

A HISTORY OF THE PEOPLES OF SIBERIA

RUSSIA'S NORTH ASIAN COLONY
1581-1990

JAMES FORSYTH

*Reader in and Head of the
Department of Russian, University of Aberdeen*

CAMBRIDGE UNIVERSITY PRESS

CAMBRIDGE NEW YORK PORT CHESTER

MELBOURNE SYDNEY

CONTENTS

	<i>page</i>
<i>List of illustrations</i>	xiii
<i>List of maps</i>	xiv
<i>Preface</i>	xv
<i>Acknowledgements</i>	xix
<i>Note on spellings and terms</i>	xx
SIBERIA 'DISCOVERED'	
Sixteenth-century Russia and the advance to the Urals	1
The geographical background	6
The Khantys and Mansis of Western Siberia	10
The Samoyeds of the tundra	16
The Selkups and Kets	19
The Siberian Turks	21
The Tatar khanate of Sibir	25
SIBERIA INVADED: THE SEVENTEENTH CENTURY	
The Russian conquest of the Urals and the Siberian Tatar khanate	28
Russian penetration into Western Siberia	35
The fur trade and tribute	38
Russian colonial settlers in Western Siberia	42
CENTRAL AND NORTH-EAST SIBERIA IN THE SEVENTEENTH CENTURY	
The Tungus	48
The Yakut nation of the Lena	55
The conquest of Central Siberia	57
Yakuts and Tungus under Russian rule	61
North-eastern Siberia: Eskimos, Chukchis and Yukagirs	69
The Russian conquest of North-eastern Siberia begins	75

4	THE MONGOLIAN AND CHINESE FRONTIER IN THE SEVENTEENTH CENTURY	
	Lake Baikal and the Buryat Mongols	84
	The Russian conquest of the western Buryats	87
	Mongolia and Manchuria in the seventeenth century	92
	The eastern Buryats and Mongols between Russia and China	95
	The Russians reach the Amur	100
	The Russo-Chinese border, 1689	107
5	RUSSIA'S NORTH ASIAN COLONY	
	The conquest of Siberia in Russian history	109
	Russian administrators and merchants	111
	Russian peasants and industrial serfs	113
6	THE EIGHTEENTH CENTURY	
	The Siberia-Urals steppe frontier	117
	The Tatars of Western Siberia	119
	The Altai-Sayan borderlands of Mongolia	123
	Dzungaria	125
	Russo-Chinese confrontation in the Altai	129
7	EXPANSION IN THE NORTH PACIFIC	
	Kamchatka and the Russian conquest	131
	Russian voyages of discovery	136
	Itelmens and Ainus under the Russian yoke	140
	The Koraks and Chukchis under attack	143
	The Aleutian Islands and Alaska	151
8	SIBERIA IN THE RUSSIAN EMPIRE: THE NINETEENTH CENTURY	
	✓ Russian religious and administrative policies	154
	The Siberian natives in decline	158
	The Yakuts, 1700-1907	163
	The Buryat Mongols, 1700-1907	168
	Northern and Eastern Siberia: movements of peoples	174
	South-western Siberia and the Altai, 1800-1860	180
	✓ Russian colonisation and Altai nationalism	185
9	COLONIAL SETTLERS IN SIBERIA: THE NINETEENTH CENTURY	
	The opening of Siberia to mass settlement	190
	Exiles and political prisoners in Siberia	193
	The Russians of Siberia	196

THE FAR EAST IN THE NINETEENTH CENTURY	
Sakhalin and the Kuril Islands	201
The Amur borderlands of Manchuria	203
The indigenous peoples of the Amur and Sakhalin	206
The Nivkh, Ulchi and other peoples of the lower Amur	207
The Udeghes and Nanais	211
Russian colonisation of the Far East	214
The effects of Russian and Chinese colonisation on the native peoples	216
The 'yellow peoples' in the Russian Far East	219
China's Mongolian borderlands	223
Russia and Tuva up to 1914	226
THE RUSSIAN REVOLUTION AND CIVIL WAR IN SIBERIA	
Political forces in Siberia, 1917-1918 ^o	229
Civil War and foreign intervention in Siberia, 1918-1925	232
THE NATIVE PEOPLES, 1917-1929	
The peoples of Northern Siberia	241
The Ugrians and Samoyeds	248
The Tungus	249
Yakutia	253
The Far North-east	260
The peoples of the Far North-east	265
The peoples of the Amur-Ussuri region	268
The Buryat-Mongols	271
The Altai-Sayan peoples	276
Tuva and Mongolia	279
The Leninist empire	282
SOVIET SIBERIA IN THE 1930S	
National autonomy and 'enlightenment'	283
Anti-shamanist measures	287
Collectivisation in Siberia	290
Collectivisation of Siberian native communities	293
The clan system and nomadism under attack	296
The Turkic peoples of Western Siberia	299
The Selkups and Kets	303
The Khanty and Mansi peoples	306
The Nenets, Nganasans and Dolgans	308
The Ewenki Tungus	311
Yakutia in the 1930s	315

14	SOVIET RUSSIA'S FAR EAST IN THE 1930S	
	International and internal politics	321
	The Soviet Chinese and Koreans	323
	Jews in the Soviet Far East	325
	Native peoples of the lower Amur and Sakhalin	326
	The Buryat-Mongols, 1930-1940	330
	Ewens and Koraks	335
	Chukchis and Eskimos	338
	The Kolyma Trust and Dalstroy	340
	Dalstroy and the indigenous population	343
15	SOVIET SIBERIA AFTER 1941	
	The Second World War and the Siberian peoples	347
	The war in the Far East	352
	Soviet Russian expansion in Inner Asia	355
	The Chinese frontier	358
	Russian industrial development in Siberia	359
16	THE NATIVE PEOPLES OF SIBERIA AFTER 1945	362
	The Far North-east	366
	The peoples of the lower Amur	369
	Tuva in the Soviet Union	372
	Buryatia	375
	The Yakuts	379
	The Ewens and Ewenkis	381
	The western Arctic	385
	The Khanty-Mansi National Region	389
17	SIBERIA IN THE 1980S	
	Russian Siberia	393
	Native Siberia under Soviet nationalities policy	396
	National cultures at risk	403
	A native rights movement?	409
	Reconstruction and indigenous Siberia	414
	<i>Bibliography</i>	418
	<i>Index</i>	437