ИСТОРИЧЕСКИЙ АСПЕКТ ИЗУЧЕНИЯ ОБРАЗА ЖИЗНИ СИБИРСКОЙ ЖЕНЩИНЫ – КРЕСТЬЯНКИ

Жулаева А.С.
Красноярский государственный аграрный университет, Красноярск, Россия

This article is dedicated to the view of the author on women’s role in the Soviet society. The author analyses the transformation of the life image of the Soviet woman in agricultural family.

Ведущий исследователь «женской» истории в России Н.Л. Пушкарева считает, что: «история повседневности и частной жизни сделала предметом изучения в отличие от традиционной этнографии не просто вещи, не только материальные формы существования человека, но «обычаи, формы и практики» повседневного быта, прежде всего отношения людей и вещей, людей к вещам и явлениям повседневности, социальный и семейный «облик человека», формировавшийся в зависимости от форм его деятельности и самовыражения»[1; С. 23].
Традиционно на территории Восточной Сибири существовали две формы семьи: малая и неразделенная. Кроме того, здесь еще сохранялись и некоторые следы семейной общины: остатки патронимии в виде расселения групп родственников по соседству - гнездами, общности в хозяйственной деятельности (Парилово, Верхнее Суворово Братского района).

Наиболее естественной и практичной с точки зрения традиций крестьянского производства первичной ячейкой социально-экономической организации крестьянства являлась большая семья. В тех крестьянских обществах, где избыток земли обеспечивал желающим молодым супружеским парам возможность выделиться в самостоятельное хозяйство, это чаще всего оказывалось явлением временным; крестьяне в массе своей предпочитали существование в рамках больших семей. Но были обстоятельства, которые обуславливали тенденцию к превращению нуклеарной семьи (муж, жена и их прямые потомки) в господствующую форму крестьянского хозяйства. Во-первых, в результате аграрного перенаселения, когда недостаток плодородной пахотной земли препятствовал полной реализации трудовых ресурсов большой семьи, когда крестьяне вынуждены были прикупать или подарендовать землю, часто на невыгодных условиях, чтобы как-то справляться с этой проблемой, а также искать побочные доходы на стороне. Во-вторых, вероятность превращения нуклеарной семьи в основную форму крестьянского бытия резко возрастала в обстоятельствах, когда все большее количество крестьян превращалось в наемных работников[2; С. 89]. Наконец, в-третьих, большая крестьянская семья начинала исчезать в условиях усиления налогового бремени. Так, основные платежи восточносибирских крестьян в пределах 20-30% от валового сбора зерновых уже создавали реальную опасность развитию сельского хозяйства, вели к обострению ситуации в деревне и способствовали разделу семей[3; С. 55].

Общность, деревенская община представляли одновременно союз семей и объединение хозяйств. Условия хозяйствования далеко не всегда позволяли выделиться парной семье.

Одной из нескольких распространенных в Восточной Сибири форм семьи была расширенная семья, состоявшая из представителей двух-трех поколений. Образовывались «сводные» семьи из женатых и неженатых детей одной супружеской пары, ведущих общее хозяйство. Подобная вовлеченность означала совместное проживание под патриархальной властью главы семьи, тесное сотрудничество в повседневном труде, «общий кошелек» и т.п. Например, из воспоминаний Масловской Е.Г., 1920 г.р., уроженки деревни Ново – Никольск Манского района, хранящихся в личном фонде А.С. Жулаевой в Государственном архиве Красноярского края (ГАКК), следует, что до 1922 – 23 годов семья состояла из трех поколений, живших под одной крышей. Главой семьи являлся дед – Масловский Иван Романович, переселившийся в Восточную Сибирь вместе с двоюродным братом - Масловским Иваном Ивановичем из Витебской губернии в 1908 году. У деда было три сына и одна дочь. Родители Елизаветы Григорьевны поженились в 1910 году. Через три года женился второй брат. Родились дети, вышла замуж сестра отца, но все жили одной семьей[4; С. 4-5].
Там, где позволяли условия, неизменно происходил распад большой семьи. Среднестатистическая крестьянская семья никогда не была особенно большой. Она представляла собой исторически стабильный тип с не очень большими колебаниями в ту или в другую сторону. Семейные же разделы всегда были постоянной приметой сельской жизни. Поэтому спорной представляется мысль о природном тяготении крестьян к большим семьям.

Патриархальные начала в семьях были сильны в удаленных от уездных и районных центров селах Восточной Сибири. Члены семьи находились в зависимом положении от главы семьи. Сыновья, боясь потерять право на часть семейного имущества, находившегося в руках главы семьи, беспрекословно подчинялись его воле. Но нельзя не отметить, что и отец не игнорировал полностью их мнения и дельных советов. Сыновья вносили коррективы в хозяйственную деятельность отца. Определенная доля независимости сыновей проявлялась и в вопросах заключения брака - обычно родители считались с выбором невест. Аналогичным было положение и приемышей (мальчиков.)

В Восточной Сибири широко был распространен обычай приема в дети. В приемыши брали и мальчиков, и девочек. Родители отдавали детей за определенную плату: хлеб, деньги. Отдавали детей в различном возрасте - от грудных (после третьей бани) до подростков. Приемыш обычно получал фамилию и отчество новых родителей. С этим обычаем сходен и так называемый обряд “завещанных” (он был распространен в наиболее глухих местах по р. Ангаре - деревни Нижняя Шаманка, Закурдаево, Ершово, Банщиково и с. Воробьево). Бездетная семья договаривалась с многодетной о том, что следующий родившийся ребенок будет передан ей за определенный выкуп. Одни из них считали, что это поможет рождению собственных детей, другие прямо говорили, что ребенок им нужен для помощи в ведении хозяйства. Например, Иннокентия Михайловича Банщикова (1924 года рождения) его отец Борис Иванович Погадаев, имевший большую семью, завещал Михаилу Константиновичу Банщикову, который часто помогал семье Погадаевых продуктами. Когда мальчик родился, отец отдал его Банщикову, а тот дал отцу ребенка муки и поставил магарыч. Такой обычай сохранялся до 30-х годов XX века[5; С. 98].

Раньше здесь был широко распространен прием в зятья. В примаки шли мужчины из бедных семей, не имевшие возможности устроится иначе. Причина примачества ясна - семья жены хотела иметь работника. Зять же примак был заинтересован в приобретении имущества, и в первую очередь земли. Он пользовался в семье гораздо меньшими правами, чем сыновья. Его положение часто напоминало положение батрака.

Раздел большой семьи лишал выделившихся его членов всех преимуществ совместной обработки земли, и хозяйство каждого из них начинало деградировать. Крестьяне это прекрасно сознавали, и все-таки хозяйства делились. Почему? Есть целый ряд причин.

Во-первых, налоговое законодательство в первой половине 1920-х годов было построено таким образом, что при разделе прогрессия ослаблялась и от раздела налоговые тяготы облегчались. Во-вторых, согласно Земельному кодексу 1922 г. крестьянский двор как семейно-трудовой коллектив объявлялся основным носителем имущественных прав и прав землепользования. Уравнение в правах всех членов крестьянского хозяйства привело к ограничению власти домохозяина. Однако предоставление им равных прав дало резкий толчок процессу дробления крестьянских дворов, что привело к росту их численности и еще большему обострению проблемы нехватки плодородных земель в Восточной Сибири, а также отрицательно сказалось на росте производительности труда в аграрном секторе, затрудняя внедрение машинной техники и приемов агрономии. И последнее, сами крестьяне говорили, что ныне дети идут против стариков и становится трудно жить вместе. Вот как объяснил причину раздела, происшедшего в 1926 г. в одной семье (она состояла из стариков-родителей и четырех женатых сыновей с детьми - всего 18 человек) в Заимке П.Г. Брюханов: «Независимость у молодых стала проявляться. Каждый захотел жить по-своему»[5; С. 100] В этой проблеме «отцов и детей» большую роль играли женщины, которые плохо ладили между собой и желали быть самостоятельными[6; С. 4 об.].

Разложение неразделенной семьи было также результатом формирования в ее недрах отдельной собственности малых (нуклеарных) семей и частной собственности отдельных членов. Иногда при дележах происходили серьезные конфликты. Все это привело к тому, что уже в первые годы Советской власти семья претерпела изменения. Правда, еще сохранялись неразделенные семьи (отцовская семья), но власть отца в них была уже невелика. Последние дни доживали семьи, состоящие из нескольких братьев: не сдерживаемые властью отца, они делились.

Сам по себе раздел означал равное деление имущества двора между всеми принадлежавшими к нему мужчинами. Иногда несколько большая часть выделялась сыну, на чьем попечении оставались престарелые родители или незамужние сестры. По обычаям исключение делалось в отношении «женской собственности», включавшей в себя посуду, утварь, белье и т.д. В крестьянском хозяйстве «женская собственность» была единственной частной собственностью в «городском смысле» и, следовательно, могла завещаться или делиться в неравной степени. В случае смерти всех членов семьи (выморочность) имущество обычно переходило к крестьянской общине. Обычно новый двор представлял собой супружескую пару с несколькими детьми. Такое хозяйство обычно состояло из небольшого земельного надела, мелкого инвентаря и, смотря по возможности, одной или двух лошадей, выделенных из основного хозяйства в ходе раздела.

Тем не менее, патриархальные семейные порядки и традиции в некоторой мере продолжали удерживаться. Крестьянское семейное хозяйство имело специфическую самоорганизацию. Рабочие силы семьи совмещали различные хозяйственные функции. Главное же в том, что крестьянин совмещал в себе и труженика и собственника. Семейная и частная собственность причудливо переплетались и существовали преимущественно в виде переходных форм.

В соответствии с традицией главой семьи был отец или старший по возрасту мужчина. Домохозяин («большая голова», «старшой») в семье с общим имуществом выступал в качестве распорядителя, управлявшего хозяйством от имени всех членов, а также в качестве организатора семейного производства. Кроме того, домохозяин был представителем семьи в ее внешних сношениях, в том числе экономических.

В начале 20-х годов положение женщин в семье было тяжелым, в основном в глухих православных селах Восточной Сибири. Дочери во всем должны были подчиняться отцу. Не спрашивая согласия, их выдавали замуж, часто за нелюбимого человека. Отец сам определял размеры приданного. Калым всегда выражался в денежной сумме (доходил до 150-200 рублей) и выплачивался отцу невесты[5; С. 99]. Материалы обследования положения девушки в деревне Архангельской Устьянского района в начале 20-х годов сообщают исследователю о том, что : «… В семье на девушку смотрят как на работницу лишнюю, которую надо сбыть. Братья относятся к сестрам почти враждебно, презрительно, редко когда живут дружно, потому девушка в обществе не считается за вполне полноправную. На нее установился взгляд как на нечто необходимое для домашнего обихода. В девушке ценится только здоровье – выносливость. Девушка связана с родителями экономически, … нередки случаи, когда девушек выдают замуж насильно. Вообще девушка в семье не самостоятельна … на экономической почве часто бывают семейные раздоры из-за приданного – «лопоти». Девушки все стремятся выйти из-под влияния родителей»[7; С. 9].

После замужества женщина попадала в зависимое положение от семьи мужа. На нее смотрели как на рабочую силу[8; С. 376]. Она должна была выполнять многие работы в поле, на нее ложилась основная нагрузка и в домашнем хозяйстве. В благодарность за это она должна была терпеливо выслушивать бесконечные попреки, ругань мужа, свекра и свекрови. Иногда она не выдерживала и уходила в дом своих родителей. Но закон всегда был на стороне мужа, и ее насильно возвращали в его семью, жестоко наказав за неповиновение. (О таком случае, например, рассказывали в деревне Моке Братского района)[8; С. 376]. Сноха имела много обязанностей, но не обладала никакими правами. Она не имела прав на общесемейное имущество. После смерти мужа вдова (бездетная, а часто и с детьми) возвращалась в их дом. В малой семье женщина становилась хозяйкой, но трудилась не меньше чем в неразделенной. “Семейным образом” эксплуатируемые работники могли стать членами хозяйской семьи путем брака, сожительства или усыновления. Об этом говорят источники и исследования, как по Восточной, так и по Западной Сибири[9; С. 81]. Женщины, несмотря на свою большую загруженность (работа дома и в поле), в крестьянском хозяйстве считались его второстепенными членами и почти всегда подчинялись мужскому авторитету[8; C. 139] Так, например, в селе Верхний Булай, Черемховского района, Иркутской губернии «труд крестьянки в хозяйстве … занимает место подсобного труда. Самостоятельных хозяек – крестьянок только 6. Все они бедняцкие, и влияния ни какого не имеют»[8; С. 77об.].

Жена бралась в дом «как работница, она рожала, нянчила, варила, стряпала. Женский труд в крестьянской семье и хозяйстве ужасен, поистине ужасен...»,[10; С. 200] - возмущенно пишет Успенский об образе жизни женщины-кретьянки в конце XIX века. Первые десятилетия советской власти не только не внесли облегчения в тяжелую женскую долю, но и усилили бремя ежедневного беспросветного труда вследствие разрухи, голода, грабежей и реквизиций, обрушившихся на многострадальную российскую деревню. В докладе по обследованию работы среди крестьянок села Верхний Булай, Черемховского района, Иркутской губернии говорится о том, что в начале 1920-х годов «... бесправное положение крестьянки в семье по-прежнему остается неизменным. Крестьянка Егорова рассказывает: “Скоро уж десять месяцев как я замужем. Первое время, недельки две, мы с мужем жили хорошо. Потом на меня свекровь взъелась. Стала на каждом шагу попрекать да ругать меня. Тут я на грех забеременела, ну и муж на меня напустился – иди да иди, не нужна ты мне. Когда спрашивала; зачем брал? Он говорит: мне работница нужна, вот и взял, а какая из тебя теперь работница. Я отказалась уходить и так осталась жить. На меня, как на зверя, смотрят. Самую тяжелую работу делать заставляют. Я не отказываюсь, все делаю, хоть спина и все болит. Мне ведь скоро родить, а им все не нравится. Мужик бы еще ничего, да больно уж свекровь ведьма злая, все не по ее». О том, что она может разойтись с мужем, если он не хочет уйти от матери или защитить ее, что согласно закону муж должен ее обеспечить, Егорова знать не хочет. «Куда уж я пойду, так уж видно мне судьба с этим уродом век пропадать (муж больной)»[8; С. 77об.].

По мнению Т.Шанина, «главенствующая роль мужчины придавала обычной эволюции семейного хозяйства мужские черты. Крестьянин проходил следующие традиционные этапы: детство, юность до женитьбы, женитьба, ведение собствен-ного хозяйства и, в конечном счете, отход от дел и смерть. Лишь став главой хозяйства, мог он достичь полного мужского статуса в крестьянской общности. (Единственный альтернативный путь к самореализации обычно заключался только в полном выходе из крестьянской общины.) Брак представлял собой «абсолютную необходимость», то есть являлся основным предварительным условием социальной зрелости, обусловленным характером хозяйства. Вторым, параллельным, условием была возможность ведения хозяйства, иными словами, владение землей и имуществом. А их переход от одного поколения к другому составлял важнейший вопрос крестьянской жизни[11; C. 33].

К сожалению, невозможно показать количественное соотношение семей различных типов в среде крестьян того или другого района Восточной Сибири вследствие взаимовлияния семейных укладов, характерных для разных социальных групп. Вообще говоря, указанные типы семейных отношений не существовали в чистом виде. Имела место, скорее, тенденция развития от протоэгалитарной семьи к эгалитарной через патриархальную, но на практике в любой крестьянской семье черты всех трех типов причудливо сочетались. При этом пережитки древних форм семьи были сильнее в глухих маленьких деревушках, лежащих вне зоны влияния железной дороги, вдали от трактов и промышленных центров, с однородным старожильческим, особенно старообрядческим, населением, каких было больше в Восточной Сибири по сравнению с Западной Сибирью. Здесь старые традиции были слабее разрушены, следовательно, они регулировали семейные отношения по принципу: «Все по-старому, как старики поставили»[12; С. 336]. За соблюдением норм здесь следила лучше сохранившаяся община.

В более развитых в социально-экономическом и культурном отношении районах, крупных селах (особенно торгово-промышленных, близких к железной дороге, трактам и городам, со смешанным населением) названный выше ряд факторов быстрее сдвигал семейный быт с его вековых устоев.

Литература

1.Пушкарева, Н.Л. Предмет и перспективы гендерного подхода в исторических науках. [Текст]/Н.Л. Пушкарева.//Пол и гендер в науках о человеке и обществе. – Тверь: Феминист–Пресс, 2005.

2.Современные концепции аграрного развития [Текст]//История Отечества.–1994.-№ 4-5.

3.Северьянов, М.Д. Нэп и современность: полемические заметки [Текст]/М.Д.Северьянов. - Красноярск, 1991.

4.ГАКК. Ф. 42. Оп. 8. Д. 601.

5.Горелов, В.А. Структура и численный состав семьи. [Текст]/В.А. Горелов.//Быт и искусство русского населения Восточной Сибири. Ч. 1. Приангарье. - Новосибирск: наука, 1971.

6.ГАНО. Ф. П-2. Оп. 1. Д. 500.

7.ГАКК. Ф. 1. Оп. 1. Д. 54.

8.ГАНО. Ф. П-2. Оп. 1. Д. 1075.

9.Лебедева, И.И. Хозяйственный быт Приангарья (ХIХ - нач. ХХ). [Текст]/И.И Лебедева.//Быт и искусство русского населения Восточной Сибири. Ч. 1. Приангарье. Новосибирск: наука, 1971.

10.Успенский, Г. Власть земли. [Текст]/Г. Успенский. – Москва, 1988.

11.Шанин, Т. Крестьянский двор в России. [Текст]/Т.Шанин.//Великий незнакомец. – Москва, 1992.

12.Гуревич, А.В. Старый фольклор Прибайкалья. [Текст]/А.В. Гуревич, Л.Е. Элиасов. - Улан-Удэ, 1939.

