

# Contents

<b>1</b>	<b>An Introduction to Archaeologies of Internment . . . . .</b>	<b>1</b>
	Gabriel Moshenska and Adrian Myers	
<b>2</b>	<b>Exceptional Space: Concentration Camps and Labor Compounds in Late Nineteenth-Century South Africa . . . . .</b>	<b>21</b>
	Lindsay Weiss	
<b>3</b>	<b>A Tale of Two Treatments: The Materiality of Internment on the Isle of Man in World Wars I and II . . . . .</b>	<b>33</b>
	Harold Mytum	
<b>4</b>	<b>The Archaeology of Internment in Francoist Spain (1936–1952) . .</b>	<b>53</b>
	Alfredo González-Ruibal	
<b>5</b>	<b>The Things of Auschwitz . . . . .</b>	<b>75</b>
	Adrian Myers	
<b>6</b>	<b>Gordon Hirabayashi, the Tucsonians, and the U.S. Constitution: Negotiating Reconciliation in a Landscape of Exile .</b>	<b>89</b>
	Mary Farrell and Jeff Burton	
<b>7</b>	<b>Control or Repression: Contrasting a Prisoner of War Camp and a Work Camp from World War Two . . . . .</b>	<b>111</b>
	Iain Banks	
<b>8</b>	<b>Engraving and Embroidering Emotions Upon the Material Culture of Internment . . . . .</b>	<b>129</b>
	Gillian Carr	
<b>9</b>	<b>Archaeological Investigations of Second World War Prisoner of War Camps at Fort Hood, Texas . . . . .</b>	<b>147</b>
	Judith Thomas	
<b>10</b>	<b>Forgotten in the Wilderness: WWII German PoW Camps in Finnish Lapland . . . . .</b>	<b>171</b>
	Oula Seitsonen and Vesa-Pekka Herva	

<b>11</b>	<b>Materialities and Traumatic Memories of a Twentieth-Century Greek Exile Island . . . . .</b>	<b>191</b>
	Nota Pantzou	
<b>12</b>	<b>The Engineering of Genocide: An Archaeology of Dictatorship in Argentina . . . . .</b>	<b>207</b>
	Andrés Zarankin and Melisa Salerno	
<b>13</b>	<b>A Political Archaeology of Latin America's Recent Past: A Bridge Towards our History . . . . .</b>	<b>229</b>
	Gonzalo Compañy, Gabriela González, Leonardo Ovando, and David Rossetto	
<b>14</b>	<b>Hohenschönhausen: Visual and Material Representations of a Cold War Prison Landscape . . . . .</b>	<b>245</b>
	John Schofield and Wayne Cocroft	
<b>15</b>	<b>The Last Murals of Long Kesh: Fragments of Political Imprisonment at the Maze Prison, Northern Ireland . . . . .</b>	<b>263</b>
	Louise Purbrick	
<b>16</b>	<b>Lockdown: On the Materiality of Confinement . . . . .</b>	<b>285</b>
	Eleanor Conlin Casella	
	<b>Subject Index . . . . .</b>	<b>297</b>

Archaeologies of Internment

Myers, A.; Moshenska, G. (Eds.)

2011, XV, 313 p. 8 illus., Hardcover

ISBN: 978-1-4419-9665-7