

Chingiz Aitmatov: A Biography

By Iraj Bashiri

Copyright, Iraj Bashiri, 2003, 2004

In Central Asia, before World War II, Tajik literature occupied the high literary plane; after the war, that position was ceded to Kyrgyz prose fiction, spearheaded by the untiring efforts of Chingiz Torekulovich Aitmatov. Aitmatov provides a noteworthy account of his own life and career in his "Craftsmanship."¹ He was born on December 12, 1928, to the family of Torekul and Nagima Aitmatov in the village of Sheker (Talas Valley, Kirov district). Village tradition required that he should know seven generations of his ancestors. And he knew every single one; he knew what each had accomplished and how he or she was perceived by the community.²

The Aitmatov family was closely knit. Chingiz Aitmatov's paternal grandmother was his closest friend as well. To teach him about Kyrgyz culture, she took the boy to traditional *jailus* (field festivities), weddings, and funeral repasts (*osh*).³ Aitmatov also accompanied her to meetings with storytellers, bards, and *akin* singers. Today, he draws regularly on those rare experiences as his writing weaves a masterful tapestry of Kyrgyz traditions and legends embellished by new Soviet colors.

His family's attempts to rise above poverty had been unsuccessful; *bai*-feudal tyrants, unpredictable political turns, and bad luck having been the culprits. Aitmatov's father, Torekul Aitmatov (1903-1937) was born into a

¹ For Aitmatov's autobiography, see "Chingiz Aitmatov on Craftsmanship," in Vasilii Novikov's Chingiz Aitmatov, Moscow: Raduga Publishers, 1987. Pp. 101-182.

² See, V. Novikov, p. 102.

³ Osh is a memorial feast held after burial to lament a death.

middle class peasant family on the bank of the Kurkureu River. He graduated from high school (gymnasium) in 1917 and was elected secretary of the Committee of the Poor in 1920. Between 1924, when he joined the Bolshevik Party, and 1935, when he was sent to Moscow to study at the Institute of Red Professorship, he worked in a number of positions in the Party apparatus. In 1937, Aitmatov senior, one of the first Kyrgyz communists, a well-versed literary figure and a politician, is liquidated on charges of "bourgeois nationalism."⁴ Nine-year-old Chingiz, the eldest boy, copes with the shame and holds the family together. At the age of fourteen, he abandons his studies to contribute to the war effort.

Aitmatov's mother, Nagima Hamzaevna Aitmatova (1904-1970), was a true product of the Soviet system. She joined the Komsomols in 1919 and served in various positions including the Head of the Department of the Karakol cantonal Komsomol Committee. In 1924, she met Torekul Aitmatov and continued her efforts at promoting women's rights, fighting illiteracy, rooting out vestiges of Islam remaining in the republic, and working to put forth land and water reforms. After 1938 until she went on pension in 1954, she worked in the Kirov Region Financial Department.

Between 1943 and 1952, Aitmatov serves as the Assistant to the Secretary of the Sheker Village Soviet. During that time, he also translates Katayev's *Sons of the Regiment* and Babayevsky's *White Birch* into Kyrgyz, only to discover that both works had already been translated.⁵ Between 1952 and 1954, he writes two stories in Russian: "The Newspaper Boy Dzinio" and "Ashim." His first Kyrgyz contribution was "Ak Jann" ("White Rain"), which was published in 1951. Thereafter, until 1966, he works as a livestock specialist, while attending the Animal Husbandry Division of the Kyrgyz Agricultural Institute in Frunze, USSR. He then attends the Gorky Literature Institute in Moscow and takes advanced courses in literature. After graduation, he edits *Literaturnyj Kirgizistan* for a while and, in 1958, becomes a roving correspondent for *Pravda*, in Kirghizstan, a job that he holds until 1964. Aitmatov has also served as the First Secretary and Chairman of the Cinema Union of Kirghizia, Frunze, 1964-85; as the Chairman of the Writers' Union of Kirghizia, Frunze, 1985-present; and as the Editor-in-Chief of the *Foreign Literary Journal*, Moscow, 1988-present.

⁴ For a biography of Torekul Aitmatov and a discussion of his political activities, see Joseph P. Mozur's "Doffing 'Mankurt's Cap': 'Chingiz Aitmatov's The Day Lasts More than a Hundred Years' as well as 'The Turkic National Heritage,'" in *The Carl Beck Papers in Russian and East European Studies*, University of Pittsburgh Center for Russian and East European Studies, No. 605, 1987, pp. 6-12.

⁵ See, V. Novikov, p. 112.

Aitmatov's fictionalized accounts of the experiences he has as a young adult impart substance and direction to his fiction. Reporting for *Pravda* is one such experience. Odd jobs like cotton weigher, wheat harvester, livestock breeder, shepherd, tax collector, and secretary of the village council are other such examples. By bringing Aitmatov into contact with ordinary people, such experiences enhanced the veracity and credibility of Aitmatov's characters. The positions as tax collector and Secretary of the Village Council, for instance, involved Aitmatov in the intimate details of the lives of many peasants, who had to itemize for his inspection every household article they possessed.⁶

On October 15, 1951, Aitmatov married Keres Shamshibaev. Although the marriage produced three sons and a daughter, it did not last long. He then married Maria Urmatov (August 8, 1981). Although the Aitmatov family's home base is in Bishkek, Kyrgyzstan, Aitmatov's demanding schedule keeps him from living in Bishkek for the better part of each year. Besides, the prominent Kyrgyz writer lives a life that is not ruled as much by society as by himself. In June 1998, for instance, he decided not to celebrate his 70th birthday in December 1998; May 1999, he thought, would be a better time for holding his birthday. At the present, although a member of Kyrgyz parliament, Aitmatov lives in Brussels.

Aitmatov writes in both Russian and Kyrgyz. Over the years, however, the volume of his writings in Kyrgyz has decreased. This is, perhaps, due to the fact that his own horizon has been changing, and that the philosophical and technological dimensions of his work can no longer be set by Kyrgyz audiences alone. He was awarded the Lenin Prize for Literature in 1963 for his collection of short stories entitled *The Tales of Mountains and Steppes*, and the State Prize in 1968 for his first novel, *Farewell Gyulsary!*, published in 1966. In 1978, he was distinguished as Hero of Socialist Labor. A nearly-complete list of Aitmatov's publications appears at the end of the third volume of his *Collected Works*.⁷

An adviser to Mikhail Gorbachev, President of the USSR in the early 1990s, Aitmatov has received many awards: the Gold Olive Branch of The Mediterranean Culture Research Center, 1988; the Academy Award of the Japanese Institute of Oriental Philosophy, Tokyo, 1988; and the Austrian State Prize for European Literature, 1994; and others.

⁶ See, V. Novikov, p. 111.

⁷ For a list of Aitmatov's publications, see volume three of Chingiz Aitmatov's *Collected Works* (in Kyrgyz). Frunze: Kirghizistan Publications, 1983. Pp. 419-420.

Aitmatov joined the Communist Party in 1959. He is a full member of the Academy of Sciences of Kyrgyzstan, a member of the European Academy of Arts and Sciences, and a member of the World Academy of Science and Arts. At the present, he is the Kyrgyz ambassador to EU, NATO, UNESCO, Belgium, Luxembourg and the Netherlands.

Chingiz Aitmatov: A Brief Chronology

Note: Chingiz Aitmatov's works have been published in many versions in Kyrgyz and Russian, as well as in English translation. The following is a list of his most frequently cited publications.

1928	Born
1937	Father is liquidated on charges of bourgeois nationalism
1943-52	Assistant to the Secretary of the Sheker Village Soviet; translated books
1951	Marries Keres Shamshibaev (a physician)
1952	begins his literary career
1952-66	Works as a livestock specialist; attends Kyrgyz Agricultural Institute
1954	first story written in Kyrgyz, <i>Ak Jann</i> , is published
1956-1958	Studies at the Gorky Literary Institute in Moscow
1958	publishes <i>Jamila</i>
1958-64	Correspondent for <i>Pravda</i>
1959	Joins the Communist Party
1963	Awarded Lenin Prize for Literature for <i>Tales of the Mountains and the Steppes</i> (includes "Jamila" and "First Teacher")
1964-85	First Secretary and Chair of the Cinema Union of Kirghizia
1966	<i>Farewell, Gyulsary!</i> Published; awarded State Prize for literature for <i>Farewell, Gyulsary!</i>
1967	Member, Executive Board of the Soviet Writers Union
1972	<i>The White Ship</i> is published
1973	The play <i>The Ascent of Mount Fuji</i> is produced in Moscow
1977	Wins State Prize; publishes the collection <i>Piebald Dog running Along the Shore</i> (in Russian)
1978	Awarded Hero of Socialist Labor
1981	Marries Maria Urmatov; publishes <i>The Day Lasts More Than a Hundred Years</i>
1983	Awarded State Prize
1985	Chairman of the Kirghiz Writers Union
1986	publishes <i>Plakha (The Place of the Skull)</i>
1988	Gold Olive Branch award; Academy Award of the Japanese Institute of Oriental Philosophy
1989	publishes the collection <i>Piebald Dog running Along the Shore</i> (includes "To Have and to Lose")
1990	Soviet Ambassador to Luxemburg

1990s	Serves as advisor to Soviet President Gorbachev
1994	Austrian State Prize for European Literature
2008	Aitmatov died on June 10 in Nuremberg, Germany at the age of 79.

See also:

Articles by Iraj Bashiri:

[The Art of Chingiz Aitmatov's Stories](#)

[Aitmatov's Jamila: An Analysis](#)

[Aitmatov's Farewell, Gyulsary!: A Structural Analysis](#)

Stories by Chingiz Aitmatov:

[Jamila](#)

[Farewell, Gyulsary!](#)

[To Have and to Lose](#)

[Piebald Dog Running Along the Shore](#)