

When Prison Craftwork Speaks:
Spectral Testimony in the Southern
Cone Post-dictatorship

Megan Corbin

Department of Languages and Cultures

The Southern Cone: Chile, Argentina, and Uruguay


The dictatorships

- Chile: Augusto Pinochet 1973-1990
- Argentina: The Military Juntas 1976-1983
- Uruguay: Civic-Military Dictatorship 1973-1985

- political repression, unlawful detentions, political imprisonment, torture, assassinations, disappearances

Where I started...

- Transitional Justice - Truth, Justice, Memory
- How to leave testimony about a “limit experience”
- How to represent disappearance – what strategy can represent an “absence”?
- How to resist the repressors’ desire to “forget” and move on


An unstudied phenomenon: Prison craftwork

- To date, I have found three publications total – all focused on Chile, none scholarly in nature.
- Chile: artesanías carcelarias
- Uruguay: manualidades
- Argentina: sporadic examples that survived the repression, in line with the type of craftwork done in Chile and Uruguay


My focus: the materiality of the past used to rebuild the truth of the violence as counter-memories to “official” narratives

- prison craftwork,
- recovered forensic evidence (both human and material),
- the DNA of the bodies of the children of the disappeared

My Questions

- How does this material create testimony about the past?
- How is it being used by memory activists in the Southern Cone today?
- How can we differentiate the type of work this material does, versus other works of memory?
- Is there a particular theoretical framework that can be developed to discuss this phenomenon?

My approach – interdisciplinary, drawing from various theoretical frameworks

- Literary Studies (Latin American testimonio theory)
- Object-oriented ontology (primarily Graham Harman's re-reading of Heidegger's tool analysis)
- Trauma Studies (mostly Elaine Scarry's analysis of the scene of torture, the unmaking and remaking of the world during and post-trauma)
- Holocaust and Memory Studies (Giorgio Agamben)
- Theories of the Ghost (Jacques Derrida; Avery Gordon)

Observations

- In the scene of torture, the subject who is tortured undergoes a change, producing a “new noticing of things” that opens him/her to seeing the “tool being” of objects.
- This “new noticing of things” gave the prisoner the capacity to see new uses in everyday objects of the concentration camps, political prisons, or torture centers and gave way to a turn to these items as material allies in the fight for survival.
- We observe this in the way survivors write about objects in their testimonial writings.
- We also observe the turn to the material in the fight for survival through the prison craftwork – a creative form of escape/strategy for survival.

Observations


- In the period of the post-dictatorship, such objects put on display in memory museums/projects turn to the object as a witness (Agamben's complete witness).
- In the post-dictatorship, the second generation "disappeared" – those "disappeared with life" are reading the ghostly testimony of the past in their DNA and revealing truths meant to be long-forgotten. The same is true for forensic readings of the bodies of the disappeared that have been recovered via mass graves.
- In the post-dictatorship, children of disappeared parents and memory projects more generally are also attempting to activate the past via objects using the personal belongings of their disappeared parents to re-individualize them from the collective masses of the disappeared.

My theoretical concept: Spectral Testimony

- Combines:
 - Jacques Derrida's discussion of the ghost in *Specters of Marx*
 - Giorgio Agamben's discussion of the complete witness in *Remnants of Auschwitz*
 - Avery Gordon's discussion of the political capital of hauntings in *Ghostly Matters: Haunting and the Sociological Imagination*
- "Spectral testimony" = the type of testimony given by objects.
- Inaccessible (the object can't speak), but capable of an effect
- Requires an act of deciphering on the part of the "reader," thus its spectral nature.