


Tomasz Wites

Wyludnianie
Syberii
i rosyjskiego
Dalekiego
Wschodu


_____ Wyludnianie Syberii
i rosyjskiego Dalekiego Wschodu

Rodzicom

Tomasz Wites

Wyludnianie
Syberii
i rosyjskiego
Dalekiego
Wschodu


Recenzent
Florian Plit

Projekt okładki
Katarzyna Jarnuszkiewicz

Zdjęcie na okładce
Tomasz Wites

Zdjęcie autora
Tadeusz Późniak

Redakcja
Małgorzata Dehnel-Szyc

Opracowanie map
Tomasz Opach

Projekt graficzny książki
Zofia Kosińska

Korekta
Bożena Garlewska

Skład i łamanie
LOGOSCRIPT

Publikacja dofinansowana ze środków Badań Własnych UW
oraz Wydziału Geografii i Studiów Regionalnych UW

© Copyright by Wydawnictwa Uniwersytetu Warszawskiego 2007

© Copyright by Tomasz Wites 2007

ISBN 978-83-235-0262-3

ISBN 978-83-235-1824-2 PDF

Wydawnictwa Uniwersytetu Warszawskiego

00-497 Warszawa, ul. Nowy Świat 4

<http://www.wuw.pl>; e-mail: wuw@uw.edu.pl

Dział Handlowy: tel. (0 48 22) 55 31 333

e-mail: dz.handlowy@uw.edu.pl

Księgarnia internetowa: <http://www.wuw.pl/ksiegarnia>

Wydanie I

SPIS TREŚCI

1. Wstęp	7
1.1. Obszar i zakres czasowy	8
1.2. Pytania	12
1.3. Wcześniejsze badania wyludniania	13
2. Sytuacja ludnościowa na Syberii i rosyjskim Dalekim Wschodzie do 1991 roku	19
2.1. Sytuacja ludnościowa w okresie przed powstaniem Związku Radzieckiego ..	20
2.2. Sytuacja ludnościowa w okresie Związku Radzieckiego	25
3. Zmiany liczby ludności w latach 1991–2001	37
3.1. Zmiany liczby ludności miejskiej	43
3.2. Zmiany liczby ludności wiejskiej	47
3.3. Zmiany liczby ludności stolic jednostek administracyjnych	50
3.4. Zmiany liczby mężczyzn i kobiet	54
3.5. Zmiany liczby ludności w grupach wiekowych	58
4. Ruch naturalny i migracyjny	63
4.1. Małżeństwa i rozwody	63
4.2. Urodzenia	68
4.2.1. Regulacja urodzeń	72
4.3. Zgony	74
4.3.1. Zabójstwa i samobójstwa	79
4.4. Reprodukacja ludności	81
4.5. Migracje	90
4.5.1. Emigracja wewnętrzna i zewnętrzna	93
4.5.2. Imigracja wewnętrzna i zewnętrzna	96
5. Rzeczywiste zmiany liczby ludności w latach 1991–2001	99
5.1. Natężenie przyrostu i ubytku rzeczywistego	100
5.2. Typologia dynamiki zaludnienia	100
6. Studium przypadku: obwód magadański	111
6.1. Analiza statystyczna	113
6.2. Badania terenowe	118
7. Przyczyny wyludniania	133
7.1. Analiza statystyczna	134
7.1.1. Średnia temperatura powietrza w styczniu	137
7.1.2. Odległość stolicy jednostki administracyjnej od Moskwy	139
7.1.3. Liczba ludności stolicy jednostki administracyjnej	139

7.1.4. Udział Rosjan w strukturze narodowościowej	141
7.1.5. Gęstość dróg o twardej nawierzchni	144
7.1.6. Gęstość linii kolejowych	146
7.1.7. Średnie miesięczne dochody	148
7.1.8. Średnia liczba osób przypadających na jednego lekarza	150
7.1.9. Średnia powierzchnia mieszkaniowa	150
7.1.10. Liczba sprywatyzowanych przedsiębiorstw	152
7.1.11. Średnia wartość inwestycji zagranicznych	154
7.1.12. Średni poziom bezrobocia	157
7.1.13. Średnia wielkość zanieczyszczeń trafiających do atmosfery	159
7.2. Analiza jakościowa	160
8. Podsumowanie i wnioski	173
9. Zakończenie	179
Literatura	181
Załączniki	189
Pytania zadawane w wywiadach w obwodzie magadańskim	190
Tabele	191
Spis tabel i ilustracji	223
Spis tabel w tekście	223
Spis tabel w załączniku	223
Spis rysunków	224
Spis fotografii	224

1. WSTĘP

Przystępując do pracy nad tą książką, nie zdawałem sobie sprawy, jak wiele zapału i determinacji wymaga zmiana tekstu już napisanego. *Wyludnianie Syberii i rosyjskiego Dalekiego Wschodu* to przekształcona wersja rozprawy doktorskiej pod tytułem „Przestrzenne zróżnicowanie oraz przyczyny wyludniania Syberii i rosyjskiego Dalekiego Wschodu”. Pracę tę obroniłem w październiku 2005 roku na Wydziale Geografii i Studiów Regionalnych Uniwersytetu Warszawskiego. Zmiany poczynione w tekście przeznaczonym do druku wynikają z chęci dotarcia do szerszej grupy odbiorców: zarówno do osób świadomych zachodzących przemian ludnościowych w azjatyckiej części Rosji, jak i tych, u których połączenie zawartych w tytule słów powodować może zdziwienie oraz zaciekawienie. Książka ta skierowana jest także do osób, w pamięci których Syberia wzbudza szereg wspomnień, skojarzeń dotyczących czasów odległych i współczesnych, jak i tych, dla których pozostaje ona obszarem tajemniczym, ciągle mało poznanym.

Syberia w wyobrazeniach wielu osób jawi się jako teren z nieprzeniknioną przyrodą, ukształtowaną w niekorzystnych warunkach klimatycznych. W kontekście demograficznym kraina ta postrzegana jest jako obszar odznaczający się niewielkim zaludnieniem, wynikającym z trudności przystosowawczych człowieka. Według przeprowadzonego w 2002 roku spisu ludności Rosji, w azjatyckiej części kraju mieszkało nieco ponad 30 milionów osób, podczas gdy w europejskiej części Rosji żyło 115 milionów.

Syberia wyludnia się od 1991 roku, kiedy doszło do rozpadu Związku Radzieckiego. W Federacji Rosyjskiej w 1992 roku po raz ostatni wzrosła liczba mieszkańców, choć w poszczególnych jednostkach badanego obszaru już wówczas zanotowano spadek zaludnienia. Wyludnianie definiowane jest jako zmniejszenie się liczby ludności. Tereny, na których dochodzi do ubytku zaludnienia, określane są w różnoraki sposób. Najczęściej spotykanymi sformułowaniami są: obszary wyludniające się oraz depopulacyjne. Tereny te nazywane są również regresywnymi, pasywnymi, lub nawet depresyjnymi. Poszczególne terminy mogą być stosowane wymiennie, jednak ze względu na to, iż większość autorów uważa za najbardziej poprawne sformułowanie „obszary wyludniające się”, takie określenie będę stosował najczęściej.

Podjęcie przeze mnie tematyki wyludniania powodowane było kilkoma przyczynami. Po pierwsze, wśród geografów oraz przedstawicieli innych dyscyplin naukowych obszary cechujące się stałym lub okresowym zmniejszeniem za-

ludnienia wyróżniają się mniejszym zainteresowaniem, niż tereny, gdzie dochodzi do wzrostu liczby ludności. Wynikać to może z tego, że procesy depopulacyjne zachodzą na świecie znacznie rzadziej, a tereny charakteryzujące się ubytkiem zaludnienia na ogół pełnią jednofunkcyjny charakter, tzn. rzadko prowadzona jest tam działalność zarówno rolnicza, przemysłowa i usługowa.

Po drugie, chęć zainteresowania się wyludnianiem azjatyckiej części Rosji wynika z tego, że jest to największy pod względem powierzchni (12 765 900 km²) obszar na świecie, na którym zachodzą procesy depopulacyjne. Godny podkreślenia jest fakt, iż na terenie tym nie są prowadzone żadne działania wojenne i proces ten toczy się w stanie pokoju. Wyludnianie nie jest również efektem wychodźstwa spowodowanego katastrofami naturalnymi. Tempo i rozmiary zmniejszania się zaludnienia pozwalają wnioskować, iż mamy do czynienia z największym – jak dotąd na świecie – zjawiskiem powiększania się obszarów pustkowi demograficznych. Zachodzący proces część badaczy uważa za katastrofę demograficzną, inni natomiast sugerują, że Syberia jest przeludniona i depopulację należy traktować jako proces naturalny, który nie ma znamion katastrofy.

Po trzecie, zainteresowanie tą tematyką wynika z tego, że na świecie prowadzone są nieliczne badania nad procesami depopulacyjnymi, co wpływa na niewielką znajomość ich specyfiki. Wyludnianie na poszczególnych obszarach może powodować skutki pozytywne bądź negatywne. Ze względu na to, że większość dotychczasowych badań prowadzona była na terenach, gdzie zachodzące zmniejszenie liczby ludności niosło ze sobą niekorzystne skutki, zaczęto traktować wyludnianie jako proces negatywny. Charakterystyka depopulacji Syberii pozwoli na określenie jej specyfiki. Na terenach wyludniających się powstaje wiele interesujących zjawisk różnie definiowanych i wyjaśnianych przez specjalistów różnych dyscyplin naukowych, w tym geografów, demografów, ekonomistów, politologów i socjologów. Książka ta jest próbą geograficznego ujęcia zagadnienia, przedstawienia przestrzennych prawidłowości i wskazania przyczyn powstania i przebiegu procesów depopulacyjnych na badanym obszarze.

1.1. Obszar i zakres czasowy

W kraju tak dużym i różnorodnym jak Rosja terytorialne różnice w charakterze i nasileniu kryzysu demograficznego w większości prac są ignorowane. Ustalenie granic regionu nie jest kwestią oczywistą, mimo iż Syberia utożsamiana jest z azjatycką, a nie europejską częścią Rosji. Zawsze trudno było rozstrzygnąć, co podkreślał także historyk Norman Davies, w którym miejscu zaczyna się i w którym kończy Europa – geograficznie, kulturowo i etnicznie. W ujęciu historycznym za Syberię uznaje się obszar położony na wschód od Uralu; jednak jest to określenie zdecydowanie uproszczone. W geografii społeczno-gospodarczej teren ten został podzielony na: Syberię Zachodnią, Syberię Wschodnią i Daleki Wschód (traktowany jako odrębny region). Rosyjski Daleki Wschód jest częścią regionu o niejednoznacznie określonych granicach we wschodniej Azji, nad Oceanem Spokoj-

nym¹. Zatem, mimo iż tytuł książki wskazuje na wyludnianie Syberii, to charakterystyka tego procesu została przeprowadzona w całej azjatyckiej części Rosji.

Liczba jednostek przypisywanych do azjatyckiej części Rosji ulegała zmianom w poszczególnych okresach, w zależności od funkcjonujących na tym terenie regionów, współtworzonych przez różną liczbę mniejszych podmiotów. W Związku Radzieckim w celach statystyczno-planistycznych jednostki najwyższego szczebla administracyjnego łączone były w większe obszary, tzw. regiony ekonomiczne, które po 1991 roku nie zostały formalnie zlikwidowane. W azjatyckiej części Rosji występowały trzy regiony: zachodniosyberyjski, wschodniosyberyjski i dalekowschodni.

Pierwszy z nich składa się z 9 jednostek (są to: Republika Ałtaju, Kraj Ałtajski; obwody: kemerowski, nowosybirski, omski, tomski, tiumeński, w tym: Chanty-Mansyjski Okręg Autonomiczny i Jamalsko-Nieniecki Okręg Autonomiczny). W skład regionu wschodniosyberyjskiego wchodzi 10 jednostek (są to: republiki: Buriacji, Chakasji, Tuwy; Kraj Krasnojarski, w tym: Ewenkijski Okręg Autonomiczny i Tajmyrski, czyli Dołgańsko-Nieniecki Okręg Autonomiczny, obwód czytyjski, w tym: Agińsko-Buriacki Okręg Autonomiczny i obwód irkucki, w tym: Ust-Ordyńsko-Buriacki Okręg Autonomiczny). Region dalekowschodni składa się również z 10 jednostek (są to: Republika Sacha; kraje: Chabarowski i Nadmorski; obwody: amurski, kamczacki, w tym: Koriacki Okręg Autonomiczny, magadański, sachaliński, Czukocki Okręg Autonomiczny oraz Żydowski Obwód Autonomiczny).

W 2000 roku na podstawie dekretu prezydenta Władimira Putina zostało utworzonych w Rosji siedem wielkich okręgów federalnych, powierzchniowo niepokrywających się z regionami ekonomicznymi, które – choć nie zostały zlikwidowane – uległy marginalizacji. Stało się tak m.in. dlatego, że od 2000 roku w rocznikach, dotyczących m.in. regionów nadrzędnych, grupujących wyższe jednostki podziału administracyjnego, zamieszczane są dane statystyczne dotyczące okręgów federalnych z pominięciem regionów ekonomicznych.

Na badanym obszarze występują dwa okręgi federalne: syberyjski, składający się z 16 jednostek i dalekowschodni, współtworzony przez 10 jednostek. Tym samym trzy podmioty, które wcześniej zaliczane były do Syberii (obwód tiumeński, w tym: Chanty-Mansyjski i Jamalsko-Nieniecki Okręg Autonomiczny), zostały dołączone do uralskiego okręgu federalnego. Jednostki te, mimo iż są położone w azjatyckiej części kraju, w ujęciu statystycznym od 2000 roku nie były uznawane za część Syberii. W książce tej jako jednostki Syberii i Dalekiego Wschodu traktowanych jest jednak 29 podmiotów (rys. 1) tworzących regiony: zachodniosyberyjski, wschodniosyberyjski i dalekowschodni. Ponadto, jako że tematyka dotyczy azjatyckiej Rosji, w odniesieniu do Syberii i Dalekiego Wschodu pominięto przymiotnik rosyjski.

¹ W wąskim znaczeniu kulturowym Daleki Wschód obejmuje tylko wschodnie Chiny, Półwysep Koreański i Japonię, a w szerszym, polityczno-gospodarczym, także zachodnie Chiny, Mongolię, wschodni fragment azjatyckiej części Rosji oraz niektóre kraje leżące w południowo-wschodniej Azji, m.in. Brunei, Filipiny, Indonezję. Zob. *Wielka Encyklopedia PWN*, t. 6, 2002.

Syberia i rosyjski Daleki Wschód

podział administracyjny


Rysunek 1.

Dobór jednostek odniesienia podyktowany był dostępnością materiałów statystycznych. Najważniejszym ograniczeniem była niepełna informacja statystyczna dotycząca wszystkich rejonów, znajdujących się na Syberii i Dalekim Wschodzie. Do rejonów jako jednostek odniesienia odwołałem się jedynie w części książki omawiającej studium przypadku, kiedy to możliwe było zgromadzenie materiałów statystycznych i zejście do najniższych podmiotów.

W zasadniczej części książki odnoszę zgromadzone materiały do 29 jednostek administracyjnych. W grupie tej są: 3 kraje, 12 obwodów, 1 obwód autonomiczny, 8 okręgów autonomicznych i 5 republik. Wśród okręgów autonomicznych na badanym obszarze są jednostki stanowiące oddzielne podmioty (Czukocki Okręg Autonomiczny) oraz będące częścią większych obwodów (tiumeńskiego), lub krajów (krasnajarskiego). Jednostki odznaczają się bardzo silnie zróżnicowaną powierzchnią, od kilkunastu tysięcy kilometrów kwadratowych (Agińsko-Buriacki Okręg Autonomiczny – 19,0 tys. km²), przez jednostki zajmujące kilkaset tysięcy kilometrów kwadratowych (np. obwód irkucki – 767,9 tys. km²), aż po największą Republikę Sacha – 3 103,2 tys. km².

Chaosu, wynikającego z dużego stopnia skomplikowania podziału administracyjnego na Syberii i Dalekim Wschodzie, dopełnia specyfika podziału nielicznych jednostek, których nie wszystkie ich składowe posiadają własne nazwy (rys. 1). Obwód tiumeński składa się z trzech części: dwóch okręgów autonomicznych: Chanty-Mansyjskiego i Jamalsko-Nienieckiego oraz obszaru nieposiadającego nazwy odrębnej. W ujęciu statystycznym obwodem tiumeńskim może być zatem zarówno cała duża jednostka, jak i jej fragment nieposiadający oddzielnej nazwy. Wymaga to każdorazowo weryfikacji danych statystycznych, by określić, którego obszaru one dotyczą. Podobna sytuacja występuje na obszarze Kraju Krasnojarskiego.

Natomiast okręgi autonomiczne: Agińsko-Buriacki, Koriacki i Ust-Ordyńsko-Buriacki są częściami większych obwodów. W celu uniknięcia nieporozumień zarówno w wyliczeniach, jak i interpretacji zjawisk każda z 29 jednostek traktowana jest w książce oddzielnie, a odpowiadająca jej jakakolwiek wartość statystyczna została przeliczona i odnosi się tylko do niej, np. informacja o obwodzie tiumeńskim dotyczy tylko części obwodu, nieposiadającej oddzielnej nazwy, a nie trzyczęściowego obszaru.

Proces wyludniania Syberii i Dalekiego Wschodu nastąpił po rozpadzie Związku Radzieckiego w 1991 roku. Ustalenie zakresu czasowego prowadzonych badań wiązało się z doбором danych źródłowych; możliwość wykorzystania w pracy odpowiednich materiałów statystycznych wpłynęła na ustalenie początku i końca okresu badawczego.

Przyjęcie za podstawę danych, pochodzących ze spisu powszechnego, oznaczałoby wybranie roku 1989 na początek okresu badań, jako że wówczas odbył się spis powszechny, poprzedzający początek procesów depopulacyjnych na Syberii i Dalekim Wschodzie. Był to ostatni spis ludności przeprowadzony w Związku Radzieckim. Konsekwencją doboru danych byłoby zakończenie okresu badawczego w roku 2002, gdy przeprowadzono, po raz pierwszy, spis powszechny w Federacji Rosyjskiej. Materiały statystyczne z owego spisu mają znaleźć się w 14

tomach, które zaczęto publikować w 2003 roku. Do października 2004 roku nie wydano nawet połowy danych niezbędnych do realizacji badań, a informacje, uzyskane w Rosyjskiej Służbie Statystyki Państwowej, utwierdziły mnie w przekonaniu, iż kompletu materiałów należy spodziewać się dopiero w kolejnych latach.

Z tego też względu w książce wykorzystano dane pochodzące z rejestracji bieżącej, co pozwoliło na przeanalizowanie rok po roku zmian zaludnienia na Syberii i Dalekim Wschodzie w wybranym okresie. Żeby uchwycić rozpoczęcie procesów depopulacyjnych na rozpatrywanym obszarze wybrano 1991 rok, w którym doszło do rozwiązania Związku Radzieckiego, istniejącego od 1922 roku. Ten ważny moment, zarówno dla regionu, kraju, jak i świata, wydaje się być odpowiednim do wskazania początku okresu badawczego. Ze względu na to, iż rejestracja bieżąca odznacza się aktualnością danych dla okresu międzypisowego, postanowiono zakończyć badania statystyczno-wyliczeniowe w 2001 roku, poprzedzającym realizację spisu powszechnego w Rosji. Tym samym okres dotyczący głównej części pracy (z wyjątkiem badań terenowych) to lata 1991–2001.

Szczegółowe dane dotyczące poszczególnych jednostek, zebrane w tabelach, umieszczono w załącznikach na końcu książki. Pozwalają one na przeanalizowanie, rok po roku, materiałów statystycznych dotyczących opisywanych wskaźników. W załącznikach znalazły się również rysunki dotyczące opisywanych zagadnień oraz spis pytań zadawanych w wywiadach w trakcie badań terenowych.

1.2. Pytania

Postawienie pytań we wstępnej części książki, dotyczących zarówno kryteriów wyznaczania obszarów wyludniających się, jak i przyczyn tego procesu, pozwoli ukierunkować postępowanie wyjaśniające. Jedną z kluczowych kwestii, dotyczących procesów depopulacyjnych, jest odpowiedź na pytanie: w jakiej sytuacji można zaklasyfikować dany obszar jako wyludniający?

Na zmiany zaludnienia każdej jednostki terytorialnej wpływa zarówno ruch naturalny, jak i ruch wędrownkowy. Niektórzy badacze uważają, że do depopulacji dochodzi w wyniku każdego absolutnego zmniejszenia się liczby ludności danego obszaru. Dla innych ubytek liczby ludności nie świadczy jeszcze o zachodzeniu depopulacji. Występuje ona dopiero wtedy, gdy zmianom ilościowym towarzyszą niekorzystne przemiany demograficzno-społeczne [Eberhardt 2002]. Jest to interpretacja dość dyskusyjna i względna, jako że do obszarów wyludniających się zakwalifikowane zostały jednostki, które cechowały się ubytkiem liczby ludności między ustalonymi przekrojami czasowymi bez względu na kształtowanie się wskaźników dotyczących małżeństw, rozwodów, urodzeń, zgonów oraz migracji.

Należy zwrócić uwagę, że na część z postawionych pytań udzielone odpowiedzi mogą być wzbogacone wynikami przeprowadzonych badań statystycznych; natomiast w niektórych przypadkach nie jest to możliwe ze względu na niemierzalność bądź słabą mierzalność poszczególnych zjawisk.

W części wyjaśniającej, dotyczącej rozmieszczenia i rozmiarów wyludniania, zasadne wydaje się szukanie odpowiedzi na następujące pytania:

- czy proces wyludniania na Syberii i Dalekim Wschodzie odznacza się bardzo dużym zróżnicowaniem przestrzennym?
- czy ilościowym zmianom w zaludnieniu jednostek Syberii i Dalekiego Wschodu towarzyszą jakościowe, niekorzystne przemiany gospodarcze i społeczne?

W części poświęconej przyczynom wyludniania kluczowa wydaje się odpowiedź na pytania, w których zawarte są zależności między czynnikami a procesami depopulacyjnymi²; a więc tym jest większe wyludnienie im:

- niższa średnia temperatura powietrza zimą (w styczniu)?
- większa odległość stolicy jednostki od Moskwy?
- mniejsza liczba ludności stolicy jednostki?
- większy udział Rosjan w strukturze narodowościowej?
- mniejsza gęstość dróg o twardej nawierzchni?
- mniejsza gęstość linii kolejowych?
- mniejsze średnie miesięczne dochody?
- większa liczba osób przypadających na jednego lekarza?
- mniejsza średnia powierzchnia mieszkaniowa?
- mniejsza liczba sprywatyzowanych przedsiębiorstw?
- mniejsza średnia wartość inwestycji zagranicznych?
- wyższy średni poziom bezrobocia?
- większa średnia wielkość zanieczyszczeń trafiających do atmosfery?

1.3. Wcześniejsze badania wyludniania

Badania procesów depopulacyjnych prowadzono już od dawna, w różnych krajach; dotyczyły one poszczególnych regionów, gdzie wyludnianie następowało w różnych okresach i z określoną dynamiką. W literaturze francuskiej istnieją publikacje dotyczące wyludniania, zachodzącego w różnych okresach. J.P. Lescarret [1985] scharakteryzował powstawanie obszarów regresu demograficznego od XIII do XX wieku. Opracowanie L. Chantrela [1994] dotyczy depopulacji we Francji w XVI i XVII wieku. Przedstawione zostały zależności pomiędzy reformą fiskalną a wyludnianiem. Duże wartości poznawcze ma publikacja J.R. Boudeville'a [1961], w której podjęto próbę wskazania działań, mogących uaktywnić obszary wyludniające się.

Literatura amerykańska, dotycząca depopulacji w Stanach Zjednoczonych, jest dość bogata, a główną jej cechą jest podejście regionalne. D.I. Bouge i M.J. Hagood [1953] zajmowali się tym procesem w tzw. pasach rolniczych: kukurydzianym i bawełnianym, a B.H. Luebeke i J.F. Hart [1958] – w Appalachach. Od wpływ ludności z pasa osadniczego między wybrzeżem Oceanu Atlantyckiego a doliną Missisipi opisał A. Sofranko [1984]. Cennych informacji o wyludnianiu Wielkiej Brytanii dostarcza J. Seville [1957]. Scharakteryzował on przebieg procesów depopulacyjnych zachodzących na obszarach wiejskich Anglii i Walii w długim okresie (między 1851 a 1951 rokiem).

² Uzasadnienie wyboru czynników wyjaśniających znajduje się w rozdz. 7.

Liczne opracowania dotyczą wyludniania północnej Szwecji. Większość prowadzonych tam badań bazowało na modelach migracyjnych T. Hägerstranda [1957]. Autorami cennej publikacji, w której wskazano rozmiary ubytku zaludnienia i określono jego skutki, są M.G. Engström i N.W. Sahlberg [1973]. Również na południu Europy, we Włoszech, powstały opracowania dotyczące rozmiarów depopulacji oraz jej skutków gospodarczych [Pescatore 1962].

Niemieckie prace o wyludnianiu dotyczyły wschodniej części kraju, gdzie wyludnianie rozpoczęło się już w drugiej połowie XIX wieku. Zjawisko tzw. *Ostflucht* scharakteryzowali: W. Wolz [1930], G. Aubin [1933], H. Rogmann [1938]. Autorem obszernego opracowania dotyczącego *Ostflucht* był B. Gleitze [1957]. W Niemczech K. Haushofer forsował teorię *Lebensraumu* (przestrzeni życiowej narodu); zakładał, że skutkiem przeludnienia kraju jest niemiecka ekspansja na Wschód, będąca koniecznością biologiczną [Jagielski 1977]. Specjaliści niemieccy uczestniczyli także w projektach dotyczących badań depopulacji w Alpach. Wyludnianie obszarów wiejskich w Alpach rozpoczęło się już w XVIII wieku. Początkowo dochodziło do wyludniania pod wpływem czynników naturalnych (powodzi, lawin, niekorzystnych warunków klimatycznych i glebowych), następnie głównym uwarunkowaniem ubytku zaludnienia w Alpach była mała rentowność miejscowego rolnictwa [*Depopulacja Alp* 1930].

W Europie Środkowej publikacje dotyczące procesów depopulacyjnych powstawały w różnych krajach. W Czechach i Słowacji (Czechosłowacji) zasób dokładnych materiałów statystycznych od 1850 roku pozwolił na przeprowadzenie szczegółowych badań. Pierwsze z nich, dotyczące wyludniania obszarów wiejskich, przeprowadzono już w latach 30. [Pohl 1932]. Później prowadzono kolejne badania, m.in. V. Häufner [1970] oraz P. Mariot [1984]. Procesy depopulacyjne na Węgrzech, które rozpoczęły się w latach 70. XX wieku opisali P. Beluszky i T. Sikos [1982]. W pracach jugosłowiańskich przedstawiono wyludnianie w Serbii [Spasovski 1981]. O depopulacji obszarów wiejskich w Jugosławii pisał J. Titl [1965]. Depopulację wsi w Rumunii scharakteryzował I. Sandru [1972], a w Bułgarii – N. Miczew [1980].

W Polsce pierwsze wzmianki o depopulacji przedstawili J. Buzek [1915] i E. Grabowski [1916]. Pisali na ten temat również W. Wakar [1932], S. Fogelson [1937], K. Sokołowski [1961], M. Pohoski [1963] i M. Latuch [1976]. Na szczególną uwagę zasługuje opracowanie P. Eberhardta, *Regiony wyludniające się w Polsce* [1989], zawierające charakterystykę wyludniania w wydzielonych regionach.

Badania procesów wyludniania w różnych częściach świata pozwalają na ustalenie faz przebiegu tego procesu. W pierwszym etapie depopulacja ujawnia się w skali lokalnej, na obszarach o najmniej korzystnych warunkach (środowiskowych lub gospodarczych). Do wyludniania może dochodzić zarówno w wyniku połączenia dwóch niekorzystnych zmiennych (ruchu naturalnego i wędrownkowego), lub przy dominacji tylko jednej cechy. W kolejnym etapie zwiększa się obszar podlegający wyludnianiu. Enklawami wzrostu zaludnienia są wielofunkcyjne miasta, występujące w pobliżu ośrodków pełniących jedną funkcję (przemysł, rolnictwo bądź usługi).

Wśród publikacji dotyczących wyludniania Rosji dominują ujęcia dotyczące całego kraju, później Północy, następnie poszczególnych jednostek. O wyludnianiu Syberii i Dalekiego Wschodu powstały nieliczne publikacje, co stanowiło przesłankę do napisania niniejszej książki. Pierwsze, znaczące rosyjskojęzyczne opracowania pojawiły się w latach 70. XX wieku i dotyczyły wyludniania w europejskiej części Rosji [Zaslavskaa 1970; Rybakovskij 1973]. Proces ten objął pas południowego obrzeżenia strefy leśnej, ciągnący się od granic z Łotwą i Estonią, poprzez okolice Tweru do górnej części dorzeczy Wiatki i Kamy. Są to obszary słabo uprzemysłowione, o mało korzystnych warunkach do prowadzenia działalności rolniczej, w niewielkiej odległości od dużych miast. Po raz pierwszy odpływ ludności z tego pasa zaobserwowano już w połowie XIX wieku, następnie przybrał on na sile podczas II wojny światowej. W wyniku działań wojennych doszło do zniszczenia setek wsi. Rozmiary zmniejszenia zaludnienia przedstawił G.V. Joffe [1986]. Największym wyludnieniem odznaczał się obwód smoleński, na terenie którego w 1939 roku mieszkało 1984 tys. osób, a w 1959 roku – już zaledwie 1143 tys. (ubytek zaludnienia o 42,4%).

Historyczne zmiany zaludnienia Dalekiego Wschodu przedstawił L.L. Rybakovskij [1990], a charakterystyki bieżącej dokonał V.V. Mindogulov [1990]. Opis sytuacji demograficznej Kołymsko-Magadańskiego Rejonu Przemysłowego przedstawił A.N. Pilâsov [1990]. Opracowania dotyczące zmian zaludnienia dotyczą także terenów, gdzie wyludnianie zachodzi w nielicznych rejonach jednostek, np. na obszarach eksploatacji surowców mineralnych w obwodzie tiumeńskim [Gaponova 1987].

S.V. Zaharov [2001] w książce przedstawiającej spis publikacji z zakresu geografii ludności w Rosji wskazał, iż szereg z nich, napisanych w latach 90. XX wieku, to w pełni wartościowe opracowania, bazujące na badaniach terenowych i pozbawione ideologicznego zabarwienia. Najlepiej świadczy o tym fakt – co podkreśla wielu autorów – iż w zderzeniu z nową, niezbyt korzystną dla kraju sytuacją demograficzną publikacje autorów rosyjskich, dotyczące procesów depopulacji w Rosji, są obiektywne i bogato udokumentowane merytorycznie.

Przebieg wyludniania w skali całego kraju przedstawiło wielu autorów [Kvaša 1992, 1993; Lejzerovič, Ūrovskij 1993]. Na konferencji socjologicznej w Moskwie sporządzono opracowanie o rozwijających się w Rosji procesach depopulacyjnych [*Depopulaciâ v Rossii* 1996]. Autorzy charakteryzowali procesy depopulacyjne w obszarach miejskich [Simagin 2000; Rowland 1995] oraz wiejskich [Nefedova 2003].

Część autorów wskazywała uwarunkowania nowej sytuacji demograficznej w Rosji, w tym gwałtowne zmniejszanie średniej oczekiwanej długości życia, wynikające z nasilenia patologii społecznych, prowadzące do wzrostu śmiertelności [Skol'nikov i in. 1994]. Wśród przyczyn zwiększonej umieralności w Rosji, zdaniem I. Gundarova [1995], szczególną uwagę odgrywa nadmierne spożycie alkoholu. Według autora duża umieralność odgrywa ważniejszą rolę w wyludnianiu niż stosunkowo niska liczba urodzeń. A.I. Antonov [1995] przedstawił tezę o kryzysie rodziny, pogłębiającym tendencję małodziejności. Kryzys demograficzny jest również tłumaczony licznymi uwarunkowaniami społecznymi i psycho-

logicznymi, a także nieumiejętnością odnalezienia się w nowej sytuacji po rozpadzie Związku Radzieckiego [Baranov 2000]. Część badaczy uważa, iż mała liczba urodzeń i towarzysząca jej bardzo duża liczba zgonów doprowadzą do katastrofy demograficznej [Kozlov 1995]. Kryzys spadku zaludnienia już został określony przez B.S. Horeva [1994, 1995] mianem katastrofy demograficznej, niewystępującej w takiej skali w żadnym innym państwie świata.

Przebieg depopulacji w skali regionalnej przedstawiło wielu badaczy, m.in. O.P. Litovka i in. [1994]. Analizę procesów depopulacyjnych w północno-zachodniej części Rosji przeprowadzili V.A. Dobroskok, O.P. Litovka i S.P. Semenov [1995] oraz S.P. Semenov i V.A. Dobroskok [1996]. Uważają oni, iż jednym z uwarunkowań zmniejszenia zaludnienia tego obszaru jest stosunkowo niewielka liczba kobiet najbardziej aktywnych rozrodczo. Na początku lat 90. XX wieku do grupy tej dołączyły wnuczki kobiet urodzonych w latach Wielkiej Wojny Ojczyźnianej. Ponieważ podczas wojny, na badanym obszarze, zginęła bardzo duża grupa osób, więc w konsekwencji liczebność ich potomków musi być mniejsza niż w innych częściach kraju.

Powstały również opracowania dotyczące przebiegu wyludniania Syberii i Dalekiego Wschodu [Vorob'ev i in. 2001]. E.N. Fedorova i T.S. Mostahova [1996] scharakteryzowały zmiany w zaludnieniu w latach 90. XX wieku w Republice Sacha. Niektóre opracowania zawierały tezy o dużym prawdopodobieństwie zmniejszenia zaludnienia, w sytuacji, gdy jeszcze nie dochodziło do wyludniania, np. w obwodzie sachalińskim [Fomenko 1991]. A.M. Škurkin [1991] w strategii rozwoju demograficznego Dalekiego Wschodu wskazywał na zagrożenia, mogące zaburzyć ten rozwój. Wśród publikacji dotyczących wyludniania Dalekiego Wschodu i napływu Chińczyków wyróżnia się praca V. Makarenki [2000]. Zdaniem autora, w związku z tym, iż w końcu XX wieku po rosyjskiej części granicy mieszkało 8 mln osób, a po stronie chińskiej 320 mln osób, wzmożona migracja Chińczyków jest jedynie kwestią czasu. Również w innych pracach pojawia się wizja znacznego napływu migrantów, zwłaszcza do obszarów objętych depopulacją [Titova 1997]. Według niektórych, pogłębiająca się katastrofa demograficzna w połączeniu z napływem migrantów może doprowadzić do utraty suwerenności przez Rosję [Koreškin 1997].

Badań porównawczych Syberii oraz północnej Kanady dokonali S.P. Semenov i A.N. Petrov [2001]. Prawie zupełny brak procesów depopulacyjnych w Kanadzie wiąże się ze sposobem zagospodarowania ziem, położonych na Północy tego kraju, gdzie w 1991 roku żyło zaledwie 99 tys. osób. W Kanadzie zagospodarowanie nie było nigdy synonimem zasiedlenia, a takie podejście w Związku Radzieckim doprowadziło do przeludnienia rosyjskiej Północy.

Wśród polskich publikacji istnieją opracowania dotyczące procesów depopulacyjnych zachodzących w skali całej Rosji. Niezwykle cenną pozycją jest *Geografia ludności Rosji* [Eberhardt 2002] ukazująca złożoność problematyki ludnościowej tego kraju. Sytuacji demograficznej Rosji poświęcone są także inne opracowania tego autora [Eberhardt 1998, 2003]. S. Dębski [2001] wskazał na zagrożenie stabilności demograficznej Rosji w wyniku nasilających się zarażeń wirusem HIV, których liczba w Rosji prawdopodobnie wzrosła w 2000 roku do 300 tysięcy.

Wśród studiów porównawczych, charakteryzujących uwarunkowania i przebieg depopulacji, należy wymienić opracowanie F. Plita [1999], dotyczące wyludniania Sahary i Syberii. Autor wskazuje na podobieństwo uwarunkowań tego procesu. Na Saharze doszło do wyludniania po zniesieniu niewolnictwa, na Syberii – rozpoczęcie procesów depopulacyjnych wiąże się w dużej mierze z załamaniem systemu gospodarczego bazującego na pracy niewolniczej, realizowanej poprzez łagry.

Depopulację opisują także wspólnie autorzy niemieccy i rosyjscy, m.in. G.M. Lappo i F. Hönsch [2000] oraz M. Schulze, T. Nefjodowa³ i A. Treiwisch [2002]. Wśród prac niemieckich część dotyczy wyludniania Północy [Klüter 2000]. Publikacje przedstawiają także studium z Republiki Sacha [Göler 2003], oraz migracje wpływające na zaludnienie [Wein 1999].

Z publikacji anglojęzycznych wyróżnia się praca T. Heleniak [1999] dotycząca depopulacji rosyjskiej Północy, będąca wynikiem badań terenowych oraz analizy danych spisu powszechnego. W pracy N. Thompson [2004] scharakteryzowane są programy migracyjne. Niektóre opracowania anglojęzyczne dotyczą analizy dynamiki depopulacji w Rosji [Anderson 2002], choć większość charakteryzuje poszczególne zmienne, które wpływają na przebieg depopulacji [Leon i in. 1997; Lopez 1997; Kennedy i in. 1998; Kposova 2000].

Spośród opracowań francuskich dotyczących wyludniania Rosji, zwracają uwagę publikacje F. Thom [1996]. Wyłania się z nich obraz, w którym Rosja po rozpadzie Związku Radzieckiego jest nadal jeszcze „światem dla siebie”, gdzie dochodzi do katastrofy demograficznej, nieznaną analogii na świecie.

³ Transkrypcja nazwisk rosyjskich jest zależna od języka, w którym wydawane są prace autora; w publikacji rosyjskiej nazwisko autorki brzmi Nefedova, a w publikacji niemieckiej – Nefjodowa.

2. SYTUACJA LUDNOŚCIOWA NA SYBERII I ROSYJSKIM DALEKIM WSCHODZIE DO 1991 ROKU

Azjatycka część Rosji od czasów najodleglejszych odznaczała się dużą dynamiką zmian zaludnienia i wyraźnym zróżnicowaniem rozmieszczenia swej ludności. Sytuacja demograficzna na Syberii i Dalekim Wschodzie w znacznym stopniu kształtowała się pod wpływem decyzji politycznych, podejmowanych w różnych okresach historycznych. Zmiany w liczebności oraz rozmieszczeniu osób były natomiast w mniejszym stopniu konsekwencją panujących tam warunków środowiskowych, zwłaszcza klimatycznych.

W książce dotyczącej wyludniania, zachodzącego na Syberii i Dalekim Wschodzie po rozpadzie Związku Radzieckiego, wydaje się koniecznym przedstawienie sytuacji demograficznej badanego obszaru w okresie poprzedzającym depopulację, która jest konsekwencją wcześniej zachodzących przemian. Przebieg zmian zaludnienia w azjatyckiej części Rosji nie odbywał się w sposób naturalny. W znacznym stopniu był on sterowany przez władze państwowe, które decydowały zarówno o liczbie osób, jak i o ich rozmieszczeniu. Proces ten doprowadził do bardzo dużej koncentracji ludności na obszarach odznaczających się niekorzystnymi warunkami środowiskowymi. Powiększanie ekumeny, traktowane często jako wyraz zwycięstwa człowieka nad przyrodą, przystosowania do trudnych warunków życia i zagospodarowania zasobów naturalnych, doprowadziło do nadmiernego zaludnienia azjatyckiej części Rosji.

Sytuacja demograficzna na Syberii i Dalekim Wschodzie opisana została w dwóch okresach: do powstania Związku Radzieckiego oraz w trakcie jego trwania. Przedstawione zostały: czynniki warunkujące zmiany w zaludnieniu na badanym obszarze, liczba mieszkańców Syberii i Dalekiego Wschodu oraz ich rozmieszczenie przestrzenne w różnych okresach historycznych. Dane statystyczne dotyczące ludności zamieszkującej poszczególne obszary należy traktować z dużą ostrożnością, bowiem większość zestawień liczbowych, zwłaszcza dla okresu do powstania Związku Radzieckiego, ma charakter szacunkowy, prawdopodobnie obarczony znacznym błędem. Nie zmienia to jednak faktu, iż uzyskiwane wartości liczbowe potwierdzają ogólne tendencje i kierunki zmian w zaludnieniu Syberii i Dalekiego Wschodu, pojawiające się w pracach przedstawicieli różnych dyscyplin naukowych.

2.1. Sytuacja ludnościowa w okresie przed powstaniem Związku Radzieckiego

Dane liczbowe dotyczące zmian zaludnienia na Syberii i Dalekim Wschodzie w najodleglejszych czasach, są mało wiarygodne, gdyż bazują jedynie na szacunkach. Uczni radzieccy podają, że pierwsi ludzie na Syberii pojawili się około 25–20 tys. lat p.n.e. i zamieszkiwali obszary porośnięte tundrą [Okładnikov 1956]. Do czasów podporządkowania sobie tych ziem przez Rosjan w XVI wieku, tereny te zamieszkiwały różne ludy, m.in. Buriaci, Czucze, Koriacy, Itelmeni, Jukagirzy, Nieńcy. Na obszarze większym niż Europa żyło prawdopodobnie około 200 tys. osób.

Za początek podboju Syberii traktuje się wyprawę Kozaków pod dowództwem Jermaka w 1581 roku, sfinansowaną przez rodzinę kupiecką Stroganowów. W miarę upływu lat fala migrantów zasiedliła zachodnią Syberię i – przesuwając się na wschód – dotarła do Pacyfiku. Osadnicy rosyjscy przedostali się również przez Cieśninę Beringa do Ameryki i dotarli aż do Kalifornii [Eberhardt 2002]. Dla kolonizatorów większą trudność do pokonania stanowiła przyroda, niż podporządkowanie miejscowych ludów.

Zasiedlanie Syberii, w którym uczestniczyli głównie Rosjanie, przebiegało trzema etapami; dwa z nich przypadły na okres przed powstaniem Związku Radzieckiego. Pierwszy etap trwał od drugiej połowy XVI wieku do połowy XIX wieku. Zaludnienie Syberii i Dalekiego Wschodu wzrosło w tym okresie do 2 milionów. Kolonizacja miała wówczas charakter migracji „pełzających” – powolnych ruchów o niewielkiej liczebności, na niezbyt duże odległości. Jedynie nieliczne grupy osadników, cechujące się większą przedsiębiorczością, migrowały w bardzo odległe i niedostępne miejsca. Dzięki długotrwałości tych przemieszczeń doszło do zasiedlenia ogromnych obszarów. Drugi etap zwiększenia zaludnienia Syberii i Dalekiego Wschodu – to okres masowej kolonizacji rolniczej trwającej od drugiej połowy XIX wieku do 1917 roku. Największe natężenie migracji na te obszary nastąpiło po zbudowaniu kolei transsyberyjskiej [Maryański 1995]. W obu okresach przemieszczenia miały zarówno charakter przymusowy, jak i dobrowolny.

Jak już wcześniej wspomniano, wiarygodnych danych statystycznych na temat zaludnienia Syberii i Dalekiego Wschodu, zwłaszcza z początku kolonizacji tego obszaru przez Rosjan, nie ma. Do XVIII wieku zestawienia dotyczące ludności na badanym terenie mają charakter szacunkowy. Początkowe wyliczenia zawierały informacje o liczbie domostw na poszczególnych obszarach. Dane z 1708 roku dotyczące guberni syberyjskiej o powierzchni 10 978,3 tys. km² – powstałej w wyniku pierwszej poważnej reformy administracyjnej na mocy dekretu cara Piotra I – informują, że na Syberii i Dalekim Wschodzie istniało zaledwie 59 360 domów mieszkalnych [Tarhov 2001]. Początkowe obliczenia dokonywane przez władze carskie w celach podatkowych pochodzą z tzw. rewizji. Pierwszą rewizję przeprowadzono w latach 1719–1721, a zgromadzone w jej wyniku materiały są niekompletne, m.in. dlatego, że nie uwzględniały szlachty i duchowieństwa. Dane drugiej rewizji, która odbyła się w latach 1744–1747 na obszarze całej Rosji, w jej ówczesnych granicach, nie mogą stanowić wiarygodnego źródła

informacji o zaludnieniu azjatyckiej części Rosji, gdyż nie uwzględniają narodów północnej Syberii. W XVIII wieku przeprowadzono rewizje w latach: 1762, 1782 i 1795, a w XIX wieku w 1819, 1835, 1851 i 1858 roku.

Pierwszy nowoczesny spis ludności odbył się w Cesarstwie Rosyjskim w 1897 roku i był on jedynym, przeprowadzonym do czasu powstania Związku Radzieckiego. Według jego danych na terenie guberni syberyjskiej zamieszkiwało wówczas 5 784 400 osób [*Rossia 1913 god. Statistiko-dokumentalnyj spravočnik* 1995]. V.M. Kabuzan [1992] podał, iż na Syberii w 1678 roku żyło 154 tys. osób, w 1719 roku – 321,3 tys., w 1795 roku – 819 tys., w 1858 roku – 2259,6 tys., a w 1897 roku – 4436,5 tys. osób. S. Nowakowski [1937] przedstawił natomiast inne dane dotyczące zaludnienia badanego terenu, co wynika z faktu, iż włączył do Syberii północną część Kazachstanu. W takich granicach obszar ten w 1622 roku zamieszkiwało 196 tys. osób, z czego ponad 88% stanowiła ludność autochtoniczna; w 1737 roku mieszkało tam 528 tys. osób, a udział ludności napływowej był już większy od tubylczej. W 1897 roku Syberię zamieszkiwało 5760 tys. osób, a grupa ludności napływowej stanowiła aż 84,9% zaludnienia. Wielu autorów podaje nieco odmienne wartości dotyczące zaludnienia Syberii i Dalekiego Wschodu; cechą wspólną wszystkich opracowań jest jednak fakt, iż w każdym przypadku liczba ludności w azjatyckiej części Rosji na koniec XIX wieku nie przekroczyła 6 mln osób.

Gwałtowne zmiany w zaludnieniu Syberii i Dalekiego Wschodu do czasów powstania Związku Radzieckiego w mniejszym stopniu uwarunkowane były przez ruch naturalny. Mimo licznych urodzeń, równie dużo było zgonów, będących konsekwencją trudności przystosowania do trudnych warunków środowiskowych. Kluczowe znaczenie w zaludnieniu azjatyckiej części Cesarstwa Rosyjskiego odegrały migracje, których przyczyny i rozmiary były różne w poszczególnych okresach.

Ekspansja na wschód uwarunkowana była wieloma czynnikami; w początkowym okresie – chęcią zdobycia futer, będących bardzo cennym towarem oraz zajęciem nowych obszarów do działalności rolniczej. Przybywali wówczas na Syberię głównie myśliwi, kupcy i chłopi przede wszystkim z północnych okręgów państwa moskiewskiego, znajdujących się w bezpośredniej bliskości Uralu, a później również z dalszych terenów [Łukawski 1981]. W XVII wieku najliczniejszą grupę ludności stanowili tzw. ludzie służebni, czyli pozostający na służbie państwowej. Następną pod względem liczebności grupę stanowili chłopi. Wymienić należy także kupców i myśliwych, którzy przyczynili się do intensywnej eksploatacji bogactw leśnych tego obszaru. Według oficjalnych danych w 1586 roku Syberia dostarczała na rynek rosyjski 200 tys. skór soboli i 500 tys. skór wiewiórek syberyjskich [Lengyel 1943].

Troszcząc się o odpowiednie zaludnienie Syberii, władze nie chciały dopuścić do dobrowolnej kolonizacji. Niekontrolowane przemieszczania na wschód, spowodowane m.in. chęcią ucieczki chłopów pańszczyźnianych, spowodowały wydanie ukazów zabraniających zmian miejsca zamieszkania. W 1683 roku zakazano przyjazdu na Syberię bez odpowiedniego pozwolenia, a do 1846 roku osoby samowolnie przybywające były surowo karane [Studnicki 1897]. Inną przyczyną ucieczek ludności rosyjskiej za Ural były prześladowania religijne staroobrzędowców, nasilone pod koniec XVII wieku. Przeciwnicy reform patriarchy Nikona

szukali na Syberii schronienia przed prześladowaniami, służbą wojskową i uciskiem podatkowym.

Rosnąca liczba ludności zmuszała władze carskie do zapewnienia jej żywności. Zaczęto przywozić zboże z europejskiej części Rosji, jednak w miarę napływu mieszkańców okazało się to niewystarczające. Za skuteczny sposób rozwiązania problemu wyżywienia uznano rozpoczęcie na miejscu uprawy ziemi. Przeprowadzono wówczas akcję przymusowego przesiedlenia chłopów z europejskiej części Rosji i osiedlenia ich na roli. Już w 1590 roku wydano ukaz o przeniesieniu z powiatu solwyczegodzkiego 30 rolników z żonami i dziećmi oraz całym dobytkiem [Pisarev 1915]. W 1637 roku przesiedlono na Syberię 300 rodzin z Wołogdy i Solwyczegodka. W latach 1870–1879 za Ural przybyło 166 646 osadników, a w latach 1880–1886 kolejnych 119 858 osób. W 1889 roku najwięcej ludzi przybyło na Syberię z guberni tambowskiej (908 rodzin). Mniej liczne grupy docierały z guberni: kurskiej (656 rodzin), czernihowskiej (320), woroneżskiej (243), wiatskiej (223), permskiej (163), saratowskiej (112) i niżniegorodzkiej (101) [Studnicki 1897]. Próbowano też zmuszać ludność autochtoniczną do uprawy roli i oddania części zbiorów do dyspozycji władz. Utrudnieniem akcji osadniczej był wyraźny niedobór kobiet na Syberii. Chłopi zwracali się do władz z prośbą o sprowadzenie kobiet, z którymi mogliby się ożenić.

W początkowym okresie kolonizowania azjatyckiej części Rosji przybywali tam głównie ludzie żądni przygód i majątku. Ale już od połowy XVII wieku Syberia spełniała również inną rolę – miejsca zesłań. Osiedlanie przymusowe w azjatyckiej części Rosji jako represję karną zaczęto stosować w 1645 roku, gdy przybyło tam 1500 zesłańców. Z punktu widzenia państwa rosyjskiego zsyłka, jako metoda izolowania, miała wiele zalet: zesłańiec utrzymywał się z własnej pracy, pilnowanie go było w zasadzie zbyteczne wobec praktycznej niemożliwości ucieczki. Z czasem zesłańcza rola Syberii nabierała coraz większego znaczenia i na trwałe związała się z nazwą regionu. Ocenia się, że w latach 1807–1899 zesłano za Ural 865 tys. ludzi. Spis ludności z 1897 roku wykazał jednak, że na Syberii przebywało tylko 299 tys. zesłańców, którzy stanowili 5,2% ówczesnej ludności, np. 9,1% ludności guberni jeniisejskiej, 14,2% – guberni irkuckiej [Maryański 1995]. O stosunkowo małym udziale zesłańców w całkowitej liczbie ludności Syberii i Dalekiego Wschodu decydowało kilka czynników. Mimo że w latach 1807–1870 przeniesiono za Ural prawie 460 tys. zesłańców, to niewielka część z nich powiększyła grupę ludności stałej. Wielu umierało w drodze na miejsce przeznaczenia, inni już po przybyciu nie wytrzymali ciężkich warunków, albo padali ofiarami epidemii chorób zakaźnych, a część z nich uciekała z miejsc osiedlenia. W 1901 roku za Uralem mieszkało około 7 mln osób, z czego nie więcej niż 5% stanowili zesłańcy [Łukawski 1981]. Syberia i Daleki Wschód określane były jako obóz przejściowy, którego ludność odznaczała się bardzo dużą ruchliwością.

Równocześnie ze zsyłką polityczną rozwijała się na badanym obszarze zsyłka przestępców kryminalnych. W 1653 roku wydany został ukaz, aby zamiast wykonywania wyroków wszystkich przestępców skazanych na karę śmierci przenosić na Syberię. Dodatkowo od 1680 roku wprowadzono rozporządzenie, by złodziejom, po raz drugi złapanym na kradzieży, nie odcinać dłoni, lecz wysyłać ich za