğim gibi, yaşayan her psikiyatr'da tiksin­
dirici ve pis bir soyaçekim vardır, karşısındaki her sanatçı­
da, her dahide, ona bir düşman gösteren.

Ve biliyorum ki doktor Gachet, tarihte, tedavi ettiği ve
sonunda evinde intihar eden van Gogh’un karşısında, onun
yeryüzündeki son dostu, bir çeşit tanrının gönderdiği avun-
durucu anısını bırakmıştır.

Oysa ben her zamankinden daha çok düşünmekteyim
ki, Auvers-sur-Oise'lı doktor Gachet'ye borçlu olmuştur
van Gogh, o gün, Auvers-sur-Oise'da intihar ettiği gün,

borçlu olmuştur, diyorum, hayatı terketmesini,
çünkü van Gogh, kendilerine her koşulda, daha ötesi­

ni, olguların dolaysız ve görünürdeki gerçeğinden sonsuz
ve tehlikeli bir şekilde daha ötesini görmeyi sağlayan üstün
açıkgörürlüğe sahip tabiatlardan biriydi.

Bilincin tutmaya alıştığı bilinçten daha ötesini demek
istiyorum.

Sanki yolunmuş kasap gözlerinin dibinden, van Gogh
kendini, vakit geçirmeksizin, doğayı nesne olarak ve insan
vucudunu tencere ya da pota olarak alan o karanlık simya
işlemlerinden birine vermekteydi.

Ve biliyorum ki doktor Gachet, bunun onu yorduğunu
düşünürdü hep.

Bu da onda basit bir tıbbi tasanın etkisi değildi,
ama itiraf edilmemiş olduğu kadar bilinçli bir kıskanç­

lığın itirafıydı.

Çünkü van Gogh meczup kuruntusunun o aşamasına
gelmişti ki, düzensiz durumdaki düşünce geriye akmakta­
dır istila eden deşarj'lar karşısında,

ve düşünmek, kendini aşındırmak değildir artık,
ve yoktur artık,

ve sadece vücut toplamak kalmıştır, demek istiyorum ki
VÜCUTLAR YIĞMAK.

Gök cisimlerinin dünyası değildir artık, dolaysız yara-
tmınkidir, bilincin ve beynin ötesinden böylece yeniden ele
alman.

Ve ben hiç görmedim beyinsiz bir vucudun, hareketsiz
duvar bölmeleriyle yorulduğunu.

Hareketsizin duvar bölmeleri şu köprüler, şu ayçiçek-
leri, şu porsuk ağaçları, şu zeytin hasatları, şu ot biçimleri.
Artık kımıldamıyorlar.

Öyle durup kalmışlar.
Ama kim onları daha katı olarak düşleyebilir, içine gi­

rilmez sıçramalarının mührünü sökmüş diri diri bıçak dar­
besi altında?

Hayır, bir duvar bölmesi, doktor Gachet, kimseyi yor-
mamıştır hiç. Onlar, öfkeden kendinden geçmiş insan güçle­
ridir, kımıldatmadan duran.

Ben de zavallı van Gogh gibiyim, artık düşünmüyo­
rum, ama her gün daha yakından müthiş içsel kaynamalar
yönetmekteyim, ve herhangi bir tıbbın gelip de beni kendi­
mi yoruyorum diye kınamasını görmek sahiden ilginç
olur.

Van Gogh'a bir miktar para verilmesi gerekiyormuş, ve
bu konuda, hikayenin anlattığına göre: van Gogh, birkaç
gündür, sabırsızlanıyormuş.

Hep gerçeğin bir kerte üstünde olan yüksek tabiatların
eğilimidir, herşeyi kötü bilinçle açıklamak,

hiçbirşeyin tesadüfen olmadığına, ve kötü olarak mey­
dana gelen herşeyin bilinçli, akıllı ve anlaşmış bir kötü niye­

tin etkisiyle meydana geldiğine inanmak.
Ki buna psikiyatrlar hiç inanmaz.
Ki buna dahiler hep inanır.

Hasta olduğumda, bu büyülendiğimdendir, ve hasta
olduğuma inanamam, diğer yandan birinin sağlığımı ben­
den almakta çıkarı olduğuna ve sağlığımdan yararlandığı­
na inanmazsam.

Van Gogh da büyülendiğine inanıyordu, ve bunu söy­
lüyordu.

Ve ben de yetkili bir şekilde onun öyle olduğuna inanı­
yorum, ve nereden, nasıl olduğunu bir gün söyleyeceğim.

Ve doktor Gachet o gülünç kaba gardiyan oldu, o kanlı
irinli gardiyan, ceketi gök mavisi ve çarşafı parıltılı, bütün
sağlıklı fikirlerini almak için zavallı van Gogh'un karşısına
konulmuş. Çünkü sağlıklı olan bu görüş tarzı oybirliğiyle
yayılmış olsaydı, toplum artık yaşayamazdı, ama ben bili­
yorum yeryüzünün hangi kahramanlarının orada özgürlü­
ğüne kavuşacağım.

Van Gogh vaktinde silkmesini bilmedi, o bir çeşit vam-
pirizmini ailenin, ressam van Gogh'un dehasının resim yap­
makla yetinmesinden - aynı zamanda meczup kişiliğinin
bedensel ve fiziksel gelişmesi için zorunlu olan devrimi tale-
betmeden - çıkarı olan.

Ve doktor Gachet ile van Gogh'un kardeşi Théo arasın­
da, kaç tane o pis kokan uzlaşma görüşmelerinden oldu, ai­
lelerle tımarhanelerin başhekimleri arasında gerçekleşen,
onlara getirdikleri hasta konusunda.

- Denetleyin onu, bütün bu fikirlere sahip olmasın ar­
tık; duyuyor musun, doktor söyledi, bütün bu fikirleri kay­
betmek lazım; sana acı veriyor, eğer bunu düşünmeye de­
vam edersen, ömür boyu kapalı kalacaksın.

- Ama hayır, bay van Gogh, kendinize gelin bakalım,
bunlar tesadüftür, ve sonra hiçbir zaman iyi olmamıştır îna-
yet'in sırlarına böyle bakmak istemek. Bay Bilmem Kim'i ta­
nıyorum, çok iyi insandır, zulüme uğrama fikriniz yeniden
başgösterdiği için inanıyorsunuz onun böyle gizlice büyü
yaptığına.

- Bu miktarın ödeneceği konusunda size söz verildi, o
ödenecektir. Bu gecikmeyi kötü niyete bağlamakta böyle di­
retmeyi sürdüremezsiniz.

Bunlar hiçbirşey değilmiş gibi olan o yumuşak saf psi­
kiyatr konuşmalarındandır, ama kalbin üstünde küçük si­
yah bir dilin izi gibi bir şey bırakırlar, zehirli bir semenderin
zararsız küçük siyah dili.

Ve bazen daha fazlası gerekmez bir dahiyi intihara sü­
rüklemek için.

Kalbin, çıkmazı öyle feci bir şekilde hissettiği günler ge­
lir ki, o, kafasının üstüne bir bambu darbesi yer sanki, o artık
geçemeyeceği düşüncesi.

Çünkü doktor Gachet'yle bir konuşma sonrasında de­
ğil mi ki van Gogh, hiçbirşey yokmuş gibi, odasına girdi ve
intihar etti.

Ben de bir tımarhanede dokuz yıl geçirdim ve hiç inti­
har takıntım olmadı, ama biliyorum ki sabahleyin, ziyaret
saatinde, bir psikiyatr'la yaptığım her konuşma, bana ken­

dimi asmak isteğini verirdi, onu gırtlaklayamayacağımı
hissettiğimden.

Ve Théo belki maddi olarak kardeşine karşı çok iyiydi,
ama bu onu sayıklayan, meczup, sannlı sanmasını engelle­
miyordu, ve o, sayıklamasında onu izlemek yerine,

sakinleştirmeye çaba harcamaktaydı.
Sonra da pişmanlıktan ölmüşse, bunun ne önemi

var?
Van Gogh'un dünyada en çok bağlı olduğu şey, kendi

ressam fikriydi, kendi korkunç fanatik, kıyametsel meczup
fikri.

Dünyanın, onun kendi ana kalıbının emrine girmesi
gerektiği; meydanda gerçekleşen karanlık bayram ritm'ini -
ki sıkıştırılmış ve anti ruhsal - yeniden alması gerektiği; ve,
herkesin önünde, potanın aşırı ısıtmasına yeniden konul­
ması gerektiği fikri.

Bu demektir ki kıyamet, tamamlanmış bir kıyamet, şu
saatte, büyük ızdırap çeken ihtiyar van Gogh'un tual'lerin-
de saklı bulunmaktadır, ve yeryüzünün de başı ve ayakla­
rıyla saldırmak için ona ihtiyacı vardır.

Herkes aslında cehennemden çıkmak için yazmıştır, ya
da resim yapmıştır, heykel yapmıştır, taslak yapmıştır, kur­
muştur, bulmuştur.

Ve, cehennemden çıkmak için, bu sakin çırpmanın do­
ğalarını, İhtiyar Brueghel'in ya da Jérôme Bosch'un kayna­
şan kompozisyonlarından daha çok seviyorum, onlar ki,
onun karşısında, sadece sanatçıdırlar, van Gogh'un yanıl­
mamak için çabalayan zavallı bir kör cahil olduğu yerde.

Ama nasıl anlatmalı bir bilim adamına diferansiyel he­
sapta, kuantum teorisinde, ya da gün tün eşitliği an'mın er­
ken gelmesinin müstehcen ve öylesine bönce dinsel sınavla­
rında kesin olarak düzeni bozulmuş bir şey olduğunu, - van
Gogh'un, yatağının seçilmiş bir köşesinde öylesine yumu­
şakça köpüklendirdiği şu karides pembesi ayak örtüsünden
dolayı; Veronese yeşili küçük isyandan dolayı, şu kayığın
suya batmış gök mavisi, önünde Auvers-sur-Oise'lı bir ça­
maşırcı kadının işini bırakıp doğrulduğu; dipte, orada, ucu
sivri, köyün çan kulesinin gri açısının arkasında vidalanmış
şu güneşten dolayı da; önde, şu kocaman toprak kütlesi ki,
müziğin ön plan’mda, buz tutacağı dalgayı aramakta.

o vio profe
o vio proto
o vio loto
o thethe

Van Gogh'un bir tablosunu betimlemek, neye yarar!
Başka biri tarafından denenen hiçbir betimlem e, van
Gogh'un kendisinin yaptığı basit doğal nesneler ve renkler
sıralaması değerinde olamaz,

büyük ressam olduğu kadar büyük yazar da, betimle­
nen yapıtla ilgili en şaşırtıcı sahiciliğin izlenimini veren.

Resim çizmek nedir? Ona nasıl varılır? O, hissettiğim iz ile
yapabileceğ im iz arasında gibi bulunan görünmez bir demir du­
varın içinden kendine bir yol açma eylemidir. Bu duvar nasıl ge­
çilmelidir, çünkü sert vurmak bir işe yaramaz, bu duvar aşındırıl-
malıdır ve eğeyle geçilmelidir, bence yavaş yavaş ve sabırla.

8 eylül 1888.

Gece ka h v es i tablomda, kahvenin insanın bütün parasını
kaybedebileceği, delirebileceği, cinayetler işleyebileceği bir yer ol­
duğunu anlatmaya çalıştım. Sonunda, yumuşak pembe ile şarap
tortusu kan kırmızısı kontrastlarıyla, yumuşak Louis XV ve
Veronese yeşili ile sert san-yeşiller, mavi-yeşiller kontrastlarıyla
- bütün bunlar bir cehennem fırını, bir soluk kükürt havasında -
bir koltuk meyhanesinin karanlıklarının gücü gibi bir şeyi anlat­
maya çalıştım.

Oysa bir japon eğlencesi görünümü altında ve Tartarin'in
saflığıyla...

23 temmuz 1890.

Belki Daubigny bahçesinin şu krokisine bakarsın - benim en
isteyerek yaptığım tual'lerimden biridir, - ona eski köylü kulübe­
leri krokisiyle yağmur sonrası uçsuz bucaksız buğdaylı alanlar
gösteren iki tane otuzluk tual'in krokilerini ekledim...

Daubigny bahçesi önde yeşil ve pembe otlar. Solda yeşil ve
leylak rengi bir çalılıkla beyazımsı yapraklı bir bitki çotuğu. Orta­
da bir gül kısmı, sağda bir kafes çit, bir duvar, ve duvarın üstünde
menekşe yapraklı bir fındık ağacı. Sonra leylaklardan bir çit, sarı
yuvarlaklaşmış ıhlamurlar sırası, evin kendisi ta dipte, pembe, da­
mı mavimsi kiremitli. Bir bank ve üç sandalye, sarı şapkalı bir si­
yah figür ve önde bir siyah kedi. Solgun yeşil gökyüzü S®

y

Böyle yazmak ne kadar kolay görünüyor.

Öyleyse hadi deneyin ve söyleyin bana, Van Gogh'un
bir tual'ini yapan kişi olmayarak, onu bu küçük mektuptaki
kadar basit, kuru, nesnel, kalıcı, geçerli, sağlam, kapalı, küt­
lesel, sahici ve mucizevi bir şekilde betimleyebilir misiniz.

(Çünkü ayıncı ölçüt çivi, bir genişlik ya da kramp değil,
yumruğun basit kişisel gücü sorunudur.)

Öyleyse van Gogh'un ardından van Gogh'un bir tablo­
sunu betimlemeyeceğim, ama Van Gogh'un, doğayı yeni­
den topladığı, onu sanki yeniden terlediği ve terlettiği, ken­
dinden sonra artık doğal görüntülerin oluşmadığı düşünü­
lemeyecek asırlık cisimler ufalanmasını, apostroflann, çi­
ziklerin, virgüllerin, çubukların korkunç cisimsel baskısını
tual'leri üstüne demetler halinde, sanki anıtsal renk demet­
leri halinde saçtığı için ressam olduğunu söyleyeceğim.

Ve kaç tane bastırılmış dirsek vurmasının, tıpkı tıpkısı­

na benzetilmiş göz çarpışmasının, m otifte yakalanmış göz
kırpmasının barajını devirmeleri gerekti, gerçekliği işleyen
güçlerin ışık akımlarının, sonunda geriye püskürtülmeden,
ve sanki tual'e çekilmeden, ve kabul edilmeden önce?

Hayalet yoktur tablolarında van Gogh'un, hayal yok­
tur, sanrı yoktur.

Öğleden sonra saat iki'deki bir güneşin kızgın hakikati­
dir.

Azar azar aydınlatılmış ağır bir oluş kabusu.
Kabus'suz ve etkisiz.
Ama doğum öncesinin acısı ordadır.

Islak parlamasıdır bir otlağın, bir buğday fidesi sapı­
nın, şurda geri gönderilmeye hazır.

Ki bundan doğa bir gün hesap verecektir.
Toplumun da hesap vereceği gibi, onun vakitsiz ölü­

münden.
/

Rüzgar altında eğilmiş bir buğday fidesi, üstünde ka­
natları, virgül halinde konmuş tek bir kuşun, hangi ressam,
ki sadece ressam olmayacak, Van Gogh gibi böylesine yu­
muşatıcı basitlikteki bir konuyu ele alma cüretini gösterebi­
lirdi ?

Hayır, hayalet yoktur van Gogh'un tablolarında, dram
yoktur, konu yoktur, hatta derim ki nesne yoktur, çünkü
m otifin kendisi nedir ki ?

Anlatılamaz bir antik müzik motet’inin demir gölgesi

gibi, kendi konusundan umudunu yitirmiş bir tema'nın leit-
motiv’i gibi birşey değilse.

Bu görülmüş çıplak ve saf doğadır, ortaya çıktığı şekil­
de, ona yeterince yaklaşılması bilindiğinde.

Buna tanık, şu eritilmiş altından, eski Mısır’da pişmiş
tunçtan manzara, ışıktan öyle çökmüş ki dağılır gibi olan
damlar üstüne kocaman bir güneşin dayandığı.

Ve bana bu esrarengiz boğulmuş kadın, yararsız bir ka­
palılığın cesedi - ki kafası açılmış ve cellat kütüğü üstünde
sırrını teslim eden - hissini veren kıyamet, hiyeroglif, haya­
let ya da heyecan resmi tanımıyorum.

Bunu derken Sakin Baba’yı, ya da, kolunda, sanki bir
paçavracı çengeli gibi, bir şemsiye asılı iki büklüm bir ihti­
yarın en son geçtiği o acayip sonbahar yolunu düşünmüyo­
rum.

Onun parlak yer mantan siyahı kanatlı kargalarını dü­
şünüyorum yeniden.

Buğday tarlasını düşünüyorum yeniden: başak üstü
başak, ve herşey söylenmiş oluyor,

önde, birkaç küçük gelincik başıyla, yumuşakça serpil­
miş, acı ve sinirli bir şekilde yerleştirilmiş oraya, ve seyrek,
bilerek ve öfkeyle noktalanmış ve parça parça edilmiş.

Sadece hayat böyle deri soyulmaları sunmasını bilir,
düğmeleri açık bir gömlek altından konuşan, ve bilinmez
niçin bakış sağa değil de sola kaymaktadır, kıvırcık ten tepe­
sine.

Ama bu böyledir ve bir olgudur.
Ama bu böyledir ve olur.

Gizli, onun yatak odası da, öyle hoş bir tarzda köylü, ve
sanki, manzarada, uzakta, onları saklayan pencerenin ar­
dında titreştiğini gördüğümüz buğdayların şekerlemesini
yaptıracak bir kokunun yayıldığı.

Köylü, eski ayak örtüsünün rengi de, bir midye, deniz
kestanesi, karides, Güney barbunyası kırmızısı, bir kızıl bi­
ber kırmızısı.

Ve şüphesiz van Gogh'un hatasmdandır eğer yatağının
ayak örtüsünün rengi gerçekte o denli başarılı olduysa, ve
görmüyorum hangi dokuyucu onun anlatılamaz sıkılığının
yerini değiştirebilirdi, van Gogh’un bu anlatılamaz sıvanın
kırmızısını beyninin dibinden tual’ine aktarmasını bildiği
gibi.

Ve bilmiyorum sözde kutsal ruhlarının kafasında belalı
"MeryenY'lerine bir vitrayın aşıboyalı altınını, sonsuz mavi­
sini düşleyen kaç tane cani rahip, havada ayırmasını, hava­
nın sinsi alaycı duvar oyuklarından çekip çıkarmasını bil­
mişlerdir, şu bütün bir olay olan açık yürekli renkleri, onlar­
da ki van Gogh'un tual üstünde her fırça darbesi bir olaydan
da beterdir.

Bir kez, bu temizcecik bir oda verir, ama hiçbir benedik-
ten'in sağlık alkollerini kıvamına getirmek için artık bulma­
sını bilemeyeceği bir belsem ya da hoş koku ayna sı-
rı'ndan.

Başka bir kez, kocaman bir güneşin ezdiği sade bir tahıl
yığını verir bu.

Sihirli Taş’ı düşündürüyordu bu oda, saydam inciler­

den beyaz duvarıyla, pürtüklü bir tuvalet havlusunun, yak­
laşılmaz ve rahatlatıcı eski bir köylü nazarlığı gibi asılı oldu­

ğu-
O hafif tebeşir beyazlarından var, eski işkencelerden

beter, ve hiçbir zaman, bu tual'deki kadar, zavallı büyük
van Gogh'un eski iş yapma titizliği ortaya çıkmaz.

Çünkü budur sahiden bütün van Gogh, gizli ve patetik
bir tarzda vurulmuş fırça darbesinin biricik titizliği. Şeyle­
rin sıradan rengi, ama öylesine doğru, öylesine severek doğ­
ru ki, onun enderliğine varabilecek değerli taş yoktur.

Çünkü van Gogh sahiden bütün ressamların en ressa­
mı olmuştur, yapıtının kesin yolu ve olanaklarının kesin
çerçevesi olarak resmi aşmak istememiş tek ressam.

Ve, diğer yandan, resmi, doğayı temsil etmenin hare­
ketsiz eylemini mutlak olarak aşmış tek ressamdır, mutlak
olarak tek, doğanın bu dar temsilinde dönen bir güç, tam
kalpten koparılmış bir unsur fışkırtmak adına.

Temsilin altından, bir hava çıkartmıştır, ve onun içine
bir sinir kapatmıştır, ki doğada değildirler, ki gerçek doğa­
nın havasından ve sinirinden daha gerçek bir doğaları ve bir
havaları vardır.

Görüyorum, bu satırları yazdığım saatte, ressamın
kanlı kızıl yüzünün bana doğru geldiğini, kamı deşilmiş ay-
çiçeklerinden bir duvar içinde,

müthiş bir saydamsız yemen taşı yakıt artıklan, ve laci­
vert taşı otlakları parlamasında.

Bütün bunlar, kendilerini tane tane gösteren atomların
sanki meteorik bir bombardımanı ortasında,

ki van Gogh'un tual'lerini bir ressam gibi, kuşkusuz, ve
sadece bir ressam gibi düşündüğünün kanıtı, bir ressam
ama,

tam bundan dolayı da,
müthiş bir müzikçi.

Org’cusu, durmuş ve berrak doğada gülen, iki coşma
arası yatışmış bir fırtınanın, ama, van Gogh'un kendisi gibi,
bu doğa, ayağını kaldırmaya hazır olduğunu göstermekte.

Onu gördükten sonra, herhangi bir resimli tual'e sırt
çevrilebilir, bize daha fazla söyleyeceği şey yoktur. Van
Gogh'un resminin fırtınalı ışığı, karanlık anlatılarına, onu
görmeyi bıraktığımız saatte başlar.

Sadece ressam, van Gogh, daha fazlası değil,
felsefe, mistik, ayin, psikürji ya da litürji yok,
tarih, edebiyat ya da şiir yok,
onun tunç renkli altın ayçiçekleri resmedilmişlerdir;

ayçiçekleri gibi resmedilmişlerdir, sadece o kadar, ama do­
ğal halinde bir ayçiçeğini anlamak için, şimdi van Gogh’a
dönülmesi gereklidir, tıpkı doğal halinde bir fırtınayı,

fırtınalı bir gökyüzünü,
doğal halinde bir ovayı
anlamak için van Gogh'a dönülmeden yapılamayacağı

gibi.

Hava böyle fırtınalıydı Mısır'da ya da sami Juda'nm
ovalarında,

belki böyle siyahtı hava Keldani ülkesinde, Moğolis­
tan'da ya da Tibet dağlarında, ki yer değiştirmiş olduklarını
kimse söylemiyor bana.

Oysa, gömülmüş bir kemik yığını kadar beyaz, ve üstü­
ne şu eski morumsu göğün dayandığı şu buğday ya da taş
ovasına baktığımda, inanamam artık Tibet dağlarına.

Ressam, sadece ressam, van Gogh, salt resmin olanak­
larını aldı ve onları aşmadı.

Demek istiyorum ki, resim yapmak için, resmin kendi­
sine sunduğu olanaklardan yararlanmaktan öteye gitme­
di.

Fırtınalı bir gök,
tebeşirden beyaz bir ova,
tual’ler, fırçalar, kırmızı saçları, tüp'ler, sarı eli, sehpa­

sı,
ama Tibet'in toplanmış bütün lama'ları hazırlamış ol­

dukları kıyameti eteklerinin altında silkebilirler,
van Gogh bize önceden sezdirmiştir onun azot perok-

sit'ini, bizi tam yönelmeye zorlayacak kadar uğursuzluk ta­
şıyan bir tual'de.

Bir gün esti ona böyle, motif'i aşmamaya karar ver­
mek,

ama, van Gogh'u gördüğümüzde, m otiften daha az
aşılabilir bir şey olduğuna artık inanamayız.

Mor şasi'li ekin sapından bir koltuk üstünde yanmış bir

el şamdanının basit m otifi, van Gogh'un eli altında, yunan
trajedilerinin ya da zaten şimdiye kadar oynanmamış olan
Cyril Tourneur'ün, VVebster'in ya da Ford'un dramlarının
bütün dizisinden daha çok şey söyler.

Edebiyatsız, van Gogh'un, manzaralarının patlamasın­
da kanla kızıllaşmış yüzünün bana doğru geldiğini gör­
düm,

kohan
taver
tensur
purtan

bir parlama içinde,
bir bombardıman içinde,
bir patlama içinde,
ki zavallı deli van Gogh'un bütün hayatı süresince boy­

nunda taşıdığı o değirmen taşının öcünü almaktalar.
Ne için ve neresi için olduğunu bilmeden resini yapma­

nın değirmen taşı.

Çünkü hiç bu dünya için,
bu yeryüzü için çalışmadık biz, sürekli olarak,
mücadele etmedik,
korkudan, açlıktan, sefaletten, kinden, skandal’dan, ve

tiksintiden haykırmadık,
zehirlenmedik hepimiz,

onun tarafından hepimiz büyülenmiş olsak da,
ve intihar etmedik sonunda,
çünkü değil miyiz hepimiz, zavallı van Gogh'un kendi­

si gibi, toplumun intihar etmişleri!

Van Gogh resim yaparken hikayeler anlatmaktan vaz­
geçti, ama harika olan, bu sadece ressam olan ressamın,

ve öbür ressamlardan daha ressam, çünkü malzeme,
boya, onda ön plan'da bir yere sahiptir,

tüp'ten dışarı sıkılır sıkılmaz kavranan renk ile,
fırça tüylerinin renkte sanki biri diğerinin ardından ge-

lircesine iziyle,
sanki kendi güneşinde ayn, boyanmış resmin fırça dar­

besiyle,
rengin kendisine burguyla delinmiş, altüst edilmiş, ve

ressamın her yandan matlaştırdığı ve karıştırdığı kıvılcım­
lar halinde fışkıran fırça ucunun i’si, virgül’ü, noktası ile,

harika olan, bu sadece ressam olan ressamın, bütün do­
ğuştan ressamlar içinde, işimizin resimle olduğunu en çok
unutturan olmasıdır,

seçtiği m otifi temsil etmek için resimle,
ve karşımıza, sabit tual'in önüne, saf gizi, işkence çeken

çiçeğin, çoşkulu fırçası tarafından bütün yanlardan kılıçla
vurulmuş, sürülmüş ve bastırılmış manzaranın, saf gizini
getiren olmasıdır.

Onun manzaraları, ilkel kıyametlerini daha bulmamış,
ama bulmadan etmeyecek olan eski günahlardır.

Niçin van Gogh'un resimleri, dünyanın mezarının san­

ki öbür yanından görülüyorlarmış izlenimini veriyorlar
böyle bana, o dünyada ki sonuçta güneşleri sevinçli bir şekil­
de dönmüş ve aydınlatmış herşey olmuşlardır.

Çünkü bir gün ruh denilen şeyin bütün tarihi değil mi,
onun çırpman manzaralarında ve çiçeklerinde yaşayan ve
ölen?

Ruh ki kulağını vücuda vermiştir, ve van Gogh onu ru­
hunun ruhuna iade etti,

bir kadın, uğursuz hülyayı pekitmek için.

Bir gün ruh yoktu,
tin de yok,
bilinçse, kimse bunu düşünmemişti,
ama neredeydi, zaten, tam savaş halinde, yok olur ol­

maz yeniden oluşan cisimlerden kurulu bir dünyada dü­
şünce,

çünkü bir barış lüks'üdür düşünce.
Ve akılalmaz van Gogh'tan daha iyi hangi ressam soru­

nun olgusal yanını anlamıştır, onda ki her gerçek manzara,
sanki güç halinde, yeniden başlayacağı potanın içindedir.

O zaman, ihtiyar van Gogh kraldı, ki ona karşı, uyur­
ken, türk kültürü denilen ilginç günah yaratıldı,

dürüstlüğünün içini doldurmak adına, doğal bir şekil­
de sanatçı yemekten başka bir şey yapmasını bilmemiş in­
sanlığın günahının örneği, konutu, sebebi.

Bunda da alçaklığını ayinsel olarak kutsallaştırmaktan
başka bir şey yapmamıştır, insanlık.

Çünkü insanlık zahmetine katlanmak istemez yaşama­

nın, gerçekliği oluşturan güçlerin şu doğal dirsek dirseğe
gelmelerine girmenin, onlardan hiçbir fırtınanın artık zarar
veremeyeceği bir vücut çıkarmak için.

O hep, sadece varolmakla yetinmeyi tercih etmiştir.
Hayatıysa, sanatçının dehasında gidip aramaya alış­

mıştır.
Oysa, van Gogh, ki bir elini pişirmiştir, hiç korkmamış-

tır savaştan yaşamak için, yani varolma fikrinden yaşama
olgusunu çıkarmak için,

ve herşey elbette varlık zahmetine katlanmadan varo­
labilir,

ve olabilir herşey, öfkeli van Gogh gibi ışıldamak ve
kırmızı kırmızı parlamak zahmetine katlanmadan.

îşte bunu almıştır toplum ondan, gerçekleştirmek için
türk kültürünü, o görünüşteki dürüstlüğün ki, kökeni ve
desteği cinayet olan.

Ve işte böylece ölmüştür van Gogh intihar ederek, çün­
kü artık onu çekememiştir bütün bilincin ittifakı.

Çünkü, tin, ruh, bilinç, düşünce yoktuysa,
patlayıcı tuz vardı,
olgun volkan,
kaygı taşı,
sabır,
hıyarcık,
pişmiş tümör,
ve derisi yüzülmüş vücut yarası.

Ve kral van Gogh uyumaktaydı, sağlığının isyanının

bir dahaki uyarı işaretinin kuluçkasında.
Nasıl?
îyi sağlığın, birbirine sürtülerek alıştırılmış acılardan,

yüz yarayla aşındırılmış müthiş yaşama ateşlerinden bir
kan dolgunluğu olmasından dolayı, yine de yaşatılması ge­
reken,

kendini devam ettirmesinin sağlanması gereken.
Kim pişmiş bomba ve sıkıştırılmış başdönmesi kokmu­

yorsa, canlı olmaya lâyık değildir.
Bu, zavallı van Gogh'un ateş patlamasıyla açığa vur­

mayı görev edindiği merhemdir.
Ama uvanık duran kötülük, ona acı verdi.
Türk, dürüst görünüşü altında, van Gogh'a nazikçe

yaklaştı, ondan badem şekerini toplamak için,
oluşan doğal badem şekerini koparmak amacıyla.
Ve van Gogh orada bin tane yaz kaybetti.
Ki bundan öldü otuz yedi yaşında,
yaşamadan önce,
çünkü her maymun, ondan önce, onun toplamış oldu­

ğu güçlerden yaşamıştır.
Ve işte şimdi geri verilmesi gereken budur, van Gogh'a

dirilmesini sağlamak için.
Bir alçak maymun ve ıslak köpek insanlığı karşısında,

van Gogh'un resmi, ruhun, tin'in, bilincin, düşüncenin ol­
madığı, sadece sırasıyla bağlanmış ve çözülmüş bas: . cisim­
lerin olduğu bir zamanın resmi olmuştur.

Güçlü çırpınmalardan, öfkeli örselenmeleri < ı manza­
ralar, ateşin, kesin sağlığa eriştirmek için, işled i^ bir vücu-

dunkiler kadar.
Vücut, derinin altında, çok ısınmış bir fabrikadır,
ve, dışarıda,
hasta parlamaktadır,
ışıldamakta,
bütün gözenekleriyle,
ki patlak.
îşte bir manzarası
van Gogh'un
öğle vakti.
Sadece aralıksız savaş açıklar, ancak bir geçiş olan barı-

Şi/
nasıl ki boşaltılmaya hazır bir süt, kaynadığı tencereyi

açıklar.
Kuşkulanın van Gogh'un güzel manzaralarından, fır

dönen ve barışçıl,
çırpman ve barıştırılmış.
Geçecek olan ateşin iki yükselmesi arası sağlıktır.
Bir sağlık isyanının iki atılımı arası ateştir.
Bir gün van Gogh'un hem ateşle hem de sağlıkla silah­

lanmış resmi,
kalbinin artık dayanamadığı kafeste bir dünyanın to­

zunu havaya fırlatmak için geri dönecektir.

POST-SCRIPTUM

Kargalar tablosuna dönüyorum.
Kim bu tablodaki kadar toprağın denizle eşdeğer oldu­

ğunu görmüştür, şimdiye değin.
Van Gogh, bütün ressamlar içinde, bizi en derin şekilde

soyandır, ve örgüye dek, ama bir takıntının bitleri ayıklanır-
casma.

Nesnelerin başka olmalarını kurmak, başka'nm günahı
tehlikesini sonunda göze almak takıntısı, ve toprak, sıvı bir
denizin rengine sahip olamaz, oysa sıvı bir deniz gibi fırlat­
maktadır van Gogh toprağını sanki bir dizi bıçkı darbesi ha­
linde.

Ve şarap tortusu rengini akıtmıştır tual'ine, ve topraktır
şarap kokan, buğday dalgaları ortasında hâlâ çalkalanan,
her yandan gökte biriken alçak bulutlara karşı kara bir horoz
ibiği doğrultan.

Ama, daha önce de söyledim, hikayenin kasvetli yanı,
kargaların işlenişindeki lüks’tür.

Şu misk, zengin arpa, sanki büyük bir akşam yemeğin­
den çıkmış yer mantarı rengi.

Gökyüzünün morumsu dalgalarında, iki ya da üç du­
mandan ihtiyar başı, bir kıyamet yüz buruşturmasını göze
almıştır, ama van Gogh’un kargalan ordadır, onları daha
edepli davranmaya iten, daha az ruhsallığa demek istiyo­
rum,

ve ne söylemek istemiştir van Gogh'un kendisi bu basık
göklü tual ile, sanki tam varoluştan kurtulduğu anda resme­
dilmiş, çünkü bu tual'in garip bir rengi vardır, neredeyse
tumturaklı, doğuma, düğüne, gidişe dair,

kargaların kanatlarının güçlü zil darbeleri vurduğunu
duyuyorum, dalgasını van Gogh'un artık durduramayacak
gibi göründüğü bir toprak üstünde.

Sonra ölüm.

Saint-Remy zeytin ağaçlan.

Güneş servi'si.

Yatak odası.

Zeytin hasadı.

Aliscamps'lar.

Arles kahvesi.

Suya parmağımızı batırmak istediğimiz köprü, bir ço­
cukluk durumuna şiddetli bir gerileme deviniminde, van
Gogh'un olağanüstü bilek kuvvetinin bizi yaşamak zorun­
da bıraktığı.

Su mavidir,
bir su mavisinden değil,
bir sıvı boya mavisinden.
İntihar etmiş deli oradan geçmiş ve resmin suyunu do­

ğaya iade etmiş,
ama ona, kim onu geri verecek?

Bir deli mi, van Gogh?
Bir gün, bir insan yüzüne bakmasını bilmiş olan, van

Gogh'un kendisi tarafından portresine baksın, yumuşak
şapkalı olanı düşünüyorum.

Aşın açıkgörür van Gogh tarafından resmedilmiş o bizi
inceleyen ve gözleyen, ters ters bakan, kızıl saçlı kasap şek­
li.

Bir insan yüzünü böylesine ezici bir güçle yoklamasını
ve onun reddolunamaz psikolojisini sanki bıçakla gibi kesip
ayırmasını bilecek bir tek psikiyatr tanımıyorum.

Van Gogh'un gözü büyük bir dahininkidir, ama belir­
diği tual'in dibinden beni kesip ayırma tarzına bakacak olur­
sam, onda şu an bir ressamın değil, benim tarafımdan hayat­
ta hiç karşılaşılmamış bir filozofun dehasının yaşadığını his­
sederim.

Hayır, Sokrates bu göze sahip değildi, ondan önce bir
tek zavallı Nietzsche belki, o ruhu soyan, vucudu ruhtan
kurtaran, insan vucudunu çırılçıplak kılan - tin'in kaçamak­
ları dışında - bakışa sahip oldu.

Van Gogh'un bakışı asılıdır, vidalanmıştır, cam gibidir
seyrek gözkapaklan, zayıf ve bir tek kıvnmı olmayan kaşları

ardında.
Dümdüz batan bir bakıştır, iyi yontulmuş bir ağaç gibi

bıçakla budanmış bu yüzde delip geçer.
Ama van Gogh, gözbebeğinin boşluğa devrileceği an'ı

yakalamıştır,
bir meteor'un bombası gibi bize karşı fırlamış bu bakı­

şın, onu dolduran boşluğun ve devinimsizliğin durgun ren­
gini aldığı an'ı.

Dünyadaki bütün psikiyatrlardan daha iyi, işte böyle
saptamıştır büyük van Gogh hastalığının yerini.

Deliyorum, geri alıyorum, inceliyorum, takıyorum, sö­
küyorum, hiçbirşey saklamıyor ölü hayatım, ve kimseye
kötülük yapmamıştır hiçlik de, beni içeri dönmeye zorla­
yan, şu geçen ve bazen beni altında bırakan gönül yıkıcı yok­
luktur, ama orada berrak, çok berrak görüyorum herşeyi,
hiçliğin bile ne olduğunu biliyorum, ve içinde ne olduğunu
söyleyebilirim.

Ve haklıydı van Gogh, sonsuzluk için yaşanabilir, sa­
dece sonsuzlukla hoşnut olunabilir, bin büyük dahiyi doyu­
racak kadar sonsuzluk bulunmakta yeryüzünde ve küreler­
de, ve eğer van Gogh bununla bütün hayatına ışık yaymak
arzusunu gerçekleştiremediyse, toplumun ona bunu yasak­
laması yüzündendir.

Düpedüz ve bilinçlice yasaklaması yüzünden.
Bir gün van Gogh'u katledenler olmuştur, Gérard de

Nerval'ı, Baudelaire'i, Edgar Poe'yu ve Lautréamont'u kat­
ledenler olduğu gibi.

Bunlar ona bir gün şunu söyleyenlerdir:
Ve şimdi, yeter artık van Gogh, hadi mezara, bıktık

usandık senin dehandan, sonsuzluksa, bizim içindir son­
suzluk.

Çünkü van Gogh sonsuzluğu aramaktan ölmemiştir,
sefaletten ve nefes tıkanmasından boğulmaya zorlan­

mamıştır,
o daha yaşarken, sonsuzluğu ona karşı ellerinde bulun­

durduklarını sananlar güruhu tarafından, sonsuzluğun ona
verilmeyişi yüzünden ölmüştür;

ve van Gogh bütün hayatı boyunca yaşamaya yetecek
kadar sonsuzluk bulabilirdi, eğer kitlenin hayvani bilinci,
resimle ya da şiirle hiç ilişkisi olmamış seks partilerini besle­
mek için ona sahip olmak istemeseydi.

Dahası, yalnız başına intihar edilmez.
Kimse yalnız olmamıştır doğmak için.
Kimse de yalnız değildir ölmek için.
Ama, intihar durumunda, doğaya karşı kendi hayatın­

dan kendini yoksun etme eylemine vücudu karar verdir­
mek için bir kötü varlıklar ordusu gereklidir.

Ve inanıyorum ki son ölüm dakikasında, hep başka biri
vardır, bizi kendi hayatımızdan yoksun bırakmak için.

İşte böylece van Gogh kendini mahkum etti, çünkü ya­
şamayı bitirmişti ve, kardeşine mektuplarının sezinlettiği
gibi, çünkü kardeşinin bir oğlunun doğumu karşısında,

kendini beslenmesi gereken fazladan bir ağız olarak

hissetmişti.

Ama özellikle de van Gogh sonunda kavuşmak istiyor­
du o sonsuzluğa, ona ki, söylediğine göre, bir yıldıza giden
bir trene binilir gibi binilip gidilir,

ve hayattan kurtulmaya iyice karar verildiği gün bini­
lip gidilir.

Oysa, meydana geldiği şekilde, van Gogh'un ölümün­
de, bunun olduğunu sanmıyorum.

Van Gogh'u dünyadan önce kardeşi kovdu, ona yeğe­
ninin doğumunu açıklayarak, sonra da doktor Gachet kov­
du, ona dinlenmeyi ve yalnızlığı önermek yerine, van
Gogh'un gidip yatmakla daha iyi edeceğini hissettiği bir
gün onu motif üstünde resim yapmaya yollayan.

Çünkü ızdırap çektirilen van Gogh'un yapısındaki bir
açıkgörürlüğe ve duyarlığa böyle dolaysızca karşı durul­
maz.

Bazı bilinçler vardır ki, kimi günler, basit bir çelişki yü­
zünden kendilerini öldürebilirler, ve bunun için de deli,
saptanm ış ve kataloğa girm iş deli o lm ak gerekm ez,
tersine, sağlık lı o lm ak ve aklı kend i tarafınd a bu lu n ­
durmak yeterlidir.

Ben, benzer bir durumda, çoğu kez başıma geldiği gibi,
bana "Bay Artaud, sayıklıyorsunuz" denilmesini duymaya
bir cinayet işlemeden artık dayanamam.

Ve van Gogh, bunun kendisine denildiğini duydu.
Ve bu yüzden gerildi boğazında, onu öldürmüş olan bu

kan düğümü.

POST-SCRIPTUM

Van Gogh, büyü ve büyülemeler konusunda, onun
Orangerie müzesinde sergilenen eserlerinin önünden iki
aydır sırayla geçen bütün insanlar, 1946'nın şubat, mart, ni­
san ve mayıs aylan akşamlan yaptıklan herşeyi ve başlanna
gelen herşeyi hatırladıklanndan iyice eminler mi? Havanın
ve sokaklann atmosferinin sıvı, jelatinli, kararsız gibi oldu­
ğu, ve yıldızlarla gökyüzünün ışığının kaybolduğu belli bir
akşam olmadı mı?

Ve van Gogh orada değildi, ki Arles kahvesini resmet-
miştir. Ama ben Rodez'deydim, yani hâlâ yeryüzünde, Pa­
ris'in bütün sakinleri, bir gece boyunca, onu terketmeye
kendilerini çok yakın hissetmiş olmalıyken.

Ve onların hep birlikte katıldıklarından dolayı değil
miydi bazı genel adiliklere, Paris’lilerin bilincinin, bir ya da
iki saatliğine normal düzlemini terkedip, öbüründe, dokuz
yıllık kapatılma sürem boyunca çoğu kez tanığı olmaktan
biraz fazlasını olduğum, o kitle halinde kin gösterilerinden

birine geçtiği. Şimdi kin unutuldu, onun ardı sıra gelen gece
temizlemeleri de, ve alçak domuz yavrusu ruhlarını açıkça
ve herkesin yüzüne o kadar çok defa göstermiş aynı kişiler,
şimdi sırayla van Gogh'un önünden geçmekteler, onun ki, o
yaşarken, onlar ya da onların babaları ve anneleri, boynunu
o kadar iyi sıktılar.

Ama sözünü ettiğim akşamlardan birinde, Madeleine
bulvarına, Mathurins'ler sokağının açısına, kocaman bir be­
yaz taş düşmedi mi, sanki Popoca tepetl volkan’ınm yeni bir
volkanik püskürmesinden çıkmış?

Giriş, 28 şubat ile 2 mart 1947 arası yazılmış metinler­
den yola çıkılarak dikte edilmiştir.

Giriş'in Post-Scriptum'n, 10 mart 1947 tarihine doğru
dikte edilmiştir.

^ Doktor L, doktor Jacques Latremolière olabilir (Ro­
dez akıl hastanesinin doktorlarından).

Toplumun intihar ettirdiği: ilk şekli, 8 ile 15 şubat 1947
arasında yazılmıştır.

^ Père Tanguy resmine burada yanlışlıkla Père Tranqu­
ille (Sakin Baba) denilmiştir. Çünkü, sergiyi gezerken, tab­
lonun ismi Artaud'ya böyle bildirilmiş. Yanlışlık belirtildi­
ğinde, Artaud bunun anlamsız olmadığını söylemiş, ve bu
ismin resmedilen şahsa uygun olduğunu ileri sürmüş.

Artaud, Vincent van Gogh'un kardeşi Théo'ya mektup­
ları yapıtından, 1. La Haye'den 1882-1883'lerde yazılmış

mektubun bir bölümü, 2. Arles'dan yazılmış, 8 eylül 1888 ta­
rihli mektubun bir bölümü, 3. Auvers-sur-Oise'dan 23 tem­
muz 1890 tarihli bir mektubu seçmişti. Kitap baskıya hazır­
lanırken, Artaud mektupların sırasını karıştırmıştı, ve ilk
mektuptan bir bölüm, 3. mektubun devamında yer almış­
tı.

Post-Scriptum, 15 ile 28 şubat 1947 arası yazılan metin­
lerden dikte edilmiştir.

Post-Scriptum'nn PostScript um'\x, düzeltilmiş daktilo
nüshasına eklenmiştir.

ANTONIN ARTAUD

Antonin Artaud 1896’da Marsilya'da doğdu. Sahneye ko­
yuculuk yaptı, birçok tiyatro yapıtında ve filmde rol aldı; resimle­
ri de vardır. Sürrealist akıma bir süre katıldı. 1926'da topluluk­
tan atıldı.

Bu sıralarda C orrespon dan ce a v ec Ja c q u es R iv ière
(«Jacques Rivière ile yazışma» -1924), L 'O m bilic des L im bes
(«Bellisizliklerin göbeği» -1925), Le Pése-N erfs («Sinir tartısı»
-1925), L'Art et la M ort («Sanat ve ölüm» -1929) adlı küçük bo­
yutta kitapları yayınlandı. 1931 -1935 yılları arası Le Théâtre et
Son D ouble («Tiyatro ve sureti» - yayın tarihi: 1938) adlı yapıtı­
nı oluşturan yazılan yazdı. 1934’te, İ.S. 204 - 222 yılları arasında
yaşamış çılgın Roma imparatorunu konu alan H éliogabale adlı
yapıtını yayınladı. 1936'da Meksika'ya gitti. Orada yaklaşık altı
ay kaldı. Tarahumara yerlileri arasında edindiği izlenimleri Les
T arahum aras («Tarahumaralar» - 1955) adlı kitabında işledi.
1937'de İrlanda'ya yaptığı bir gezinin dönüşünde tutuklanıp
akıl hastanesine kapatıldı. Çeşitli akıl hastanelerinde, en son da
Rodez'dekinde kaldı (1943 - 1946). Orada tekrar yazı yazmaya
başladı: Lettres de R od ez («Rodez'den mektuplar» - 1946).

1946'da özgürlüğüne kavuştu. Yaşamının son iki yılında sürekli
olarak ürün verdi: Artaud le M ôm o, C i-g ît («Burada gömülü­
dür»), Van Gogh le suicidé de la Société («Van Gogh toplumun
intihar ettirdiği»), Suppôts et Supplications («Kötülük ortak­
ları ve işkenceler»), P our en fin ir av ec le jugem ent de Dieu
(«Tanrı yargısının işini bitirmek için»). 4 Mart 1948'de öldü.

Van Goglı, toplum un in tihar ettirdiği K ya­
y ınevi’ nde, 1947 yılında yayınlanmış, 3000 adet
basılmıştır. Artaud'nun isteğine uygun olarak, ki­
tapta van Gogh’un 7 tablosu yer almaktaydı. Seki­
zinci bir tablo, bir Otoportre, kapakta görünmektey­
di.

Yapıt, 16 ocak 1.948 günü Sainte-Beuve ödülü­
nü almıştır.

Antonin Artaud, Pierre Leob'un bir mektubu­
nu okuduktan sonra, kitabı yazmaya karar vermiş­
tir: mektupta, Leob, Artaud’ya van Goglı konusun­
da bir kitap yazmasının ne kadar iyi olacağını belirt­
mekteydi, ek olarak da Arts dergisinin 31 ocak 1947
sayısında yer alan van Gogh 'la ilgili bir yazıyı yol­
luyordu (yazının başlığı: "Onun Deliliği?", doktor
Beer adlı şahsın vatı Gogh'un deliliği konusundaki
görüşlerini içeren psikiyatrik bir inceleme). Ar­
taud'nun bu metne tepkisi, Paule Thevenin 'e göre,
kitabın yazılışında belirleyici olmuştur.

