

An Overview of Doukhobor Settlement and Migration

Jonathan J. Kalmakoff

Peter's Day Commemoration
Blaine Lake Doukhobor Prayer Home,
Blaine Lake, Saskatchewan
June 24, 2012

Migration & Settlement

- Prior to 1802
- The Molochnaya: 1801-1845
- The Caucasus: 1841-1899
 - Tiflis
 - Elizavetpol
 - Kars
- Cyprus: 1898-1899
- Canada: 1899-present
 - Saskatchewan
 - British Columbia
 - Alberta

Prior to 1802

- From 1730's to 1802, Doukhobors spread throughout the Russian Empire
 - Typically no more than 2-3 families in any one settlement
- Majority located in southern Russia
 - Principal populations in Ekaterinoslav, Sloboda-Ukraine (Kharkov), Tambov, Voronezh, and the Don
 - Lesser populations in Astrakhan, Saratov, Penza, Orel, Kursk, Poltava, Kherson, Tavria, and the Caucasus.
- Also, groups of Doukhobors exiled to frontier regions
 - Island of Ezel and Fortress of Dünamünde in the Baltic, Vyborg district of Finland, Solovetsky Island and Kola Peninsula in northern Russia, Fortress of Azov, the Ekaterinburg, Nerchinsk, Lake Baikal, Tobolsk, Tomsk and Irkutsk districts of Siberia
- Period of intense religious persecution

Prior to 1802

Resettlement to Molochnaya

- 1802 Doukhobors permitted to settle in Tavria
 - · Religious amnesty granted
 - 5 year tax exemption, 10-year interest free loan
 - Costs of transportation covered by the State
 - 15 desiatinas (40 acres) of land granted to each settler
- Permission granted on area-by-area basis
 - (1802) Ekaterinoslav and Sloboda-Ukraine, (1805) Tambov, Voronezh, Azov, (1810) Don Cossack region, (1815) Penza, Kola Peninsula, (1816) Caucasus, (1817) Finland, (1818) Siberia
 - No 'blanket' permission
- Doukhobor settlement to Tavria suspended in 1822

Resettlement to Molochnaya

The Molochnaya, 1802-1845

- Settlement along west bank of Molochnaya River
 - Area known as Molochnye Vody ("Milky Waters")
- Melitopol district of Tavria province, Russia
 - present-day Zaporozhiye province, Ukraine
- Nine village established
 - 131,417 acres in agricultural landholdings
 - also flour mills, textile mills, stud farm, livestock herds, orchards
- Period of general prosperity, religious toleration, growth and consolidation of the sect

The Molochnaya, 1802-1845

Exile to Caucasus, 1841-1845

- Persecution resumes in 1825 under Nicholas I
 - brands Doukhobors a "most pernicious sect"
- Beginning in 1830, groups of Doukhobors exiled to Caucasus to isolate sect from Orthodox population
 - 265 Don Cossack Doukhobors in 1830
- Culminated in 1841-1845 with the deportation of the main group of Doukhobors in Tavria
 - 4,992 Doukhobors exiled in five parties over a five year period
 - Doukhobors who converted to Orthodoxy permitted to stay
- Exiles continued on an individual basis to the 1870's
 - primarily from Tambov and Voronezh

Exile to Caucasus, 1841-1845

The Caucasus, 1841-1899

- Akhalkalaki district, Tiflis province, Russia
 - present-day Ninotsminda district, Georgia
 - area known as Kholodnoye or Dukhobor'ye
 - 8 villages established (1841-1842)
- Borchalo district, Tiflis province, Russia
 - present-day Dmanisi district, Georgia
 - 3 villages established (1844-1845)
- Kedabek district, Elizavetpol province, Russia
 - present-day Gadabay district, Azerbaijan
 - 4 villages established (1844-1847)
- Shuragel' district, Kars province, Russia
 - present-day Akyaka district, Kars province, Turkey
 - 4 villages established (1879-1880)
- Zarishat district, Kars province, Russia
 - Present-day Arpacay district, Kars province, Turkey
 - 2 villages established (1879-1880)

The Caucasus, 1841-1899

The Caucasus: Tiflis

The Caucasus: Elizavetpol

The Caucasus: Kars

The Caucasus, 1895-1899

- 1886 central hereditary leadership ends
 - leadership crisis results
 - Doukhobor community splits into Small, Middle and Large parties
- 1887 universal military service introduced
 - Doukhobors serve, initially
- 1895 renewed Doukhobor pacifism
 - Refusal to perform military service
 - Burning of Arms
- 1895-1899 renewed religious persecution
 - 125 Doukhobor military conscripts and elders exiled to Siberia
 - 258 Doukhobor military reservists and elders imprisoned, then exiled to Baku and Erevan
 - 4,300 Doukhobors civilians in Tiflis exiled to the Gori, Tioneti, Dusheti and Signakhi districts

Cyprus, 1898-1899

- August 1898 1,126 Doukhobor refugees permitted to settle on Mediterranean island of Cyprus
 - 3 farm settlements established
- Unsuitable settlement conditions, poor planning
 - extreme heat and humidity, impure water, unsanitary housing
 - already destitute, impoverished and weakened, 108 settlers perish from famine, disease and exhaustion
- April 1899 Survivors abandon Cyprus, relocate to Canada

Cyprus, 1898-1899

1899 Immigration to Canada

- 7,500 Doukhobors immigrate to Canada
 - sailed to Canada in four shiploads
- aided by Leo Tolstoy and Society of Friends (Quakers) in England and America
- largest mass migration in Canadian history
- another 1,200 Doukhobors immigrate in 1901-1914
- 12,000 Doukhobors remain in Russia

Saskatchewan, 1899-1918

- Doukhobors settle on 3 large blocks of homestead land reserved for them in Saskatchewan
- North Reserve
 - Pelly, Arran districts
 - 69,000 acres
 - 20 villages established
- South Reserve & Devils Lake Annex
 - Kamsack, Veregin, Canora, Buchanan districts
 - 383,940 acres
 - 38 villages established
- Saskatchewan Reserve
 - Blaine Lake, Langham districts
 - 324,800 acres
 - 13 villages established

Saskatchewan, 1899-1918

North Reserve, 1899-1918

South Reserve, 1899-1918

Devils Lake Annex, 1899-1918

Saskatchewan Reserve, 1899

Saskatchewan, 1899-1918

- 1903-1907 land ownership crisis results over compliance with homestead rules
- Doukhobors split into three factions
 - Independents take oath, accept private property
 - Community refuse oath, reject private property
 - Sons of Freedom small radical zealot wing
- 1907 loss of Community Doukhobor homesteads
- 1918 Doukhobor homestead reserves closed

British Columbia, 1908-1938

- 1908-1912 Community Doukhobors relocate to BC
 - 8,000 Doukhobors resettle from Saskatchewan
 - 19,000 acres of land purchased
- Columbia River Valley
 - Fruktova/Sion (West Grand Forks), Khristovoye (Outlook), Ubezhishche (Spencer), Bozhiya Dolina, Sidorovoye areas
 - 32 villages established
- Kootenay River Valley
 - Blagodatnoye (Champion Creek), Castlegar Brilliant, Malinvoye (Raspberry), Ootischenia, Lugovoye (Pass Creek), Plodorodnoye (Glade), Prekrasnoye (Shoreacres) areas
 - 53 villages established
- Slocan River Valley
 - Krestova, Kov (Slocan Park), Veseloye, Kirpichnoye, Lebahdo, Winlaw Persikovoye (Perry Siding) areas
 - 10 villages established
- 1938 demise of the CCUB

British Columbia, 1908-1938

Alberta, 1915-1938

- Cowley-Lundbreck districts
 - 250 Community Doukhobors purchase 13,500 acres in 1915-1917
 - 13 villages established
 - villages abandoned, lands sold in 1938
- Arrowwood-Shouldice districts
 - break-away group of 160 Community Doukhobors purchase 640 acres in 1926,
 - 1 village established
 - abandoned in 1945
- Mossleigh district
 - 25 Independent Doukhobor families settle on individual farms
- Other areas
 - Individual Doukhobor families settle in Pincher Creek, Nanton, Crowfoot, Queenstown, Vulcan, Vauxhall, Skiff, Lethbridge, Rosebud and other districts

Cowley-Lundbreck, Alberta, 1915

Saskatchewan, Post-1918

Kylemore district

- 250 Community Doukhobors purchase 11,362 acres in 1918
- 14 villages established
- villages abandoned, lands sold in 1938

Kelvington district

- Community Doukhobors purchase 8,000 acres in 1921
- no villages established
- lands sold in 1938

Veregin district

- 600 Community Doukhobors purchase 160,000 acres in 1904-1918
- 22 villages established
- Villages abandoned, lands sold in 1938

Watson district

26 Independent Doukhobor families settle on individual farms

Kylemore, Saskatchewan, 1918

Recurring Place Names

Doukhobor Genealogy Website

www.doukhobor.org

- dedicated to the reclamation, discovery, collection, preservation and sharing of information related to Doukhobor family history
- the largest and most comprehensive internet source connecting researchers of Doukhobor genealogy
 - guides and indexes to archival records
 - surname databases, guides to names and naming practices, glossaries
 - place name databases, gazetteers, historical maps, ancestral village finder
 - stories, biographies, articles and tutorials
 - message board
 - useful internet links