
Contract enforcement in Russian serf
society, 1750–18601

By TRACY DENNISON*

This article examines questions about contract enforcement in the absence of formal
legal institutions, using archival evidence for one particular rural society in pre-
emancipation Russia. The evidence presented indicates that enforcement services
provided by the local landlord made it possible for Russians from different socioeco-
nomic and legal strata to engage in a wide variety of contractual transactions.
However, this system had significant drawbacks in that the poorest serfs could not
afford these services and no serf had recourse beyond his local estate.

How are contracts enforced in societies with weak or underdeveloped formal
institutions? Can private enforcement mechanisms reduce transactions costs

sufficiently to encourage exchange and credit in the absence of state institutions?
These questions have received much attention in the legal history, economic
history, and development economics literatures in recent years. Not surprisingly,
the ‘transition economies’ of eastern Europe—especially Russia—are frequently at
the centre of this discussion.2 In this literature, the absence of formal enforcement
mechanisms is often viewed as the legacy of Soviet rule, under which market
transactions were confined largely to the informal sector. But, as indicated here,
these problems have much deeper roots in Russia.This article addresses questions
of enforcement and formal institutions in imperial Russia with a sharp focus on
micro-level evidence.

Rural Russia before the abolition of serfdom offers an especially illuminating
context for the study of contract enforcement outside a formal, state-sanctioned
framework. Serfs in Russia had no recourse to civil institutions; under law they
were the subjects—the property, in fact—of their landlords.3 They were not legally
permitted to own immoveable property in their own names until 1848, and they
were not legally permitted to engage in credit transactions with free persons.4

Because serfs in much of European Russia were members of communes, which
held land in collective tenure,5 many scholars have assumed that property held in

* Author Affiliation: California Institute of Technology.
1 Thanks are owed to Chris Briggs,Tim Guinnane, Naomi Lamoreaux, Steven Nafziger, Sheilagh Ogilvie, and

Jean-Laurent Rosenthal for detailed comments on an earlier draft. I am also grateful for helpful suggestions from
seminar participants at the University of Cambridge, the University of Western Ontario, the New Economic
School in Moscow, and from three anonymous reviewers for this journal.

2 Examples include Gow, Streeter, and Swinnen, ‘Private contract enforcement’; Hay and Schleifer, ‘Private
enforcement’; Hendley, Murrell, and Ryterman, ‘Law’; Pistor, ‘Supply and demand’. See also Greif and Kandel,
‘Contract enforcement institutions’; Frye, ‘Contracting’.

3 Russian serfdom is thought to have been an especially coercive form of serfdom, often compared with
American slavery. For a detailed comparison of the two systems, see Kolchin, Unfree labor.

4 Crisp, ‘Peasant land tenure’, p. 37.
5 Communal land on serf estates was usually owned by the landlord but allocated to the commune for serfs’

use. Communal officials were responsible for distributing it—and periodically redistributing it—among member
households.

bs_bs_banner

Economic History Review, 66, 3 (2013), pp. 715–732

© Economic History Society 2012. Published by John Wiley & Sons Ltd, 9600 Garsington Road, Oxford OX4 2DQ, UK and 350 Main
Street, Malden, MA 02148, USA.


individual tenure was rare in the pre-revolutionary Russian countryside.6

However, this widely held view is not consistent with empirical evidence for lively
markets in land and credit on a number of Russian serf estates.7 The evidence
presented here indicates that serfs not only purchased and held land in individual
tenure (as noted by a number of historians of the pre-reform Russian country-
side),8 they were even able to make such purchases on credit, and, despite certain
legal restrictions, to pledge their private holdings as collateral in formalized credit
transactions.

How was this possible in the absence of a formal institutional framework for
contractual transactions?This article explores this question, using evidence for one
particular serf society, the estate of Voshchazhnikovo, a Sheremetyev family
holding in the Rostov district of Yaroslavl’ province. Archival documents for the
period 1750–1860 make clear that, despite formal legal restrictions, serfs on this
estate engaged in a wide variety of contractual transactions with each other, with
serfs from other estates, and even with free persons, including those of higher
socio-legal status, such as merchants and landlords. It is argued here that these
transactions were made possible by the administrative framework developed by the
Sheremetyev family to oversee their far-flung holdings. This framework offered
serfs a reasonably reliable system of contract enforcement, thereby reducing the
risk involved in extra-legal property and credit transactions. It may well have made
possible the remarkable accumulation of wealth achieved by some of the Sher-
emetyev family’s serfs, who, as frequently noted in the historical literature, were
among the more prosperous of enserfed peasants.9

However, at the same time, a note of caution is sounded.While this arrangement
did pave the way for a remarkable degree of contractual exchange, it is argued here
that this system was far from optimal. There was still considerable scope for
administrative arbitrariness, and serfs had no right to appeal beyond the landlord
on matters of enforcement. Furthermore, evidence suggests that the enforcement
services offered privately by the landlord may have been too expensive for the
poorest members of society, forcing them to rely on riskier informal agreements,
or to do without access to credit altogether.

I

‘Serf ’, like ‘peasant’, ‘noble’, or ‘merchant’, was a formal legal category or estate
(soslovie), which determined a Russian subject’s legal rights and obligations.
Russian peasants traditionally had few formal rights before the law and the
Muscovite Law Code of 1649 (Ulozhenie) eroded these even further. In particular,
the Ulozhenie removed peasants’ rights to mobility and deprived them of the right
to private property (their property was, under serfdom, the property of their
landlords). In disputes, a serf was under the jurisdiction of his landlord, and was
represented by his lord in disputes with outsiders or those of other legal estates,

6 A recent expression of this view is Procaccia, Russian culture, pp. 61–2.
7 For instance, Bohac, ‘Family’; Dennison, Institutional framework; Fyodorov, Pomeshchich’i Kres’tiane; Kashin,

Krepostnye krest’iane-zemlevladel’tsy; Melton, ‘Magnate’; Rubinshtein, Sel’skoe khoziaistvo.
8 See, for instance, Aleksandrov, Sel’skaia, especially pp. 231–5; Moon, Russian peasantry, p. 120.
9 Blum, Lord and peasant, pp. 472–4; Prokof’eva, Krest’ianskaia, pp. 166–8; Shchepetov, Krepostnoe, pp. 104–10.

716 TRACY DENNISON

© Economic History Society 2012 Economic History Review, 66, 3 (2013)


except in certain criminal cases (such as murder or highway robbery) when serfs
themselves were made to stand trial in court.10

Some wealthier noble landlords, such as the Sheremetyev and Gagarin families,
compensated for this lack of legal status—especially the absence of formal rights to
property—by creating their own quasi-formal legal frameworks, which helped serfs
to circumvent the legal obstacles to land ownership by purchasing property in their
landlords’ names. Some of these improvised frameworks, such as the one exam-
ined in this article, also offered notarial services and extra-local forms of dispute
resolution.

These quasi-formal administrative frameworks were not exactly manorial court
systems of the sort associated with medieval England or even with central Europe
during the second serfdom. They were more like states within a state. The largest
landholding families in imperial Russia more closely resembled sovereign princes
of the Holy Roman Empire than English gentry. Their serfs, who were essentially
their subjects, numbered in the tens to hundreds of thousands, and their numerous
estates were scattered throughout European Russia.These powerful noble families
comprised only 1 per cent of the Russian aristocracy, but they held nearly
40 per cent of seigniorial serfs.11 The legal frameworks they devised were designed
to administer, usually from an administrative headquarters in Moscow or St
Petersburg, their many scattered holdings. Such frameworks, as we shall see,
enabled some landlords’ serfs to undertake property and credit transactions that
would have been too risky in the absence of these quasi-formal enforcement
systems.

II

The evidence presented in this article comes from the estate of Voshchazhnikovo,
which was located in central Russia, in the Rostov district of Yaroslavl’ Province,
one of seven provinces in the so-called ‘Central Industrial Region’.12 The estate
was about 30 miles south-west of the provincial capital, Yaroslavl’, and about
300 miles north-west of Moscow. Voshchazhnikovo belonged to the Sheremetyev
family, one of Russia’s wealthiest landholding families, who possessed over
300,000 serfs distributed across roughly 30 estates in 17 provinces.13 Like other
Russian grandees, the Sheremetyevs were absentee landlords, who administered
their estates with the help of hired officials in the localities as well as administrative
offices in both Moscow and St Petersburg.

The Voshchazhnikovo estate had a total population of about 3,500 serfs, dis-
tributed among 30 villages. The estate took its name from the largest of these
villages, which contained roughly 200 households and about 1,200 serfs.14 The

10 As discussed in Bartlett, ‘Serfdom’, pp. 30–1; Blum, Lord and peasant, pp. 262–5.
11 Less than half of Russian peasants in this period were seigniorial serfs—those held by private landlords. State

peasants, who lived on state lands and were obliged to the Crown, were the majority (at just over 50%). There
were other, smaller categories of obligated peasants in imperial Russia (such as court peasants) and even free
peasants.

12 The provinces of the Central Industrial Region were: Kaluga, Kostroma, Moscow, Nizhnyi Novgorod,
Yaroslavl’, Tver’, and Vladimir. The soil quality in the Central Industrial Region was poorer than that in the
Central Black Earth Region; as a result, fewer estates specialized in agriculture than in the black earth zone.

13 Shchepetov, Krepostnoe, pp. 18–26.
14 These figures come from the inventories of households in the Russian State Archive of Old Documents,

Moscow (hereafter RGADA), f. (fond) 1287, op. (opis) 3, ed.khr. (edinitsa khraneniia) 1143 (for years 1832/8).

CONTRACT ENFORCEMENT IN RUSSIAN SERF SOCIETY 717

© Economic History Society 2012 Economic History Review, 66, 3 (2013)


serfs on this estate, like most serfs in this region, paid their feudal obligations to the
Sheremetyevs in cash and kind. In addition to cash rents (15 silver roubles per
tiaglo of land),15 Voshchazhnikovo serfs were required to provide oats for the lord’s
stables, to cart grain to the family residences in Moscow and St Petersburg, to
maintain estate infrastructure, and to provide recruits for the army. All male serfs
were liable for the annual soul tax, which stood at roughly 86 silver kopecks in the
nineteenth century.16

Voshchazhnikovo had no particular economic specialism; serfs engaged in rural
industry, crafts, migrant labour, and various kinds of trade.They were required by
the landlord to cultivate their communal allotments, but very few households
made a living exclusively from agriculture.17 In this way, Voshchazhnikovo was
fairly representative of other estates in the Central Industrial Region.18 Of the
Sheremetyev family holdings, it was neither the richest nor the poorest, neither the
largest nor the smallest.19

The findings presented here come from documents kept by estate officials, and
related mainly to contractual exchange.20 A system of written, notarized contracts
existed on the Sheremetyev estates, and officials kept annual records of these
written agreements so that they could be referred to in the event of a dispute.
Unfortunately, these records are very incomplete, and leave little scope for quan-
titative analysis. Only five annual registers have survived, for the years 1793, 1826,
1831, 1832, and 1840. The sets for 1826, 1831, and 1832 appear complete, with
14, 34, and 13 contracts respectively, registered between January and December of
these years.The register for 1793, which contains records for 45 contracts, may be
complete, though there are no entries after 11 November of that year.The register
for 1840 is incomplete, recording 14 contracts between January and June. Despite
these shortcomings, these registers do appear to provide a reasonable sample of
existing contractual practices among serfs on this estate.

In addition to these, we have references to contracts from other archival sources,
including communal meeting minutes, petitions to the landlord, and estate
decrees. While the qualitative and incomplete nature of these documents makes
quantitative estimates impossible, they still afford detailed insight into local admin-
istrative practices, which, it will be argued later, significantly affected the nature of
contractual transactions on this estate.

III

Estate officials at Voshchazhnikovo recorded a wide range of contractual transac-
tions among serfs. As indicated, a notarial system of written, registered contracts
was in use on the Sheremetyev estates. Serfs employed scribes to draw up written

15 The tiaglo was a conventional measure usually referring to the amount of land that could be worked by one
husband-and-wife work unit. AtVoshchazhnikovo, some households held more than one tiaglo of land, while some
had only a half or quarter of a tiaglo. Quitrents were calculated on the basis of a household’s share of land.

16 Blum, Lord and peasant, p. 464.
17 Only 10% of households (22 of 203) in the villageVoshchazhnikovo made their living from agriculture alone;

RGADA, f. 1287, op. 3, ed.khr. 1143 (inventory of households 1832).
18 General accounts of the serf economy in this region can be found in Blum, Lord and peasant, especially

pp. 394–400; Moon, Russian peasantry, especially pp. 72–4, 143–50.
19 For more on the Sheremetyev holdings, see Shchepetov, Krepostnoe.
20 These documents can be found in the Sheremetyev family archive (f. 1287) in RGADA.

718 TRACY DENNISON

© Economic History Society 2012 Economic History Review, 66, 3 (2013)


agreements, which were then signed and notarized and filed with the provincial
courts and the estate administration. Such formalized agreements were frequently
used in land transactions. For instance, a set of contracts dated 1759 details sales
of land by neighbouring landlords to Voshchazhnikovo serfs,21 with prices paid
ranging from 20 to 1,700 roubles.22 Additional contracts from the early to mid-
nineteenth century record land transactions among serfs themselves. In 1831,
Martin Ivanov Bauman, a serf from Denis’eva, one of the smaller villages on the
estate, sold a piece of privately-held land to fellow serf Ivan Arnautov for 175
roubles.23 In 1837, Voshchazhnikovo serf Grigory Bulygin purchased 19 desiatin
(roughly 51 acres) from the landholder Natal’ia Shchupinskaia at 30 roubles per
desiatina.24 In 1840, theVoshchazhnikovo serf Filip Malyshev received 100 roubles
from Filip Shagan for the land he had purchased from Egor Dolodanov in 1820.25

Many of these land transactions were a kind of formalized simultaneous
exchange. For example, Avdot’ia Sakharova sold land in 1793 to Fyodor Patryshev
for 270 roubles, noting in the contract that payment had been received in full.26

Similarly in 1831 Dmitri Titov sold a piece of land to Grigory Bulygin for 165
roubles, all of which, it was noted, had been received by Titov at the signing of the
agreement.27 Such transactions were nonetheless carried out with notarized con-
tracts in order formally to establish rights to the land that changed hands. The
contracts functioned as certificates of title, and made it possible for serfs to use
their land as collateral in credit transactions, which, as we shall soon see, was
frequently done. The process of formalization as established by the Sheremetyevs
(and about which more will be said later) was especially important to serfs, whose
rights to privately held land were not recognized by the state until the eve of
emancipation.

It should be noted that most of the land transferred by serfs with contracts was
not communal land; rather, these were lands serfs themselves had purchased and
held in individual tenure, through the titling process described above. Most of
these holdings were not adjacent to estate lands, but in different parts ofYaroslavl’
province altogether. Of the roughly 5,400 desiatin (about 14,500 acres) held
privately by serfs, only 500 desiatin were located in the same district as Voshchazh-
nikovo itself. These distant holdings were often rented to local peasants for cash,
as in the example given below. But serfs did even occasionally transfer communal
allotments to one another using formal contracts—a process which appears to have
coexisted with the periodic redistribution of communal land by communal offi-
cials. One such example of a sale contract involving communal land is from 1793,

21 RGADA, f. 1287, op. 3, ed.khr. 229 (land purchase contracts, 1759). These particular contracts are in the
name of the Count Sheremetyev, since serfs at this time were not permitted to purchase land in their own names.
Sheremetyev provided a notarized document acknowledging that the land, in fact, belonged to the serf who paid
for it, and that he, the landlord, waived his rights to the property.

22 The contracts rarely specify whether prices were in silver or paper roubles. It seems likely that they were in
paper roubles (assignaty), as most transactions undertaken by Voshchazhnikovo serfs were. The exchange rate in
this period was roughly 3.5 assignat to 1 silver rouble. For a more detailed discussion of currencies and exchange
rates in imperial Russia, see Owen, ‘Standard ruble of account’.

23 RGADA, f. 1287, op. 3, ed.khr. 1108, entry 5 (contracts for 1831).
24 RGADA, f. 1287, op. 3, ed.khr. 1336, l. 1 (land purchase contracts).
25 RGADA, f. 1287, op. 3, ed.khr. 1523, l. 1 (contracts for 1840).
26 RGADA, f. 1287, op. 3, ed.khr. 612, l. 4 (contracts for 1793).
27 RGADA, f. 1287, op. 3, ed.khr. 1108, entry 7 (contracts for 1831).

CONTRACT ENFORCEMENT IN RUSSIAN SERF SOCIETY 719

© Economic History Society 2012 Economic History Review, 66, 3 (2013)


when Yegor Usachev paid fellow serf Vasily Voronov 80 roubles for the allotment
(tiaglovaia zemlia) that Voronov retained following his father’s death.28

In addition to land sale contracts, many of which involved a form of simulta-
neous exchange, there were instruments for the transfer of property, which both
recorded a transfer of title and specified terms to be met in the future. For
instance, in June 1793, Vasilisa Dmitrieva sold her holding in the village of
Voshchazhnikovo—her garden plot and all buildings—to Mikhail Kalmykov for
200 roubles, 100 of which were received immediately with the remaining 100 to be
paid in July.29 In March 1826 Mikhail Shetov agreed to purchase a horse from Ivan
Briukhov for 60 roubles, 20 of which would be paid on 1 May, and the remaining
40 on 1 October in the same calendar year.30 Even some land transactions involved
future payment. In 1793 Ivan Yablokov let his land in Uglich district to Mikhail
Petrov and Dmitri Stepanov for five years at 25 roubles per year, to be paid each
year on the first day of May.31 The above-mentioned Martin Bauman, who sold a
piece of land in 1831 to Ivan Arnautov for 175 roubles, accepted 25 roubles from
Arnautov up front and agreed that the remaining 150 would be paid at some point
in the future (not specified) with interest (5 per cent).32 In January 1832, Leontei
Matal’ev sold a piece of land to Grigorii Kovin for 900 roubles, taking 400 roubles
from Kovin up front and agreeing to accept the remaining 500 in September of the
same calendar year.33

Serfs at Voshchazhnikovo also borrowed and lent money, and these agreements
similarly specified terms to be fulfilled at a future time. For example, in September
1793, Nikolai Yablokov borrowed 300 roubles from Kozma Smirnov to be repaid
with 10 per cent interest by 20 February 1794.34 In April 1826 Nikolai and Dmitri
Yablokov borrowed 100 roubles from Pelageia Listvennikova, 50 of which were to
be repaid by the end of the year 1826, with the remaining 50 roubles due in 1827.35

In 1832 Mikhail Stulov borrowed 600 roubles from Semyon Dolodanov, to be
repaid with interest ‘in the future’ (neither the date nor the interest rate was
specified).36 In March of that same year Mikhail Shetov borrowed 168 roubles
20 kopecks from Vasily Slasnikov, which he promised to repay in two instalments:
50 roubles by September of 1832 and the remainder at the start of 1833.37 In 1840
Vasily Kriuchkov lent 435 roubles to Mikhail Stepanov, to be repaid at some point
in the future (date not specified).38 Many of the credit transactions recorded in the
archive were secured with land. Mikhail Stulov, for instance, offered a piece of land
as collateral for the 600 roubles he borrowed in 1832.39 Mikhail Shetov also offered

28 RGADA, f. 1287, op. 3, ed.khr. 612, l. 6 (contracts for 1793). Additional examples and a more
comprehensive discussion of land markets in this region can be found in Dennison, Institutional framework,
pp. 132–48.

29 RGADA, f. 1287, op. 3, ed.khr. 612, l. 10 (contracts for 1793).
30 RGADA, f. 1287, op. 3, ed.khr. 977, l. 3 (contracts for 1826).
31 RGADA, f. 1287, op. 3, ed.khr. 612, l. 7 (contracts for 1793).
32 RGADA, f. 1287, op. 3, ed.khr. 1108, entry 5 (contracts for 1831).
33 RGADA, f. 1287, op. 3, ed.khr. 1155, l. 1 (contracts for 1832).
34 RGADA, f. 1287, op. 3, ed.khr. 612, l. 11 (contracts for 1793).
35 RGADA, f. 1287, op. 3, ed.khr. 977, l. 3 (contracts for 1826).
36 RGADA, f. 1287, op. 3, ed.khr. 1155, l. 2 (contracts for 1832).
37 RGADA, f. 1287, op. 3, ed.khr. 1155, l. 11 (contracts for 1832).
38 RGADA, f. 1287, op. 3, ed.khr. 1523, l. 2 (contracts for 1840).
39 RGADA, f. 1287, op. 3, ed.khr. 1155, l. 2 (contracts for 1832).

720 TRACY DENNISON

© Economic History Society 2012 Economic History Review, 66, 3 (2013)


land as collateral for the money borrowed from Vasily Slasnikov that same year, as
did Mikhail Stepanov for the 435 roubles he borrowed from Vasily Kriuchkov.40

Many of these transactions involved considerable sums. References to quitrent
obligations and serfs’ earnings can help to put these figures in context.The annual
quitrent (obrok) levy on this estate, throughout the period under investigation, was
15 silver roubles (roughly 50 assignat, or paper roubles) per tiaglo of land.41 A set
of instructions from 1796 notes that serf women in the local textile manufactories
earned 15–25 silver roubles (roughly 50–90 paper roubles) per year.42 Salaries of
communal officials—the only salaries that were periodically recorded in the
documents—ranged from 250 to 700 paper roubles in the 1840s.43 That the sums
recorded in contractual agreements were relatively substantial may be related to
the cost of formalizing these transactions, a hypothesis which will be revisited in
greater detail in section IV.

Along with standard contracts regarding the sale or rental of property and the
lending and borrowing of money, there were also contracts drawn up at Voshc-
hazhnikovo which specified more unusual terms. Some of these involved non-
standard forms of payment, such as a 1793 contract between Ivan Yablokov and
Mikhail Stulev, by which Yablokov agreed to let an arable allotment to Stulev for
one year, in return for two roubles and four days of ploughing.44 In a contract from
1826, Aleksei Egorov agreed to allow his son, Vladimir, to leave the family’s
household and move to St Petersburg in exchange for a payment of 150 roubles
per year, plus payment of all feudal dues and taxes.45 A contract drawn up by the
Shavin brothers in 1851 stipulated that Ivan Shavin would go to the army for his
household, in exchange for a payment of 250 roubles from his brothers upon his
return.46 Contracts such as these suggest that serfs at Voshchazhnikovo were quite
keen to formalize their agreements.

The existence of notarized contractual agreements between family members
offers additional support for this view. Russia has long been viewed as more
multi-stranded than western European rural societies, and kinship—especially in
the form of large, multiple-family households—is often assumed to have been of
greater significance here.47 Relatives, in this view, would have been an important
source of informal assistance within the collectivity.To some extent this may have
been the case (informal contracts will be discussed further in the next section), but
the evidence for Voshchazhnikovo indicates a surprising willingness on the part of
serfs to formalize transactions within the family. The contract drawn up by the
Shavin brothers over payment for military duty is one example. Similar instances
include a loan of 500 roubles made in 1831 to Aleksandr Pyraev by his aunt, for

40 RGADA, f. 1287, op. 3, ed.khr. 1155, l. 11 (contracts for 1832); RGADA, f. 1287, op. 3, ed.khr. 1523, l. 2
(contracts for 1840).

41 See above, n. 15, on tiagly and their distribution among households. As mentioned in n. 22, the sums
recorded in contracts were usually in assignaty.

42 RGADA, f. 1287, op. 3, ed.khr. 555 (instructions).
43 Salary information can be found in reports on the elections of officials, as in RGADA, f. 1287, op. 3, ed.khr.

1022.
44 RGADA, f. 1287, op. 3, ed.khr. 612, l. 8 (contracts for 1793).
45 RGADA, f. 1287, op. 3, ed.khr. 977, l. 5 (contracts for 1826).
46 RGADA, f. 1287, op. 3, ed.khr. 2317, l. 16 (communal resolutions, 1858).
47 On large multiple-family households in Russia, see Czap, ‘Perennial multiple-family household’; Hoch,

Serfdom, especially pp. 65–90. On their significance, see Hajnal, ‘Two kinds’.

CONTRACT ENFORCEMENT IN RUSSIAN SERF SOCIETY 721

© Economic History Society 2012 Economic History Review, 66, 3 (2013)


which he put up his house and garden plot as collateral,48 and a loan of 350 roubles
made in 1832 by Mikhail Ivanov to his brother Ivan Ivanov, for which Ivan offered
one of his land allotments as collateral.49 In 1832 Pavel and Vasily Diuzhenkov
drew up a contract outlining their obligations to one another in the event that one
of their sons was conscripted.50 In March 1840 Leontei Ushakov signed a contract
with his brother, Andrei, agreeing to repay the 450 roubles Andrei had lent him by
June of the same year.51

The Voshchazhnikovo archive thus casts interesting light on the use of formal
contracts among the serf population. Serfs on this estate formalized a variety of
agreements, from credit and property transactions to intra-household burden-
sharing (for example, taxation and conscription arrangements), often providing for
conditions to be met at some point in the future.They contracted with serfs from
the same estate, as well as those from outside the estate and, as we will see, even
with free persons. Voshchazhnikovo serfs even formalized agreements made with
members of their own families—not only those with extended kin, such as aunts
and uncles, but even agreements between siblings.

IV

It was the quasi-formal centralized administrative system established by the Sher-
emetyev family that made it possible for a system of contractual exchange to
function at Voshchazhnikovo. Written, notarized contracts were not unique to the
Sheremetyev estates; these could be concluded by serfs in provincial notarial
offices for a fee.52 But enforcement was not so straightforward. Because serfs were
officially the property of their landlords, they were not legally permitted to hold
property in their own names (at least until the 1840s), and they could not bring
cases before a civil court.53 Landlords, however, could offer enforcement services
to their serfs.

In order to oversee their many scattered holdings, the Sheremetyev family
devised a centralized system of governance with two main administrative offices in
St Petersburg and Moscow. These offices together devised a set of rules and
regulations, called ‘instructions’, which set out the manner in which the Sher-
emetyev estates were to be governed.54 The instructions were quite detailed, and
addressed questions related to land usage, taxation, feudal obligations, inheritance,
marriage and household formation, election of officials, property rights, and the
handling of disputes.55 The administrative legal framework established by these
instructions worked to some extent as a substitute for the civil institutions that

48 RGADA, f. 1287, op. 3, ed.khr. 1108, entry 4 (contracts for 1831).
49 RGADA, f. 1287, op. 3, ed.khr. 1155, ll. 2–3 (contracts for 1832).
50 RGADA, f. 1287, op. 3, ed.khr. 1155, l. 5 (contracts for 1832). IfVasily’s son went to the army, Pavel’s family

would make a payment to Vasily; if Pavel’s son was conscripted, Vasily’s family would compensate.
51 RGADA, f. 1287, op. 3, ed.khr. 1523, l. 5 (contracts for 1840).
52 See, for instance, Kapustina, ‘Zapisnye knigi’; Tarlovskaia, ‘Rostovshchicheskie operatsii’.
53 Landlords were not held responsible for the debts of their serfs. Instead credit transactions were proscribed

by law for unfree persons.
54 Such practices among large landholders have been referred to as ‘enlightened seigniorialism’ (see Melton,

‘Enlightened seigniorialism’). It will be suggested later that the Sheremetyev system may have been exceptional
even among the wealthy and so-called ‘enlightened’ seigniors.

55 Surviving instructions for the Sheremetyev estates can be found in the Russian State Historical Archive
(RGIA) in St Petersburg and the Russian State Archive for Old Documents (RGADA) in Moscow.

722 TRACY DENNISON

© Economic History Society 2012 Economic History Review, 66, 3 (2013)


excluded the enserfed population. In addition to stating the rules, estate instruc-
tions set out explicit penalties for infringement. While there was some variation
in instructions from estate to estate—mainly due to variation in local
conditions—archival sources indicate an attempt to establish a system of proce-
dures that could be applied universally across holdings.This was especially true for
procedures regarding contract enforcement and dispute resolution, the two issues
most relevant to this discussion.

Procedures for resolving disputes were issued from the central administrative
offices, and implemented locally by bailiffs and elected officials. Each of the
Sheremetyev estates was overseen by a bailiff (prikazchik), who was responsible for
ensuring that instructions were followed. The bailiff also managed the estate
officials, who were chosen from among the serf population. He reported regularly
to officials in Moscow and St Petersburg. When a dispute occurred, a formal
petition was usually filed at the estate level. The bailiff and communal officials
would initiate an investigation, with the help of ‘several honest men’ elected by the
serf population for each case.Their findings would then be sent to the central office
for review. It was officials in the central office who in the end handed down a
judgment.This added some degree of impartiality to the process, as the bailiff and
estate officials were often too well integrated into local society to be free of local
interests and alliances. Count Nikolai Sheremetyev (1751–1809) apparently real-
ized that such local integration was potentially problematic, as he noted explicitly
in a decree from 1789 that ‘all [his] serfs should be at liberty to bring their
concerns directly to [him]’.56

This offer was taken up by an enormous number of Voshchazhnikovo serfs, who
petitioned higher officials for decisions on a wide range of disputes, from land
allocation and taxation issues to inheritance and other intra-familial conflicts.
Among these were disputes over contracts, indicating that such arrangements did
occasionally break down and, when they did, serfs looked to estate authorities to
enforce the terms to which they had agreed.Thus in 1823Timofei Savinkov, a serf
from Iukhotskoe estate, petitioned officials to have 15 years’ worth of interest
on a 550-rouble loan collected from the Voshchazhnikovo serf Vasily Aralov.57

An 1833 petition from a priest in the parish of Uslavtsevo asked officials to force
Ivan Pugin of Voshchazhnikovo to repay the 1,614 roubles he had borrowed from
the Uslavtsevo church.58 In 1836 Ivan Slasnikov requested that officials enforce
his agreement with Mikhail Shetov, who owed him 300 roubles.59 Even contracts
between family members could break down, as seen in the 1836 petition from Lev
Novozhilov, who demanded that estate officials force his brother Konstantin to
repay the 2,000 roubles he had borrowed from him.60 An 1846 petition from Ivan
Shalkov asked that his brother be made to pay the 4,166 roubles 66 kopecks owed
to Ivan in accordance with their trade agreement.61

56 ‘. . . chtob vse iz krest’ian moikh komu nadobnost’ nastoiat’ budet imeli svobodu prikhodit priamo ko mne
so svoimi nuzhdami kak o tom v povelenii moem ot 20-go aprel’ia 1789 goda pripisano bylo . . .’; RGADA,
f. 1287, op. 3, ed.khr. 555, l. 2 (instructions, 1796/1800).

57 RGADA, f. 1287, op. 3, ed.khr. 911 (petition, 1823).
58 RGADA, f. 1287, op. 3, ed.khr. 1178 (petition, 1833).
59 RGADA, f. 1287, op. 3, ed.khr. 1299 (petition, 1836).
60 RGADA, f. 1287, op. 3, ed.khr. 1260 (petition, 1836).
61 RGADA, f. 1287, op. 3, ed.khr. 1720 (petition, 1846).

CONTRACT ENFORCEMENT IN RUSSIAN SERF SOCIETY 723

© Economic History Society 2012 Economic History Review, 66, 3 (2013)


The archival record indicates that officials—at the local level as well as in the
central offices—were prepared to uphold the terms of contracts. When, for
instance, in 1822 serfs Dmitri Kalmykov and Stepan Sedel’nikov brought a peti-
tion against Dmitri Malyshev, who had failed to repay the 1,100 roubles they had
lent him the previous year, officials ruled in their favour, ordering an inventory of
Malyshev’s personal belongings and demanding he sell them to meet his obliga-
tions.62 Similarly, in 1830 Voshchazhnikovo serf Andrei Sytinskii was made to give
up the land he had pledged as collateral to Vasily Kriuchkov when he failed to
repay the 1,200 roubles Kriuchkov had lent him several years previously.63 In 1832
Ivan Pugin, owner of one of the estate paper manufactories, defaulted on a loan
made to him by Aleskei Shalkov, and was thus ordered by Sheremetyev officials to
deliver 50 pud (nearly two tons) of paper to Shalkov within two months to satisfy
the terms of the agreement.64 The house that Kozmin Moseyevskii sold for 1,100
roubles to Grigory Achuev in 1839 was returned to Moseyevskii in 1840 when
Achuev failed to come up with the 1,100 roubles by the agreed date.65

Formal procedures were in place for handling the debts of deceased serfs.When
a Sheremetyev serf died, officials placed notices in major newspapers, asking
creditors to come forward with copies of their contracts. One such example from
Voshchazhnikovo involved the serf Anna Shatilova, an itinerant pedlar, who died in
1818. A Moscow merchant, Stepan Karetnikov, wrote to estate officials that he
‘had learned from Moskovskie Vedomosti in 1819 that officials from the Sher-
emetyevs’ Voshchazhnikovo estate were calling creditors of Shatilova to come
forward’ and he therefore wished to make it known that Shatilova owed him 201
roubles 45 kopecks.66 The file on Shatilova is, in fact, full of credit contracts, most
of which were made with non-serfs. Two other Moscow merchants, Mikhail
Shebkev and Ivan Myasnikov, claimed debts of 600 and 219 roubles respectively.67

A merchant from the city Rostov, Semyon Shmagin, claimed 1,039 roubles from
Shatilova, while Ivan Kiselev, a Yaroslavl’ merchant, was owed 255 roubles 50
kopecks.68 Other creditors included a priest from Rostov, and several serfs from the
Sheremetyevs’ Ivanovo estate.69 Once all claims were in, officials carried out an
appraisal of Shatilova’s personal belongings and trade inventory, and arranged to
have these items sold to pay her debts.70

A similar approach was taken when Semyon Kolmykov died in 1818. Shortly
afterwards a Voshchazhnikovo parish priest wrote to estate officials about a loan of
550 roubles he had made to Kolmykov, with a formal contract, and which
Kolmykov had not repaid before his death. Officials agreed to sell Kolmykov’s
belongings to raise the money, after first calling other creditors of the deceased

62 RGADA, f. 1287, op. 3, ed.khr. 843 (petition, 1822).
63 RGADA, f. 1287, op. 3, ed.khr. 1108, entry 2 (contracts for 1831).
64 RGADA, f. 1287, op. 3, ed.khr. 1155 (contracts for 1832). It is not clear from the contract whether Pugin

had originally promised paper to Shalkov or whether inventory was being seized by officials to meet the debt
obligation.

65 RGADA, f. 1287, op.3, ed.khr. 1523 (contracts for 1840).
66 ‘. . . izvestils’ya ya iz moskovskikh vedomostei ot 3-go chisla maya 1819 goda chto oznachennago sela

Voshchazhnikova votchinnoe pravlenie vyzyvaet kreditorov k polucheniiu poimeyushchims’ya na nei Shatilovoi
dolgovoi summy . . .’; RGADA, f. 1287, op. 3, ed.khr. 729, l. 1 (petitions, 1819).

67 Ibid., ll. 3, 5.
68 Ibid., ll. 6, 17.
69 Ibid., ll. 18, 25.
70 It is not clear from the file whether enough money was raised to pay her creditors in full.

724 TRACY DENNISON

© Economic History Society 2012 Economic History Review, 66, 3 (2013)


man to come forward. It was found that Kolmykov and his deceased wife together
owed 3,345 roubles 24 kopecks. Arrangements were made to auction their collec-
tive property to meet these obligations. In this case, it was noted in the resolution
handed down from the central office that the creditors had agreed that the costs of
the burial should be subtracted from the proceeds, and the remainder used to pay
off the outstanding loans.71

Contract enforcement services were not free on the Sheremetyev estates. The
landlord benefited from this system by charging a fee at each stage of the process:
a fee for drawing up a written document, a fee for notarization, a fee for filing the
document with the estate administration, and additional fees for petitioning the
landlord in the case of a dispute.The fees, unfortunately, are not explicitly set out
in any of the surviving archival records. But prices noted on surviving contracts
and petitions indicate that fees could range from 50 kopecks to two or three
roubles. Such fees may have influenced decisions about whether to register smaller
loans; some evidence in support of this theory will be discussed shortly.

It seems unlikely that this system was established explicitly for the support of
credit transactions. Instead, it appears to have been an extension of the Sher-
emetyevs’ enforcement system for land and property rights, which had been
established at least since the early 1700s, and which generated more substantial
income streams through an accompanying system of property and asset taxes.72

This guess is based on the observation that documents related to credit and
contracts only appear in the archival record later in the eighteenth century, where
certificates of title to land and records of property disputes appear much earlier. At
some point the Sheremetyevs may have realized they could adapt the existing land
transactions enforcement system to support credit transactions and increase their
income in the process. But we can only speculate, since there is no evidence in the
archive regarding the motivation (if any) for introducing such a system or allowing
it to evolve.73

The system of enforcement used by Sheremetyev serfs was far from perfect. Many
cases took years to resolve; some files contain many years’ worth of documents and
no resolution.74 Furthermore, the decisions were not made in accordance with an
explicit set of legal principles, but by a small group of people who heard the case and
handed down what seemed like a fair decision to them at the time based on the
written testimony of the parties to the dispute.75 As a result there was considerable
scope for arbitrariness, especially as the involvement of local officials and commune
members, with their local allegiances and interests, was unavoidable in difficult and
drawn-out cases. Finally, there was no possibility of appeal once a decision had been
made. Since serfs had no formal legal rights, they had no recourse on these issues

71 RGADA, f. 1287, op. 3, ed.khr. 706 (petitions, 1818).
72 For a detailed discussion of this system, see Dennison, Institutional framework. Unfortunately, it is not possible

with the data available to test these hypotheses quantitatively.
73 A larger comparative study of estates in this region, considering variables such as landlords’ educational

backgrounds, the ecological endowments of their estates, and proximity to urban markets, might shed additional
light on differences in local institutional arrangements.

74 For example, a case brought by a creditor of Nikolai Yablokov in 1792 remained unresolved at the time of
Yablokov’s death in 1799; RGADA, f. 1287, op. 3, ed. khr. 588, 629 (petitions, 1729, 1795–9).

75 The procedures for conducting an investigation were made clear, but there is no mention in any of the
instructions of explicit guidelines by which decisions about contractual disputes should be made.

CONTRACT ENFORCEMENT IN RUSSIAN SERF SOCIETY 725

© Economic History Society 2012 Economic History Review, 66, 3 (2013)


beyond the landlord’s administration.76 Still, the Sheremetyevs must have been
viewed as providing a reasonable amount of protection to contracting parties, since
so many people were willing to engage in such transactions.

But how can we be sure that enforcement was the critical variable? Some
scholars have suggested that contractual behaviour was determined largely by
cultural norms. In this literature, Russia is often portrayed as having an anti-
contract culture.77 Is it possible that Voshchazhnikovo was some sort of cultural or
economic outlier in this period? This is highly unlikely. First, it was noted earlier
that there was nothing exceptional about the Voshchazhnikovo population. The
serfs on this estate were all Russian and all of the Orthodox faith, and in this way
reflected the population ofYaroslavl’ province (and central European Russia) more
generally.78 Moreover, unlike other Sheremetyev estates, such as the proto-
industrial centres of Pavlovo or Ivanovo, Voshchazhnikovo had no particular eco-
nomic specialization; serfs engaged in agriculture, rural industry, trade, service,
and wage labour. This mixed economy was fairly representative of this region.

Second, serfs at Voshchazhnikovo were transacting with other Russians from
various strata of society across a broad geographical area.While many of those who
engaged in credit contracts on this estate were from the richer and middling strata
of society, poorer serfs also appear as parties to contracts. For instance, widows
Katarina and Praskov’ia Kalinina, who made loans of 100 and 1,000 roubles
respectively, earned a living peddling small wares at the local market for ‘insub-
stantial sums of money,’ and their business was described by estate officials as ‘in
a poor state’.79 Furthermore, Voshchazhnikovo serfs, like the above-mentioned
Anna Shatilova, signed contracts with serfs from Sheremetyev estates in other
Russian provinces, with free peasants, with merchants from nearby towns, and
with merchants from Moscow (roughly 300 miles from the estate) and St Peters-
burg (roughly 600 miles from the estate).Thus the willingness to contract was not
limited to the serf population nor to the area around Voshchazhnikovo.

Most important to the argument in favour of enforcement is that non-serf
parties to these contracts were all lenders. They were willing to extend credit to
Voshchazhnikovo serfs because they knew they could use the Sheremetyevs’
enforcement system to recover unpaid loans. Serfs, on the other hand, lent to other
Sheremetyev serfs, but not, it seems, to free persons.80 There is no indication in the
complex web of contractual relationships of Voshchazhnikovo serfs (many were
borrowers and lenders) that credit was extended by serfs to free persons. This is
where the importance of enforcement becomes clear. In a credit contract, it is the

76 The broader implications of such shortcomings are discussed in Dennison, ‘Did serfdom matter?’.
77 See, for instance, Procaccia, Russian culture.
78 See Kabuzan, Narody Rossii, pp. 121–2.
79 Katarina Kalinina appears as a lender in RGADA, f. 1287, op. 3, ed.khr. 1133 (petition, 1832) and Praskov’ia

appears in RGADA, f. 1287, op. 3, ed.khr. 1108, entry 4 (contracts for 1831). Their economic affairs are
described in RGADA, f. 1287, op. 3, ed.khr. 1391, l. 4 (report from 1838).

80 They might even have lent to other landlords’ serfs, if those landlords had arrangements similar to those of
the Sheremetyevs. In this case, disputes would have been heard by officials representing the borrower’s landlords,
and those cases would not necessarily have appeared in the Sheremetyev archive. However, if this happened
frequently, it would be reasonable to expect some references to the practice in the archive, given how many aspects
of serfs’ economic lives are covered in the Voshchazhnikovo documents. There are no such references. There are
also no references to contracts in the archive catalogues for the estates of other major landholders, making one
wonder how common contract enforcement practices were among Russian landlords.This is discussed further in
section V.

726 TRACY DENNISON

© Economic History Society 2012 Economic History Review, 66, 3 (2013)


lender who assumes the risk. As noted above, serfs had no legal rights beyond the
manor, so a serf would have been unable to bring a case to a civil court against a
free person who had defaulted on a loan.The enforcement services provided by the
Sheremetyevs applied only to their own serfs; a private landlord could force his
own serf to adhere to a contract, but not a free person.Voshchazhnikovo serfs were
willing to lend, but only when the loan could be enforced; that is, only when the
borrower could be brought before the Sheremetyev officials.Thus the existence of
this particular enforcement mechanism does appear to have affected the extent to
which Russians were willing to engage in contractual transactions.

It might be argued that the quasi-formal system of written agreements estab-
lished by the Sheremetyev family was not really essential, as serfs could have
devised informal enforcement mechanisms of their own, for which evidence would
not necessarily appear in the manorial record. It does seem likely that many small
loans were made without written contracts, since the smallest loan mentioned in
the notarized agreements for Voshchazhnikovo was for 25 roubles. There is some
evidence in the archive to support this. An inventory of loans made to the deceased
serf Kozma Popov provides details of formal loan contracts which total over 9,000
roubles. However, at the very end of the document is a list of ‘loans made without
a contract, as reported by [the deceased’s] widow’, in which appear the names of
10 creditors and the sums they lent, ranging from seven to 47 roubles.81 Since, as
noted earlier, one would have been required to pay a scribe to draw up a contract,
then pay a fee to have it notarized and registered, and pay again to bring a dispute
before authorities, many smaller loans may have been handled informally.82

It does not, however, seem very likely that, for larger loans, an informal system
competed with that of the Sheremetyevs. First, there is no mention of such a
system in any of the thousands of documents in the Voshchazhnikovo archive.
Information found in the numerous petitions, reports, depositions, resolutions,
and inventories touches on nearly every aspect of serf life on this estate, from
agriculture and industry, to marriage and family formation, to social networks and
social control. If such a system existed, and was used widely, it would surely have
been referred to, if only in passing, in these contexts.There are no such references.
Second, the sheer range of people using (and paying to use) the Sheremetyev
system—rich, poor, men, women, serfs, free persons, merchants, locals, and those
from other provinces—is not consistent with the existence of a better, or even
equally good, system of enforcement.This is not to say that there were not informal
options available, but that the Sheremetyev system appears to have been viewed as
the most reliable option by serfs and those with whom they transacted.

This argument is lent further support by empirical work on later periods such
as, most recently, Burbank’s study of township courts in the post-emancipation
period.83 Township courts were established throughout Russia after the abolition
of serfdom. Burbank’s study, which uses several thousand court records for 10

81 ‘. . . bez rospiski pouvereniju vdovy Mar’i Popovoi’; RGADA, f. 1287, op. 3, ed.khr. 1113, l. 33 (petition,
1832–6). It is interesting that the lenders in these informal arrangements were nonetheless relying on the estate
administration to see to it that the debts were repaid.

82 This is one of many ways in which the Russian manorial system differed from that of medieval England,
where manorial courts heard disputes over even the smallest of loans. See Briggs, Credit and village society,
pp. 57–62.

83 See Burbank, Russian peasants.

CONTRACT ENFORCEMENT IN RUSSIAN SERF SOCIETY 727

© Economic History Society 2012 Economic History Review, 66, 3 (2013)


township courts in central Russia, indicates that former serfs, long assumed to have
relied mainly on informal customary justice, made wide use of these courts,
bringing before them an increasingly broad range of suits and disputes (about
one-quarter to one-third of which were related to credit contracts).84 As at Vosh-
chazhnikovo, the parties to these suits were men and women, young and old, rich
and poor, and their numbers increased with each passing year. It therefore seems
that when Russians viewed a system of enforcement as relatively impartial (vis-à-
vis local interests) and reliable, they were quite willing to engage in formal
contractual transactions.85

V

The picture of the Russian serf economy portrayed by the documents in the
Voshchazhnikovo archive is much richer and more variegated than suggested by
the conventional historiography.86 These serfs engaged in a wide variety of con-
tractual transactions, from land sales to credit transactions, secured with privately
held landholdings, trade inventory, and other valuable personal possessions.87 The
serfs involved were from various strata of society and they engaged in these
transactions with a broad range of people, from fellow serfs to urban merchants.
Furthermore, they relied on the quasi-formal administrative system implemented
by their landlord to facilitate these transactions. One might, in looking at this
fascinating picture, be persuaded by the argument that serfdom in Russia was not
so detrimental to the rural economy after all: informal mechanisms were able to
compensate for serfs’ lack of civil rights, property rights were made relatively
secure, and credit transactions were possible. Local administrative systems were
able to substitute for formal state institutions.

However, a closer look at the system outlined here reveals considerable short-
comings.88 First, only a minority of Russian serfs had access to an administrative-
legal framework like that on the Sheremetyev estates.89 Smaller landlords would
not have had the resources—or, probably, the need—for such an elaborate system.
They would have either ruled on disputes themselves or left such matters to the
local communal officials.90 Also, no such systematic approach to contracts and

84 Ibid., pp. 82–118.
85 The findings for Voshchazhnikovo are in some ways consistent with arguments about the development of

‘legal consciousness’ (pravosoznanie) among peasants in the eighteenth century.There is a substantial literature on
this subject, a full account of which is beyond the scope of this article. More detailed discussions can be found
in Kamkin, ‘Pravosoznanie’, and Raskin, ‘Ispol’zovanie’.

86 In this way the findings for Voshchazhnikovo are consistent with those of other micro-level studies, such as
Bohac, ‘Family’; Melton, ‘Proto-industrialization’; Rudolph, ‘Agricultural structure’. See also Mironov, Blago-
sostoianie; Moon, ‘Reassessing’.

87 One serf woman is noted as having offered a pearl necklace as loan collateral; RGADA, f. 1287, op. 3, ed.khr.
1325, l. 2 (communal resolutions, 1837). Another serf offered a portion of his grain harvest; RGADA, f. 1287,
op. 3, ed.khr. 1155, l. 16 (contracts for 1832).

88 For a more detailed discussion of the costs of serfdom in Russia, see Dennison, ‘Did serfdom matter?,’
especially pp. 85–9.

89 It may be that access varied even among Sheremetyev serfs; for instance, there may have been variation in the
application of the rules at the local level. A detailed study of an agricultural estate owned by the Sheremetyevs (a
barshchina estate) could reveal a different set of practices on the ground. Questions related to access have been
raised in the literature on enforcement in transition economies as well. See, for instance, Pistor, ‘Supply and
demand’, pp. 60–2.

90 As on the estate described by Melton in ‘Magnate’.

728 TRACY DENNISON

© Economic History Society 2012 Economic History Review, 66, 3 (2013)


property rights appears to have existed on the lands of the state peasants, who
constituted an even larger portion of the peasant population than seignorial serfs.91

It is not even clear that other wealthy landlords established systems as compre-
hensive as the Sheremetyevs’. Research on Gagarin family estates, for instance, has
shown that they, too, offered serfs the possibility of purchasing land in the lord’s
name.92 But there is no mention in existing work on their estates of a system of
contract enforcement and dispute resolution like that described here.93 This may
seem peculiar, at first glance, since the services provided by the Sheremetyevs
probably enhanced their revenues (both through fees for services and, in the long
run, through the generation of local surpluses which could be appropriated with
new fees and taxes).94 But there is no reason to suppose that they, let alone other
landlords, were actually aware of this at the time. In any case, noble landlords—
even the wealthiest ones—presumably had different priorities regarding the allo-
cation of their resources. Even if the Sheremetyev system had appeared to offer
certain benefits, the Gagarins (or Orlovs or Stroganovs) may still have been
reluctant to divert funds away from other pursuits, or they may have been already
too indebted, and thus unable to afford such an investment. We may not know
precisely how the balance sheets of grandee families compared, but it seems
unlikely that they faced identical constraints.95

Even the Sheremetyev system had significant drawbacks. As mentioned earlier,
there was still scope for arbitrariness, as it was inevitable in the more drawn-out
cases that Sheremetyev officials in Moscow and Petersburg would rely on local
testimony from bailiffs and communal officers, who were well integrated into local
social networks.The extra-locality of this system thus had its limits.There was also
scope for arbitrariness on the part of landlords, since the entire system depended
on the goodwill of the lord. Land was purchased by serfs in the lord’s name; he
could confiscate this land at any time and his serfs had no recourse in that event.
Most serfs must have viewed the chances of confiscation as remote, for they
continued to make use of this service. There are no explicit references in the
archive to unwillingness on the part of the Sheremetyevs to abide by the rules they
had established. Nonetheless, we know that such expropriation occasionally
occurred (there are several examples which appear repeatedly in the literature to
illustrate the weak legal position of serfs), so there was still some risk involved in
this arrangement.96

One of the most considerable disadvantages of this system was its exclusion of
the poorest members of society. It was noted earlier that the smallest of the loans
detailed in the surviving records was for 25 roubles. The overwhelming majority
(90 per cent) were for sums over 100 roubles.While there were serfs described as
poor in the records, such as the widows Katarina and Praskov’ia Kalinina, who lent

91 Although these holdings were formally administered by the state, there seems to have been great scope for
variation in local governance. See Bartlett, ‘Serfdom’, pp. 33–4; Moon, Russian peasantry, pp. 206–7. For a more
comprehensive account of the state peasantry, see Druzhinin, Gosudarstvennye krest’iane.

92 See Bohac, ‘Family’, pp. 10, 105–9.
93 The Gagarin estates of Manuilovskoe and Petrovskoe do not appear to have had such a system. None is

mentioned in Bohac, ‘Family’; Hoch, Serfdom.
94 ‘May’ because, while it seems likely, it would be an enormous undertaking (if possible at all) to try and

demonstrate this quantitatively. For a more detailed treatment of this issue, see Dennison, Institutional framework.
95 See discussion in ibid., pp. 219–22.
96 Several such examples appear in Blum, Lord and peasant, pp. 434–5.

CONTRACT ENFORCEMENT IN RUSSIAN SERF SOCIETY 729

© Economic History Society 2012 Economic History Review, 66, 3 (2013)


money at least once using formal contracts, none of the borrowers in these
documents appears to have come from the poorest stratum of society. It seems
likely that the Sheremetyevs’ enforcement services were too expensive for those
serfs who earned only 25–30 roubles per year, such as the many estate widows who
worked in textiles or as pedlars, and wished to borrow small sums. The system
required one to pay a scribe to draw up the contract, a fee for notarization, and
then another fee to have the contract filed with the estate administration. If a
dispute arose, additional costs were incurred, including payment to a scribe who
would write out the petition, plus a fee for filing the complaint. Each step cost the
serf several roubles (some property purchase contracts themselves cost up to 15
roubles). Thus the total cost of formalizing an agreement might easily approach
something like 20–25 roubles. (It is perhaps not surprising, then, that this was the
approximate cut-off for formalizing loans.) Poorer serfs, unable to pay such fees,
would have been forced to rely on less secure informal agreements when they
wished to borrow money. And, precisely because these informal arrangements
were less secure, and the costs of debt recovery were non-trivial, there were
probably fewer people willing to lend anything to their poorer neighbours. In this
way, those most in need of access to credit—for smoothing consumption or
investing in their livelihoods—were the least likely to obtain it.

It might be argued that such problems exist in many legal systems, even those
with well-developed formal enforcement mechanisms. This may be so. On the
other hand, there were pre-industrial societies—even serf societies—with contract
enforcement systems that appear to have functioned much better than the one
described here. The system of manorial courts in medieval England offers one
example. English manorial courts appear to have been more affordable than the
Sheremetyev version: they heard credit disputes over even the smallest sums.
Poorer members of society were able to—and did—use these courts to enforce
agreements.97 Furthermore, serfs in medieval England had some recourse beyond
their own manor. Not only could they sue—and be sued—in the courts of other
landlords, but they were also legally entitled to bring cases (even against their own
landlords) to the royal courts.98 Unlike Russian landlords, English landlords were
supposed to uphold contracts, such as ‘custom’, made with their serf tenants.
Russian landlords had no such obligation; their serfs were their property and they
could violate agreements with them at will. English manors were part of a larger set
of interlocking legal institutions; in imperial Russia, ‘public law effectively stopped
at the gates of the estate’.99

VI

Despite these drawbacks, it seems possible that the services offered by the Sher-
emetyev family were considerably better than those available to most Russian serfs.
Wealthy landlords were more likely to possess both the resources and the longer
time horizons necessary to establish administrative systems enabling serfs to get

97 Briggs, Credit and village society, pp. 100–49.
98 On extra-manorial jurisdiction, see Briggs, ‘Manor court procedures’. This does not necessarily mean that

serfs did regularly bring cases against their landlords, but they could, legally, and there are some high-profile
examples of such in the literature. See, for instance, Crook, ‘Freedom’; and Dyer, ‘Memories of freedom’.

99 Bartlett, ‘Serfdom’, p. 48.

730 TRACY DENNISON

© Economic History Society 2012 Economic History Review, 66, 3 (2013)


around restrictions on landholding and contracting, and making it possible for
landlords to benefit from the resulting higher volume of serf transactions. The
quasi-formal arrangements of landlords like the Sheremetyevs probably led to a
degree of economic activity beyond what would have been otherwise possible,
given their serfs’ tenuous legal position. This is consistent with the observation in
the historical literature that some of the wealthiest, most entrepreneurial serfs
belonged to the Sheremetyev family.100 Their example shows that where adequate
local institutions exist, some degree of economic development is possible, even
within the constraints imposed by serfdom. However, there were limits to the
degree of development possible within this quasi-formal arrangement, and these
limits were probably felt more acutely on other estates across Russia. Given the
shortcomings of even the Sheremetyev system, outlined above, it is perhaps not
surprising that the economic advantages of even such exceptionally favourable
local arrangements did not result in more widespread economic development in
rural Russia during this period.

Date submitted 11 February 2011
Revised version submitted 24 December 2011
Accepted 21 February 2012

DOI: 10.1111/j.1468-0289.2012.00661.x

Footnote references
Aleksandrov, V. A., Sel’skaia obshchina v Rossii, XVII-nachalo XIX v (Moscow, 1984).
Bartlett, R., ‘Serfdom and state power in imperial Russia’, European History Quarterly, 33 (2003), pp. 29–64.
Blum, J., Lord and peasant in Russia: from the ninth to the nineteenth century (Princeton, N.J., 1961).
Bohac, R., ‘Family, property, and socioeconomic mobility: Russian peasants on Manuilovskoe Estate, 1810–61’

(unpub. PhD thesis, Univ. of Illinois at Champaign-Urbana, 1975).
Briggs, C. D., ‘Manor court procedures, debt litigation levels, and rural credit provision in England,

c.1290–c.1380’, Law and History Review, 24 (2006), pp. 519–58.
Briggs, C. D., Credit and village society in fourteenth-century England (Oxford, 2009).
Burbank, J., Russian peasants go to court: legal culture in the countryside 1905–17 (Bloomington, Ind., 2004).
Crisp, O., ‘Peasant land tenure and civil rights implications before 1906’, in O. Crisp and L. Edmonson, eds.,

Civil rights in imperial Russia (Oxford, 1989), pp. 33–64.
Crook, D., ‘Freedom, villeinage, and legal process: the dispute between the abbot of Burton and his tenants at

Mickelover, 1280’, Nottingham Medieval Studies, 44 (2000), pp. 123–40.
Czap, P., ‘The perennial multiple-family household: Mishino, Russia 1782–1858’, Journal of Family History,

7 (1982), pp. 5–26.
Dennison, T. K., ‘Did serfdom matter? Russian rural society, 1750–1860’, Historical Research, 79 (2006),

pp. 74–89.
Dennison, T. K., The institutional framework of Russian serfdom (Cambridge, 2011).
Druzhinin, N. M., Gosudarstvennye krest’iane i reforma P. D. Kiseleva, 2 vols. (Moscow and Leningrad,

1946–58).
Dyer, C., ‘Memories of freedom: attitudes toward serfdom in England, 1200–1350’, in M. L. Bush, ed., Serfdom

and slavery: studies in legal bondage (Harlow, 1996), pp. 277–95.
Frye, T., ‘Contracting in the shadow of the state: private arbitration commissions in Russia’, in

J. D. Sachs and K. Pistor, eds., The rule of law and economic reform in Russia (Boulder, Co. and Oxford, 1997),
pp. 123–38.

Fyodorov, V. A., Pomeshchich’i krest’iane tsentral’no-promyshlennogo raiona Rossii kontsa XVIII-pervoi poloviny XIX
v (Moscow, 1974).

Gow, H. R., Streeter, D. H., and Swinnen, J. F. M., ‘How private contract enforcement mechanisms can succeed
where public institutions fail: the case of Juhokor a.s.’, Agricultural Economics, 23 (2000), pp. 253–65.

100 Shchepetov notes that the Sheremetyevs considered this a mark of prestige. Count Nikolai Petrovich
Sheremetyev (1751–1809), in particular, is said to have frequently boasted of owning such wealthy serfs as the
renowned industrialist from Ivanovo, E. A. Grachev; Shchepetov, Krepostnoe, pp. 104–10.

CONTRACT ENFORCEMENT IN RUSSIAN SERF SOCIETY 731

© Economic History Society 2012 Economic History Review, 66, 3 (2013)


Greif, A. and Kandel, E., ‘Contract enforcement institutions: historical perspective and current status in Russia’,
in E. P. Lazear, ed., Economic transition in eastern Europe and Russia: realities of reform (Palo Alto, Calif., 1995),
pp. 291–321.

Hajnal, J., ‘Two kinds of preindustrial household formation system’, Population and Development Review, 8 (1982),
pp. 449–94.

Hay, J. R. and Shleifer, A., ‘Private enforcement of public laws: a theory of legal reform’, American Economic
Review, 88 (1988), pp. 398–403.

Hendley, K., Murrell, P., and Ryterman, R., ‘Law, relationships and private enforcement: transactional strategies
of Russian enterprises’, Europe-Asia Studies, 52 (2000), pp. 627–56.

Hoch, S. L., Serfdom and social control in Russia: Petrovskoe, a village in Tambov (Chicago, Ill., 1986).
Kabuzan, V. M., Narody Rossii v Pervoi Polovine XIX v: Chislennost’ i Enicheskii Sostav (Moskow, 1992).
Kamkin, A. V., ‘Pravosoznanie gosudarstvennykh krest’ian vtoroi poloviny XVIII veka (na materialakh

evropeiskogo severa)’, Istoriia SSSR, 2 (1979), pp. 163–73.
Kapustina, G. D., ‘Zapisnye knigi Moskovskoi kontory kak istoricheskii istochnik (pervaia chetvert’ XVIII v.)’, in

Problemy Istochnikovedeniia, vyp. 7 (Moscow, 1959), pp. 216–73.
Kashin, V. N., Krepostnye krest’iane-zemlevladel’tsy (Moscow, 1935).
Kolchin, P., Unfree labor: American slavery and Russian serfdom (Cambridge, Mass., 1987).
Melton, E., ‘Proto-industrialization, serf agriculture and agrarian social structure: two estates in nineteenth-

century Russia’, Past and Present, 115 (1987), pp. 69–106.
Melton, E., ‘Enlightened seigniorialism and its dilemmas in serf Russia, 1750–1830’, Journal of Modern History,

62 (1990), pp. 675–708.
Melton, E., ‘The magnate and her trading peasants in serf Russia: Countess Lieven and the Baki estate,

1800–1820’, Jahrbücher für Geschichte Osteuropas, 47 (1999), pp. 40–55.
Mironov, B. N., Blagosostoianie naseleniia i revoliutsii v imperskoi Rossii (Moscow, 2010).
Moon, D., ‘Reassessing Russian serfdom’, European History Quarterly, 26 (1996), pp. 483–526.
Moon, D., The Russian peasantry, 1600–1930: the world the peasants made (1999).
Owen, T. C., ‘A standard ruble of account for Russian business history, 1796–1914: a note’, Journal of Economic

History, XLIX (1989), pp. 699–706.
Pistor, K., ‘Supply and demand for contract enforcement in Russia: courts, arbitration, and private enforcement’,

Review of Central and East European Law, 22 (1996), pp. 55–87.
Procaccia, U., Russian culture, property rights, and the market economy (Cambridge, 2007).
Prokof’eva, L. S., Krest’ianskaia obshchina v Rossii vo vtoroi polovine XVIII-pervoi polovine IX v (Leningrad, 1981).
Raskin, D. I., ‘Ispol’zovanie zakonodatel’nykh aktov v krest’ianskikh chelobytnikh serediny XVIII veka (materialy

k izucheniiu obshchestvennogo soznaniia russkogo krest’ianstva)’, Istoriia SSSR, 4 (1979), pp. 179–92.
Rubinshtein, N. A., Sel’skoe khoziaistvo Rossii vo vtoroi polovine XVIII v (Moscow, 1957).
Rudolph, R. L., ‘Agricultural structure and proto-industrialization in Russia: economic development with unfree

labor’, Journal of Economic History, XLV (1985), pp. 47–69.
Shchepetov, K. N., Krepostnoe Pravo vVotchinakh Sheremetevykh (Moscow, 1947).
Tarlovskaia, V. R., ‘Rostovshchicheskie operatsii moskovskikh kuptsov I torgovykh krest’ian v nachale XVIII v’,

Vestnik Moskovskogo Universiteta, Ser. Istoriia, 3 (1977), pp. 44–55.

732 TRACY DENNISON

© Economic History Society 2012 Economic History Review, 66, 3 (2013)


