Е.В. Караваева
(Новосибирск)
Томские епархиальные ведомости как источник по истории
формирования санитарной культуры в Томской губернии
Значимым явлением в жизни Сибири второй половины XIX в. стало зарождение журналистики. Начало газетной периодики в Сибири было положено официальным правительственным изданием – губернскими ведомостями, выпуск которых начался с 1857 г. в четырёх губернских центрах – Тобольске, Томске, Иркутске и Красноярске. Вслед за этим появляются первые частные газеты: «Амур» в Иркутске – 1860 г., «Кяхтинский листок» - 1862 г., с 1 марта 1881 г. в Томске стала издаваться «Сибирская газета» П.И. Макушина. В то же время формировалось церковное направление журналистики. Первые епархиальные ведомости начали издаваться с 1 января 1863 г. в Иркутске. С 1 июля 1880 г. выпускались «Томские епархиальные ведомости» (ТЕВ), с 1882 г. – Тобольские, с1884 г. – Енисейские, с 1887 г. – Якутские, с 1898 г. – Омские, с 1900 г. – Забайкальские.
На территории Западной Сибири Томская епархия имела для развития церковной журналистики самую обширную полиграфическую базу (типография епархиального ведомства, типография епархиального братства, типография приюта и дома трудолюбия), в которых издания по религиозной тематике выпускали практически все действующие в то время православные учреждения г. Томска.1
В годы советской власти издания Русской православной церкви (РПЦ), в частности, Томской епархии конца XIX – начала XX вв. были под административным и идеологическим запретом. С середины 90-х г. XX в., с возрождением в России традиций православия, издания РПЦ, опубликованные до революции, стали входить в круг научных интересов историков. К числу малоизученных периодических изданий конца XIX – начала XX вв. относятся ТЕВ. Они уже использовались в ряде научных публикаций. В статье К.Ю. Иванова2 ТЕВ проанализированы как источник по истории томского старообрядчества. Автор классифицировал их материалы по изучаемой им проблеме на первичные и косвенные, по степени посвященности именно старообрядчеству, достоверности, возможности их обработки статистическими методами. Н.П. Газина, К.С. Емцева3 при изучении благотворительной деятельности на территории Томской епархии в конце XIX – начале XX вв. в качестве источника использовали ТЕВ за 1892 – 1915 гг., выявив основные направления и виды деятельности РПЦ. Томские историки С.А. Исааков, Н.М. Дмитриенко4 опубликовали библиографический словарь, содержащий сведения обо всех архиереях, возглавлявших Томскую епархию со времени её создания в 1834 г. и до разгрома в 1937 г., а также в период восстановления в 1997 – 2002 гг. Материалы ТЕВ использовались авторами при характеристике деятельности всех епископов с 1834 г. до 1918 г. Священник Евгений Морозов, проректор Томской духовной семинарии, в статье «Исторические аспекты Томского духовного образования до 1917 года: духовность, здоровье, просвещение»5 извлекал сведения о школах грамоты, о Томском епархиальном женском и духовном училищах, о детских воскресных чтениях, о детском приюте трудолюбия из ТЕВ, которые имеются в них в полном объёме.
Исследование литературы показывает, что богатейший информационный источник ТЕВ практически не введен в научный оборот при изучении санитарной культуры и жизнесохранительного поведения населения Томской губернии.
В настоящей работе анализируется официальное периодическое издание Томской епархии ТЕВ за все годы выпуска (с 1 июля 1880 г. до 1918 г.) как источник по истории формирования санитарной культуры и жизнесохранительного поведения сельского населения Томской губернии. В то время, когда предпринимались первые попытки санитарного просвещения сельского населения, в ТЕВ были собраны обширные и разнообразные сведения о периоде конца XIX – начала XX вв. Они позволяют проследить динамику участия духовенства Томской епархии в развитии санитарно-гигиенической культуры населения, а также сохранение и появление новых форм его жизнесохранительного поведения.
18 февраля 1877 г. к управлению Томской епархией приступил Петр, епископ Томский и Семипалатинский. За короткий срок пребывания на кафедре владыка Петр развил бурную деятельность. Им был поднят вопрос и о выпуске епархиального печатного органа, так необходимого для управления православными приходами на обширной территории епархии. ТЕВ создавались как средство формирования правового поля (публикации узаконений правительства, Синода, епархиального начальства), развития православия посредством печатного слова (проповедническая и миссионерская деятельность, борьба со старообрядчеством), расширения научных знаний (размещение географических, исторических, медицинских и др. статей). Проведя большую подготовительную работу, 17 октября 1877 г. педагогическое собрание правления Томской духовной семинарии окончательно утвердило программу ТЕВ. За основу был взят проект священника Антонина Мисюрева6. Согласно представлению владыки Петра Синод указом от 15 февраля 1880 г. разрешил издание епархиальных ведомостей с 1 июля 1880 г. при Томской духовной семинарии.7 ТЕВ издавались ежемесячно 1 и 15 числа. Номера выходили в разных объёмах: от 1,5 до 2 печатных листов. Цена с 1880 г. до 1898 г. составляла 5 р. серебром в год с пересылкой и доставкой на дом, с 1898 г. до 1918 г. – 6 р. серебром.
Первым редактором ТЕВ стал исполняющий дела ректора семинарии А. Варфоломей. Главным редактором с 1881 г. был назначен статский советник, кандидат богословия, старший преподаватель Томской семинарии М.И. Соловьев, проработавший в этой должности до 1904 г. С января 1904 г. по июль 1906 г. редактором был ректор семинарии протоиерей И. Панормов. В течение последних десяти лет выпуска ТЕВ с 1 июля 1906 г. по 1918 г. их редактировал протоиерей С. Путодиев. Многочисленный состав авторов (Синод, епископы, епархиальное начальство, духовенство, профессора медицины, врачи, учителя и пр.) существенно расширял информационные возможности ТЕВ. В рамках темы нашего исследования хотелось выделить следующих авторов: Макария, епископа Томского и Семипалатинского (пребывание на кафедре 1891 – 1912 гг.), А.И. Макушина, врача Томского епархиального женского училища (ТЕЖУ) (1892 – 1906 гг.) и преподавателя гигиены (1894 – 1902 гг.), А. Романова, доктора медицины, врача ТЕЖУ (1906 – 1913 гг.), Томского епархиального наблюдателя церковных школ, коллежского советника В. Мироносицкого, председателя Сретенского общества трезвости в г. Томске священника П. Комарова, инспектора курсов священника Ф. Смиренского.
С 1880 г. по 1898 г. ТЕВ состояли из двух разделов – официального и неофициального. С 1898 г. по 1904 г. выделялся третий раздел – миссионерский. После его закрытия материалы о миссионерской деятельности печатались в неофициальном разделе. В 1904 – 1906 гг. публиковалось приложение – «Современные известия», касающееся русско-японской войны и послевоенного мира. В 1910 г. неофициальный раздел был расширен проповеднической и миссионерской рубриками. С 1911 г. вновь были выделены миссионерский и новый общецерковный разделы, объявления. Можно отметить, что структура ТЕВ менялась в соответствии с потребностями времени.
В первом разделе печатались официальные документы:

- манифесты и повеления, указы Синода и правительственные распоряжения, относящиеся к Томской епархии;

- местные административные распоряжения; епархиальные известия о назначениях на должности в епархии и т.д.

Во втором неофициальном разделе публиковались:

- статьи духовно-нравственного и педагогического содержания;

- историко-статистические сведения, имеющие преимущественно местный интерес;
- извлечения из различных епархиальных и светских ведомостей по вопросам, могущим интересовать духовенство;

- извлечения из отчетов или полные отчеты по учебно-воспитательной части в семинарии и училищах Томской епархии.8 Отчеты, составленные по специальным программам, имея значительный статистический материал, повторяясь категориями из года в год, поддаются обработке статистическими методами.

Еще до выпуска первого номера Томская духовная консистория (ТДК) по просьбе редакции специальным указом обязала всех епархиальных священнослужителей стать постоянными подписчиками ТЕВ9. Необходимо отметить, что причты нередко задерживали оплату подписки.
Духовенство Томской губернии было не только постоянным читателем ТЕВ, но и вместе с сельскими учителями при мизерном составе медицинского персонала принимало участие в санитарном просвещении крестьянства, оказывая ему посильную медицинскую помощь. В этих вопросах ТЕВ были для духовенства Томской епархии официальным инструктивным документом.

В официальном разделе за все годы существования ТЕВ по исследуемой проблеме опубликованы 14 распоряжений Синода, епископов Томской епархии, епархиального начальства, содержание которых определяло обязанности духовенства в деле санитарного просвещения. Так, в холерную эпидемию 1892 г. для её предотвращения одно за другим следовали распоряжения, предписания, предложения епископа Томского и Семипалатинского Макария и епархиального начальства. В 1897 г. по распоряжению епископа Макария были напечатаны документы Общества для борьбы с заразными болезнями, в которых шла речь о проведении необходимых мероприятий среди сельского населения, а также предписание духовенству Томской епархии о привлечении прихожан к привитию предохранительной оспы. По постановлению епископа в 1906 г. из правительственного вестника за 1886 г. были перепечатаны изданные Медицинским советом «Правила осторожности для предупреждения заноса заразных болезней в учебные заведения».10 Немаловажное значение имели: распоряжение и предписание епископа Томского и Алтайского Анатолия в 1914 г. об открытии яслей в сельской местности. Как следствие, в Томской губернии были открыты первые ясли на летнее время, основная задача которых заключалась в содержании крестьянских детей по всем правилам гигиены. А спустя два года в неофициальном разделе ТЕВ была размещена статья С. Дыбовской11 о первом опыте создания яслей в деревне. В ней содержатся подробные сведения о питании детей с полной раскладкой меню для разных возрастов, об организации яслей в гигиеническом отношении: об устройстве спальных мест, о наличии ванн и частоте купания детей, о соблюдении гигиенических требований при приготовлении пищи, о поддержании чистоты, а также об оказании медицинской помощи. В итоге автором был отмечен положительный результат устройства яслей в сельской местности: «Несмотря на обычные заболевания детей в деревнях летом и смертные случаи, среди призреваемых в яслях не умерло ни одного ребёнка».12
Важно отметить работу епископа Макария в развитии санитарно-гигиенической культуры в Томской губернии Значимость деятельности владыки в этом направлении можно проследить не столько по официальным распоряжениям, сколько по его многочисленным статьям и выступлениям, опубликованным в ТЕВ. Они охватывали широкий круг вопросов: от мер предохранения во время эпидемий до правильного вскармливания грудных детей. На страницах ТЕВ есть публикации, характеризующие практическую деятельность епископа Макария. Например, в отчете Алтайской миссии за 1888 г. имеются уникальные сведения о том, что, «возглавляя Алтайскую миссию еще в сане архимандрита, Макарий собственноручно прививал предохранительную оспу под руководством Бийского военного фельдшера».13 Не случайно при епископстве Макария на Томской кафедре в ТЕЖУ вне программы Синода были введены курсы гигиены и оспопрививания с выдачей воспитанницам свидетельств оспопрививательниц.
В неофициальном разделе печатались ежегодные отчеты разной тематической направленности, имеющие большую ценность для изучения санитарной культуры, являясь наиболее достоверными источниками. Важно, что многочисленные сведения, содержащиеся в отчетах, были опубликованы в одном печатном издании ТЕВ, позволяя в полном объеме представить все трудности процесса формирования санитарной культуры. Программы для отчетов составлялись на съездах духовенства и церковных старост Томской епархии. Журналы съездов публиковались в течение всех лет выпуска ТЕВ и содержали богатый статистический материал. Их изучение позволяет оценить, насколько широк был круг вопросов, решаемых на съездах, в том числе санитарно-гигиенических: финансирование медицинского обслуживания, улучшение санитарно-гигиенических условий содержания, повышение санитарного уровня воспитанников духовно-учебных заведений Томской епархии. В журналах размещались примерные сметы расходов епархиальных учебных заведений. Обязательными статьями в них были: жалование врачам, дантистам, фельдшерам, больничным надзирательницам, сиделкам, учителям медицины, гигиены, гимнастики; содержание больниц, аптек, прачечных; расходы на мытье полов, ассенизацию, дезинфекцию и пр. Большое внимание уделялось духовенством вопросам питания учащихся училищ и семинарии, на съездах обсуждались не только сметы на продукты питания, но и примерное меню.
Ежегодные отчеты, которые публиковались в ТЕВ и выпускались отдельными изданиями, содержали сведения о состоянии духовных училищ Томской губ. Более подробные сведения были представлены о Томском духовном училище (с 1879 – 1880 уч. г.), о ТЕЖУ (с открытия в 1884 г.), о духовной семинарии (с 1883 – 1884 уч. г.), до этого печатались лишь списки учеников семинарии, пользовавшихся семинарской больницей (с 1879 – 1880 уч. г.). Значимость этих отчетов заключается в том, что по ним можно проследить изменения санитарно-гигиенических условий содержания учащихся, динамику развития преподавания медицины (в семинарии), курса гигиены, введенного в 1894 г., и оспопрививания с 1905 г. (ТЕЖУ), т.е. процесс формирования санитарной культуры духовенства и сельских учителей, которых готовили эти учебные заведения.
Отчеты о состоянии епархиальных учебных заведений, о заболеваемости учащихся и мерах сохранения их здоровья составлялись по единому образцу. На съезде духовенства в августе 1883 г. было вынесено постановление, в котором сообщалось, что «в годичных отчетах по семинарии должны быть помещены сведения о состоянии здравия и вообще физического воспитания учащихся, с указанием причин преобладающих болезней и мер, принимаемых к их устранению, а также число умерших учеников».14 Согласно требованиям, точные данные о заболеваемости учащихся собирались во всех духовных училищах. В отдельные таблицы оформлялись сведения о количестве заболевших: по классам, в течение года по месяцам, содержащихся в больнице, отдельно по каждой болезни с указанием во всех случаях больничных дней. Необходимо отметить, что медицинскую помощь все учащиеся получали своевременно, наряду со штатными врачами работали надзирательницы больниц, которые готовили лекарства, следили за ходом болезней, вели записи по измерению и взвешиванию учащихся, во время эпидемий дополнительно нанимались сиделки. В ТЕЖУ с 1912 г. был открыт собственный зубоврачебный кабинет. Собирая исчерпывающую информацию о состоянии здоровья учащихся, можно было точно установить причины распространения различных заболеваний. Училищные врачи указывали, что уровень заболеваемости зависел, прежде всего, от санитарно-гигиенических условий, в которых находились воспитанники. В отчетах всех епархиальных учебных заведений имеются подробные характеристики училищных помещений: качества фундаментов строений, стен, потолков, полов, их освещенности, «кубатуры» воздуха, устройства вентиляции, отхожих мест, бань, прачечных. Особое внимание было уделено водоснабжению, ассенизации, поддержанию чистоты, проводимым ремонтным работам. Также содержатся сведения по личной гигиене учащихся: посещению ими бань, смене нательного белья, пользованию гребнями, полотенцами и пр. Например, до открытия нового здания ТЕЖУ (1907 г.) в отчетах ежегодно указывалось: «Состояние здоровья не вполне удовлетворительное, вследствие тесноты училищных помещений, недостатка света и воздуха, сырости в весеннее время года. Смертных случаев не было». Действительно, смертные случаи в духовных училищах были редки, по причине того, что «принимались все возможные меры: своевременная топка печей, проветривание, прогулки учениц, на питание уделено должное внимание. Врач ежедневно посещал училищную больницу и наблюдал за исполнением гигиенических условий училищного общежития и классных комнат».15 При постройке новых епархиальных учебных зданий соблюдались все санитарно-гигиенические требования того времени, устройство соответствовало требованиям школьной гигиены, как следствие, «благодаря общему благоустройству училищного пансиона, со времени перехода училища в новые помещения в нём не замечалось случаев дифтерита, брюшного тифа и других тяжелых заболеваний».16 Сокращению заболеваемости в ТЕЖУ способствовало и введение курса гигиены с 1894 г. Уже к 1900 г. по сведениям о заболеваемости прослеживается, что в старших классах, где изучали гигиену, процент заболевших намного ниже, чем в предыдущие годы, а в младших классах заболеваемость оставалась на прежнем уровне. Поэтапное введение курса гигиены также можно проследить по отчетам. Ежегодно собирались сведения о количестве часов по гигиене, о классах, в которых велся курс, о преподавателе, что позволяло определить уровень ведения занятий, о введении программ по классам, о наличии методических пособий и проценте успеваемости в сравнении с другими предметами. Из всех изучаемых предметов успеваемость учениц по гигиене была самой лучшей, а процент успеваемости самый высокий в выпускном классе. В 1912 г. в ТЕВ были опубликованы и сами программы курса гигиены, дающие возможность представить изучаемый круг вопросов. Например, программа по гигиене в VI классе, которая включала следующие разделы: история развитии гигиены, задачи науки, воздух, жилище, освещение, отопление, вентиляция, отделка жилищ, искусственное освещение, отбросы, кладбище (выбор места), вода, напитки, пища, кухня, одежда, обувь, уход за кожей, школьная гигиена, подача первой помощи в несчастных случаях17, позволяет утверждать, что учащиеся получали углубленные знания.

Благодаря опыту проживания в удовлетворительных санитарных условиях и полученным знаниям, выпускники епархиальных учебных заведений несли санитарное просвещение в крестьянскую среду, оказывали медицинскую помощь, устраивали приходские аптечки. Именно «епархиалки» (так называли выпускниц епархиальных училищ), становились сельскими учительницами, не уступая по уровню знаний воспитанникам учительских семинарий и воспитанницам гимназий. Только за 1884 – 1909 гг. ТЕЖУ выпустило 610 учительниц.18 Часто «епархиалки» становились женами сельских священников, активно помогая им в деле санитарного просвещения, в грамотном уходе за больными и являлись повсеместно оспопрививательницами.

О потребности развития санитарно-гигиенической культуры говорит и тот факт, что проводимые с конца 90-х гг. XIX в. курсы для сельских учителей, организованные епархиальным начальством, обязательно включали в свою программу лекции по гигиене. Отчеты об учебных педагогических курсах Томской епархии имеются в ТЕВ только за 4 года (1898 – 1902), когда происходило становление этих курсов. Были собраны сведения: кем проводились занятия, о месте проведения, о количестве часов, слушателей, о программе курсов. Например, в 1898 г. на летних курсах Томской епархии для 61 слушателя 10 лекций по гигиене прочитал ректор университета А.И. Судаков. Слушание лекций было организовано в помещении университета, где чтение иллюстрировалось физическими опытами и экспериментами.19 Отмечая высокий уровень преподавания, можно сделать вывод, что при организации учительских курсов занятиям по гигиене придавалось самое серьёзное значение, но при этом немногие сельские учителя имели возможность стать их слушателями.
В конце XIX – начале XX вв. распространению санитарно-гигиенической культуры в сельской местности способствовало открытие сети церковно-приходских школ и школ грамоты (по утверждению правил 13 июня 1884 г. о церковно-приходских школах). Сведения о здоровье, мерах его сохранения и о санитарных условиях, в которых обучались крестьянские дети, можно извлечь из отчетов Томского епархиального училищного совета и Томского епархиального наблюдателя о состоянии церковных школ епархии. Отчеты, публикуемые ежегодно с 1887 г. в ТЕВ, содержат собранные данные о школьных помещениях, сведенные по округам, оформленные в таблицы, снабженные текстовыми комментариями. В них фиксировалось размещение школ: в собственных домах, наёмных, в частных квартирах, в церковных сторожках, в построенных новых зданиях. Школьные помещения характеризовались как удобные или неудобные, застрахованные, имеющие сад или огород. Наибольшим удобством отличались собственные здания. Наемные здания или частные квартиры большей частью были неудобные. Теснота, недостаток света и воздуха превращали церковные сторожки в самые неудобные школьные помещения. Так, в 1888 – 1889 уч. г. из 140 церковно-приходских школ были признаны удобными 64 (45,7%), а 76 (54,3%) неудобными, в число которых вошли 57 церковных сторожек, 13 домов в найме, 6 частных квартир.20 Ежегодно строились новые школы, и снижался процент неудобных: к 1900 г. из 221 школы удобные помещения были в 137 (62%), неудобные – в 84 (38%).21 Хотя следует сказать, что в так называемых «удобных» школах санитарные условия были относительно удовлетворительные. Этому имеются документальные подтверждения. Так, в отчете о состоянии церковно-приходских школ Томской епархии в 1902 – 1903 уч. г. сообщалось: «Заведующие к гигиеническим требованиям относятся или равнодушно, или со скрытым противодействием. Школы строятся без достаточного света, воздуха и тепла, на вентиляцию не обращают внимания, мебель устраивается подешевле, похуже…»22 Необходимо отметить, что вентиляция отсутствовала во всех сельских школах, а это оказывало пагубное воздействие на здоровье учащихся, учитывая принцип отапливания многих школ. Например, в наемных школьных зданиях, «когда от топки печей дым лезет в глаза, когда в перемену следовало освежить воздух, открывая трубу или дверь, хозяева не позволяют этого делать: “тепло выпустишь”».23 В отчете за 1907 – 1908 уч. г. сообщалось: «Попадаются до сих пор школы, которые отапливаются исключительно железной печкой, когда она топится, в школе бывает страшенная жара, когда перестает топиться, наступает ужасный холод».24 Школы грамоты, главным образом «домашние», находились в худших санитарно-гигиенических условиях, чем церковно-приходские. К 1901 г. из 753 школ грамоты 120 (15,9%) размещались в собственных зданиях, только 249 (33%) – имели удобные помещения, а 504(66,9 %) – неудобные.25 Можно отметить, что удобными помещениями пользовались школы, находящиеся в ведении Алтайской духовной миссии и в Каинском округе. Так, к 1887 г. из 33 церковно-приходских школ, имевших собственные дома, 18 (54,5%) находилось в округе Алтайской духовной миссии.26 Неудобные школьные помещения преобладали в Кузнецком, Бийском и Змеиногорском округах. К 1896 г. в Змеиногорском округе все 16 церковно-приходских школ были признаны неудобными, тогда, как в Каинском все 16 – удобными.27
К 1902 г. была разработана программа отчетов церковных школ с новым разделом «Здоровье учащихся и меры его сохранения». На основе требований раздела собирались сведения об уровне заболеваемости учащихся, степени распространённости инфекционных болезней, которые зависели и от санитарных условий в школьных помещениях. «Иногда сама обстановка и помещение церковных школ только содействует развитию болезней».28 В разделе размещалась информация о заболеваемости, смертности и вспышках эпидемий среди учащихся, но при этом отмечалось, что в случаях появления эпидемии в сельских школах практиковалась одна мера – прекращали на несколько недель занятия. Печатались сведения о качестве школьной мебели, поддержании чистоты, об уходе за стенами (обшивка углов, штукатурка, побелка), о наличии печей разного типа, установке зимних рам, обсыпке завалин. Собранные данные подтверждают тот факт, что в большинстве церковных школ элементарные санитарно-гигиенические нормы попросту отсутствовали. Приводились также сведения о питании, одежде и обуви учащихся, от которых зависело и здоровье, и возможность посещения ими школ. «С наступлением холодов количество учащихся уменьшается, увеличивается процент непосещения из-за отсутствия одежды, и больше всего теплой обуви».29 Информация, содержащаяся в отчётах, безусловно, влияла на инициативу епархиальных властей в работе по улучшению санитарных условий в сельских школах.
Помимо отчетов в неофициальном разделе ТЕВ размещались отдельные статьи (103), часть из которых, как и распоряжения из официального раздела, были руководством по предотвращению распространения заразных заболеваний. Они содержали перечень средств борьбы с заболеваниями, советы для оказания первой помощи, материалы, касающиеся детской гигиены, как публикуемые впервые, так и перепечатанные из ведомостей других епархий, медицинских журналов Центральной России и зарубежных. В 1892 – 1893 гг. в трех статьях были напечатаны наставления и указаны меры к предотвращению дифтерита, дававшего большой процент детской смертности. В 1905 г. ТЕВ присоединились к воззванию д-ра В.П. Никитенко «О борьбе с детской смертностью в России», опубликовав его.30 В воззвании указывалась основная причина смерти младенцев, как в Центральной России, так и в Сибири: «Ни еврейки, ни татарки не заменяют собственного молока соской, это исключительно русский обычай и один из самых гибельных. По общему свидетельству, отказ от кормления младенца грудью – главная причина их вымирания».31 Во время эпидемий холеры 1892 и 1908 гг. неофициальный раздел поместил 23 публикации с наставлениями и мерами предохранения, что значительно превышало количество официальных инструктивных документов. Помимо этого были напечатаны рапорты десяти благочинных в ТДК о деятельности духовенства во время эпидемии холеры 1892 г. Из рапортов можно выявить не только направления и виды деятельности духовенства, но и санитарно-гигиенические условия крестьянского быта и характерные для него формы жизнесохранительного поведения. Наряду с рапортами большую ценность для изучения санитарной культуры Томской губ. представляют статьи сельских учителей и священников, характеризующие условия содержания крестьянских детей, суеверные представления крестьян, их жизнесохранительное поведение, которое часто шло вразрез с элементарными правилами гигиены. Так, в статье «К вопросу об искоренении среди народа суеверия – путем подачи медицинской помощи населению приходскими священниками» священник Николаевской церкви Змеиногорского уезда Р. Зырянов в 1899 г. писал: «Вследствие отсутствия в деревнях медицинской помощи очень печальные факты суеверия совершаются среди тёмного люда … мужик идёт к своему деревенскому знахарю-лекарю и просит его помощи, во всём слепо веря ему, … порезал руку или ногу, нужно заговорить кровь, простыл мужик, жжёт и знобит его, ведут лекарку отчитывать от 9-й, а то и от самой злой 12-й лихорадки».32 В статье «О народных суевериях» учитель В. Муравейский, разделив знахарей по родам, описав их деятельность, также пришёл к выводу: «Знахарское лечение пользуется среди крестьян большим авторитетом, гораздо большим, чем медицина. Причина недоверия к фельдшерам и врачам кроется в том, что знахарская наука – это своя наука, крестьянская, а “дохтора” – Бог их знает, “вон они холеру подсыпают, чтобы потом лечить и драть деньги”».33 В отчетах Алтайской миссии также был собран обширный фактический материал о суевериях и жизнесохранительном поведении крестьян, которое в большинстве случаев не предполагало использование медицинских знаний. «За помощью к шаману обращаются не только, чтобы отыскать потерянного оленя, отвратить какую-либо болезнь от скота или вымолить у богов счастливую ловлю, но и при приключившихся собственных болезнях».34
На развитие санитарно-гигиенической культуры в конце XIX – начале XX вв. оказывало влияние и такое социальное явление, как пьянство, которое было бичом крестьянского быта. На страницах ТЕВ этой теме отводится особое место: за все годы выпуска, начиная с 1880 г., было опубликовано 78 статей. Наибольшее количество публикаций приходилось на 1908 – 1915 гг. после вынесения на обсуждение этого вопроса в Государственной думе самарским депутатом М.Д. Челышевым. В ТЕВ писали: «В последнее время русская смекалка в лице Челышева и десятков с ним единомышленников в государственной думе стала подходить всерьёз к алкогольному делу».35 В июне 1909 г. Святейший Синод издал указ, призвав епархиальное и приходское духовенство к усиленной борьбе с народным пьянством. В ответ на указ Синода в ТЕВ был напечатан циркулярный указ епископа Макария, в котором говорилось, что «каждый приходской священник, каждый школьный учитель и все духовно-учебные заведения, братства и попечительства … исполняют возложенный на них долг борьбы с общим народным злом».36 В ТЕВ с 1912 г. публиковались сводные таблицы церковных обществ трезвости с указанием уезда и благочиния, времени открытия, числа членов на момент открытия обществ и на момент опубликования сведений, видов их деятельности. До появления указа Синода к 1909 г. на территории Томской епархии было открыто 17 обществ трезвости, а к 1912 г. их уже насчитывалось 53, но в них состояло лишь 3088 (1,5%) человек от общего числа жителей в приходах.37 Мизерный процент членов обществ объясняется тем, что в Сибири борьба с алкоголизмом путем учреждения организаций трезвости встречала непонимание со стороны населения. Из анализа отчетов видно, что все существовавшие в епархии общества трезвости проводили чтения, беседы, устраивали читальни и библиотеки с подбором журналов и книг по вопросам народной трезвости. Благодаря ТЕВ можно дать целостную характеристику отношения народа к алкоголю, его употреблению, последствиям, принимаемым мерам и, конечно, многочисленным рекомендациям для решения этой социальной проблемы. Поражает используемое жанровое многообразие: от сатирических рассказов, пьес в одном действии, авторских песен, напечатанных с нотами, стихов, поговорок до отчетов обществ трезвости Томской епархии и исследований российских и зарубежных ученых. Большинство публикаций представляли епархиальные священники: председатель Сретенского общества трезвости в г. Томске П. Комаров, Н. Завадовский, И. Соколов, А. Димитриев с. Легостаевского Барнаульского уезда, А. Шевелков с. Хлопуновского Змеиногорского уезда, Г. Непомнящих с. Лебедянского Томского уезда и др.
С самого начала в ТЕВ печаталась реклама новых книг и периодических изданий, и к 1900 г. в каждом номере она размещалась целым блоком. Реклама не может быть использована для точной количественной характеристики процессов исторического развития, но она помогает выявить их основные тенденции, направленность. К теме нашего исследования имели отношение 37 рекламных объявлений, в это число не входит повторяющаяся реклама периодических журналов. Наряду с популяризацией различных медицинских журналов и брошюр («Народное здравие», «Будьте здоровы», «Охрана здоровья в семье и обществе», «Трезвая жизнь» и пр.) с изложением их программ, печатались рецензии и отзывы на некоторые издания. Духовенству предлагалась разнообразная литература: от книги «Беседы сельского священника со своими прихожанами по гигиене» автора о. Ландышева с многочисленными отзывами и указанием о сотнях выписанных экземпляров в других епархиях38 до книги «Гигиена голоса» М.Н. Глубоковского, врача при московских театрах, с рецензиями из шести изданий Центральной России («Московских ведомостей», «Правительственного вестника», «Екатеринбургских губернских ведомостей» и др.)39 С 1899 г. в неофициальном разделе частично печатались сами «Беседы...». Читатели ТЕВ благодаря рекламе и рецензиям периодических изданий, брошюр, книг получали возможность сделать правильный выбор при подписке на эти издания для личных, приходских, школьных библиотек. Благодаря рекламному блоку можно проследить, какие медицинские и санитарно-гигиенические издания предлагались читателям ТЕВ, тираж, цену, рекламодателя, а также количественную динамику их выпуска. Это позволяет сделать вывод, что к концу XIX в. реклама использовалась при распространении медицинских изданий. Она способствовала санитарному просвещению и получению медицинских знаний населением, оказывая эффект массового воздействия.
И всё же необходимо отметить, что ТЕВ являясь официальным печатным изданием РПЦ, ставили перед собой миссионерскую цель – христианизацию населения. Этой целью пронизывались все проблемы, поднимаемые на страницах ТЕВ. Не стало исключением решение вопросов, касающихся санитарного просвещения и сохранения здоровья населения в губернии. Периодически в ТЕВ печатались статьи о «замечательных» исцелениях с приписыванием этой заслуги божьей силе. Во время болезней или стихийных бедствий настоятельно указывалось на прочтение определенных молитв, выражалось пожелание не осквернять праздничные и воскресные дни работой, ходить на исповедь, соблюдать посты, проводить общественные молебны, крестные ходы с иконами, пользоваться освященной водой. Призывы для проведения этих обрядов сопровождались выдержками из священного писания с утверждением, что Бог посылает болезни или бедствия для нашего вразумления. Также имеются публикации о деятельности церкви после прекращения сильных эпидемий или бедствий в виде благодарственных молебнов с упованием на то, что помог Бог.
Таким образом, анализ официального печатного издания ТЕВ свидетельствует о пристальном внимании Томской епархии к санитарно-гигиеническим вопросам. ТЕВ являлись в конце XIX – начале XX вв. ценным источником информации и руководством к деятельности для их подписчиков в деле санитарного просвещения и сохранения здоровья населения Томской губ. ТЕВ содержали материалы, перепечатанные из ведущих изданий Европейской России. Это позволяет установить общие тенденции развития санитарной культуры различных регионов России в конце XIX – начале XX вв. Большое количество фактического и статистического материала в них помогает проследить не только динамику развития санитарной культуры и изменения форм жизнесохранительного поведения крестьянства в конце XIX – начале XX вв., но и выявить вклад духовенства Томской епархии в развитие санитарно-гигиенической культуры сельского населения.
_________________________________
1 Яковенко А.В. Издание православной литературы в Томске второй половины XIX – начала XX вв. (к постановке исследовательской проблемы) // Православие и развитие российской духовной культуры в Сибири (к 400-летнему юбилею г. Томска и 200-летию Томской губернии). Томск, 2004. Т.2. С. 193–195.
2 См.: Иванов К.Ю. Томские епархиальные ведомости как источник по истории томского старообрядчества // Старообрядчество: история, культура, современность. М., 1997. С.136–138.

3 См.: Газина Н.П., Емцева К.С. Русская православная церковь как субъект благотворительной деятельности на территории Томской епархии в конце XIX – начале XX вв. // История и культура Сибири в исследовательском и образовательном пространстве. Новосибирск, 2004. С. 265–267.
4 См.: Исаков С.А. Дмитриенко Н.М. Томские архиереи: Библиографический словарь 1834–2002 // Томск, 2002.
5 Морозов, Е. Исторические аспекты томского духовного образования до 1917 г.: духовность, здоровье, просвещение // Вызовы времени и православные традиции. Томск, 2005. С. 93–97.
6 Журнал обще-епархиального съезда о.о. депутатов № 17-й // Томские епархиальные ведомости (ТЕВ). 1883. № 20. С.32–41.

7 ГАТО. Ф.170. Оп. 2. Д. 2510. Л. 1.

8 Там же. Л. 3-3а; Программа ведомостей // ТЕВ. 1882. № 2. С.54–55.

9 ГАТО. Ф. 170. Оп. 2. Д. 2510. Л. 1а.

10 Правила осторожности для предупреждения заноса заразных болезней в учебные заведения // ТЕВ. 1906. № 21. С. 12 – 28.

11 Дыбовская, С. История двух яслей для солдатских детей // ТЕВ. 1916. № 2. С.56–61.

12 Там же. С. 59.
13 Отчёт Алтайской миссии // ТЕВ. 1898. № 5. С. 12.
14 Журнал обще-епархиального съезда духовенства Томской епархии // ТЕВ. 1883. № 17. С. 34–35.
15 См.: Отчёт о состоянии Томского епархиального женского училища (ТЕЖУ) за 1903–1904 уч. г. // ТЕВ. 1905. № 5. С. 34.
16 См.: Отчёт о состоянии ТЕЖУ за 1910–1911 уч. г. // ТЕВ. 1911. № 23. С. 486.
17 Отчёт о состоянии ТЕЖУ за 1910–1911 уч. г. // ТЕВ. 1912. № 4. С. 85–90.

18 XXV лет с основания Томского епархиального женского училища // ТЕВ. 1909. № 23. С. 959–971.

19 Отчёт о летних учебных курсах Томской епархии в 1898 г. // ТЕВ. 1899. № 2. С. 36–57.
20 См.: Состояние церковно-приходских школ Томской епархии за 1888–1889 уч. г. // ТЕВ. 1890. № 15. С. 1–14.
21 См.: Отчёт епархиального училищного совета о состоянии церковных школ за 1900 гражд. г. // ТЕВ. 1901. № 21. С. 16–33.
22 См.: Отчёт о состоянии церковно-приходских школ Томской епархии в 1902–1903 уч. г. // ТЕВ. 1904. № 16. С. 17.
23 См.: Отчёт Томского епархиального наблюдателя о состоянии церковно-приходских школ Томской епархии за 1910–1911 уч. г. // ТЕВ. 1912. № 15. С. 370.
24 См.: Отчёт Томского епархиального наблюдателя о состоянии церковных школ Томской епархии за 1907–1908 уч. г. // ТЕВ. 1909. № 11. С. 258.
25 См.: Отчёт епархиального училищного совета о состоянии церковных школ за 1901 гражд. г. // ТЕВ. 1902. № 14. С. 1–22.

26 См.: Состояние церковно-приходских школ Томской епархии за 1888–1889 уч. г. // ТЕВ. 1890. № 15. С. 1–14 .

27 См.: Отчёт Томского епархиального училищного совета о церковных школах епархии за 1895–1896 уч. г. // ТЕВ. 1897. № 19. С. 26–39.
28 См.: Отчёт Томского епархиального наблюдателя о состоянии церковных школ за 1907–1908 уч. г. // ТЕВ. 1909. №11. С. 257.

29 См.: Отчёт Томского епархиального наблюдателя о состоянии церковно-приходских школ Томской епархии за 1910–1911 уч. г. // ТЕВ. 1912. № 15. С. 371.

30 Воззвание взято издателями из диссертации д-р В.П.Никитенко «Детская смертность в Европейской России» 1901 г.
31 Никитенко, В. П. Воззвание для борьбы с детской смертностью в России // ТЕВ. 1905. № 23–24. С. 65.
32 Зырянов, Р. К вопросу об искоренении среди народа суеверия – путем подачи медицинской помощи населению приходскими священниками // ТЕВ. 1899. № 5. С. 33.
33 Муравейский, В. О народных суевериях // ТЕВ. 1912. № 15. С. 812.
34 Самоеды Нарымского края Томской губернии // ТЕВ. 1888. № 24. С. 5.
35 Филологическая догадка // ТЕВ. 1908. № 12. С. 55.

36 Трезвенное дело в Томской губернии // ТЕВ. 1912. № 19. С. 1065–1066.
37 Подсчитано по: Список церковных обществ трезвости в приходах Томской епархии к 1 августа 1912 г. // ТЕВ. 1912. № 19. С. 1072–1077.
38 Беседы сельского священника со своими прихожанами по гигиене // ТЕВ. 1895. № 24. С. 11; 1897. № 5. С. 33–34.
39 Гигиена голоса // ТЕВ. 1889. № 2. С. 3–8.
