
"Arşivselliğin" Kapanışı: Toplumsal
Hafıza ve Arşiv Olarak İnternet

Doç. Dr. Halil Nalçaoğlu
4 Şubat 2009

http://www.obarsiv.com/e_voyvoda_guncel.html

Osmanlı Bankası Arşiv ve Araştırma Merkezi'nde yapılan konuşma metni,
araştırmacıların kişisel kullanımları için web sayfamıza konulmaktadır. Bu konuşma
metinleri, ticari amaçlarla çoğaltılıp dağıtılamaz veya Osmanlı Bankası Arşiv ve
Araştırma Merkezi'nin izni olmaksızın başka kurumlara ait web sitelerinde veya
veritabanlarında yer alamaz.

Arşivselliğin Kapanışı: Toplumsal Hafıza ve Arşiv Olarak İnternet

Halil Nalçaoğlu

İngilizce’ye Archive Fever: A Freudian Impression başlığıyla tercüme edilen Mal d’Archive,

Derrida’nın 1994 yılında yaptığı bir konuşma metnidir. Bu uzun konuşmada Derrida,

Freud’un Moses and Monotheism adlı kitabından ve bu kitaba Yosef Haim Yerushalmi’nin

verdiği yanıttan (Freud’s Moses: Judaism Terminable and Interminable) yola çıkarak, arşiv

ve arşivsellik nosyonlarının yapısökümüne girişiyor. Londra’da, Freud Museum’da

gerçekleşen “Memory: The Question of Archives” konferansında yapılan bu konuşma, halen

Freud arşivlerine evsahipliği yapan evde, Freud’un evinde, yapılması bakımından ayrıca

dikkat çekici.

Hemen hemen bütün Derrida metinleri gibi çok okunan ve önemli sayılabilecek bir etki

yaratan bu çalışma, bir yapısöküm pratiği olmasının yanı sıra günümüzde önemli dönüşümler

geçiren arşivleme pratikleri ve arşivcilik kuramları bakımından, arşivcilerin ve arşiv

kuramcılarının özel ilgisine mazhar olmuştur diyebiliriz.

Derrida bu kitapta gerçekten de bizim ilgimizi çekecek iki temel konuda önemli şeyler

söylüyor. Bunlardan birincisi doğrudan arşiv ve arşivsellik nosyonlarının yapısökümüdür.

Kitapta Freud ve Yerushalmi üzerinden genel anlamda ilksel (primordial) çelişkileri bazında

arşiv kavramının yapısı sökülmekte. Bu konuya ileride değineceğiz. İkinci olarak, yeni sayısal

http://www.obarsiv.com/e_voyvoda_guncel.html

 2

iletişim ve saklama teknolojilerinin, özellikle internetin, arşivsellik alanına getirdikleri üzerine

yapılan değerlendirmeler çok dikkat çekici; ayrıca hem Derrida’nın metninde hem de bu

metne verilen tepkilerde biraz gölgede kalmış gibi görünüyor. Bu konuya daha detaylı

bakmamız gerekecek. Ancak ilerlemeden hemen bir küçük ipucu verelim.

Derrida 1995 yılında Mal d’Archive’i yayımladığında internet henüz emekleme

aşamasındaydı diyebiliriz. Bu tarihten tam 28 yıl önce Martin Heidegger Wegmarken’in

(Pathmarks 1998) 1967 baskısına yazdığı önsözde şunları söylüyordu:

Belki de tarih ve tarihin bize sundukları [Überlieferung, gelenek?] tek

tipleşmiş enformasyon deposundaki yerini kolayca alacak ve böylece

denetim altındaki insanlığın kaçınılmaz olarak muhtaç olduğu

planlamanın hizmetine sunulacak. Bu enformasyon telaşı içinde düşünme

de sonlanacak mı, yoksa düşünmenin kökenleri tarafından sunulan,

kendisinden bile saklanmış bir yeraltı geçidi [Unter-Gang] onun misyonu

için korunmuş mudur, bir soru olarak kalacak.1

Derrida’nın da benzer bir iyimserlik-karamsarlık aralığında olduğunu gösteren pek çok

metnini bulabiliriz. Postcard’dan Glas ve Paper Machine’e kadar pek çok metin ve

mülakatlar bu konuda bize yardımcı olacaktır. Özetle ifade edilecek olursa, Derrida’nın,

düşünce ürünlerinin kalıcılığı ve hatta bizzat düşünme ediminin kendisi için ileriyi görmekte

güçlük çektiğini anlıyoruz. Lafı fazla uzatmadan Derrida’nın verdiği son mülakata bakalım;

ölümünden yaklaşık iki ay kadar önce, 19 Ağustos 2004 tarihli Le Monde’da şunları

söylüyordu:

... tekno-kültürel çağımız kökten değişti. Benim “kuşağımın” insanları ve

a fortiori daha önceki kuşaktan olanlar, belli bir tarihsel ritme aşinadırlar;

şu veya bu çalışma, niteliklerine bağlı olarak bir ya da iki -ya da Plato

söz konusu olduğunda 25- yüzyıl yaşamını sürdürür diye düşünürdük.

Ama bugün saklama modalitelerinin hızı ve aynı zamanda eskime ve

1 “Tek tipleşmiş enformasyon deposu,” çağımızın sayısallaşmış elektronik saklama topografyasını doğrudan
çağrıştırıyor. “Koayca sığmak” ingilizce tercümedeki “level out,” kavramı için kullanıldı. Daha doğru bir
yaklaşım “tesviye” sözcüğünü gerektirirdi. Ancak çeviri ve ihanet arasındaki ince çizgi, tercihi öteki türlü
kullanmaya yol açtı. Günümüz saklama sistemleri için “tesviye” ne kadar uygun bir fiil.

 3

eskitilme (hızı), bizim söylediklerimizin (legacy) yapısını ve zamansal

parametrelerini değiştiriyor. Düşünme bakımından özellikle hayatta

kalma (survival) sorusu pek çok bilinmeze tâbi oldu. (Last Interview)

Görüldüğü gibi Derrida, Heidegger’in neredeyse kırk yıl önce yarı-karamsar bir öngörü olarak

ortaya koyduğu görüşü adeta yankılıyor. Sanırım bu kalıcılık, hayatta kalma, hafıza, hatırlama

meselelerine ciddi bir bakış ortaya koymak için önemli bir dönemeçteyiz. Bu dönemeç

internetin, genel anlamda arşiv ve arşivselliğin, düşüncenin, düşüncenin kalıcılığının

sorgulanabileceği bir çağın açılışı anlamına geliyor. Ve elbette bir çağın da kapanışından söz

ediyoruz bütün bunları söylerken.

“Kapanış” kavramını özellikle “sona ermek”, “sonlanmak”, “bitmek” benzeri fiillere alternatif

olarak kullanmak istiyorum. Bu bağlamda, Derrida’nın Of Grammatology’de yaptığı vurguya

benzer bir biçimde, “kapanış” kavramını, içinde sayısız başlangıç ve bitişlerin yer alabileceği

tarihsel-metafizik çağ sınırlarının ufukta belirmesi olarak tanımlıyorum. Derrida’ya göre bu

ufkun ötesine geçmek, daha doğrusu bu ufkun ötesini hayal etmek çok da mümkün değildir.

Bu nedenle, kapanışını yaşadığımız çağın ötesinde şunlar olacak tarzında fütüristik önermeler

yapamayız. Buna paralel olarak, kapanışını yaşadığımızı iddia edeceğim arşivselliğin bundan

100 yıl sonra nasıl bir yapıda olacağını öngörmek de olmayacak bu konuşmanın amacı. Öte

yandan, arşivselliğin geleceği konusunda internet ve diğer saklama modalitelerinden dolayı

kendimizi kutlamak için fazla acale etmemiz gerektiğini düşünüyorum. Zira internetin bir tür

mutlak temsil ütopyasını gerçekleştireceğini düşünenler kategorik bir yanılgı içinde. Bu

konuşmanın amaçlarından biri, arşivin ilksel sorununu, teknik bir sorun, bir kapasite ve

sınıflama sorunu gibi algılamanın çok özel bir yanılgı olduğunu göstemek olacak.

Konuşmamın başlığını hatırlayalım: “Arşivselliğin Kapanışı: Toplumsal Hafıza ve Arşiv

Olarak İnternet.” Bu başlık içinde yer alan dört kavramın altını çiziyorum: arşivsellik ve arşiv,

hafıza ve elbette internet.

Bu kavramları belli bir detay düzleminde incelemeye başlamadan ve başlıkta yer alan

“kapanış (closure) tezine” odaklanmadan önce, söz konusu kavramların kendi başlarına, bir

boşluk içinde durmadıklarını belirtmeliyim. Öyle görünüyor ki, bu kavramların ait oldukları

bağlam ya da kavramsal çerçeve, en azından işlemsel anlamda, bir küme ikincil kavramı da

ilgi alanımız içine sokacak.

 4

Hafıza ve hatırlama, unutma ve bastırmayı; arşiv ve arşivsellik koskoca bir zaman

kategorisini, yani geçmişi, geleceği, şimdiyi ve bunlar arasındaki tekinsiz dansı, örneğin,

Lacan ve Derrida’nın önemli ölçüde enerji vakfettiği future anterior zaman kipini, ama aynı

zamanda ölümü, ölüm güdüsü ve haz ilkesini, ölümsüzlüğü, tekrarlanabilirliği (reiterability),

ve dolayısıyla yazı ve arke-yazı kavramlarını, bunlardan dolayı ark, arkhē, ilke gibi

kökenbilimsel uzantıları; internet, mekânsızlığı veya mekânsızlığın “genel ağ” topografyasını

(TDK internet için “genel ağ” terimini öneriyor) ve böylece mekân kavramını devreye

sokacaktır.

Arşivin “Kapanışı” ve Ulus-Devlet

Bu akşam üzerinde durmak istediğim olay, standart modern anlamda arşivselliğin kapanışı

olacak. Demek ki bu konuşmanın merkezî bir tezi var ve bu tez de kuruluşundan bugüne

kadar hüküm süren belli bir tür hatırlama pratiği olarak arşivin doğasına ilişkin. Arşivin

doğası, arşivin standart modern tanımı ile ortaya çıkan işleve karşılık geliyor. Yani, arşivin

arşivselliğine dair konuşmak istiyorum.

Bu standart tanım, konuşma davetindeki özette de yer aldı: “hatırlamak üzere bilinçli olarak

unutmak.” Genel anlamda arşiv, unutulan malzemenin geri çağrılabilmesi için oluşturulan

karmaşık fizikî ve enformasyonel topografya olarak tanımlanabilir.

Özgül ve modern bir tanım vermek gerekirse, arşiv-tutucu, yani, archon olarak ulus-devlet

devreye girecektir: “Arşiv terimi genellikle resmî olarak yaptırıma bağlanmış, bir grubun veya

ulusun kimliğini ve kökenlerini pekiştiren nesne ve belge deposunu ifade eder” diyor Tess

Takahashi (Takahashi: 179). Takahashi’nin bu tanımında yer alan “ulus kimliğinin

pekiştirilmesi” ifadesini daha güçlü bir vurguyla okumamız gerektiğini düşünüyorum. Zira

belli ve sınırlı bir tarihselliğe sahip olan ulus, hiç şüphe yoktur ki, arşivselliğin halefidir.

Ulusal arşivler zaten ve hep var olan ulusal kimliği yansıtmaz; tam tersine, bu kimlik arşiv

sayesinde kurulur. Şu halde modern arşiv için ulus kimliğini ve Benedict Anderson’u

(Imagined Communities) izleyerek söyleyecek olursak, ulus fikrinin kendisini inşa eden bir

küme fenomene aittir diyebiliriz. Arşiv hep vardı. Ancak ulus-devlet çağında el değiştiren

arşiv, güç ve yönelimini ve kuşkusuz sahibini değiştirdi. Şu halde arşiv, örneğin “ulusal

 5

arşivler”, iktidarla yakından ilişkilidir. Böyle bakıldığında “hatırlama olarak arşiv”, karşımıza

aynı zamanda “unutma olarak arşiv”, yani bir tür negatif arşiv şeklinde çıkacaktır.

Arşivselliğin bu çelişik gibi duran iki özelliği aslında birbirini gerektiren ve tamamlayan iki

arşiv eylemidir diyebiliriz.

İçinde bulunduğumuz çağın, Andreas Huyssen’in deyişiyle bir hafıza yitiminden çıkış, un-

amnesia çağı olması (Twilight Memories) kuşkusuz arşivin işlevini ve doğasını, diğer bir

deyişle arşivselliğini yeniden düşünmemizi gerektirecektir. Yaşadığımız günerde ulus-

devletin arşivselliği kapsamında hatırlanan ve unutulanların listesinde önemli değişiklikler

olduğunu varsayabiliriz.

Biz Türkiye’de bu değişikliklere “açılım” demeyi tercih ediyoruz. Yaşadığımız açılmalar

serisi, kanımca pek de göze batmayan bir kapanma etkisi yaratıyor, yaratacak. Kürt ve Kürtçe

açılımı, muhtelif azınlık açılımları (Ermeni, Rum, Musevî açılımları), Kıbrıs açılımı vs. içinde

bulunduğumuz çağın semptomları olarak okunabilir. Sözgelimi 1915 olayları bağlamında

yaşananlara hızlıca bir göz gezdirmek bile ulus-devlet tavrının bu coğrafyada nasıl radikal bir

dönüşüme uğradığını ortaya koymaya yetecektir.

Bakalım Deniz Baykal bu konuda neler söylüyor:

Bir araya gelelim, bütün arşivleri açalım, Osmanlı arşivlerini açalım.

Avusturya, Macaristan, Almaya arşivlerini, Fransa arşivlerini, Amerikan

arşivlerini, büyükelçiliklerin bütün yayınlarını, hepsini çıkaralım ve

bunlar incelensin, ortaya da bir UNESCO ya da BM temsilcisi birisi de

bir noter kimliği içinde durumu tespit etmek üzere, tartışmaya katılmak

üzere değil. Herkes ne iddiası varsa koysun ve bunun bir tespiti yapsın,

bir gerçek ortaya çıksın. (Deniz Baykal, SKY Türk, 07.03.2005)

Ya da başbakan Recep Tayyip Erdoğan:

Biz arşivlerimiz açtık. Ve şu ana kadar 1 milyonu aşkın belge tasnif

edilmiştir bu konu ile ilgili. Varsa Ermenistan da arşivlerini açsın. Onları

da tasnife tabi tutsunlar. Diyoruz ki arkeologları, tarihçileri, siyaset

bilimcileri ve hukukçuları görevlendirelim ve bir çalışma yapsınlar. Bu

 6

çalışmanın neticesinde varsa üçüncü ülkeler de ellerindeki arşivleri açsın.

Bunların ardından biz siyasetçiler karar verelim ... Gelsinler belgeleri

çıkarsınlar. Ondan sonra da biz gerekirse tarihimizle hesaplaşırız (Cihan

Haber Ajansı 09.02.2008, Almanya, Münih’te yapılan 44. Güvenlik

Konferansı'ndaki konuşmadan)

Bu iki rakip siyasetçi herhalde başka hiçbir konuda böyle bir fikir birliğine varmamış,

fikirlerini bu kadar benzer terimlerle ifade etmemiştir. Her iki yaklaşımda dikkat çeken motif,

arşivin nesnel gerçeği, olduğu gibi yansıtacağına duyulan çok güçlü inançtır; elbette, eğer

dışsal müdahalelerin önüne geçilebilirse. Dışsal müdahaleleri engellemenin temel yolu da bir

tür noter gibi algılanan bilim insanlarıdır. Sanki bu zamana dek bilim insanları değil de,

siyasetçiler arşivlerde ömür tüketmiş ve ulus-devlet bağlamında kafamızı karıştıran bulgularla

ortaya çıkmışlar gibi… Tabii ki söz konusu olan, bu parlak fikirlerin bugüne kadar kimsenin

akına gelmemesi olamaz. Gerçekte olan, arşiv metinlerinin mutlak erişime açıldıklarında

temsil ettikleri gerçeği olduğu gibi yansıtacaklarına duyulan, duyuluyormuş gibi yapılan

inancın, hâlâ ulus-devlet yönetmek durumunda olan kişilere verdiği özgüven değildir;

“Gerekirse tarihimizle hesaplaşırız”, “Gerçek ortaya çıksın” vs. Söz konusu olan, hafıza

yitiminden çıkış çağında arşivselliğin içinde barındırdığı ilksel yarılma sayesinde (Derrida:

“cleavage”) bütün arşivler açılıp her şey ortaya dökülse bile, bundan hiçbir şey

çıkmayacağının anlaşılmasıdır. Bu yarılma bize arşivin yalnızca gerçekliği kurduğunu değil,

ama aynı zamanda sürekli kurduğunu, arşivin geçmişe değil, çok özel bir gelecek kipine,

future anterior kipine ait olduğunu anlatıyor. Arşivin bu özelliğine Derrida referansı ile biraz

daha yakından bakalım.

Arşiv: Physis ve Nomos

Arşivin yaşanmış olanın izlerini depoladığını söyleyebiliriz. Ancak, yaşanmış olanın izleri,

aksiyomatik olarak olay yaşanıp bittikten sonra, yani ex post facto arşive gider. Yine

aksiyomatik olarak henüz içinde bulunduğumuz an, sözgelimi şimdi ve burada süregiden bu

konuşma, bir arşiv malzemesi değildir. Ne zaman ki konuşma biter, ben konuşma metnini

görevlilere teslim ederim ya da görevliler konuşma kayıtlarını deşifre edip benim konuşmamı

metinleştirirler, standart modern arşivsellik işlev görmeye başlar. Bu işlem için ne kadar

uygun bir mekândayız: Osmanlı Bankası Arşiv ve Araştırma Merkezi; Osmanlı Bankası

Müzesi...

 7

İşte, kapanış kavramı bu arşiv işlevine, arşivin yaşananları şimdiki zamanın düzleminden

başka bir düzleme, daha açık bir ifadeyle bir alt düzleme (substrate) göndermesiyle ilgili. O

halde bu konuşmanın merkezî tezi, arşivselliğin gerçeği temsil kabiliyetiyle karakterize olan

çağın kapanışına işaret ediyor. Ancak daha önce ifade ettiğim gibi, kapanış mutlak son

anlamına gelmiyor. Burada daha ziyade bir sınırdan, Derrida terimleriyle söyleyecek olursak,

ufukta beliren bir sınırdan ve bu sınırın tanımladığı bölgede olup bitenlerden söz etmek

gerekiyor. Bu olup bitenler arasına yerleştirebileceğimiz internet fenomeni ya da daha geniş

bir perspektiften söylersek sayısallaşma fenomeni, arşivselliğin kapanışı bağlamında büyük

önem taşıyor. Aynı metafizik terminolojiyi izleyerek söylersek, bahsetmek istediğim

“kapanış” standart modern arşiv tanımı dikkate alınırsa, bu tanımı tetikleyen kavram ortaya

çıktığı andan itibaren kapanmaya yönelikti.

Derrida, Archive Fever’da, kapanmaya yönelik olma halini arşivin süregiden yapısökümü

olarak tartışır. Aynı zamanda arşivin çözümsüz çelişkisi (aporia) olarak da

bahsedebileceğimiz bu durum, Archive Fever’ın hemen başında Arkhē kelimesinin etimolojik

serüveniyle açıklanır. Arkhē hem ilksel bir başlangıç (commencement), bir ilke, ontolojik bir

ilk yere işaret eder, hem de bir erke, bir erk sahibine, erk sahibinin emrine (commandement).

Bu anlamda aynı terim içinde iki düzen geçerlidir: ilk olmaktan ötürü bir sıralama düzeni; erk

olmaktan ötürü bir emir düzeni. Yani Arkhē terimi ile hem kendiliğinden bir başlangıç söz

konusudur, hem de ve “hatta daha öncesinde” bir emir (Derrida 1998: 2, italik orijinal).

Derrida metinlerine aşina olanlar burada bir ilk (physis ve topos, anlamında) ve aynı zamanda

ilkten önce olması gereken bir tarihsellik (siyasal, sosyal, ekonomik erk, yasa, nomos, thesis,

tekhnē, vs.) bulunduğunu sezmişlerdir. Bu çelişkinin temel yapısöküm varsayımı olduğunu

belirtmeye gerek var mı?

Bunun anlaşılır bir konuşma olacağı vaadini hatırlayarak yukarıda özetlemeye çalıştığım

aporia’yı yeniden ve daha açık bir dille ifade etmek isterim: Arşiv, tanımı gereği yaşanan

olayların yaşandığı ana ait orijinal belge-nesneleri içinde barındıran bir yer, bir topos olarak

tanımlanabilir. Böyle bakıldığında, tekrarlanabilir, yeniden kurulabilir olan bütün izler arşiv

tanımı içine girer. Öte yandan, gerçek ve biricik arşiv olarak kabul edilebilmesi için bir

otoritenin mevcut bütün izler arasında bir seçim yapması, belli izlerin yaşananları en iyi ifade

 8

ettiğine karar verip bunları saklaması gereklidir. Buna arşivin içerdiği şiddet ya da arşiv

travması da diyebiliriz. Tek kavram, arşiv kavramı altında toplanan bu iki düzen, bir yandan

arşivin varlık nedenidir, diğer yandan bu işlev arşivin arşivselliğinin altını oyar.

Arşivsellik ve İnternet

Arşivsellik ve internet ilişkisi bu ikili düzen ya da yarılma bağlamında özellikle önem

kazanıyor. Bir başka ifadeyle, internet kendi başına bir dışsal faktör olarak değil, tam tersine

zaten mevcut olan bir aporia bağlamında arşivin kapanışı tezi içinde yer alıyor.

Acaba Archive Fever bu tezi ne kadar ilerletiyor, destekliyor veya reddediyor? Bu soruya

yanıt olarak sizlere iki alıntı okumak isterim. Alıntıların ikisi de Archive Fever’ın kitap

değerlendirmelerinden olacak. Önceden söylemekte yarar var: Bu alıntıların ortak özelliği

Derrida’yı anlama konusunda gösterdikleri zafiyet. Ancak tam da bu nedenden ötürü konuyu

son derece iyi aydınlatıyorlar. İlk alıntı South African Archives Journal’dan:

Maalesef Derrida’nın leksikonu Yunanlılarla sınırlı. (Yazar) iki bin yılı

geçen süre içindeki gelişmelerle ilgili hiçbir analiz sunmuyor; mevcut

arşiv söylemi … ve bunun gözetim-sonrası (post-custodial) dinamikleri

içindeki hararetli tartışmalar ile uğraşmayı reddediyor ve bilgisayarların

arşivleme üzerindeki etkisini “arşivsel deprem” olarak betimlese de,

elektronik kayıtların (arşivin) emanet edildiği yeri kavramsallaştırmamızı

nasıl dönüştürdüğünü inceleyemiyor. (Harris)

İkinci alıntı ise Review of Politics’ten:

Bilgisayar teknolojisinin arşiv kavramını dönüştürmesi Derrida’nın

Archive Fever’daki temel meselesidir (s. 15). Bana öyle geliyor ki,

Derrida’ya göre şimdi bu en insanlık-dışı teknoloji gerçek yazı ve posta

sistemlerinden daha insancıldır. (Lawlor 797)

Görüldüğü gibi bazen kötü alıntılar bir araya geldiklerinde amacınıza bağlı olarak daha fazla

işe yarayabiliyor. Birbirinin diametrik karşıtı olan bu iki yorum aynı arşiv materyaline, bir

Derrida metnine referans vermiyor mu? Peki Derrida gerçekte bunlardan hangisini söylüyor

diye bir soru gelecektir akıllara. Evet, bu alıntılardan bir hakikat doğuyor, ama tek tek

 9

okunduklarında değil, peş peşe, biribiri ardından aynı bağlam içinde okunduklarında. O

hakikat, kısaca söylemek gerekirse, şudur: Derrida Archive Fever’da bilgisayarlar, internet, e-

mail konusunda bazı şeyler söylemektedir ama bunlar arşivselliğin geleceğine değil geçmişine

dairdir. Çünkü, eğer Derrida birinci alıntıda sözü edilen “arşivsel deprem” konusunda

ciddiyse, depremden sonra ne olacağını kim bilebilir ki? Geçmiş konusunda söyledikleri

içinde en çarpıcı bulduğum birkaç şeyden, affınıza sığınarak biraz uzunca söz etmek

istiyorum.

Derrida tekno-bilimle olan ilişkisi bağlamında psikanalizin, eğer böyle bir şey varsa,

“geleceği” konusunda iki düzenin varlığından söz ediyor: Bunlardan ilki psikanalizin nesnesi,

yani psişik aygıtla, psişe ile ilgilidir. İkincisi ise psikanalizin kendisinin, bütün özel ve

kamusal prosedürleri, kurumsal ve klinik pratikleri vs. ile arşivlenmesine dair düzen. Dikkat

edilecek olursa burada sözü edilen iki düzen de bir arşivleme pratiği içeriyor. Birinci, yani

psişik aygıtla ilgili düzen, doğrudan yaşantıların “ham malzemenin”, hafıza içine depo

edilmesinin dinamiklerine (phsis, topos) işaret eder. İkinci düzen ise kurum olarak

psikanalizin (nomos, thesis) düzenidir. Bu iki düzenin ne anlama geldiğine değinmeden önce

hemen hatırlatmak isterim. İki düzenin bir arada var olması yukarıda “yarılma” olarak

adlandırdığım aporia’dan başka bir şey değildir. Aporia, bu iki düzenin bir arada

bulunmasından kaynaklanıyor. Bir parça banalleştirerek ifade edecek olursak, burada

söylenmek istenen şey, psişik malzemenin psikanalitik yordam ve kurumsallaşmanın ürünü

olduğu ve tersine, bu kurum ve yordamın da varlığını psişik aygıta, bu aygıtın içeriğine borçlu

olduğudur. Biraz daha banalleştirelim: Psikanaliz olmasaydı psişe olmazdı; psişe olmasaydı,

psikanaliz. (Burada her ne kadar adı açıkça konulmamış olsa da Lacan’a bir polemik var.)

Topos Düzeni

Psikanalizin nesnesiyle ilgili olarak en azından şu soruyu sorabiliriz: Bu nesne, Freud’un

meşhur yaz-boz tahtası (mystic pad) metaforuyla anlattığı bu şey, en “doğal” haliyle ve

özünde arşiv tekno-biliminin evrimine dirençli midir değil midir? Bu tekno-bilimin ortaya

koyduğu yeni metaforlar bu malzemeyi yaz-boz tahtasından daha iyi temsil edebilir mi yoksa

psişik aygıt bunlardan farklı biçimde mi etkilenir?

Derrida’ya göre bu hipotezlerin hiçbiri diğerine indirgenemez; “Çünkü, eğer gelişim dalgaları

doğrudan psişik aygıtın yapısını, örneğin bunların mekânsal mimarisini, hız ekonomilerini,

mekânlaştırma ve zamansallaştırmalarını (spacing and temporalization) etkiliyorsa, artık soru

 10

basit biçimde temsilin sürekliliğinin, modelin temsilî değerinin sorusu olmaktan çıkar ve

büsbütün başka bir mantığa ait olur.” (Archive 15)

Nomos Düzeni

Psikanalizin kurumsallığıyla ilgili olarak değineceğimiz malzeme, elbette ki, psikanalizin

eylemlerine dair olacaktır. Bu eylemler hem arşivlenecek şeyi hem de arşivin kendisini

ilgilendiriyor: “arşivlenebilir olan ve arşivin arşivlenmesi.” Bütün bunlar, iletişim ve

arşivleme teknolojisinin düzeyi tarafından nasıl belirlenmektedir? Sözgelimi, “Freud ve

çağdaşları, iş arkadaşları ve bire bir öğrencileri, binlerce sayfayı elle yazmak yerine MCI ya

da AT&T telefon kartlarına, taşınabilir ses kayıt cihazlarına, bilgisayarlara, yazıcılara,

fakslara, televizyonlara, telekonferanslara ve her şeyin üstünde e-mail’e sahip olsalardı”

(Archive 16) ne olurdu? Derrida bu konuda açık kapı bırakmıyor. “Arşivin arşivlenmesinin

teknik yapısı, arşivlenebilen içeriğin yapısını da belirler, hatta bu içerik daha ortaya çıktığı

noktada ve gelecekle olan ilişkileri bakımından. Arşivleme olayı kaydettiği kadar üretir de …

Bu şu anlama gelir, eğer e-mail geçmişte mümkün hâle gelseydi, psikanaliz bildiğimiz şey

olmazdı. Ve gelecekte örneğin, e-mail mümkün olduğu andan itibaren, (psikanaliz) Freud ve

pek çok psikanalistin öngördükleri şey olmayacaktı.” (Archive 17)

Derrida, anlaşılır bir şekilde, diğer pek çok teknolojinin yanında elektronik postaya özel bir

önem atfediyor. Zira e-mail günümüzde insanlığın bütün özel ve kamusal uzamını ve en

önemlisi bu iki uzam arasındaki sınırı dönüştürmektedir. Basit bir biçimde ifade edecek

olursak, başkalarına aktarabileceklerimiz bu teknik dönüşümden payını almış ve ilelebet

farklılaşmıştır; e-mail olduğu için e-mail ile söylenebilecek şeyleri düşünmeye ve söyleme

başladığımızı anlatmak istiyor Derrida.

Arşivin Topo-nomolojisi

Gördüğünüz gibi Derrida’nın bu kitaptaki “leksikonu” ne Yunanlılarla sınırlı ne de Archive

Fever olduğu gibi bilgisayar ve iletişim teknolojilerin arşivsellik üzerindeki etkilerine

adanmış. Yukarıda özetlediğim toponomolojik aporia ve bununla ilgili tartışma kitabın asıl

işinin dışında, Exergue başlığı altında ele alınmıştır ve bir daha bu kesinlikte bu konuya geri

dönülmez. Öte yandan kitabın iki kapağı arasındaki metnin her noktası bu tartışmanın

açılımları ile bezenmiştir demek çok da yanlış olmazdı.

 11

Derrida’nın metninde “gölgede kaldığını” söylediğim meseleler üzerine biraz daha düşünelim.

Acaba arşivin bu imkânsız toponomolojisi bugün sayısal iletişim ve saklama teknolojilerinin

ışığında nasıl bir hal alıyor?

İçinde bulunduğumuz çağın politik kimliğinin hafıza yitiminden çıkışla karakterize olduğunu

söylemiştim. İlk bakışta hipoamnezik bu durum, arşivsellik için kutlanacak bir gelişme gibi

görünebilir. Nitekim arşiv kuramı ve pratiği alanlarında sayısız bilimsel eser bu kutlamaya

katılıyor. Öte yandan arşivin arşivselliği bağlamında ortaya koyulan tezlere dikkatle bakacak

olursak, bir dizi arşiv aksiyomunun geçerliliğini yitirdiğini ya da hızla yitirme yoluna

girdiğini fark ederiz.

Arşivselliğin Aksiyomlarına Bakış

Konuşmamın bu son bölümünde bu aksiyomların artık geçersiz hale geldiğini göstereceğini

düşündüğüm bir dizi gözlem ve bunlarla ilişkili birkaç soruya yer vermek istiyorum. Bunlar,

tahmin edeceğiniz gibi artık duymaya alıştığımız türden “bilimsel kehanetler.” Ancak hemen

belirtmeliyim ki artık kehanetlerin geçek olmasını beklemek zorunda olduğumuz bir çağda

değiliz. Tam tersine, bana öyle geliyor ki, kehanetler işaret ettikleri gerçeklerin ardından

ortaya atılıyor ve böylece ortaya atıldıkları anda gerçekleşmiş oluyorlar.

Sözünü ettiğim kehanetlerden bir tanesi, yüzyıl sonuna doğru insanlığın sahip olacağı toplam

bilgisayar hafızasının yeryüzündeki toplam enformasyonu aşacağını söylüyor (Mediamatic

editorial). Bu bize doğrudan arşivleme işinin gerekliliği konusunda derin bir soru sorduruyor

elbette. Ancak bundan daha tedirgin edici nokta, “enformasyon” kavramının aseptik

vurgusunda yatmıyor mu? Enformasyonun üniform (gleichförmig, cf. Heidegger) ve

ölçülebilir niteliği üzerine bir başka konuşma yapılabilir ve sanırım bu çok önemli ve fazlaca

sorgulanmayan bir sayısallaşma sorusu. Enformasyonun aseptik doğası dışında kalan, yani

fizikî bir destek sistemine dayanan (yazılı/basılı) malzeme hali hazırda saklanan içeriğin

yalnızca binde üçüne tekabül ediyor (Panos). Bu rakamın giderek düşeceğini öngörmek

kehanet sınıfına bile girmeyecektir. Ama gene de bir kehanet daha aktarayım izninizle.

2010 yılına geldiğimizde, yani önümüzdeki yıl, yıllık kayıt altına alınmış enformasyon

miktarı, “byte” cinsinden söyleyecek olursak, 988 exabyte’a ulaşacak. Bir yıl içinde üretilen

bu enformasyon dünya üzerinde şimdiye kadar üretilip basılmış toplam enformasyonun 78

milyon katına tekabül ediyor. Tekrarlayalım, üretilmiş toplam “septik” enformasyonun 78

 12

milyon katına yalnızca bir yıl içinde ulaşılacak (IDC White paper # 206701). Bu rakamın

yaklaşık dörtte üçü sayısallaştırılmış ögelerden oluşuyor; bu da başlı başına diğer bir

konuşmanın konusu olabilir.

Söylemeye bile gerek yok, yukarıda anılan saklanmış materyalin önemli bir bölümü genel ağ,

yani, internet üzerinde. Öte yandan internette yer alan ortalama bir web sayfasının ömrü ise

100 gün olarak hesaplanıyor. Yani internet sakladığı kadar silen, sildiğinden fazlasını biteviye

üreten bir mecra. Ama aynı zamanda kaydettiği kadar üreten bir mecra. Sözgelimi biraz önce

sunduğum 988 exabyte figürünü aldığım rapor artık web’de değil. Onun yerini içerdiği

verileri “güncelleyen” bir başka rapor almış bile.

http://www.idc.com/getdoc.jsp?containerId=209583 linkinden ulaşabileceğiniz bu raporun

hediyesi yalnızca 2,500 Amerikan Doları.

Bu noktada verili ekonomi-politik yapılanma içinde kritik değeri olan bütün enformasyonun

nicelleşmenin yanı sıra güçlü bir ticarileşme eğilimine girdiğini belirtmeliyim. Konuşmamın

bir noktasında ulus-devletin archon olarak tescil olduğundan söz etmiş ve bu çağın

kapanmakta olduğunu vurgulamıştım. Yukarıdaki gözlem enformasyonun archon’unun, yani

arşivin sahibinin ve arşiv üzerinde hermenötik hak sahibi olanın artık küresel sermaye olmaya

başladığını geçerken belirtelim.

Arşiv malzemesinin aksiyomatik olarak “olaydan sonra” kayıt altına alındığından söz

etmiştik. Oysa günümüz sayısal kültürü içinde, saklama kapasitesi ve saklama hızı arttıkça ve

buna paralel olarak saklama maliyeti düştükçe, arşivleme artık anlık olarak gerçekleşiyor. Son

zamanlarda bir mahkeme kararı çokça tartışıldı. Bu karar elektronik dinleme iznini ülkede

yaşayan herkese genişletiyordu. Bunu etik-politik bir skandal olarak tanımlarken, bu işlemin

yapılabilmesine yol açan teknolojik yönelimi yalnızca şeklî bir ayrıntı olarak kabul etmemiz

mümkün mü?

Arşiv, yine standart modern tanımı gereği, mevcut gerçekliği kuramsal olarak en iyi temsil

eden örneğin saklanması esasına dayanır; bu temsil modeli, seçici özne (devlet, küresel

sermaye, vb.) ve seçme ölçütleri bakımından arşivin travmatik politikasını oluşturur. Yukarıda

özetlediğim gözlemler ışığında bir düşünme egzersizi olarak soralım: Gündelik

tekrarlanabilen, yani kayıt altına alınabilen deneyimin tümü, deneyimlenme anında

saklanabilir hale geldiğinde seçici erke ve seçim ölçütlerine ne olacak? Bu bağlamda akla ilk

http://www.idc.com/getdoc.jsp?containerId=209583

 13

gelen öngörü, standart modern arşivin katı hiyerarşisinin çözüleceği ve bunun yerini,

Heidegger’in deyişi ile son derece kullanışlı ancak içeriği tesviye edilmiş, düzlenmiş bir

enformasyon deposunun alacağıdır. Bu değişken ve sınırsız deponun kamusal kullanıma

açıklık derecesi elbette demokratik bir toplumun kendini sınayacağı bir alan olarak kabul

edilmelidir. İnsanın aklına hemen YouTube yasağı geliyor. Öte yandan bu sansür, çoğu kere

ikinci el malzemenin yan yana yığıldığı hipoamnezik bir görsel-işitsel depo olarak YouTube’u

sorgulamamıza bir engel oluşturmuyor diye düşünüyorum.

Sözlerime son verirken, ölçüsüz ve ölçütsüz saklamanın ortaya çıkaracağı muazzam birikimin

oluşturacağı yatay ve düzlenmiş bir yapıya hâlâ arşiv adını vermenin meşruiyetinin de

mutlaka sorgulanması gerektiğini vurgulamak istiyorum. Bu meşruiyet sorusunun net bir

yanıtı olduğunu da düşünmüyorum. Derrida tercüme edilemeyen bir zaman kipinde şöyle

söylüyor: “The archive: if we want to know what that will have meant, we will only know in

times to come” (Archive 36). “Arşiv: Bunun ne anlama geleceğini, gelmiş olacağını bilmek

istiyorsak, bunu ancak ileride öğrenebileceğiz.” Belki de hiçbir zaman.

 14

Kaynakça

Anderson, Benedict, Imagined Communities: Reflections on the Origin and Spread of

Nationalism, New Edition, New York: Verso, 2006.

Derrida, Jacques, Archive Fever: A Freudian Impression, çev. Eric Prenowitz, Chicago:

University Of Chicago Press, 1998.

Derrida, Jacques, Of Grammatology, çev. Gayatri C. Spivak, Baltimore ve Londra: The Johns

Hopkins University Press, 1976.

Harris, Verne, "Reviews/Resensies", South African Archives Journal 39 (1997): n/a.

EBSCOhost, Istanbul Bilgi University Library, 12 Ocak 2009.

Heidegger, Martin, Pathmarks, New York: Cambridge University Press, 1998.

Huyssen, Andreas, Twilight Memories: Marking Time in a Culture of Amnesia, New York:

Routledge, 1994.

IDC White Paper, 2007-“The Expanding Digital Universe, A Forecast of Worldwide

Information Growth Through 2010”, John F. Gantz (Project Director), 1 Mayıs

2007 www.idc.com

Lawlor, Leonard, "Memory Becomes Electra", Review of Politics, 60.4 (1998), s. 796-799.

"Mediamatic - vol 8#1 Storage Mania", Mediamatic-Mediamatic.net. 3 Şubat 2009.

http://www.mediamatic.net/page/8421/en .

Panos, Patrick, "The Internet Archive: An End to the Digital Dark Age", Journal of Social

Work Education 39.2 (2003), s. 343-347.

Takahashi, Tess L., "The Imaginary Archive", Camera Obscura, 22.3 (2007), s. 179-184.

http://www.idc.com/
http://www.mediamatic.net/page/8421/en

