Anatoliy Timofeevich Kuzin – The candidate of historical sciences, the senior lecturer of the Pacific state economic university (Yuzhno-Sakhalinsk, branch).
Теl.: (4242) 79 62 32
Koreans – The former Japanese citizens in a post-war Soviet control system on Southern Sakhalin (1945 – 1947)
The article is devoted to the challenges of the vital device of the Korean population, which was left by Japanese on southern Sakhalin after the war. Based on archival documents features of introduction of the Soviet laws regulating a post-war life, character of mutual relations of time Japanese civil authorities and the Soviet military-civil control system, difficulty of food crisis, monetary the reference are shown. In the centre of attention are the questions of discrimination of the Korean population and international enmity on Sakhalin Koreans and Japanese, and also post-war repatriation.

Keywords: discrimination, repatriation, Republic Korea, southern Sakhalin, Japan.

No one of Russian territories, except Sakhalin region, has no so powerfully expressed specificity in the ethnologic relation, connected with Japanese compulsory resettlement of the population from the Korean peninsula in days of the Second World War, with its mass irrevocable emigration for the economic-colonial and military-political reasons. Meanwhile the historical science has not given yet convincing explanations for deep reasons of a phenomenon of Sakhalin Korean community. The problematic theme is updated in connection with requirement of public practice formation of scientific representations about problems of national-civil identity of post-war generations of Koreans – the former Japanese citizens and modern regional national – cultural autonomy.

From reports in Central Committee VKP (b) about political-economical condition of southern Sakhalin in September, 1945:

«According to national population inhabitants are mostly Japanese – 358 568 persons, 180115 of them are men and 178453 – women, 23498 are Koreans, 15 356 of them are men and 8142 – women, …northern people – 812 persons. Besides, the population of Russians numbers 360 persons» [1].

«The mood of the population is basically normal, seems benevolent. A lot of them are afraid that they will be taking out to Japan that they do not want for fear of hunger and unemployment. They esteem the emperor, carry out well the order of the military authorities and the governor, state hatred of the USA, and expect good relations to the Soviet authorities. They wage the exact account of losses from war and robberies, but they are not afraid any more. There are a lot of women and children in the afternoon in streets» [2].

And further: «Insufficient measures are accepted in adjustment of work and mutual relations with the local Japanese population. Gathering of trophies and direct robberies, lawful and illegal evictions and resettlements of the Japanese inhabitants from cities are still proceeding. It is necessary to give the most rigid instructions … about suppression of any lawless actions …. Abnormal mutual relations can lead to undesirable results» [3].

The mood left on southern Sakhalin and Kuriles Japanese population was predetermined by many factors:

- firstly, excited the uncertainty of the future, that is why in a mass order there were requests for sending of Japanese on an island of Hokkaido, and Koreans – on the Korean peninsula;

- secondly, before the war a lot of workers' and employees' families, including Koreans, had been taken out from southern Sakhalin on the Japanese islands Hokkaido and Kyushu as compulsory mobilization for mining works. That is why questions about possibility of correspondence with them, remittance and sending of parcels were naturally put;

- thirdly, despite some excesses, the interest in the fastest restoration of manufacture was shown. In connection with it they expressed the requests to stop marauding cases from separate Red Army men and to allow Japanese and Koreans families to live calm, the part from which was afraid to come to work for this reason;

- fourthly, hostility adjusted owners and officials spread provocative rumors, leaflets and anonymous letters with physical violence threats; provoked the population to mass absence from work;

- fifthly, the ideological believes of representatives of the business world were characterized by honoring of Japanese emperor, careful masking of an accessory to any political party, recognition the idea that the Soviet Union unlike the USA was not the enemy of Japan and that their relations would be normalized in future.

For the civil registration, the delivery of сards on food and manufactured supplying, and also with a view of definition of labor employment and territorial moving of the Japanese and Koreans who have remained after war it was necessary to account them documentarily. This work was carried out according to decision of the USSR SPC «About the administrative device and introduction of the Soviet laws on Southern Sakhalin» from February, 2nd, 1946 № 263 [4]. Any hostile sentiment was not shown, the majority considered the actions of the Soviet authorities as the care of equality of citizens irrespective of a nationality.

During the first post-war period the position of food supply became extremely aggravated. By the memories of D.N. Kryukov – the chief of the South Sakhalin regional department of civil affairs, all shops were closed owing to lack of produce, and the population was living hand to mouth. Grasses, stalks of burdocks, small fish were used in food. Dairy and meat products, even vegetable fats were out of the question.

The food fund which had remained after Japanese consisted from 7 200 t. of rice, 853 t. of soybeans and peas, 100 t. of sugar, 11 thousand t. of fishes, to 800 t. of vodka sake and a little amount of misso – soya. This stock was not enough even till the end of 1945. Under the offer of the vice-president of Ministerial council of the USSR A.I. Mikoyan who was on southern Sakhalin in September, 1945, national foodstuff - rice, soya, chumisa and gaolyan had been delivered from Manchuria. On a place the gathering of wide plants was organized. It helped to rescue local population, including Korean, from imminent starvation. Due to the fact that supplies from the mainland were not expected, it was necessary to cut the rates. Monthly By cards per man was: 12 – 14 kg of rice to working persons, 9 kg – to employees and dependents, to children – 7 kg, fishes – to all categories of adults – 5 kg, to children – 2,5 kg and irrespective of employment and age on each person – 120 g of sugar, 20 g of tea, 200 g of salts, 1,6 kg of sauce [5].

There was a threat for health of children and feeding mothers because of shortage of a foodstuff. It was necessary to go on such measure as forbidding of free marketing. Sale of vegetables and a potato was resolved under the administrative control of Upolminzaga and only if the peasants had the inquiries of volost managements about full bookmaking of seed fund and if the realized production was the property of the owner of an individual kitchen garden [6].

At horned cattle delivery for each head they had got the right to get 8 liters of sake, 600 g of tobacco, 2 kg of the soap, one pair of rubber footwear. Slaughter and sale of cattle without the special permission of military commandant's offices were forbidden. Owners of the goods were warned that the guilty peoples of a deceit of the Soviet citizens would be involved in judicial responsibility [7].

The exhaustion facts were observed, in connection with low norms of supply, especially by rice, mainly among the miners who openly showed discontent and did not come to work at all.

Under the petition of heads of the Sakhalin region the Ministerial council of the USSR had accepted the decision № 3014 on August, 28th, 1947, according to it Koreans and Japanese were authorized to give out rice instead of bread on norm: for workers on 500 g and for members of a family – 300 g with replacement to 70% of day norm of rice chumisa and gaolyan. Simultaneously the norms of wares and produces, established for domestic workers, were extended on them. Admitted also that it was possible to conclude labor contracts with those who would express desire to work at the Soviet state enterprises [8].

The currency reform which had passed in December, 1947 and the subsequent cancellation of cards had given the chance to pass to the general system of open trade, to enter uniform state retail prices. But if as a whole on the country it had led to real increase of level of a material well-being in the Sakhalin region because of presence of huge weight of the foreign population which had remained after war (Japanese and Koreans), demanding a specific national foodstuff, in the conditions of free trade and the extremely limited general stocks of the foodstuffs, position remained very intensive.

With the ability to buy basic foods – bread, meat, sugar, fats, fish – in Soviet shops and without cards, the Japanese population literally flooded them, created huge queues. On this soil there was misunderstanding with national color. In this connection before the government questions on trade for the Japanese population in specially organized shops on the established limits [9] were put.

Realization of the series of measures, including involving in market relations of Japanese and Korean dealers, had helped to meet post-war food crisis.

From the message of the Khabarovsk Territorial Executive Committee: «Now the bank does not work … It is considered the Japanese currency for September, 17th, 1945 of paper yens – 46 524 thousand, yens of metal – 118 thousand, 9 829 kg and 309 bags, metallic currency and silver in products and a breakage of 280 kg are not counted. Gold is taken away» [10].

According to decision of the USSR SNC «About the administrative device and introduction of the Soviet laws on Southern Sakhalin» from February, 2nd, 1946 № 263 Japanese yens were disposed from circulation, and the Soviet ruble become unique means of payment. In total 25 million 220 thousand yens were change and 976 of thousand yens were enlisted into special accounts [11].
The situation was particularly difficult in a system of savings banks. The established order demanded:

Under current accounts and the contributions, brought after September, 20th, 1945, payment must be making in accordance with general practice as for labor savings banks;

Under current accounts and the contributions brought till September, 20th, 1945, payment must be making till April, 1st, 1946 to only especially requiring persons in limits not over 500 rubles a month on one book [12].

And further the re-registration of the contributions which sum under the shown books was 85 million yens had passed [13]. But cash, as before, were not enough. In this connection the decision to stop the termination of delivery of contributions by the Japanese savings banks was accepted. In a case of not passing the re-registration of supplementary books their owners lost the right to reception of the savings in general.

Since April, 1st, 1946 all Japanese banks together with savings banks and joint-stock insurance societies had stopped the activity, the Japanese tax laws were cancelled also. All shortages under the taxes and tax collections from local population, added during the pre-war period, were revoked. Simultaneously the legislation on local taxes and tax collections from the population, operating in the USSR, were extended to southern Sakhalin and Kuriles [14].

Under instructions of Sojuznarkomfina and the State Bank of the USSR the payment under the contributions brought till September, 20th, 1945, had been stopped. It had been done for the reason that the sum of Japanese population contributions was 196 million yens, and the monetary cash did not exceed 40 million yens. It was considered expedient to keep old contributions of Japanese and the Koreans who did not use the work of other men, and after a re-registration of contributions to pay them at the expense of the Soviet party [15].

But, as it appeared, till April, 1st, 1946 the Japanese population hoped to claim their labor savings on 130 thousand yens of all. Obviously, the population hoped to receive the savings after arrival to Japan. As for the Koreans their hopes did not justified. They have been waiting for the fair decision of this question till now.

The organization of an economic-political life was assigned to special administrative body – civil management at a council of war of 2nd Far East front. In interests of local population the device of the Japanese official bodies except judicial-policemen who had ceased to function at once with arrival of the Soviet armies temporarily remained. The institute of quarter and rural heads, operating at Japanese, in number of 448 persons, who put the orders of the Soviet authorities into practice through «tenhomeowners», remained also. Problems of a management were assigned to military commandant's offices by bodies of the Japanese self-management, maintenance of ability to live of the population, restoration of the destroyed economy. As a result it was possible to prevent possible diversions, arsons, to keep the nationalized property.

One of features of the first post-war period was that management had exclusively centralized character and civil and military authorities were regulated. In October, 1945 M.A. Purkaev, the commander of armies of Far East military district, issued the order «About a wartime mode in territory of southern Sakhalin and Kuriles». Movement of pedestrians and transport was authorized from 5 o'clock in the morning till 22 o'clock. Work of all enterprises and establishments was dated for this time. At night occurrence of persons in streets and outside of settlements was authorized only under admissions of military commandant's offices. Free movement of civilians from one settlement in another was forbidden except for such cases, as rendering of urgent medical aid, participation in funeral, departure in business trip, following on manufacture with a replaceable mode or to destination on recruitment for work on southern Sakhalin.

But in all cases it was required to submit the considered written statement and to receive the special admission on movement with obligatory registration at military commandants in places of the stay. At untimely returning to a constant residence measures to search of the received admission and their attraction to responsibility were taken. The territory of settlements was divided into sites, constant patrols were fixed to each of which. Guilty of infringement of an order of movement were made answerable under laws of the wartime [16].

Severe laws were operated in manufacture sphere. For maintenance of full loading of the enterprises it was authorized to involve the idle population as mobilization. Workers which autocratically left a place were prosecuted and subject to imprisonment about four months. Shirkers were punished by corrective-labor works about six months with deduction of 25 % of wages. Dismissal of the persons who were condemned for absence from work and were serving time in a place of work, and also employment of persons without presence in their passports of a mark about dismissal and the special inquiry from last place of work was forbidden. All autocratically left manufacture came back to the enterprises. Heads were involved in the criminal liability for concealment and evasion from the legend to court of the military court of guilty persons [17].

International enmity between Japanese and Koreans, going from the past, had an effect. Here that D.A. Kosarev, the chief of department under the account and distribution of a labor of the Southern-Sakhalin regional management on civil cases, informed in the service record, for example: «The Supervising part on mine («Najbuchi» – A.K.), except the Soviet workers, consists entirely of Japanese. Koreans make only muscular force. The latent oppression by Japanese of the Korean workers, certainly, takes place, and the Korean workers hate the Japanese officials, holding supervising posts on mine» [18].

The post-war conditions were characterized by many negative events, such as: considerable part of Koreans – former Japanese nationals (more than 8 thousand persons) evaded from socially useful work, lived without a residence permit, with a view of gamble drove about on island territory. In this connection the decision on the termination of vagrancy and autocratic moving of Koreans was accepted. The established order demanded to register only those who represented the references testifying to their labor employment. All evading from socially useful work were subject to administrative removal in a month in peripheral areas at the western coast of Sakhalin. Simultaneously the command of frontier troops of the Ministry of Internal Affairs of the Sakhalin district requested the sanction on moving of Koreans from settlements of southern coast of Sakhalin and the Kuril territory. It was based on necessity of «clearings these areas from the Korean population, representing some kind of base for enemy activity of the adjacent state (Japan – А.К.) [19].

Japanese Koreans found support in satisfaction of the cultural requirements. The network of club establishments, libraries, red corners, political schools and propaganda collective was formed. The newspaper «New life» in the Japanese language in circulation of 30 thousand copies was published. Daily within two hours broadcasting was conducted. There were brochures and leaflets, the Soviet films which maintenance spoke before a session were shown. There worked five self-supporting Japanese concert brigades and one Korean. The Japanese and Korean schools were opened. National education bodies conducted work on revision of textbooks and programs, on retraining of national shots. The repertoire of actors and amateur performances collectives was preliminary looked through by a political department of civil management.

One of features of the first post-war period consisted that the military-civil control system was not able to capture communistic propagation all Japanese population because of shortage of party-political shots and translators. One of features of the first post-war period consisted that the military-civil control system. However special attention was given to Koreans as by the Japanese citizen.

It based on that their considerably adjusted part, demanding repatriation, sped up anti-Soviet work, broke a labor discipline, refused to work at a factory. The problem ideologically was put to "stir up and rally Koreans on the Soviet ideological platform.

The special verifying commission was engaged in a political estimation of the Japanese literature. Private trade by book production on foreign languages was forbidden. All inscriptions on the Japanese monuments, in burial place and on office buildings, and also the trophy literature which considerable part had been destroyed as ideologically harmful, no less than record player plates [20] were exposed to examination.

Militia and state security bodies worked at the same direction. They helped to find out the centers of subversive activities against the Soviet power revealed worked also, the Japanese secret-service network was get to light. But simultaneously state and a political system of the USSR, feature of a socialist way of life were explained through Soviet Koreans, working in this system.

The Soviet government should reckon with many thousands weight of Koreans that was on southern Sakhalin after war. However measures, that took place, did not solved all problems. Especially sharply there was a question on returning natives to South Korea, from which there was the great part of Karafuto Koreans. But South Korea, as well as Japan, had appeared under the control of the USA too. And the Soviet government did not hasten to send Koreans, seeing them as a legislative labor. Developed both internal, and the international circumstances had objectively prevented repatriation of Koreans together with Japanese. In turn it had undermined trust to the Soviet power.

Refusal in repatriation was considered as «Russian deceit». That fact that Japanese returned home, being enslavers of the Korean people, caused animosity. Besides that the Ain population had received the right to repatriation [21], and Koreans, even having got over on an island Hokkaido in every possible way, were came back by Japanese authorities to southern Sakhalin.

However not all Koreans felt desire to come back on the historical native land and put in statements with the request to leave them to live on southern Sakhalin. There will be the following explanation of such facts.

First, many did not believe that returning to the depleted and devastated earth of ancestors promises a happy life.

Secondly, the fear remained that Japanese, probably, will transform the Korean peninsula into the colony in the future again. Thirdly, the hearing was extended that steamships for transportation of Koreans will be sunk, as it happens in August, 1945 in port Rumoi water area on an island of Hokkaido when 1700 repatriates [22, s. 73 – 74] were lost. Fourthly, under the influence of the Soviet propagation the part of Koreans had firmly believed that the most fair and humane political system is in the USSR. And Koreans patiently transferred the post-war difficulties wishing to remain on the Sakhalin land.

With the termination of any confrontation almost all spheres of a public life start to work in a particular treatment. It directly influences on a legal status of citizens of the enemy state which have remained in territory of the country-winner. Koreans of southern Sakhalin and Kuriles had got to such position there. They were temporary restricted in their rights and freedom by the authorized Soviet state.

Certainly, it had a relationship of cause and effect with the end of military operations and had not the character of direct internment (only camps for prisoners of war and the persons deprived of freedom for other reasons were created).

Nevertheless, its signs are found out by all means, if not in classical, but in the mediated kind.

Let's sum up the research by following conclusions. The role of national mentality in a choice the Sakhalin Koreans of the development place was not defining and it has appeared in a complete dependence from character of the Japanese colonial and Soviet totalitarian policy. Throughout already 65 years the Sakhalin region remains the unique region of Russia, historically involved in the decision of problems of the post-war device of Koreans – the former Japanese citizens and their descendants.

Shortage during the first post-war period of a national foodstuff, uncertainty of civil-law position, an interdiction for a free choice of a residence and territorial movement, unresolved question of returning pre-war contributions to the Japanese banks, the industrial-household disorder, the strengthened political and administrative control – all these caused disappointment in the Soviet usages among Koreans.

The stratification on the standard of life in the Korean colony was observed. Those who had the Soviet and North Korean citizenship, used all state privileges in questions of employment, wages, improvement of domestic conditions, formations, health services and social insurance, and the person without citizenship – the former Japanese citizens were deprived any social privileges. These questions had been solved at the state level only in 1950 – 1960-th years.

On the ideological, political and patriotic-national belief the Korean weight had appeared is non-uniform too: ones supported the construction of socialism in Northern Korea, others – a pro-American mode of South Korea. But among all – some people sympathized with the Soviet power, and the part remained pro-Japanese adjusted.

Sometimes on this soil mutual relations were found out, passed in intergroup conflict. Hence, the law, the economic and social situation of Koreans represented a serious national-political problem, though it did not admit an official order.

At the turn of the ХХ – ХХI centuries the problem of Sakhalin Koreans post-war hard life had unexpectedly appeared in focus of attention of statesmen, politicians, political scientists, legal experts not only Russia, but also Republics of Korea and Japan. The main thing that outflow of the Sakhalin Korean population on a constant residence in Republic Korea – the historical native land of ancestors has been strengthening (in 1990 – 2009 more than three thousand persons had left). And it means that the problem is directly connected with the further destiny of many Korean families divided by war, with their choice between two civilizations – Russian and South Korean.

Long existence of Sakhalin Koreans civil-law problems made negative affects on their mood, social behavior and a psychological condition. Such realities of our days as mass actions with requirements to repatriation, compensation of the material damage put by Japan in days of war, and also a direction on these any questions of petitions to heads of the states of Russia, Japan and Republic Korea testified about it. Logic of transition to democratic foundations of social development makes it necessary to solve a problem of the post-war device of the Sakhalin Koreans in a plane of an internal national policy, human psychology, interstate relations and international law.

Literature and the sources:

1. SASR (The state archive of the Sakhalin region). – Fund. 171. – List. 3. – File. 7. – Page. 122.

2. SASR. – F. 171. – L. 3. – F. 6. – P. 54.

3. SASR. – F. 171. – L. 3. – F.7. – P. 141.

4. SASR. – F. 171. – L. 1. – F. 5.

5. SASR. – F. 171. – L. 1. – F.4. – P. 15.

6. SASR. – F. 171. – L. 3. – F. 2. – P. 98.

7. SASR. – F. 171. – L. 1. – F. 30. – P. 17.

8. SASR. – F. 53. – L. 5. – F. 92. – P. 120 – 127.

9. SCDCH (The Sakhalin centre of the documentation of a contemporary history). – F. P-4. – L. 1. – F. 344. – P. 100.

10. SASR. – F. 171. – L. 3. – F. 7. – S. 49.

11. SCDCH. – F. P.-20. – L. 1. – F. 59. – P.5.

12. SAKT (The state archive of Khabarovsk territory). – F.P. – 35. – L. 1. – F. 1854. – P. 14.

13. SCDCH. – F.P. –20. – L. 1. – F. 59. – P. 6.

14. SASR. – F. 171. – L. 1. – F. 4. – P. 160.

15. SCDCH. – F.P. – 20. – L. 1. – F. 3. – P. 7.

16. SASR. – F. 171. – L. 1. – F. 3. – P. 19 – 20.

17. SASR. – F. 171. – L. 1. – F. 27. – P. 120.

18. SCDCH. – F.P. –20. – L. 1. – F. 13а. – P. 21.

19. SCDCH. – F.P. – 4. – L. – F. 438. – P. 91.

20. SCDCH. – F.P. – 44. – L. 1. – F. 54. – P. 6 – 7.

21. SASR. – F. 557. – L. 1. – F. 4. – P. 85.

22. D. Stefan. Sakhalin. History // The bulletin of regional studies. № 4. – Yuzhno-Sakhalinsk, 1992. – P. 63 – 85.

