
S OLOHOV PARASZTÁBRÁZOLÁSA 

A F BI., T Ö R T UGAR CIM U RBGNYBEN 

/ Doktori disszertáció / 

0 

Irta 

VASS  GYÖRGY 

Szeged, 1964 


I. Fejezet 

A szocialista realizmus irodalma, mely az uj tár- 

adalomért vivott harc, az uj társadalom kialapulásának és 

győzelmének körülményei között keletkezett, alapvetően uj 

hangot jelentett az emberiség fejlődésében. A szocialista 

realizmus egyik legkiemelkedőbb irodalmi képviselője 

MIHAIL  SOLOHOV. 

Származásáról, munkájáról, terveiről maga az i ró 

ezt mondta: 

H1905. május 24-én születtem a doni kerületben 

lévő Vesenszkaja sztanyi ca+  melletti Kruzsilini 

hutorbaaz. ++  

Apám a rjazanyi kormányzóságból származó razno-

csinyec,+++ haláláig állandóan váltogatta foglal-

kozását. Volt marhakupec, gabonát vetett kozáktól 

vásárolt földön, egy hutori kereskedelmi vállalko-

zásnál elárusitó volt, gőzmalmot vezetett stb. 

Anyám félig kozák, félig parasztszárrnazásu. Irni-

olvasni akkor t anult meg, amikor apám gimnáziumba 

vitt, hogy az ő segitsége nélkül, önállóan, irhas- 

son nekem levelet.  1912-ig anyámnak és nekem is 

volt földünk: neki mint kozáközvegynek, nekem 

mint kozákfiunak; 1912-ben azonban apám, Solohov 

törvényesitett, és én "polgárfiu" lettem. 

+doni kozák mezőváros.  
++ a kozákvidék kisebb településeinek a neve 
+++különböző társadalmi rétegekből származó értelmiségi 

/általában  birtoknélküli/ 


- 2- 

Különböző gimndziumokban tanultam 1918-ig. 

A polgárháboru alatt a Don-nál voltam. 

1920  után  a doti területen katonáskodtam, hd-

nyódtam. Sokáig dolgortam hadi élelembeszerző 

osztagnál. 1923 óta irok. Ezóta jelennek meg 

irásaim a komszomoll5ujságokban és folyóiratokt 

ban. Első kis könyvem 1925-ben jelent meg. 

1926 óta dolgozom a Csendes Don-on. 1931-ben 

fejezem be." ( 1. ) 

Solohov  tehát  mindössze tizenkétéves a forrada,- 

lom kitörésekor. Végigélte a fiatal szovjethatalom kezde-

ti nehézségeit, eszmélkedő szemmel látta az orosz prole-

tariátus, a parasztság egy részének hősies és önfeláldozó 

harcát  a szovjethatalom megerősitéséért a fehér csapatok 

és a külföldi intervenciósok ellen. Élete jelentős részét 

a doni sztyeppéken élte le. Szülöföldje az ellenforrada ,- 

lom egyik tüzfészke volt, a fiatal Solohov átélte a fe-

hér csapatok garázdálkodásait, és  szeme  előtt játszódott 

1e a doni kozáksdgnak, az orosz nép egyik legharciasabb, 

legkatonásabb  rétegének megrázó tragédiája. A polgárhd-

boru végén mint 17-18 éves fiatalember vesz részt a fe-

hér ba_ndák  üldözésében  a végtelen  sztyeppéken.  

18  éves  korában Moszkvába megy, hogy'irással 

foglalkozzon. Ez nem megy könnyen, dolgoznia kell,  hogy  

fenntartsa magát: segédmunkds, rakodómunkás, kőműves, 

irodavezető  stb. 

"Irni is nehéz volt, élni is nehéz volt, de aw- 


5 

i-ért irtan" - mondja erről az időről Solohov. 

Egy ideig Moszk_váben élt, s az első elbeszé-

lései megjelenése után az a gondolat foglalkoztatja, 

hogy egy nagyobb szabásu művet ir a doni kozákság éle-

téről. Sokat  olvasott,  tanulmányozta hoszkva es Rosztov 

levéltárainak anyagát,  sok kozákfalut beutazott,  felje-

gyezte az öregek elbeszéléseit, dalait. 

Irodalmi munkássága mellett szélesen kiter-

jedt párt- és szervező munkát végzett és végez, amely 

nagymértékben hozzásegítette a nép különböző réteginek 

megismeréséhez, a nép gondolkodásmódjának formálásához. 

Igy például a fiatal Solohov pedagógusként aktívan részt 

vett a nagymérvez irástudatlanság felszámolásában a Don 

környékén. 

1920-ban szülőfalujában megszervezte a Komszo-

mol szervezetet, s mint a szervezet vezetőségi tagja,  

tevékeny felvilágosító, szervező-nevelő tevékenységet 

fejtett ki. 

Solohov közvetlenül is tén'yked'ett a  kollekti-

vizálásban. Nagy lelkesedéssel vett részt az első trak-

torállomás megszervezésébeun a Felső Don-vidéken. Egész 

napokat utazással töltött a körzetben, szervezett, dol-

gozott, arra  törekedett,  hogy minél jobban megismerje az 

életet a maga sokrétiiségében, hogy minél hatékonyabban 

elősegithesse a kolhozok létrejöttét, harcolt mindenféle 

elhajlás ellen. Áldozatkész harca kifejezésre jutott, han-

got kapott a helyi ujságokban is. 


Ebben az időben az író szinte állandóan utazott 

a Don-vidéken. Lint fiatal kommunista író, a. kollektivi-

zálás idején a területi pártbizottság munkatársaként 

dolgozott. Fáradtságot nem ismerve szervezte az uj élet 

megteremtőinek táborát. 

A  Kommunista  Párt vezetőinek meghívására ebben 

az időben I:ioszkvában is járt,  ahol  részleteiben megbe-

szélték ez időszak lényegbevágó, legfontosabb kérdéseit, 

a mezőgazdaság átszervezésének problémáit. E megbeszélé-

sek után Solohov végképp elhatározta, hogy a kollektivi-

zálás folyamatát, történetét - Iliien az igazsághoz, az 

életismeretre támaszkodva - megörökíti, a kitüzött cél 

érdekében folyó harcot egy irodalmi alkotással segíti 

elő. 

A Nagy Honvédő Háboru éveiben : haditudósitó-

ként. járta az arcvonalakat, és az első vonalbál küldte 

tudósitásait a szovjet lapoknak. Ez a ténykedése is eme 

berismeretét bővítette, mely alapvető motívum volt a 

m egi rá sársál . 

Solohov élete igen gazdag. Az  ifjuság, amelyet 

maradéktalanul a  forradalomnak,  az édes Don-nak szentelt, 

a társadalmi igazság eltökélt, meg nem ingó Torrá szolgá-

lata, hit a forradalomban, hit abban, hogy e nehéz, küz-

delmes harc, munka meghozza a boldogabb életet. Ez a gon-

dolatj  érzés hatja át Solohov írói művészetét: 

Nos  , hogy e hit, meggyőződés - mely a regényből 

kicsendül - hogyan vált s válik valóra; az élet, a történe-

lem igazolta, s igazolja. Napjainkban is aktív részese e 


harcnak, figyelemmel kíséri az eseményeket, sőt irodalmi 

munkássága mellett mint a kerületi pártbizottság munka-

társa jelentős pártmunkát is végez. Gyakran keresik fel 

őt, mint a Szovjetunió Legfelsőbb Tanácsának képviselőjét 

gondjaikkal-bajaikkal választói, a doni kozákok. 

Solohov, a nagy szocialista realista iró müve-

iben megismerjük a kozákság életének, tudatának alakulá- 

sát, fejlődését. 

Lenin az "összorosz demokráciától elszakadt" 

kozákvidék ek nevezte a doni sereg egykori tartományát, 

mely a történelem folyamán hatalmas  fejlődésen ment ke 

resztül, és eljutott arra a fokra, hogy a kommunizmus é-

pitésének aktiv részesévé vált. 

A kollektivizálás folyamata nem volt akadály-

mentes általában sem, de még . _kevésbé volt zökkenőmentes 

a  kozákvidéken. 

Hogy  miért? Ez a méh kevésbé a kozákság sajá- 

to s történelmi multjából következett, amelyre utalnak 

Lenin fent idézett szavai is. 

Sztálinra 	 k 1919-ben elhangzott megállapitása. 

'is  a kozákság multjára enged következtetni: 

''És ki más lehetne a gyenyikini-kolcsaki ellen-

forradalom támasza, ha nem az orosz imperializ-

mus régesrégi eszköze, a kiváltságokat élvező, 

katonai renddé szervezett kozákság, mely már 

régóta kizsákmányolja a végvidékek nem orosz 

népeit?" ( 2.  ) 

Hogy a kollektivizálás, az uj életforma megte- 


- 6 - 

remtése miért ütközött erős ellenállásba a kozákvidéken, 

meg kell vizsgálnunk a kozákság történelmi multját. 

II.  Fejezet. 

A doni kozákság évszázadokon keresztül a cári 

reakció főtámasza volt, és a polgárháboru idején is az 

ellenforradalom melegágya volt. A kozákok a földesuri el-

nyomás elől közép-Oroszországból elmenekült és a moszkvai 

cár birodalmának szélére szabad parasztokként letelepedett  

jobbágyok ivadékai. 

A cárizmus ezeket az elszánt, bátor és szabad-

ságszerető parasztokat határőrző katonai szolgálatra fog-

ta be, privilégiumokkal láncolta magához, és elkülönitet- 

te Oroszország többi parasztjaitól. A. kozákság évszázado-

kon át elkülönitve, zárt katonai szervezetekben élt a maga 

sztanyicáin, távol a várostól, elszakitva Oroszország po-

litikai és kulturális áramlataitól. 

A XIX. század végétől kezdve a cárizmus má.r a 

proletármozgalmak elnyomására is felhasználta a kozák-ér-

dekeket. 

A kozákságban évszázadokon keresztül két tra.di-

ció alakult ki: a szabadságszeretet az egyik, amely elvit-

te őket a bojárok földjéről a moszkvai birodalom peremére. 

Soloiiov többször utal és mutat rá, hogy a kozákságban ele-

venen ól még a szabadságharcos kozák-heLran. Sztyenka Razin 

és a parasztvezér Pugacsov emléke. 

A szabadságszerétet tradiciója a kozákság egy 

részében rokonszenvvel nézte a ITagy Októberi Szocialista 


7 

Forradalomban  a földbirtokosok, hetmanok és kereskedők 

hatalmának megdöntését. A kozákok Péterváron nem váltják 

valóra Kornyilovnak hozzájuk fűzött reményét: nem harcol-

nak a bolsevikok ellen. 

A másik hagyomány, mely életükre rányomta a 

bélyegét, a kozák-gőg. Ezt az évszázados zárt különélés 

és a cári privilégiumok nevelték és formálták ki bennük. 

Ezek a cár-adta privilégiumok elkülö vitették őket a dol-

gozó parasztságtól, és valami különleges kaszt-öntudatot 

neveltek beléjük. Ez a hagyomány viszont ellenségesen 

nézte a Nagy Októberi Szocialista Forradalomnak a népek 

között egyenlőséget hirdető tanait. ts ez a hagyomány volt 

az erősebb nemcsak a gazdagabb kozákságnál, hanem még a 

középparaszt kozákság tulnyomó többségénél is. 

A kozákság a maga autonom területén számbelileg 

kisebbségben volt, de utalkodó helyzetet vivott ki magá-

nak. A hoholt, a muzsikot ütötte-verte ahol csak tehette k  

egyszerűen csak azért, mert hohol. A  muzsiknak még az ut-

ból is ki kellett térnie a kozák elől. 

A  Sztyenka Razin-féle tradició két , é s fél évszá-

zad alatt nagyobbrészt elvesztette már belső tartalmát,  

csupán életmódban és szokásokban maradt meg. 

A Csendes Don-ban a közéjük telepedett pétervá-

ri munkásnak, Stokmanna.k még azt sem  hiszik  el, hogy ők 

oroszoktól származnak, és valamikor jobbágyparasztok vol-

tak. Azt hiszik, vallják, hogy a kozákok a kozákoktól ered- 

nek. 	 . 

A kozákság patriarchális élete az eseményektől 


8 

való merev elzárkózottság ellenére is felbomlóban van. 

A társadalmi rétegeződés már meglehetősen előrejutott: 

a kozákság kulákrétege keményen kézbentartja a sztonyi-

cákat, elnyomja és kizsákmányolja a szegény kozákságot, 

sőt az egész kozákságot hatalmas kancsuka szerepére a 

cár kezére játssza át. 

A kozákság ellenforradalmi hangulatának szitá-

sához nagyban hozzájárult még az is, hogy a Don vidékére 

menekült Oroszország minden sarkából számtalan földbir-

tokos, kereskedő, tábornok és fehér tiszt, akik á.11ard$ 

ánl:att hiresztelték, hogy a 'bolsevikok kiirtják a kozá-

kokat, elveszik tőlük a földet és a muzsikoknak adják. 

Igy hát a tömegeiben politikailag egyébként is tanulat-

lan kozákság azt hitte, hogy számára csak egy kint van: 

a bolsevikok elleni harc. 

A kollektivizálás erősebb ellenállásba ütközé-

sének magyarázatát tehát e történelmi multban kell és le-

het megtalálni.  

Természetesen a Nagy Októberi Szocialista For-

radalom óta eltelt néhány évtized alatt a kozákság is nagy 

változáson, fejlődésen ment keresztül, olyannyira, hogy ma 

már nem különböztetik meg a kozákokat, mint egy különálló 

korábbi értelemben vett népcsoportot, hanem együttesen, 

közös erővel dolgoznak, formálják a  kommunizmusba  vezető 

utat. Napjainkban már szétszakithatatlan szövetségben, ba- 

rátságban élnek a munkasokkal, érzik, tudják, hogy mit je-

lent számukra a  munkásosztállyal létrehozott szövetség. 


A történelem, az idő bebizonyította s bizonyítja, hogy a 

kommunista párt és a munkásosztály vezetésével, segitsé-

gével mennyire átformálódott a tudat, milyen óriási lép-

tekkel halad az 192o-as, 3o-as években kijelölt uton az 

egész szovjet nép, igy a "doni kozákság" is.  

III. Fejezet 

Az 1920-as évek végén, az 193o-as évek elején 

a szovjet irodalomban mindjobban helyet kap és tért hó- 

dit az uj életforma kialakitásának, a szovjethatalom mege-

rősödéséhek, a. kommunista párt vezető szerepének és erejé- 

nek ábrázolása. e 

Maktmii Gorkij elbeszéléseket és cikkeket jelen-

tet meg a szocialista épités4ől, Majakovszkij poémát ir az 

ötÍ éves tervről, költeményeket ir, amelyekben dicső etaléket 

állit azoknak, akik részt vettek a szocializmus felépité- 

sért vivott harcban.  

A kolhozrendszer első propagandistái közül kie-

melkedik Panf jorov, aki a "V predutreny juju rang"  és a 

"Na  reke Cnye"  cimü, 1927-ben megjelent alkotásaiban meg- 

rajzolja a parasztság pszichikai felszabadulásának folyama-

tát, a közös gazdaság, a kollektiv gazdálkodás felsőbbren-

düségét az egyéni gazdálkodással szemben, az uj közösségek 

kalakulásának folyamatát, mely az 1920-as évek végén még 

csak kezdeti stádiunbun. van.  

A kolhozrendszer megteremtésének és megerősödésé-

nek történetét ismerjük meg Panfjorov négykötetes regényé- 


- 10 - 

ből /Napfényes mezők, L egindulnek a traktorok, Virágzó 

élet, Aratás/, mely az 1928-37 közötti időben jelent 

meg. Az iró megmutatja a szocialista rendszer teremtette 

uj életforma felsőbbrendűségét, feltárja a kommunista 

párt irántitó, ható erejét a pa_rL siti tömegekben, meg 

világítja továbbá a város, a munkásság szerepét a mező6 

gazdaság ujjászervezésében.  

Nyomon követve a parasztság fejlődését, a pa-

rasztság uj élethez vezető utját, a szovjet irók műveik-

ben jelentős eredményeket értek el. Azonban több fontos 

aktuális probléma az irodalmi alkotásokban nem nyert 

történelmileg hi, müvészileg teljes értékű kidolgozást. 

A Feltört ugar megjelenéséig elszigetelve, i-

zoláltan ábrázoltak alapvető jelenségeket, a falu életé-

nek forradalmi átalakulásával szorosan összefüggő ténye 

ket: igy például a. párt kezdeményezéseit, irányító sze-

repét, vagy éppen a népi tömegelmeiek a kollektivizálás  ér-

dekében, folyamatában kifejtett aktivitását. 

Egyes alkotásokban a kommunisták és 2: nép széles 

tömegei elszigetelten, más esetekben pedig a párt és a 

munkásosztály vezető szerepe felületesen, esetenként 

spontán módon bontakozott ki a kollektivizálás folyame- 

tában. 

Az élet, a történelem, a valóság alapos ismere-

tére támaszkodva Bolohov olyan irodalmi művet alkotott,  

amely a szovjet falu megteremtéséről szóló szocialista 

realista irodalmi művek legkiemelkedőbb alkotásai közé 

tartozik.  


— 11 - 

Solohov még a Csendes Don-on dolgozott, amikor 

sürgető szükségét érezte, hogy közvetlen választ adjon 

a kor lázas eseményeire, megmutassa  az  olvasónak az uj 

kolhoz-Donvidéket, bevezesse az irodalomba az uj szov-

jet kozákság alakjait. A Csendes Don harmadik kötetével 

egyidőben bocsátotta kiadásra uj regényét, a Feltört ugar 

első kötetét, mely a "Novij Mir" 1932-i évfolyamában, 

folytatásokban jelent meg először. Ez tehát az első kö-

tet megjelenési ideje, de az iró röviddel ezután hozzálát 

a második kötet megirásához is. Azonban a háboru akadá-

lyozta, késleltette e munkát, s igy csak 1954-től je-

lentek meg a második kötet fejezetei. 1960 előestéjén 

készen volt a teljes mü, azaz a regény második kötete 

is. 

A Feltört ugar: a kolhozteremtő idők solohovi 

könyve, a kozákélet fordulatának gremjacsij-logi histó-

riája. 

Hogy 9 két kötet között nincs szakadék— pusz-

tán a megirás, megjelenés idejét illetően -, Solohov biz- 

tos írói kezét dicséri. 

Az iró a Feltört ugar cimü müvét a nagy átala-

kulás, az uj életforma megteremtésének ábrázolására szen-

telte. Hősei jellemének és sorsának alakulásához nem csu-

pán háttcriil szolgálnak az események; ezek az események ha-

tározzák meg őket, a jellemek összeütköt- éseí tevékeny sze-

repet játszanak az általános társadalmi folyamat alakulásá-

ban.  


- 12 - 

A Feltört ugar-ban tovább fejlődik a Solohov-i 

életmű alapvető,  hazafias témája: a nép és az egyes ember 

erőinek felszabadulása és kivirágzása a szovjethatalom 

idején. 	 . 

Nagyj elent.őségü az az idő, amely a mezőgazdaság 

kollektivizálásának első éveit választja el a donmenti 

polgárháboru kibontakozásától. Gyökeresen megváltozott az 

erők viszonya. Az osztályharc más formákat öltött. Az el-

lenség illegalitásba vonult. Az iró realista igazmondással 

ábrázolja a szocialista társadalom kialakulásának uj fej-

lődési fokán duló bonyolult, éles küzdelmet. A regény tax--

talmának lényege ugyanannak a problémának a kidolgozása, 

amelyet a valóság állit a szovjet irodalom elé: a dolgozó 

emberekei a szocializmus szellemében történő eszmei átfor-

málásának és nevelésének feladata.  

Solohov müve kimagasló helyet foglal el a mezőgaz-

daság kollektivizálásának és a kulákság mint  osztály fel-

számolásának éveiről, az uj élet kialakitásáról szóló szov-

jet irodalomban. Az -iró a valóság fejlődése lényegbevágó 

problémájának alapos kidolgozása során a szocialista rea- 

l izmus módszerétől vezetve ábrázolja az életet a mega sok-

féleségében, ellentmondásaiban, fejlődésében. A kozákság, 

a szovjet nép élete tükröződik a gremjacsij-logi kolhoz 

keletkezésének és megerősödésének történetében. Davidov, 

Nagulnov, Razmjotnov, Kondrát, Majdannyikov, Scsukar apö 

élete elszakithatatlan.ul •összefügg kolhozuk életével, a 

gremjacsij-logi kolhoz élete pedig az egész országban végbe- 


- 13 - 

menő "nagy fordulat"-nak egy kis része. 

Solohov könyve nem csupán elbeszélés az agrár-

kollektivizálásról. Az akkor. konkrét történelmi események 

mellett az iró jelentős általános emberi tartalmat lát s 

láttat meg, amely etikailag és esztétikailag a világ 

millióit érinti. Solohov művészetére jellemző, hogy állan-

dó és megfeszített figyelmet szentel annak a témának, a-

melyet már Gorkijnál is megtalálunk: az ember és a tulajdon. 

Ez a viszony nem 'csupán a cs.ekvő személyek kapcsolatát, 

de a jellemet, a pszichológiát  is meghatározza. A könyv 

lenyügőző epikai képeiben Solohov megmutatja, hogyan bon-

takozik ki az ember minden alkotókészsége a vagyonihoz és 

niegszokásokhozkötöttség uralma alól történő felszabadulás-

ban. A szocialista realizmusra jellemző, hogy a valóságot 

az uj és a régi konkrét harcába n  mutatja be. Solohov re-

gényében ez a harc az élet minden $untján folyik. Kibékít-

hetetlen harc a. szegény-középparaszt és a kulák-fehérgár- 

' dista tábor között. 

A Feltört ugar-t a történetiség érzése hatja át. 

Az iró megragadta az  időt-a  maga feledhetetlen konkrét je-

lenségeiben, ugyanakkor megmutatta helyét a történelmi fej-

lődés láncolatában. Még friss a résztvevők szivében és emlé-

kezetében a polgárháboru. Különbözőképpen emlékeznek rá: 

Davidov, I"iagulnov, Razmjotnov, Kondrat Majdarnyikov a győző 

büszkeségével, Polovcev, Ljatyevszkij, Jakov Lukics Osztrov-

nov a szdrr_yü pusztulás feledhetetlen keserLiségeivel; uj 

harcot kivánrn_ak, hogy a régi sérelmekért megfizessenek. 


- 14 - 

Forradalmi változás megy végbe a faluban, 

Gremjacsij Log-ben , mely-  a kolhozrendszer győzelmével 

végződik. Az egyéni és a közös, a  szocializmus és a 

magántulajdon hivei közötti harc nagymértékben befo-

lyásolja az emberek sorsát, egymáshoz való viszonyát 

a regényben. Davidov, i agulnov, Razr jotnov, Kondrat 

Hajdanryikov eL_berek, akik egyéni vágyaikat a szocia- 

lizmus építésének rendelték a.lá, Ljubiskin, Sali j , akik-

nek csuhán a kolhoz hozott jó életet, a másik oldalon 

kulákok emberei, kulákok, egyszóval fehérgárdisták. 

Ezek az  emberek két antagonisztikus csoportot alkotnak. 

A kohozrendszer gőzelme a kulákság vereségét hozza meg. 

Az első kötet szisztémája - az események -re 

nagy sulyt fektet az irő -, erősen a korabeli tényeken 

alapszik. Tipikus esete a kolhozositásnak sz északi ko-
zák területeken. Kisebb eltérésekkel a folyamat igy zaj- 

lott le az egész országban: a szegényebbek összegyüjtése, 

aktiva kialakitása, a kolhozellenes harc kezdete, közös 

munka,  harc sz állathiánnyal, vetés stb. A körülmények 

létrehozásánál Solohov a történelmi hitelességre töreke-

dett. Tudatosan támaszkodott a tényekre /időrendi sorrend, 

dátumok!/. Ez fontos esztétikai alapszabály is. Ez nemcsak 

az események hitelességét, de az eredetiségét is visszaadja. 

Dinamika, következetesség az eseményekben: feltárja a párt 

és a tömegek kapcsolatát ebben a sorsdöntő -korszakban. 

A kommunistáak élenjárnak az uj életforma kieslaki tósában 

/Davidov, ... /. Solohov a realitásból ds a hétköznapiság-

ból merit erőt. Az emberek jelleme nehezen változik meg, 


- 15 - 

a régi hatása még igen erős. 

Az első kötet: a régi forma eltűnése, az uj 

társadalmi forma létrejötte, a második kötet: a jövőt 

látó ember érzelmeinek fejlesztése. A második kötetben 

a l'társadalmi" nemegyszer etikai, illetve erkölcsi sí-

kon fejeződik ki. Igy alakul a cselekmény: az  események 

külső lassitottsága, sok elbeszélés 	.szám első eze- 

n élyben /Iván Arzsanov Davidovnak tanácsot ad/, gyakori 

a hosszabb beszélgetés /Davidov - Salij/, intim tulaj-

donságokra figyelmet fordit az'iró. 

Ezek mögött az iró tudatos megfontoltsága. van 

/emberség, humanizmus, történelmi szükségszerűség/. 

Davidov, Nagulnov, Razmjotnov magatartása megmagyaráz-

ható a szocializmusra törekvésből. Ok nem ragaszkodnak 

a magántulajdonhoz, s igy megnyilvánul a regény humanista 

vonala is. .Megszabadulni az egoizmustól, amely kiégeti 

az emberi szívet, elsorvasztja az emberek nemes  érzéseit, 

vonásait. Ez a harc a legjobb tulajdonságokat hozza fel-

szinre Solohov hőseiben: a népért való odaadás, áldozat-

vállalás, öntudat - ezek a tulajdonságok me gnemesitik 

őket. 

Solohov könyve nem csupán a jelennek, hanem a 

jövőnek is szól. Általános törekvés, igyekezet az uj em-

,bertipus kialakítására. Amikor az iró Davidov, Yagulnov 

és Razmjotnov sorsáról beszél, a hétköznapi mellett va-

lami nemesebb vonást is lát jellemükben /igy pl. szerelmi 

vonatkozásban/. 


- 16 -  

Solohov - filozófus, gondolkodó, költő - nem-

csak  azt akarja megmutatni, milyenek voltak az emberek  

az 1930-as években; történelmileg, a nép jövőtépitő  

mozgalmának perspektivájában mutatja be. A művész állha- 
a 

tatosságával, az igazságkereső és az emberszerető makacs-

ságával gondolkodik el Solohov azon, ami a valéságban  

végbement,  az emberi jellem megváltozásán, amely G'remja-

csij_ Log lakosságára hatással volt: 	A lélekelemzés mű- 

vé szete nemcsak abban áll, hogy az iró képes behatolni  

az emberi élet legmélyére s megmutatni annak bonyolult-

ságát, jelentőségét Még  fontosabb hatni az olvasóra,  

közel kell hozni hozzá a hősöket.  

A második kötetben folytatódik az elbes z5lé s  

1930-ról, á kollektivizálás első évéről, az első kegyet--

len összeütközésekről,-konfliktusokról. A multról szóló  

történetet a jelen hangulata, gondolatai, érzései táp-

lálják.  

Solohov könyvében sok utalás van a pártra,  

a népre, a vezető és a tömegek viszonyára, a történelmi  

szükségszerűségre és az emberiességre. Már az első kötet-

ben Solohov a rá jellemző humanizmussal és epikai részle-

tességgel vetette fel a kérdést azokról a feltételekről,  

amelyek között az össznépi forradalom győz.  

Davidov - Razmjotnov, Kondrat - Najgyenov, vala-

mint  Davidov és Nagulnov összeütközésében, vitáiban nemcsE .~ 

morális-etikai jelleg van,hr,inem sokszor megcsillan_ bennük  

a politikai vita is a vezetés módszeréről.  

A második kötet epizódjaiban kifejezésre jut,  

hogy a meggyőzés módszere, amely a párt demokratikus mód- 


— 17 — 

szerére támaszkodik, összeütközik az erőszakos módszer-

rel, amely Nagulnov szerint egyetlen módszer a kozák elő-

itéletek megtörésére. 

A második kötetben többek között kiemelkedik az 

igazi kommunista vezető magatartásának egyik alapvető vo-

nása a humaniumus. Solohov meggyőzően mutatja be, hogyan 

fejlődnek ki a. kommunista erkölcs sajátságai olyan egysze-

rű emberben, mint Davidov. Szinte szemtanui vagyunk annak, 

hogy valósul meg az évszázados ideál, a kiváló ember t,i- 

pu sa. 

A szocialista realizmus szellemében irt epikus 

művekben az ember sorsa és a nép harcának összefonódása 

fontos szerepet játszik a kompozicióban. Igazi miüvé szi 

megoldás csak akkor jön létre, ha az egyes emberi sors 

és a nagy történelmi események kölcsönhatása életszerüen 

él a szerzőben. Solohov regényében az ember értékének ob-

jektív kritériuma a néphez, a forradalmi hachoz való vi-

szony, amely szakit az eddigi élettel, a régivel. 

Solohov nem moralizál felületesen. Minden egyes 

alakot a maga valóságában mutatja be. Szerafimovics igy ir 

Solohov művészetéről: 

1°Hőseit nem ábrázolja, hanem teremti... mindegyik-

nek egyéni az orra,  egyénileg  barázdálta homloka, 

minden hőse szemében egyéni fény villog, minden- 

. kinek meg van' a saját beszédmodora. Mindegyik a 

maga módján jár, maga módján ingatja a fejét, 

mindegyik egyénien nevet, és egyénien. gyülől. "( 3.  ) 

Az olvasó, miután megtette az utat a hősökkel 


- 18 - 

gyütt, megtanulja az egyiket szeretni, a másikat gyülöl-

ni. Az erkölcsi érzék tisztasága nem csalja meg az irót 

még akkor sem, amikor bonyolult körülményeket ir le, 

vagy ha ellentétes jellemeket ábrázol. 

Solohov. sokoldalu, körültekintő iró. Megmutatja 

hősei életutját, pszichológiai életét, politikai nézeteit, 

szociális helyzetét, helyét a harcban. A regény szerep-

lőit a legváltozatosabb helyzetekben találjuk - a tör-

ténelmi fejlődés nagy fordulatában. Láttuk a népi érdekek 

és a magántulajdon ősszeütközését. 

A Feltört ugar a szovjet történelemnek viszony-

lag  higgadtabb éveit ábrázolja., s ez a tény jelentős sze-

repet játszik a regényben. 

Céltuadatosan, célszerűen sorakozó jeleneteiből 

kristályos áttekinthetőséggel épül ki a. kolhoz kollektivá-

ja, amelynek egyedeit oly sokféle erő huzgálta szerte-szét. 

Az események menetét, a váltakozó mozgóképek 

sorát az irő természeti képekkel szakitja meg, illetve 

köti össze. Ezek a képek nem kimért távközökben jelentkez- 

. nek, még csak nem is következetesen a fejezetek élén, ha- 

nem valami belső szükség nehezebben elemezhető parancsára. 

Az iró nem bravuro san - form.á zott di sz ekkel terheli meg a 

. mese fonalát. Ezek a képek szerves elemei a kompoziciónak, 

s a maguk módján éppugy a kibomló eszmét szolgálják, mint 

a mesének akár legkiugróbb mozzanatai.  

A második kötet első fejezete élén felragyogö 

későtavaszi táj, ahol a föld megduzzadt az esőtől, somkóró 

mézes illata szétömlött az egész falun, az őszigabona tömör, 


- 19 - 

sötétzöld falként huzódott a szemhatárig, a tavasziak 

meg csodálatosan bokrosodó hajtásokkal ragadták el az 

embert, s olyan volt a sztyeppe, mint a "szoptatós fia-

tal anya - szokatlanul szép és higgadt,  egy kissé fáradt,  

de csak ugy ragyogott rajta az anyaság gyönyörű, boldog 

tiszta mosolya" - ez a tavaszból nyárba hajló táj az 

első fejezet. Az egész könyv élén ugy hat, mint gazdag 

nyitány valamely nagy menemüben, nyitány, amely jelképesen, 

tömöritve adja a mü kibontásra váró nagy motivumait. 

Csupa igéret, csupa optimista várakozás ez a féllapnyi 

rajz, izeiben- szineiben mintegy megsejteti, enged következ-

tetni a dicső befejezésre. 

S egyben a solohovi líra tipikus hordozója! 

Solohov nemcsak a  művész módján, hanem a hazájába szerel-

mes orosz ember módján is kötödik ezekhez a somkórókhoz, 

a tócsákhoz és a lekaszált fü részegitő-szomoru illatá-

hoz. Nyelve is ennek megfelelően: 

"Világos, egyéni, minden szinben pompázó, akárcsak 

a sztyeppe muzsikusénak, a szöcskének a szivár-

vány minden szinében játszó szárnya. A pusztai 

nép valódi és eleven nyelve, át és átszőve a ko-

zákok nyelvét annyira jellemző ravaszkás élcelő-

déssel" - irta Szerafimovics. ( 4.) 

Davidov alakjában az iró hős-eszménye, a költő 

rejtett ábrándvilága szilárdul emberré, valósággá. Ami 

átfutó negativism megjelenik Davidov alakjában, abban az 

iró óvó-szerető aggodalma konkretizálódik. Igy sugárzik 

Solohov forró népszeretete a darabos, furcsa, de tiszta 


- 20 - 

hitű kommunista paraszton, Td agulnovon , vagy a kalandos 

S c sukar apón is.  

A kiteljesült álkotás bizonyos értelemben a szo- 

cialista realizmus egyik minta-alkotása. tspedig abban az 

értelemben, hogy egy aktuális népi-politikai feladat megol-

dásához nyu j t s egit sé get , teljes gyakorlati és müvészi 

sikerrel. A mezőgazdasági kolletivizálás ez a feladat - 

abban a formában és azokkal a részproblémákkal - , amely 

a Szovjetunióbán ezelőtt mintegy három évtizeddel felve-

tődött és megoldásra várt. A regény kitűnő praktikus se-

gitséget nyujtott a kollektivizálás végrehajtóinák, s 

a gyakorlati segitség hatályosságát rangos müvészi megol-

dásokkal biztositotta. 

A gyakorlati segitség sikerének azonban egyéb 

feltételei is voltak. Igy talán elsőrendüen a tüzetes 

tárgyismeret. Solohovnak ugyszolván a tenyerében van a 

kozákfalu mindennapi élete, tenyerében a gazdálkodás min-

den fortélya. Sehol sem akapni rajta  tárgyi mozzanatok 

impresszionisztikus elmosásén. A földet és a munkát nem 

irodalmi  emlékekből ábrázolja, hanem az olyan ember  biz-

tonságával, aki otthon van a kiforduló rögök,a cserzett 

martok világában. De ez még nem minden, ha. tárgyismeret-

ről van szó. Solohov tévedhetetlenül biztos a kolhoz-szer-

vezés és a pártélet dolgaiban is, és apróra ismeri azoknak 

az éveknek a történetét is. 

Pompás, szuggesztiv. történetet,izgalmas példa - 

sort  ad, de nem oktat, nem receptorkodik. Az olvasónak 

szivbeli és eszmei élményévé lesz a gremjacsij-logi 


- 21 - 

történet, s megtanulja belőle a falu forradalmát anélkül, 

hogy "tanították t volna rá. 

A Csendes Don-hoz viszonyítva a Feltört ugar-

ban már azt látjuk, hogy a kozákság megváltozott, más-

ként gondolkozik. Gremjacsi j Dogban az élet alig emlé-

keztet már Tatarazko j e-ra. Alig van már nyoma a kozák - 

gőgnek, a muzsik iránti megvetésnek, a munkásellenesség-

nek. 

Davidovot bizalommal fogadják. A munkásellenes 

hang csak egyszer fordul elő a regény elején, amikor az 

egyik kozák a kollektivizálás ellen szólva ezt mondja: 

"Ez  nem olyan ám, mint az esztergapad körül - 

ácsorogni! 

Ott, ha - letellett a nyolc óra, fogod magad és 

gyerünk." ( 5. ) 

A kozákság felfogásának megváltozását világosan 

mutatja a következő kép: amikor 1919-ben - a Csendes Don -

ban"- Tatarszko je kommunistái felszólitották_ a falusi sze-

génységet, hogy  kbozza el a fehérekkel elmenekült kozákok 

vagyonát, a népgyülés mélyen hallgatott, s az egyik kozák 

az egész gyűlés véleményét igy fejezte ki, amikor vissza-

utasitotta -az ajánlatot: • 

"De hátha visszajön a gazda, akkor lesz ám ne-

mulass!" ( 6. ) 

A Feltört ugar-ban a kulákok kisajátitásakor már 

senki sem gondolt ilyesmire. Még a gazdagabb kozákok sem 

hitték, hogy a szovjethatalmat meg lehetne dönteni. 


- 22 - 

Pusztán a szétvert ellenforradalom hívei épitettek erre, 

akik  végizlis hiu, irreális, egyszóval idejétmult ábrándja-

ik áldozatai lettek. 

A regényben megismertük Gremjacsij Log lakói-

nak küzdelmes harcát, melyet a jobb életért vívtak, s 

megismertük azokat is, akik. e harcot vezették, szervez- 

ték a haladás táborát. Solohov emberközelségbe hozta őket 

az olvasóhoz, lehetővé tette, hogy• végigkisérhessük küz-

delmes életüket, fejlődésüket. 

IV.  Fejezet 

Amint az előzőkben említettem, a lélekrajzo-

lás művészete nemcsak abban áll, hogy az iró képes be-

hatolni az emberi élet legmélyére s megmutatni annak bo-

nyolultságát, jelentőségét;  közel kell hozni a hősöket az 

olvasóhoz. 

Solohov figurái, a fontosabbak is, a mellékeseb-

bek is, távol vannak minden merev, gépi álemberségtől: é-

lők, mozgalmasak, s ha más-más arányban is, de gyöngékkel 

és erényekkel megvertek-megáldottak. Ahány jelentősebb fi-

gura, annyi jól megformált egyéniség. Egyetlen alakot sem 

lehetne példának emliteni a sémás angyalördög kontrasztra. 

Alapos emberismeret hiányában nem tudta volna Solohov em-

berközelségbe hozni alakjait. Hőseit végigvezeti azokon a 

megpróbáltatásokon, amelyeket a valóság, az élet hozott 

utjukba. 

A legpozitivabb figura Davidov, a munkásosztály 


- 23 - 

reprezentása, a párt küldötte, a kollektivizálás szerve-

zője, vezetője. 

"Davidovnak több protot4usa volt. Sok tenge-

résszel találkoztam, beszélgettem velük, s lát-

tam,  hogyan dolgoznak ott, ahová a járt küldte 

őket, hogyan hasznositották forradalmi hagyomá-

nyaikat, tapasztalataikat." - mondta Solohov. 
( 7. ) 

Lenin is nagyra becsülte, értékelte a tengeré-

szek szerepét az októberi események után, akik hősiesen 

harcoltak a polgárhábo ruban , ré sztvett ek a szovjethatalom 

megteremtéséért, megerősödéséért - folyó harcban. 

A falvakba érkezve szivós, odaadó munkát kellett 

kifejteniök, megértéssel kellett bánniuk ars emberekkel, 

közösségi érzés kellett hogy áthassa őket, s mindez meg-

volt náluk. 	 . 

1930 januárjában Vesenszkaja kerületbe, ér]ezett 

Andrej Plotkin magtróni, akit mint erősakaratu, egyenes jel-

lemü embernek ismertek meg az ottani lakosok. Plotkin  min-

dig  matróz öltözetben járt, a mellén és karján tetovált 

horgony diszelgett. Nagyon népsz erü egyéniség  volt,  neve 

gyakran megjelent az ujságokban is /beszédei, előadásai/. 

Ugyancsak Vesenszkaja körzetben dolgozott Afonyin ne vü 

tengerész is, akinek alakja szintén elősegitette, alapul 

szolgált Davidov jellem:-ének,alakjának megformálásában. 

Davidov jelleme az első kötetben, a legfontosabb 

eseményeknél kitárul. Davidov tanácsot ad, regit, ellenőriz. 

Szerény, igazi hős jellemet takar. 

Már az első találkozás megseljteti a rendkívüli 


- 24 - 

embert. A járási bizottság titkárával 'a kulákság elleni 

harcról beszélnek, s e harcban nincs kettőjük között e-

gyetértés: 

"Mavidovnak az arcába szökött a vér, de ural- 

kodott magán é s nyugodtan jegyezte meg: 

- A párt vonalvezetéshez fogom tartani magam. 

De  neked, elvtárs, röviden, mgnkásmódra mondom: 

a .vonalad hamis, politikailag helytelen! Ezt 

tudom. - Sándit a jobblábára.... Tény! - gon-

dolta, amikor elhagyta a járási bizottság épü-

letét." ( 8.  ) 

I-em mindig találja meg a megfelelő szót, de tö-

mörsége és egyenessége bizalmat vált ki. Céltúdatosság és 

erő van benne. Oka: kötelességtudat, párthoz való hűség, 

összeforrottság a tömegekkel. Vaslogika, a meggyőződés  ere-

je tükröződik benne. A látszólagos keménység mögött önfelál-

dozás. 

Egy késő éjszakába nyuló gyülésen, melyen a kol- 

hoz-alakitásről beszélnek, megfenyegetik Davidovot, s ő igy 

reagál erre: 

"Belőled az ellenség beszél! Azt hiszed, hogy tul 

sok vért vesztettem? Van még belőle elég, hogy 

megérjem azt az időt, amikor az olyanok, mint te, 

régen a földben fognak rothadni. De ha kell, a 

pártért,... a pártomért, a munkásosztály ügyéért 

egész véremet is odaadom. Halldd te kulákfajzat? 

Az egészet, utolsó cseppeig." ( 9. 
} 


- 25 - 

i;l et e veszélyben forog. Alig egy hónap mulya 

rémhír terjeng, hogy a gabonát külföldre viszik. A tömeg 

lázong, Davidov hiába igyekszik csillapítani a tömeget, 

főleg az asszonyok csaknem halálra verik, de a kulcsokat 

nem adja oda Davidov! A gyülésen igy beszél erről; 

"Azt akarta, hogy •térdreborulva könyörögjek ke-

gyelemért és átnyujtsam neki a csűrkulcsot! Pol-

gártársak, mi bolsevikok nem ilyen fából vagyunk  

faragva.! Mivelünk nem lehet tréfálni! A polgárhá- 

bo ru alatt egészen másképp vertek bennünket, de 

még se ért el az ellenség semmit. A bolsevikok so- 

ha senki előtt sem fognak letérdelni! Ez tény! fi ( lo.) 

Davidov jelleme az ifjuságára utaló részek és a 

faluban végzett murka nyomán egyre teljesebbé válik. Minden 

szónokiasságtól mentes - ebben van az ábrázolás nagysága. 

Lletszerüségét az igazolja, hogy az író konkrét cselekvés 

közben mutatja be. Nincs ellentmondás Davidov szarai és 

cselekedetei között. Megáll a vetés: érzi, hogy cselekednie 

kell, még pedig kommunista vezető-módjára. 

"Meg kell őket tanitani dolgozni! s vigyen el az 

ördög ha meg nem teszem! Ez a helyes parancsnoki 

vezetés. Az első és a harmadik csoport elkészült, 

a második nem akar rendbejönni. Ugylátszik, liju-

biskin nem ért a dolgokhoz. Te meg a "jó parancs-

nokról" s hasonló frázisokról beszélsz. fi  - mondja 

Razmjotnovnak, aki kifogásolja, hogy a kolhoz el-

nöke szántani megy. - "Ne nevettesd ki magadat! Azt 

hiszed én még soha életemben nem láttam jó parancs- 


- 26 - 

nokot? Az a parancsnok jó, aki szükség esetén 

jó példával jár elől! Ls ezt kell most nekem 

csinálnom!" ( 11. ) 

Megtanitja az embereket dolgozni. Vezetni, nevel-  
ni , munkára szoktatni - ez a bolsevik vezetés példája. Davi-

dov az eke mellett, a versenyszellem kialakitása - az első 

kötet egyik legizgalmasabb, legpoétikusabb fejezete. Davi-

dovval és az egymásközti versenyben a brigádtagok megiscne- 

:rik-  mind a társadalom, mind pedig  a  saját érdekükben vég-

zett munka örömét: Észrevételenizl sajátitják el az ujat. 

Davidov figyelmes az emberekhez, figyeli, értéke-

li munkájukat: Salij munkáját dicséri, I ajdannyikovot kieme-

li. Növeli az emberekben az öntudatot - az uj élet épitőit 

neveli. Benne él a párt ereje, képes a tömegek._ erejét felé-

leszteni és a valóság megismeréséhez, átformálásához vezetni 

őket. Az uj éiet létrehozójának, ópitőjének érzi magát. 

Osztovnov házában: Osztrovnov fél Davidovtól a 

gyilkosság miatt, de színlelt, kitörő örömmel fogadja Davi-

dovot.. Davidov nem sejti meg benne az ellenséget, igy véle-

kedik róla: 

"Egy ilyen emberrel egy év alatt az egész falut 

meg lehet változtatni! Okos paraszt! Olvasott, 

.agyszerű fickó! Hogy ismeri a gazdaságot és a 

földet! Szakember! Nem értem, miért néz rá Mákar 

gyanakodva. Hatalmas hasznot fog hajtani a kolhoz- 

nak. Ez tény!" ( 12. ) 

Jakov Lukics lakásána van Polovicev is, s ő is 

ádáz ellensége a kommunista Davidovnak. Solohov éles, drámai 


- 27 - 

helyzetet teremt. Davidov itt tehát konfliktusba kerül az 

ellenséggel, amelytől nem hitte, hogy ilyen közel van. 

Jakov Lukics és Polovcev mindn gazsága mellett ott van 

liavidov férfiassága és humaniloiusa.Az előbbiekkel - a nép 

ellenségeivel - szemben képes életét is feláldozni a nép 

érdekeiért, a nép tulajdonáért. EbbQn volt - többek között - 

Davidov felsőbbrendüsége és ereje az ellenséggel szemben. 

Davidov különböző érzelmekre képes, nagy érzelmi 

gazdagság _ j ellemzi. Beszédében a pátosz, tréfa, vaslogika, 

meggyőződés, keménység, állhatatosság egyaránt megtalálható. 

Gyülőli a magántulajdont, gyülőli a magántulajdonon alapuló 

társadalmat. Razmjotnovnak , akinek megesik a szive a sokgye-

rekes kulák. kisajátitásakor, ezt mondja: 

"Sajnálod őket. Sirsz miattuk. Hát ők töröltek-e 

mivelünk? Hát .a mi gyerekeink könnyei vajon meg-

puhitotta-e az ellenségeinket? Vajon ők sajnál-

ták-e az agyonvert szülők gyerekeit? Erre felelj! 

,Az én apámat a sztrájk után elbocsátottták a gyár- 

bból és Szibériába számüzték. Az anyám ittmaradt 

négy gyerekkel. 2n, a legidősebb, kilencéves vol-

tam. Nem volt mit ennünk és az anyám, nézzrám! .. . 

Az anyám az uccára ment, hogy éhen ne haljunk! 

A vendégeit hozzánk vezette a pincelakásunkba. 

Csak egy ágyunk volt. Mi a függöny mögött feküdtünk 

a padlón. 

Mondd, ki törödött 
	

könnyeinkkel?" ( 13. ) 

Igen,  erre a borzalmas multra emlékezteti Andrej 

Razmjotnovot. lieserü visszaemlékezés a gyerekkori állapo- 


- 28- 

tokra. Igy hát megérti Fedotka, s a Fedotkák sorsát, hiszi , 

tudja, hogy a kis Fedotkáknak már lényegesen más sors jut 

osztályrészül: 

-"Mosolygott; különös melegség szállt a szivére, 

szeme nedves lett. Jó életet fogunk nekik építeni, 

ez tény! 

Most ezt a F eddtka ócska kozáksapkában szalad- 

gál. Husz év mulya villamos ekével fogja itt szán--

tani a földet. Neki majd bizonyára nem  kell a bu-

gai f ehérnemüit mosni, hari sn'át stoppolni ,. fő z-

ni és a gyárba szaladni,  mint nekem az anyám ha-

lála után. 

Ezeknek a finknak boldogabb életük lesz, ez tény! -  

A gép egyre többet dolgozik az ember szAmára. 

Az elkövetkezendő gendrációk már valószinüleg gzt 

sem fogják tudni, milyen a szaga az emberi verej-

téknek. Majd csak megérjük ezt!"  ( 14. ) 

Davidov ábrándja mély értelemben véve a Feltört 

ugar szerzőaének ábrándja. Ebből fakad Solohov alkotásainak 

nemes liraisága, forradalmi romantikája. Álmodozása, a nép 

győzelmébe vetett erős hitének bizonyítéka. A bolsevikok 

álma mindig valóra válik az életben, -mert ezek az álmok a 

fejlődés törvénygzerüségeinek konkrét ismeretéből születnek. 

Az igazi - solohovi - müvés z et ereje abban rejlik,- 

hogy amit a cselekedetekben nem lehet ábrázolni azt az érzel-

meken keresztül adja vissza, a hős  belső  átéléseiben. Davidov 

belső monológja az érzelmek és árnyalataik teljes harmóniáját, 

gazdagságát mutatja. Itt: egy örömtelen gyermekkor keserűsége, 

álom a boldog jövőről, amelyért annyi erőt kell áldozni, öröm 


- 29 - 

a Fedotkák láttán, akik már jobb korban, jobb körülmények 

között fognak élni. Davidov érzelme nem jut el az érzel-

gősségig. Néha ugy tűnik, idegen érzéseket nem tud érté-

kelni, néha talán go ruMbának látszik. Esetenként tul sá go-

flan komoly, a tréfa másodrendű. Viszont az is kitünik, hogy  

éjjel-nappal a fiatal kolhoz ügye köti le. 

Solohov számára a hős "próbaköve" nem csupán a 

társadalmi eseménytik - jelenleg a kolhoz-szervezés -, hanem 

a  magánélet minden megnyilvánulása. Jelentős helyet foglal 

el Davidov és Luska kölcsönös viszonya, amely látszólag tá-

vol áll a közös ügytől, valójában azonban összeforrott vele. 

Mintha esne szemünkben a hős értéke. Amikor kézen-

fogva megyLuskával - a falusi szokás ellenére -, a gyerekek 

nevetnek rajtuk, Razmjotn6v. is, Nagulnov. pedig elkeseredik. 

Szemjon külseje is megváltozott: kellemetlen, saj-

nálatra méltó benyomást kelt a körülötte élő, dolgozó embe-

rekben. 

Sali j , a falu kovácsa ezért elitéli Davidovot. 

Felhívja Davidov figyelmét  arra,  hogy ébersége csökkent, 

s ez rosszra vezethet. 

"Ha rád néz az ember, külsőre igazi elnöknek lát-

szol, de ha egy kicsit jobban megkáparjuk a dolgot... 

nem elnök vagy a kolhozban, hanem ahogy mondani szok om 

ták csak afféle küddki-hiddbe. - Lám te a kaszáló-

gépek alá mászol, felülviszgálatot tartasz, ahogy 

jó gazdálhcbz illik, néha kinn lakol a mezőn, magad 

is szántasz, de abból, ami tenálad, ott a vezetőség-

ben történik, egy körömfeketényit se látsz, arról 

semmit se tudsz. - Te kiejtetted a kezedből a hatal- 


30 — 

mat, Osztronov meg felvette...- te csak a gyü 

léseken vagy elnök, a mindennapi munkában meg 

Osztronov. Ez az oka minden bajnak. - A fia- 

talos sürgés-forgás végképp elhomályositotta a 

szemedet. - ...amióta összeszűrted a levet Lus-

kával rosszabbul dolgozol. Farkasvakság szállt 

a szemedre... - Ez legény, nemcsak a te bajod, 

hanem a mi közös bajunk, a kolhozé is." ( 15. ) 

Az olvasó mégsem veszti el a Davidovba vetett 

reményét. Solohov hősének hibáit és jó oldalait egyaránt 

megmutatja. Az iró ugy rendezi a eseményeket, hogy az ol-

vasó azonnal megérzi a jellem lényegét, legyen az Davidov, 

Makar Nagulnok, vagy Razmjotnov, azt a ját, < mely igazi, vi-

tathatatlan értéküket meghatározza. 

Kétségtelen, hogy Davidov gyengeségét az iró eli-

téli, de  ugyanakkor  uj szinnel ragyog Davidov emberi szép-

sége. A hős hibázott, de van ereje visszatérni a helyes 

utca, legyőzni az eltévelyedését, kijavitani a hibáit. Eb-

ben van David'ov igazi emberi értéke, szépsége. Az iró hitet 

fakaszt az emberben, a kommunista belső erejében, nemességé-

ben, emberségében. 

Ha összehasonlitjuk az első és a második kötet 

néhány epizódját, meglátjuk, mennyire megváltozott a falu- 

sieti viszonya - igen rövid idő al  att - Davidovhoz. Meglát-

juk azt a fordulatot, amely a kozákság h angulatában beállt, 

azt a változást, amely Davidov politikai és erkölcsi tekin-

télyében bekövetkezett. Emlékszünk, hogy milyen hidegen fo-

gadták érkeztekor. 


31 - 

S Davidov célja.: egy- tt élni velük - ebben fejeződik ki a 

munkának lényeges motivuma, amelyet Davidov elkezdett 

Gremjacsij Dogban. A kozákok hittek benne, miután látták, 

hogy a legkritikusabb pillanatokban is Davidov nem a sze-

mélyes sértéssel és bo sszuval korményo z, hanem a forradal-

mi humanizmus magas etikai normáival. Az ellenségtől fel-

bujtott asszonyok csaknem. agyonverik, de másnap, fel sem 

gyógyulva sérüléseiből, a gyülé sen felszálal, s a bo sszu - 

ről igy beszél: 

"Valaki azt kérdezte: "nem kellene-e letartóztat-

ni mindenkit, vagyonát elkobozni és számüzni, a-

ki gabonát hordott el a csűrökből?" - Nem, pol-

gártársak, ez nem helyes! A bolsevikok nem bosz-

szulják meg magukat, a bolsevikok csak az ellensé-

geiket büntetik irgalmatlanul. De titeket, bár en-

gedtétek, hogy a kulákok befolyásoljanak bennete-

ket, bár kiléptetek a 1olhozból és elraboltátok 

a  vetőmagot,  titeket nem számitunk az ellensége-

ink közé. 

Ti ingadozó középparasztok vagytok, akik tévuton 

jártok! Titeket  nem  büntetünk, han em mindent meg-

teszünk,' hogy kinyissuk a szemeteket!" ( 16. ) 

Ezzel megnyeri hallgatóságát, Gremjacsij Log ko-

zákjait, akik kezdétber_ ridegen fogadták Davidovot, a Pu-

tyilov--gyár lakatosát. Tisztelik, becsülik, most már együtt 

akarnak élni vele: 	. 

"Kitűnő fiu vagy te, Davidov! Mindenki szereti az 

ilyet! Mert senkire sem haragszol és mindenkinek 

csak jót akarsz. Az emberek izgatottak és a föld 


- 32 7 

alá süllyednének szégyenükben. Az asszonyok is. 

ez igy van jól, együtt kell élnünk és dolgoz-

nunk. Rendben van, Davidov elvtárs: felejtsük el 

a régi bUnöket! J 61 van?" ( 17. ) 

Ez a hit a dolgozó emberben, aki eltévedhet, in-

gadozhat, de végü s megtalálja  helyét, hit az ügyben, a-

mely fontos mindenki számára, az önfeláldozás, melynek ki 

kellett váltania és ki is váltott nem kis megindulást a 

falu  kozákjaiban.  Egy kis idő  mulya  Davidovot a brigádban, 

mint  hazait  fogadják maguk közé. Ez szinte a letingrddi 

munkások és a falusiak közeledését szimbolizálja- 

A néri vélaiény döntő igazságtétele kifejezésre 

jut a második kötetben: .Davidov kapcsolata Luskával, el 

tévelyedései, hibái. Be látjuk, hogy Davidov munkájával, 

emberi erejével eléri a legfontosabbat: kivivja a nép bi-

zalmát és szeretetét. Ez a szeretet: követelő és kritikus, 

maga 'az az erő, amely segiti Davidovot, hogy legyőzze gyen-

geségeit, Ebben a vonatkozásban Salij, a kolhoz kovácsa: 

fontos szerepet játszik ibeszéde Davidovval/. Ebben a mo-

tivumban a  lakosság,  a nép óvó szeretete és a kommunista 

vezetővel  szemben  támasztott igénye egyaránt megnyilvánul. 

A beszélgetébhoz  az  a konkrét -esemény vezetett, 

hogy a számüzetésből megszökött kulákfiu, Tyimofej merény-

letet  követhet  el a kolhozelnök ellen. Ebben az őszinte 

fé rfi-gondo sko dd sban önként el enül is Davidov értékelé se f 

jeződik ki. Mély  emberség,  lelki finomság és együttérzés 

látszik abból, ahogyan Davidov fogadja Arzsanov szörnyü 

vallomását arról, hogyan ölte meg mint knmasz a forrada- 


- -33 - 

lom előtti időben apja pusztulásának okozóit. Ez a magába-

zárkozott ember megnyilatkozik Davidov embersége előtt. 

Ez ugyanaz, de mégsem ugyanaz a Davidov, akit az 

első kötetben ismertünk meg. Semmit sem vesztett belső ere-

jéből, értékéből, következetességéből; sok uj, főleg érté-

kes vonással gyarapodott. 

Davidov bosszankodik, mert a legszükségesebb idő 

ben a kozákok abbahagyták a munkát, kártyáznak. A heves pár-

beszédben Usztyin gunyosan felelget, zavarba akarja hozni 

Davidovot. Solohov drámai erővel ábrázolja ezt a jelenetet. 

A külső esemény összefonódsk Davidov bélső gondolataival, Da-

vidovnak meg kell győznie Usztyint, meg kell cáfolnia az el- 

lenfél érveit. Személyes sérelme és indulatai mellett ott van 

a kötelességtudat, amely példával és nem fenyegetéssel, nyers 

erővel kell legyőzze az ellenfelet.  

Onbirálatában szigora, mindig tudja, hőgy mi a  fela-

data-  igy kerüli el a tévedéseket. Bár 'ellenséges hangon be-

szél Usztyin, azonban Davidov emberszerétete győsÉitemeskedik: 

kenyeret és ruhát adni Usztyin gyerekeinek, iskolába kell 

küldeni őket. 

Előttünk áll tehát teljes lelki nagyságában ,a for-

radalmi kor igazi fia, a kommunista - vezető. Az iróé a  di-

csőség, aki ilyen meggyőző lelkierővel ábrázolta a párt egy 

hardosát, közkatonáját, a népi érdekek védőjét. 

Davidov belső szépsége nemcsak a társadalmi élet-

tel - kapcsolatos eseményekben mutatkozik meg. Pontos momentum 

jelleme még teljesebb kibontakozásában Var.,jához füződő sze-

relme. Ez a tiszta érzés más, mint Luska esetében. Az első 


- 34 - 

lealacsonyitotta, a második felemelte. Davidov és Varja 

szerelme csodálatos finomsággal tárul fel. Keserűség, 

tisztaság és az első szerelmi érzés közvetlensége jellem-

zi. Varja gondolataiban: szenvedés és öröm, a megcsalt vá-

rakózások könnye, és a fiatalság könnyed megvetése csillan 

meg..Davidovból sokat megértünk ez érzés kapcsán. Kihozza 

korábbi kapcsolata. Amikor kimegy a földre a brigádhoz: 

akarja is, de fél is a találkozástól, a "szerelmi" prob-

léma megoldásától. 

Kinn a brigádban találkozik Varjával, s igy gon-

dolkozik Varja érzéseit mérlegelve: 

"Ugyan mi szél hoz felém téged, és mire kellesz 

te nekem, te kedves kislány? És mire kellek én 

reked? Hány meg hány fiatal legény sürög-forog 

állandóan körülötted, és te mégis engem bámulsz, 

jaj, te kis vak! 

Hisz kétszerte öregebb vagyok nálad, tele seb- 

helyekkel, csunya is vagyok, meg csorba fogu, és 

te semmit se látsz... Nem, nem kellesz te nekem, 

szegény kis Varjuha! Nőj csak nagyra énnélkülem, 

kedves."  ( 18. ) 

Eleinte tehát közömbös marad Varja érzelmeihez. 

De amint erről a leányszerelemről elgondolkozik,a leányhoz 

való viszonyát a megértés jósága, erkölcsi tisztaság, gyen-

gédség jellemzi; Ezek a tulajdonságok már önmagukban is ki- 

váló emberre jellemzők. Tatán ebben avan a regény egyi} mon-

danivalója a jelenkor művészete számára. Nem  kell f antas'zti-

kus esemény, hazug romantika, az élet szigoru realitása ma is 

szül ilyen kiváló embereket. 


- 35 - 

Davidov elkeseredik: szerelme nem méltó Varja 

érzéseihez. A külső hétköznapiság még jobban kiemeli a 

belső tisztaságot és nagyságot. Az emocionális gazdagság 

egy legmeggyőzőbb bizonyitéka a "kiválónak" Davidov jelle-

mében. 

Solohov megmutatja, hogyan kezdi Davidov megta-

nulni a "komoly  szerelmet",  a. mély érzést. Lu iához vonozó-

dó vágya - érzéki, buja - elmulik Varja tiszta érzése 

mellett. Davidov szinte lépésről-tépésre fedezi fel ezt 

a lányt: tisztaságát, szépségét, érzésének erejét. Elő-

ször még ugy érzi, hogy nem tud elszakadni Luska szerelmé-

től. Együtt szánt Varjával. j szaka hallja a kedves neve-

tését. Davidov különös lelkiállapotát tükrözik a hasonla 

tok, melyekből erős, igazi érzés érezhető. Nem véletlen, 

hogy a fészekről a házasság jut eszébe: 

"Elvitte a fiókákat az anyjuk. Pedig szerettem 

volna látni kis pacsirtákat! Nem emlékszem rá, 

hogy láttam-e valaha gyermekkoromban - gondolta 

Davidov. 2s szomoruan - elnevette magát: - Minden 

apró madár fészket fon, utódokat költ,  én meg 

már majdnem negyven esztendeje egyedül sántiká-

lok a világban, é s még nem tudni, látom-e vala-

ha a magam kicsinyeit..,. Megnősüljek - vénségem-

re?" ( 19. ) 
Nevet rajta, nem hiszi, hogy Varja plántálta be-

lé ezt az érzést. Igy késziti elő Solohov Varja és Davidov 

sorsdöntő beszélgetését. 

Most is - mint általában - külső esemény vet fényt 

arra, ami lassanként rakódott le, s látszolag nem is folt 


- 36 - 

olyan fontos. Szinte dinamikus ugrás megy végbe, amely a 

jellem, gondolatok, érzelmek uj minőségi állapotát mutat- 

ja. Amikor Davidov megtudja Varja eljegyzését Obnyizovval, 

"A váratlanságtól megbénulva, zavartan, éles 

fájdalmat érzett szivében. - Csak abban a pil-

lanatban ébredt rd végre, hogy. számára , a sokat 

tapasztalt  ember  számára valami uj érthetetlen, 

tiszta  szerelemmel talán már régóta szereti ezt 

a lányt, és hogy máris közvetlen közel odalépett 

hozzá csaknem minden igaz szerelem két szomoru 

barátja és kísérője: az elválás és az elvesztés 

érzése..." 	( 20. ) 

- Ez a tömörség, amellyel az átélt eseményeket So-

lohov elmondja, az iró sajnálata, őszinte bánata tükröződik. 

Talán Varja és Davidov érették, hogy ezen az éjszakán el 

kell válniuk. Mennyi kin,  szenvedés, finomság! 

Ujra az iróra gondolunk, aki nekünk adja mindezt 

a szépséget, gazdagságot, az Emberi szív ismeretét, amely 

regit minket. a jobbá, gyengédebbé válásban. 

Davidov szerelme nem vak, egoista szerelem. Min-

denekelőtt Varja sorsa foglalkoztatja. A rejtett gyengédség 

féltő, majdnem  atyai  érzéssel társul nála. Ahhoz,  hogy Var-

ját törvényszerint feleségül vegye és mindjárt a városba 

küldje tanulni - mai értelemben vett önfeláldozásra kellett 

képesnek lennie. Davidov védi Varját, alkalmat ad neki arra, 

- hogy érzéseit ellenőrizhesse. Ebben az elhatározásban nem je-

lentéktelen körülmény rejlik. Davidov nem csupán kivezetni 

szándékozik a lányt az emberek közé, és tanítani, amitől 


- 37 - 

eddig meg volt fosztva. 

Ismerni kell az 1930-as évek kozák faluját, 

a nép életformáját, gondjait, az apa nélkül maradt csa-

lád sorsát, és rögtön megértjük Varja érdeklődési kö-

rét, s annak szükségszerüségét. Davidov vállára vette 

Varja terhét, ki akarja szabadítani az eddigi környezet-

ből, harcostársat akar belőle fo rnálni . Az iró nem ma-

gyarázza ezt meg részletesen. Davidov cselekedeteit az 

olvasó bírálja el. Ez az ember a magánéletben is harcos, 

tanite, gondoskodó barát maradi 

Davidovban megtestesül az uj, kommunista er-

kölcs, amit számára az uj, tiszta és feledhetetlen sze-

retet jelent. Lehet, hogy .Davidov mindezt - nem abszolut 

tudatossággal tette, de arra törekedett, hogy uj viszonyt 

hozzon létre férfi és nő között, a szerelem-barátságot, 

amely elengedhetetlen feltétele a szerető uzivels tartós, 

harmónikus kapcsolatának. 

Hogy Davidovot jobban megismerjük, figyelmet 

kell forditani még egy motivumra, amely szintén a házas-

ságra ösztönözte. Nem  csupán Varjára és magára gondol, ha 

nem az árvává lett Harlamov családra is.  

Solohov megrajzolja a lenini iskolából kikerült 

bolsevik tipikus vonásait, megmutatja. az irásba nem fog-

lalt kommunista erkölcs igaz, szépségét, humanista tisz-

taságát, amely Davidov vezetője, utmutató j a. 

ti 


- 38 - 

Makar Nagulndv, szegényparaszt, Gremjacsij Log 

kozákfalu pártsejtjének titkára. Piakar Nagulnov alakja 

sok vitát váltott ki olvasók és kritikusok körében egya-

ránt. Sokan nem euszerden a helyes irányvonaltól eltérő 

kommunista vezetőnek, hanem határozottan a nép ellensé-

gének nevezték. 

Az iró szerint Nagulnov prototipusa Bogatirjev 

partizán volt, akit Solohov már 1920-21-ben megismerrt az 

ellenséges bandák ellen vívott harcban. De nem egyedüli 

prototipusa volt Mrkarnak. Solohov jól ismerte Kolbaszen-

ko partizánt is,  de ugyanugy ismerte Bo lo továt és Bondo- 

• renkot is, akik szintén a polgárháboruban a fehérek ellen 

harcoltak, s e típusból sokat lehetett találni ebben. az 

időben a  Don.  vidékén. Ezek mind támaszai voltak a párt-

nak, .mindannyian részt vettek az uj élet, a kolhozrend-

szer megteremtésében. 

Nagulnov alakjának története Solohovnak egy 1924-

ben megirt "A Köztársaság Forradalmi Katonai Tanácsának  • 

elnöke" cimü elbeszéléséhez vezethető vissza. Ebben az 

elbeszélésben Bogatirjev azon vonásait ismerjük meg, a- 

melyek Nagulnov jellemében hasonlóképpen jutnak kifeje-

zésre. 

Makar Nagulnov alakja, jellemének főbb vonásai 

már a regény első kötetében megrajzolódnak. Gyiilöli a 

magántulajdont, s Davidov megérkeztekor ezt mondja: 

"Könnyebb lett a szivem, kedves munkás-elvtárs, 

amikor hallottam, hogy az egész dolgozó falusi 

lakosságot kolhozba kell összehozni. - Gyerek-

korom óta gyűlölöm a magántulajdont. Innen jön 


- 39 - 

minden gonosz. Nagyon helyesen mondták a tudós 

Marx és Engels elvtársak. A szovjetkormány alatt 

is ugy tülekednek az emberek ezért a tulajdonért, 

mint disznó a vályu körül. t s mi volt a cárok a-

alatt. Rettenetes!"  ( 21.  ) 

A magántulajdon gyűlölete ösztönösségtől tesz 

tanuságot. Bár hivatkozik Marxra és Engelsre, az igazi, 

kommunista öntudat hiányzik belőle. Sokszor nem tudja az 

ingadozó középparasztot az ellenségtől megkülönböztetni. 

Ezt Davidov szemére is veti Makatnak, s igy magyarázza 

meg tettének káros voltát, neg ,tiv hatását, módszerének 

hibás voltát: 

"Meggondoltad, hogy milyen benyomást tesz ez 

másokra; milyen politikai hatása van? - Ez nem 

felelet! Ez tény! Letartóztathattad volna a 

szovjethatalom  megsértéséért, de semmiesetre 

sem lett volna szabad megverni . Ez szégyen egy 

kommunistára! =Ez tény! M ég ma szöbahozom a sejt-

ülésen! Nagy károkat okoztál nekünk az eljárásod-

dal. Határozottan el kell itélnünk ezért! Erről 

beszélni fogok a. kolhozgyülésen, anélkül, hogy 

bevárnám a járási bizottság engedélyét. Mert ha 

hallgatunk, azt hiszik az emberek, hegy egyetér-

tünk veléd és helyeseljük a dolgot. 

Nem, kedvesem,mi, áralamennyien és külön-külön 

elhatároljuk magunkat tőled, megbélyegezzük_rlaz 

eljárásodat! Te, a kommunista, ugy viselkedsz, 

mint egy csendőr! Gyalázat! Vigyen el az ördög 


- 40 - 

ezekkel az ostoba históriákkal!" ( 22. ) 

Gyakran az erőszakos módszerek hive, megteste-

sítője, s módszerét igazolni, annak létjogosultságát bi-

zonyitani igyekszik Davidov előtt. 

Ugy<-makkor odaadás, romantikus hit a jövőben, 

az emberiség fájdalmának elismerése és mély átérzése jel-

lemzi. 

Solohov regénye bátran belép a politikai. at-

moszférába, itt szerzi meg eszmei és esztétikai tartal-

mának számos fontos jegyét. A tömeget, a parasztságot 

nem mintegy pas:sziv embercsoportot ábrázolja művében az 

író, hanem megmutatja a parasztság tudatának, fejlődésé-

nek alakulását, munkájának jelentőségét az uj , .emberibb 

életért vívott harcban. A főhősök jelleme, maga  a népi 

gondolat ilyen fordulatot kívánt. Solohovtól távol áll 

minden előítélet. 

11 .akar Nagulnov nemcsak rideg megtestesítője a 

hibás irányzatnak, a balos elhajlásnak. Jellemében sok 

iisszataszitó vonás van, de mégtöbb pozitiv jelenség. 

Mindenekelőtt áldozatkész harcos. Csupán a párt 

szolgálatában tudja elképzelni az életét. Erőszakos mód-

szere miatt a kerületi pártbizottság kizárja a pártból, 

s ő erre igy reagál: 

HHMit csináljak én a párt nélkül? Hit? - Akkor 

jobb... ha engem...mondd meg a többieknek... 

Akkor inkább azonnal intézettek el...Mi egyéb... 

Hit csináljak az élettel? Vessetek  véget neki! -

Ha hazaérek, elbucsuzom Andrejtől, Davidovtól, 


felveszem a lengyel frontról hazahozott köpe-

nyemet és agyonlövöm magam. Semmi sem köt az 

élethez. fr 	23. 

T ehát öngyilko s Ságra gondol.  Azonban mégsem 

szánja el magát az öngyilkosságra., mert az ellenségre 

gondol: 

ti em, átkozottak! Igy: em lövöm agyon magam! Én 

foglak elintézni titeket és a hozzátok hason-

lókat! - Semmiért a világon! Először benneteket 

viszlek a sirba, s csak azután magamat ! - ( 24. )  

mondja hazafelé jövet a kerületi bizottságról. Közben 

Gremja csi j Logban Andrej Razmjotnovot becsukják, Davi-- 

dovot megverik, s hordják széjjel a. begyü.jtött gabbnát. 

Amikor Makar ezt meglátta: 
V 

"...két ugrással a csűr lépcsőjére ugrott: 

öklével ütötte  le  az ajtónál álló legényt, 

az ajtót bezárta és eléje állt. - Takarodjatok 

innen! Nem adom a vetőmagot és mindenkit a szov-

jetkormái ellenségének nyilvánitok, aki csak egy 

lépést is tesz a csűr felé! - Egy lépést se to-

vább! - n nem vagyok te néked elvtárs! Te ellen- 

f o rradalmt.r és gazember vagy, ha állami gabonát ra- 

bolsz. a  majd gondoskodok róla, hogy tisztelet-

ben tartsátok a szovjetkormány akaratát !  H .  ( 25.  

Nagulnov ábrázolásába tragikomikus élem vegyül. 

A kontraszt felszinre hozza a jellem rejtett. vonásait, az 

elrejtett szenfredélyek lázadó erejét. 

.z iró főleg a második kötetben két ellentétes 


- 42 - 

jellemet közelit: a  goromba, zárkozott Nagulnovot és a 

vidám, tréfás ■ csukart'. Ismeretes, hogy e két figura 

nem kedveli egymást. Mégis együtt olvasnak, Makar hívja 

fel az apóka figyelmét a  kakasok  kórusárá, s ez mintegy 

közelebb hozza őket egymáshoz. A két ember barátsága az 

angolul tanuló, naiv, álmodozó Dakarra vet nevetséges 

fényt. Sly módon - mondhatjuk - a két jellem kiegészi-

ti egymást. Ebben a batátságban felismerhető a két társ-

talan ember találkozása. Ez a szószátyár, fecsegő öreg-

ember szint vitt Nagulnov életébe, akit felesége elha- 

gyott. Scsukarnak tudta szive bánatát, keserűségét kiön-

teni. A gyerektelen öregember szinte atyai érzéssel vette 

körül Nagulnovot. 

Makar Nagulnov alakjában felmerült  tragikus 

vonások a néphez való viszonyában, a cél és eszköz ellent-

mondásában tükrőződnek/erőszak, kegyetlenség/. Türelmet-

len az emberekhez, revolverrel veri meg, s ha ugy véli, 

önkényesen napokon át fogva tartja őket. Ugyanakkor ma-

gánéletében a család aszkétikus megvetése, gunyolódása a 

volt feleségén, aki csupán lekötötte őt, forradalmárt, 

és sokáig rejtegetett, viszonzatlan szerelme_ Luska i-

ránt hozza létre a tragikus összeomlást. Llete egyetlen, 

tragikus szerelme mély nyomot hagyott lelkében. 

Solohovnál az embert megrázó szenvedélyek ere-

je sem kissebbiti a hős értékét, ellenkezőleg! Makar tit-

kos' szerelme ujra feltárja előttünk jellemét. 

‘kipásodik kötetben egyre nagyobb szerpet kapnak 

olyan elemet, amelyeket drámainak lehetne nevezni. 


— 43 — 

Megnő az események szerepe, a párVeszédé, egy-egy gesz-

tusnak egyre több pszichológiai megalapozottsága van. 
■ 

Nagulnov érzéseit megérti az olvasó. A fájdalom csak 

akkor tör ki N.agulnovból, amikor hajnalban otthagyja a 

letartóztatott Luskát és nénjét. 	. 

"Nem, nem a régi délceg, legényes i 'Takar Nagul-

nov haladt Gremjacsij Log mellékutcáin a hajnal 

előtti kékes sötétségben... Egy kissé meggörnyed-° 

ve, fejét csüggedten lehorgazztva baktatott, ér-

olykor-olykor mellének bal oldalára szoritotta 

nagy, széles tenyerét..." ( 26.  ) 

A jelenet alatt az iró egyszer sem utalt arra a 

szenfedélyre, amely Naguinov szivében dult. Megnyilatkozá-

sai: mozgás, tekintet, gesztus, hanghordozás mind magukban 

hordják a feszültséget. Solohovnál a stiluselemek, illetve 

az ábrázolási eszközök megválogatását a hős jelleme befo-

lyásolja. Mintha Makar nyugalma, közönye olyan szenvedést 

takarna, amelynek drámai eseményekben kellene kitörni. Az . 

iró igy késziti elő az eseményeket: Nagulnov a kaszálón -

töltötte a nappalokat, este pedig lesbe indult. 

"Nem fog jönni Tyimoska" - mondta több esetben kétkedve 

Razmjotnov. - Majd jön! - válaszolta Nagulnov. 

"...És Tyimofej jött is. Harmadnap éjjel két 

óra tájban  az óvatosságról megfeledkezve meg-

jelent az átjárónál. A féltékenység hajtotta 

a faluba? Vagy az éhség? Lehet, hogy az egyik 

is, másik is, elég annyi, hogy nem birta megáll-

ni, és eljött... - 


- 44 - 

Makasnak egy percre őrülten feldobogott a szi-

ve, aztén megint egyenletesen kezdett verni, de 

szája keserű lett és kiszáradt. Kényelmesen lő-

hetett volna: Tyimofej a bal oldalát igen alkal-

masan odatartva, törzsével egy kissé jobbra for-

dulva állt, és még mindig  gyanakvóan  fülelt vala-

mire. -- Nem, ő, Nagulnov, nem ..holmi gaz kulák, 

hogy alattomban lőjön rá az ellenségre! - For-

dulj  arccal a halál felé, bitang! - A  nyirkos 

csendben fo4tottan és nem nagyon hangosan, puk-

kant a pisztolylövés. - Tyimofej a puskát elejt-

ve, a lábát térdben behajlitva lassan rogyott 

hanyatt. o ( 27.  ) 

diakar bucsuja Luskától. Solohov a  legvégső fe-

szültségig viszi az olvasót, az olvasottak elemzésére 

kényszeríti. Igy az olvasó rájön s látja, hogy Nagulnov 

nem féltékenységből gyilkolt elsődlegesen, hanem eszméje 

' védelmében, mint eszméje védője, s nem mint bosszuálló. 

Luska és Tyimofej viszonyában nemcsak személyes sértést 

lát, hanem  az egész nép ügyének lenézését, kihivást a 

harcra. Ebben a jelenetben sok keserűség van. Keserüség 

a kioltott emberi élet, a rosszul alakult családi viszony 

miatt.Csupán össze kell hasonlitani Varja és Davidov sze-

relmét Nagulnov és Luska elrontott életével, hogy meglás-

suk, milyen magas erkölcsi követelményállit hősei elé az 

iró. 

Luska alakjában mindenekelőtt a külső szépség 

és a belső gonoszság közötti ellentét szembeszökő.;s ennek 

a Luskának adja szerelmét az az ember, akiben sok értékes 


- 45- 

tulajdonság van,  aki a nép, a szovj etha±atom ellenségei-

nek f alerité se, .felszámálása közben életét vesztette. 

Solohov minden kommunista figurája kitünik e-

gyéni jellemvonásaival. Az iró nem azt a tendenciát köve-

ti, amelynek eredménye egy szeIélyi sé gétől megfosztott 

t'kötelesség- emb ertt . 

Nem látjuk Andrej Razmjotnov tanácselnököt hi-

vatali munkájában, nem halljuk beszédeit és vitáit az ér-

tekezleteken, mint például Davidov vagy Nagulnov esetében. 

Azt viszont nem mondhatjuk, hogy az iró egyszerűen a ta-

nácselnök jellemző figuráját hozta létre. 

Razmjotnov szereti a tréfát, a vidám szót: &esu-

kar leghálásabb hallgatója. Általában szereti a ünnepélyes-

séget /emberi gyengeségek/. Az esztétikai lag legfontosab-

bak, leghatásosabbak: Davidov, Nagulnov, Razmjotnov - az 

egyszerű amberek, akikben a nagyságot, a szépséget meglát-

ta az iró. 

Már a tárgyalt ami első kötetében az iró különös 

gonddal mutató rá Razmjotnov emberségére, mint jellemének 

alapvető vonására. Razmjotnov a kuláktalanitás idején ezt 

mondja Davidovnak és Tv agulnovnak: 

ttLn nem csinálom tovább! - Ezt én nem tanultam! 

fin... én... én,Y.em tanultam gyerekekkel vereked-

ni! A harctéren az más! Ott levág az ember min-

denkit, aki utjába kerül! 

Vigye' el az ördög! a nem csinálom tovább! Ez nem 

nekem való! Hát hóhér vagyok én? Kőből van nekem 


- 46 - 

a szivem? I Iáboru? A háboru az más! - Gájevnek 

tizenegy gyefeke van! Tizenegy! Amikor megjöt- 

tünk, olyan sirás-rivás lett, hogy a hajam szá-

la az égnék állt. Kezdtük kikergetni őket a ház-

ból. Nem tudtam tovább nézni, bedugtam a füledet 

és kiszaladtam az istállóba! Az asszonyok elájul-

tak. A gyerekek... Vigyen el az ördög, de én ezt 

nem birom!. t' ( 28. )  

Egyes szovjet irodalomtörténészek, kritikusok 

Razmjotriovot jobboldali elhajlással vádolták.Gremjacsij 

Log vezetőit mintegy tirojkához hasonlitják: középen és 

helyes uton halad Davidov, tőle balra NagulnoV, jobbra pe-

dig Razmjotnov. Az ilyen fajta taglalás és elemzés azonban 

teljes egészében helytelen, sőt káros! 

Solohov Gpen az által kerülte el a sematizmust, 

hogy alakjai változók, nem ütnek egymásra, és hogy külön -

külön egyéniség mindegyik. 

Hogy Razmjotnov nem volt képes végignézni a sok-

gyerekes Gájev kulák kitelepítését, semmiképpen sem nevez-

hető jobboldali elhajlásnak. Ez logikusan adódik Razmjotnov 

korábbi életéből. 1913-ban vonult be katonai szolgálatra. 

Andrej megtudta egy földijétől, hogy Podtelkov különitmé-

nyének szétverése után az ő falujának fehér kozákjai, bosz-

szuból, hogy Andrej a vörösökhöz csatlakozott, a feleségén 

töltötték ki bosszujukat a fehérek. Az asszony nem bírta ki 

a szégyent és öngyilkos lett. 1.3s a kisfia is tizennégy nap-

pal anyja öngyilkossága, után meghalt. Amikor halálba üzött 

felesége és kisfia halála miatt bosszut akar állni Anyikejev 


- 47- 

családján, ott is a gyereksírás csavarja ki kezéből a 

kozáikardot. Gájev kisajátitásakor a gyereksirásnál 

ez a rettenetes emlék elevenedik meg lelkében, tudatában. 

Az emberbe vetett hit - Andrej Razmjotnov j elle-

mének alapvető von , sa. Amikor a GPU katonái Polovcevet 

keresik, Andrej lehetetlennek tartja, hogy a szegény ember 

az ellenség segítőtársa lehet. Hiszékenység lett tehát a 

bizalomból. 

Solohov mélyen az emberek lelkébe néz, melyet 

csakis az igazi ko mmunista művészet kénes megtenni. Sokat 

megtudtunk Andrejről a második kötetben, amikor galambok 

költöznek Andrej udvarába. - Ezekben a képekben - népi 

költői képek - a tiszta szerelem szimpólu is mutatkozik 

meg. 

Az elbeszélés minden része a valóságot tükrözi. 

Szinte pásztorsipon szólal meg a győzelmes szerelem örök 

dala. Asszociációk, költői hasonlatok egész sora. Az egész 

• tarka természetet életre kelti, közel kerül az emberhez. 

A galambok Andrej fiatalságát, házasságát idézik fel. 

"Biztosan az én kései boldogságomra akarnak itt 

fészket rakni. - 

Amikor otthon az asztalhoz ült, és a tálban örülő 

káposztalevesről megfeledkezve, a galambokat kezd-

te figyelni, egyszorre csak felderült tavaszi szél 

barnitotta arca, ám annál jobban elnehezedett a 

szive... " 	( 29. ) 

Az iró finoman, mivé szi en tárja fel az orosz em-

ber szerény lelki finomságát. A mérhetetlen szenvedés után 


— 48 — 

sem  vált kegyetlenné, jóságát, gyengédségét nem vesztette 

el. A felesége és fia iránti szeretet Andrejt egész életé-

re elkíséri. A kegyetlen osztályharc áldozatai szinte ő ,tö-

kül hagyták neki az emberek iránti szeretetet és figyelmet. 

Andrej lelkének bánata, minden keserűsége különös 

erővel mutatkozik meg a temetőben. Ide hivja őt kedves csa- 

ládja iránti szeretete. Milyen nagy különbség a galambok 

vidám éneke és a temető magánya között! Ez a kontraszt 

Solohovot a maximális pszichologiai feszültségig, az ér-

zés kitöréséig, végül pedig az írói általánositásig viszi, 

amelyet az emlék kinzó erejéről - monda "mindig olyan jó 

visszaemlékezni..." 

Az a müvészet, amellyel egyidejűleg kapcsolja 

össze az irő a keserű gondolatokat a fontos, objektiv 

epikai motivumokkal, a solohovi próza tökéletességét ta-

nu si t j a. 

"Miért jött ide Andrej ezen a tündöklő tavaszi 

napon, amely szinültig tele volt az ébredező é-

lettel? Azért, hogy rövid, erős ujjait egymásba 

kapcsolva, fogát összeszoritva a látóhatár ködös 

szegélyébe furja ő sszehunyoritott szemét, mintha 

a hamvas párában fel akarná kutatni a még el nem 

felejtett fiatalságát, rövid boldogságát? Talán 

igen. Hiszen a  halott,  de a szivnek mégis olyan 

drága multat mindig olyan jól látjuk a temetőben 

vagy az álmatlan éjszakák néma homályában..."( 30. 

A kezdő kérdésben az iró sajátos intimitása feje-

ződik ki. Gyakran az. iró együtt él, gondolkodik, cselekszik 


- 49 - 

hőseivel. Ez az intim irói részvétel nagy hatással van a 

második kötet stiluselemeire. Az iró mint baráthoz, közel-

állóhoz fordul Andrejhez. De amennyire ez a kérdés az iró--

tól ered, minden megerőlaitetés nélkül folytathatja éppen 

ugy az olvasó is, szinte önkéntelenül előjön, ha az adott 

körülményeket figyelembe vesszük. A feleletet természetesen 

azok a képrészletek adják, amelyek lehetőséget adnak arra, 

hogy a külső mozzanatok belső átélést tükrözzenek. Az iró 

folytatja a feltett kérdést. Csak ezt követően tér rá az 

érzelmek elemzésére. Emlékek a rövid fiatalságról, a  csa-

ládi boldogságról. 

Solohov esetenként költői kérdéseket használ. 

I]rezzük, hogy nem vár feleletet, hanem az érdeklődés fel-

keltésére szolgálnak. 

A kérdés szorosan kapcsDlódik az egyéni érzel-

mekhez. Részvét, őszinte bánat, az átélés keserü közvet-

lensége tükröződik benne. Az érzésben, annak tartalmában 

gyakran az egész ember tükröződik. Andrej erkölcsi tiszta-

sága, érzékeny lelkiismerete, elszakithatatlan kapcsolata 

a kedves halottakhoz a bennelévő jó és nemes mintha magá-. 

tél, l enyügőző természetességgel bontakozna ki. Ezek .után 

nyilvánvaló, hogy nem hiányosság az, hogy az irö nem beszélt 

Razmjotnov mint tanácselnök részletes tevékenységéről. 

Kis és nagy esemény egyaránt embernek, a népi érdekek védő-

jeként mutatja be. 

Solohov regényében a pozitiv és negativ figurák 

lényegében egyetlen fontos téma megoldását szolgálják: 

mint érleli a párt, a kommunizmus erői az uj élet hajtá- 


- 50 - 

salt, miként semmisül meg mind . az, ami akadályozza, nehe-

zebbé teszi a kommunista társadalmat építő ember alkotó 

egyénisége fejlődésének és kibontatkozásának hatalmas tör-

ténelmi folyamatát. Az ir6 leleplezi a nép, a szovj ethata- 

lom nyílt és kevésbé nyílt ellenségeit, akik oly sok kárt, 

nehézséget, küzdelmet okoztak a népnek, a kommunistáknak, 

a szovjethatalomnak, annak az országnak, amely a világon 

elsőnek kezdte meg az uj, szocialista társadalom építését. 

A tárgyalt regény mindkét kötetében jelen vannak 

a regényben szereplő pozitiv és negativ jellemek. Igy ta,- 

lálkozunk többek között Jakov Lukics 0sztrovnov-val is. 

Jakov Lukics a felületes olvasó gs kritikus 

számára problematikus figura, mert nehezen egyeztethe -tő 

össze a lelkesedés, amellyel a kollektivizálást fogadja, 

valamint ezzel mintegy párh4zamosan a szovjethatalom gyü-

lőlete. 

Egyesek• szerint /olvasók és kritikusok/ az iró 

hibázott, mások egyenesen a szemére vetik ezt a hibát. 

Az iró azonban győzött,ée ennek oka:  müvészi gondolkodá- 

sának igazsága, meggyőző ereje. Számára idegen az előité-

let, az előre megadott megoldás, az előrebocsátott következ-

tetés. Megtanít az író az élet ismeretére, minden szociális 

és pszicholóigak tényező tanulmányozására; igy a jellem 

feltárul, igaz2abb, meggyőzőbb képet ad. 

Jakov Lukics bonyolult jellem. Az igazi müvészet 

számára nincs  is  "egyszerű l' jelenség az életben. A kollekti-

vizálás jelentős ellentmondásokat vált ki/Osztrovnovból. 

Lukics ismerte és szerette a földet.-Rendelkezett a szüksé-

ges agronómiai ismeretekkel. Bátorság, lendület volt benne, 


- 51 - 

nagy tervek foglalkoztDtták. Számára a szokásos módszer 

szük volt. Ugy tünt, a kollektivizálás lehetőséget ad 

tervei megvalósitábához. s bármennyire is furcsán hang-

zik az első hallásra, ebben szintén megnyilvánul a nagy 

társadalmi átalakulás humanista tartalma. De ezek a humá-

nus célok konfliktusba kerülnek az egoista, magántulaj-

dont védő tendenciákkal. 

Qsztrovnov jó tanácsokat tud adni Davidovnak. 

Ideiglenesen őt is lelkesitik ezek az elvek, azok a pers-

pektivák, amelyek  megvalósulásáról régen álmodni sem le-

het'tt. Ilyen mértékben még a tulajdonost is magával ra-

gadja. De Osztrovnov azonnal  ellenük  fordul, amint az elv 

ellentétbe kerül egyéni érdekeivel. Ellenséggé válik, aki 

Davidov nevével takarózik. 

Jakov Lukics egész életében gazdagságról álmo-

dott, "mint gyerek a tüz után, ugy vágyódott a gazdagság 

után". Egyetlen öröme: a gyűjtés, meggazdagodás a mások 

bőrén. 

A forradalom megsemmisitő csapást mért erre a  re-

ménységre. A kollektivizálás mindörökre elzárta a pult f e-

lé vezető utat. Lukics jellemében az osztályérdekek döntő.  

• befolyást nyernek. A szovjethatalom megsemmisitette álmát, 

mely a "könnyenszerzett rubel" volt. Megérthetjük tehát, 

miért támogatja Polovicev tervét. Polovcev utasitására lép 

be a olhozbe, és károsítja meg a nép vagyonát, az ő pa-

rancsára szervezi a titkos bandát. ő az első, aki levágja 

a jószágot, mert: 

"Nem akarja, hogy az ő juhainak a husa egy gyár 

éttermébe, a munkások, vagy vöröskatonák kaszár-

nyájába kerüljön." ( 31. ) 


-- 5 2 -  

6 az, aki elsőnek agitál a szovjethatalom ellen.  

Lavidov nem sejti, hogy az ellenség, melynek munkáját már  

az első időktől kezdve érezte, ilyen közel van. A polgár--

háboru megtanitotta Osztinovot szinlelni. A polgárháboru  

alatt - noha a kommunistáknak mindig ellensége volt - ha  

a vörös csapatok vonultak be'Gremjacsij Logba, akkor lát- 

szólag annak örült, ha pedig a fehérek, azoknak örült szív-

ből. A polgárháboruban az erők harca a vörösök, a szovjet-

hatalom javára dőlt -el, s következésképpen Osztrovnov a  

köpenyét igy forditotta. Jól tudta, hogy milyen erő ellen  

lép fel, amikor a kommunisták ellen dolgozik. Kétszinüség  

jellemzi minden tettét. Nem caupán eltévelyedett ember,  

kegyetlen ellenség. Amikor  a kulákok hálójába került  

Choprov kijelenti,  hogy: 	 . 

'fin  nem  vagyok benne, csináljatok, amit akartok;  

;n nem  kelek f elaa szovjethatalom ellen és a többi-

eknek sem tanát solom,m - ( 32. ) 
 

O szttravnov, aki a lebukástól fél, Rvanovhoz fordul, s me-

rényletet követh.ek el - Polovcev közremüködésével - Chop-  

rov ellen. Lukics bár gyáva, de Polovcevre hallgat.  Idővel  

kételkedni kezd Polovcev erejében is. Tudja, hogy tömeg-

bázis nélkül - nincs sikeres forrasialom, illetve ellenforra-

dalom, s éppen ezt a bázist nem tudja Polovcev, Lukics és  

társai megteremteni, megszervezni. Jakov Lukics elveszti a  

reakciós erőkbe vetett hitét, de a régi rendszer visszaálli-

tásárél , annak gondolatáról nem mond le. Külső segítségre  

épit.  

Lukics elgondolkozik az általa választott uton: 

i'Ej , é~siettem a dolgot, magam  másztam bele a  


- 53 - 

csávába!;n, vén bolond! Várnom kellett  volna, 

félreállni, az elején nem kellett volna ajnároz-

ni Alekszandr Anyiszimovicsot. Ha fölébe kevered-

nek a kommunistáknak, még mindig melléjek állha-

tok, odamehetnék a készre, de igy bizony nagyon 

• könnyen pórul járhatok. - 

Tönkre vernek. bennünket a bolsevikok, isten az 

atyám, tönkrevernek! Az ilyesmi nagyon könnyen 

a kezükre áll. Akkor aztán elpusztulnak mind, 

akik szembeszálltunk velük. Füstbe borul a doni 

föld! " 	33. ) 

Látja, hogy a lázadóknak nincs élettere, el kell 

pusztulniuk a dolgozók  között. Polovcev unszolására ember-

telen1  kegyetlen tettet hajt végre, halálra éhezteti édesany-

ját, hogy szervezkedésük titok maradhasson. 

Látjuk a regényben a kegyetlen gyülőlet és a 

gyengéd anyai szeretet összeütközését. 

"Derék kozákot szültem, és hála istennek, jó gaz-

dát neveltem belőle. h indenki alszik, ő meg kimegy 

az udvarra, még mindig dolgoskodik a ház körül. -

Büszke anyai mosoly rebbent fel fonnyadt, fakó 

ajkára..." ,(, 34. ) 

milyen ellentét van a két érzés között! Az össze-

ütköző érzelmek tragikus hatalma! Az anyagyilkos itéletét 

maga az anya adja meg, a  szeretet,  az anyai érzés tisztasága 

átkot szór a fiura. Ebben van a jelenet  igazi  erkölcsi nagy-

sága. A temetésen legjobban Jakov Lukics sírt. 

"A fájdalom, a bűnbánat és a veszteség és az el- 


- 54  - 

szenvedett veszteség sulya - aznap mind-mind i- 

szonyu teherként nyomta a lelkét..." 
( 35. ) 

lb ben a késői megbánásban van.  talán a legnagyobb 

itélet. 

Solohovnál az ellenség nincs megfosztva alapvető 

emberi érzelmektől, természetes emberi cselekedetektől, kö-

telékektől. Az írót megrázza eltévelyedésük, torz irányu 

fejlődésük. 

A népi erők elleni harc logikája. mély cinizmust, 

teljes erkölcsi romlást, üresl.elküséget hoz felszin_re. 

Osztaarvnovot Polovcev biztatja fel.a gyilkos-

ságra. Polovicevet valami szinpadiasság jellemzi minden 

gesztusában. De Polovicevtól szinte elválaszthatatlan. 

Ljatyevszkij alakja. Az eseményeket tekintve hiányozhat 

köztük a kapcsolat, de együttesen alkotják az összképet, 

együtt fejtik ki az író gondolatait. Az egymáshoz közel-

álló jellemék egymáshoz való viszonyukban gyakran különös 

képet mutatnak. 

A jellemék külsőleg különbözők lehetnek, pél-

dául Polovcev és Ljatyevszkij. Jellemük alakulása látszólag 

teljesen eltérő volt. Mindkettő összeesküvő. Polovcev gorom-

ba, durva erejét az  a  finom, kiméletes meggyőzés támogatja, 

hogy ő csupán á doni kozákság érdekében cselekszik. Megpr-

bálja a kozákságot hagyományaira, dicső harcaira emlékeztetni. 

A "Don önállósága" - ezzel a romantikus üres szólammal próbál 

célt érni. 

Ezt az :,mbert nem nehéz egysorba állítani a kalandor 

Ljatyevszkijjel. Őt korántsem lelkesitik olyan romantikus áb- 


- 55 - 

rándok, mint Polovicevet. Tul lát ezeken a ideálokon. Még 

Osztrovnovot is majdnem zavarba hozza, amikor igy szól 

hozzá: 

"Tulajdonképpen miért csatlakoztál hozzánk, te 

tökfilkó? Miért? Mit használ el neked? Polovcev-

nek és nekem nincs mit vesziteni. Mi a halálba 

megyünk. Igen,a halálba! Azaz, csak akkor, ha 

nem győzünk. És a győzelemre tudod, átkozottul 

kicsinyek az eshetőségek! Egy  a százhoz. Nem több.! 

Dekát mi ilyenek vagyunk. Nekünk nincs mit veszte-

nüi k, csak a láncainkat, amint ezt a te barátaid, a 

kommunisták énekelik. 

De Te? Te  egyszelűen egy ostoba áldozat vagy. A 

te fajtád nyugodtan és kényelmesen, tengődhet to-

vább. Bár nem hiszem, hogy olyan szamarak,  mint 

te, valaha is képesek les zn ek felépiteni a szoci- 

alizmust. - De te? Hi vagy te? paraszt, kenyérter-

melő és kenyéffogyasztó! Egy ' féreg! Hát nem látták 

el a bajotokat a polgárháboruban, ostoba kozákok? 

( 3 6 . ) 

A  romantikus ábrándokkal teli kozák atamán, "sas"  

számára nevetséges figurának -hat a kollektivizáció körül ki-

alakult nemzetközi játékban. A felkelés számára -. nemesi 

régi tiszt - csupán játék, amely ha nem sikerül, még min-

dig van egy megoldás: a szökés. A haza fogalma számára is-

meretlen. Cinizmusa, gunyolódása Polovceven talán azt a 

meggyőződést tükrözi, hdgy a maga-fajta emberek kgra már 

lejárt, hideg tudomásulvétele annak, hogy gyökértelenek, 


- 56 - 

egyedülállók. A szócsatákban Polovcev mindig vereséget 

szenved. Ezzel - az író - jellemének szánalmas, nevetséges 

• oldalát mutatja meg. Ljatyevszkij minden eszközt megragad, 

hogy Polovcevet nevetségessé tegye. Polovcev türelme már 

fogytán van, de Ljatyevszkij tovább intrikálja: 

"Szinpadi as mozdulat volt! Mindezt már láttam,, 

nem is egyszer, holmi vacak vidéki szinházakban. 

Torkig  vagyok vele!" ( 37. 

Polovcev komikussága szinte az író beavatkozása 

nélkül, a' jellemek összeütközéséből ered. Ebben van. Solohov 

módszerének elvitatlatatlan realizmusa. Polovcev érzéseiben . 

természetesen nem csupán teatrális pátosz volt. Vonzalma . 

a fegyverhez, a régi "dicsfényekkel teli" időkhöz való 

ragaszkodását fejezte ki. Könnyeiben nem csupán ellágyulás 

volt. Sajnálta a fegyvert, amelyet hajdan olyan büszkén vi-

selt, s ma rejtegetnie kell. Amikor Ljatyevszkij folytatja 

a gunyolődást, Pold.vicev a régi hangján szólal meg: 

"Idehallgass, te sz... nemesfattyu! Lepocskondi- 

ázol egy, györgylovagi kardot? Ha még egy szót szólsz, 

agyonváglak, mint egy kutyát! " ( 38.  ) 

"Ezt már elhiszem!"  - válaszolja Ljatyevszkij, 

s Polovcev ujból megfenyegeti ellenfelét. 

Ljatyevszkij nem lehet csupán Polovcev mókás, é-

leseszü kigunyolója. Igazi oldalát, énjdt feltétlen meg  kell 

mutatnia, a  meg  is  mutatja. Ezt a szerepet tölti be Ljatyevsz-

kij elbeszélése, amit Polovcevnek mond el: a kubáni felkelés  

előkészítése, a két csekista katona meggyilkolása. Gyilkos 

cinizmussal mesél arról, hogyan adott ki négy résztvevőt 


- 57 - 

az összeesküvésből, amikor kihallgatták. 

"Am lőjék agyon, vagy száműzzék ezt a négy hülyét - 

gondoltam  -, de én megmenekülök, márpedig az én é-

letem összehasonlíthatatlanul fontosabb a szervezet 

számára, mint ennek a négy tuskónak, annak a négy 

baromnak az élete. U ( 59.  ) 

Az egyik.csekistában - Jakov Lukics házánál - Lja-

tyevszki j felismeri azt a katonát, aki Krasznodarban kihall-

. gatta.. Az egyik összeesküvővel szövetkezve Ljatyevszkij meg-

gyilkolja a katonákat. 

I em itt ölöm én meg 1-Iizsnyakot és a barátját, ha-

nem valahol a falu határában, Gremjacsij Logtól 

minél messzebb lesem meg őket. Ugy rendezem, mintha 

kirabolták volna a két felvásárlót, é s örökre homály-

ban  marad az egész! Még a pénzüket is elveszem."  

( 4o. ) 

Ebben a kegyetlen bosszuban egész emberi jelleme 

kitárul. /Emlékezetes, hogy fagulnov hogyan lőtte  le  Tyimo-

f e j t/ L j atyevszki j lesből lövi le ellenségeit, utána pedig 

halottgyalázást követ el /kirug.a a halott ember szemét/. 

Tehát Teakar embersége e tekintetben is megmarad. 

Solohov nem dolgozik kész következtetésekkel: 

segít, rá  is  vezet az ellenség és a barát megkülönbözte-

tésére. Az író elkölcsi i télete nem csupán a kép esztéti-

kai tartalmában van, amint láttuk, kifejezésre jut a témá-

ban is. 

A tömegjelentek dinamikája az első kötetben fel-

tárta azt a Oforradalmi változást', amely a kollektivizálás 


5 8 — 

idején a gondolkodásban végbement, feltárta továbbá az uj 

forma lerakásának nehézségeit, az erkölcsben beállt fordu-

latot. Lindezt fejlődésben, a sikertelenségek elhallgatása 

nélkül mutatta be az író. 

A' tömeg mindig fölöttébb  gondos szociális és pszi-

chológiai jellemzésnek alávetett. Lehet ez az aktiva a sze-

gényparaszt-tömeg, amely a kollektivizálásban az életlehe-

tőségek megjavitását várja, vagy a szélesebb kozákvidéki 

tömeg, ahol már sokkal vegyesebb a szociális összetétel, 

és olyan középparaszt is hallatja szavát, mint Kondrát Maj-

dannyikov, akik között még sok az ingadozó. 

Ezek mind különböző okokból fordultak el Polov-

cevtől, egyben azonban megegyeznek: népellenes és hazaárul é-

szemükben ez az ember. Tarka, jökedvü tömeg, amely a ková-

csot, mint élmunkást üdvözli. Nem csupán az uj érzések 

győzelmét látjuk Majdann-yikov, Salij és mások lelkében. 

A tömegjelentek az uj győzelmét mint folyamatot mutatják meg 

a különböző rétegeb-él. Az egyes emberek sorsa kiegészült az-

zal, ahogyan a nép legelmaradottabb része magáévá tette a 

szocialista törekvéseket. A nép mozgalmát az iró müvészi 

teljességgel ábrázolja. Nincs egy olyan réteg sem, amely-

nek a kollektivizálásban elfoglalt helyét ne mutatná meg az 

- író sokoldaluan, hamisítás mentesen.  Ha  a polgárháboruban 

sikerült is  a fehérgárdistáknak maguk mellé álli tani a ko-

zákság jelentős részét,  most már a nagy többség a szovjet-

hatalom mellett áll, azt támogatja. Majdannyikov igy lép be 

a kolhozba: "Vegyetek be a kolhozba, az uj életbe." 

Gremjacsij Log lakóinak tudata nagy változáson 


- 59 - 

ment keresztül, tudatukban lényeges fejlődés következett be. 

A falu lakói egyre inkább belátják, hogy együtt kell dolgoz-

niuk, cv'k a közös gazdálkodás hozhatja meg a jobb életet. 

A kolhoz nem jön létre könnyen. Ellenszegülésre is sor kerül, 

amit a kulákság szit /a gabona széthordása, Davidov megverése/. 

Saját elképzelésük szerint  ugyan, de még ezeren a heves per-

cekben is a szovjethatalomhoz hűen akarnak cselekedni ezek az 

enb erek. Sokáig nem verik  le  önkényesen a zárat, Davidovtól 

követelik a csűrkulcsot. Kikényszeritik a gyülés összehi-

vásót. Kiabálások. Ezek az emberek bármennyire is ingadoznak, 

szovjet emberek, az uj rendszer  emberei.  Még a legellensége-

sebbek sem nyujtanak segitő kezet a fehérgárdistáknak. A 

kozákok,akiknek a támogatására számitott Polovcev, már nem 

akarnak fellépni a szovjethatalom ellen. Szavaikból kicseng 

a szovjetek megdönthetetlen erejének tudata, a "szövetsége-

seket" ismerik, akik segítségként az orosz föld pusztulását 

hoznák, s az emigrációról is meg vannak a szomoru tapaszta- 

latai k. Szavaikból öntudat árad. 

A  kozákság ' egyik szociális csoportjáról a másikra 

irányitva figyelmünket, Solohov megmutatja, hogyan termtő--»  

dött meg az az egység, amely győzni tuü.ott még a német far 

si zmu s idején is.  

Az iró törekvése a  második  kötetben abban áll, hogy  

azt, amit az első kötet epikusara bemutatott a szociális fo-

lyamatról, amely a népi tömegekben eljátszódott, most elmé-

lyitse, részleteiben megmutassa, jobban feltárja a jellemek 

komplexumát, a tudatban végbement változást, az ' események, 

a változást erkölcsi és esztétikai vonatkozásban. 

Ezt a folyamatot figyelemmel kisérhetjük Kondrat 


- 60 
 - 

liajdannyikov alakjában, aki 

"Apja után doni kozák volt,  most pedig kolhozpa-

raszt. Sok mindenre gondolt a hosszu sötét éjsza-

kákon. Apja egykor,  katonai_ korában, a gyárosok 

érdekeit védelmezte a századával, kancsukával ver-

te az ivanov-vozsnyeszenszki sztrájkoló textil-

munkásokat és karddal csapott közéjük. 

Apja meghalt. Mikor Kondrat megnőtt, 192o-ban, 

a lengyelek és Vrangelék fehér bandáját kaszabol-

ta,védelmezte a szovjetkormányt, éppen .azoknak az 

ivCnovo-voz eszenszki textilmunkásoknak a kormányát; 

akiket meg kellet tv védeni a gyárosok és segitőtár-

saik ellen. 

Kondrat már régén nem hisz istenben. A  kommunista  

pártban hisz, amely az egész világ dolgozóit a sza-

badság,a fényes jövő felé viszi. Kondrat minden jö-

szógát, minden tyukját, az utolsó tollig bes,állí-

totta a kolhozba. 

Kondrat amellett van, hogy csak az egyék kenyeret és 

az lépjen a fűre, aki dolgozik. tlete és z gondolatai 

a szovjethatalomé." ( 41. ) 

• Az ő alakján keresztül látszik meg az orosz középpa-

raszt fejlődésének az utja, a középparaszté, aki sok gyötrö-

dés4 vergődés, álmatlan éjszakák, nyomasztó gondolatok után 

kiveti szivéből . a magántulajdonhoz huzó "átkozott sajnálkozást" 

és első élmunkása lesz a fiatal kolhoznak. Elsajátitja, magá- 

'évá teszi a párt politikáját, szívvel-lélekkel dolgozik a kol-

hozban. Kommunistának érzi magát, s ilyen megfontolás alapján 


- 61 - 

kéri felvételét a pártba: 

"Ugyan miféle. ragaszkodásról lehet itt sző, ha 

egyszer a kulákcsemeték fegyverhez nyulnak, és 

vissza akarnak állítani mindent ugy, ahogy régen 

volt. Szivemből megtagadok én minden sajnálatot 

a saját volt ökreim meg egyéb állataim iránt és 

jelentkezek a pártba, hogy ugyanugy mint - tiz esz-

tendővel ezelőtt, a kommunistákkal egy sorban véd-

jem a szovjethatalmat." 
( 42. )  

Kondrat alakja a második kötetben háttérbe szorul, 

már teljesitette hivatását. Felvétele a pártba: pszichológia-

ilag megalapozott jelenség, a második kötetben tartalmi té-

nyező. 

Solohov a második kötetben néhány olyan embert áb-

rázol, akik az első kötetben szinte a tömegbe olvadnak, most 

kiemeli egyéni vonásaikat. Ilyen Salij  - régi ismerősünk 

aki lényegében uj oldaláról mutatkozik meg, s hasonlóképpen 

Arzsanov és Usztyin is. Sajátos ábrázolási módjuk abban áll, 

hogy az iró teljességgel, tömörséggel tudja ábrázolni életut- 

jukat. Salij és Arzsanov elbeszélése szinte egy kis novellá-

nak hat,  amely szerves része az elbem élésnek. Salij gyors, 

ügyes észjárása meglep minket. Arzsanov egyetlen elbeszélése 

tömörségével, jellemábrázoló erejével egy egész regény. 

Ezekben az elbeszélésekben a nép történelmi, er-. 

kölesi , esztétikai tapasztalata tükröződik. Ezeket az elbe-

széléseket Davidov hallgátja meg, az ő fejlődését, látókö-

rének tágulását segitik elő. A mult behatol a jelenbe, hogy 

a jövő céljait megvilágitsa. Tehát Solohovnál a valóság tör- 


- 62 - 

ténelmi ábrázolását tapasztaljuk. 

Ezekből az elbeszélésekből az emberi büszkeség 

motivuna, az öntudat tükröződik. Solohov megmutatja, hogy 

ezek az emberek saját öntudatukon keresztül a nép öntudatát, 

érdekét védik. Számukra a megalázkodás, az ember lealacsonyí- 

tása idegen. ;pp ellenkezőleg, kiállnak az elesettekért, szen-

vedélyesen védik érdekeiket. Arzsanov apja halála miatt áll 

bosszut. Nem csupán azért áll bosszut, mert családja árvaság
-

ra jutott. Iván megtartja esküjét. Azért is bosszut áll, mert 

ellenségei megalázták apjában az . embert. Természetesen többfé-

leképpen lehet értelmezni Iván tettét, de nem lehet figyelmen 

kívül hagyni az inditó okot, a fájdalmat. Iván Davidovnak me-

séli el először ezeket a dolgokat. Davidov erkölcsi képe nyil-

vánul meg abban a kérdésben, amelyet Ivánnak feltesz. /"Ls a 

pénzét miért vetted el ?/ Az elbeszélésekben sok megfontolásra 

méltó volt Davidov számára. 

'Büszkék vagyunki' - ez érződött szavaiból. "Igy kezelj minket, 

ha barátunk akarsz lenni!" 

Solohov regényében ól a nép öntudata, követelő lel-

kiismerete.. Ugyanakkor az elbeszélésekben tanuságtétel*féje-

ződik ki a nép öntudatában béállt változásról, fejlődé éről is,  

amit a nae.gy történelmi fordulat hozott. 

Arzsanov és Salij, akik egyébként zárkózottak és 

ravaszok, természetesen nyilatkoznak meg a "pártember" Davi-

dov előtt. Számukra ő barát. Ebben kifejeződik a tömegek bizal-

ma a vezető iránt, hit a kommunista eszmék nemességében. Fel-

tárul előttünk a párt és a nép. élszakithatatlan kapcsp lata, 

mely a polgárháboru és a forradalom éveiben kovácsolódott. 


- 63 - 

Solohov nemcsak a születő ujat mutatja meg merészen, 

hanem mesterien vezeti a születő uj ós a régi között folyó, 

gyakran embertelen harcot. Ezt a harcot az iró teljes szo-

ciális-történelmi jelentőségében ábrázolja. Egyrészt két tá= 
bor ütközik össze, kondrat lelkében is  dult a harc, a régi 

komikus formában, Scsukar tréfáiban elevenedik meg. Solohov 

humorérzéke kimerithetetlen, vagyis az iró nemcsak a tragikus 

ábrázolásra képes. 

uA humor: gyönyörű, egészséges tulajdonsága - 

mondta Lenin. Scsukar komikus, humoros volta •a valódi és a 

képzelt viselkedése közötti különbségben nyilvánul meg. 

A  mult képei Scsukar figurájában nem hoznak létre drámai 

konfliktus a személyiség és a valóság között. Ellenkezőleg, 

Scsukar örömmel fogadja az uj valóságot. A  konfliktus a ha-

ladó ideál és az emberbe belerögződött maradiság között ala-

kul ki. Scsukar az uj hatalom harcosának képzeli magát. Sze-

retne_.: Davidovhoz hasonlitani. A példaképeket utánozza, de 

élete java már más korban tel el. Dicsekvő lett belőle. 

Milyen élet alakit ki ilyen jellemet? Szegény, nyo-

morult ember volt. Egyesek ilyen életkörülmények között 

deklasszálódtak, Scsukar az agyafurtságban talált menedéket. 

Meséinek önmaga is örül., s ha nevetnek rajta, ebben elismerést 

talál. A  1-forradalomig dicsekvő "hé,rijános" volt. Az uj élet-

forma győzelmével alakja teljesen komikussá, üressé válik. 

Nem véletlen: jelleme a teljes győzelem után bontakozik ki. 

A forradalom előtt ügyes gazdának képzelte magát. A  forrada-

lom  megváltoztatta az élet eddigi menetét. Ezt ő is érzi, s 

most aktivistának képzeli magát. Be szeretne lépni a pártba. 

Az iró remek komikus helyzetet teremt. Egyik helyen Scsukar 


- 64 - 

a hetvenkedő, öntelt, máskor meg bebujna. az  egérlyukba is.  

Scsukart nem kö_.nyü megingatni hitében. A komikumot két el-

lentétes jellem összeütközése adja, s ugyanakkor külön-kü-

lön mindkettőben van valami nevetséges. A komikus helyzet 

létrehozásában nagy szerepe van a be z éd.modornak. Leggyak-

rabban. önmagáról beszél Scsukar. 

Komikus ábrázolásra épít az iró. Néha ugy tűnik_, 

hogy Scsukar önmagát is  kineveti. Davidovnak meséli el ka-

landjait. A veszély eltulzása komikus helyzetet hoz létre. 

Közoen: henceg, mesél, de igazi viselkedését .láttuk. A rész-

letesség még inkább fokozza a komikumot. Az első hallásra 

minden igaznak tiini k. A komikus-hatást nagyon jól eléri a 

megengedett tulzá s, egy jellemvonás kidomboritása. Jellemző,  

hogy Scsukar nem mint résztvevő, hanem mint az események szem-

lélője tűnik fel legtöbb esetben. 

Scsukar nagyra tartja meséit, bölcsnek, tapasztaltnak érzi ma-

gát. Ezt a hatást fokozzák sajátos beszédfordulatai is: 

Esi c zak veletek", "platform" - nem érti, nincs tisztában 

a szavak jelentésévét::='_"Mi hoztuk létre a kolhozt" - könryel-

mü, nagyzoló kijelentés. Scsukar beszédében sok  a  népi kife-

jezés. Idegen szavakat is használ, helytelenül ejti ki azokat. 

Közmondásokat használ. F elbátorít j a a gyilé sen Sali j t , amikor 

nem meri a beszédet elkezdeni. 

Nemcsak Scsukar válik nevetségessé, segit észrevenni 

a komikustélet jelenségeiben. Scsukar szinte a népi mesélőt, 

a névtelen, humoros elbeszélőt testesiti meg. A második köá 

tetben Scsukar folytatja a neki szánt szerepet. Néha azonban .  

elveszti komolyságát, amely több esetben jellemezte. Sok időt 


— 65 — 

vesz el Scsukar kalandja - utazás a földmérőért -, amely 

semmi utat nem mond. Az utolsó részben, Davidov ésZagul-

nov halála után tárulnak fel legszentebb, legemberibb ér-

zelmei. 

Akadnak olvadók és kritikusok, akik sokallják 

azt az anekdóta sort, :amely Scsukar apó révén kerül a re-

génybe. Az izgága, locsi-fecsi öreg - részint szenilisen 

patakzó meséivel - mintha tulságosan is hózzánött volna 

az író szívéhez, mintha a kelleténél többet csatározna:.: 

a  szinen. Mintha a szükségesnél jobban elvonná az olva- 

só figyelmét attól, ami a regény mondatvalójának lényege: 

a szocialista  falu megteremtésének történélmi pillanatátl. 

Ám ez a figura, ez a szaporaszava apóka hinti meg a regény 

lapjait a humor ezüstjével - aranyával, a ravaszdian bölcs 

népi desz .színeivel. Milyen győzelme ez .L. kommunizmusnak, 

a kommunistáknak, hogy ez az ágról-szakadt a regény .végén 

olyan mélységsesen költői, olyan ellenállhatatlanul tiszta 

gyásszal tapad Davidov és Nagulnov sírjához és emlékéhez ! 

"Közelebb hiazódok az én kedveseimhez... Nekik is 

kellemesebb lesz majd a sírban feküdni, ha én itt 

vagyok, é'-i is szívesebben töltöm mellettük az éj- 

szakát. Nekem soha sem volt gyermekem,és most mégis 

mintha egyszerre két édesfiainat vesztettem volna el... 

j j el-nappal ugy fáj ez az átkozott szívem, ős egy 

percre se hagy békét. - Ha ők életben maradtak vol- 

na, talán még én is élnék egy-két esztendőt, őr_él- 

kv tik valahogy utá4ok már isten szép világán l6-. 

zengeni..." ( 43• ) 	. 


- 66 - 

Nem  kevesebbet éreztet ezzel a g;;°ásszal Solohov, 

minthogy az igazi kommunista számára nincs - vagy szinte 

nincs - áthatolhatatlan lélek, s hogy a legelveszettebb 

emberről sem szabad könnyűszerrel lemondani. A gremjacsij 

logi kommunisták nemcsak a habókos szószátyárt látták meg 

Scsukar apóban, hanem -  a dolgozó embernek olyas-amilyen ma-

radványait is. S azzal, hogy meglátták, föl is Emelték az 

elaggott roncsot. S ez a nprivátu győzelem a szocialista 

falu épitésének egyik nagy jelképes mozzanata! Még akkor 

is, ha az 'Iütádött" apókát korántsem valami elvi-eszmei-ide-

ológiai megvilágosodás vonta oly emberi közelbe a leningrá-

di munkáshoz, mint inkább az a meleg, valódi emberség, a-

mely ennek 'a munkásnak minden szavából, tettéből sugárzott. 

A tárgyalt müben szerplő nő-alakok sem egysikuak. 

Még Luska sem az, a ledér falusi lepke, mintha benne is kű-

lönös, jó értelemben vett igéretes erők lappangnának, s olyan 

szenvedélyek, amelyekben valami morális, emberi plusz is vai 

mindazon felül, amit vulgárisan megfogalmaz róla a falu smilj.a. 

Jellemét illetően arra is gondolnunk kell, hogy mi volt Salij 

és a falu többi lakójának a véleményea Davidov-Luska kapcso-

latról, össze kell hasonlitani a Davidov-Luska, illetve Davi- 

dov-Varja kapcsolatot is. 

A másik női alakban', az almatag, mélázó Várjuhában 

micsoda energiák lobbanna..k, mikor sorsa fordultához ér, mi-

csoda szintje-feletti,  váratlan áldozatok forró kézsége csap 

ki szivéből! 


- 67 - 

V. Fejezet 

1932-ben jelent meg a Feltört ugar első kötete, 

mely harcos idők friss tudósitása volt  a  mezőgazdaság kol- 

lektivizálásának és a kulákság mint osztály felszámolásá- 

nak idejéről. Azonban magát Solohovot annakidején az a gon- 

dolat nyugtalanitotta, hogy regénye, mely a kolhoz-életnek 

csak  kezdeti mozzanatait rajzolta meg, elmarad az élettől. 

"Regényemet - mondotta Solohov - a még ki nem hűlt 

nyomok alapján írtam 1930-ban, amikor még frissen 

élt bennünk az események emléke. S amikor a  friss 

bent mások Iások aiapján kezdtem írni az első kötetet, 

s végére jutottam, az elé a dilemma elé kerültem, 

hogy most már az olvasót nem az izgatja, ami  akkor. 

Abban arról irtani, hogyan keletkeztek a kolhozok, 

mostmár a munkaegységek kérdése merül fel... 

Az események tulnőnek az embereken - ebben rejlik 

a feladat nehézsége. ►
r ( 44. 

Még abban az évben közzétette az iró, hogy a máso-

dik köteten dolgozik. 1934-ben ezt irta: 

"F@ladatom nemcsak bemutatni a donmenti lakosság 

különböző társadalmi rétégeit a kés háboru és a 

forradalom közötti időben, nemcsak nyomon követni 

az egyes emberek tragikus sorsát, hanem megmutatni 

az embereket a  szovjethatalom  békés épitésének idő- 

szakában is.  

Ezt a feladatot szolgálja következő könyvem, a 


- 68 -  

Feltört ugar második kötete : t!. ~ 
 45.  

Azonban a Csendes Don befejezése, mely komoly  

erőfeszitést kivánt, kitolta a  feltört  ugar kiegészítésé-

nek idejét. Másrészt a háboru idején a már összegyűjtött  

anyag elpusztult, el$eszett. Erős hit és kemény munka kel-

lett az ujrakezdéshez.  

1954 áprilisában az 1t0gonyok".című folyóirat- 

ban, 1955 áprilisától pedig a Pravdában megjelentek  a regény  

második kötetének további fejezetei is, és 1960 előestéjén  

készen volt a Feltört ugar második kötete.  

Az író szerint a második kötet feladata megmutatni  

az embereket a szovj ethatalom békés építésének időszakában  

is. Azon tulmenően, hogy Solohov bemutatja a mezőgazdaság  

kollektivizálásának éveit, hogy megmutatja az uj életforma  

megteremtésének győzelmét, a Feltört ugar bekapcsolódik ko-

runk lényeges vitáiba, s mintegy uj távlatokat nyit meg a  

szocialista realista művészet számára.  

A szovjet irodalomtörténetben az 1950-es évektől  

hol nyíltabb, hO17 burkoltabb vita folyt s folyik arról,  

hogy hol kell keresni a  mai  embert, milyennek kell ábrá-

zolni?  

Igy az író nemcsak  az  1930-as évek emberét mu- 

. Itatja meg, hanem történelmileg, a nép jövőtépitő mozgal-

mának perspektivájában is.  

A szereplők összeütközéseinek nemcsak morális  

etikai jellegük van, gyakran megcsillan bennük a politikai  

vita  is  a vezetés módszeréről. A viták jelentősége érthető,  

ha a Szovjetunió Kommunista Pártja XX. Kongresszusának hatá- 


- 69 - 

rozatával összevetjük - a személyi kultusz - elitélése, 

határozatok, intézkedések annak felszámolására. 

Jellemző példaként emlithetem meg Davidov-

Nagulnov, Davidov-Usztyin összeütközéseit. Mint minden 

esetben, itt sem eszm kli. teóriák, hanem emberek kerülnek 

szembe esetenként egymással, kiknek jelleme élő és plasz-

tikus. A vezetésről szóló vita belenő a humanizmustól, 

az uj viszonyok kialakitá sá ról és a kiváló emberrel al-

kotott képbe, annak sz erves ré sze lesz. 

Solohov számára maga az ideális, a gyönyörei fo-

galma összefonódik a nép életének reális körülményeivel. 

Davidov szépsége, jósága nem pusztán a gondolatok és a meg-

győződés nemességében van,  hanem a mindennapi élet kis ü-

gyeiben, az emberekkel kialakitott viszonyban.  

Solohov regényéneki  a  Feltört  ugarnak a nagy . j e-

lentősége éppen abban van, hogy megmutatta Davidov és Grem-

ja.csij bog lakosai közötti viszony megteremtése érdekében 

folyó harcot, hűen, a maga teljes bonyolultságában. Feltár-

ta, hogy milyen odaadó önfeláldozó harcot kellett ezért irivy-

nia Davidovnak, a kommunista vezetőnek, de megismertette ve-

lünk azt is, hogy a kozákságnak milyen változáson kellett 

átmennie e viszony létrejöttéig. E változás szivós harcot 

követelt, jelentett. Megismertük azt a bonyolult folyamatot, 

amely folytán a középparaszt kolhoztag, majd párttag lett, 

azt a tudatformáló munkát, minek eredidényeként a kolhoz-pa-

rasztok a közös gazdálkodás előnyének gondolatát magukévá 

tették. 

Solohov a regényben megmutatja a parasztság akti- 


- 70 - 

vitását, a kommunista munkamorál kialakitását, a parasztok 

politikai szerepét, jelentőségét. Feltárul előttünk - a re-

gény alapján - a bár lelkes, de tulkapásokra hajlamos kom-

munista vezető iNagulnov/ és - a tömeg viszonya, feltárja .az 

iró a lenini-normák szerint munkálkodó vezető /Davidov/ és 

a könnyen szélsőségekbe eső, a párt szabályait megsértő kom-

munista vezető /Nagulnov/ közötti viszonyt, vitákat. 

Az iró a parasztságot nem mintegy passziv, szenve-

dő alanyt mutatja be, hanem megmutatja azt az aktiv szerepet 

játszó, a haladás utjára lépő kozák-parasztságot, amely i-

gényli, követeli, hogy a vezetők a meggyőzés, a példamutatás 

módszerével, s ne  holmi  kényszeritő eszközökkel irányitsák, 

vezessék a tömeget. 	 . 
A-  Feltört ugar írója tehát fejlődésében, dialekti-

kusan mutatja meg az 1930-as években lejátszódó tanagy fordu- 

latottt. Lppen a'dialektikus látás és ábrázolás tette lehetővé 

az iró számára, hogy főleg a második kötettel bekapcsolódjon 

korunk vitáiba. . 

A Feltört ugar második kötetében már .érezhető annak 

a folyamatnak .a kifejezése is, amelynek kezdetét a Szovjetu-
niól - ommunista Pártja XX. és X11. Kongresszusa adt a  meg: 

pLldául a Davidovhoz hasonló egyszerű emberek  kommunista  sa- 

játságainak kifejlődése. 

Solohov, a szocialista realizmus egyik legkiemel-

kedőbb képviselője, aki maga is együtt fejlődik,-akinek mű-

vészete együtt erő södik a szovjethatalom kibontakozásával, 

megerősödésével, korának minden jelentős eseményére' egy-egy 

remekbeszabott irodalmi alkotással válaszolt. 


- 71-- 

Művei a szovje thatalom kialakulásának éveit 

/korai elbeszélései/, a polgárháborut és a fegyveres 

ellenforradalom és beavatkozás szétzuzását /Csendes Don/, 

a mezőgazdaság kollektivizálását, az uj életforma megte- 

remtését és megerősödését /Feltört ugar/, a Nagy Honvédő 
r.. 

Háboru világtörténelmi j elentő ségü eseményeit /Gyűlölet 

tudománya, . A hazáért harcoltak/ tükrözik. 

Solohov müvei ma már nemcsak a Szovjetunióban, 

hanem világszerte .ismertek, kedvelt olvasmányok. De azon 

tulmenően, hogy  a népszerit irodalmi alkotások közé tartoz-

nak, például a Feltört ugar című regény nagyon sok gya 

korlati jellegi;., módszerbeli, utmutatással is szolgált s 

szolgál mindazon országokban, ahol hasonló feladatok vár-

nak megoldásra, mint a könyvben ábrázolt időszakban, a.  

Szovjetunióban.  

Hazsink'baxi az 1940-es évek végén, az 50-es évek 

elején rendkívül megnő Solohov népszerűsége az olvasók kö-

zött, amit betetőz a Csendes Don uj, nagyon jól sikerült 

fordítása, Makai Imre tollából. A Feltört ugar első kötete 

/korábbi fordítás szerint Uj barázdát. szánt az eke/ főleg 

a 40-es évek végétől egyike a legtöbbet és legszívesebben  

olvasott szépirodalmi müveknek. Mezőgazdaságunk átszerve-

zése közben nagyon sok vezető és egyszerit ember olvasta 

ujra és ujra a regényt, hogy megismerje a kollektivizálás 

folyamatát, s mintegy támpontként használták az események. 

folyamatában. Olvasóankétok, kiadatl an  jegyzőkönyvek bizo-

nyították, s bizonyítják, hogy  me n. rire népszerit, olvasott 

művé vált az említett regény. Igy például a Békés megyei 


- 72 - 

Battonya községben 1951-ben - asszonyok és férfiak vegye-

sen- éjfél után 2-3 óráig vitatták az olvasottakat. De hg-

sonló esetek történtek az ugyancsak Békés megyei Pitvaros 

községben is, de az országban még számos helyen. 

Solohov müvei népsz erü Bégének az alapja: irói nagy--

ág, eredetiség, történelmi hitelesség, dialektikus látás és 

ábrázolás. 

Bizontára ugyanugy az angol, francia, román, len-

gyel, német stb. olvasóban, mint a magyarban is felmerül a 

kérdés, hogy a világszerte ismert, kedvelt iró ós népe kö-

zött vajon milyen a  viszony?  

A kérdésre Szofronov az Ogonyok cimü folyóiratban igy vála-

szól: 

11 Solohovot szeretik a szülőföld iránti honfiui 

odaadásért, mindenkit csodálatba ejtő tehetségé- 

ért, a kommunista párthoz való hűségéért. 

l:yihai 1 Solohovot szereti a szovjet nOp azért  is,  

mert élete szorosan összeforrott a Szovjetunió 

népeinek életével.". 	( 46. ) 


- 73 - 

Idézetek jegyzéke 

( 1. ) Iukin: Solohov olkotói utjáról 	4- 5. old. 

( 2. ) SztG.lin: Összes munkái 4.kötet 394. 	old. 

( 3. ) Selymes 	Ferenc: Solohov,Dunántul I. évf. 1952/2. 7. o? d. 

( 4. ) Selymes Ferenc: Solohov,Dunántul I.évf. 1952/2.9.old. 

( 5. ) Solohov: Feltört ugar I.kötet 33. 	old. 

( 6. ) Solohov: Csendes Don II.kötet 174. 	old. 

( 7. ) 1l. 	Szojfer: Solohov müvÉszete 176. 	old. • 

( 8. ) Solohov: Feltört ugar I. kötet 11. 	old. 

( 9. ) Solohov: Feltört ugar I.  kötet 181. 	old. 

( 10. ) Solohov: Feltört ugar I. kötet 274. 	old. 

( 11. ) Solohov: Feltört ugar I. kötet 281. 	old. 

( 12. ) Solohov: Feltört ugar I. kötet. 102. 	old. 

( 13. ) Solohov: t eltört ugar I. kötet 58. 	old. 

( 14. ) Solohov: Feltört ugar I.  kötet 227- 228. old. 

( 15. ) Solohov: Feltört ugar II.kötet 145-146.oid. 

( 16. ) Solohov: Feltört ugar I. kötet 275. 	old. 

( 17. ) Solohov: Feltört ugar I.  kötet 276. , old. 

( 18. ) Solohov: Feltört ugar II.kötet 172. 	old. 

( 19. ) Solohov: Feltört ugar II.k_ötet 283. 	old. 

( 20. ) Solohov. Feltört ugar II.kötet 305. 	old. 

( 21. ) Solohov: Feltört ugar I. kötet 31-32. 	old. 

( 22. ) Solohov: Feltört ugar I. kötet 176-177.old. 

( 23. ) Solohov: Feltört ugar I. kötet  245. 	oldal 

( 24. ) Solohov: Feltört ugar I. kötet 267. 	old. 

( 25. ) Solohov: Feltört ugar I. kötet 269- 270- 271. o. 


- 74 - 

( 26. ) Solohov: 	Feltört ugar 	II. kötet 169. old. 

( 27. ) Solohov: 	Feltört ugar 	II. kötet 169-170. old. 

( 28. ) Solohov: 	Feltört ugar 	I. kötet 58. old. 

( 29. ) Solohov; 	Feltört ugar 	II. kötet 293. old. 

( 30. ) Solohov: 	Feltört ugar 	II. kötet 295. old. 

( 31. ) Solohov: 	Feltört ugar 	I. kötet 103. old. 

( 32. ) Solohov: 	Feltört ugar 	I. kötet 81. old. 

( 33. ) Solohov: 	Feltört ugar 	II. kötet 12-13. old. 

( 34. ) Solohov: 	Feltört ugar 	II. kötet 21. old. 

( 35. ) Solohov: 	Feltört ugar 	II. kötet 22. old. 

( 36. ) Solohov: 	Feltört ugar 	I.  kötet 162. old. 

( 37. ) Solohov: 	Feltört ugar 	II. kötet 10. old. 

( 38. ) Solohov: 	Feltört ugar 	II. kötet . 	11. old. 

( 39. ) Solohov: 	Feltört ugar 	II.  kötet 391. old. 

( 40. ) Solohov: 	Feltört ugar 	II. kötet 392. old. 

( 41. ) Solohov: 	Feltört ugar 	I.  kötet 128. old. 

( 42. ) Solohov: 	Feltört ugar 	II. kötet 209. old. 

( 43. ) Solohov: 	Feltört ugar II. kötet 421. old. 

( 44.  ) Lukin: 	Solohov 71. old. 

( 45.  ) Lukin: 	Solohov 57. old.  

( 46. ) Ország-Világ: 1958. 	31. 	szám 


- 
75 

Bibliográfia 

Dobozy Imre: 	Feltört ugar Nagyvilág 1961/11. 

Elbert János: Solohov regénye ivagyvilá 1960/5. 

Gura: 	 Solohov élete és munkássága. Moszkva, 1960 

Jakimenko: 	Solohov Feltört ugar cintű regényéről 
Moszkva 1960 

Kardos László: I .i.Solohov: Uj barázdát szánt az eke 
Csillag 1D50/1. 

Kardos László: Feltört ugar Társadalmi Szemle 1962/6. 

Kátán Erzsébet: Solohov Magyarországon Budapest,1961 

Kelemen János: M. Solohov: Uj barázdát szánt az eke 
Fórum 1947/12. 

Lenin: 	 Osszes Művek 26. kötet 

Lenin: 	Összes aiivek 27. kötet 

Lezsnyev: 	Solohov utja Moszkva, 1958 

Lukin: 	Mihail Solohov Mo szkva, 1962 

Lukin: 	 Solohov alkotói utjáról Moszkva, 1950 

Népszabadság:  1957. január 20. 

Ország-Világ: 1958. 2. szám 

Ország-Világ: 1958.31. szám 

Solohov: 	Feltört ugar I-II. kötet Budapest, 1962 

Solohov: 	Csendes Don I'III. kötet Budapest, 1959 

Selymes F erene: S olohov 	Dunántul I. évf. 1952/2-3. 

Szabad Nép: 	1954. junius 9. 	 . 

Sztd in: 	Válogatott művei 4. kötet Szikra, 1950 

Veres Péter: 	Solohov 	Nagyvilág 1952/2. 


76— 

Tartalomjegyzék 

I.  fejezet: Solohov életrajzéból 	  1. old. 

II.  fejedet: A kozákságról 	  6 old. 
A 

III.  fejezet: A Feltört ugar á'ltelnos jellemzése .9. old. 

IV.  

V.  

fejezet: A szereplők jellemzése 	  

fejezet: A Feltört_ ugar helye a Solohov—i 

22. old. 

életműben 	  67 old. 

Idézetek jegyzéke 	  73 old. 

Bibliográfia 	. 	  75 old. 


I3irálat Vass György "Solohov paraoztábré . zolása a 
Feltört ugar cimü regényben" c. doktori disazer- 

táaiójáról. 

A disszertációnak már a cime ill, témája is problematikás. So-
lohovról a Szovjetunióban terjedelmes munkák jelentek meg, s 
föltételezhetően meglehetős részletességgel tárgyalják azo-
kat a kérdéseket, amelyekkel Vas György foglalkozni kivánt. 
Ha nem merőben uj látásmódról tanuskodó szerző vállalkozik 
feldolgozásukra, eleve az a veszély fenyegeti, hogy nem fog 
sikerülnie ujat mondani, hogy nem fog sikerülnie bizonysá- 
got  . adni a tudományos munkára való alkalmasságáról. 

Vass György munkájának legfőbb értéke: a válaszott mii szerep-
lőinek lényegében helytálló jellemzése, a m" problematikájának 
helyes ismertetése, mindennek elhelyezése a solohovi életműbe, 
valamint a regény és a szovjet társadalmi átalakulás ösezefüg- 
géseinek feltüntetése. Kerek, nagyjából arányosan szerkesztett 
egész. Olyasféle jellegi irás, amilyeneket körülbelUl egy év-
tizeddel korábban adtak ki ismeretterjesztő előadók számára, 
segédeszközül. Az a rész, amely valóban a megadott témát tár- 
gyalja /ha nem számitjuk a terjedelmes idézeteket/, alig egy 
iv terjedelmU. Ujat sajnos, ezen belül nem ad, egyetlen érde-
kes, finom megfigyelés, vagy valamely világirodalmi, esetleg 
magyar irodalmi kapcsolat kimutatásának erejéig sem. Megálla- 
pitásainak igazságát általában nincs okunk vitatni, de főképp 
azért, mert azok közhely-ezerUek: Solohov az életből veszi 
alakjait, ezért azok nem sematikusak, hősei rokonszenvesek, 
de azért nem idealizáltak stb. Viszont tesz néhány merev, dog-
matikus kijelentést is /pl. "Solohov mélyen az emberek lelké- 
be néz, melyet /!/ csakis az igazi kommunista művész tud meg-
tenni" - a 47. lapon./ Olyasminek a kiemelése, hogy Solohov 
mUvében "a természeti képek nem kimért távközökben jelentkez-
nek, még csak nem is következetesen a fejezetek élén" a szer-
ző esztétikai képzettségének fogyatékosságaira utal. S bár 
természetesen nem mondható egészében rosszul megirt dolgozat- 

nak ., nem egy igen nehézkes, magyartalan fogalmazása; esetleg 
értelmetlen mondat fordul benne elő /"Solohov a rá jellemző 
humanizmussal és epikai részletességgel vetette föl a kérdést 


2 

. azokról a feltételekről, amlyek között az össznépi tulajdon 
győz" - a 16. lapon - "vitáiban nemcsak morális-etikai jelleg 
van, hanem sokszor megcsillan bennük a politikai vita is a 
vezetés módszeréről" -uo. - "ők nem ragaszkodnak a.magántulaj- 
Bonhoz, e igy megnyilvánul a regény humanista vonala is"  - a 
15. lapon - "Ezek mögött az iró tudatos megfontoltsága van. 
/emberség, humanizmus, történelmi sziikségszeriség/" - uo.- 
"Ami átfutó negativum megjelenik Davidov alakjában, abban az 
iró . óvó-szerető aggodalma konkretizálódik" - a 19. lapon stb./ 

Mindezek alapján Vass György munkáját nem tartom doktori 
disszertációként elfogadhatónak. 	 . 

Szeged, 1964. április 25. 

/Dr. Pósa Pétér/ 
docens 

-7- 
  

/Dr. Tamás Attila/ 
docens 


