

AUTONOMOUS ARCHIVING

Autonomous Archiving 2 3Autonomous Archiving

Title: Autonomous Archiving

Editors: Artikişler Collective (Özge Çelikaslan, Alper Şen, Pelin Tan)

Contributors: Thomas Keenan, Eyal Weizman, Murat Deha Boduroğlu,

Oktay İnce, Shaina Anand, Lawrence Liang, Ege Berensel, Pelin Tan,

Lara Baladi, Eric Kluitenberg, Sevgi Ortaç, Burak Arıkan, bak.ma, pad.ma,

Artikişler Collective, İnadına Haber, Seyr-i Sokak, Videoccupy, vidyo kolektif

Design: Yelta Köm

Language: English

Proofreading: Braxton Hood, Pauline Yao

Cover: Soft cover

ISBN: 978-84-944873-1-6

Publisher: dpr-barcelona

In collaboration with Koza Visual Culture and Arts Association and
Artıkişler Collective

Book cover: Video still, Imagining-III Tekel workers resistance

by Artıkişler Collective

https://bak.ma/

April 2016

dpr-barcelona
Viladomat 59, 4o 4a

08015, Barcelona
Spain

www.dpr-barcelona.com
t: +34 931 623 528

w: www.dpr-barcelona.com
twitter: @dpr_barcelona

Autonomous Archiving 4 5Autonomous Archiving

7...Editorial, Artıkişler Collective

13...Chapter I - Haunting Image
Counter-forensics and Photography

Thomas Keenan
39........................Drone Warfare at the Threshold of Detectability

Eyal Weizman
51...............The Need for Objective Photos and Videos as Evidence

Murat Deha Boduroğlu
57...Law and Images-II

Oktay İnce

Chapter II – Archive Fever
79...10 Thesis on the Archive

Shaina Anand
97..The Dominant, the residual

and the emergent in archival imagination
Lawrence Liang

115..Archiving the Garbage
Ege Berensel

121.........................On the Necropolitics - Decolonizing Archiving
Pelin Tan

Chapter III – Autonomy of Commons
129..............When Seeing is Belonging: The Photography of Tahrir

Lara Baladi
141..Vitality and Atemporality

Eric Kluitenberg
159..Commons and digging tunnels

Sevgi Ortaç
167...Creative and Critical

Use of Complex Networks and Graph Commons
 Burak Arıkan

175..Interviews with Activist Collectives:
İnadına Haber, Seyr-i Sokak, Videoccupy and vidyo kolektif

Autonomous Archiving 6 7Autonomous Archiving

Editorial
by Artıkişler Collective

As an institutional practice, archival practices often tend to
serve the colonized, surveillance and discipline society of the
modern world. However, during the last ten years, with [an
upswing in] digital technology and the detection of social
movements, the recording and accumulation of images has
become a civil activity. Thus, actions of archiving videos and
other types of visual images bring about non-institutional
practices as well contemporary discussions surrounding the
production of images, open source databases, collectivity,
and forensics.

The term “archiving” in digital video production and
dissemination designates not only a process of open source
memory-making that reveals hidden disobedient practices,
but also, an autonomous structure that leads to tactics
in montage, uploading and leaking of images to rebuild
a collective memory of political disobedience. This book
aims to discuss the notion of “autonomy” in the practice of
“archiving” as well as views on videogram montage through
comparative perspectives from different geographically
based practitioners.

Artıkişler Collective established “bak.ma”, a practice of
video archiving focused on social and political movements
in Turkey. This archive not only aims to contain videos of the
Gezi Park upheaval but also several other videograms that
were stored in hidden parts of computers by media activists.
In the process of building this archive, Artıkişler Collective
aims to discuss archiving practices and urban movements,
visual data collection, videograms of civil disobedience and
the possible montage of revolution in a metaphoric sense.

Archives and archiving practices relate to many issues
including the categorization of knowledge and images by
legal register, practices of communing and the layering of
complex social representations. Therefore, the book aims to
widen the discussion on visual archival practices from three

Autonomous Archiving 8 9Autonomous Archiving

angles. This edited volume features republished articles as
well as several new texts commissioned for this book. The
first chapter, “Haunting Image” is comprised of four articles.
This chapter contains articles that discuss the forensic role of
the image, anti-images, and poor-images that search for the
political image. Practitioners and lawyers’ texts discuss the
relation between the image as a testimony and political act.
Human rights researcher Thomas Keenan, who has written
and researched extensively on the photographic image
and forensics, discusses the approach of counter-forensics
by artist Alan Sekula. Architect and activist Eyal Weizman,
whose research interest is based on the spatial production
and detectability of images, researches the evicted Bedevil
settlement in Palestine through visual images. Lawyer Murat
Deha Boduroğlu writes about his experience after the Gezi
struggle and the need for visual archives of disobedience
for the advocacy of human rights. Video activist Oktay İnce
provides an activist view, which complements Boduroglu’s
article, as he questions the video camera as a civil
disobedience testimony.

What are the roles of open digital archives and the
contemporary meaning of archive/archiving through
experiences such as “bak.ma” and “Pad.ma”? What does
a methodology of participatory assemblage mean in this
context? What is the new role of an independent researcher
or academic researcher? Can we produce collective images
and is it possible to recreate a political collective memory by
visually recording political acts? The second chapter “Archive
Fever” is about expanding the discussions on archives
with several archival practices centered on disobedience.
Shaina Anand of Bombay-based “Pad.ma”, introduces “10
Theses on Archives” and tries to answer the question: “How
do we imagine archival practices as the little practical,
experimental and strategic measures that we pursue to
expand our sensibilities?” and thereby digs into the affective
potential of archives. Lawyer and activist Lawrence Liang,
co-initiator of “Pad.ma”, focuses his article on the residual
image in the context of archives. Media artist Ege Berensel
describes his research experience of digging through 8mm

films in the garbage while discussing the militant view on
archiving and referencing the “10 Theses on Archives”:
“The Direction of Archiving will be Outward, not Inward”.
Researcher and writer Pelin Tan of “bak.ma” revisits the
concept of necropolitics by Achilles Mbembe and questions
how necropolitics can be avoided in the practice of archiving
if our aim is decolonization.

The third chapter “Autonomy of Commons” brings together
the practice of commoning of images of social urban
movements, collective actions and the temporality of
disobedience events. Lara Baladi, an activist and researcher
from Cairo analyses Tahrir Square through images [it
produced]. Eric Kluitenberg of “Tactical Media Files”, writes
on affect of space while providing many examples of spatial
social movements, and relating to the notion of archives while
questioning a “living archive”. Artist and activist Sevgi Ortaç
writes about the commons of the image of urban gardening
initiatives and its struggle in Istanbul. Artist and activist
Burak Arıkan, founder of “Graph Commons” and co-founder
of the network of “Dispossessions,” writes on open source
disobedience databases and the autonomy of commons.

The book also includes interviews with the activist collectives’
members: İnadına Haber, an Ankara based digital media
activist platform; Seyr-i Sokak, a video activist collective; and
Videoccupy and vidyo kolektif from Istanbul. The interviews
focus on the experiences of video activists, the Gezi
resistance, from early days to the present, as well as social
and political movements and actions of solidarity in Turkey.

Autonomous Archiving 10 11Autonomous Archiving

CHAPTER I
HAUNTING IMAGE

Autonomous Archiving 12 13Autonomous Archiving 13Autonomus Archiving

Counter-forensics and Photography
by Thomas Keenan

1. From the Instrumental to the Operational Image

As a rule, Allan Sekula does not often let images go
unexamined. And, as with all rules, exceptions can be found.
One exception occurs about half an hour into the film he made
with Noël Burch, The Forgotten Space (2010), in the course of
a sequence at the Port of Los Angeles/Long Beach that opens
the section called “Mud and Sun.”[1] The sequence is designed
to take the film to the motif of the container as Pandora’s Box
and the scene from Robert Aldrich’s Kiss Me Deadly (1955)
to which Sekula and Burch return at the conclusion of the
film. But on the way through the interstices of the port, The
Forgotten Space shows us some unusual images: not simply
images of the port but images produced by it as part of its
everyday operation.

Within the scene are two short sequences that appear to
come from stock footage. They show U.S. Customs and
Border Protection officers operating an X-ray or gamma-ray
scanning machine, part of what is called a “non-intrusive
inspection” regime to examine the contents of containers
passing through the port.[2] The scanners produce images

Allan Sekula and Noël Burch, dirs. The Forgotten Space, 2010. Video stills.

Autonomous Archiving 14 15Autonomous ArchivingAutonomus Archiving 14

that are analyzed by software algorithms designed to identify
shapes and materials, detect suspect or anomalous objects,
and then highlight these on a screen for a human operator.
[3] The two short sequences show two customs officers
examining such images.

With these scenes, Sekula and Burch show us, twice, the
reading of an image or, more precisely, the mechanical
reading of an instrumental image. They do not say that
this is what the officials are doing. In fact, they do not even
mention in the voice-over that images are being produced or
examined. They are more interested, here, in getting into the
container, opening the box.[4] But “scanning the can,” as this
procedure is apparently known, is for many reasons worth
attending to. By starting with these images we can begin to
appreciate Sekula’s patient exploration of the relationship
between photography, evidence, and humanism—and with
it, the politics of human rights.

What happens in these scenes of reading? In the first
sequence, which appears to show a wheeled vehicle inside
a container, the operator exam-ines the image and, in effect,
queries it with the mouse, generating a new image of the same
contents with different shades and textures. Icons are lit up
on the left side of the image. The wipe across the computer
screen shows us that new information is being presented, and
then the cursor hovers over one of the objects, lingering for a
few moments until it begins to blink. After a pair of sequences
that record the movement of the machines generating these
images, the second screen shows us the inside of another
container, presumably, and another wipe, although not much
can be said about it. Even the film camera does not pay a lot
of attention to these screen images.

They are almost forgotten, these technical pictures. Together,
the men (somewhat half-heartedly) and their machines
read these images, which are nothing if not instrumental.
Instrumental image and mechanical reading are terms
drawn from Sekula’s essay on Edward Steichen’s work in
the First World War as the commander of American aerial

15Autonomus Archiving

reconnaissance operations in France.[5] By exploring Sekula’s
reading of those photographs in “Steichen at War,” we can
begin to understand something about the pictures from the
border.

The gamma-ray images are less images to be looked at than
images to be used. Referring to a number of aerial images
produced by the Photographic Section of the Air Service in
the American Expeditionary Forces (Sekula notes that 1.3
million images were made), he insists that we attend to the
ways in which “their meaning relates to the ways they have
been used.”[6] These are images, he says, designed to make
things happen, to record and display a situation so as to
intervene in it. “Simply put,” he writes, “the problem was to
decide what was there [on the battlefield] and to act on that
decision before ‘whatever it was’ moved.” The images are
understood as evidence, then, but a special kind of evidence
that aspires to be immediately operational: “The value of
aerial photographs, as cues for military uses, depended
on their ability to testify to a present state of affairs.” The
photographs bear witness to a particular, limited situation,
recording it so as to enable operations in it. They are made to
be actionable evidence, and they are linked in a network or
a chain with a set of actors and agents that respond to them.
[7]In this sense, Sekula says, the images are produced and
interpreted out of “fundamental tactical concerns,” and as
tactical media they function in conditions where the goal is to
minimize the mediations of time and signification as radically
as possible.[8] They aim, that is, for a certain self-effacement,
not so much to represent as to instruct, to effect, to enable a
transformation in the reality they depict. Sekula writes,

“Few photographs, except perhaps medical ones, were as
apparently free from “higher” meaning in the common usage.
They seem to have been devoid of any rhetorical structure.
But this poverty of meaning was conditional rather than
immanent. Within the context of intelligence operations
the only “rational” questions were those that addressed the
photograph at the indexical level, such as: “Is that a machine
gun or a stump?” In other words, the act of interpretation

Autonomous Archiving 16 17Autonomous ArchivingAutonomus Archiving 16

demanded that the photograph be treated as an ensemble of
“univalent,” or “indexical” signs, signs that could only carry
one meaning, that could point to only one object. Efficiency
demanded this illusory certainty.
. . . The systematic investigation of a landscape for traces of
an enemy, coupled with the destruction of that enemy, was
surely a mechanical process. . . . “Reading,” as it was ideally
defined, consisted of a mechanical coding of the image”.[9]

Sekula is interested, then, in how the utility, the
instrumentality, the performativity of the image—under
certain conditions and in certain contexts— can restructure
it so radically as to void it, effectively, of rhetorical structure,
not simply reduce it to its indexical origins but render it
unequivocal and uniquely referential. A process existed for
doing that.

Sekula describes the interpretive grid that was overlaid
on the aerial images, translating them into operationally
effective documents, guides for the destruction of the enemy.
The grid includes both the codes of representation generated
by a camera flying over a three-dimensional object (What
does a farmhouse look like from overhead, or a person, or a
machine gun, or a tree?) and a secondary set of codes that
conventionalized the process of identification and allowed
similar objects to be compared to one another (“a triangle
stood for a dump, a circle with a central dot stood for a
trench mortar”).[10]

Sekula describes this decoding and recoding of the images,
which had to be done as quickly as possible on a fluid
and reactive battlefield, as “mechanical.” Efficiency not
only demands certainty, however illusory it might be, but
makes the illusions real by automating or mechanizing their
processing. Reading, practiced as “a mechanical coding of
the image,” assumes and ratifies, realizes, this empiricist
epistemology. For Sekula, photography consists of more
than this, but the radical and originary instrumentalization of
these images commands his attention.(Sekula has no interest
in “reclaiming” them for art—the force and elegance of his

17Autonomus Archiving

reading of these images is precisely to suspend us impossibly
between their sheer military instrumentality and their
repurposing or recuperation as “photographic art,” whether
as abstract landscapes or portraits of risk and destruction.)

Reading becomes mechanical coding. The ideal goal of
such an interpretive machine would be to incorporate the
“reading” of the image into the very technology that generates
it in the first place, to produce images that arrive before the
eye bearing their own translation into the terms required for
intervention . . . and then to link that directly to the means of
intervention.

The Forgotten Space shows us something like this process in
action. The images from the X-ray or gamma-ray scanner in
the film, like the aerial reconnaissance images from Steichen’s
unit, in effect seek to suspend the question of interpretation,
to build it into the production of the image itself. The ideal
mode of reading them would be not to have to read them at
all.

All sorts of pragmatic obstacles stand in the way of achieving
this goal— camouflage and deception; camera angles;
shadows, blurs, and reflections; unexpected materials; and
so on—but they are precisely practical ones, for which better
technical solutions might be found.

The very structure of communication or signification itself
must also be considered, though. No utterance can avoid
being read, however apparently automatic the reading may
be. In “On the Invention of Photographic Meaning,” Sekula
outlines this epistemological position; its escalating series of
steps can be summarized by arranging quotations from the
first five pages of the essay:

1. “All communication is, to a greater or lesser extent,
tendentious; all messages are manifestations of interest.”

2. “With this notion of tendentiousness in mind, we

Autonomous Archiving 18 19Autonomous ArchivingAutonomus Archiving 18

can speak of a message as an embodiment of an argument.
In other words, we can speak of a rhetorical function.”

3. “This . . . implies, of course, that a photograph is
an utterance of some sort, that it carries, or is, a message.
However, the definition also implies that the photograph
is an ‘incomplete’ utterance, a message that depends on
some external matrix of conditions and presuppositions for
its readability. That is, the meaning of any photographic
message is necessarily context determined.”

4. “Every photographic message is characterized by a
tendentious rhetoric.”

5. “[But] the photograph is seen as a re-presentation
of nature itself, as an unmediated copy of the real world.
The medium itself is con- sidered transparent. The power of
this folklore of pure denotation is considerable. It elevates
the photograph to the legal status of document and
testimonial.”[11]

In his reading of the aerial images, Sekula marks the fact
that the rhetorical structure is irreducible—and that the
photograph is not really an unmediated copy of the world—
with qualifying phrases like “apparently free from ‘higher’
meaning” and “seem to have been devoid of any rhetorical
structure.” But he is not interested in simply proving that
the instrumental/ mechanical approach is “illusory,” that
the force of the indexical is not immanent, that everything is
rhetorical or needs to be interpreted. On the contrary, here
the “tendentiousness,” the argumentative force, of the image
is not a secret, and so he is interested in the “conditions” that
make it work, in how well it can be made to work, and in the
consequences of that “conditional” workaround.

The conditions generate a particular rhetorical structure that,
in fact, verges on transparency. The “folkloric” de-mediation is
more or less accomplished in the battlefield situation, where
the image re-presents elements of the real world successfully
enough to allow their targeting and destruction. And, in its

19Autonomus Archiving

machinery, its mechanical reading, it tends toward a system
in which the loop between production, interpretation, and
reaction can be further and further reduced and closed, to
a point where the image would no longer require reading in
anything like the sense we currently mean.

Today, all sorts of images are at work that do not require
human eyes to see them or to function. They can operate on
their own. For instance, here are some examples from spaces
of interest to Sekula:

• Robots assemble cars in automated factories using
combinations of live camera feeds and object recognition
software to ensure that the robot and the car move at the
same speed and that each added part fits into the right
space.[12]
• Cruise missiles fly to their targets using Global
Positioning System data, as well as by comparing stored
three-dimensional terrain maps of their flight path with
real-time imagery as they fly over the territory depicted in
the maps (the software is called Digital Scene-Mapping Area
Correlation). Course corrections happen automatically,
generated by the image correlation.[13]

• The International Space Station (ISS) and other orbital
platforms are now regularly serviced by automated cargo

vehicles. Although the docking could be remotely controlled
from the ground, the berthing of the cargo craft is in fact done
automatically, with the cargo ship being guided to the correct
spot on the space station by cameras that capture reflected
laser light and respond to it by manipulating the thrusters
on the arriving vehicle. Video documentation viewed and
recorded by scientists on the ground shows what it looked
like in June 2013 when the French Automated Transfer
Vehicle 4, the “Albert Einstein,” arrived at the ISS on its own.
The images are not simply from or of something flying; they
are doing the flying.[14]

None of these images needs to be seen by human beings,

Autonomous Archiving 20 21Autonomous ArchivingAutonomus Archiving 20

however interesting they are to look at. They need no
interpretation in order to work; or, rather, they include
something like interpretation as part of the image-making
process. They are about as purely instrumental as images can
get, and to that they add a feedback loop—what happens in
the image guides, produces, creates effects in the world that
is imaged. They are, as Harun Farocki would say, operative
or “operational images,” “images that do not try to represent
reality but are part of a technical operation.”[15]

A direct line extends from Steichen’s unit’s aerial imagery
and its “mechanical” reading—Sekula had needed to put
the word mechanical in quotation marks—to the algorithmic
analysis of the X-ray images in The Forgotten Space and on
to the image-based guidance systems that make spacecraft
dock and missiles impact.[16]

Steichen knew this. Sekula quotes him mournfully realizing
that “the photographs we made provided information that,
when conveyed to our artillery, enabled them to destroy
their targets and kill. A state of depression remained with
me for days.” Sekula calls this “negatively-instrumental
communication” and tracks Steichen’s photographic
conversion, as it were, to the “positively-instrumental”;
namely, to “a humanist, life-affirming art.”[17]

Sekula finds the inversion, which culminates in Steichen’s
exhibition The Family of Man, dubious in the extreme. If
the technical or mechanical image can kill, the artistic
and humanist image is not much of an escape; he writes,
“‘a global vision of life,’ even in its ‘humanist’ and liberal
manifestation, may serve to mask another vision, a vision
of global domination.”[18] Readers of Sekula know that
he uses few words with more implacable contempt,
more corrosive criticality, than liberal and humanist.[19]
Nevertheless, this masking operation seems to be not the
only thing that a turn toward the human can do; it can also
generate what Sekula, equally corrosively, calls “pity.” From
“liberal esthetics,” he writes in “Dismantling Modernism,”
comes “compassion rather than collective struggle. Pity,

21Autonomus Archiving

mediated by an appreciation of ‘great art,’ supplants political
understanding.”[20] What else is possible, though? Are
there tactical operations with images, images that can do
something else, that resist both the masking of domination,
on the one hand, and the compensations of compassion, on
the other?

2. From Evidentiary Promise to Counter-forensics

I think the answer from Sekula is a qualified yes. His argument
turns on a notion of witness or testimony that recurs, without
being underlined, in a number of his writings on photography.
We find it in “The value of aerial photographs, as cues for
military uses, depended on their ability to testify to a present
state of affairs.” And later, “the power of this folklore of pure
denotation is considerable. It elevates the photograph to the
legal status of document and testimonial.”

Although Sekula is wary of the realist restriction of
photography to testimonial status, he is also interested in
how and when it happens. In “The Body and the Archive,”
he notes that, from the beginning of Henry Fox Talbot’s
explorations with the calotype, the “evidentiary promise”
of the image was prominent.[21] And in “Dismantling
Modernism, Reinventing Documentary,” he begins his
consideration of new documentary modes by reminding us
of the necessity of “expos[ing] the myth” of documentary and
underlining what he again calls “the folklore of photographic
truth.” But he does this in order to return to a reinvented form
of documentary.

What is the myth? “The rhetorical strength of documentary
is imagined to reside in the unequivocal character of the
camera’s evidence, in an essential realism.”[22] And why is
this not correct but rather mythic, folkloric, imaginary? The
point is not that the camera does not record what it sees,
that the camera lies. As Sekula told Debra Risberg, “the old
myth that photographs tell the truth has been replaced by
the new myth that they lie.”[23]

Autonomous Archiving 22 23Autonomous ArchivingAutonomus Archiving 22

Neither is correct. Sekula’s argument is more complicated
than the mere exposure of the myth that so often simply
inverts an allegiance to the index-ical truth into its opposite.
He argues that we need to understand the evidence provided
by the photograph not in terms of its relation to the reality it
presents, as if the photograph offered a proof that was not
only indexical but decisive or definitive. Rather, photographic
evidence must be considered in terms of the forum or the
debate into which its testimony is entered, what he calls
in his Steichen essay its “conditions” and what he calls in
“Dismantling Modernism” its “presentational circumstances.”

Without saying so explicitly, Sekula turns to the surveillance
camera images of Patricia Hearst, caught by the automated
gaze in the midst of a bank robbery with her Symbionese
Liberation Army captors-turned-colleagues, and to the fate
of those images in a courtroom. He is again talk-ing about
mechanical, technical images, and how they are to be read:

I shouldn’t have to argue that photographic meaning is
relatively indeterminate; the same picture can convey
a variety of messages under differing presentational
circumstances. Consider the evidence offered by bank
holdup cameras. Taken automatically, these pictures could
be said to be unpolluted by sensibility, an extreme form of
documentary. If the surveillance engineers who developed
these cameras have an esthetic, it’s one of raw, technological
instrumentality. “Just the facts, ma’am.” But a courtroom is a
battleground of fictions. What is it that a photograph points
to? A young white woman holds a submachine gun. The
gun is handled confidently, aggressively. The gun is almost
dropped out of fear. A fugitive heiress. A kidnap victim. An
urban guerrilla. A willing participant. A case of brainwashing.
A case of rebellion. A case of schizophrenia. The outcome,
based on the “true” reading of the evidence, is a function less
of “objectivity” than of political maneuvering.

The only “objective” truth that photographs offer is the
assertion that somebody or some thing—in this case, an
automated camera— was somewhere and took a picture.

23Autonomus Archiving

Everything else, everything beyond the imprinting of a trace,
is up for grabs.[24]

Sekula’s argument is nominalist in the extreme—evidence
is that which is presented to the eye, that which is made
evident in the image or in the trace. The “imprinting” of the
trace decides nothing, settles nothing, deter-mines nothing,
forces no conclusions. Conclusions, decisions, happen
in an altogether different realm and depend on “differing
presentational circumstances” and conditions of use. This
“indeterminacy” of meaning does not hold in spite of the
indexicality of the image but because of it: Because there is a
trace, an imprint, there is the possibility of interpretation, the
opportunity for meaning, fiction, and hence the “battleground
of fictions.” Because there is a trace, there is a battle. Around
the image, a debate can begin—we decide what it says; it
does not, it cannot. This is what the word evidence means:

Autonomous Archiving 24 25Autonomous ArchivingAutonomus Archiving 24

“everything beyond the imprinting of a trace, is up for grabs.”
The reading of the evidence, which is the only thing one can
do with evidence since it does not speak for itself (this holds
even with non mute evidence, like testimony in a courtroom),
will always be a matter of “political maneuvering.” That is
what “up for grabs” means. The interpretive grid created by
Steichen’s unit, or a contemporary analytic algorithm, would
represent an extreme form of such maneuvering.

Sekula presents this claim about indexicality, realism,
indeterminacy, and the “up for grabs” as a challenge, a
provocation, a charge, a demand for responsibility. This
at least is how I understand his interpretation of the anti-
apartheid photographs of Ernest Cole as a testimony of their
own:

The example of Cole’s work suggests that we would be wise
to avoid an overly monolithic conception of realism. Not all
realisms necessarily play into the hands of the police, despite
Theodor Adorno’s remark, designed to lampoon a Leninist
epistemology once and for all, that “knowledge has not, like
the state police, a rogues’ gallery of its objects.” If we are to
listen to, and act in solidarity with, the poly-phonic testimony
of the oppressed and exploited, we should recognize that
some of this testimony, like Cole’s, will take the ambiguous
form of visual documents, documents of the “microphysics”
of barbarism. These documents can easily fall into the hands
of the police or their intellectual apologists. Our problem,
as artists and intellectuals living near but not at the center
of a global system of power, will be to help prevent the
cancellation of that testimony by more authoritative and
official texts.[25]

Perhaps we could call this persistent commitment to
evidence, testimony, and the document—and to the necessity
of making arguments, in polyphony, and hence to the forum
and to the interpretive dispute—and its resolution, however
provisional—that must follow from the trace and its “relative
indeterminacy.” Forensics is not simply about science in
the service of law or the police but is, much more broadly,

25Autonomus Archiving

about objects as they become evidence, things submitted
for interpretation in an effort to persuade. The word is
derived from the Latin forensis, which refers to the “forum”
and the practice and skill of making an argument before a
professional, political, or legal gathering.[26] Perhaps, in
honor of the oppositional and critical politics of someone
like Cole, we ought to call this sort of practice “counter-
forensics.”

I owe this strange formulation, counter-forensics, to Sekula,
a master of the neologistic inversion. A few years ago
Carles Guerra and I latched onto his beautiful word anti-
photojournalism, from Waiting for Tear Gas (1999– 2000),
but it is only one in a long list of such contrarian maneuvers,
perhaps oppositional or dialectical or perhaps something
else.[27] Others include the “counter-image” and the
“counter-display” and the “counter-sites” he examines in
Fish Story; the practices of “counter-testimony and counter-
surveillance” he explores toward the end of “The Body and
the Archive”; and, most richly, the “counter-reenactment”
represented by the “anti-Titanic” voyage of The Global
Mariner he so admires in “Between the Net and the Deep Blue
Sea.”[28]

Counter-forensics is almost surely a notion of Sekula’s
invention, although since he first published it in 1993 it has
become a term of art for something else.

Today, if forensics—in common parlance—refers both to
the scientific investigation of physical and digital objects
(including documents and photographs as well bodies,
bones, bombs, bullets, and buildings) and to the presentation
of those objects as evidence in legal proceedings, then
counter-forensics refers to all sorts of efforts designed to
frustrate or prevent in advance the analysis of those objects.
When one suspects one might be, in the course of doing
something, leaving behind traces that would allow a forensic
anthropologist or archivist or accountant to reconstruct,
at a later time, what one had been doing, one might want
to take precautions, or even active countermeasures, to

Autonomous Archiving 26 27Autonomous ArchivingAutonomus Archiving 26

preemptively impede that future production of evidence.
Those efforts belong to what is today professionally called
“counter-forensics.”[29]

Although Sekula might have been sympathetic to some of
these efforts—he did often take the side of the oppressed,
the protester, the dissident, the rebel, against the forces of
the police, the military, or the corporation—the professional
meaning of counter-forensics is not at all what he meant by the
term. Sekula meant something almost exactly the opposite.
With the term, he refers to nothing less than the adoption of
forensic techniques as a practice of “political maneuvering,”
as a tactical operation in a collective struggle, a rogues’
gallery to document the microphysics of barbarism. He uses
the term in a short essay on the photographer Susan Meiselas
and her work in and on Kurdistan in the aftermath of the first
Gulf War in the early 1990s. The essay, called “Photography
and the Limits of National Identity,” was published in 1993
and updated in 2006.[30]

Sekula makes a compressed, complex argument. Photography
has often served as an instrument of “surveillance and
cataloguing.” This is particularly so in the case of the Kurds,
whom Sekula calls “a people defined from without by multiple
oppressors and scientists and adventurers: Ottoman Turks
and Persians and Europeans in the nineteenth century, Turks,
Iraqis and Iranians in the present period, with periodic bursts
of ‘Western’ journalistic intervention.”[31] In Kurdistan,
the administrative practices to which photography can be
turned went hand-in-hand with “torture and extermination.”
Both surveillance and cataloguing, as Sekula argues about
the “new juridical photographic realism” of the Paris police
official Alphonse Bertillon in “The Body and the Archive,”
depend on a process of individuation and identification.
Bertillon, he argues, “invented the first effective modern
system of criminal identification,” a process that aimed to
link the “metrical accuracy of the camera, . . . a medium
from which exact mathematical data could be extracted,”
with “a bureaucratic-clerical-statistical system . . . [whose]
central artifact [is] . . . the filing cabinet,” in order to pro-

27Autonomus Archiving

duce nothing less than “proof of identity.”[32]

In that sense, Sekula writes about Kurdistan, “forensic
methods (detective methods focusing on evidence and the
body) offer a tool for oppressive states.” But, he somewhat
unexpectedly continues, forensic methods have also become
tools of opposition.” To demonstrate this, he produces a
simple and apparently symmetrical diagram, which he refers
to as a “sequence of actions: Identification–Annihilation–
Identification.”[33]

The association of the first two terms is already hinted at in
“The Body and the Archive,” where Sekula proposes a sort of
correction to what he sees as Michel Foucault’s overly strong
distinction between disciplinary and repressive power, writing
that we need to understand those modes of instrumental
realism that do in fact operate according to a very explicit
deterrent or repressive logic. These modes constitute
the lower limit or “zero degree” of socially instrumental
realism. Criminal identification photographs are a case in
point, since they are designed quite literally to facilitate the
arrest of their referent.[34] Then, returning us silently to
Steichen and the “negatively-instrumental” aerial imagery,
he adds in a footnote, “Any photographs that seek to identify
a target, such as military reconnaissance photographs,
operate according to the same general logic.”[35] Sekula
sees this process of identification, and especially the kind of
identification in which photography is a basic element, as the
essential accomplice to or even the instrument of ultimately
genocidal operations:

“The oppressor state catalogues its victims as precisely as
possible, typing them as a group, but seeking to register and
track individual members. The key to ideological power over
the “other” lies in typing; the key to functional power lies in
individuation. In other words, stereotypes are ideologically
useful and necessary, but in the end it is individuals who
must be reduced to ashes”.[36]

However, documentary and identificatory practices have

Autonomous Archiving 28 29Autonomous ArchivingAutonomus Archiving 28

another side or another potential. (“We would be wise to
avoid an overly monolithic conception of realism.”) Sekula
hints at this, somewhat dismissively, toward the end of his
discussion of Bertillon, when he refers to a “curious aspect
of Bertillon’s reputation”; namely that his method “could
be regarded as a triumph of humanism.” Bertillon, he says,
“contributed to this ‘humane’ reading of his project: ‘Is it not
at bottom a problem of this sort that forms the basis of the
everlasting popular melodrama about lost, exchanged, and
recovered children?’”[37]

Although Sekula then drops this line of reasoning in the “Body
and the Archive,” the problem of the missing—whether
children or political prisoners or simply enemies—returns in
his reading of Meiselas’s photographs from Kurdistan. They,
and the forensic effort they chronicle and assist in, are different
from the melodramatic canon. What is missing in Kurdistan
is not this or that child who can become the object of pity or
compassion but something more radical: the missing are the
objects of a systematic political campaign of extermination.
A people has been targeted for disappearance, he says,
but the project has left its traces and can be challenged—
forensically:

“Counter forensics, the exhumation and identification of
the anonymized (“disappeared”) bodies of the oppressor
state’s victims becomes the key to a process of political
resistance and mourning. The work of the American forensic
anthropologist Clyde Snow, first in Argentina, with the
victims and survivors of the “dirty war,” then in El Salvador,
at the massacre site of El Mozote, and then again with the
remains of the Iraqi campaign of extermination of the
Kurds, has provided the technical basis for this project. In
Argentina, this work combines with that of psychoanalysts in
the study and therapy of the interrupted work of mourning
in the psyches of those who suffer from the indeterminacy
of the “disappearance” of their loved ones. These are dis-
mal sciences, but fundamental in their basic humanism,
a humanism of mournful re-individuation, laying the
groundwork for a collective memory of suffering”.[38]

29Autonomus Archiving

And so the sequence “identification—annihilation—
identification” turns out to be not exactly symmetrical.
Just as the forensics is different when linked to a process of
political resistance to oppression, so is the identification.
Assigning names and histories after the event of annihilation
is some-thing very different from fixing identities before it.
Knowledge needs this rogues gallery of bones and images,
memories and traces, when the aim of the genocidal assault
is not just to erase people but also their history and their
rightful claim to share the earth with others.

Likewise, who is doing the killing and who the identifying
makes a difference. Typically, the state has a monopoly both
on killing and on identifying; but in some cases the practice
of identification is done by others, in order to learn about
those killed by the state. Snow once remarked:

“…of all the forms of murder, none is more monstrous than
that committed by a state against its own citizens. And of all
murder victims, those of the state are the most helpless and
vulnerable since the very entity to which they have entrusted
their lives and safety becomes their killer”.[39]

The history of human rights forensics is marked by this
asymmetrical reversal of state policing techniques into

Autonomous Archiving 30 31Autonomous ArchivingAutonomus Archiving 30

tactics for resisting and challenging injustice.

“And that implies that the humanism at work here is different
as well. The “humanism of mournful re-individuation”
that restores names and identities to the disappeared is
nothing like “the celebration of abstract humanity” Sekula
had denounced earlier, the one that, “in any given political
situation,” simply amounts to “the celebration of the dignity
of the passive victim.” It is here, at the “individual” and
forensic level,that the project of building a usable archive
of the Kurdish “nation” begins. Without recognition of
this level, all assertions of national identity are just that,
mere assertions, liable to become dangerous fictions. The
individual and mass graves and intimate grief must never
become sepulchral excuses for abstract monuments. And
it is precisely in this sense that photography’s incapacity for
abstraction is valuable”.[41]

Photography, then (and this is what Meiselas’s Kurdistan
projects attempted to do), can join the dismal science of
mass-grave exhumation in the project of recording and
recovering the traces of the disappeared, of reindividuation.
Their humanism is neither the merely sentimental and
compassionate kind nor a mask of domination, but a basic
one, basic precisely to the extent that it refers not to abstract
metaphysical foundations but rather to the traces of specific
individuals and events, the testimony of the bones and the
images.

Counter-forensics, whether Snow’s or Meiselas’s, produces
evidence, documents individual and specific things, names
names, and attaches names to bodies. Both practices do
this as part of a political struggle—not because the images
and the bones are self-evident but because they are not.
They operate like the police, but differently. Identification
can assist annihilation, and it can resist it. “Not all realisms
necessarily play into the hands of the police,” Sekula writes
about Cole. As in Cole’s South Africa, “some of this testimony
. . . will take the ambiguous form of visual documents,
documents of the ‘microphysics’ of barbarism.” As traces,

31Autonomus Archiving

precisely, the images and the bones are up for grabs, and I
think Sekula sees in this counter-forensic presentation one
more effort “to help prevent the cancellation of that testimony
by more authoritative and official texts.”[42] Meiselas herself
remarked on the convergence between Snow’s forensic work
and her own photographic practice in Kurdish Northern Iraq:
“Forensics is very meticulous work. It paralleled where I was
at the time. I was ready for that type of careful examination
and I became absorbed in the minutiae of the process—how
to track the bones, what the bones tell us.”[43]
So photography, thanks to its trace-structure, its “incapacity
for abstraction,” takes a paradoxical but necessary turn in
the direction of another abstraction, that of humanism, but
this time rethought and repracticed as political struggle, as
human rights advocacy. Sekula underlines the fact that this
turn does not happen automatically, either for the forensic
anthropologist or the counter-forensic photographer.

[Meiselas begins] with the sense that where bodies are
buried in secret there must also be a buried archive, limited
in scope but immense nonetheless, waiting for resurrection.
An archive, but not an atlas: the point here is not to take the
world upon one’s shoulders, but to crouch down to the earth,
and dig.[44]

To dig is to climb into the grave with the dead, to share a
space with them, and to confront the fact of their death, not
in order to undo what has happened (that cannot be done)
but to transform their silence and disappearance into names,
stories, and claims. Listening to, and allowing others to hear,
“what the bones tell us” is a practice with no guarantees.
Forensics and photography both traffic in “the ambiguous
form of visual documents,” documents that are up for grabs
in law and politics. But they have important things to say,
and Sekula’s work itself bears witness to the ongoing struggle
“to help prevent the cancellation of that testimony by more
authoritative and official texts.”

Autonomous Archiving 32 33Autonomous ArchivingAutonomus Archiving 32

1. Allan Sekula and Noël Burch, dirs., The Forgotten Space (2010;
Brooklyn: Icarus Films, 2012), DVD.

2. See Elysa Cross, “A Visit to CBP’s Port of Los Angeles/Long
Beach,” CBP Today 4, no. 6/7 (June–July 2006), http://www.cbp.gov/xp/
CustomsToday/2006/jun_jul/1a_visit_la_port.xml; and Elaine Rundle,
“Port Security Improves with Nonintrusive Cargo Inspection and Secure
Port Access,” Emergency Management, 28 July 2009, http://www.
emergencymgmt.com/infra-structure/Port-Security-Improves-With.html.

3. On the automated image analysis of cargo containers, see,
for example, Alex Chalmers, “Cargo Identification Algorithms Facilitating
Unmanned/Unattended Inspection at High Throughput Portals,” in Proceedings
of SPIE, vol. 6736, Unmanned/Unattended Sensors and Sensor Networks IV,
ed. Edward M. Carapezza (Bellingham, WA: SPIE, 2007); Victor Orphan et al.,
Advanced Cargo Container Scanning Technology Development (San Diego:
Science Applications International Corporation, n.d.), http://www.trb.org/
Conferences/MTS/ %20Orphan%20Paper.pdf; and Westminster International
Ltd., WG IS1517DV X-Ray Cargo Scanner (180kV) (Banbury, UK: Westminster
International Ltd., 2011), http://www.wi-ltd.com/security/Scanning_and_
Screening/X_Ray_and_Screening_Systems/Pallet_and_Car go_Scanners/WG_
IS1517DV_X_Ray_Cargo_Scanner. The WG IS151 product data sheet describes “a
real time threat identification operator alert software package that automatically
screens for potential explosives and other threats by utilising advanced material
classification and atomic density analysis by drawing a coloured ellipse around
the area of suspicion.”

4. In a helpful reading of this paper, Ben Young suggested that Sekula
and Burch are less interested in the scanning technologies and the contents of
the containers (the operational or technical dimensions of the process) than in
the “political theater” of the scanners, “the image or idea or wish for functional
security.” This is certainly the case for the film.

5. Allan Sekula, “The Instrumental Image: Steichen at War,” in
Photography against the Grain (Halifax: Press of the Nova Scotia College of Art
and Design, 1984), 32–51.

6. Sekula, “The Instrumental Image,” 33.

7. Sekula, “The Instrumental Image,” 34. A vast literature explores the

33Autonomus Archiving

role of images, especially photographic ones, as evidence in legal and political
cases. An exemplary visual introduction is Sandra S. Phillips et al., Police Pictures:
The Photograph as Evidence (San Francisco: Chronicle Books; San Francisco
Museum of Modern Art, 1997). Piyel Haldar, in “Law and the Evidential Image,”
Law, Culture and the Humanities 4 (2008): 139–155, argues that in evidential
practice, “in order to acquire meaning, . . . images have to be torn apart and
rendered unstable. Or, put differently, a form of iconoclasm is enacted under
evidential examination according to which images are defaced and destroyed in
a manner that seems to contradict the judicial faith in images” (140). Jennifer
L. Mnookin, in “The Image of Truth: Photographic Evidence and the Power of
Analogy,” Yale Journal of Law and the Humanities 10, no. 1 (Winter 1998): 1–72,
shows that as photography entered the domain of the law and established itself
there in the nineteenth century, “the meaning and epistemological status of the
photograph were intensely contested, both inside and outside the courtroom”
and, even more important, that “the judicial response to photographic evidence
helped to bring about broader changes in both courtroom practice and the
conceptualization of evidence” (6). Thomas Thurston has authored a valuable
online resource about the early history of this question, “Hearsay of the Sun:
Photography, Identity, and the Law of Evidence in Nineteenth-Century American
Courts,” 1999–2001, http://chnm.gmu.edu/aq/photos/index.htm. More broadly,
John Tagg’s The Burden of Representation: Essays on Photographies and
Histories

(1988; Minneapolis: University of Minnesota Press, 1993) remains an essential
resource on “the coupling of evidence and photography in the second half of the
nineteenth century”

(5). Lorraine Daston and Peter Galison’s work—in “The Image of Objectivity,”
Representations 40 (Autumn 1992): 81–128; and Objectivity (New York: Zone
Books, 2007)— explores the rich history of photographs and other “mechanically
objective” images as evi-dence in scientific practice. And Ariella Azoulay’s
pages on how “everything could be seen” in The Civil Contract of Photography
(New York: Zone Books, 2008), 190–203, are for me the richest analyses of the
paradoxes of the linkage between evidence and photography.

8. Sekula, “The Instrumental Image,” 35.

9. Sekula, “The Instrumental Image,” 35–36.

10. Sekula, “The Instrumental Image,” 35.

Autonomous Archiving 34 35Autonomous ArchivingAutonomus Archiving 34

11. Allan Sekula, “On the Invention of Photographic
Meaning,” in Photography against the Grain, 1, 3, 5–6.

12. “Spacecraft Dockings Improve Car Assembly,” European Space
Agency, 20 January 2010, http://www.esa.int/Our_Activities/Technology/TTP2/
Spacecraft_dockings_improve_ car_assembly.

13. Carlo Kopp, “Cruise Missile Guidance Techniques,” Defence Today
7, no. 5 (2009): 55–57, http://www.ausairpower.net/SP/DT-CM-Guidance-
June-2009.pdf. For an illustration of this process, see “Tomahawk Cruise Missile
(BGM-109),” YouTube video, 7:05, n.d., posted by “BigConceptVideoMusic,”
11 May 2012, http://www.youtube.com/watch?v=a6yio1ZGFw0.

14. “ATV-4 Docking to the International Space Station—Transmission
Replay,” European Space Agency: Space in Videos, 15 June 2013, http://
spaceinvideos.esa.int/Videos/2013/06/ ATV-4_docking_to_the_International_
Space_Station_-_transmission_replay.

15. The “operational image” is the essential category of Farocki’s three-
part installation series called Eye/Machine (2000–2003) and the corresponding
film War at a Distance (2003). In the notes for his online catalogue, Farocki
writes, “The third part of the Eye/Machine cycle structures the material around
the concept of the operational image. These are images which do not portray a
process, but are themselves part of a process. As early as the Eighties, cruise
missiles used a stored image of a real landscape, then took an actual image
during flight; the software compared the two images, resulting in a comparison
between idea and reality, a confrontation between pure war and the impurity of
the actual. This confrontation is also a montage, and montage is always about
similarity and difference. Many operational images show colored guidance lines,
intended to portray the process of recognition. The lines tell us emphatically
what is all-important in these images, and just as emphatically what is of no
importance at all. Superfluous reality is denied—a constant denial provoking
opposition.” “Eye / Machine III,” Farocki-Film [website], n.d., http://www.
farocki-film.de/ augem3eg.htm. The second quotation comes from Harun
Farocki, “Le point de vue de la guerre,” Trafic 50 (Summer 2004): 449; quoted
in Georges Didi-Huberman, “How to Open Your Eyes,” in Harun Farocki: Against
What? Against Whom? ed. Antje Ehmann and Kodwo Eshun (London: Raven
Row/Koenig Books, 2009), 48. Farocki’s essay “War Always Finds a Way,” in HF/
RG, ed. Chantal Pontbriand (Paris: Jeu de Paume/Blackjack Editions, 2009),

35Autonomus Archiving

102–112, also has a lot to say on the operational image. The essential theoretical
resource on this is the work of Paul Virilio, especially War and Cinema, trans.
Patrick Camiller (New York, Verso Books, 1989); and The Vision Machine, trans.
Julie Rose (London: British Film Institute; Bloomington: Indiana University Press,
1994), especially the last chapter on “sightless vision.”

16. Recent reports suggest that overhead image analysts in the U.S.
military, distant suc-cessors to the men of the aerial reconnaissance unit
Steichen commanded, can be over-whelmed by the imagery acquired by
airborne drones. Christopher Drew of the New York Times reported in 2010 that
“the Air Force and other military units are trying to prevent an overload of video
collected by the drones” and that “while the biggest timesaver would be to
automatically scan the video for trucks and armed men, that software is not yet
reliable.” Christopher Drew, “Military Is Awash in Data from Drones,” New York
Times, 11 January 2010.

17. Sekula, “The Instrumental Image,” 48–49.

18. Sekula, “The Instrumental Image,” 51.

19. The best example would be the withering critique of the liberal
humanism of Steichen’s Family of Man exhibition in Allan Sekula, “The Traffic in
Photographs,” Art Journal 41, no. 1 (Spring 1981), 15–25.

20. Allan Sekula, “Dismantling Modernism, Reinventing Documentary
(Notes on the Politics of Representation),” Massachusetts Review 19, no. 4
(Winter 1978): 875.

21. Allan Sekula, “The Body and the Archive,” October 39 (Winter 1986):
6.

22. Sekula, “Dismantling Modernism, Reinventing Documentary,” 862.

23. Debra Risberg, “Imaginary Economies: An Interview with Allan
Sekula,” in Dismal Science: Photo Works 1972–1996 (Normal: University Galleries
of Illinois State University, 1999), 239.

24. Sekula, “Dismantling Modernism, Reinventing Documentary,” 863.

25. Sekula, “The Body and the Archive,” 64.

Autonomous Archiving 36 37Autonomous ArchivingAutonomus Archiving 36

26. Thomas Keenan and Eyal Weizman, Mengele’s Skull: The
Advent of a Forensic Aesthetics (Berlin: Sternberg Press, 2012), 28.

27. Allan Sekula, preface to Waiting for Tear Gas [White Globe to Black]
(1999–2000), in TITANIC’s wake (Cherbourg-Octeville, France: Le Point du Jour
Éditeur, 2003), 87.

28. Allan Sekula, Fish Story, 2nd ed. (Düsseldorf: Richter Verlag, 2002),
51, 103, 113, 120; Sekula, “The Body and the Archive,” 62; and Allan Sekula,
“Between the Net and the Deep Blue Sea (Rethinking the Traffic in Photographs),”
October 102 (Autumn 2002): 26, 32–33.

29. The first Lexis/Nexis citation for the term counter-forensics is from
March 2005. For a fascinating description of the sophisticated counter-forensic
(in the current sense) tactics of the Irish Republican Army, see the chapter on
“The Forensic Battlefield” in Tony Geraghty, The Irish War (Baltimore: Johns
Hopkins University Press, 2000).

30. Allan Sekula, “Photography and the Limits of National Identity,”
Culturefront 2, no. 3 (Fall 1993): 54–55; revised with an afterword as “A Portable
National Archive for a Stateless People: Susan Meiselas and the Kurds,” Camera
Austria 95 (2006): 9–11. The revised ver-sion, once again titled “Photography
and the Limits of National Identity,” is included in Kristen Lubben, ed., Susan
Meiselas: In History (New York: International Center of Photography; Göttingen,
Germany: Steidl, 2008), 342–344. The final version is reprinted in this issue of
Grey Room. I am very grateful to Ben Young for calling this text to my attention.

31. Sekula, “Photography and the Limits of National Identity” (1993),
54–55.

32. Sekula, “The Body and the Archive,” 5, 16–18, 25.

33. Sekula, “Photography and the Limits of National Identity” (1993), 55.

34. Sekula, “The Body and the Archive,” 7.

35. Sekula, “The Body and the Archive,” 7 n. 7.

36. Sekula, “Photography and the Limits of National Identity” (1993), 55.

Autonomous Archiving 38 39Autonomous Archiving 39Autonomus Archiving

Drone Warfare at the Threshold of Detectability
by Eyal Weizman

To think more about this forensics of the future (a destruction
yet to come), let us jump to the present, and another field that
is currently obsessed with future prediction—the calculus of
the war on terror, which is being applied now in the context
of drone warfare. Indeed, according to the US regulations
on how drones and drone operators are allowed to kill, a
person can never be targeted for what he or she has done,
but rather for what he or she will have done in the future. It
is not allowed, at least officially, for targeted assassinations
to be a punishment—it must be a response to an imminent
threat, a response to a crime that has not yet happened.
The futurology of contemporary warfare looks for traces that
might compose a chain of action to predict that somebody is
about to do something. This is both a danger and a challenge
as we seek to orient our actions, as architects, toward the
future.

I recalled the van Pelt–Irving exchange about holes when
asked to undertake, with the Forensic Architecture project,
an investigation on drone warfare in Pakistan, Afghanistan,
Yemen, Somalia, and Gaza.[1] This was because many of
the buildings struck by drones had a specific architectural
signature to them—a small hole in their ceiling. The reason
for this hole was that drone missiles, such as Hellfire or
Spike, are equipped with a delay fuse. The few milliseconds
between impact and detonation allow the missiles to
penetrate through a roof into the room under it and spray
their load of hundreds of lethal steel fragments inside. This
blast of small fragments, designed to kill people but to
leave the structure intact, is argued by the military to be a
humanitarian munitions meant to limit casualties. Like many
other techniques and technologies of “lesser evil,” this one
enabled the proliferation of such strikes, thus causing more
casualties.[2] Seen from above, the hole in the roof is the
only visible trace that the building was attacked by drones.
But this hole, and the violence it evidences, are also at the
threshold of detectability. This is because the size of the hole

Autonomous Archiving 40 41Autonomous ArchivingAutonomus Archiving 40

that a missile makes in a roof is smaller than that of a single
pixel in the resolution to which publicly available satellite
images are degraded.

Until 2014, this resolution was legally kept to 50 cm/pixel,
with a pixel representing half a meter by half a meter of
ground.20 This resolution was legally determined because
it is roughly the size of the human body when seen from
above. The pixel resolution is not only a technical product
of optics and data-storage capacity, but a “modulor”
designed according to the dimensions of the human body.
Unlike other architectural modulors (most notably that of
Le Corbusier), it was not meant to help organize space, but
rather to stamp the human figure out of photographs. The 50
cm resolution is useful because it bypasses risk of privacy
infringement when recording people in public spaces, much
in the same way that Google Street View blurs the faces of
people or car license plates. But the regulation also has a
security rationale: It is not only important details of strategic
sites that get camouflaged in the 50 cm/pixel resolution,
but the consequences of violence and violations as well.
[3] The resolution of satellite images have direct bearing on
drone attacks. Although at a resolution of 50 cm the general
features of individual buildings can be identified, a hole in
a roof—the signature of a drone strike—would appear as
nothing more than a slight color variation, a single darker
pixel, perhaps, within a pixel composition.

The 50 cm/pixel satellite imagery thus poses a digital version
of the material problem presented by the silver salt particles
in the negatives of the Auschwitz aerial photographs
presented in the Irving trial. It masks a hole in a roof—a hole
that is similarly related in its dimensions to the human body.
In both, the hole in the roof is an indication that the room
under it was an assassination chamber. In both, this hole was
at the threshold of detectability in the images in which it was
captured. My claim is of course not that there is a relation
between the Holocaust as an attempt to exterminate an
entire people in gas chambers, and a secret and illegal war
conducted by the US in densely populated civilian areas, but

41Autonomus Archiving

rather that the forensic-architectural problem that arises
forces us to examine the material limit of images.

We do not know the precise optical specifications of
drone cameras. Some operators stated publicly (or told us
privately) that they could identify people. They claimed that
sometimes they could even recognize them. Others said that
the resolution was not sharp enough to differentiate children
from adults and that they have mistaken spades for guns.4 All
statements confirmed, however, that the human figure is the
thing to which drone vision is calibrated, obviously because
it is designed to deliver munitions to people and kill them.
However, while the human figure is the convergent point of
drone vision, it is what satellite images are designed to mask.
The UN, via UNOSAT—its program delivering satellite-image
analysis to relief organizations—as well as other research
bodies, increasingly monitors violence by purchasing
images from the archives of commercially available satellite
companies. The analysis is undertaken by studying “before
and after” images, which are the most common form of
forensic montage designed to frame an event between
two spatiotemporal conditions: The “before” setting the
benchmark against which the “after” state displays the
result of an incident. Because satellite images render people
invisible, the focus of the analysis turns to architecture, to
the pairing or sequencing of buildings with ruins.

Both the act of military killing and the practice of investigating
those killings are image-based practices, afforded through
the combination of proximity and remoteness that is the
condition of media itself. Drone strikes themselves are
performed in a high-resolution designed to show information,
but are monitored (by NGOs or the UN) in the poor resolution
of satellite photographs designed to hide information. This
fact inverts one of the foundational principles of forensics
since the nineteenth century, namely, that to resolve a crime
the police should be able to see more—in higher resolution,
using better optics—than the perpetrator of the crime is able
to. This inversion is nested in another, because in the case of
drone strikes it is state agencies that are the perpetrators.

Autonomous Archiving 42 43Autonomous ArchivingAutonomus Archiving 42

The difference in vision between remote perpetrator and
remote witness is the space of denial—but of a different kind
than the denial presented earlier in this essay.

The formulation for denial employed by US agencies is
officially sanctioned as the “Glomar response,” stating that
US state agencies are authorized to “neither confirm nor
deny” the existence—or nonexistence—of documents and
policies such as a secret war of assassination in Pakistan. To
say “this is untrue,” or “this did not happen,” is an antithesis
that requires a counter-narrative. Glomarization is, however,
a form of denial that aims to add no information whatsoever.
This form of denial has its corollary in the visual field through
the satellite image’s inability to either confirm or deny the
existence or nonexistence of holes in roofs that would
otherwise constitute evidence of state-sanctioned violence.
This form of denial is not simply rhetorical, but rather is made
possible by the production of a frontier that has territorial,
juridical, and visual characteristics.

Take for example the Waziristan region of Pakistan, since
June 2004 one of the focal points for the drone campaign.
Waziristan is part of the Federally Administered Tribal
Areas (FATA). During the period of the British Raj, FATA was
established as an extraterritorial zone of local autonomy.
The Pakistani military established checkpoints that filter
movement in and out; it also prevented the bringing-in
and taking-out of any electronic equipment, including
mobile phones, cameras, and navigation equipment.[5]
The consequence is an effective media siege in which very
few photographs and eyewitness testimonies were allowed
to leave these regions. This media blackout enabled drone
warfare in these areas. It also helped Pakistani and US
sources to deny this campaign ever existed and helped them
to misleadingly claim that the casualties of drone strikes
died rather in “bomb-making accidents.”[6] In masking all
signals within it, the pixel is the human-scale equivalent of
the territorial-scale media blockage extended over FATA.

43Autonomus Archiving

A Return to the Witness

I will briefly describe some possibilities of this counter-
forensics through two strategies that we have used to bypass
those image politics where we can. In the summer of 2012,
twenty-two seconds of video footage was smuggled out of
Waziristan, passing through six hands before landing in the
NBC offices in Islamabad. It was a rare piece of footage,
and was broadcasted. Disturbingly, there was also a lot of
information in those images, and no attempt to see anything
in them. For most people, it’s simply a confirmation that
something has happened—we see destruction, we see a hole
in the roof, we see a building destroyed, and that’s it.

We spent six months looking at these twenty-two seconds,
frame by frame, and we started seeing things. A first thing
to see is not through the window, but the window frame
itself. The size of the window frame within the photographic
frame meant that the person shooting the footage is not at
the window but rather inside the room. This person is feeling
danger—whether a second U.S. strike or from the Taliban, we
don’t know. But we know from the size of the frame that this is
precious evidence, delivered under perilous circumstances.
We wanted to find the only confirmed target site in Waziristan
that we are able to recognize. So the first task is to figure out
where this footage is within North Waziristan. The shadow
is cast forward, north by northwest—so we are looking
northward. We can see that the building from which the
photograph was taken is higher than the building destroyed,
so we know we have a higher building behind a lower building.
We collage the available images together, and get a fuller
view of the ruin. We see a bend in the road on the left, and a
certain widening of the road on the right. That is initially the
typology we’re looking for as we scan through the cities of
Waziristan—a building that has a high building behind and
that kind of arrangement of streets in front.

We find what seems like a match, and start comparing other
details. We see fanning on the left, and a tower. There’s a
higher building, and we can confirm that we see the higher

Autonomous Archiving 44 45Autonomous ArchivingAutonomus Archiving 44

building on the satellite image as well. It’s a very laborious
process, but over time we become more certain that we’ve
matched the footage to the satellite image. Now we know
where the target is. But the problem of pixelation means that
we simply cannot know within which pixel the drone rocket
has entered and therefore which room. We want to find the
room where it happened.

[The first stage in understanding what this footage could
reveal was to locate the building within the city. The direction
of the shadow helped to orient the structure. We determined
that the videographer was standing level with the destroyed
roof and must therefore have been in a building that was
higher than the one that was targeted. Using a collage pieced
together from individual frames extracted from the footage,
we eventually found the building within a satellite image of
Miranshah, with the morphology of the streets as a guide.
From Forensic Architecture’s “Decoding Video Testimony”
project, Miranshah, North Waziristan, March 30, 2012]

[Behind the missile fragment we noticed a trace on the
wall. The room was full of such traces. They seem to be
fragmentation patterns from the explosive head of the
ammunition. The missile is designed to penetrate through a
ceiling, and detonate when inside a room, spraying hundreds
of steel fragments and killing everybody in proximity. Each
fragment was studied and mapped. Where the distribution
of fragments is in lower density, it is likely that something
absorbed them. Although we could not be certain, it is
possible that the absence of the fragments indicated the
places where people died. From Forensic Architecture’s
“Decoding Video Testimony” project]

So we look again at the shadows, comparing the length of the
shadow to the length of the building, which eventually lets
us build a 3-D model of the building that we suspect is the
building that was destroyed. We locate it within the extruded
map of the city. Now it becomes important to know what
time the video was taken, which is very easy with existing
architectural software. That becomes very important,

45Autonomus Archiving

because one piece of evidence is a ray of light entering
through the hole in the ceiling, which gives us direction
again—meaning that we can use it as a compass by which to
locate the room within the building.

Then we begin seeing the finer grain of blast holes—fragments
on the roof and on the wall itself. We scan the image and
we map all of them to understand what happened with
the shrapnel after the missile entered the room. We slowly
notice that there are two areas in which there are fewer
fragments—which suggests that those areas are where the
bodies that absorbed the shrapnel stood. The room’s walls
thus functioned as something akin to a photograph, exposed
to the blast in a similar way to which a negative is exposed to
light, just as the remains of bodies created voids in the ash
layer over Pompeii, or as a nuclear blast famously etched a
“human shadow” onto the steps outside the Sumitomo bank
in Hiroshima. Combining pathology and forensic architecture,
the traces of dead bodies seem to have become part of the
architecture.

Another example comes from the methods we used with a
witness who escaped from Waziristan. She had a German
passport, which allowed her to come to Europe. Her husband
was facing trial in Germany, and she wanted to deliver
testimony—but as often happens in traumatic moments,
she lost some details of the attack. Our form of assistance
was to undertake the very slow process of building a digital
model of the house in which she was living. Slowly, through
the conjunction of architecture and the details of her stories,
the memory came back.

Sitting between her lawyer and an architect acting as a
computer modeler, she directed the process in which a
detailed model of her house was constructed. The model
included all rooms, furniture, and objects the witness could
remember. Slowly, as she was sizing the rooms, locating the
windows and doors, and placing mundane objects in these
spaces, she started recalling and narrating fragments of
memory from her life in this house and also from the strike

Autonomous Archiving 46 47Autonomous ArchivingAutonomus Archiving 46

itself. When the digital model was complete, we rendered it
and undertook a series of virtual walk-throughs. “Returning”
to the space and time of the strike, the witness could recount
her story.[7]

One object in particular was important to the witness. It was
a fan. She seemed uneasy about it, repeatedly adjusting
its location. At the beginning it had been modeled as a
ceiling-mounted ventilator; then the witness placed it as a
freestanding fan on a tripod inside a room. A few moments
later she took it outside and placed it in a small courtyard
that mostly served the women and children. The house
was gender-segregated; most of its space was reserved for
men, and women were confined to a small part within. This
limited the witness optics of the events that unfolded. When
“walking” through the model in the digital aftermath of the
strike, she recalled finding human flesh on the fan’s blades.
[8] The fan was a digital object but also a vehicle into her
memory. Human memory, architecture, destruction, and
digital reconstruction got entangled here in a way that does
not surrender to the easy separation of subject and object,
testimony and evidence, matter and memory.

None of this is hard evidence. The courts, the UN
investigations, and the processes that we have developed
aren’t simply theoretical, but still, these elements are weak
signals, faint memories, speculations, probabilities that
exist at the threshold of visibility and also at the threshold
of the law. We never know if these investigations have an
evidentiary value until they are tested in courts—these things
cannot be known a priori. The fact that these signals operate
beneath the threshold of science and law makes the practice
of forensics in excess of both—offering a point of intersection
between aesthetics and politics through theory and practice.

This whole essay is published previously in the book 2000+:
Urgencies in Architecture (GSAPP, 2015, New York); and part of
it is published in this book by the permission of the author.

47Autonomus Archiving

1 The investigation was undertaken on behalf of various political and
legal groups and was presented at the UN General Assembly in 2013 by the UN
Special Rapporteur for Counter Terrorism Human Rights, Ben Emerson. The work
was also presented in the context of legal action brought about by Pakistani
lawyer Shahzad Akhbar in the UK Court of Appeal and in collaboration with the
Bureau of Investigative Journalism (BIJ). The team was coordinated by Susan
Schuppli (research and coordination), Jacob Burns (research), Steffen Krämer
(video compositing and editing), Reiner Beelitz (architectural modeling), Samir
Harb (architectural modeling), Zahra Hussain (research assistance), Francesco
Sebregondi (research assistance), and Blake Fisher (research assistance).
Some cases were undertaken in collaboration with Situ Research. Other
partner organizations included the European Center for Constitutional and
Human Rights (Andreas Schüller), One World Research (Bridget Prince, Nasser
Arrabyee, and Anis Mansour), Al Jazeera English (Ana Naomi de Sousa), Chris
Woods (freelance journalist), Edmund Clark (photographer), Chris Cobb-Smith
(munitions expert and consultant), and Myra MacDonald (freelance journalist).

2 See my own “665: The Least of All Possible Evils,” e-flux journal 38
(October 2012); and The Least of All Possible Evils: Humanitarian Violence from
Arendt to Gaza (New York: Verso Books, 2012).

3 In 2014, after lobbying by satellite companies, American satellite
companies were allowed to provide images in a slightly sharper resolution—
about 30 cm/pixel. They successfully argued that private identity would still
be masked at this resolution. See the United States’ 1998 Land Remote Sensing
Policy Act, geo.arc.nasa.gov/sge/landsat/15USCch82.html. See also “US lifts
restrictions on more detailed satellite images,” BBC, June 16, 2014. The European
satellite Pléiades, unaffected by the American restrictions, has since the end
of 2011 provided 50cm/pixel images of Palestine/Israel. See also Hito Steyerl’s
beautiful film How Not To Be Seen: A Fucking Didactic Educational .MOV File
(2013). The size of the pixel in relation to the size of the body makes camouflage
unnecessary.

4 In a further radicalization of the geopolitics of resolution, US
satellite image providers make an exception to the 50-cm rule in Israel and
the Palestinian territories it occupies. An amendment to the US Land Remote
Sensing Policy Act, which sets the permitted resolution of commercial US image
satellites, dictates that these areas are shown only in a resolution of 2.5 meters
(later effectively eased to 1 meter per pixel) in which a car is made of two pixels

Autonomous Archiving 48 49Autonomous ArchivingAutonomus Archiving 48

and a roof—another common target—is depicted by 6–9 pixels. The snow
screen placed over Israel’s violation of Palestinian rights in the West Bank and
Gaza contributed to Turkey’s decision, after the Gaza Flotilla incidents, to send
its own image satellite into space and make available 50 cm/pixel images of
Palestine/Israel. William Fenton, “Why Google Earth Pixelates Israel,” PCMag,
June 14, 2011; Maayan Amir, “Gaza Flotilla,” www.forensic-architecture.org/file/
gaza-flotilla.

5 Heather Linebaugh, “I worked on the US drone program. The public
should know what really goes on,” The Guardian, December 29, 2013.

5 The Federally Administered Tribal Areas are officially a “Prohibited
Area” for which nonresidents require special permission to enter.

6 Jacob Burns, “Persistent Exception: Pakistani Law and the Drone
War,” in Forensis: The Architecture of Public Truth, ed. Forensic Architecture
(Berlin: Sternberg Press, 2014).

7 This process of mediation based on embodiment recalled other
experiments in “situational awareness” undertaken in the context of US military
immersive training environments and post-trauma treatment as captured
in Harun Farocki’s Serious Games (2009–10). A classic predecessor to this
practice is narrated in Frances Yates’ magnum opus about the Roman and
medieval tradition of mnemonic techniques. The Art of Memory emphasized the
relationship between memory, architecture, and destruction. Frances Yates, The
Art of Memory (London: Pimlico, 1992).

8 Deborah Brauser, “Novel ‘Avatar Therapy’ May Silence Voices in
Schizophrenia,” Medscape, July 3, 2014: “Avatar therapy allows patients to
choose a digital face (or ‘avatar’) that best resembles what they picture their
phantom ‘voice’ to look like. A therapist, siting in a separate room, ‘talks’
through the animated avatar shown on a computer

Autonomous Archiving 50 51Autonomous Archiving

The Need for Objective Photos and Videos as Evidence
by M. Deha Boduroğlu

The peaceful and creatively protesting community of the
Gezi Park resistance during the summer of 2013 was under
direct violation by police and security forces. I am a firsthand
witness of several torts in and around the Beyoğlu district and
of the deliberate police attacks against elders, children and
adults, who were totally peaceful and united, representing
every color and segment of the country’s population. The
police use of such extreme amounts of toxic CR, CS and OC
gas, gas bombs, plastic and real bullets cannot even be
defined as a disproportional use of force. The police violations
clearly surpassed all legal boundaries of the criminal law and
decisions by the European Human Rights Court.

According to an announcement by the Ministry of Internal
Affairs, approximately 2.5 million people took part in the
protests within 79 provinces. The attitude of the police
generated an atmosphere of violence, which was responsible
for 10 deaths, 8163 seriously injured, and hundreds of
thousands of traumatized people. Also, thousands of people
were discharged from their jobs due to their messages of
support in their social media accounts. Because of the pressing
emergency, we gathered with 26 colleagues and many friends
working in different disciplines in the 1 Umut Association and
agreed in our first meeting to form a volunteer legal support
collective, announcing our call through a website.

98 complainants sent us their experiences, questions and
applications. We informed them about the required doctor
reports, evidence and traces, concerning their physical and
intangible injuries and damages.
A civil and independent documentation of the violence was
required. Due to the censored mainstream media, unreliable
surveillance cameras, and for others reasons, we needed
to document all the evidence ourselves. At the same time,
organized manipulation groups countrywide, government
supported media and other interest groups, as well as
supporters of the Gülen organization manipulated the events

Autonomous Archiving 52 53Autonomous Archiving

by using Photoshop-ed images, and by blacking out other
communication channels such as Twitter and Facebook, and
using all kinds of blotting and deception tactics. Therefore,
the reach for objective evidence was a serious matter.

The efforts of independent, objective groups such as
Videoccupy, Nar Photo and Çapul TV provided us with
evidence related to the complaints of different victims who
requested legal support from us. The accessibility of real
camera and video recordings through these archives was
creating hope and shelter for people against the non-stop
violation and lawlessness.

By asking our friends and doing research, we met the archive
creating groups and agreed to collaborate with them, as they
provided us with camera records, which could later be used
as evidence during the judicial process.

Initially 98 applicants responded to our call and informed
us with e-mails regarding their victimization, telling their
experiences and sending us their evidence. 27 of them gave
us their power of attorney and we started the judicial process.
We observed that in contrast with the huge number of people
who were injured, attacked, battered and terrorized, only
a very small number of people applied for the pro bono
legal support, from the first claim to the final court order.
Even the Istanbul Bar Association received only around 400
applications for legal support. This showed a clear, and major
distrust of the people against the legal system.
The Istanbul Bar Association announced in June 2013, “Don’t
be afraid! You have rights! If you were attacked, bring all the
evidence you have to the Bar Association, look after your
evidence (photos, videos, etc).” Because the number of
applications was far below the real number of people who
suffered from violations, we decided to make animated
films to encourage them and inform them of their rights.
Our friends from Anima Istanbul prepared 7 short animation
films about the issue. But despite the publication of these
animation films on different channels such as YouTube, the
number of complainants did not increase.

One of the claims was submitted by a 68 year-old sufferer,
who was attacked on her way home from the Asian side of
Istanbul to her apartment in the European side, where she
was directed by the police from Taksim Square to Istiklal
Street. At Istiklal Street, a riot control vehicle called TOMA,
sprayed her, and others, with a poisonous gas and water
mixture. Because of the strong pressure of the shot by the
TOMA vehicle, which was directly targeting her body, she fell
to the ground causing the wrist of her right hand to break.
Under a shock, she was transferred to the hospital with an
ambulance and the doctor gave her a medical report.
We wrote a claim to the prosecutor and attached her doctor
reports and the video showing the TOMA attack against her.
We demanded to determine the responsible police officers as
real persons who had used the TOMA vehicle. We also made a
claim against their commanding officers who gave the order
for the attack.

We applied to the prosecutor’s office with our legal
explanations, doctor reports and video footage on October
10, 2013. The prosecutor started the investigation but worked
very slowly, fulfilling all legal formalities related to the
investigation perfunctory.

The prosecutor invited our client for a statement towards
the end of 2013. The number of the TOMA vehicle and the
date of the incident were both clear. Nevertheless, it took
several demands to the prosecutor, and more than one year
for the police officers to be interrogated. Both police officers
who were driving and operating the TOMA vehicle submitted
the exact same statement. The only difference between
their statements was in their names. The prosecutor had not
asked them any compelling questions. Although they had
experience in working with TOMA for more than four years,
they said they had not seen our client and mentioned that
they did not
shoot directly at anyone; they only shot into the air in order
to disband the people who were protesting. Their statements
contained many doubts, but there was no further questioning

Autonomous Archiving 54 55Autonomous Archiving

by the prosecutor regarding these doubts. However, upon
our demands, the prosecutor did order for the camera
records of the MOBESE (city surveillance cameras), which
were under the control of the Ministry of Inner Affairs and
the police. The police department declared on November 7,
2013 that the cameras were demolished during the protests
by the protestors. There has been no detailed research of
the different cameras in the area. The prosecutor could have
asked for bank, shop, and café cameras, and could try to find
more evidence. Every TOMA vehicle has an HD camera, but
the prosecutor did not even demand these TOMA camera
records from the police.

There is a quite an outdated law in Turkey with the number
4483, which is called “The Law for the Trial of Officials and Other
State Employees”. This law provides that all state employees,
or officials such as police, civil servants, governors, and
directors, etc., have immunity from prosecution. According
to this law, a prosecutor who receives a claim against a state
official, either a criminal one or a private one, is required to
demand a permit from the superior of the accused official, in
order to be able to investigate said person. In most cases, the
superiors do not give the permit to the prosecutor. We also
saw this in our case, as we expected. We received a decision
from the governor of Istanbul on September 2, 2015, more
than two years after the incident. We objected to this decision
in the administrative court and within the legal period, but
the administrative court rejected our demand in merely one
sentence. There was only one more way to look for justice.
We applied in the name of our client to the Supreme Court,
based on her application for individual constitutional rights.
This case, and also other cases, which we are following with
colleagues, give clear proof that finding your own images as
evidence seems to be the most important issue if you are
making a claim against any kind of official as a victim. Even
with doctor reports, witnesses and other evidence, it is only
possible to ensure an objective proof with a video recording
and publishing and archiving of these footages through open
and secure online sources.

Autonomous Archiving 56 57Autonomous Archiving

THE LAW and THE IMAGE (2): The Camera as an Objective Witness,
“It does not lie”

by Oktay İnce

By opening up questions in the previous texts we will discuss
how the relationship between the image and the law, which
is strengthened in favor of the image, has altered these two
concepts reciprocally, what it transforms into and how.

Today, the testimony of the image has taken the place of
the witness. Rather than a witness, the question of “do you
have image,” has become more important for a murder
committed by the state or any individual. Since the thing
called a trial was established in the world, whether by the
inquisition of a church or an Ottoman judge (qadi) who
secures justice according to canon laws; it has tried to
ensure the objectivity of witnesses, that they tell the truth.
However, it has remained an unreliability of mankind; they do
not always behave accurately while telling “the truth” at the
police station and deviate from the truth in the courtroom.
The quest for accuracy and objectivity, which was generally
secured by making witnesses swear on holy books, or turned
into an ethics of not lying during testimony as in some
European examples, is now almost ensured by images from
the camera.

“The image does not lie” because the machine that recorded
the event is inanimate, and the image is therefore “the track

sequence 01272 sequence 01273

sequence 01274 sequence 01275

Autonomous Archiving 58 59Autonomous Archiving

of reality, a copy as the same of reality”. The testimony of the
camera is much more credible and convincing than a human
being who can say anything out of fear, or who may accept
a bribe, or want to bestow a privilege upon someone. Now,
the expression by a witness has been gaining credible quality
only after the verification by camera.

The image, at the same time, leads to a public inspection of
the decisions by the court that makes judgments on behalf of
the people, because the image can convince large audiences
that it reaches and can transform all of them into witnesses. A
person who was watching the images of how Ethem Sarısülük
was shot by a police officer, or a person who is listening to the
phone call between Erdoğan and his son about laundering the
money obtained through bribery, cannot accept an acquittal
or release decision by the court on their conscience. The
legitimacy of court decisions becomes questionable.

“The camera does not lie” thesis, of course is relative and
debatable. What’s important here is what is inside and outside
of the frame, the subjectivity of the image; in other words,
the focus of the hand that is holding the camera. However,
first, we need to exclude from discussion the manipulation
of the image if we want to find answers to whether an image
lies or not. Philosophers were critical of this issue. Ulus Baker
argued that the image tells real lies, deep lies, and even
aesthetic lies; however, all these lies are montaged together
into the work of an image that has become a marginal film,
such as at least two sequences following each other. We are
the ones lying, not the image; the image has an existence
independent from us. We can place one frame from Palestine
next to Kobani, or a frame from Kobani next to Cizre, and it
would be convincing, however, this lie is not due to the photo.

An image in the frame of a camera directed at any event is
only a section of the recorded reality, not the entire reality; it
is missing but it is true; it is what it is. When Ethem Sarısülük
was shot, a CNN Turk TV camera was entirely focused on
the murder and clearly giving all the details of how it was
committed; it answers almost every question of the reality.

On the other hand, the state-controlled Mobese cameras
change their direction upwards whenever they detect a
situation or an image that is covered by a gas cloud. But,
in fact, the frames from both cameras reflect the truth. A
murder is committed there, and at the same time, there is
gas cloud. Mobese cameras do not say, “the police did not
commit the murder” and they cannot say so, otherwise they
merely exempt themselves from testimony.

Each camera has a different angle and a totality emerges
from a synthesis of multiple perspectives. Hence, dozens
of minor events and situations were happening at the
same time. If we think of each camera, we can see each of
them; one camera only shows the people, the witnesses
looking at the square from a store with panic and confusion,
demonstrators throwing stones at policemen in Güvenpark,
and an ambulance coming from the distance. All these
records are true; they have direct or indirect connection with
the main event.

They are only one section of the reality of that moment,
what they each show is true. An ambulance was coming,
demonstrators were throwing stones, people at the store
were looking at how the murder was committed, and police
were shooting at Ethem Sarısülük as he arrived by running.
If the DIHA (Dicle News Agency) reporter would have kept
his camera pointed in the direction where Tahir Elçi was shot
instead of recording the police, then more precise information

Ethem Sarısülük’s case, official expert report and image reviewing report of the police

Autonomous Archiving 60 61Autonomous Archiving

citizens turn the lens of the camera to the state so that
systems established by the state to spy on people are then
caught red-handed. When we also think about the private
security camera systems set up by workplaces, institutions,
or individuals, we can predict how image production goes
beyond the imagination. Thus, it becomes inevitable to
mention the huge image warehouses being produced while
the state is recording people, or as people are recording the
state, or as people are recording other people. During these
days, the obligation to supply these productions to the public
and to make them visible remains evident in such places as
YouTube, Facebook, Twitter, and Vimeo, etc.

All these surveillance areas have led to the formation of new
crime areas and new crime definitions, which is another

issue.

In 2005, the state was caught red-handed by a mobile phone
camera in Şemdinli. In 2007, we watched the last unofficial
fascist gunmen of the state, the murderer of Hrant Dink, from
the Mobese cameras. After the murderers of Ali İsmail and
Ethem Sarısülük were caught on cameras during the 2013 June
resistance, the state found itself in a position in which they
were not able to cover their dirty wars and murders because
of these monitoring networks. When they could not hide their
killers from the public and could not avoid trial, they took
the murder monopoly into their own hands from the counter-
guerrillas, and removed all the limits on the warrants of
armed forces to kill. They started to commit murders in front
of live cameras, and they did it legally. The government no
longer needed to remain as an “unknown perpetrator” while
committing a murder as it happened in the 1990’s. Counter-

could have been reached about where the bullets came from.
Both two segments of information seen on the frame of the
camera turning its angle from Tahir Elçi to the policemen are
correct and real.

The evidence of the image and the power of repeating
an action are endlessly at work at the same time. In an
exhibition titled “Counter Reflection,” we also tried to show
the potential of the images that were submitted as evidence
to the court in the 2013 June resistance by the Ankara Police
Photo Film Center, to reproduce the power of resistance. In
fact, we used generally continuous images from an angle that
news or video activist cameras; with records obtained from
Mobese cameras and other sides of protestors by hand-held
police cameras.

Some events are recorded only by the police, the people do
not have images. This situation leaves one of the two places
deprived from the image, which the court established for
the people in good conscience. As in the Nihat Kazanhan
murder trial, the state was forced to give images for the
case file, which spread from here to the public. And images
of Ethem Sarısülük had the potential to express the moment
of shooting endlessly. We have never closed this file, we will
never forget and never allow the people to forget; it stays
fresh in the minds of a future generation.

The camera as a controlling device, an increase in image
production, the legalization of murder

As testimony is transferred by camera, there is an increase
in the number of cameras and image productions in the
streets and at crime scenes. The state moves its surveillance
cameras and control mechanisms beyond its estimates by
placing Mobese cameras everywhere. We can also count on
the wire-tapping if we think of audio as an image.

However, the camera is a tool that serves someone who holds
it in her/his hands and monitors its opposite. For those who
are exposed to the crimes committed by the state, these

Autonomous Archiving 62 63Autonomous Archiving

guerrilla murder gangs from that time are now dressed in
formal suits; they are posing together on mutilated corpses
for a souvenir photo while burning the injured young people
in the basements of Sur (Diyarbakır), and writing such things
as, “love is in the basement, beautiful” on the walls. With an
unlimited license to kill due to the anti-terrorism laws and
the guarantee of avoiding trial, there has been a shift from
a “kill but hide” in the 1990’s, to a “kill by posing” of 2016.
Many more people have been massacred in the period of
“live murder” than in the period of “unidentified murder”.
Proliferation of the image production finds its reflection in the
growth of the production of death.

The news was spread, the police who shot Berkin Elvan were
almost identified by the Gendarmarie Criminal Laboratory
through the video recorders on the armored vehicles. Images
in the criminal laboratory are subjected to treatment like a
naked body in an autopsy. They are cut and then enlarged
until their grains and details are able to be analyzed; they are
subjected to an operation in which the colors are lightened
and lines become clear; the crime information it contains is
recorded by a tele-microscope. While the number of murder-
candidates among the cops is narrowed down to a particular
officer with each crumb of new information, the time of the
recordings is also narrowed down to a few seconds in which
Berkin Elvan was shot; at the point where these two overlap,
the face of the killer would appear. Just as it appears in the
image of Ethem Sarısülük’s death at 01272-73-74 and the 75th
frame where the gun is horizontal to the ground.
The state records its own murders with the cameras
placed inside of the tanks and vehicles. When a murder is
decriminalized, these images such as the moments of a
shooting, or the mutilated or naked corpses are served to a
public that has already been converted into vultures to meet
their need to see a “carcass,” and to demonstrate the power
of the state.

Recording ban in the court; the courtroom from ‘justice
game’ to ‘tele-series’

This live murder is followed by a live trial. When the murderer
of Ethem Sarısülük debunked the state, which he murdered
on behalf of by participating in the first trial wearing a wig,
and when people spit in his face on behalf of the state, he
was exempted from trial and interrogated via Skype from a
city that was supposed to be Urfa. Defense lawyers could
not even question the killer; the electricity was cut, and the
broadcasting was discontinued. While he was interrogated in
front of the camera, there was a prompter in the room where
he was posing, behind him, perhaps as a doublure. The
statement by the coup-d’état killer Kenan Evren was taken by
a video out of bed, so that he was rescued from looking into
the eyes of Berfo Ana of Cemil Kırkbayır and being spit on in
the face.

If you are not in place where you can be exempted from the
state’s power, for example, residing abroad, it is easy to
predict that only those who committed a crime under the
state’s protection are those who gain the chance of providing
a statement by a distant video call system; a chance to be
judged without even living with the shame of having looked
into the eyes of the victims and relatives who they massacred,
tortured or raped; normal citizens are deprived of this right.
That’s why Hrant Dink was delivered into the hands of racist
lynch mobs in the public trials and courtrooms, although it
is known that he was faced with the issue of safety regarding
his livelihood.

Autonomous Archiving 64 65Autonomous Archiving

We do not know if law prohibits it initially, but sound or
image recording is not permitted in the courts; although
the judgment is made publicly, the court is generally ‘off
the record’ because as in a testimony, the sound and image
records may reveal that courts do not actually distribute
justice. Instead, the courts just play their roles that they
study in the plan of protecting and looking out for those who
are governing the state. How they distribute the acquittal
decisions to the tormentors, and how they fall asleep in the
trials can be watched by the public in these records, in effect,
breaking the authority of their older crowd of gowns.

Until a decade ago, the courtroom under a recording ban
had become a theater; a game of justice based on live
performance was happening in this scene. But it is not like
that now; it’s been a long time since the art of cinema has
left the theater behind, eventually cinema conquered the
theater. Now we’re watching the trial like a movie on plasma
screens from the seats in the court hallway prepared for
audiences two-by-two. Theater and cinema, both options are
together. The court board is visible both on the screen and
while sitting in the chair. You may see yourself on the screen
from the audience seat. Lawyers analyze the events from
the images that they obtained by approaching them with a
close-up view. The prosecution or suspects argue their thesis
through the screen. Lawyers now have to be equipped with
the knowledge of the image from its format to its resolution,
as telling is not enough anymore; they must also show. They
need to have enough knowledge to read the information of
guilt or innocence blow by blow, as well as the board and the
prosecutor.

As in the live broadcasts on TVs, those who select the pictures
decide what will be on the court’s screen; they are running the
job of instantly creating montages, the ‘xth section’ of justice
‘serial’ you are watching. From this screen, poli-films are also
presented to audiences, which are edited and manipulated
versions of hand made records, not the Mobese records from
police photo film centers.

Get busted by default, “show your face to the camera” or
a selfie in custody

As the state cannot hide its own crimes anymore due to its
own surveillance and monitoring systems, it can dignify its
murders by decriminalizing these crimes as those that ‘cannot
be tried’ or ‘subject to permission’; however, the public has no
such legislative power. We have often been watching images
of the extreme urban poor on the TV news, those who steal
a bracelet from a jeweler; these images are in the court files.
The genius state uses these images as evidence that keeps us
in jail for years, and by watching us step by step in the streets
with the Mobese cameras, to capture us in the last hole that
we entered. In other words, they nail us.

Since there is nothing worth stealing in the suburbs and all
the streets in the city center are full of cameras, there is a
need for new tactics in committing a crime in front of the
camera. An indication of this is to move a planned ‘crime’
(crime is always in quotation marks) to an earlier time, to
work at times when the streets are the most crowded instead
of when they are sparse, to become invisible in the crowds,
and to disassociate with possible similarities thus making it
difficult to be detected. Another important tool is to wear a
mask at the crime scene, masking the face.

The state has enacted a special law regarding the use of
masks during political actions and makes threats that anyone
who wears a mask will be identified as a terrorist; they are
detained immediately, if necessary. All these situations
and their insistence on wanting to see our faces in any case
can be understood in this context. Moreover, a government
that tries to put women in chadors and wants to veil their
faces is doing this. If we consider that the police blacklisting
technology has come to a point where they can identify us
by facial recognition, or almost by the breath we take, then
political action in the street is possible only by constructing
a situation where one is not to be judged. The privilege that
the state provides to their own killers should be obtained

Autonomous Archiving 66 67Autonomous Archiving

by the prosecutors de facto, instead of hiding their faces
with masks. This is possible as the crime is committed by
masses. A ‘crowded’ area, which is needed for the robbery,
takes the similar form as the ‘mass’ in political actions. The
appropriate time for a robbery is not the lone hours at night,
but primetime; for political action, the appropriate time is
one hour after the end of the workday, during rush hour.

I think the most appropriate example for this is the 2013
June resistance. There is no harm for either the state or the
demonstrators to say that it was the most displayed action
in Turkey’s history. All of the images of thousands of people
throwing stones, or at least, wearing masks, or writing
criminal things, or swearing to those who govern the state
are recorded on cameras and also in the state’s own records.
If the state would acquire a business, they could identify
thousands of criminals and prepare their case files, but
they did not. Instead, prosecutions stayed at the symbolic
level with the leading persons, because when a ‘crime’ is
committed by the masses it is no longer a crime de facto,
neither a revolution.

The attitude of the protestors concerning the video activist
camera is ambivalent in terms of the legal consequence; it
is based on a relationship of trust, and varies from case to
case. In a protest in which the legal consequence is likely to
lead to arrest, all kinds of video recordings may be risky as
they create evidence by crystallizing the crime. However, in
a protest seen by 3-5 people who are passing a policeman
who is detaining someone, if they could not make their own
propaganda heard by the public, they cannot be deemed to
have reached their goal. Sometimes, protestors are forced to
choose one of these two options, and may prefer “as long as
my protest will be heard, let them arrest me”. This preference
is the reason why video activist cameras are invited even
to the protests where nobody is informed. Actually, at one
point, they make the camera as part of their crimes, or they
record their own crimes by taking a camera with them.

Nowadays, being viewed is almost inevitable and the phobia

of protestors being viewed has turned into a hobby, a desire.
There are more cameras and therefore more enthusiasm.
There is reluctance over the possibility of not being seen
by anyone other than themselves. This situation of being
recorded sometimes exceeds the press; the number of those
who are recording exceeds the number of the activists. For
activists who record themselves, it’s prolonged from taking a
‘selfie at the demonstration’ to a ‘selfie in custody’.

The students taking a selfie in this photo were taken into
custody as they rejected the police control at the entrance
of the Ankara University campus. Legally, the police cannot
touch their mobile phones without an official custody, so there
is no obstacle in taking selfies while inside the police vehicle,
or even in the police station, or while they call their relatives.
They are sending messages both to their family and friends,
“we are ok, do not worry” and “we do not give a damn”. This
photograph which seems to function in preventing the fear
of custody to an outsider, as compared to the actual custody
laws in Kurdish regions of Turkey, presents a difference that
is soul shattering.

How does the state process the records that are maintained
in cases of illegal mass actions? The first issue is the filing
of images of people who are potential criminals and
blacklisting them. In the 2013 June resistance, the people

Selfie in Custody

Autonomous Archiving 68 69Autonomous Archiving

who participated reluctantly, not permanently, but during
the mass upheaval period, and then returned back their
homes when the protest was over, are most likely separated
from the organized people who made resistance as a way
of life through the images. And among organized people,
there is an inclination to identify those who are suspected
as spokespersons of the actions, or initiators and leaders of
events. The state did not search for those “who committed
the crime” within the images because everyone committed
the crime; however, they did make symbolic judgments.
Those who were subjected to this symbolic judgment were
marked with chosen people who were probably blacklisted
before, by drawing a red circle on the image; images in which
they are throwing a stone, chanting a slogan, setting up a
barricade, in masks or unmasked were added to their files
as evidence. As these people were usually at the forefront of
the resistance, they generally attract the attention in police
records.

The camera as a wailing wall

The possibility of being caught affects the form of political
actions naturally. It reduces the use of stones or molotovs
during actions; people run to blind spots where cameras
cannot see them, or where

cameras are broken. Or, a crowd gets so massive that it
cannot fit into the view of the camera and a crime is thus
removed from being de facto a crime. However, we must
say that the possibility of being viewed creates a pacifying
effect on political actions, like how a “press release,” which

is a common form of action, is not directed to the people on

the streets but is a form of action demanding to be recorded.
And often there is no intervention by the government. On
the contrary, the state supports this kind of political action
as long as the words it contains does not violate its own
territory; it tolerates the central areas of the cities, except
demonstration areas, to allow these statements to be
performed. Yüksel Street in Ankara, or Galatasaray High
School in İstanbul are both used for this purpose.

To attend these press releases in these areas where there
are the plenty of cameras and minimum risk turns into a
labor of routine and daily action. The state of mind of these
statements and the participants themselves lose their
direct interaction with the incident that is the subject of the
statement. Whether it is for people burned in the basement
in Cizre or academics suspended from work, a statement will
be read with the same tone of voice, and slogans made for
the event will be followed by familiar slogans, and then the
work will be over and everybody will go back to their homes.
As a kind of action that works to absorb and tame the anger
and generate the least problem for the government, even if
you say the most radical things in these statements, the state
will tolerate it.

While the desire for being viewed has resulted in an increased
trend towards passive forms of actions like press releases,
protestors who do not want to be viewed are inclining
towards attitudes that are more radical, such as creating
liberated blind spots in cities free from surveillance. Maybe
the Gazi and Okmeydanı neighborhoods in İstanbul can be
given as examples of areas that are distant from the eyes of
the state. Tuzluçayır in Ankara may also be a candidate. If
we say that “Kurdistan behind the ditches” is a candidate for
getting away from not only the state’s monitoring systems but
also all kinds of control mechanisms, it would not be a lie.

Can documentarians make images lie?

Where is the documentary filmmaker, aside from obtaining
archival images for their own film, re-engaged in a relation

Ankara, Yüksel Street İstanbul, in front of Galatasaray Highschool

Autonomous Archiving 70 71Autonomous Archiving

between the law and the image? For sure, there is an official
expert analyzing the images of evidence recorded at the crime
scene. In the case of Ethem Sarısülük, the documentarian
expert is Prof. Dr. Klaus Stanjek, Professor of Documentary
Filmmaking at Konrad Wolf Academy for Film and Television.

The report written by him begins as follows:

“A number of video records regarding the events in Kızılay
Square in Ankara on 01.06.2013 and the death of a
demonstrator named Ethem Sarısülük were given to me (with
a sound recording that is partly original) and the following
questions were asked:

a) Can the clash between the police and the demonstrator be
understood from these videos alone?

b) Can a connection be seen between a police firing his gun
and the mentioned demonstrator falling to the ground (died)?
Five different camera records (partially with voice) belonging
to the same situation and the same time were delivered
to me to examine and to make an assessment. These five
records were taken with five different cameras (partially
with microphone) and from different locations (or different
perspectives). These records are described below.

1. Security Camera 1 “YKM AVM” (1.6.13 / hour 17.30 - 17.35)
2. Security Camera 2 “ANK 281 HRK” (1.6.13 / hour 17:28 -
17:35)
3. Security Camera 3 “KI-484” (1.6.13 / hour 17:29 - 17:36)
4. Records of a TV Camera (CNN TÜRK) (“Sarisülük.mov” file)
5. Records of a TV Camera (Kanal D) (“KIZILAY PROTESTO 2
01.06.2013.mpg” file Polis Miting Ham)

This multi-partite material offers a relatively well starting
point for a detailed reactivation and assessment of the
events.”

This expert report based on video records and prepared by a

documentarian has been the basis of the defense in the Ethem
Sarısülük case. Detailed reports were prepared separately
for each camera on how and when the incident took place
over the space and time of coincidences, and as the images
were slowed down or sometimes frozen as photographs. The
context in which the montage and knowledge of the image
by the documentarian is transformed into legal knowledge,
also responds to questions such as; whether these images
were raw records or not, and whether they were edited or
manipulated, or if there were effects created by the cameras
given their different angles and perspectives.

You probably know that the moving image consists of
24 frames per second in cinema. Dr. Klaus Stanjek had
determined that after the police, the murderers of Ethem
Sarısülük, fired their gun up into the air, the gun then took a
horizontal position facing the demonstrators in only one of
those 24 frames and three frames later Ethem Sarısülük had
been shot. He also detected that none of the stones thrown
by protestors hit any of the police, thus refuting the state’s
argument of self-defense through the images.

At the beginning, we asked the question: “Does the image
lie?” Even reporters asked it as the most critical question of a
documentary film that only tells the truth and announces the
real and legal process as master. Does a documentary film
make images lie? It must be considered that the first two stages
will search for an answer to this question in the raw images of
their recorded versions, while a documentary film will require
additional attention to the sequencing of images. It would be
appropriate to review today’s documentary filmmaking trend
regarding this question, one that is intertwined with fiction,
and scripted with actors. If we return to the topic:

The “crime scene investigation” and “image investigation”
reports were also prepared with these kinds of photographs
that are converted from video. In the police reports,
comments that saved the murderer Ahmet Şahbaz from harsh
punishment were made with photographs and sketches.
Another tool for the testimony was the documentation from

Autonomous Archiving 72 73Autonomous Archiving

police-radio records; however, these were completely edited
and did not include the dialogues regarding the moment that
Ethem Sarısülük was shot. While the Mobese records sent
by the Security General Directorate consisted of raw images,
hand-made records were edited; they were filled with the
moments of Ethem Sarısülük throwing a stone. Images were
attempting to create the effect, “If he was shot, he deserved
it”.

Visual psychoanalysis of the case

The law always investigates the psychological environment
of a crime and wants to know the psychology of a suspect
at a particular moment, to consider such factors while
determining a punishment. Here, our issue is how the images
set the ground for psychological analysis. Kazım Bayraktar,
the lawyer of Ethem Sarısülük, sent the images analyzed
by the documentary expert above to the Turkish Psychiatry
Association, and applied for a psychoanalytic reading of
them. Referring to their analysis made of the images:

“Although the development process of events is short, all
of these behaviors that can not be explained by an intent
of defense are complying with the objective definition of
aggression. Suspect, Ahmet Şahbaz, was not trying to move
further away, even while preparing his gun. When his bodily
movements were analyzed in terms of “body language”, it
was seen that his movements were more compatible with the
cases of aggression rather than the movements observed in a
state of fear and panic.”

This report, by claiming that affective states such as fear,
astonishment or withdrawal that a murderer feels during
self defense were not observed, on the contrary, that a state
of self-defense was observed in the demonstrators, has
influenced the case and become a part of the legal process.

In the past, the psychoanalysis of a crime environment was
based on a report of insanity or drunkenness of the suspect, or
by the expression of witnesses, but now it becomes possible

precisely through the images by watching them repeatedly.
At this point, we should mention Ulus Baker who stated that
images are the most powerful transistors of the affections.

From the image of ‘crime’ to the crime of the image

I will finish by connecting the image of crime with the crime of
the image. The state started a so-called prosecution against
the police who dragged the dead body of Hacı Lokman Birlik
tied to the back of an armored Turkish police vehicle in
Şırnak, and which was filmed and published on the Internet.
We found the signboard of “Ferbunde zone, zone intertit”
everywhere; a military zone cannot be recorded. A state
trying to record everybody and everything, does not like to
be recorded. As soon as you record, you may end up in a jail.

Here, the image is declared not as the image of crime but
rather the source of crime. It is not a witness anymore, but
the suspect. If it is not illegal to look at it with naked eyes,
and this is also a kind of mental record, then what does
‘creating an image’ threaten, and with what? Images can show
everything repeatedly to everyone everywhere, because of
this power it is perceived as a threat. The torture of a dead
body can be shown to anybody at anytime and in any place,
and these people who did this may be cursed forever.

A friend from Seyr-i Sokak video activist collective was taken
into custody on a complaint from a civil police officer for
exposing him by taking photos while she was recording police
violence that students, who took the selfie photo above were
subjected to. Her mobile phone was confiscated as being an
offensive weapon in the prosecution office, and she was sued.
The accusation was based on the images found on the phone
and the possibility that they were shared. The issue here is
that while on one hand the state is taking down the masks
from our faces; on the other hand, it is closing the objectives
of our cameras to unmask them.

Can an image produce a crime through the image of the crime?
It depends on whether a crime committed in real life can

Autonomous Archiving 74 75Autonomous Archiving

reproduce itself on the image level or not, what would it look
like? During the 2013 June resistance, things written on the
walls for Cum baba were counted as defamation and those
who were captured were tried for this. However, evidence
showed photographs sent to the court by police who were
continuing to commit that crime. For instance, when these
photographs are opened to the public in an exhibition like
“Counter Reflection”, has there been a crime reproduced at
both a juridical and artistic level? We will try to ask these
questions again in the second Counter Reflection exhibition.

Now, under what conditions it is possible that an image
reproduces the crime directly but not indirectly as a work
of art? The answer to this question depends on which tools
are used in the crime and what is repeated by the image or
sound. If the crime is actually committed with a tool other
than sound, image, or text, the image of this crime does not
reproduce the crime. The image of a burned public bus during
the 2013 June resistance is not the image that reproduces the
crime but it operates as a signifier as evidence of it. An image
cannot throw a stone or a molotov cocktail, it cannot break
a glass.

Autonomous Archiving 76 77Autonomous Archiving

CHAPTER II
ARCHIVE FEVER

Autonomous Archiving 78 79Autonomous Archiving 79Autonomus Archiving

10 Thesis on the Archive
by Shaina Anand

1. Don’t Wait for the Archive
2. Archives are not reducible to the particular Forms
 that they take
3. The Direction of Archiving will be Outward, not
 Inward
4. The Archive is not a Scene of Redemption
5. The Archive deals not only with the Remnant but
 also with the Reserve
6. Historians have merely interpreted the Archive.
 The Point however is to Feel it
7. The Image is not just the Visible, the Text is not just
 the Sayable
8. The Past of the Exhibition Threatens the Future of
 the Archive
9. Archives are governed by the Laws of Intellectual
 Propriety as opposed to Property
10. Time is not Outside of the Archive: It is in it [1]

1. Don’t Wait for the Archive

To not wait for the archive is often a practical response to the
absence of archives or organized collections in many parts of
the world. It also suggests that to wait for the state archive,
or to otherwise wait to be archived, may not be a healthy
option.

This need not imply that every collection or assembly be
named an archive, or that all of art’s mnemonic practices
be, once again, cast into an archival mould. It suggests
instead that the archive can be deployed: as a set of shared
curiosities, a local politics, or epistemological adventure.
Where the archival impulse could be recast, for example, as
the possibility of creating alliances: between text and image,
between major and minor institutions, between filmmakers,
photographers, writers and computers, between online
and offline practices, between the remnant and what lies in
reserve, between time and the untimely. These are alliances
against dissipation and loss, but also against the enclosure,

Autonomous Archiving 80 81Autonomous ArchivingAutonomus Archiving 80

privatization and thematization of archives, which are issues
of global, and immediate, concern.

The archive that results may not have common terms of
measurement or value. It will include and reveal conflicts, and
it will exacerbate the crises around property and authorship.
It will remain radically incomplete, both in content and form.
But it is nevertheless something that an interested observer
will be able to traverse: riding on the linking ability of the
sentence, the disruptive leaps of images, and the distributive
capacity that is native to technology.

To not wait for the archive is to enter the river of time
sideways, unannounced, just as the digital itself did, not so
long ago.

2. Archives are not reducible to the particular Forms
 that they take

Archival initiatives are often a response to the monopolization
of public memory by the state, and the political effects that
flow from such mnemonic power. But attempts at creating
an archive are not necessarily supplementing the memory
machine of the state. The state archive is only one instance
of the archive, they are not the definition of archives, but
merely a form. As a particular form, state archives do not
exhaust the concept of the archive. The task of creating an
archive is neither to replicate nor to mimic state archives but
to creatively produce a concept of the archive.

An archive actively creates new ways of thinking about how
we access our individual and collective experiences. An
archive does not just supplement what is missing in state
archives, it also renders what is present unstable.

Nietzsche defined happiness as the capacity or power to live
one’s life actively – affirming the particularity or specificity of
one’s moment in time. In doing so he refused to subsume the
conceptual possibility of what it means to be happy under a
general form of happiness.

81Autonomus Archiving

When we subsume the concept of archives to its known form
we are exhausted by it and suffer from archive fevers and
archive fatigue. Contemporary archival impulses attempt to
realize the potential of the archive as virtuality, and challenge
us to think through the productive capacities of an archive
beyond the blackmail of memory and amnesia.

The production of a concept is a provocation, a refusal
to answer to the call of the known, and an opportunity to
intensify our experiences. The archive is therefore not
representational, it is creative, and the naming of something
as an archive is not the end, but the beginning of a debate.

3. The Direction of Archiving will be Outward,
 not Inward

We tend to think of archiving as the inward movement of
collecting things: finding bits and pieces, bringing them
together, guarding them in a safe and stable place. The model
of this type of archiving is the fortress, or the burning library.
This model already provides a clear sense of the limits, or
ends, of the archive: fire, flooding, data loss.

Can we think of the archive differently? When Henri Langlois,
founder of the Cinémathèque Française, stated that ‘the best
way to preserve film is to project it’, he hinted at the very
opposite philosophy of archiving: to actually use and consume
things, to keep them in, or bring them into, circulation, and
to literally throw them forth (Latin: proicere), into a shared
and distributed process that operates based on diffusion,
not consolidation, through imagination, not memory, and
towards creation, not conservation. [2]

Most of today’s digital archives seem to still adhere to the
model of the fortress, even though, by definition, they
no longer preserve precious and unique originals, but
provide cheap and reproducible copies. These copies can
be ‘thrown forth’ on a much larger scale, and with much
greater efficiency, than Henri Langlois – or Walter Benjamin,
theorist of analog reproduction, advocate of its technological

Autonomous Archiving 82 83Autonomous ArchivingAutonomus Archiving 82

potential and critic of its practical political use – would have
ever imagined. To archive, and to be archived, can become
massively popular.

The astonishingly resilient archiving practices around Napster
or The Pirate Bay, and the even more virulent promise of actual
or imaginary archives far beneath or beyond them – if, for one
moment, we could step outside the age of copyright we all
inhabit, and fully embrace the means of digital reproduction
most of us have at our disposal – not just directly follow the
trajectory traced by Benjamin and Langlois, but extend it to
a point in the not-so-distant future where we will think of
archiving primarily as the outward movement of distributing
things: to create ad-hoc networks with mobile cores and
dense peripheries, to trade our master copies for a myriad
of offsite backups, and to practically abandon the technically
obsolete dichotomy of providers and consumers.

The model of this type of archive, its philosophical concept,
would be the virus, or the parasite. And again, this model
also allows us to make a tentative assessment of the risks
and dangers of outward archiving: failure to infect (attention
deficit), slowdown of mutation (institutionalization), spread
of antibiotics (rights management), death of the host
(collapse of capitalism).

4. The Archive is not a Scene of Redemption

Important as the political impulse of archives is, it is
important to acknowledge that archives cannot be tied to a
politics of redemption.

A large part of what may be thought of as progressive
impulses in historiography is informed by a desire to redeem
history through a logic of emancipation. The resurrection of
the subaltern subject of history, the pitting of oral against
written history and the hope that an engagement with the
residue of the archive will lead to a transformative politics.

Benjamin’s theses on the philosophy of history has served as

83Autonomus Archiving

an important intellectual reference point for such initiatives.
Benjamin says that:

The tradition of the oppressed teaches us that the “state
of emergency”[3] in which we live is not the exception but
the rule. We must attain to a conception of history that is in
keeping with this insight. Then we shall clearly realize that it
is our task to bring about a real state of emergency,
Benjamin does not hide the redemptive messianic thrust
in his thesis: According to him ‘Our image of happiness is
indissolubly bound up with the image of redemption’. [4]
Hope, in this formulation is primarily messianic, ‘For every
second of time is the strait gate through which the Messiah
might enter’.[5] Elsewhere Derrida writes that ‘Aspectral
messianicity is at work in the concept of the archive and
ties it, like religion, like history, like science itself, to a very
singular experience of the promise’. [6]

Archival initiatives have unconsciously continued this
theological impulse. Their desire to document that which
is absent, missing or forgotten stages a domain of politics
which often privileges the experience of violence and trauma
in a manner in which the experience of violence is that which
destroys the realm of the ordinary and the everyday.

Thus if you examine the way that histories of the oppressed
are written about, it were as if life is always subsumed
under the threat of death, and living is forever condemned
to a shadowy existence under the idea of a ‘bare life’. The
subsumption of life into a condition of bareness is as illusory
as aesthetic practices which attempt to redeem experience
from the clutches of time and history.
If the archival imagination is to rescue itself from this politics
of redemption, it will have to allow for a radical contingency
of the ordinary. It will have to engage with ‘forms of life’ which
exceed the totalizing gaze of the state as well its redemptive
other. Radical contingency recognizes the possibilities of
surprise in the archive and in the possibility that a descent
into the ordinary suspends the urgent claims of emergencies.

Autonomous Archiving 84 85Autonomous ArchivingAutonomus Archiving 84

5. The Archive deals not only with the Remnant
 but also with the Reserve

Capitalistic production proceeds by isolating the extract
from raw materials, producing the remnant, that which
is left behind. And the archive, resisting obsolescence, is
constituted through these remnants. This is one common
view. But there is another place in the contemporary where
the role and responsibility of the archive may lie. That is, in
addressing the reserve, that which is not yet deployed. And
that which, like residue, is cast in shadow.

In surveillance systems for example, we are forced to rethink
the idea of ‘waste.’ Those millions of hours a day of CCTV
images, are not just the leftovers of the surveillance machine,
they are its constitutive accumulation. They are the mass
which waits for the event, and it is this mass that produces
the threat.

Following Michel Serres we could describe this mass as having
‘abuse value’, something that precedes use value or exchange
value.[7] Of course, abuse value and exchange value can
change hands. The line between residue and reserve can be
unstable. Suddenly, the nuclear arsenal is rendered waste,
and is sold as junk. Our accumulated ideas expire. But to look
to the reserve has a strategic value for the archive. It is a way
of addressing capital not only as the production of profit from
labour and commodities, but as the accumulation that can
be used for speculation, and to extract rent.

The archive in this sense is sympathetic to those practices
which sabotage capitalistic accumulation, and those which
have an interest in the future, and in the ‘unrealised.’

6. Historians have merely interpreted the Archive.
 The Point however is to Feel it.

Archives have traditionally been the dwelling places of
historians, and the epistemic conceit of history has always

85Autonomus Archiving

been housed in the dust of the archives. But in the last
decade we have also seen an explosion of interest in archives
from software engineers, artists, philosophers, media
practitioners, filmmakers and performers.

Historians have responded by resorting to a disciplinary
defensiveness that relies on a language of ‘the authority of
knowledge’ and ‘rigor’ while artists retreat to a zone of blissful
aesthetic transcendence. There is something incredibly
comfortable about this zone where history continues to
produce ‘social facts’ and art produces ‘affect.’ Claims of
incommensurability provide a ‘euphoric security’ and to
think of the affective potential of the archive is to disturb the
‘euphoric security’ which denies conditions of knowing and
possibilities of acting beyond that which is already known.

Rather than collapsing into a reinforcement of disciplinary
fortresses that preclude outsiders and jealously guard the
authenticity of knowledge and experience by historians,
or resorting to a language of hostile takings by activists
and artists, how do we think of the encroachments into
the archives as an expansion of our sensibilities and the
sensibilities of the archive. Archives are not threats, they are
invitations.

Lakhmi Chand, a writer based in the media lab of the
Cybermohalla in New Delhi asks ‘Kya kshamta ke distribution
ko disturb karta hai Media?’: Does media disturb the
distribution of ‘capacity’ or ‘potential?’. [8]

The invitation to think of the ability to disturb the kshamta
of the archive seems to be marked by a different relation to
time. The idea of capacity marks a time: This time is neither
in the past nor in the future though they may be related, it is
a marker of the present – or exactly where you are.

Anna Akhmatova writes in Requiem:

In the dreadful years of the Yezhov terror I spent seventeen
months in prison queues in Leningrad. One day someone

Autonomous Archiving 86 87Autonomous ArchivingAutonomus Archiving 86

“identified” me. Then a woman standing behind me, blue
with cold, who of course had never heard my name, woke
from that trance characteristic of us all and asked in my ear
(there, everyone spoke in whispers):

– Ah, can you describe this?
And I said:
– I can.
Then something like a tormented smile passed over what had
once been her face.

1st April 1957 [9]
The question ‘can you describe this?’ was not a question
about the possession of a skill, or even the possibility of
language to speak of certain things under certain conditions .
It is about a moment or a context that arises in which anyone
can be faced with the question of: Can you? And they must
either answer ‘I can’ or ‘I can’t’.

How do we think through the ways that archives challenge us
to think about the experience of potentiality. To dwell in the
affective potential of the archive is to think of how archives
can animate intensities.

Brian Massumi argues affect is critically related to intensity.
We are always aware of our potential to affect or to be
affected, but this potential also seems just out of our reach.
Perhaps because it isn’t there actually – only virtually.
Massumi suggests that:

Maybe if we can take little, practical, experimental, strategic
measures to expand our emotional register, or limber
up our thinking, we can access more of our potential at
each step, have more of it actually available. Having more
potentials available intensifies our life. We’re not enslaved
by our situations. … Our degree of freedom at any one time
corresponds to how much of our experiential “depth” we can
access towards a next step – how intensely we are living and
moving. [10]

87Autonomus Archiving

How do we imagine archival practices as the little practical,
experimental and strategic measures that we pursue to
expand our sensibilities. The affective potential of archives
is therefore both a political as well as an aesthetic question
in its ability to activate ones capacity to act, and it is on the
very faculty of imagination and possibility that this conflict is
located.

7. The Image is not just the Visible, the Text is not
just the Sayable

Serge Daney makes a famous distinction between the image
and the visual. The image is what still holds out against an
experience of vision and the visual. The visual is just the
optical verification of what we may know already, or which
may be read, or deciphered through reflexes of reading. The
image, on the other hand, is alterity. [11]

Jacques Ranciere, in The Future of the Image, will develop
this by saying that images are not restricted to the visible.
He will reject the subordination of the image to the text, of
material to history, and of affect to meaning. He suggests
that the commonest regime of images is one that presents a
relationship between the sayable and the visible, (between
image and text, between presence and inscription) a
relationship that plays on both the analogy AND dissemblance
between them. But, of course, ‘this relationship by no means
requires the two terms to be materially present. The visible
can be arranged in meaningful tropes, words deploy a
visibility that can be blinding’. [12]

Ranciere thus invents the ‘sentence-image’. The sentence-
image is a form that could appear in a novel, equally as it
could appear in a cinematic montage. In it, the ‘sentence-
function’ provides continuity against chaos, while the ‘image-
function’ disrupts consensus. [13]

The sentence-image provides a way to think across the
modernist incommensurability of painting, literary works,
and films, i.e. their autonomy. It allows us to acknowledge

Autonomous Archiving 88 89Autonomous ArchivingAutonomus Archiving 88

their appropriations, invasions and seductions of each other.
The archive assembles another site where we can conceive,
differently or similarly, of the connections and the distance
between the functions of writing and of images. It suggests
the possibility of art, if art is the alteration of resemblances
between the two. With the introduction of software, we have
yet another possibility for the disjunct: a third heterogeneity,
another possible element of surprise. And perhaps to extend
our thesis then: the software is not just the searchable, or
the database.

8. The Past of the Exhibition Threatens the Future
of the Archive

What is the relation between memory and its display? Between
the archive, ‘the system that governs the appearances of
statements’ and a culture of appearances?[14] In ‘Archives of
Modern Art’ a 2002 essay for the journal October, Hal Foster
develops three useful stages of the museum as the site of
memory, in modern art. [15]

In the first stage, in the mid-1800’s, Baudelaire writes that ‘Art
is the mnemotechny of the beautiful’. [16] Which with Manet
for example, has become the art of outright citation. Here
art is the art of memory, and the museum is its architecture.

The second moment occurs with Adorno’s essay, the ‘Valery
Proust Museum’, which marks a point of suspicion of the
museum, as the ‘mausoleum’ of art. The museum is where
art goes to die. But, it is also the site for a redemptive project
of ‘reanimation’.

The third moment occurs when this reanimation is possible
through other means, i.e. through Benjamin’s mechanical
reproduction. The key difference here is between Benjamin’s
reproduction, which threatens the museum, and Malraux’s,
which expands it infinitely. For Malraux, it is precisely
the destruction of the aura which becomes a basis for the
imagination of the museum without end.

89Autonomus Archiving

But there are ‘problems of translation’, gaps, between
Malraux’s Musee Imaginaire, its english name the ‘Museum
without Walls’, and the concept of a ‘Museum without End’.
Which on the one hand, have fed many a modernist museum
architect’s fantasy of endless circulation, and views through
the glass, while on the other, continue to offer the promise
that art’s institutional structures can have a relationship with
the world. Foster’s account of modern western art’s archive
ends with a split in art itself, between its display function that
appears in spectacular form in the exhibition, and its memory
function, which retreats into the archive.

The challenge for the archive, which today threatens the
exhibition with its own sensual ability to relink and rearticulate
these two functions, is how not to end up as a spiral ramp,
or as flea market. In other words, how to avoid the tyranny
of the two historical ‘freedoms’: one, the (modernist) formal
strategies of audience participation in the spectacle, and
two, the (postmodernist) eclecticism in which anything,
included and curated, could be accorded ‘exhibition-value’.
Or we could put it this way: how does the archive avoid the
confusion, that persists in the exhibition (as Irit Rogoff notes
about the Tate), between accessibility as entertainment and
marketing strategy, and access as something deeper, as
something that is ‘closer to the question’. [17]

9. Archives are governed by the Laws of Intellectual
Propriety as opposed to Property

As the monetary value of the global information economy
gains more importance, the abstract value of images get
articulated within the language of property and rights.
The language of intellectual property normativizes our
relationship to knowledge and culture by naturalizing and
universalizing narrow ideas of authorship, ownership and
property. This language has extended from the world of
software databases to traditional archives where copyright
serves as Kafka’s gatekeeper and the use of the archive
becomes a question of rights management.

Autonomous Archiving 90 91Autonomous ArchivingAutonomus Archiving 90

Beyond the status of the archive as property lies the properties
of the archive which can destabilize and complicate received
notions of rights.

They establish their own code of conduct, frame their own
rules of access, and develop an ethics of the archive which
are beyond the scope of legal imagination. If the archive is
a scene of invention then what norms do they develop for
themselves which do not take for granted a predetermined
language of rights. How do practices of archiving destabilize
ideas of property while at the same time remaining stubbornly
insistent on questions of ‘propriety.’

Intellectual propriety does not establish any universal rule
of how archives collect and make available their artifacts. It
recognizes that the archivist plays a dual role: They act as
the trustees of the memories of other people, and as the
transmitters of public knowledge. This schizophrenic impulse
prevents any easy settling into a single norm.

Propriety does not name a set of legislated principles
of proper etiquette, instead it builds on the care and
responsibility that archivists display in their preservation of
cultural and historical objects. The digital archive translates
this ethic of care into an understanding of the ecology of
knowledge, and the modes through which such an ecology
is sustained through a logic of distribution, rather than mere
accumulation.

It remembers the history of archivists being described as
pirates, and scans its own records, files and database to
produce an account of itself. In declaring its autonomy,
archives seek to produce norms beyond normativity, and
ethical claims beyond the law.

10. Time is not Outside of the Archive: It is in it

In his history of the book and print cultures, historian Adrian
Johns argues against what has traditionally been seen as

91Autonomus Archiving

the ‘typographical fixity’ which was established by the print
revolution.[18] Earlier scholars had argued that scribal
cultures were marked by all kinds of mistakes of the hand,
and the book was therefore not a stable object of knowledge
until the emergence of print technology.

Adrian Johns demonstrates the fallacy of this assumption
by looking at the various conflicts that erupted with print
technology, and far from ensuring fixity or authority, the early
history of printing was marked by uncertainty. For Johns,
the authority of knowledge is not an inherent quality, but a
transitive one. It is a question that cannot be divorced from
the technologies that alter our senses, our perception and
our experience of knowledge.

Rather than speaking about ‘authority’ as something that
is intrinsic to either a particular mode of production of
‘knowledge’ or to any technological form, John’s work
demonstrates how it would be more useful to consider the
range of knowledge apparatuses which come into play to
establish authority.

The preconditions of knowledge cannot easily be made the
object of knowledge. It is a matter of making evident or making
known the structures of knowledge itself, which emerge in
ways that provide definitive proof of the imperfectability of
knowledge.

Archives are also apparatuses which engage our experience
and perception of time. This is particularly true for archives of
images, since photography and cinema are also apparatuses
that alter our sense of time. The traditional understanding
of an archive as a space that collects lost time sees the
experience of time as somehow being external to the archive
itself. It loses sight of the fact that the archive is also where
objects acquire their historical value as a result of being
placed within an apparatus of time. The imagination of a
video archive then plays with multiple senses of the unfolding
of time.

Autonomous Archiving 92 93Autonomous ArchivingAutonomus Archiving 92

In her reflections on the relationship between photography,
cinema and the archive, Mary Anne Doane states that
photography and film have a fundamental archival instinct
embedded in them.[19] And yet this archival nature is also
ridden with paradox, because of the relationship of the moving
image to the contingent. The presence of the contingent, the
ephemeral, and the unintended are all aspects of cinematic
time, and the challenge of the moving image as archive is the
recovery of lost time, but within the cinematic.

The recovery of the lost time of cinema and the contingent
can be captured through an experience of cinephilia, for
what cinephilia names is the moment when the contingent
takes on meaning – perhaps a private and idiosyncratic
meaning, but one in which the love for the image expresses
itself through a grappling with the ephemeral.

The archive is therefore an apparatus of time, but its relation
to time is not guaranteed or inherent, it is transitive and
has to be grafted. The archive of the moving image grasps
this problem in an erotic and sensuous fashion, grafting the
experience of time as an act of love.
Negri speaks in Insurgencies about the love of time: These
two registers, of love – of time, and of cinema allow us to
think about the cinematic and archival apparatus of time,
and the way they shape our relation to our time and the time
of the image. [20]

93Autonomus Archiving

1. Co-authored by members of pad.ma: Lawrence Liang, Sebastian
Lütgert and Ashok Sukumaran during ‘Don’t wait for the Archive – I’ (workshop,
Homeworks, Beirut, April 2010).
2. Henri Langlois cited in Professor Richard Roud and Mr François
Truffaut, A Passion for Films: Henri Langlois & the Cinematheque Francaise
(Baltimore: The Johns Hopkins University Press, 1999).

3. Walter Benjamin, ‘On the Concept of History’ in Walter Benjamin:
Selected Writings, (Volume 4: 1938-1940), eds. Eiland & M. W. Jennings, trans.
Harry Zohn (Cambridge: Harvard University Press, 2003), 392.

4. Walter Benjamin, Illuminations: Essays and Reflections, ed. Hannah
Arendt, trans. Harry Zohn (New York: Schocken, 1969), 254.

5. Ibid., 264.

6. Jacques Derrida, ‘Archive Fever: A Freudian Impression’, Diacritics,
trans. Eric Prenowitz, vol. 25, no. 2 (summer 1995): 27.

7. Michel Serres, The Parasite (Minneapolis: University of Minnesota
Press, 2007), 75.

8. Lakhmi Chand, Cybermohalla Ensemble, ‘No Apologies for the
interruption’ (Translated by Shveta Sarda), CSDS: Sarai, New Delhi 2010

9. Anna Akhmatova, Requiem, trans. A. S. Kline. See:
 http://www.poetryintranslation.com/PITBR/Russian/Akhmatova.
htm#_Toc322442229 (accessed 30 September, 2014).

10. Brian Massumi, ‘Navigating Movements: A Conversation with Brian
Massumi’ in Hope: New Philosophies for Change, Mary Zournazi (Annandale:
Pluto Press Australia, 2002), 214.

11. Serge Daney made the distinction in numerous articles and on radio,
recapped in ‘Before and After the Image’, Cahiers du Cinema (April 1991). See:
http://home.earthlink.net/~steevee/Daney_before.html/ (accessed 21 October
2014).

12. Jacques Ranciere, The Future of the Image, trans. Gregory Elliot
(London: Verso Books, 2007), 7.

Autonomous Archiving 94 95Autonomous ArchivingAutonomus Archiving 94

13. Ibid., 46.

14. Hal Foster, ‘Archives of Modern Art’, October, vol. 99 (winter 2002): 81–95.

15. Ibid.

16. Ibid.: 82.

17. Irit Rogoff, quoted in ‘The Implicated: Reflections on Audience’,
Artconcerns.net, archive available at http://www.zoominfo.com/p/Irit-
Rogoff/405885605/ (accessed 21 October 2014).

18. Adrian Johns, The Nature of the Book: Print and Knowledge in the
Making (Chicago, Ill: University of Chicago Press, 1998).

19. Mary Anne Doane, The Emergence of Cinematic Time: Modernity,
Contingency, the Archive, new edition (Cambridge, Mass: Harvard University
Press, 2003).

20. Antonio Negri, Insurgencies: Constituent Power and the Modern
State, trans. Maurizia Boscagli (Minneapolis: University of Minnesota Press,
1999).

Autonomous Archiving 96 97Autonomous Archiving 97Autonomus Archiving

The Dominant, the residual and
the emergent in archival imagination[1]

by Lawrence Liang

Just as the explosion of information in the 18th century brought
about by the print and industrial revolution necessitated
the emergence of dictionaries and encyclopedias to make
sense of the capacious and chaotic world of information and
knowledge, we seem to be witness to a comparable moment
in the early decades of the 21st century with the proliferation
of archival initiatives. The career of encyclopedias were
never totally exhausted by their status as epistemological
enterprises and they often spilled into narrative domains,
emerging as new ways of curating knowledge as narrative.
The growth of encyclopedias could be read as symptomatic
of seismic shifts in the world of knowledge and our uncertain
place in it. They were narrative forms that attempted to
manage the deluge and impose a logic of sense through
classification and the imposition of order.[2] We see a
parallel in our contemporary era with the rise of archival
impulses, situated at the intersection of vastly democratized
technologies of storage, retrieval and classification on the
one hand, and the befuddlement that we experience by the
rate of their growth and the amount of information, which
defies a conventional organizational logic.[3]

Following Raymond Williams’ characterization of culture as
the dominant, the residual and the emergent,[4] one could
perhaps begin to think of the present archival moment
as a translucent palimpsest of the three, with the blurred
edges overlapping with each other. Rejecting the classical
reduction of history into epochal narratives, Williams
suggested that the dominant, the residual and the emergent
coexist in agonistic and cooperative relations. Similarly,
the will to archive produces a productive tension between
archives in their dominant, residual and emergent forms, and
in this paper I shall focus on how these play out in the case of
moving image archives. I will suggest that in addition to the
three categories, an additional one – “the contingent” – may

Autonomous Archiving 98 99Autonomous ArchivingAutonomus Archiving 98

be a necessary addition to how we think of contemporary
archives.

If archives are a response to the question of the contingency of
information, they are in turn marked by their own contingent
relation to social, legal, political and technological factors.
With digital archives and digital information, we see a move
away from the concept of the archive as a physical place to
store and preserve records to that of the archive as a virtual
site facilitating immediate transfer. The notion of immediate
data access and feedback replaces the older logic imposed
primarily by paper, and the digital possibilities of the archive
bypass traditional concerns of preservation in favour of
dissemination. We have however inherited the conceptual
vocabulary of archives from this older logic and one of the
challenges of imposing this logic of the archive upon the
contemporary moment manifests itself as an ontological
impossibility of the archive itself.

Does an archival instinct of the contemporary have the
same connotation as the maintenance of an archive in the
traditional sense? As is well known, traditionally archives
emerged in the context of power, control and secrecy and
Derrida reminds us that archives share their etymological
roots with the archaeon, literally the house of the magistrate.
[5] In his description of the fever or mal that afflicts the desire
for the archive, Derrida suggests that it is marked firstly by the
fever of authority and the need to establish official memory,
and equally by a feverish desire to return to origins.

Residual Value

Carolyn Steedman in, “Dust: The Archive and Cultural
History”[6], plays the ultimate deconstructionist joke on
Derrida. She takes his metaphor of archive fever literally
rather than metaphorically and examines the history of
various forms of illnesses that were associated with scholarly
work, in turn producing a new metaphor of the relationship
between dust and the archive. Steedman notes that when
the field of occupational or industrial diseases began to

99Autonomus Archiving

emerge in the late 19th century, one of the major causes was
dust or vapors which resulted in all forms of illnesses. She
cites John Forbes’ definition of a new category of industrial
disease in, ‘The Cyclopaedia of Practical Medicine of 1833’:
“The Diseases of Artisans”, and under this heading sat a
subcategory ‘The Diseases of Literary Men’, which for thirty
years, listed a range of occupational hazards understood to
be caused by the activity of scholarship. These originated,
said Forbes, “from want of exercise, very frequently from
breathing the same atmosphere too long, from the curved
position of the body, and from too ardent exercise of the
brain.” Forbes allegedly claimed that this resulted in ‘Brain
fever’, which was attributed to ‘a highly excitable state of the
nervous system, which results in an increased or irregular
action of the arteries in the brain’. A cautionary tale for all of
us if ever there was one.

Steedman then turns to the example of Jules Michelet,
widely acknowledged as the father of modern French history.
Michelet reinvented the subject of history by taking it away
from the aristocracy and installing a new ambitious subject
- ‘the people’ or ‘the poor’. According to Steedman, when
the young Michelet spent his first days in the archives, in
those “catacombs of manuscripts” that made up the national
Archives in Paris in the 1820s, he wrote of restoring its
“papers and parchments” to the light of day by breathing in
their dust. Steedman suggests that it was not just a figure of
speech that he intended but, rather, a literal description of a
physiological process. For Steedman it is the historian’s act of
inhalation that gives life. She cites a passage from Michelet
to illustrate this “these papers and parchments, so long
deserted, desired no better than to be restored to the light of
day . . . (A)s I breathed in their dust, I saw them rise up.”[7]

In reworking the idea of Derrida’s metaphor in Archive Fever,
Carolyn Steedman contributes a range of new metaphors
for us to work with: Dust, residue and fragments as forms
that are central to the imagination of the archive, and our
relationship to history and knowledge.

Autonomous Archiving 100 101Autonomous ArchivingAutonomus Archiving 100

Continuing with dust and fragments, let’s turn to another
archivist destined to breathing dust. In the late 1940s Roja
Muthiah Chettiar, a painter of signs, set up a shop in Madras,
in the south Indian state of Tamil Nadu. He had moved to
Madras from a small town, Kottaiyur, a few hundred kilometers
away. A self-educated man, Chettiar was fascinated by
visual culture, and began to build up a personal collection
of print material about art and popular visual culture.
Over a period of time he extended his area of interest, and
started collecting books, magazines, pamphlets, posters,
letters, reports, events announcements and even wedding
invitations. Chettiar became a well-known figure amongst
the old booksellers and the scrap dealers in Moore Road in
Madras, as the man who would buy garbage. Chettiar paid far
greater attention to his collection than to his business, and
as a result he eventually had to shut his sign shop and move
back to Kottaiyur. Once back, he set up the India Library
Services, a reading room where visitors could consult the
archives and were provided with coffee and lunch, for just
one Rupee.

His family thought he was insane, and would constantly
throw away the junk that Chettiar had accumulated. Chettiar
would then have to chase his treasures as they travelled
from garbage bin to scrap dealer, recovering some, losing
others. Every time he ran into financial difficulties, he would
look among his old envelopes, find a stamp, and send it to a
stamp collector with a covering letter informing him that it
was very rare, and he would be obliged if the philatelist could
send him some money.

In 1983, there was a pogrom against Tamils in Sri Lanka,
and Chettiar heard about the burning of the Jaffna library.
Chettiar was aware that the Jaffna library contained some
of the oldest and rarest Tamil manuscripts in the world.
He borrowed money and traveled to Jaffna to see what he
could recover, but was devastated to learn that most of the
documents had been destroyed in the burning of the library.
Chettiar had gone to Jaffna as an eccentric collector, and
he returned an obsessive archivist, determined to collect

101Autonomus Archiving

whatever he could of Tamil print culture.

Worried about the state of his health and his ability to
preserve his collection, he offered to sell it to the Tamil Nadu
state archives. By then, his collection contained more than
100,000 items, including many publications dating back
to the early 19th century. The state refused to pay him 200,
000 Rupees for what it considered to be junk. One of the
regular visitors to the India Library Services was C.S. Lakshmi
(Ambai), a well-known Tamil writer and feminist scholar.
When Ambai was a visiting scholar at the University of
Chicago, she informed the South Asian Studies department
about this eccentric archive. They immediately sent a team
to evaluate the archive and offered to buy the archive for 10
million Rupees. Muthiah Chettiar never saw any of the money,
since he died by the time the transaction was complete.
Chettiar died of DDT poisoning as a result of years of breathing
the fumes of the insecticide that he regularly used to prevent
his collection from being destroyed by insects and worms.
The Roja Muthiah Research Library is now one of the finest
archives of South Indian materials (in India).

From the dust that Michelet breathed to the DDT fumes that
killed Roja Muthiah, we are confronted with the question
of what it is that we consider of value, what we discard as
debris, and the residue of value. In their reflections on the
process of creating value. The Raqs Media Collective notes:

“The extraction of value from any material, place, thing
or person, involves a process of refinement. During this
process, the object in question will undergo a change in
state, separating into at least two substances: an extract and
a residue. With respect to residue: it may be said it is that
which never finds its way into the manifest narrative of how
something (an object, a person, a state, or a state of being) is
produced, or comes into existence. It is the accumulation of
all that is left behind, when value is extracted... There are no
histories of residue, no atlases of abandonment, no memoirs
of what a person was but could not be.” [8]

Autonomous Archiving 102 103Autonomous ArchivingAutonomus Archiving 102

Dust and rubble is what is generated when projects of great
value are undertaken. From infrastructure and real estate, the
two engines of economic value, all contemporary capitalist
development produces an enormous amount of waste and
residue of value. And as the engines of value chug along,
they deposit forms of life no longer considered valuable or
indeed even recognizable. And yet living as we do in the era
of global warming, we are also acutely aware that one of the
aspects of modern life are the ways in which the residue and
rubbish of modernity come to haunt us through new risks
and diseases that threaten to overturn the seamless flow of
capital. Carbon monoxide, which disappeared into the air as
the residues of modern industrialism, returned as one of the
most pressing issue of the 21st century.

And there is perhaps no better witness to the productive
and destructive forces of development and the creation of
value than Jia Zhang Ke’s film, Still Life. If Walter Benjamin’s
angel of history looks Janus-faced, both to the future and
to the debris of the past, then Ke offers us a way out of this
paradoxical gaze. Still Life, which documents the demolition
of buildings at the site of the Three Gorges Dam, provides
us with yet another image of how we can escape our fate of
being reduced to worthless rubble. In the film, a dilapidated
building earmarked for demolition (and destined to join the
debris of socialist modernity) as China leaps forward into
capitalist development, abruptly transforms into a UFO in the
middle of the night and takes off to an uncertain future, or
perhaps a distant past.

The Surplus of Images

Lets take this image as a starting point for thinking about
the relationship between image making, the accumulation
of value and the production of debris and waste. The first
decade and a half of the 21st century has possibly seen more
images made than all the previous decades put together and
it is estimated that every year billions of hours of images are
produced and even more watched. [9] Not all of these are
intentional images in the classical sense of the term and most

103Autonomus Archiving

of the work of image production is in fact made by stationery
surveillance cameras which document the mundane and the
extraordinary with the insouciance of a lift operator. And yet
these mundane images attain value, not in and of themselves,
but as a part of a database and as information. But even if
we were to move from the world of the mundane image to
the more traditional forms of image making, we encounter
an ecstatic overproduction facilitated by the digital turn in
filmmaking.

Consider the case of documentary film makers for instance:
traditionally limited by meager budgets, film makers were
very careful about how much they shot because the shooting
ratio of footage to videos that was eventually used was an
aesthetic but also often an economic choice. Freed of these
constraints by the relatively lower cost of shooting digitally,
documentary filmmakers are happy to keep their cameras
rolling, knowing well that much of what is shot will never
be used. What happens to these images, to the raw footage
in the world of image value? Are they condemned to being
assigned to the waste bin (even if in the form of hard discs)
of image making - and what are we to make of this surplus of
film? If the tragedy of celluloid and tape was its propensity to
rot through the accumulation of dust and fungus it indicates
that the graveyard of image is a vast swathe of residual time.

I would suggest that there are three ways in which we can
think of the surplus of film. Firstly, it is the life of film as
surplus, or the extra footage that does not make it into a
film. We can also call it the residue of aesthetic and political
choices of the making of a film. Secondly, there is the
contingent surplus where any act of image-making always
captures the unintended, the ambient and the transient. This
is especially true of stock footage such as city shots that film
makers take whose historic value exceeds the intention of the
film maker. And finally there is the inherent surplus of latent
meaning that resides in a film, and can only be converted into
valuable interpretation by a spectator.

It is perhaps these forms of surplus that have resulted in the

Autonomous Archiving 104 105Autonomous ArchivingAutonomus Archiving 104

genre of the archival film, mastered by film makers like Adam
Curtis and in more recent times, Tom Anderson. Anderson’s
Los Angeles Plays Itself is a film composed entirely of
fragments from Hollywood which, seen together, narrate the
history of the urban form of Los Angeles, and where cinema
plays an often unwitting archive of architecture. These
images, taken out of their narrative context and the historic
moment of their production, are then recycled as valuable
images not for what they sought to capture but of what they
happened to capture.

Articulating the relationship between the human subject and
the historical past has been at the heart of the documentary
exercise. The challenge of a contemporary period – one in
which material objects are increasingly overwhelmed and
outnumbered by digital documents – is for us to find new
ways of sorting through these traces and to invent new
methods for encountering and articulating the past.

Just as in Ke’s films, ecologies of destruction are accompanied
by transforming social and personal relations, we are at
a precipice in which the surplus of film and the surplus of
residual images challenge us to think about what it may
mean to articulate a different relationship to the image
bereft of value. Susan Jarosi in her work on found footage,
suggests that we think of recycled cinema in ecological
terms. [10] She argues that, we can think of the value
underlying found footage in terms of a ‘virtual projection’
or that which remains dormant ‘beneath which or through
which we are able to discern the history of a particular image
writ large’. This approach, she suggests, ascribes not just
a physical transparency to recycled images but a notional
one as well, and it is this quality that allows us to see and
decipher various meanings ‘behind’ them. Jarosi derives her
ecological argument through a reading of Gene Youngblood’s
formulation of ‘The artist as ecologist’ in his book, Expanded
Cinema,[11] suggesting that this was perhaps the first
reference to environmentalism as a trope for understanding
artistic practice. Youngblood, contrasting the traditional
idea of the artist as creator, sees the ecological imagination

105Autonomus Archiving

of the artists as one who reveals ‘previously unrecognized
relationships between existing phenomena, both physical
and metaphysical’. Youngblood in turn directs our attention
to an often ignored etymological link that allows us to return
to the question of the archive: He notes that the terms
economy, ecumenical, and ecology share a common Greek
root: oikos, a house.

Reclaiming the residual

We began by suggesting that outside the official house
of memory (or the archeon), lies a range of initiatives that
seek to wrest the control of memory from its official houses.
Now we see that the question of the economy of images,
the ecology of residual images and ecology seem to come
together. And if the displaced are always looking for a new
home which they can call their own, then perhaps one way of
thinking about the productive relation between the discarded
image is to see it as images that await their activation through
the creation of a new house of meaning, and there can be
no higher aspiration for archives than to facilitate meaning
produced through the discarded.

Just as Roja Muthiah scrounged through the garbage bins
looking for discarded images and texts, rescuing materials
that were discarded, Walter Benjamin’s account of the
ragpicker and the collector as recyclers of value, serve as
important allegorical icons to consider value and its other.
As commodities sought to place themselves within the visible
circuits of value in the 19th century, they enabled a new form
of display politics. The collector and the ragpicker shared a
common enthusiasm for the discarded, choosing to privilege
a fancier’s value over use and exchange value, and in the case
of the latter, rescuing value from its negation.

Benjamin says:

“The collector is the true resident of the interior. He makes
his concern the enlightenment of things. To him falls the
Sisyphean task of divesting things of their commodity

Autonomous Archiving 106 107Autonomous ArchivingAutonomus Archiving 106

character by taking possession of them. But he bestows on
them only a collector’s value, rather than use value. The
collector dreams his way not only into a distant or bygone
world but also into a better one – one in which, to be sure,
human beings are no better provided with what they need
than in the everyday world, but in which things are freed from
the drudgery of being useful” [12]

In both cases, however, there is a common practice of
making sense of that which is scattered, collecting and
assembling waste to give new narrative form to experience.
It is only appropriate that the metaphor that Benjamin
deploys to make sense of these forms of behavior, is that of
dwelling. Benjamin sought these figures, otherwise cast out
of the ordinary circuits of value, to pose the possibilities of
a dwelling in modernity beyond bourgeois normative forms,
choosing instead to dwell in a “zone of indetermination”.

An archive of one’s own

What kind of lesson may be drawn for how we think of the
dwelling place of films and images? The vaults of national film
archives store national culture and heritage and are supposed
to act as public custodians but often act as gatekeepers
guarding films against users and in such a context, the mythic
value of films arise from their non availability. At the same
time film makers work with a strict hierarchy between footage
and finished film deeming the former worthless (remaining as
they do beyond the magic touch of the auteur).

How then may we posit a form of dwelling of images, which
exceed these normative horizons? How may we derive a
practice of memory, which exceeds the historiographic
project of the film archive?

In the digital era, the blurring of the lines between databases,
archives, and collections seems to be mirrored in the blurred
boundaries between what may be considered the proper and
improper use of materials. In the case of filmmakers like Chris
Marker, for instance, it is argued that the epistemological

107Autonomus Archiving

effects of their films make it difficult to determine whether
Marker shot certain footage, found it on the street, or found
it in an official archive. In his famous voice-over, laid over an
image of three children walking up a path, Marker says:

“The first image he told me about was of three children on a
road in Iceland in 1965. He said that for him, it was the image
of happiness and also that he had tried several times to link
it to other images, but it never worked. He wrote me: One
day I’ll have to put it all alone at the beginning of a film with a
long piece of black leader. If they don’t see happiness in the
picture, at least they’ll see the black”.

Marker’s work is an instance of what Sobchack describes as
the shift from thinking of documentary as a genre to a mode
of reception. She writes:

“The term ‘documentary’ designates more than a cinematic
object. Along with the obvious nomination of a film genre
characterized historically by certain objective textual
features, the term also - and more radically - designates
a particular subjective relation to an objective cinematic
or televisual text. In other words, documentary is less a
thing than an experience - and the term names not only a
cinematic object, but also the experienced “difference”
and “sufficiency” of a specific mode of consciousness and
identification with the cinematic image?”[13]

Maybe it is time then to think of the archive less as an
institution or even a designated set of practices but as an
emergent form. Autonomous archival initiatives are often
a response to the monopolization of public memory by the
state, and the political effects that flow from such mnemonic
power. But attempts to create autonomous archives do not
necessarily supplement the memory machine of the state.
The state archive is only one instance of the archive; they
are not the definition of archives, but merely a form. As a
particular form, state archives do not exhaust the concept
of the archive. The task of creating an archive is neither
to replicate nor to mimic state archives but to creatively

Autonomous Archiving 108 109Autonomous ArchivingAutonomus Archiving 108

produce a concept of the archive.

An archive actively creates new ways of thinking about
how we access our individual and collective experiences.
Autonomous archives do not just supplement what is missing
in state archives; they also render what is present, unstable.
When we subsume the concept of archive to its known form,
we are exhausted by it and suffer from archive fever and
archive fatigue. Contemporary archival impulses attempt
to realize the potential of the archive as virtuality, and
challenge us to think through the productive capacities of an
archive beyond the blackmail of memory and amnesia. The
production of a concept is a provocation, a refusal to answer
to the call of the known, and an opportunity to intensify our
experiences. The archive is therefore not representational; it
is creative. The naming of something as an archive is not the
end, but the beginning of a debate.

If archives are thought of as points of access to what count as
evidence of past events, then what is at stake is precisely how
certain film practices help us to locate and trace the changing
ways in which we think about history and our access to it,
and about how we may be able to transcend reified notions
about our relationship to the past. The idea of the “archive”
in the context of film has been completely transformed and
has now expanded in common parlance to include many
kinds of collections; the term, “archival documents”, has
become more complex and difficult to define. Instead of
defining these documents in terms of the locations in which
they have been stored, it may be more useful to think of them
in terms of a new set of practices that constantly push us
to think about questions of the control and ownership of
the image and its reconstitution as ways in which the digital
creates a rupture within the idea of history and memory.
Ali Kazimi’s film, Continuous Journey, about the infamous
Komagata Maru incident of 1914, is a case in point of the
blurred boundaries between film, archives and invention.
Working more or less with a handful of photographs, Kazimi
animates these photographs and in the process, animates
the possibilities of how we think of the archive and how film,

109Autonomus Archiving

just through panning and zooming in on a photograph, may
itself become an archive of the residual.

Of Love and Time

In her reflections on the relationship between photography,
cinema and the archive, Mary Anne Doane states that
photography and film have a fundamental archival instinct
embedded in them. And yet this archival nature is also ridden
with paradox, because of the relationship of the moving image
to the contingent.[14] Doane identifies the specificity of film
in debates on archives, by observing that cinema is both a
temporal technology as well as one whose material form
is particularly susceptible to the vagaries of passing time.
For Doane, “The archive is a protection against time and ist
inevitable entropy and corruption, but with the introduction
of film as an archival process, the task becomes that of
preserving time, of preserving an experience of temporality,
one that was never necessarily ‘lived’ but emerges as the
counterdream of rationalization, its agonistic underside - full
presence [15]

Against a dominant paradigm of the rational ordering of time
that shapes our temporal expectations in modernity, Doane
suggests that chance and the contingent play a crucial
ideological role of representing an outside, of suggesting that
time is still allied with the free and indeterminable. Doane
says:

“Contingency and ephemerality are produced as graspable
and representable, but nevertheless antisystematic. The
isolation of contingency as embodying the pure form of an
aspiration, a utopian desire, ignores the extent to which
the structuring of contingency, as precisely asystematic,
became the paradoxical basis of social stability in modernity.
The presence of the contingent, the ephemeral, and the
unintended are all aspects of cinematic time, and the
challenge of the moving image as archive is the recovery of
lost time, but within the cinematic”. [16]

Autonomous Archiving 110 111Autonomous ArchivingAutonomus Archiving 110

If we compared the filmic moment with an older history of
print history, we find many resonances. Adrian Johns, in his
history of the book, argues against what has traditionally been
seen as the ‘typographical fixity’, which was established by
the print revolution. Earlier scholars had argued that scribal
cultures were marked by all kinds of mistakes of the hand and
the book was therefore not a stable object of knowledge until
the emergence of print technology. Johns demonstrates the
fallacy of this assumption by looking at the various conflicts
that erupted with print technology, and far from ensuring
fixity or authority, the early history of Printing was marked
by uncertainty. For Johns, the authority of knowledge is not
an inherent quality, but a transitive one. It is a question that
cannot be divorced from technologies that alter our senses,
our perception and our experience of knowledge. Rather
than speaking about authority as something that is intrinsic
to either a particular mode of production of knowledge or
to any technological form, John’s work demonstrates how
it would be more useful to consider the range of knowledge
apparatuses which come into play to establish authority.
Thus, the preconditions of knowledge cannot easily be
made the object of knowledge. It is a matter of making
evident or making known the structures of knowledge itself,
which emerge in ways that provide definitive proof of the
imperfectability of knowledge.

Similarly, while archives are apparatuses of time, which
engage our experience and perception of time, the
traditional understanding of an archive as a space that
collects lost time, sees the experience of time as somehow
being external to the archive itself. It loses sight of the fact
that the archive is also where objects acquire their historical
value as a result of being placed within an apparatus of time.
The imagination of a video archive then plays with multiple
senses of the unfolding of time. The recovery of the lost time
of cinema and of the contingent can be captured through
an experience of cinephilia, for what cinephilia names is the
moment when the contingent takes on meaning – perhaps a
private and idiosyncratic meaning, but one in which the love
for the image expresses itself through a grappling with the

111Autonomus Archiving

ephemeral. Negri speaks in Insurgencies about the love of
time. These registers, of love: of time, and of cinema, allow
us to think about the cinematic and archival apparatus of
time, and the way they shape our relation to our time and the
time of the image. The archive is therefore an apparatus of
time, but its relation to time is not guaranteed or inherent, it
is transitive and has to be grafted. The archive of the moving
image grasps this problem in an erotic and sensuous fashion,
grafting the experience of time as an act of love.

But if cinema holds the possibility of enabling access to the
image in and of time, there is also a danger that this image
may never materialize from the virtual realm that it exists
in. From films that are made and never released, to films
that have been lost and to films that are not accessible, the
virtual archive of cinema remains an untapped potential.
But cinema remains only one of the various possibilities of
film - and we started with the mind-boggling fact that there
are billion hours of videos produced annually, most of which
is subsumed within the realm of information. Laura Marks
makes a distinction between the world of the sensuous
[to which images belong] and the rational bureaucratic [to
which information belongs] and argues that in the regime
of images, we witness a seismic shift from perceptual to
information culture. Following Deleuze, she argues that
all images exists within the realm of the virtual - a plane of
potential - to emerge or to be subsumed into information,
and while historically, all cultures have had ways to codify the
perceptible, in order to discriminate in favor of those aspects
of the world that are useful as information, Marks suggests
that what is unprecedented in contemporary culture is the
dominance of information as a plane that shapes what it is
possible to perceive.

For an image to emerge from the plane of information, using
a flowering metaphor, Marks says that it has to unfold and
push through a plane of immanence, and this competing
force is the source of the effect that accompanies every
movement of unfolding, or refusal to unfold. But in addition
to her question of where images come from, pertinent to

Autonomous Archiving 112 113Autonomous ArchivingAutonomus Archiving 112

our debate is, where do images go to if they do unfold from
their plane of immanence? We have focused on the question
of home and dwelling as tropes to think of the afterlife of
images or their condemnation to the residual. If we were to
return to Williams’ suggestion of the emergent and think of it
via the idea of unfolding, we get a picture of the archive as the
realm of the virtual through which images are condemned
unless they push through into the realm of the actual. This
is very different from the self-description of archives as the
repositories and the safe vaults that preserve the culture of
the moving image. Henry Langlois, the father of archiving,
argued that the best way to preserve films was to show them.
For Langlois, “films are like Persian carpets, they have to be
walked on”.

1. The author is a collaborator along with Camp, Mumbai and 0xdb,
Berlin of two open video archives www.pad.ma and www.indiancine.ma. This
article is an outcome of conversations and debates on Archives that we have had
over a number of years.

2- For a historical over and its relevance to the 21st century see Mike Featherstone
and Couze Venn, Problematizing Global Knowledge and the New Encyclopaedia
Project, Theory, Culture & Society, Vol. 23[2–3]: 1–20

3- The decentralization of means of archiving is simultaneously accompanied by
massive projects of centralized archives of daily life, often owned and controlled
by large corporations such as Google and Facebook.

4- Williams, Raymond. Marxism and Literature. Oxford England: Oxford
University Press, 1978

5- Derrida, Jacques. Archive Fever: A Freudian Impression. Chicago: University
of Chicago Press, 1996

 6- Steedman, Carolyn Kay. Dust: The Archive and Cultural History. Rutgers
University Press, 2002.

7- Jules Michelet, “Preface de l’Histoire de France” quoted in Steedman

113Autonomus Archiving

8- Raqs Media Collective, With Respect to Residue in Raqs Media et al. Raqs
Media Collective: Seepage. Sternberg Press, 2010
9- There are many competing statistics claimed: For a representative sample
see Greg Jarboe, How to Visualize the Ridiculously Big Numbers Representing
Global Online Video Usage, http://searchenginewatch.com/sew/study/2133244/
visualize-ridiculously-representing-global-online-video-usage Last Visted 22nd
June 2015

10- Susan Jarosi, Recycled cinema as material ecology: Raphael Montañez
Ortiz’s found-footage films and Computer- Laser-Videos, Screen 53:3 Autumn
2012

11- Youngblood, Gene, and R. Buckminster Fuller. Expanded Cinema. 1st edition.
New York: E.P. Dutton, 1970

12- Benjamin, W. Arcades Project

13- Toward a Phenomenology of Nonfictional Film Experience

14- Doane, Mary Ann. The Emergence of Cinematic Time: Modernity, Contingency,
the Archive. Cambridge, Mass: Harvard University Press, 2002

15- Doane 2002: 223

16- Doane 2002: 230

Autonomous Archiving 114 115Autonomous Archiving

Archiving the garbage: On 8mm film archiving
by Ege Berensel

“Historians have merely interpreted the Archive. The point

however is to Feel it.”[1]

In the beginning of the 1960’s, Marc Ferro of the Anneles
School suggested to examine films as documents, and thus,
to turn to the idea of a counter-analysis of society. As film
evacuated the written archives to some extent, which are
nothing more that the institutions’ protected memories, it
would also serve in the formation of an informal counter-
history; becoming ‘a doer’ of history in spite of ‘the official’
history. The age of a reversal in the relationship between text
and image was opening in this way. The idea was arising that
visual imagery was neither an assistant nor an illustrator of
the text, but doing the work of the text by other means and
by different coding.

The 1980’s led to a found footage tradition becoming
widespread due to the advent of 8mm film. In a way, found
footage was trying to make the art intervention mentioned
by Marc Ferro. ‘Found footage’ in a sense, means analyzing
films with other films by passing them through a semiologic
intervention without using a camera in hand; by bringing
images shot by others back together, by giving them new
meanings and different interpretations other than their
intended ones, and by re-making, identifying and reviewing
the meanings created by a visual world and transferred
messages in order to make previously created images more
visible. 8mm film was produced for amateurs in the 1940’s,
as a version of 16mm film, and later on, Super-8mm film was
introduced in 1965. In Turkey, 8mm film became widespread
in the 1960’s, and Super-8mm in the 1970’s. They were later
replaced with analog video technologies such as Betamax,
VHS and analog video recorders like S-VHS, and Video 8.
Coincidentally, 8mm film started to be used during a relatively
free social environment of the 1960’s, lodged between two
coup d’états and a testified third; for example, times in which
women became more visible in the public sphere; the Second

Autonomous Archiving 116 117Autonomous Archiving

New Poetry Movement emerged; and a production boom was
experienced in novels and stories resulting in a modernist,
innovative form of literature.

Moreover, this was a time when electronic music was born
within the environment of the Helikon Association, and when
new political movements were sprouting, starting with the
1968 social movements. The change of social periods also
witnessed a transformation in video recording technologies.
Kodachrome 8mm film, a technology first developed in the
1960’s, which includes a lot of data with dark, pixilated and
grainy video images of the 1980’s, is like an allegory of the
period. While 8mm filmmaking was a technology acquired
by the upper class, including elite bureaucrats and Kemalist
soldiers who filmed in order to save memories of their travels
abroad, it became more accessible during the 1970’s, and
turned into an activist tool within political movements.

Now we begin to encounter the spools of images created by
these preceding generations, including the ones filmed by
those who lost their lives in the 2000’s. It is no coincidence
then that the images by the Kemalist elites who were
expunged from the bureaucracy become visible at this time.
Suddenly, the past emerges in the flea markets when an
ideology starts to become extinct.

“Time is not Outside of the Archive: It is in it.”[2]

I started to collect 8mm films about 10 years ago. I found an
8mm archive of “Devrimci Yol” (Revolutionary Path, Dev-Yol)
from a storehouse. After I cleaned it up and created a rough
edit, I made a telecine transfer; this 8-hour footage includes
the occupation of Yeraltı Maden-İş Yeni Çeltek mine, May 1st
demonstrations, Fatsa Festivals and the protest of Dev-Yol
abroad.

These are the remaining images in the montage. The 8mm
films had been first shot and then sent abroad for developing,
and then films that were selected from the incoming ones
were edited, and the remaining parts of the film were

deleted. The 12 September regime had confiscated these
completed films that had entered into circulation within the
country for propaganda purposes; some archives and films
were taken abroad by some organizations; especially, the
archive at the Institute of Social History at Leiden University.
Well, these films that the institute had received were the
leftovers. Moving forward, when I was working in the Mesken
neighborhood in Bursa, to explore a story about the closing
of the Dinamo Mesken Football team because of its name and
whose players were tortured and imprisoned, I started to
collect photographs and 8mm films of the neighborhood from
private archives, or in junk markets. During a conversation
about a sloping football pitch protected by weapons on a
telpher, I recorded a story that came to me as 8mm film. It
was exhibited side-by-side with a film about the 1st of May
1978, as one of two main screens for an exhibition. Later on,
I started to work on recalling and thinking about images as a
study in oral history by filmmakers from various organizations
who had recorded political protests before the 1980’s, by
comparing them with today’s video-activist movements.

These pursuits helped me to open some private archives. In
fact, beyond the existence of films confiscated or taken out
of the country by the military government of the 1980’s, films
witnessed by the political world before the 1980’s were still
waiting somewhere.

As Marc Ferro said, if the 1970’s all of a sudden proceeded to
another phase with the emergence of Super-8mm cameras,
society would be merely an object of analysis in accordance
with the interests of a new colonizer of the cameraman-
militant, and cinema would be ‘the doer’ of a social or
cultural awakening more effectively to the extent that it isn’t
just about the object filmed while performing in its own way.
Well, the transition from films of the militants to the militant-
films was looming in such a way.

“The Direction of Archiving will be Outward, not Inward”[3]

Autonomous Archiving 118 119Autonomous Archiving

What were the reasons behind the sudden appearance of this
kind of waste -- the waste of 8mm films never to be seen so
intense in this region? Was it because of an imaging device
used, that it acquired much more information than it seemed
to know? Was it an indication of the curiosity for new imaging
devices by the people living in this land? Was a new public
space or sphere constructed through this imaging device
during the 1960’s?

I began to spend my days in the junk shops of Itfaiye Square,
and in Cebeci flea market, which no longer exists, and in
warehouses in İncesu, the junk shops of Küçükesat, and in
Bahçelievler. I knew almost all of the waste paper and scrap
collectors in Küçükesat and Aşağı Ayrancı. Whenever they
found 8mm film in the garbage, they were calling me. Over
the years, I have acquired all kinds of devices in order to
digitalize images, and to telecine films and restore them. I
have pursued 8mm films sold by PTT (Postal Service of Turkey),
exceeding 30 years old, as they could not be delivered to
their addresses. A film related to the post-12th of September
period was one that appeared among the films stored by
the PTT, as they could not be delivered to the address after
having been shipped abroad for developing; the footage was
shot from a curtain pitch on the top of a wall in Kabataş.

Soldiers were stopping vehicles, making identity checks
and taking people into custody. A banner hung for Ahmet
Karlangaç and Ekrem Ekşi, two architecture students from
ITU (Istanbul Technical University), who died because of
the torturing that followed September 12, 1980, was taken
down and buried by the soldiers. These could have been the
last images, probably recorded by someone with a political
orientation who could have been forced to change their
address, for example, fleeing abroad, or perhaps, they were
arrested. The images were interwoven, militant images mixed
with images of everyday life.

One day, I bought a suitcase previously belonging to a well-
established family from a junk store in one of the back streets
of Beyoğlu, Istanbul. It had belonged to an ambassador of an

important capital city in the 1960’s, and was full of films. All
the images were well framed and edited; there were about
30 films totaling 6 hours on subjects ranging from archeology
trips in Turkey, to daily life abroad. Thus, an idea presented
itself to me. The spouse of the deceased family member who
shot the images was still alive and she was suffering from a
kind of amnesia. Could images help her to remember?

Then I realized, in general, that 8mm films belonging to
families are usually taken aside at auctions and held until
after death, and then junked if a remaining family member
does not retrieve them. Therefore, I started to collect the
entire corpus before they fell apart. An 8mm film archive
project thus started, and is ongoing, focused on converting
film into hundreds of hours of digital data. Even now, there are
thousands of boxes of film consisting of military expeditions,
an 8mm film diary kept by a teacher in the 1960’s, 8mm
film of architectural details shot by an architect during his
overseas trips, and so on. The totality of images provides
important information regarding all aspects of the daily lives
of elite Turkish bureaucrats, and soldiers’ families; including
military ceremonies, reading festivals, domestic scenes,
public spaces, parks, picnics, entertainment events, New
Years’ celebrations, birthdays, habits of posing, vacations
and tours, and overall visual information regarding Turkish
cultural habits.

Starting with the image, the images, said Ferro… it is not
merely a search for sublimation, for validation or refutation,
but a devotion to another way of knowing beyond the written
tradition of the image. The idea of ‘thinking-images’ is
whatever it may be; the task is necessarily opening up in front
of me to make images accessible to another way of knowing.

1. Pad.ma, “10 Theses on the Archive”, https://pad.ma/texts/ padma:10_Theses_on_the_Archive/100

2. Pad.ma, “10 Theses on the Archive”, https://pad.ma/textspadma:10_ Theses_on_the_Archive/100

3. Pad.ma, “10 Theses on the Archive”, https://pad.ma/textspadma:10_ Theses_on_the_Archive/100

Autonomous Archiving 120 121Autonomous Archiving

On the Necropolitics - Decolonizing Archiving
by Pelin Tan

How do we define the term “decolonizing archiving”? It
seems impossible to properly translate this term into Turkish
language. It may be incorrect English but it presents a
discursive concept that points to both an active practice and
an emancipatory practice; an archive that is an action itself
rather than simply a container or database; an archive that
aims to convey a multitude of actions where heterogeneous
narratives exist, and by re-assemblage they emancipate each
other.

The practice of archiving that is related to writing history, to
the organization and categorization of society’s artefacts,
has also been related in the past to a practice of hegemonic
colonial control. An image, either photographic or moving
image, is always in dispute with testimony and evidence.
The question remains, provided recent collective practices
including open-source materials and many cases of human
rights violations in public spaces – how is it possible to
create archives that present an on-going action as well as a
collective resource of videograms that claims an autonomous
instituent structure?

In 2014, the Director of the Human Rights Association’s Mardin
Branch, who has been working on forensic investigations of
extra-judicial killings in the region for the past 15 years, asked
me to edit the archive of their research [1]. The archives consist
of images and documents that he describes as complex to
deal with. What could such an archive tell us? How could this
archive function as evidence of the testimonies of violations
of human rights cases in the region? Could such an archive
function in the future as an effort that works towards the
decolonization of the state and the society? These questions
were occupying me and also prevented me from dealing with
the archive. Additionally, since the Gezi struggle there was a
similar concern to figure out how to structure the “bak.ma”
archive, which is an open-source site hosting video clips from
Gezi, as well as other movements. The content of an archive

Autonomous Archiving 122 123Autonomous Archiving

as such, demonstrates social and political movements of
civil disobedience through videograms. However, the idea
of having content itself is not enough for a claim that open-
source archival material of civil disobedience is working
within an autonomous and decolonized structure. What
makes an archive an autonomous and decolonized structure
is its collective assemblage of production (editing, recording,
montage) and its shifting representation in different political
genres and via display.

If we look at the discourse and definition of the contemporary
meaning of “decolonization” in the context of a regime of
image discourse and politics, the term is more complex
and beyond the dualistic structure of colonizer/colonized
and its formation of subjectivities. Techno-politics based
infrastructural colonization is more complex where extra
statecraft is involved. Thus, discussing the practice of
decolonization is already a confusing concept. How moving-
image archives are utilized and how they function in a process
of decolonization not only regards the sharing and use of
open-source digital tools. It’s also about the storage and
management of a database of continuous demonstrations,
actions of resistance and civil struggles. According to Tuck
and Yang, “decolonization” is a metaphor: “Decolonization as
metaphor allows people to equivocate these contradictory
de-colonial desires because it turns decolonization into an
empty signifier to be filled by any track towards liberation”
[2]. For them, an anti-colonial critique and decolonization
are slightly different things. I think their critique provides a
better understanding of the term, yet the dualistic structures
of colonizer-oppressed subjectivities are more complex
today and relative from territory to territory. In my opinion,
using the word as a metaphor still grants us emancipative
power to reconsider our methodologies in the complex
realities of conditions. Furthermore, on decolonization,
Mbembe defines: “…Decolonization is the elimination of this
gap between image and essence. It is about the ‘restitution’
of the essence of the image so that that which exists can exist
in itself and not in something other than itself, something
distorted, clumsy, debased and unworthy” [3]. African writer

Mbembe often wrote on describing necropolitics as a “life to
the power of death”. Necropolitics is about the reconfiguration
between resistance, sacrifice and terror, and as he claims, all
conditions are more blurred under necropolitics. For him, “…
to exercise sovereignty is to exercise control over mortality
and to define life as the deployment and manifestation of
power” [4]. “I have put forward the notion of necropolitics and
necro-power to account for the various ways in which, in our
contemporary world, weapons are deployed in the interest of
maximum destruction of persons and the creation of death-
worlds, new and unique forms of social existence in which
vast populations are subjected to conditions of life conferring
upon them the status of living dead.” [5] The power of death
as explained and claimed by Mbembe, is also discussed by
Braidotti in defining the differences of bio-power and necro-
power. In Schmitt and Agamben, power is exercised through
a state of exception and further colonization of the judicial
status of territorialisation. However, both Mbembe and
Braidotti suggest theoretically, that we can read the relation
between politics, sovereignty and subjectivity as inherently
different from the philosophical discourse of modernity. Both
thinkers, whose theoretical arguments stem from a colonial
non-western past (Mbembe), and technological post-human
gender (Braidotti), offer insight and analysis of contemporary
human destruction. Braidotti claims:
“…the politics of death is the new form of industrial-scale
warfare, the privatization of the army and the global reach
of conflicts, specifically the case of suicide bombers in the
war on terror. Equally significant are the changes that have
occurred in the political of bearing witness to the dead as a
form of activism, from the Mothers of the Plaza de Mayo to
humanitarian aid.” [6]

Currently, it is clearer to see the necropolitical readings
of conditions of destruction and spatial colonization by
hegemony in Turkey since the post-Gezi struggle. The politics
of death in public struggles, urban warfare, and amongst the
sieged towns and borderlines of Syria and Greece force us to
reconfigure the relations between biopower and “bare life”.
Thus, I think “decolonization” is possible not only through

Autonomous Archiving 124 125Autonomous Archiving

analysing the necropolitics, but also in decolonizing not only
us as subjectivities, but in the mechanism of necropolitics
itself as well. Archiving practices such as exhibited by
Artıkişler Collective and the structure of “bak.ma” [7] need to
be understood in the frame of necropolitical decolonization,
which is through the image itself. The “bak.ma” archive
includes not only video records of the Gezi struggle by several
video activists but also existing video archives from the May 1st
demonstrations in Ankara and Istanbul, Queer movements,
Tekel workers strike, January 19th memorial demonstrations
for Hrant Dink’s assassination, feminist account of everyday
life in Cizre and other towns, demonstration for peace, etc.
These videos that also provide the residuals of each of the
subjectivities that create everyday assemblages.

These assemblages are videograms of residual waste, as in
Mbembe’s words: ”…something distorted, clumsy, debased
and unworthy” [8] and a surplus of the image of resistance,
future revolution and attempt of decolonization of the image
regime. The assemblages are being created constantly in
each visit and use “bak.ma”, which makes it a continuous
practice of decolonizing archiving.

1. Tan, Pelin, Interview with Director of Mardin Human Rights Association,
Lawyer Erdal Kuzu “Arazinin Altı ve Şeyler” – Mardin ve Çevresi Faili meçhul
araştırma süreci, (13 Nisan 2015) http://jiyan.us/2015/04/13/arazinin-alti-ve-
seyler-mardin-ve-cevresi-faili-mechul-arastirma-sureci
2. Tuck, Eve and Yang, K. Wayne (2012) “Decolonization is not a metaphor”,
Decolonization: Indigeneity, Education & Society 1(1): 1–40.
3. Mbembe, Achille (2015) “Decolonizing Knowledge and the Question of the
Archive”, A public lecture given at the Wits Institute for Social and Economic
Research (WISER), University of the Witwatersrand (Johannesburg). p.15
4. Mbembe, Achille (2003) “Necropolitics”, Trans.L.Meintjes, Public Culture, 15
(1): 11-40, Duke University Press. p.12
5. Mbembe, 2003, p. 40
6. Braidotti, Rosi “Bio-Power and Necro-Politics, Reflections on an ethics of
sustainability”, www.springerin.at/dyn/heft_text.php?textid=1928&lang=en
(visited, 26.04.2016)
Also in ‘Biomacht und nekro-Politik. Uberlegungen zu einer Ethik der

Nachhaltigkeit’, in: Springerin, Hefte fur Gegenwartskunst, Band XIII Heft 2,
Fruhjahr 2007, pp 18-23 (visited, 26.04.2016)
7. https://bak.ma/
8. Mbembe, Achille (2015) “Decolonizing Knowledge and the Question of the
Archive”, A public lecture given at the Wits Institute for Social and Economic
Research (WISER), University of the Witwatersrand (Johannesburg). p.15

Autonomous Archiving 126 127Autonomous Archiving

CHAPTER III
AUTONOMY OF COMMONS

Autonomous Archiving 128 129Autonomous Archiving 129Autonomus Archiving

When Seeing is Belonging: The Photography of Tahrir
by Lara Baladi

Photographs of Cairo’s Midan Tahrir taken on the “Friday of
Victory,” a week after a popular uprising forced President
Hosni Mubarak to relinquish power, represent a better
tomorrow—the birth of a new Egypt. These images portray
Liberation Square as an oasis of peace and justice, a paradise
regained, an icon of freedom and renewed Egyptian identity.
Have these photos of Tahrir Square replaced pictures of the
pyramids as the ultimate Egyptian cliché?

In August 1990, herds of Kuwaitis sought refuge in Egypt.
These tourists-in-spite-of-themselves flocked to the pyramids
every day. I too was there on the Giza plateau, photographing
the pyramids. My debut in photography coincided with this
migration provoked by Saddam Hussein’s first invasion of
Kuwait.

That winter, Operation Desert Storm became the first war to
be broadcast live on television. The perversity of how this
invasion was represented reaffirmed Guy Debord’s premise
in The Society of the Spectacle: “All that once was directly
lived has become mere representation.” The dark image in
the convex screen was filled with occasional explosions in the
night sky of an obscure city, CNN’s big fat logo ever-present
in the lower left corner. As this “clean,” “bloodless” war was
broadcast minute by minute to the world in an instantaneous
mediation of unfolding events, America’s overwhelming
military response and its new, elaborate surveillance
technologies became subject to much criticism and analysis.
Jean Baudrillard, in his controversial and often-cited essays
on that period, went as far as to suggest that, “The Gulf War
did not exist.”[1] And, indeed, the images that saturated our
TV screens were perceived as surreal by many and inspired a
whole new market of video games where soldiers, tinged by
the green glow of night vision, crawl the terrain.

Autonomous Archiving 130 131Autonomous ArchivingAutonomus Archiving 130

The “Friday of Victory” after Hosni Mubarak’s fall, Tahrir Square, Cairo, Egypt.

Photo © Lara Baladi, February 18, 2011.

A decade later, in 2001, the “casualty-free” representation
of the Gulf War achieved in 1991 by CNN was turned on its
head by a new generation of documentary photographers
and filmmakers. 9/11 was the first major historical event to
be documented by thousands of people with digital cameras,
more thoroughly and effectively, as it happened, than by
the mainstream media. They recorded the horror of people
jumping out of windows, people covered in ashes running
through the debris and carrying the wounded—trying to
escape hell. But beyond recording, those who witnessed and
photographed the attack on the World Trade Center in New
York City contributed to the breaking of a long established
monopoly on the representation of reality. Citizen journalism
was born.

In a little corner shop in London, the image of a plane
exploding into the twin towers flashed on TV. While gathering
my groceries, I asked the shopkeeper sitting under the
screen what this was. She glanced at it fleetingly over her
shoulder and said, with a shrug, “It must be a film.” Never
in the history of cinema had a scene of this amplitude been
shot. Action movies have been trying, and failing, to catch up

131Autonomus Archiving

ever since. Reality had surpassed fiction.

So the Gulf War turned warfare, for many, into a computer
game. In the Wikipedia entry for “Gulf War,” for example, a
header reads: “’Operation Desert Storm’ redirects here. For
the video game, see Operation: Desert Storm (video game).”
But ten years later, the photo and film amateurs documenting
the collapse of the 110-story towers in lower Manhattan re-
humanized reality.

The first step toward the democratization of photography was
George Eastman’s invention of the Kodak camera. In 1888, with
the slogan “You press the button, we do the rest,” Eastman
transformed a cumbersome and complicated procedure,
into something easy and obtainable. Photography, until then
affordable only by an elite, became even more accessible
after 1975, when another Eastman Kodak engineer, Steven
Sasson, came up with another major invention: the digital
camera. By 2001, a majority of people in the West had one.
Snapping photos was no longer the hobby of amateurs but a
fully integrated aspect of most people’s daily lives.

In the following decade, as cameras made their way into
mobile phones (smart or not), webcams were embedded in
laptop and desktop screens and people uploaded millions of
images to social media sites, the global democratization of
photography took on a new dimension. With the emergence
of social media, mass media lost even more ground on the
distribution of information. Social media, in which the user
could participate in the process of selecting and distributing
information and make images instantaneously available
worldwide, overshadowed traditional visual media. It
competed with mainstream media, thus further sharing
the power by shifting the hands holding it. “The power of
letters and the power of pictures distribute themselves and
evaporate into the social media such that it becomes possible
for everyone to act instead of simply being represented,”
observed the influential media artist and theorist Peter
Weibel, in a recent article, “Power to the People: Images by
the People. ” [2]

Autonomous Archiving 132 133Autonomous ArchivingAutonomus Archiving 132

The shift was felt worldwide. When Israel attacked Lebanon
in 2006, Lebanese online activists and bloggers attracted
enough of the world’s attention to put international pressure
on Israel and help stop the war. Short-lived but devastatingly
destructive, this war lasted long enough to spark the
beginning of a new trend of online political activism in the
whole Arab region.

On the 25th of January 2011, I was at home in Cairo with a
few friends. None of us knew, beyond the unusual, eerie
silence in the street, how unprecedented the protests were.
To distract ourselves from the growing tension outside, we
played a game of Memory, illustrated with black and white
photographs from the archive of the Arab Image Foundation
(AIF). As I played with these past images from the Arab
world, little did I know that the history of the region, of Arab
photography and of photography at large, was about to take
a quantum leap.

Photographing in Egypt was prohibited in many areas
during the Mubarak era; I was arrested no fewer than seven
times over fifteen years for taking pictures in various parts
of the country. Fear-mongering propaganda made people
paranoid, feeding an ever-present and general suspicion of
the camera, and by extension, of the “other.” Complicit as
societies become under dictatorship, Egyptians had for
generations bowed to routine police humiliation in broad
daylight, and worse brutality in the darkness of their torture
chambers. Very few images of these crimes had gone public.
The 2008 Mahalla protests by textile mill workers revived
the notion that we had a right to see and be seen. Egyptian
activist Hossam el-Hamalawy, blogged that, “the revolution
will be flickrised,” pointing to the need to document and
disseminate the regime’s repressive procedures. Seeing
would mean believing and revolting for those blinded by
the national media, which had concealed this repression
persistently for 30 years .

This was never truer than in Tahrir Square during the 18 days of

133Autonomus Archiving

the 2011 revolution. Here, and in the whole region during the
Arab uprisings, the act of photographing became not only an
act of seeing and recording, it was fully participatory. At the
core of the Egyptian uprising, photographing was a political
act, equal in importance to demonstrating, constituting a
form of civil disobedience and defiance. In the midst of the
emergency, all theories on the subjectivity of photography
suddenly became irrelevant. During the 18 days, people in the
square took photos because they felt the social responsibility
to do so. Photography became objective; photography
showed the truth—yes, a Truth made of as many truths as
there were protesters in the square, but nonetheless one that
urgently had to be revealed at this turning point in history. The
camera became a non-violent weapon aimed directly at the
state, denouncing it. Photographing implied taking a stand
against the regime; it was a way of reconquering territory and
ultimately the country. Photographing meant belonging.

In his classic BBC series, Ways of Seeing, John Berger tells us,
“The images come to you. You do not go to them. The days
of pilgrimage are over.” Commenting on our experience of
images in the digital age, Slavoj Žižek argued that, “what goes
on today is not ‘virtual reality’ but the ‘reality of the virtual.’”
A media revolution also took place in Tahrir, when the reality
of the streets reached the reality on our screens. The images
coming to us through our screens, finally, were “reality.”

Thousands of people moved, photographed, and stood
together in solidarity against totalitarianism. Protesters held
above their heads signs and slogans by day, and the blue
glowing lights of mobile phones, iPads, and even laptops,
by night. While signifying the demand for social justice
and freedom, these devices were not merely emanating a
light of hope reminiscent of the dancing flames during the
protests of the 1960s; they were simultaneously absorbing
the ambient light, thus recording from every possible angle,
in every possible quality and format, life in Tahrir.

Autonomous Archiving 134 135Autonomous ArchivingAutonomus Archiving 134

Protesters during a speech in Tahrir Square, April 8, 2011. Photo © Mosa’ab Elshamy

Around the world—except in China, where the government
banned the word “Egypt” from its Google search engine—
images of Tahrir spilled into living spaces. Transcending
computers, televisions screens and other virtual channels, the
images inexorably spread the energy of the square. As Žižek
said when interviewed about the Arab revolutions, “It was a
genuine universal event, immediately understandable… It is
every true universality, the universality of struggle.” People
all over the world identified with the protesters in the square.
Tahrir became everyone’s revolution. Arab uprisings and
Occupy movements followed in a chain reaction. Was image-
making impacting the world and shaking its order by helping
people rethink their relationship with political power?

The mainstream international media grabbed the event
and sucked everything it could out of it. While it supported
the crowds in Tahrir, it also diminished the revolution’s
momentum by referring to it in the past tense after the
18 days and moving on to other news, thus confirming
McLuhan’s theory that “you can actually dissipate a situation
by giving it maximum coverage.” At this point, ordinary
people had embraced the power of online images to such an
extent that television news, often way behind the news on
the ground, started broadcasting videos shot by amateurs or
activists that had already gone viral on the web. Never, since
the invention of the camera, had a historical event been so

135Autonomus Archiving

widely documented, with more videos and photos than there
were protesters in the square.

The new economy brought about by digital photography has
exponentially amplified photography’s intrinsic factory-like
quality, which is both its greatest promise and its greatest
threat. On the one hand, anyone who owns a camera can
produce limitless images for free. On the other hand, the
abundance of rapidly distributed images is accompanied
by a lack of critical distance; for example, images altered in
Photoshop are mostly taken at face value. This contributes to
a general desensitization to reality. Vilém Flusser, in his 1984
book Towards a Philosophy of Photography, rightly warns us
of the dangers of this hyper-democratization of photography
in the digital age: “Anyone who takes snaps has to adhere to
the instructions for use – becoming simpler and simpler –
that are programmed to control the output end of the camera.
This is democracy in the post-industrial society. Therefore
people taking snaps are unable to decode photographs: they
think photographs are an automatic reflection of the world.”

During the Arab uprisings, a great number of shaky and
blurry mobile phone videos shot in Syria, Libya and Bahrain,
uploaded every day onto the Internet, were not “decodable.”
Many battle scenes, highly pixelated and graphic, resembled
each other, yet nothing in them was clearly definable or
recognizable in itself. Only the titles revealed the videos’
content. Viewers easily disengaged from following or
attempting to understand how these uprisings were evolving
and, if they did, once again they relied on the mainstream
media, thus handing the power back all over again.

How long will the most extensive, multi-vocal documentary
ever made—that is, this extraordinary and unedited portrait
of Egyptians in Midan Tahrir one finds online— survive in the
ephemeral virtual archive? With most of the images of the
18 days vanishing into a bottomless pit thanks to Google’s
PageRank algorithm, will the vision of a possible new world
people glimpsed in the Square die along with its digital
traces?

Autonomous Archiving 136 137Autonomous ArchivingAutonomus Archiving 136

Although the endless proliferation of images in Tahrir was
produced for our own national consumption rather than
that of a Western audience, images from the midan almost
instantly turned old clichés of Egypt on their heads. The angry
Arab terrorist became a dignified peace warrior. “Egypt!
Help us. One world, one pain,” read banners in the protests
that erupted in Wisconsin in the U.S. three weeks after the
Egyptian uprising. The once “dirty Arab” had transformed
into a politically and socially conscious citizen. President
Obama even declared in a television speech he gave after the
Battle of the Camel in the midst of the 18 days: “We should
raise our children to be like Egyptian youth.”

In French, the word cliché means “photograph”; for the rest
of the world it refers only to a stereotype that, while familiar,
conceals more truths than it reveals. The most enduring
Orientalist Egyptian cliché of them all, the Giza Pyramids, has
been upstaged by the bird’s-eye picture of a million people
in Tahrir. Images of people circumambulating the tents in
the center of the square resonated, at times, with images of
people walking around the Kaaba in Mecca. For about a year
after the revolution started, Tahrir itself was a pilgrimage site
for revolution tourists.

One of the oldest debates in photography is about its
relationship with death: “Photographs are a way of
imprisoning reality,” writes Susan Sontag in On Photography.
“One can’t possess reality… one can’t possess the present
but one can possess the past.” The fear of loss—the fear that
the vision born in Tahrir would vanish soon after President
Hosni Mubarak stepped down—may have been another
reason why people took images incessantly while they were
there. Ultimately, photographing in Tahrir became an act of
faith. As if recording the ecstatic reality of the present would
remind us, in the future, of the Square’s utopian promise, and
help us to keep hope once the real battle began.

After January 25, 2011, the Square continued to be the center
of protests, a synonym for political power and the barometer
for the revolution’s failure or success. Images of the square

137Autonomus Archiving

became part of our daily visual consumption routine. At
times Tahrir appeared to be a parody of itself; at times the
center of renewed hope.

Whether it was the revolutionaries, the Muslim Brotherhood,
or the Salafis who took Tahrir, owning the Square meant
owning the revolution and by extension, Egypt. As the battle
for the Square worsened, Tahrir came to represent a divided
nation. Rifts between Egyptians intensified during and after
the first presidential campaign that followed Mubarak’s
toppling, in which the Brotherhood’s Mohamed Morsi won
under dubious circumstances and with a markedly small
mandate. In the midst of economic free fall, he issued a
constitutional decree granting himself virtually unchecked
power. Hence, Egyptians took to the streets again, having lost
all trust in his promises to support the revolution and Egypt’s
interests at large. Only six months into his rule, Egyptians
were more bitterly divided than ever.

On June 30, Tahrir Square filled with an unprecedented
number of protesters. As many other public places
around the country were also being occupied with people
demanding the removal of President Morsi, new bird’s-eye
views of Tahrir flooded the Internet and the mainstream
media in ever-renewing iteration (the same but never the
same). Alongside this poignant illustration of the experience
of the overwhelming majority of Egyptians who, if only for
a moment, united again in a common goal and spirit, a
NASA photograph of Egypt from the sky—showing the Nile
illuminated with a Photoshopped caption, “Egypt lights the
way for the world revolution”—emerged and circulated
on social media. This image, at a striking remove from the
euphoria experienced on the ground, this iconic image of the
Square’s punctum archimedis, spread the global significance
of Tahrir once again through the media.

Autonomous Archiving 138 139Autonomous ArchivingAutonomus Archiving 138

Nasa shot photoshopped circulating on Facebook during the June 2013 Egyptian protests

(copyright unknown)

Egypt was now defying the very core of the democratic
process. Messages like the following one circulated on
people’s Facebook walls:
Know that almost every democracy in the world has now been
dragged into this public debate about what is democratic
legitimacy... Yes, Egyptians have questioned [the] ballot box
legitimacy, and YES, we asked our army to intervene when
we found our political opponents bringing out their militias.

In the early days of the June 30th uprising, many Egyptians
used social media to voice their anger against Western media,
who were labeling the removal of President Morsi a “coup”
rather than seeing it as military intervention in support of
and responding to mass mobilization against his divisive and
decidedly undemocratic rule.

In the days immediately following this new turn of events in
Egyptian politics, 22 Al Jazeera journalists resigned, accusing
the Qatar-based network of airing lies and misleading viewers.
Reporting for Al Arabiya, Nada Al Tuwaijri characterized these
resignations as “criticism over the channel’s editorial line, the
way it covered events in Egypt, and allegations that journalists
were instructed to favor the Brotherhood.” Meanwhile, CNN’s

139Autonomus Archiving

broadcasts recalled its biased coverage of the Gulf War; the
network’s coverage reflected its own narrative rather than the
reality on the ground. CNN not only naively confused images
of pro-Morsi with anti-Morsi demonstrations, but was also
bluntly oblivious to the voices of the majority of the Egyptian
people expressing their will. CNN’s crew was thrown out of
Tahrir Square, along with many other foreign journalists,
because protesters refused to be misrepresented; from the
start, this revolution had been about self-determination, in
media as in society.

The Egyptian army regained control over the national media
and gave President Morsi an ultimatum to resign. He refused.
Arrested by the army, he underwent what many people would
call a “show trial” and eventually received the death sentence.
But as time passes, the current ruling regime imposes an
increasingly aggressive form of repression against freedom
of speech and a stranglehold on the media even tighter than
Mubarak’s.

In the wake of the uprising, the power of the image was
supposedly handed back to the people, for the people.
Someone even tweeted that a meteorite should fall on Tahrir.
Did this message imply that Tahrir should officially be the
sacred pilgrimage site for a redefined Egypt? At the time, it
felt for a moment as if Tahrir could become the Mecca of a
rebirthing Arab world, one in the process of seeking a new
political practice and redefining democracy in ways the West
has yet to imagine. Five years later, the last revolt turns out to
be more like a popular movement co-opted into a full-scale
counter-revolution—perhaps one more stage on Egypt’s long
and painful road to representative politics.

When Napoleon Bonaparte addressed his army before the
Battle of the Pyramids, he said, “Soldiers! Forty centuries
behold you!”

The full-force return of the military regime and the increasingly
restricted spaces of resistance available to citizens have only
reinforced the significance of the bird’s-eye image of Tahrir.

Autonomous Archiving 140 141Autonomous ArchivingAutonomus Archiving 140

Imprinting deeper into our psyche the fact that the revolution
happened; re-truing the fact that fundamental social change
has been taking place in an ongoing process, against all
odds; penetrating our collective memory as time passes—
that image of Tahrir distilled from the mass production of
images that took place in 2011, has come to represent in a way
not only Egypt’s uprising but all the social movements that
have since followed worldwide. The bird’s-eye view of Tahrir
Square has become, in this way, a collective watermark of
democratic longing. Even though the road to freedom seems
long, this digital-age icon, by dethroning the pyramids, has
brought Egypt back to the present, hopefully enduring,
reiterating, and propelling it into a better future.

[1] The Gulf War Did Not Take Place is a collection of essays by Jean Baudrillard published

in the French newspaper Libération and British paper The Guardian between January and

March 1991.

[2] Power to the People: Images by the People, by Peter Weibel, Blog post 2012. ZKM, Center

for Art and Media, Karksruhe, Germany, 2012.

BIBLIOGRAPHY

On Photography, by Susan Sontag, published by Farrar, Straus and Giroux, 1977.

Towards a Philosophy of Photography, by Vilém Flusser, published by Derek
Bennett, Göttingen: European Photography, 1984.

La Chambre Claire (Camera Lucida), by Roland Barthes, published by Hill and
Wang, 1980.

Ways of Seeing, by John Berger, published by Penguin, 1972.

La Guerre du Golfe N’a Pas Eu Lieu, (The Gulf War Did Not Take Place), by Jean
Baudrillard, published by Galilée, 1991.

La Société du Spectacle (The Society of the Spectacle), by Guy Debord, published
by Buchet-Chastel, 1967.

Autonomous Archiving 142 143Autonomous Archiving 143Autonomus Archiving

Vitality and Atemporality
by Eric Kluitenberg

This text combines materials from two sources that seem at first
absolute opposites: A consideration of the affect-driven spatial
dynamics of contemporary urban protest gatherings, combined with a
short excursion to the atemporal logic of the ‘Archive’. However, also the
immanence of vitality in these protest gatherings requires a memory to
direct the life-force towards some identifiable horizon of what some
generations before us still dared to call ‘progress’. In more modest
terms, a sense of memorising will still be required to figure out where
we might be heading.

The context of this collage-text is set by the recurrent urban
spectacle of massive protest gatherings in urban public
spaces, suddenly and usually unexpectedly erupting out of
subterranean tensions that might have built up over years
or even decades. Particular to these gatherings is their deep
permeation by self-produced and mostly internet-based
media forms and the massive use of mobile and wireless media
in public space, pervaded by an uncanny depth of affective
intensity. Remarkably these protests seem to dissolve as
easily and suddenly as they constitute themselves, creating a
paradoxical logic that is strangely at odds with conventional
understandings of political protests.

What’s more the almost inherent ephemerality of these new
protest formations creates a particular problem for building
longer lasting alliances that might bring about desired
political changes towards a more sustainable political
ecology. Part of this problem is the need for new forms of
‘political design’. Another part of it is the need for appropriate
forms of tracing the ephemeral, of somehow capturing these
vital processed without freezing them into the ‘Archive’ of the
classic authoritarian politics these protests seek to engage.

Autonomous Archiving 144 145Autonomous ArchivingAutonomus Archiving 144

Affect Space

The emergent techno-sensuous spatial order of Affect
Space is characterised by three constitutive elements: [1]
the massive presence of self-produced media forms, [2]
the context of (occupied) urban public spaces, and [3] the
deep permeation of affective intensity. While not ‘invented’
by anyone, the complex dynamics of the interaction of these
three elements became clearly visible in the extraordinary
series of popular protest gatherings in public space that
have dominated world news from early 2011 onwards: Where
in each case the local context and ‘underlying issues’ were
remarkably diverse (Tunis, Caïro, Madrid, Barcelona, Athens,
New York, Sao Paulo, Haren. Kiev, Hong Kong, Ferguson,
Paris...), the pattern of simultaneous mobilisation in the
media and physical space was highly consistent, as well as
its ephemeral dissolution.

This dynamic is certainly not limited to these protest
gatherings, much rather their intensity revealed the
emerging pattern more clearly. Equally, the emergence of
this striking pattern of sudden collective mobilisation and
dissolution in public space cannot be explained exclusively
by the technological component. Nor can it be reduced to
the contested political, ideological and economic issues at
stake. The diversity of context, incitement, and participants
was simply to great to account convincingly for the recurrence
of a virtually identical mobilisation / dissolution pattern.

This point was perhaps illustrated most tellingly by two
markedly different events: the massive protests for a free
and fair election for a new governor of the Hong Kong
administrative region , staged under the name Occupy
Central with Love and Peace (OCLP), and the ‘Project X Party’
riots in the academic suburban town of Haren in the north of
The Netherlands.

OCLP

Occupy Central with Love and Peace (OCLP) filled the streets

145Autonomus Archiving

of Hong Kong, for me as part of the global media audience,
an uniformed and uninvolved spectator with virtually no local
knowledge, this came entirely unexpected. The campaign,
originally launched by three elderly academics, aimed “to
strive for the election of the Chief Executive by universal and
equal suffrage in 2017” . In essence asking for the right of
the Hong Kong population for an open process of entry of
candidates not a priori vetted by the Beijing Communist Party
headquarters, into the election process for a new governor
for the Hong Kong region.

Underlying to this was a concern over the (non-)democratic
governance of the region and its waning exceptional status
within the Chinese empire after decolonisation from the United
Kingdom. This underlying issue was of course well known,
widely documented, and extensively discussed in world
media and beyond. The slumbering subterranean tension
therefore came as no surprise for us uninformed members of
the global media audience. However, the massive response
to a student demand not to wait for lengthy negotiations
with authorities and to take to the streets, to ‘occupy Central’
(-Hong Kong) did come as complete surprise.

What started as an almost private initiative of three well-
behaved and highly literate members of the academia,
seemingly overnight grew out to one of the most massive
popular protests (perhaps the most massive protest) ever
staged in Hong Kong’s history. Perhaps it was only when
we, as global media audience, witnessed the incredibly
impressive drone video’s of the protests, showing the swarms
of protestors against the backdrop of the impeccable sterile
hightech architecture[4] of Hong Kong’s corporate high-rise
architecture that we became aware of the exceptional events
happening at the other side of the planet.

However, as mesmerising and unexpected the massive
protest formations in the streets of Hong Kong seemed to
us, so incomprehensibly elusive was the dissolution of the
protests. After a series of significant clashes with police the
‘occupation’ of ‘Central’ ended as paradoxically as it began;

Autonomous Archiving 146 147Autonomous ArchivingAutonomus Archiving 146

rather than being evicted it evaporated, almost literally,
into thin air. No political settlement was ever reached, the
election process was left unchanged, completely closed,
allowing in only the vetted candidates approved by the party
headquarters in Beijing (i.e. no political result).

After the massive unrests the three academics who had
supposedly been at the root of the protests decided to hand
themselves in at a local police station to accept responsibility
for the consequences of their action. Apparently those
consequences came for them similarly unexpected as fort
us as a distant uninformed media audience. The police
officers at the local station, however, also had no idea how
to respond to this (unprecedented) situation and needed to
confer with their higher authorities. They were instructed
to register the data of the three and send them home (no
arrest). This farcical end to the protests fittingly turned OCLP
into the most massive non-event in recent history.

Project X, Haren

In the case of the Project X riots in Haren, a facebook invite to
a local girl’s 16th birthday party (accidentally posted ‘public’)
was picked up and transformed into a ‘Project X Party’
meme. This went viral on facebook and beyond, generating
enormous traffic and (mass media) attention.

In response to the immanent public order disturbance
local authorities deployed a massive police force. At the
designated date police and a large crowd of ‘Project X Haren’
participants clashed over a party that never existed, leading
to the devastation of the city centre’s public space and
massive damages to private properties.

A national investigation produced a thorough multi-part
report.[5] Most intriguing was the media analysis by media
researchers of the Utrecht University: They concluded that
the massive build up of a potential crowd happened almost
exclusively via social media channels. Mass media exposure
had only a negligible influence on the scale of mobilisation.

147Autonomus Archiving

While the mobilisation pattern was virtually identical to the
large protest gatherings since 2011, any kind of underlying
contested social or political issue was completely absent.

How to account for these remarkable phenomena?

In my essay “Affect Space”[6] , written late 2014 for Open!,
the online publication platform for art and the public domain,
the contours of a model are suggested that may be better
able to account for this dynamic. This model builds on three
constitutive elements:

- A technological component: Internet, but in particular the
massive use of mobile and wireless media perform a crucial
function to mobilise large groups of people around ever
changing ‘issues at stake’.

- An affective component: A recurrent characteristic is
the affective intensity generated and exchanged in these
mobilisation processes. Reasoned argument seem to play
much less of a role than affective images, suggestive slogans
(“We Are the 99%!” / “Je (ne) Suis (pas) Charlie”) and vague
but insistent associations with things that are felt as highly
desirable (the mystique of a Project X Party in (sleepy) Haren,
of which actually nobody really knows what this means or
whether it actually exists - as in this case it did not).

- A spatial component: Particularly the affective intensity
generated in the mobilisation process cannot be shared
effectively in disembodied online interactions on the internet
and via apps. This lack stimulates the desire for physical
encounter, which can only happen in a physical spatial
context paradigmatically in (urban) public space.

The massive use of mobile and wireless media changes the
nature of public space dramatically[7]. Ever-closer feedback
loops between the physical and the mediated are generated,
turning the streets and squares into media channels and
platforms in near real-time. As wireless networks speed
up, the tightness of these feedback loops is only intensified

Autonomous Archiving 148 149Autonomous ArchivingAutonomus Archiving 148

(Wifi, 3G, 4G and beyond). The tightness of the feedback loop
between the physical and the mediated precipitates affect
related forms of communication and exchange. In these kind
of densified intense environments exactly those messages,
images, and impulses are registered that generate the
strongest affective effect - not the most well thought through
argument, the most delicately composed visuals, or the most
eloquent exposé.

Beyond the square: spaces for action

In the so called ‘movement(s) of the squares’ the three
constitutive elements of Affect Space, technology, affect,
and hybridised urban (public) spaces link up in a distinctive
connective pattern that creates intensive feedback loops
between embodied and electronically mediated exchanges
by previously unrelated social actors. This pattern has been
able to produce massive forms of popular protest across
a bewildering range of geographic, cultural, and political
contexts, addressing a variety of heterogeneous issues. The
unpredictability, the repetitiveness, the diffuse organisational
structures and ephemerality of these ‘public gatherings in
dissent’ carries important political implications.

The activists involved in staging (or perhaps rather initiating)
these protest-gatherings seized upon the affective registers
very effectively, to which both the speed of mobilisation as
well as their characteristic affective intensity testify. For the
activist this involved the creation of ‘resonance objects’ that
resonate particularly strongly with the semantic openness
of affect (visual, textual, auditory), using an experiential
and experimental method of in essence trail and error to
arrive (only half conscious) at their proper shape (aphoristic
slogans, affective images, human microphone rituals,
public urban encampments, dense embodied gatherings).
The semantic openness of affect played a crucial role in
transcending political, cultural, ideological and religious
divides in these gatherings.

In adopting the protest and mobilisation patterns from one to

149Autonomus Archiving

the other local context, the activists engaged in what Saskia
Sassen has described as the ‘knowing multiplication of local
practices’ (Sassen, 2006 - “Public Interventions”) drawing on
the increased capacities for establishing horizontal translocal
connections via electronic networks (primarily internet based
communications) on a de facto global scale, while bypassing
vertically nested transnational institutional hierarchies. As a
result local practices could be constituted on a transnational
scale, Sassen refers to this spatial principle as a ‘multi-scalar
local’ (Sassen, ibid.).

Besides practical exchanges of tactics, literature, visuals
and online communication resources, the new forms of self-
mediation enabled by the distributed media infrastructure of
the internet and wireless communication networks allowed
for the constitution of mediated presence by a multiplicity
of ordinary citizens who enacted themselves as protestor
in the networked media space. This created a specific form
of recognisability. Self-mediation not only allowed these
citizen-protestors to become present towards the political
context they were contesting, but crucially also towards
each other. They thus established a translocal presence that
was recognisable and able to precipitate active linkages
and increased interaction. The affective dimension of these
linkages acts here as a powerful ‘incipient connective force’
establishing connections across a wide variety of localities.

However, the emergent political formations resulting from
affect-driven mobilisation processes are inherently unstable,
first of all because of their heterogeneous make up. Secondly,
as argued earlier, both collectively articulated emotional
dispositions as well as strategic political formations can
never provide for a complete capture of affective intensity.
This imperfect capture leaves behind an affective residu
(Massumi’s ‘autonomic remainder’) that generates a steadily
growing potential for future affective mobilisation which
can erupt unpredictably and seemingly spontaneous, and
thereby lead to continued instability.

Thirdly, not the claim that there would be no content, no

Autonomous Archiving 150 151Autonomous ArchivingAutonomus Archiving 150

demands, no matters of concern in the ‘movement(s) of the
squares’ is problematic for their political efficacy, but exactly
the opposite that they are overfull with content, demands and
matters of concern is deeply problematic. This overabundance
of content and issues carries with it the inevitable fractious
make up of these emergent political formations. Hence the
fruitless debate over a politics of consensus, which has been
particularly strong in the US occupy ‘movement’, which did
not lead to any identifiable political results.

It would seem then that the paradox of simultaneous succes
in mobilisation and apparent lack of political efficacy of the
‘movement(s) of the squares’ is mirrored by a split between
content and effect in the process of mobilisation. This
raises a final question, which is how to imagine the type of
‘progressive political interventions’ into this complicated
context that for instance Nigel Thrift is calling for (Thrift,
2004, 58)?

Two distinct approaches present themselves to address the
complicated logic of this new techno-sensuous spatial order,
which for sake of convenience we can refer to as ‘Affect
Space’. These two approaches might seem in contradiction
to each other, but I propose that they must be considered
in conjunction and not necessary as complementary
approaches. If they produce contradictory results and
insights then these contradictions should be accepted and
explored.

The first approach aims to better understand and create a
subjective awareness of the complicated logic of ‘Affect
Space’. Predictive unifying theories are of no use here. Like the
activists - who developed their tactics in situ through trial and
error - stumbling onto new forms that revealed themselves to
them rather than that they were deliberately created, so too
should we rely on experiential and experimental methods to
further explore this new spatial order in a an attempt to find
its progressive political potentials.

Luckily we do not have to venture blindly into ‘Affect Space’

151Autonomus Archiving

- a vast repertoire of experimental and experiential methods
is readily available to us - but this time not coming from the
domain of political activism. I am thinking here primarily
of the psychogeographic explorations of the Situationists
outlined by Guy Debord in his texts “Introduction to a
Critique of Urban Geography” (Debord, 1955) and “Theory
of the Dérive” (1956). These ideas have received something
of rejuvenation through the exploration of psychogeographic
explorations in locative arts. But also the artistic / aesthetic
explorations of network culture in the net.art movement
of the 1990s come to mind here. These artistic procedures
deliberately mix up online and embodied cultures and offer a
rich repository for staging exploratory urban interventions to
intensify and make subjectively present the operation of the
affective registers of urban space and their malleability.

Still, it would be fair to contend that in so far as affect is
semantically and semiotically unstructured, its experiential
exploration is a cognitively ‘blind’ process. This is true,
and it suggests an inherently complicated relationship
to progressive politics. Also true. However, Massumi
emphasises that the relationship of affect to language is
‘differential’ and not so much in opposition to it. Particular
linguistic structures resonate strongly with affective intensity
and are able to amplify it forcefully (as discussed above),
while others dampen affective intensity. Concentrated forms
of articulate deliberation and its linguistic expressions in
philosophical and political discourse certainly belong to this
latter category, and they are the final instruments that we
should turn to.

New progressive political movements in becoming that have
emerged in the wake of these remarkable translocal protest-
cycles should engage in deliberative forms of political
design. If the progressive moment of the ‘movement(s) of
the squares’ was to signal the possibility of a new type of
politics, beyond current restrictive and repressive codings of
collective political formation, then the obligation for those
who envisage the type of progressive political interventions
that Thrift is calling for is to engage deliberately and

Autonomous Archiving 152 153Autonomous ArchivingAutonomus Archiving 152

consciously in new forms of political design.

In the wake of the prolific 15M mobilisations, Spain can be
regarded as the most interesting ‘laboratory’ right now for
such new ventures into the practice of (progressive) political
design. This needs to move beyond the new political parties
that have emerged in Spain (Podemos) and Greece (Syriza),
who play on and within the traditional domains of institutional
representative democracy. It extends into the invention
of radically new forms of representation, new modes of
democratic composition, as evidenced in post 15M citizen-
network models of democracy such as the X-net civic[8]
network and the internet-driven Partido X[9] in Spain.

Beyond this ‘merely human’ perspective these new ventures
into political need to embrace the complicated questions of
how humans and non-humans can engage in the ‘progressive
composition of the good common world’, raised most
insistently in the recent work of science philosopher Bruno
Latour.

The challenge is to invent new forms of the political locally
and translocally that are suitable to address the specific
conditions of the bewildering range of localities that have
fallen into crisis since 2011.

Atemporality and the Living Archive

In the immediacy of the ‘living moment’ of protest gatherings,
activist practices, and the production of Tactical Media[10] in
response to urgent social crises the dimension of memorising
these events is most often overlooked, if not considered
redundant or irrelevant. However, a deliberative engagement
in new forms of political design is difficult to imagine without
some reference to events past and their legacies. Shunning
this dimension of documentation / memorising runs the
risk of being ‘ruled’ by implicit, tacit assumptions about the
shape and structure of the past rendering these unavailable
to critical scrutiny and re-articulation.

153Autonomus Archiving

In the context of our on-going efforts to document the
legacies and progenies of Tactical Media we created an online
documentation resource in 2008 called Tactical Media Files
[11] as an extension of the festival series The Next 5 Minutes
(1993 - 2003), which gave Tactical media its name. More than
a mute resource we use this online tool as an instrument
to gather materials from the past and present and convene
gatherings at irregular intervals, when opportunity and
urgency begs for it, to discuss this open ended effort.

This a typical low key minor media enterprise, virtually
without budget and without institutional aspirations. As it
were an anti-archive set up to prevent enshrining tactical
media into the mausoleum of the authoritative ‘Archive’. To
think through this paradoxical task of tracing the ephemeral,
documenting that which only wants to exist in the momentary
vitality of its own urgency, that which shuns and resists
institutional and archival capture, we loosely suggested a
term for this effort and the resource, and called it a ‘living
archive’ (a term incidentally which since has gained some
currency elsewhere, a regrettable but ultimately unavoidable
inevitability..).

Our resource does not meet our own criteria. In fact we are
sceptical these criteria can ever be met. We also resist writing
up comprehensively what a ‘living archive’ might be, even
though we consider it as more than simply an anti-archive.
Instead, below I offer some considerations that we feel play
into the function and precarious position and existence of
such a ‘living archive’, whatever form it may ultimately take,
and not knowing how long it can still evade institutional
capture:

Vitality and Intensity of the living moment

Tactical Media, activist practices and gatherings find their
vitality in moments of crisis, through the participation of the
body of the protestor in them, and the affective resonance
patterns they generate.

Autonomous Archiving 154 155Autonomous ArchivingAutonomus Archiving 154

Atemporality of the ‘archive’

The ‘archive’ (as a system of rules governing the appearance
of definite and clear statements), in its function of capturing
living moments and turning them into historical events,
constitutes the very opposite of this dynamic.

The temporality of the living moment is contained in the
intensity of its immediacy.

The temporality of the archive is atemporality.

Foucault on the ‘archive’:
(Archaeology of Knowledge):

The archive in Foucault’s own words is “the general system
of the formation and transformation of statements”, (..) “the
system that governs the appearance of statements as unique
events”, and simultaneously it is that which “determines that
all things said do not accumulate in an amorphous mass”.[12]

The archive is the system that groups ‘all things said’ together
in distinct figures, (..) which at the outset and at the ‘very
root of the statement-event’ defines what can be expressed
in clear and definite terms (‘enunciated’).

Rewriting the ‘archive’:

Thus the traditional idea of the archive as a repository of
documents and objects is rewritten as a system of rules
governing the appearance of definite and clear statements
that these documents and objects embody. Archiving, then,
is seen as a primarily discursive practice.

The archive can, however, be engaged (discursively) by
actively uncovering the rules that govern ‘the appearance of
statements as unique events’ in the archive and modifying
them.

The ‘Living Archive’ is a conscious and active engagement

155Autonomus Archiving

with these systems of rules.

The Living Archive:

The Living Archive aims to create a model in which
documentation of living cultural processes, archived
materials, ephemera, and discursive practices are
interwoven as seamlessly as possible, utilising advanced on-
line database and content management systems, and digital
audio and video technologies.

Archiving here is understood as a dynamic open ended
process that acts upon present and future events and is
simultaneously acted upon and rewritten by these events
and their outcomes.

The Living Archive is less concerned with physical memory
objects as it is with an active engagement of living cultural
processes.

Cultural Memory as an active political principle:

The concept Cultural Memory as developed by the Egyptologist
Jan Assmann, is extremely useful here. Assmann speaks of
cultural memory as a connective structure founding group
identity through ritual and textual coherence. [13]

The past is never remembered for its own sake. Its main
functions are to create a sense of continuity and to act as a
motor for development.

The present is situated at the end of a collective path as
meaningful, necessary and unalterable.
Cultural Memory as an active political principle:

A critical engagement and possible deconstruction or
intervention into the narration of cultural memory is an
important tactical imperative for the construction of Living
Archives.

Autonomous Archiving 156 157Autonomous ArchivingAutonomus Archiving 156

Living Archives actively engage the construction of
mythological cultural narratives to emphasise the contingency
and open ended character of historical development, and
the possibilities for active involvement of a variety of actors
in their determination.

Final Considerations

We found early on that kind of critical discursive engagement
of the ‘archive’ we required cannot be organised solely online.
Therefore, offline encounter and debate is a necessary part of
the ‘Living Archive’, where the kind of critical reinterpretation
that is required can take place.

As such we see this activity of continuous debate and
reconsideration of how the narratives of this ‘living archive’ are
written and rewritten as an essential part of the ‘progressive
composition of the good common world’ (Latour) that is the
object of the new forms of political design.

We believe that currently the ‘Living Archive’ does not exist
- no existing model (including Wikipedia) meets the most
basic requirements for it.

Perhaps this never to be fulfilled demand for the impossible
is the point?

157Autonomus Archiving

1. Campaign documentation at: http://www.tacticalmediafiles.net/
campaigns/6470/Occupy-Central-with-Love-and-Peace
2. http://www.bbc.co.uk/news/world-europe-19684708 http://www.
youtube.com/watch?v=KEmQ3W5-xLI (footage)
3. http://oclp.hk/index.php?route=occupy/eng_detail&eng_id=9
4. http://www.tacticalmediafiles.net/videos/31561/OCLP-Hong-Kong-
Drone-Video
5. NL Government research website (Dutch only): http://
commissieharen.nl
6. http://onlineopen.org/affect-space
7. This change of how public space is mobilised by wireless media was
explored in a theme issue of the Open print journal, #21, November 2006, co-
edited by Jorinde Seijdel and Eric Kluitenberg. Texts are available here: http://
onlineopen.org/hybrid-space and a pdf is available for download here: http://
www.tacticalmediafiles.net/mmbase/attachments/4920/Open11_Hybrid_
Space.pdf
8. http://xnet-x.net/en/
9. http://partidox.org/en/
10. http://www.tacticalmediafiles.net/articles/3160/The-ABC-of-
Tactical-Media
11. www.tacticalmediafiles.net
12. Michel Foucault, The Archaeology of Knowledge, Routledge, London,
2003 (originally, Paris 1969). In particular Part II - section 5, The Historical a
priori and the Archive, pp. 142-148.
13. Assmann, Jan, Das kulturelle Gedächtnis. Schrift, Erinnerung und
politische Identität in frühen Hochkulturen, Beck, München 1997.

Sources:

• Assmann, Jan, Das kulturelle Gedächtnis. Schrift, Erinnerung und
politische Identität in frühen Hochkulturen, Beck, München 1997.
• Barthes, Roland (1982), Camera Lucida - Reflections on Photography,
Hill and Wang, New York
• Barthes, Roland (2005) The Neutral. Trans. Rosalind E. Krauss and
Denis Hollier. New York: Columbia University Press.
Castells, Manuel (1996) The Rise of the Network Society, Blackwell Publishing,
Malden (Mass.) & Oxford.
• Castells, Manuel (2009) Communication Power, Oxford University
Press, New York.
• Castells, Manuel (2013): Networks of Outrage and Hope, Polity Press,

Autonomous Archiving 158 159Autonomous ArchivingAutonomus Archiving 158

Cambridge & Malden (Mass.).
• Debord, Guy (1955) Introduction to a Critique of Urban Geography,
Les Lèvres Nues #6 (September 1955)
• Debord Guy (1956) Theory of the Dérive, Les Lèvres Nues #9
(November 1956)
• Flusser, Vilém (1988) The City as Wave-Trough in the Image-Flood,
translated by Phil Gochenour in: Critical Inquiry 31 (1988 - transl. by Phil
Gochenour, Winter 2005), pp. 320-328.
http://www.jstor.org/stable/10.1086/ci.2005.31.issue-2
• Foucault, Michel (2003) The Archaeology of Knowledge, Routledge,
London (originally, Paris 1969)
• Gerbaudo, Paolo (2012): Tweets and the Streets: Social Media and
Contemporary Activism. Pluto Books, London and New York.
• Gregg, Melissa & Seigworth, Gregory J. (2010): The Affect Theory
Reader, Durham / London, Duke University Press.
• Kluitenberg, Eric & Seijdel, Jorinde (eds.) (2006): Hybrid Space: How
Wireless Media Mobilize Public Space, OPEN #21, Journal for Art and the Public
Domain, Amsterdam: SKOR / NAi Publishers.
• Mackenzie, Adrian (2010), Wirelessness - Radical Empiricism in
Network Cultures, MIT Press, Cambridge (Mass.).
• Malinowski, Bronislaw (1923). “The problem of meaning in primitive
languages.” Supplement to C. Ogden and I. Richards, “The meaning of meaning.”
London: Routledge and Kegan Paul. pp. 296-336.
• Massumi, Brian (2002): Parables for the Virtual: Movement, Affect,
Sensation. Durham, NC: Duke University Press. In particular: “The Autonomy of
Affect”, pp. 23 - 45.
• Sassen, Saskia (1991): The Global City: New York, London, Tokyo,
Princeton: Princeton University Press.
• Sassen, Saskia, (2006): Territory, Authority, Rights - From Medieval
to Global Assemblages, Princeton University Press, Princeton (NJ).
• Sassen, Saskia (2006): Public Interventions - The Shifting Meaning
of the Urban Condition, in: Open No. 11, SKOR / NAi Publishers, Amsterdam, pp.
18-26.
• www.saskiasassen.com/PDFs/publications/Making-Public-
Interventions.pdf
• Thrift, Nigel (2008), Non-Representational Theory - Space | politics |
affect, Routledge, London & New York
• Thrift., N. (2004), Intensities of feeling: Towards a spatial politics of
affect. in: Geografiska Annaler, 86 B (1): 57–78.

159Autonomus Archiving

• Vogelaar, Frans & Sikiaridi, Elisabeth (1999), idensifying™
translocalities, Logbook NRW.NL (catalogue), De Balie, Amsterdam.

Autonomous Archiving 160 161Autonomous Archiving

Commons and digging tunnels
by Sevgi Ortaç

Ghosts that avow each other can at least go haunt a house
together.

Jan Verwoert

Through a critique of oppressive forms of memory making
– of museums, of monuments, of archives, of martyrdom
– we look for an emancipated witness and articulation
of affect, to ‘co-create the reality of the other’. To save, to
keep, to protect, to archive or to record provides risk of
enclosure such as in the conservation of heritage, as an
intervention to an existing body that can freeze it to death,
narrate it, to enclose or transform it to shape… “In the field
of representation what constitutes capital is visible identity
and the power to command the desires of others,” Verwoert
suggests that we extend our criticism of representation by
looking at the invisible affective forces instead of getting
stuck at the conflation of feeling with manifestation.[1]

It has been a long time that we have been overdosing
ourselves with images and a vast flow of data, to co-create
a reality to inhabit together demands new grounds on which
to meet. Verwoert writes: “(…) we’d have to face a radical
ethical demand at the heart of the exchange we enter into
(…) the demand to work towards a society in which we could
unconditionally share the joys and pains of others: a republic
of liberated witnesses.”[2] Because of the fact that it would
obviously drive all of us insane we look for a more digestible
but still emancipatory form of bearing witness, while keeping
in mind that the manipulation of collective sentiments are
“the efficient way to elicit love and gain authority.”[3] To co-
create the reality of the other, ‘an other place’ to meet, we
produce images, videos, sound recordings and testaments
and look for collective processes to produce, reproduce and
re-appropriate them. But to what extent can this process
become inhabitable itself?

In the field of social struggle, art is popularly stigmatized
– more than many other professions such as academia,

Autonomous Archiving 162 163Autonomous Archiving

journalism, NGOs – for being disingenuous, for co-
modification of causes and strategies. Artists have their own
shortcuts, they guzzle social capital, fame, recognition, social
status and of course, money. It is again the artists, who shall
have enough free time to take it serious enough to reflect
on those concerns, to create new strategies and to produce
the appropriate criticism for themselves. The outcome of a
practice or a profession can be blamed for seeking profit or
benefit in different contexts that stigmatize the position for
not being true to the cause. As I am writing this text, those
processes are already in operation and they should be taken
seriously, because it’s not just a rigid judgment regarding
who benefits from what, but also a question of how to build
those grounds in order to confront each other, to co-create a
reality deriving from our participation.

However, when it comes to taking a position and defining the
cause and subjectivity for the sake of a struggle, it is not a
matter of art or artwork, or an artistic intention anymore,
or of any profession and its institutions; but a matter of
confrontation derived from a specific action. We need to
let the question haunt us but also to get out of our nests, to
talk it over. Where do we stop working and enter the field of
action? Is it possible to shake it so well that autonomy does
not depend on certain identities or professions anymore?

I have been producing and gathering material on the
ancient Land Walls of Istanbul for a decade now; images,
texts, video and sound recordings… I enjoyed very much
walking around in the neighborhoods surrounding them. The
walls were a labyrinth, a complex architecture, and a real
defense structure, which still functioned as an ungovernable
spatiality. It was an urge to capture, to keep, to record, to
save, to archive a moment which I see a passage through
to something else, something better; an idea, a potential
for the future, a solution, or somewhere to meet… also we
shall call it a heritage; the net of meanings and experiences
turning into songs, objects, sentences, memories of small
incidents, faces, a combination of colors, patterns, certain
materials and textures, even smells… but also, a repressive

sense of nostalgia with a touch of sweet home - which we
suffered from and struggle to escape. So the heritage needs
escape routes and tunnels when necessary and a complex
enough spatiality where we can get lost all together and meet
somewhere else. The closer I looked into the walls, the more
complicated the relationships and practices among them
became, and finally, the more critical my position was to be
articulated.

Image 1, The Monument Upside Down, Sevgi Ortaç, 2010

In 2013, there came a moment when the municipality
decided to banish a part of the urban gardens (bostans) and
to evacuate the gardeners along the walls.[4] The question
became bold then: When does the work finish and the action
begin? When does a field of research or a subject of art quit
being one and become a habitable place itself?

The eviction of the gardens was to make way for a park in the
neighborhood, more specifically, for a ‘decent’ view for the
newly constructed gated community across from the walls. It
was a moment of decision, calling a confrontation of different
subjectivities and profits-interest groups ready to practice
their excessive power and authority. The area of “The Land

Autonomous Archiving 164 165Autonomous Archiving

Walls”, which I supposedly know very well, became a totally
unfamiliar ground. We should also mention that it was just
after the occupation of Gezi Park and its partial oppression;
the air was heavy with polarization in politics and everyday
life. When you have no masses surrounding you to march
with, or time for organizing a local resistance, you end up as a
bunch of people who want to ‘Save the Bostans.’ What can you
rely on in the moment of urgency? Laws? Using institutional
conservation policies or the given political packages? Our
creative ideas? Throwing ourselves in front of the bulldozers?

A new realm was set, demanding a different kind of work to
be done. It involved paperwork, the organization of people,
institutions, bureaucracy, court cases, and a lot of negotiation
and fighting. “Who are you?” I heard from a woman yelling at
us on a tense day at the bostans. “Where do you come from?
Who sent you? Who are you working for?” It is the sound
of enclosure; the enclosure of a public space and life from
politics; the categorization of professions, positions, and
abilities, until they are totally clear of politics. Everybody go
mind their own “business”!

However, these facts don’t make the questions less
disturbing. Being an artist, or an activist, or a citizen, doesn’t
change much when a stone is thrown to your head, or doing
what needs to be done even if it is not your job – you still
enter a very unexpected zone of experience, I should say.
But how long you can continue like this? Acting in the field
of our profession and knowledge provides patterns to keep
us hanging on; hopefully, an income and also recognition in
society which is not limited to conservative forms of tradition
or social-institutional networks; there is also friendship. To
survive out of that sphere we need another ground to feel
under our feet; a reality deriving from our participation not
as artists or academics or whatever, but as some bodies with
hands to build something. Helping, supporting, keeping or
protecting something imposes a distance where politics is
again segregated from everyday life acts and practices. As
we try to sustain it; autonomy, making a living, the struggle,
the work, the job, the profession crash and pile-up on the

highway.

Image 2, Destruction of the gardener’s huts, 2016, Silivrikapı, Istanbul. Photo: Uygar Bulut

How does the action itself become a habitable space? “Lived
intensity is self-affirming,” writes Massumi, “Autonomy is
always connective, it is not being apart, it’s being in, being
in a situation of belonging that gives you certain degrees of
freedom, or powers of becoming, powers of emergence.”[5]
He suggests, “caring for belonging,” as an ethical statement.
A common ground to avow each other…

In 2015, “Dürtük”[6] was founded as a food commons
initiative; an informal co-op that brings together local,
small-scale producers and consumers in Istanbul. This was
another phase for approaching the positions and causes.
We started to get vegetables from the bostans every week
and to distribute them to a growing collective, while trying
to provide grounds for gardeners and ourselves to meet and
redefine the needs and roles to operate out of the market
forces. Conventions attack you as you do things over and
over again, such as the accounting of the collective, logistics
and so on; but you see each other, you are in a constant
recognition as you build together. For some gardeners, we are
still some weird whole-seller who doesn’t add a profit share

Autonomous Archiving 166 167Autonomous Archiving

to their lettuce, and for some of us, it is still weird that the
gardeners don’t go organic. But we are here, in the middle of
the traffic, to see how it really does work. Defining the needs
and positions is a continuous process and it is a lot of work
still, but when the act of bearing witness is not directed to a
given fragile body anymore but to each other, and the action
is not to save, to protect or to support but to build together,
it might be possible to co-create that ground that we need
under our feet.

Image 3: Silivrikapı, Istanbul, 2016

1. Jan Verwoert, ‘You Make Me Mighty Real – On the Risk of Bearing
Witness and the Art of Affective Labour’ in Tell Me What You Want You Really,
Really Want, Ohlraun, V.,(Ed.), Piet Zwart Institute and the Sternberg Press,
2010, pp.255-305 and Reading/Feeling, Baudin,T., Bergholtz, F., Ziherl, V. (Ed.),
If I Can’t Dance I Don’t Want To Be Part Of Your Revolution, Edition IV, 2010-2012.
276
2. Ibid., p 255-256.
3. Ibid., p 275.
4. -Bostan is the local term for small scale vegetable gardens. Urban
gardening is one of the main economic activities keeping a mutual existence
with the Byzantine Land Walls in Istanbul and is as old as the walls, through
Byzantium and Ottoman eras.
5. Navigating Movements, Interview with Brian Massumi, Zournazi, M.,
Reading / Feeling, p 122.
6. DÜRTÜK is the abbreviation of ‘Collective of Producers and
Consumers in Resistance’ (Direnen Üretici Tüketici Kolektifi). It also means to
poke, the poked.

Autonomous Archiving 168 169Autonomous Archiving

Creative and Critical Use of Complex Networks*
Design and understanding of complex networks through

mapping and visual analysis

by Burak Arıkan

Understanding complex systems

Complexity is characterized as something with many
independent parts interacting with each other in multiple
ways. The signaling of neurons in our body, the messaging
of devices through telecommunications infrastructure, the
trading activity between agents in markets, and the social
formations amongst people are some generic examples
of complex systems, wherein small interactions together
constitute a larger whole.

If we want to understand a complex system, we first need a
map of its relationship diagram that is composed of nodes
and links and makes a network form, which is by its very
nature the fabric of most complex systems.

A network diagram offers a “common language” that is both
visual and mathematical. So, from a network map we may get
qualitative information by reading its actors and relations,
as well as quantitative analysis by computing its connective
structure. In fact, we can use this common language to study
systems that may differ widely in their nature, appearance or
scope. For example, three rather different systems; 1) devices
sending messages to each other, 2) film actors connected by
roles in the same movies, and 3) organizations connected

While the nature of the nodes and the links differs widely, each network has the same
graph representation, consisting of 4 nodes 4 links.

Autonomous Archiving 170 171Autonomous Archiving

through partnerships may have exactly the same network
structure. While the nature of the nodes and the links differs
widely, each network has the same graphic representation,
consisting of 4 nodes and 4 links. We can use this simple
method to begin studying a variety of complex systems.

Why is network logic significant today?

Let us look at why networks matter today, although they
existed in every society throughout history. It is known that
approximately 3000 years ago the ancient Phoenician and
Greek colonies formed their trade routes and built networks
of harbors in the Mediterranean Sea, whereas today, in the
same geography, submarine cables carry messages enabling
a global communications system. What we have today is not
just networks as analog or bare life happenings, but also
networks that are digitized, like the way that many aspects
of life are digitized. Thus, networks matter today because
electronic and software based communication systems make
networks measurable. Only in this day and age are networks
able to reach a global scale while infiltrating every part of
our life. With today’s advanced information technologies
the metrics of network effect have become trackable and
measurable even in the course of one’s daily life, at the same
structuring of the social world as such.

3000 years ago Phoenician and Greek colonies formed the trade routes in the
Mediterranean Sea.

Use of complex networks

In fact, we all experience the network effect, from email
to e-commerce, from social networking to banking,
from telecommunications to transportation. We have all
acknowledged the fact that the world is complex, more than
ever. It feels both flat – one can email anyone any time, and
chaotic – our inbox is inundated with information coming
from all directions. Sometimes we are opportunistic about
the internet, in talking about it as a global good, and other
times we are pessimistic in knowing that we are all under
surveillance, at all times. In such an antagonistic world that
is at once flat and chaotic, the question arises again: Where
does power reside and how does it circulate?

Today, in the same geography, submarine cables are enabling
a global communication system.

Only in this day and age, networks are able to reach
a global scale and infiltrate into every part of our life.

Autonomous Archiving 172 173Autonomous Archiving

Additionally, the state’s tactics in partnership with certain
corporations to monitor its own citizens through what
has been called “the big data”, the NSA leaks and so on

and so forth, have also attracted our attention towards
an inaccessible, but quite magical tool of knowing and
predicting what people want. This indeed was possible by
understanding the interrelated or linkable structures of
information generated by many, but as said, only open to the
reach of a handful of institutions. In other words, network
logic has been mystified in the eyes of the public. Only experts
in certain fields have been able to aggregate large amounts of
data and use scientific tools for mapping and analyzing it on a
relational basis. Neither the relational data nor the mapping
and analysis tools are accessible to the average user.

Photograph of Obama and NYPD experts investigating the links of the suspect of a
bombing attempt in Times Square. Image from an New York Times article “Police Find Car

Bomb in Times Square”, May 1st 2010.

However, it is a myth that common people have no access to
data. We are the data for the governments and corporations
who continuously sense our activity. In fact, today a wide
array of people pursue projects containing complex data. All
such people would benefit from structuring and interlinking
their information. Connecting our discrete data sets would
generate new knowledge, render complex issues visible
and generate crucial discussions that impact us and our
communities. The “Graph Commons” platform is a step that
allows you to do so.

Graph Commons

Photograph from a Graph Commons workshop with NGOs. Representatives from two
organizations in France and Turkey present the shared links between their organizations.

Conceptual drawing for the idea of Graph Commons.

Autonomous Archiving 174 175Autonomous Archiving

“Graph Commons” is the first collaborative online platform
for making and publishing interactive network maps publicly.
It is dedicated to investigative journalism, civic data research,
archive exploration, creative research, and organizational
analysis.

In “Graph Commons” you can collectively compile data
about the topics you are interested in, define and categorize
relations, transform your data into interactive network
maps, discover new patterns, and share your insights about
complex issues using a simple interface.

The platform serves both producers and consumers of
graphs by linking entities together in useful ways and thereby
creating a whole that is greater than the sum of its parts.
“Graph Commons” members collectively experiment in
the act of network mapping as an ongoing practice: search
across a variety of graphs, invite collaborators to their work
and ask to contribute to theirs.

One project started using the “Graph Commons” platform that
has attracted a wide audience is “Networks of Dispossession,”
which maps the power relations linking Turkey’s government
and corporations.

The “Networks of Dispossession” project was initiated during
the Gezi Protests in June 2013, by a collective of volunteers
including artists, journalists, lawyers, and social scientists.
They asked what partnerships have been established
between the state and corporations that dispossess the
commons. How have certain corporations who gain the most
construction contracts from the government, also get the
major energy contracts, and own the mass media outlets?
These were some of the questions to make the indirect power
relations visible and discussible. The project also maintains
an open contribution scheme, so that interested groups,
experts, or volunteers can join and contribute with their data
and labor.

As of December 2015, the database of this collective research
and mapping project contains 625 companies, 51 government
institutions, 38 media firms, and 500 projects ranging from
issues of urban transformation to thermal power plants to
giant shopping malls.

Every piece of data used to generate the maps are
referenced to sources open to the public, such as the web
pages of corporations, the Istanbul Chamber of Commerce
database, Trade Registry Gazette and secondary resources
like newspaper articles. With its capacity to clearly display
indirect links and organic clusters of power, the project raises
new questions and continues to become an information
reference point as new corruption cases are revealed.

With the influence and publicity of the “Networks of
Dispossession” project, we were invited to carry out “Graph
Commons” network mapping workshops in Brazil with
Amazon activists and workshops in Hong Kong with the
local artist and activist communities on mapping Hong Kong
power structures. These projects are now becoming civic
data initiatives in their own regions and explore the complex
issues that impact them and their communities.

Increasingly, network mapping and analysis is becoming
part of the fundamental tool set of the new generation
of journalists and activists around the world. We believe
that “Graph Commons” has the potential to become an
ever-growing civic knowledge base with a network-literate
community flourishing around it.

* This is the introduction of a three-part guide on mapping and
analyzing complex networks, published originally in the “Graph
Commons” journal. View it at blog.graphcommons.com

Autonomous Archiving 176 177Autonomous Archiving

Interview with Seyr-i Sokak Video Activist Collective

How do you define Seyr-i Sokak? How and why did you form
these collectives and how did you come together?

Sevgi: We can say “made in June Resistance” for Seyr-i
Sokak. While we were already interested in documentaries,
video production, cinema, etc., the June Resistance allowed
us to make an effort and to ponder on these issues in a more
organized manner. The number of people who recorded in
the streets began to increase every day with the resistance.
There was a need for such a thing at that time and also,
as people on the street we have a better understanding of
how important it is. I think the opposition press, excluding
the bourgeois media and those who were broadcasting,
had increased the excitement of the resistance and were
effective in increasing participation.

Sibel: We call ourselves a video activist group but we are
not only shooting demonstrations, because our primary goal
is to express the voices from the streets and actions. We are
also sharing photos from our social media accounts in order
to tell instantly what happens during the demonstrations,
and beforehand, we are announcing the actions.

How many groups of people are working in other collectives?
Are you divided into groups according to the medium that
you use?

Sevgi: We can say that we have an organized structure. We
are in constant communication and we know who will be at
an action on which day, or who will be where and when. This
makes it easy for daily planning. However, we do not have
a binding way of assigning work or a hierarchical structure,
of course. Everyone is wherever they want to be according
to the place and time determined by their situation and
condition, and if they do not want to be there. They may
shoot or not, just participate in the demonstration or
shoot, and then stop recording and become active in the

Autonomous Archiving 178 179Autonomous Archiving

demonstration when it is necessary. All of these choices
depend entirely upon the wishes of the individual.

Is there a difference for you between reporting, and keeping
a visual record of resistance and political actions? Which
one is a priority for you and why?

Oktay: The urgent one is to share news and to show what
is not seen in the bourgeois media, to show a view from the
perspective of the resistance. When you start to shoot with
this purpose, naturally you are keeping a visual record of
the resistance. When we move with the idea of creating a
social memory, in keeping a visual record, this situation is
reflected in the recording regime. We are taking images that
increase the points of view, and are longer in duration and
more detailed. As in the struggle against Tuzluçayır Mosque
Cemevi project, we follow up on the matter with a camera
until it is concluded; we do not even report all images
as news. Making news is to use just one potential that is
contained in the image.

Gözde: Seyr-i Sokak was established as we felt that making
news is necessary; we all make an effort for it and are
proud. What we do is to share in a call of action and record
activities of the people who do not retreat from the streets,
to record information instantly. Other than that, our videos
are building a visual record of the resistance. They are not
news quality but adding to a revitalization of the news. We
know that activists like to watch these videos even more
than us; sometimes they know better than us what is going
to happen at each moment. While recording, the evidence
that we are recording and the right to record is the major
priority for me; thus, my camera turns automatically to what
is being observed and what must be kept as evidence.

What kinds of changes have you experienced in your
relationship with political movements and groups since you
started video activism and reporting?

Oktay: Everybody who goes out to the streets for their

rights in Ankara, knows that Seyr-i Sokak is not a part of
the mainstream media but of the resistances. They think
of us as companions rather than reporters. Even in the
absence of a press card or an ID around our neck, Seyr-i
Sokak is a reference for activists to trust. The trust between
activists and video activists is the most important handicap
to overcome but it occurs over the course of time. Trust is
confidence both in legal terms, the ability to assist each
other during our challenges, also regarding our camera,
photos and edits. For the relationship between the video
activists and the activists regarding their ambivalent
attitude of “being viewed”; it changes in favor of being
recorded as becoming more positive and dialogical.

Gözde: We have friendships and trusting relations between
groups. As Oktay said, groups that we record define us as
their companions rather than press, actually we need to ask
this question to them. These relationships are constantly
evolving, of course. I witness that to see us there both fuels
the excitement of actions and causes them to feel more
confident. We often encounter questions like: “I broke my
arm in an action on x date… one of you was there… I need
that image for the case, can you look for it?” or, “You were
there when I was detained… I need to find evidence for the
hearing, can you find it?”

How do you find the existing digital activism platforms? Are
there collectives or groups that you are in solidarity with?

Sibel: We are generally in contact with existing digital
activism platforms. Indeed, since we act jointly with some
of them, especially with İnadına News, we often hear
the question: “Which one of you should we give as the
reference?” We are communicating not only with digital
activism platforms but also with revolutionary opposition
presses, and even with the mainstream media in Ankara.
“Ankara Free News Platform”, which includes video activists,
photographers, citizen reporters, and revolutionary and
opposition presses enables us to communicate with
presses, digital activism platforms, even with political

Autonomous Archiving 180 181Autonomous Archiving

movements and groups; and allows the sharing of
announcements and news. We have contacts with many
digital activism platforms in other provinces. We are trying
to follow and share what they do; also, they follow us and
share what we do.

How do the people follow you? Are there news platforms or
networks aside from social media sites like Youtube, Vimeo,
Facebook, and Twitter etc., operating free from the hands
of capital? Apart from these groups, are there open-source
areas that you use?

Oktay: When we said “camera in the streets” and
established the Karahaber video activist collective, Turkey’s
first video activist collective in 2003 or 2004; our choice
was to publish it on an independent website. Before
establishing Karahaber’s website in 2005, we started to
share our videos on Istanbul Indymedia website. As Seyr-i
Sokak, we have never entered the discussion of areas
created by the hands of capital. We are using all of them;
YouTube and Vimeo for videos, and Facebook, Twitter for
relations and networks. Our issue is particularly, the right
to life, of fundamental human rights, and it is urgent. Our
priority is in spreading our videos and news to the wider
community as much as possible, as fast as possible, and at
the least expense. Thus, if the bourgeoisie has open space
for us, we use it. However, we care to keep our distance
from the money and status, in other words, two negative
elements that would arrive with the state of being popular in
front of the public.

Sibel: We have Youtube and Vimeo channels for videos. In
order to spread these and to share images and information
from the actions, we are using the Facebook page and a
Twitter account. Yes, these are areas created by the hands
of capital. Especially for Facebook, they prevent or restrict
our pages whenever they want to, and delete what we share.
But on the other hand, the way to reach people is to use
these social media accounts. There are alternative ways, but
it does not seem very meaningful to use these unless people

follow them. This is a subject that we discussed a lot on our
own. With the birth of İnadına News there was an output of
these discussions, when we said let’s not only be dependent
on social media.

Can we say that the number of detentions, the police
violence against the press and video-activists has been
increasing? What can you tell about your experiences? Do
you have any strategies to protect and camouflage yourself?

Sevgi: For sure, the detentions and police violence has been
increasing recently because now our cameras have become
a threat and their existence has begun to disturb them. The
bourgeois media is a “friend camera” for the police and
their angles are always in favor of the rulers. The eyes of our
cameras are on them, and watching them. This is, of course,
is disturbing them because it reveals their crimes, pressures
and violence. Their discomfort has a single meaning for us,
and that means that we are on the right path. Other than
this, we all take personal precautions for our own safety
when recording. Our method is self-defense. We do not use
such methods like camouflage, hiding or veiling.

Sibel: Oppression and violence against those who record in
the streets has been increasing more and more. We see that
the intensity of violence by the law-enforcement officers
have been changing according to those who organize the
demonstrations and in which neighborhoods. And the
number has been gradually increasing from west to east.
We are just getting threats of detention or we are taken into
custody, but those in the East are having a gun held to their
heads. They are taken into custody by being dragged on
the ground and forced into rangers or military vehicles. For
a long time, it is unknown where they are. We are creating
evidence by recording the violence of law-enforcement.
Especially, if they start an arresting process by using
violence, they do not want it to be recorded. They try to
prevent it from being recorded by building a wall of bodies.
If we keep recording, they threaten us with detention. As a
method of protection from police violence we are carrying

Autonomous Archiving 182 183Autonomous Archiving

corporate press identity cards, or international press
cards. We defend the right to record as citizens but there
is no such situation in the streets to discuss this and to
tell it. However, we can specify these things when we are
called in for a statement during an investigation, or when
we go to court. To mention of my own experience, I was
detained in Eskişehir, when I was recording. During the NTV
occupation, on the complaint of NTV workers that I had
arrived with activists, I spent the entire day at the police
station as they investigated my international press card and
I gave a statement. I had been called five or six times to
give a statement and was sued for two of them. I was only
acquitted from one of them.

How do you protect the records and raw images that you
keep? Do you have any plans for archiving?

Oktay: I think that the records we have kept are already an
archive on the hard disks and tapes. By saying “plans for
archiving”, if you meant to say, “to make accessible our raw
images on the Internet,” I do not look at it positively. Edited
action videos on YouTube and Vimeo present a list showing
what we have in our archive as well as a kind of archive
of Seyr-i Sokak. Since we are shooting resistance videos
we care about the position and authority of the “activists”
who are the original owners of the images. Videos are cut
according to him or her and we make it visible. Those who
need our raw images, I prefer them to contact us directly
with reference to our edited video archives on the Internet.

Autonomous Archiving 184 185Autonomous Archiving

Interview with İnadına Haber
(‘News Out-Of-Spite’ Collective)

How do you define İnadına Haber? How and why did
you come up with this collective, and how did you come
together?

Onur: İnadına Haber (İH) is a platform that insists on
making news and telling the truth in its simplest form. It
is a group that consists of people who know each other
from the street, from struggles in the streets, and who
define themselves always as activists, sometimes as street
photographer or video activist. Our gathering can be
defined by a somewhat spontaneous process. However, we
cannot deny the momentum gained by the public opposition
sprouted from the Gezi Resistance.

Banu: Besides that, it is very important for us to record,
to archive and to transfer what is happening today for
the sake of the future. Our main concerns are to create
an entire archive of recordings and documentation as an
alternative to the history written and created by mainstream
and ideologically biased journalism, and by all kinds of
mediums, amongst the manipulation and cover of reality
that we witnessed within the environment of pressure
and violence which emerged via the coexistence of the
apparatuses of political power and state, especially
within the times we are living in. Actually, we would like to
contribute to developing an alternative history of the people
who have been struggling for freedom, equality, justice and
many other things against the official history of the state.
In order for this to happen, we defend everybody’s right to
record and to report everything that is happening in public
spaces, and we fight for it.

How many people are working in the collective? Do you form
sub-groups according to the medium you use?

Onur: At the moment, we have a team of 15 people at
İnadına Haber, but this number may vary, of course. Apart

Autonomous Archiving 186 187Autonomous Archiving

from the main team of 15 people, our friends may also
send us their contributions for publishing on our website
under the text contribution section. There is not a clear
distinction between the mediums we use. We can all use the
camera with all good and bad techniques, and we can write
text sufficiently to convey the facts, as it is. Our aesthetic
concerns are not as great as our political concerns. That’s
why it would not be right to say that there is a distinction
of such sort. But, we still have special areas of interest. For
example, I prefer to tell the news of an event via video. I
believe it has a much more impressive appeal to the senses.

Do you think there is a distinction between news making and
keeping a visual record of resistance and political action?
Which one is your priority and why?

Onur: My primary concern is to keep visual records of
resistances. The video of a demonstration can tell its own
story, it can make its own news and could be transformed
into a demonstration itself.

Banu: In order to document today and to keep it for the
future holds a different importance than archiving visual
records. In addition to writing news in an alternative visual
and literate language for creating an alternative document
of official ideologies, it is also very important to archive
visual records for the formation of a collective visual
memory.

Even at times when our political language and our news
is unacknowledged by different political spheres of the
society, visual records may become a tool for us to create
a document by our own language. Anyway, we have to
take into account that news, or any visuals by itself can be
manipulated by different ways of expression.

What kind of changes have you experienced in your
relationship with political movements and groups, since you
started video activism and reporting?

Onur: First of all, I would like to indicate that I don’t
differentiate between journalism, video activism and being
an activist of a political action. My introduction to video
activism and my attempt to make demonstration videos in
order to demonstrate, corresponds to the time when I was
still a student at METU (Middle Eastern Technical University),
and during the time of the anti-war social opposition that
had been gaining power in universities, which the media
either did not cover, or covered in the wrong context. I
think that’s why I thought that documenting an event with
video while I was in it was what should be done. Otherwise,
to approach the activists as a news-object such as the
mainstream media does, is both something bad and not
what I would want to do. In that sense, we are both activists
and reporters. We can form connections with activists in the
streets and in squares as well as in a scope outside of their
activist identities.

Ulaş: Political movements – groups are made-up of
individuals and we develop personal relationships with
some of those individuals. We eat together and have
conversations. They are not an ‘in-front-of-camera-object’,
they are our friends and their numbers are rising.

What is your assessment of the existing digital activism
platforms? Are there any collective groups that you are in
solidarity with?

Volkan: Every platform is shaped by the time that we live
in and witness. Old practices and stereotypes do not have
a place in this new form. After all, only the platforms that
can build dynamically and renew themselves can survive.
Actually, these kinds of structures are much more trusted.
It might be because the trust for old structures and
models has been shaken due to the fact that their easily
manipulated nature makes them exploitable.

Digital activist platforms such as Balık Bilir, Seyr-i Sokak and
Parklar Bizim Ankara have a special place for us. They are
platforms directly intertwined with İnadına Haber, and it is

Autonomous Archiving 188 189Autonomous Archiving

not easy to separate them from us. Also, İnadına Haber is
not that much of a corporate structure.

Ulaş: People who are involved in this business often know
each other and develop direct personal relationships. We
help each other because we think that most of the work
we do is meaningful. Long story short, we are in solidarity
with everybody who is open to solidarity. We have an
organization named Ankara Özgür Haber Platformu (Ankara
Free News Platform, AÖHP). AHÖP is a platform that digital
activists formed against the state repression and censorship
that was forced upon citizen journalism. Although, its
main operating scope is a platform that shares news and
photographs; where sometimes one person goes to a
demonstration which others cannot attend and we realize
that we are covering the same event at the same time
through the eyes of 30, 40 people.

How are people following you? Aren’t the social media and
news networks such as YouTube, Vimeo, Facebook, Twitter
etc., spaces created by companies? What do you think
about this? Are there any open source spaces that you use
apart from those?

Onur: Surely, spaces like YouTube, Vimeo, Facebook and
Twitter were created by the hands of capital and have
close connections with it, but we are actively using almost
all of them. As İnadına Haber, we have a Facebook page,
Twitter and YouTube accounts. I think that determining
the content of the media published on these spaces is as
critical as having ownership of it. From time to time, we
face censorship and bans, but we have other spaces to
expose such acts, too. Also, there is a “virtual public space”
dimension of it. We may not have the power to tell our
words on one of those TV channels that everybody watches
but these other spaces are the types of areas that everyone
can reach, read, watch and where they can hear our voices.
Apart from this, social media is not the only broadcast arena
that İnadına Haber uses. We mostly publish our news as
articles on our website at www.inadinahaber.org. The copies

of our photographs are generally stored on the website, but
we use YouTube for video because it is both fast, rooted and
free, and because storing files can sometimes be a problem.

Can we say that practices like police violence and the
detention of activists have escalated in recent years? Can
you tell us about your experiences? Do you have any strategy
to protect or cover yourself?

Banu: Violence against the press exists, if not as violent and
in the same form as in Kurdish cities. But citizens who are
taking their smart phones and recording what is going on as
we do have a different place in the eyes of the state than the
press. When the press is not there, somebody with a smart
phone can display, record and share what is going on in
places like social media; the violence of the state/military/
police, and violations of rights. This may pose a threat
for the violent party, which constantly tries to intimidate,
retain or detain us. But despite every reaction that we face,
instead of covering ourselves or wearing camouflage, we
humbly defend the right of every citizen to record. The more
they tell us that we cannot record, the more we resist in
doing so.

Volkan: For protection, some of us have an international
press card. In fact, both the Constitution of the Turkish
Republic and international law already recognize the right to
film and document, but this card can be used as a factor in
legal facilitation, especially in conflict situations. It certainly
cannot prevent detentions, but after an incident, during the
legal or judicial process, it forces judicial authorities and law
enforcement to work in compliance with the law, at least.
One of our friends from Seyr-i Sokak was recently taken
into a police car without any official reason and exposed to
verbal intimidation by police. She was told that her address
and her next of kin were known by the police and that she
should be careful. Then she was dropped off in front of her
apartment. Apart from this, as a protection against physical
violence, we don’t have any protection tools except simple
masks or helmets. As a matter of fact, most of the time we

Autonomous Archiving 190 191Autonomous Archiving

do not even have time to use these tools because we usually
find ourselves in the middle of the police violence, tear gas
or an attack. But, overall, we make news from the front
line of the attack, not from the back of the police force, or
from sheltered areas. Therefore, our discomfort would not
be any different than that of the activists. Only, being able
to find a proper position during the demonstration, or an
attack, gains importance in order to document the incident
properly.

Ulaş: I want to add something. Being present at numerous
occasions or demonstrations allows you to gain experience.
We remain calm when others may panic. We can foresee
the timing, location, and type of police attack, where the
gas canister would hit, where to stand, and where to go,
but no matter how we protect ourselves from the attacks, it
remains insufficient. Didn’t Metin Göktepe, Hrant Dink, and
Uğur Mumcu all have the press card?

How do you protect your footage, your raw images? Do you
have any plans for archiving?

Onur: As an activist, I store my raw images on my hard disks
and backup some of them which I see critical in different
places, but for a person who records so many images,
when the space required for the recordings increases, so
does the cost. Another trouble is to save the content of the
hard disk in case of physical harm. While I upload the raw
footage of some of my videos at “bak.ma”, a digital media
archive of social struggles, the quality of the images is not
as good as its original format due to the encoding required
for the streaming format of the site. That’s why, even though
there is a backup video file for those who want to share
it on the Internet, the original footage must be stored in
cloud servers, which provides unlimited space, or in the
mediums at hand. Just like video, we store photographs or
voice recordings in external spaces, as well as in Internet
backups.

Apart from the value of the labour put in, given their
historical, social and political importance, every one of
them is priceless. Imagine, there is the labour of the one
who recorded the image, as well as the efforts, ideas,
emotions and dangers that the people in those images have
faced.

Autonomous Archiving 192 193Autonomous Archiving

Interview with the members of
Videoccupy and vidyo kolektif

You three met during the Gezi Resistance. Did you start your
video-activism during that time? Have you transferred your
previous experience to this area?

Belit: I met with Güliz and Hande during the Gezi Resistance
with the occasion of Videooccupy. Until that time, I had
already joined several video activist groups. I worked with
different political organizations and followed their actions.
Hande and Güliz, on the other hand, have been participating
in different feminist organizations rather than video activist
groups, and they are from the cinema and documentary
field; therefore, they have totally different experiences than
me. Personally, I can say that my previous experience has
definitely contributed to the Gezi Resistance that I have
been involved in lately, and I saw that period as an opening.
However, now, people in a way feel an absence of the
collective excitement of that experience, especially in lieu of
the ongoing attacks in Kurdistan nowadays.

Güliz: Yeah, we all met in the process of forming the
Videoccupy collective during the Gezi Resistance. That
period was also the beginning of a time of production,
sharing and friendship. I was introduced to the film
sector when I was a director’s assistant. I have worked on
various films, documentaries and in television series for
a long time. But, I was making recordings that were more
practical whenever I had the camera. I was doing short
interviews with people around me, and recordings of the
city as well; however, the aim behind these was not to keep
any record, but rather to learn to shoot, to practice. The
practice of video activism in my personal history actually
started after I was introduced to feminism. I thought that
this was directly related with the fact that the history of
women is invisible and that we should internalize the idea
that we must write our history by ourselves. Now, I see
that in the beginning of the 2000’s, when I started to make
documentaries, these two processes were intertwined.

Autonomous Archiving 194 195Autonomous Archiving

Within the feminist movement, both being in action and
documenting and recording these actions with a camera or
photographic machine, in order to document the history
of women and make it visible, are also political attitudes
against the sovereign and male-dominated system. With
other video activists and documentarian friends that I met
during the Gezi Resistance, realizing a practice of collective
production, which contains fewer experiences of frustration
was actually a concrete reflection of the spirit of the Gezi
Resistance.

Hande: I was started video activism during the Gezi times.
My occupation is editing video and my relationship with
the camera and with editing has developed in the field
of cinema, both documentary and fiction, and in the
advertising industry. I thought that I should remember what
I saw and that I should commit each square meter of that
rescued area to memory, because I know that official history
writers will record these days from their dominant points
of view. Also, I have no doubt that it will be a manipulative
history full of lies. I started to record what I saw in order to
save my memory. It might be funny, but I recognized that
video activism covers the work I was already doing and
that I became a video activist after I met with Videoccupy.
I still do not have enough self-confidence to call myself a
“video activist”. I have only wanted to record reflexively and
to have recorded. In the protests that I have participated
in previously, recording did not come to my mind. I am still
thinking about why this kind of reflex emerged during Gezi
and not before.

When and how did the idea of Videoccupy start?

Güliz: Videoccupy was formed during the Gezi Resistance. I
do not remember exactly how I was involved. I had been in
Gezi Park since May 28, but I was not shooting yet. Meetings
were organized in the park and we were talking about what
was needed to record and to document this process, and
then cameras were obtained from a few friends; therefore,
we started to document our experiences in the park by its

natural course. We had met new friends and informed old
friends. We also had support for technical matters. In the
meantime, the idea of archiving images was slowly formed.
Some of us collected images, while some shot, some
edited and some of us did it all; there were no clear work
definitions. Everybody was doing whatever they wanted to
do.

What do you think about the reasons behind the practice of
video activism as gaining so much importance and attention
during Gezi?

Güliz: First of all, the Gezi Resistance could not find a place
in the mainstream media nor could it be represented from
the government’s perspective, which created the reflex that
we should keep a record by ourselves. There were so many
smart phones and video cameras in the area. Everybody
was recording for various reasons in order to document the
state’s violence and human right abuses, or to spread the
spirit of resistance, or to show the daily life.

Hande: I think one of the major reasons is that the
mainstream media gave no attention to the events. Think
about it, a crowd that is expressed by a million is gathering
in Taksim Square and the people who are staying in their
homes do not know anything about this! And then, when
hundreds of cases of police violence and abuse could
not receive media attention, we were obliged to make
our testimony with our own eyes and cameras. We had
already learned not to trust the manipulative devices of the
government.

How did you follow the process after Gezi? Can you tell us
about vidyo kolektif?

Güliz: Our more systematic practice of video activism
started during the Gezi Resistance, and has continued after
Gezi. We experienced the process with the participation of
more women friends. We were in need of both collective
production and besides this the political atmosphere of

Autonomous Archiving 196 197Autonomous Archiving

the country was already pressuring us to hold our position,
therefore we have continued. However, why we have
continued for a while was related to being women. There
were experiences that we have shared; we needed to talk
and think about these more, and more.

Hande: Nobody in the collective had the same experience
and information about the knowledge in this area of video
production, shooting, montage. Actually, this was the
most attractive part; despite these differences, trying to
maintain a non-hierarchical organization and solidarity.
After June 15, when the police had occupied the park,
the unity of Gezi continued in neighborhood forums and
in the parks and public spaces in different districts of the
city. We also continued to produce videos throughout that
summer. When the summer ended, we began to attempt
to make tangible materials in order to realize our idea of
creating an online video archive, which would be accessible
to everyone and consisting of the videos we recorded and
that were sent to us by Internet. We started to hold long
meetings and test out the structure of the archive, including
how the videos could be transferred as online media and
which tags we would use, and so on. During these times,
the difficulties of acting collectively started to appear.
Initially, this was a voluntary project and I guess our energy
started to decrease. Probably, vidyo kolektif was formed as
an extension of this process. At one point, we recognized
that we were trying to do something for the collective and
got stuck because we could not gather people to make
decisions. As the work got harder, we said that we could
continue this collaboration as a new organization with the
people who still had enthusiasm for the work. Actually,
when you look at it, vidyo kolektif was a collective of
women. Most of us were already tired and bored of the
male-dominated sectors in which we are working. Different
from men, women must open that area for themselves by
their own; it has never presented to them as ready-made. It
is an area that we fought for, tooth and nail. We struggle for
it; therefore, it is so valuable. We have a collective memory
and experiences arising from being women. I think that’s

why after the Videoccupy, the participants were all women
and vidyo kolektif is a women’s collective.

Can you talk about the Soma experience? How did the video
shooting process go?

Belit: I went to Soma about 15 days after the massacre. It
was always on my mind, however, I did not know how and
in which ways. Should I go by myself or with someone?
Knowing nobody there, I needed to think about it. Besides,
there was a serious pressure against those who wanted
to go to Soma. I did not spend time in the center of Soma,
I went to Kınık and I stayed there with a very hospitable
family. I met people who were very friendly towards new
people, and in fact, they were showing great respect to
guests. I spent most of my time in a coffeehouse in which
many of the miners went. There were people taking me to
the villages with their car. I met with many people during
that visit. Almost all off them are miners or were miners,
until the massacre. People were very open to the visitors but
still there was fear, especially ambiguity over the situation
and the promises made by the government, which was given
in order to keep people silent and to suppress them, and
of course, a promise that eventually would not be fulfilled
was in the limelight. Women, especially those who lost a
family member, were hesitating to say bluntly what they
wanted, in case there was a possibility that the state would
keep its promise to send their children to school. But, there
was no such hesitation especially in Alevi villages, where
everybody spoke frankly. Aside from the people who did not
want to speak, there was only one woman who wanted me
to delete what she told. Others were not annoyed. While
making interviews in Soma, I only talked with women. I did
not ask them any specific questions; I just asked them if they
wanted to say anything. I left their expressions completely
to them. I am not a journalist. I am not in a hurry, and I
have no objective to find a story; the important thing for
me is what was happening there and I was trying to learn
something from these events. I am still approaching it like
that; I am not obliged to shoot, nor do I feel like I cannot

Autonomous Archiving 198 199Autonomous Archiving

return without ‘material’. I have no intention of persuading
anyone to talk with me and I do not have a boss to force
me. So, I was there because I thought the interaction
itself was worthwhile, and of course, in order to transmit
what people told me. It is hard to say, “Soma was a good
experience.” However, interacting with people face to face,
communicating with them and maybe just sitting quietly
together and then to hug and try to share their experiences
was quite important for me. Something that I know about
trauma is that its recognition is important. We know that the
state who created this trauma will not give this recognition
to the victims; to create “resorts” that are able to give
them this recognition, the sense of being not alone, or the
effort of these “resorts” itself in order to stand with them,
is meaningful for me. The only way to do this work is by
following them, going back again and again, and of course,
not leaving them alone.

You are also following the struggle in Kurdistan. Can you tell
us about the political situation, or the process of working in
Cizre?

Güliz: The resistance in Kurdistan has been on-going for
years as conditions of war and occupation continue. There
were demands like education, for example, in a native
language; living without hiding or refraining from using their
mother language or their own culture; or their will to self-
governance at the local level. At the very moment that we
became much closer to peace, everything was destroyed
suddenly, and we started to live in days worse than in the
1990’s. Especially, after the June election, the operations of
extermination against Kurdish people have been continuing
at top speed. Attacks against civilian people are at serious
levels in Cizre, Silopi, Nusapbin, Şırnak, Silvan, Lice and
Sur in Diyarbakır, where the resistance continues. With the
on-going attacks against civilians, there were situations
even against the laws of war such as targeting children
and women to be killed, in particular, torturing the bodies
of dead people, or preventing the burial of dead people.
Ambulances could not take the injured, funerals could not

have burials, and the wounded people remained trapped
in the basement for days. We have to witness this and to
denounce it. Maybe these violations are more visible and
different from the 1990’s because of the production of social
media, video activists and opposition presses. On the other
hand, there is serious disinformation as the mainstream
media is completely passed into the hands of the ruling
party. However, despite everything, nobody is in a position
to say that they do not know what is happening there; the
issue may be that they just don’t want to know.

How the did the interviews emerge that you made with
women regarding their experience in Cizre - the videos you
produced from these interviews and the models of solidarity
that you produced as videographers?

Belit: I went to Cizre three times, in May, September
and October. There were people I had one-to-one
communication with and people I have communicated
with during the curfew; however, I have difficulty reaching
them lately. They cannot watch TV as there is no electricity,
and the charge for their mobile phones is provided by car
batteries, and limited. When I call them, I have been telling
them what’s going on in the news and how the experience
in Cizre is mentioned to the rest of the country. Moreover,
I am telling them about what the deputies are doing and
the actions of the people; however, none of these things
can exhibit a situation that will give hope to the people
who experienced the massacre, unfortunately. I cannot find
anything to say now, silence dominates the conversation.
Cizre is in a region that has a politicization process that
has proceeded in a very organic way, so the women I have
met do not use dogmatic sentences and are politicized
by everyday life. In Cizre, I also saw the resistance, the
anger and the crusader spirit that I had felt before from the
women of the Alevi villages around Soma. I uploaded 4 or
5 videos on the Internet, which I shot during my last two
visits. Now I’m trying to keep in touch with them; however,
it is a process that I’m so ashamed of, I cannot get rid off the
feeling of helplessness and despair.

Autonomous Archiving 200 201Autonomous Archiving

Güliz: Since 2009, I have been participating in both protests
and campaigns within the Women’s Peace Initiative in
Turkey. On the other hand, we are trying to keep a record of
the demonstrations of women as we are able to, and trying
to create our own archive. Recently, we went to Cizre, in
September 2015, with the call for peace by the Women’s
Peace Initiative in Turkey, and we prepared a video of our
testimony regarding what women were living like during
the 9 days curfew. Actually, our practice here was like
the practice during the Gezi Resistance. Everybody was
recording and we produced various videos either separately,
or collectively. And, we still continue to work. Our
experience was developed primarily by practice, by doing.

Autonomous Archiving 202

April 2016

