Zhanna Popova, IISH, Amsterdam, Netherlands, email: zhannapop@gmail.com

Vast Open-air Prison: Katorga in Siberia.

Katorga was a specific penal regime in Russian Empire that ceased to exist in 1917 and was re-introduced in the Soviet Union in 1943. Even now, this word in the Russian language metonymically signifies hard labour; however, the practices of katorga have never been explored in a long chronological perspective. Focusing on one specific region, Western Siberia, I propose a close-up analysis of this penal regime starting from 1879. In the first place, I will elucidate the ideas of Imperial administrators behind the introduction of the forced labour of convicts, and trace the repercussions that these ideas had in local practices. Then, I will discuss how the practices characteristic of this regime have changed over time, notably by looking at the Soviet reinterpretation of the katorga and the connections between war conditions and its re-introduction. Finally, I will show how a study of this regime helps to better understand the Russian economy of punishment.

[bookmark: _GoBack]
