

Index

- affirmative action policies, 7, 245
- Afghanistan, 34, 277
 - basmachis in, 278
 - borders with, 9, 146, 287
 - as source of labor, 22, 235
 - desire for model socialist republic on, 284
 - irrigation, 62, 66
 - mass emigration to, 236, 253, 276
 - trade with, 36
 - views on Soviet land-water reforms, 253
- Afghans, 22, 195
 - interest in Vakhshstroi, 287
- agriculture, 5, 11, 16–17, 27, 41, 50, 52–54, 76, 81–83, 96, 103, 106, 117, 159, 249, *See also* rice, *See also* cotton
- Chu River Valley, 163, 311
 - under Khanate of Khoqand, 311
- crops, 12, 15, 42, 51, 55–58, 60, 70, 89, 94, 310
 - irrigation needs of, 57, 132
 - mapping of, 67
 - nitrogen-fixing, 263
 - production
 - losses due to salinization, 327
 - subtropical cultures, 257, 324
 - yields affected by salinization, 326–327
- decline during Civil War, 226, 228
- experimental stations, 130, 140, 149, 154
- forced labor and, 304
- intensive vs. extensive, 328
- irrigated, 11, 14
 - environment as a factor in, 53, 56
- land-water reforms and, 252
- mechanization of, 255
 - tractors, 290
- modernization of, 2, 21, 276, 299
 - training in, 299
- socialist, 306
- Tajikistan, 326
- Alash Orda, 198
- alcohol
 - ban on at Vakhsh Irrigation Construction Project, 293
- drunkenness, 277, 293–294
- Russians in Central Asia and, 43
- Aleksandrovskoe, 177
- Alexander II, 47, 73
- Alexander III, 66, 73, 80–81
- Alexander the Great, 80, 114
- alfalfa, 56–57, 137, 185, 302
- All-Russian Cooperative Bank, 239
- All-Union Institute of Applied Botany and New Cultures, 256
- Almazbekov, Turdi-Ahun, 177, 197
- Alpert, Max, 314
- Altai, 257
- Altyn Asyr (Golden Age) Lake, 327
- Amanullah Khan, 277
- American Relief Association (ARA), 231
- American Society of Irrigation Engineers, 124, 218
- American West, 3, 18, 24
 - as model for Turkestan, 129

- Americans
 black workers, 288
 engineers, 147–150, 258–259, 265–272,
 276, 278–282, 286, 300,
 306–308, 320–332
 John Hays Hammond, entrepreneur,
 145–153
 Joshua Kunitz, writer, 286, 288
 Native, 37
 Amir Timur (Tamerlane), 17, 66, 114, 314
 Amtorg Trading Corporation, 265
 recruitment of American engineers for
 work in Soviet Union, 267
 Amu Darya, 2, 11, 28, 32–37, 43, 77, 80,
 93, 146, 149, 170, 256, 261,
 272–273, 289, 323–326, 328,
 331–332
 Basin, 45
 delta, 11, 28–30, 32–33, 40, 320
 historic links with Caspian, 44–50,
 256–257
 old bed, 34, 45, 256
 plan to divert to the Caspian, 40–42
 trade and, 40–42
 Amu-Darya Section, 93
 Andijan, 139
 Andijan Rebellion (1898), 120
 Andrie, Vladimir, 308
 Angren River, 58
 aqsqaqs, 1, 72, 87–88, 107, 111, 197
 Aral flotilla, 31, 33
 Aral Sea, 9–12, 36, 40, 44, 59, 116–117,
 256, 327–329
 Basin, 3, 11, 15, 24, 51, 70, 73, 325
 biodiversity, 1–2
 disappearance of, 336
 drying up, 3–4, 18, 325–326, 328–329,
 331–333
 landscape, 1, 28–30
 surveying, 27–32, 34–35
 Aralkum, 327
 Aralo-Caspian Basin, 321, 332
 Arctic, 285
 aridity and arid regions, 3–4, 11–12, 14, 17,
 20, 24, 45, 50, 62, 79, 135, 147,
 182, 257, 273, 327, 334
 cooperation and conflict in,
 205–206
 nomadic pastoralism as adaptation to, 11
ariq aqsqaqs, 54–56, 68, 70, 107, 119, 224
 appointment
 nepotism in, 130
 by Russian government, 126
 of those without hydraulic experience,
 127, 130
 custom and, 69
 replacement of indigenous with Slavs,
 127–128
 responsibilities, 54, 56, 128, 224
 Russian praise for, 133
 training, 129
ariqs, 68
 petitions from Slavic settlers to dig, 182
 Russian praise for, 133
 Russian restoration of, 64, 78, 121
 traces of old, 273
ariqs vs. canals, 80, 113
 Armenians, 141
 artels, 85–86, 88, 90, 92, 112, 212
aryk. *See ariqs*
 Arys, 174, 177
 Ashgabat, 63
 Asiri, Toshhodja, 164
 Astrakhan, 94, 100
 Australia, 3, 24, 124
 Austro-Hungarian Empire, 195
 authority
 Grand Duke as alternative source of, 75,
 104, 337
 qo'rboshi as alternative source of, 337
 Azerbaijan, 228
 backwardness
 concept applied to Central Asia, 2, 8, 14,
 21, 216–217, 233, 247–248, 286,
 300, 308, 336
 concept applied to peasants, 300
 overcoming through mastery of nature,
 219
 bagmen, 227
 Bailes, Kendall, 260
 Bairam Ali, 275, *See also* Imperial Murghab
 Estate
 Baltic Sea, 211, 329
 Barthold, V. V., 41, 52
basmachi (qo'rboshi), 228–230, 259, 278
batyr, 27, 78
 Bauman, Karl, 301
 Beckert, Sven, 335
 beekeeping, 168
 Belomor (White Sea) Canal, 318, 322
 Belotsarskoe, 200
 Berdymukhamedov, Gurbanguly, 327
 Bichsel, Christine, 330
 birds, 1, 30, 329
 birth rate, 325

- black market, 227
- Black Sea, 257
- boars, 272
- bodies
 - animal skeletons at Vakhshstroi, 296
 - human
 - building socialism with, 301
 - mass mobilization of, 23, 314, 336
 - mass mobilization of by Central Asian rulers, 310
 - as productive force, 269
- Bolshevik Revolution. *See* Revolution of 1917 (Bolshevik Revolution)
- Bolsheviks, 6, 9, 20–21, 214, 216, 218, 226, 236, 259, 281, 284, 287–288, 300, 304
- anti-Bolshevik resistance, 228–230
- Central Asian support for, 229, 249
- ideology
 - slogans, 219, 283, 290, 294
 - nationalities policy, 7–17, 261, 268, 298
 - prison labor, early attitudes towards, 237
 - propaganda, 230
- Revolution. *See* Revolution of 1917 (Bolshevik Revolution)
- Bonch-Osmolovskii, Iurii Fedorovich, 133–134
- Boom Gorge, 170
- borderlands, 8, 14, 21–23, 25, 41, 77, 144–145, 147, 157, 167, 169, 188, 236, 242, 260–261, 273, 286, 304, 311, 320, 322, 334, 336–337
 - as experimental space, 336
 - integration into empire, 8, 156
 - stabilization of, 277
 - Vakhshstroi's role in, 285
- borders, 22, 34–35, 37, 81
 - as safety valves, 206
 - borderguards, 287
 - crossing of, 206, 253, 337
 - of Vakhsh River Valley, 272
 - Soviet drawing of (national delimitation), 242–243
- British Empire, 35, 38–39, 138, 253
 - views on Russian expansion into Central Asia, 34–35
- Budapest, 67
- Bukhara, 9, 11, 15, 17, 34–36, 39, 47, 50, 65, 86, 93, 111, 136–137, 146, 151, 161, 244, 246, 299
- Bukharan People's Republic, 284
- conquest of, 34, 39, 50
- cotton, 138
- cotton goods in, 39
- Emir of, 50, 69, 73, 273
 - in hiding in Afghanistan, 277, 284
- Emirate of
 - abolition, 276
 - as potential model workers' republic, 284
 - Vakhsh River Valley in, 272–274
 - limits to rice cultivation in, 58, 159
- Bukhara ariq, 83, 90, 92, 110, 114
- failure, 108
- Bukharans, 86, 88
- Butakov, Aleksei Ivanovich, 28, 31, 34, 320, 329
- Buttino, Marco, 228, 230
- Bystroretskoe, 203
- California, 257, 265, 280
- canals, 27–28, 38, 44–45, 56, 59–60, 69, 74, 81, 87, 94, 96, 103, 105, 310, *See also* individual canals
 - compensation for losses from
 - construction, 122–123, 177, 185–186, 198
 - construction through sand, 255–256
 - described as rivers, 324
 - evaporation from, 45, 52, 62
 - existing Central Asian, 64–65, 78, 276
 - mobilization of labor for, 310
 - gravity-fed irrigation, 50–51
 - Great Canals, 309–315, 317
 - haphazard nature of, 263
 - importance for trade, 40–42, 257
 - irrigation potential of, 40, 257–258
 - maintenance, 54, 91, 217, 224
 - disruption by Civil War, 216, 233
 - faulty, 263
 - Russian critique of labor involved, 59, 216
 - modernity and, 286
 - navigation, 257, 261
 - planning, 257, 276, 279, 281, 291, 301
 - private, 143
 - Russian construction, 63–65
 - Russian critique of Central Asian techniques, 59
 - seepage, 45, 149
 - settlers' lack of experience with, 181
 - student workers on construction, 195
 - unlined, 326
 - Vakhsh River Valley, 306
 - women workers on, 91

- canals (cont.)
 working conditions on construction,
 91–92, 97–98, 101, 207–211, 295
 capital, private, 63, 144–153
 capitalism, 25
 cotton's role in development of global,
 335
 desire to stop cotton imports from
 capitalist countries, 253
 different approach to labor, 282
 hypocrisy in Soviet claims of, 307
 Great Depression and, 266
 liberation from, 216
 oppressions of, 308, 312, 335
 reluctance for aid from capitalist
 countries, 238
 workers and machines under, 312
 Caspian Sea, 9–11, 36–37, 59, 93, 100, 110,
 136, 256–257, 261, 324, 332
 as historic endpoint of Amu Darya, 44–50
 redirecting Amu Darya to, 40–42
 Catherine the Great, 287
 Caucasus, 100, 134, 198, 221, 235, 260,
 325
 as competition for Central Asia's
 engineers, 245
 cotton, 38, 136
 water law, 155
 cement. *See* technology
 Central Asia
 as a colony, 6–7
 as model of socialist modernity, 14
 conquest of (Russian), 31–32
 European views on, 30, 33–35
 economic development, 8, 14, 18
 Soviet, 9–11
 Central Asia Bureau, 9, 251, 253, 301
 Central Asian Economic Council, 243
 Central Asian Scientific Research Institute
 for Irrigation (SANIIRI), 288
 Central Asian State University (SAGU), 245
 Central Cotton Committee
 Soviet, 149, 222, 237, 249, 267–268,
 272, 274–275, 278, 282
 American Bureau (Ambureau), 268
 takes on administrative functions of
 Vodkhoz, 271–272
 Technical Council, 278
 tsarist, 139, 153
 Central Economic Council (Turkestan),
 230
 Chaev, Sergei Nikolaevich (Russian
 engineer), 152, 273
 Charjui, 323
 Charvak Reservoir, 328
 chauvinism, Great Power, 249, 290
 chauvinism, Great Russian, 245, 277, 299
 chemicals, 330
 defoliants, 328
 pesticides, 328
 Cherniaev, Mikhail Grigor'evich (Turkestan
 governor-general, 1882–1884), 65,
 68, 79–82
 children
 accompanying recruited workers, 293
 domestic work on collective farms and,
 302
 education for workers', 293
 labor, 91
 labor in cotton fields, 330
 political prisoners, 236
 China, 3, 9, 22, 36, 39, 41, 165, 173, 189,
 195, 206, 212, 253
 borders with, 11, 165, 169, 187–188,
 199, 206, 226, 248
 Chinggis Khan, 44, 78
 Chirchik River, 58, 64, 79–80, 84, 328
 cholera. *See* disease
 Chorsu ariq, 128
 Chu River, 170, 172–173, 183, 311
 Chu River Valley, 25, 163, 166, 203, 205,
 207, 214, 227, 231, 236–237,
 309–311, 335
 colonization, 168
 concerns about colonization, 177–178
 violence, 197
 volosts, 183
 Chu River Valley Irrigation Project,
 168–178, 194–202, 204–214,
 216, 234, 236, 239, 241, 243,
 262–263, 276, 293, 323, 334
 accusations of corruption, 212–214
 and civilizing mission, 178
 Bolshevik funding for, 222
 decision to limit to Semireche, 171
 division into sections (A–E), 177
 ethnic tensions, 207–210
 in World War I
 labor difficulties, 195–196
 mobilization decree of June 25, 1916,
 198
 recipient of special wartime funding, 194
 projected progress on, 198

- requisitioned workers, 207–211
- role in colonization, 173, 180–181, 183, 186
- Soviet attempts to erase links with past, 311
- Uprising of 1916 and, 200–202, 204
- working conditions, 208–210
- Chumysh cliffs, 176
- cinemas, 107, 258
- cinemas, moving, 312–313
- cities, segregation of Asian and European sections, 88, 258
 - urban planning changes after 1917, 258
- citizenship, 37, 191, 237, 259, 304
- Civil War, American, 38, 135
- Civil War, Russian, 214, 216, 257, 278
 - impact on Central Asia, 228
 - isolation of Turkestan from central Russia, 223, 227–228
- civilizing mission, 3, 19–22, 41–43, 82, 95–96, 102–103, 118, 120, 122, 133, 157, 163, 167, 254, 257, 285, 334
 - electricity and, 237
 - forced labor and, 237
 - weaknesses, 182–183, 191
- class, 142–143, 162, 210, 248, 293
 - labels, 252
 - land-water reforms and, 251
- climate, 11, 74, 91, 101, 135
 - and cultural development, 219
 - change from drying of Aral Sea, 332–333
 - favorable for cotton, 274
 - ideas about irrigation's impact on, 217
 - improvement of, 333
 - through irrigation, 321
 - through shelterbelts, 320
 - and worker productivity in Turkestan, 208
- clothing
 - emphasis on cotton, 324
 - lack of protective, 295
- coal, 33, 181, 260, 283
- coal, white, 176. *See also* hydropower
- collective vs. individual, 300–301, 315
- collectivization, 8, 23, 259, 267, 302, 329
 - early experiment with, 249
 - importance for people's construction, 317
 - legitimization of, 315
- colonialism, 3–4, 7–8, 19–21, 23, 258
 - landscapes and, 3
 - liberation from, 216
 - persistence of “colonialist mindset” after 1917, 249
 - Soviet, 336–337
- colonization, 13–14, 20–22, 74, 77, 117, 120–124, 140, 144, 154, 156, 162–163, 165, 214, 334–335
 - anxieties, 95–96, 120, 142–143, 154, 167–168, 191
 - concessions and, 148
 - differences of Soviet resettlement from tsarist, 311
 - irrigation and, 168–169
 - kulaks and, 304
 - limits to peaceful, 169
 - nomadic resistance to, 194
 - political significance, 157
 - presented as liberation, 178
 - Soviet, 258
 - water scarcity and, 205
 - water use and, 205
- colony, 3–4, 7
- Colorado, 286
- communism, 3, 23
 - transition to, 315
 - War Communism, 228, 230
- Communist Party, 1, 9, 223, 231–232, 235, 242–243, 247, 249, 259, 267, 274–275, 284, 286–287, 290–291, 297–298, 301, 304, 311, 313
 - as only power to fulfill Central Asian water needs, 311
 - blamed for hydraulic projects, 262
 - grand construction projects and, 283
 - Turkestan, 230
 - Uzbekistan, 309
- concentration camps. *See* labor
- concessions, 144, 146–147, 149–151, 237–238, 273
 - and colonization, 148
- conflicts, 22, 168, 173, 183–184, 190, 197, 249
 - on canal construction sites, 90
 - over inter-republican water use, 243
 - over irrigation, 25
 - arbitration of, 128
 - over water rights, 146
 - over water use, 13, 241
 - within nomadic communities over sedentarization, 187, 189–190, 203
- conquest of Central Asia (Russian)
 - European views on, 41–43

- consequences, unintended, 336–337
 construction. *See also* individual projects
 agencies, 220, 240
 drainage, 301
 education opportunities on sites, 336
 irrigation projects, 126, 129, 134, 169,
 180, 196, 216, 221, 238–239,
 265, 269, 276, 309–310,
 315
 delays in, 181
 property and, 122, 180
 jobs, 265
 materials, 170, 175, 289
 opportunities for Central Asians, 335
 planned economy and, 282
 poor planning and, 263, 280
 projects, 300
 railways, 174–176, 254, 263, 323
 rapid, 271, 280
 rapid, new methods of, 312, 315,
 320
 roads, lack of, 275
 shock construction sites, 289, 316,
 336
 sites, 25, 196, 204, 222, 234, 245, 279,
 283, 287, 296, 299, 308, 314,
 321
 accommodations on, 85, 209, 211,
 291, 293–295, 298, 304, 312
 as displays of socialism, 282
 as forge for New Soviet Man, 268
 Central Asians and, 297–299
 working conditions on, 207–210,
 289–296, 304, 312–314
 supplies, 201
 supply challenges, 281
 training in, 129
 transformative nature of socialist, 300
 construction, people's, 315, 317, 320–323,
 330
 as new mobilizational technique, 336
 popular initiative and, 315
 cooperation, 6, 13, 22, 25, 54, 58, 78–79,
 183, 205
 possibilities for, 214
 cosmonauts, 330
 Cossacks, 35, 77, 87–88, 91, 94, 106,
 192–193
 land allotments, 193, 198
 compared to settlers, 192
 resistance to Bolsheviks, 229–230
 cotton, 18, 81, 222, 228, 249–250, 257,
 264, 301, 309–310, 323–324,
 335
 anti-cotton mood, 253, 263
 acreage, 137, 139–140, 162
 American varieties, 19
 Bukhara, 137
 compared to indigenous, 135–136, 138
 expansion of cultivation, 136–139
 introduction to Turkestan, 135–138
 Sea Island (*Gossypium barbadense*), 135
 Upland cotton (*Gossypium hirsutum*),
 135
 Russian peasants and, 140–144
 as liberation, 268, 288
 Caucasus, 38, 136
 Chu River Valley, 163
 Civil War and, 226, 228–229
 collective farm labor, 302
 colonization and, 157
 Congresses of Delegated Representatives
 of Master Cotton Spinners' and
 Manufacturers' Associations, 138
 consumption, 138–139
 cotton-growing regions
 land constraints in, 264
 economic significance of, 328
 economics of cultivation, 18–19, 25, 38,
 136–137, 329
 Egyptian, 301, 303
 compared to American, 275
 expansion of cultivation, 8, 18, 152, 162,
 325
 exports, 328
 ginning, 138, 140
 global markets, 38, 135–136, 138
 American monopoly, 138, 335
 desire for independence from, 145,
 151, 215, 253, 261, 306
 independence from, 325
 harvesting, 302, 304, 330
 importance for Central Asian's economic
 development, 18
 importance to Soviet economy, 221
 imports, 136
 from United States, 38–39, 135, 138
 spending on, 39, 335
 incentives to plant, 5, 18, 136–137, 253
 industry, 140, 276
 Levant (*Gossypium herbaceum*), 135
 middlemen, 18, 137, 140–142

- monoculture, 8, 330
 - Vakhsh River Valley, 302–303
 - warnings against, 160, 162, 335
- plantations, 135, 143
 - failure of, 136
- prices, 135–137, 324, 329
- production, 325
- recruiting foreign experts for, 267–268
- replacing food crops, 18, 20, 136–137,
 - 139, 162, 253, 264, 325
 - warnings against, 160
- replacing pasture, 139–140
- reports of forced planting, 253
- return to pre-war production levels, 263
- Russian textile industry, 18, 36–39, 67,
 - 110, 134–140, 146, 148,
 - 150–151, 173–174, 335
 - Kudrin Cotton Company, 88, 110,
 - 135–136
- Soviet textile industry, 324, 328
- spindles, 139, 254–255
- subsidies for, Turkmenistan, 327
- swamping of land meant for, 305
- Turkmenistan, 327
- United States, 38, 135
 - desire for independence from, 138,
 - 148, 150–151
 - European desire for independence
 - from, 135
 - world dependence on, 138
- yields, 274, 327
- Council of Labor and Defense (STO),
 - 220–221, 243, 245, 263
- Council of Ministers, 324
- Council of People's Commissars
 - (Sovnarkom), 220, 222, 228, 231,
 - 267
- Irrigation Committee, 221, 243, 251, 256
- Tajikistan, 280, 306
- Turkestan, 223–224, 234, 236
- Uzbekistan, 309
- Crimea, 73
- Crimean War, 35, 38
- Cronon, William, 273
- cultural revolution, 253
- custom. *See* water management
- Dal'verzín Steppe, 127, 146
- dams, 45–46, 48, 57, 66–67, 94, 176, 283
 - Aswan Dam (First), 15
 - fascine dams, weirs, 53, 58, 66
- Hindu Kush, 67, 216
- Sultan-Bend, 65–67
- Tsar Dam, 114
- Dashoguz, 327
- Davis, Arthur Powell (American engineer),
 - 147–150, 258–259, 265–268,
 - 271, 278, 282, 300, 332
 - responsibilities for Soviet Central Asian
 - irrigation program, 268
- Davis, Diana, 16
- decline, myth of, 15–17, 41–42, 47, 75–76,
 - 116
- decolonization, 248–249, 297
- dehqans. *See* farms and farming
- democracy, 23
- Department of Land Improvement. *See*
 - Ministry of Agriculture
- desertification, 16, 327
 - from saxaul harvest, 256
- deserts, 11–12, 16, 33, 36, 40, 47, 51, 72,
 - 75, 326, 332
 - history of, 321
 - plans to grow rice in, 159–160
 - Qara Qum, 11, 34, 40, 146–149, 151,
 - 159, 255–256, 261, 323–324
 - Qyzyl Qum, 11, 159
 - scientific station to study, 255–256
 - transformation of, 14–15, 17, 84, 117,
 - 133, 157, 216, 219, 255–257,
 - 324, 332–333
- desiccation, 321
- despotism, hydraulic, 17
- Dingel'shtedt, Nikolai, 52, 56, 62–64, 68,
 - 93–94, 100, 133–134, 155, 160, 218
- discrimination
 - against Central Asians by Slavs, 208, 230,
 - 277, 298, 331
- disease, 209, 228, 232, 278
 - bronchitis, 208
 - cholera, 95, 232
 - epizootic paratyphus, 296
 - equinia, 296
 - Extraordinary Commission on the Fight
 - against Epidemics, 232
 - in Aral Sea region, 331
 - malaria, 5, 97, 160–161, 195, 208,
 - 295–296
 - Civil War and, 232
 - indigenous Central Asians and, 233
 - as legacy of backwardness, 233
 - petroleum and fight against, 296

- disease (cont.)
 reclamation's role in preventing, 233–234
 smallpox, 98, 208
 typhus, 97, 208–209, 231–232, 296
 Djilikul, 274, 296
 Djilikul Canal, 276
 Djuibor Canal, 276, 327
 Dneprostroi, 283, 300
 Don Polytechnical Institute, 246
 dreams, 3, 8, 15, 313, 323
 of irrigation age, 15, 331, 334, 336
 the “Soviet dream,” 299
 drought, 230
 Dubasov, V. V., 147, 149
 Dukhovskoi, Sergei Mikhailovich
 (Turkestan governor-general,
 1898–1901), 112, 119–121, 124
 Duma (parliament), 152, 198
 Dungans, 112, 173, 177, 208, 210, 213
 Uprising of 1916 and, 202
 Duranty, Walter, 231
 Dushambe (Dushanbe), 272, 278, *See also*
 Stalinabad
 communication with Tashkent, 278
 Dutov, Alexander, 230
dzhut, 82
 Economic Council (EKOSO), 221
 economy
 Aral region
 effects of desiccation on, 2
 benefits of nomadic pastoralism to, 188
 Central Asia in Soviet, 8
 importance of cotton to Central Asian, 18
 people's construction and, 320
 railways and, 255
 shortage, 289
 Soviet
 importance of cotton for, 221
 partial liberalization of (NEP), 238
 restoration after Russian Civil War,
 234
 Turkestan
 importance of irrigation to, 144, 220
 private capital investment in, 144–153
 Vakhshstroi's significance to, 297, 301
 wartime, 198
 economy, planned, 220–221, 264, 279, 306
 conquest of nature and, 335
 costs of, 337
 engineers and, 235, 282, 307
 water use
 effects on Aral Sea, 331–332
 Eden, Garden of, 15
 Edgar, Adrienne, 252
 education
 classes at Great Chui Canal construction
 site, 313
 classes at Great Ferghana Canal
 construction site, 313
 new opportunities, 8, 335–336
 education, cultural
 on Great Canals, 312
 lack of at Vakhshstroi, 297
 Egypt, 15, 20, 52, 54, 60, 257, 267, 312
 Eisenstein, Sergei, 312
 film on Great Ferghana Canal, 314
 electricity, 235, 237, 283, 321
 hydropower and, 12, 67, 107
 modernity and, 286
 progress and, 237
 engineering, hydraulic, 6, 17, 52, 54, 69,
 107, 194, 222, *See also* engineers,
 Vodkhoz
 accomplishments in Europe, 175
 accomplishments of the tsarist regime, 216
 American expertise in, 147, 151
 Soviet regard for, 265
 changes with Soviet rule, 335–336
 congress (Tashkent, 1907), 130, 153
 construction, 194, 220–221
 education and training, 244
 muslimization, 245
 Central Asian State University (SAGU),
 245
 first school (Tashkent, 1902), 129–131
 for Soviet water officials, 224
 Petrograd Polytechnical Institute, 206
 polytechnical institutes, 245
 sending abroad for, 267
 hydrological investigations, 152, 154, 263
 Chu River Valley, 174
 gaging station, 273
 Vakhsh River Valley, 269, 273, 278, 280
 in arid regions, 20, 24
 irrigation science, 335
 lack of Soviet documentation for projects,
 261
 lack of specialists in, 127, 263
 planning, 222–223
 projects, large-scale, 308, 337
 publications, 125, 130, 175, 219, 266, 288

- technologies, 168
- engineers, 5, 13–15, 20–21, 25, 32, 50, 53, 66–67, 69, 81, 107–108, *See also* engineering, hydraulic, experts and expertise, Vodka
- accusations of utopian fantasies, 260–261
- American consultants to Soviet projects, 269, 281
- fictional, 300
- shared visions of modernization, 268
- Bolshevism and, 235, 244, 256, 258–259, 261, 282
- Central Asian, fictional, 300
- lack of experience irrigating arid lands, 20, 123, 125–127, 133, 149, 335
- lack of interest in Central Asia, 244
- mining
 - in irrigation, 126
- murders of, 259
- planned economy and, 288–289
- professionalism, 281
- Provisional Government and, 212
- role in revolutionary transformation, 216
- salaries, 244, 277
- scapegoating of Soviet, 260–261
- Shakhty Trial of, 260
- travel to hydraulic projects outside Russia, 124–125, 144, 175
- Enisei River, 332
- environment
 - as obstacle to be overcome, 2, 215–216, 219, 254, 311, 323, 335, 337
 - as obstacle to progress, 14, 219, 234–235, 255
- Central Asian
 - lack of knowledge about, 334
 - degradation of, 2
 - history of, 4–6, 12, 24
 - transformation of, 24
- Ermolaev, M. N., colonel, 161
- Euphrates River, 15, 129, 218
- excavator. *See* technology
- expeditions, scientific, 34–36, 41–42, 44–46, 74, 146–147
- experts and expertise, 107–108, 152, 221, 233
 - bourgeois specialists, 259–260
 - advice, ignoring of, 283
 - calls for foreign, 129
 - competitions of hydraulic, 267
 - difficulties of attracting to Central Asia, 244–245, 267–268
 - students, 246
 - difficulties of attracting to Tajikistan, 277–278
- foreign, 145
 - American, 151, 157
 - Danish, 211
 - First Five-Year Plan and, 266–267
 - imported in place of private capital, 266
 - recruitment of, 265–268
- irrigation specialists
 - need for in Central Asia, 262
- mobilization for irrigation restoration, 234
- national delimitation and, 243
- recruitment for Vodka, 221
- training, 245
- valued over experience, 126–130, 134
- expositions (scientific, agricultural, industrial), 73
 - All-Russia Agricultural and Cottage Industrial (Moscow, 1923), 215–219, 225
 - Chicago World's Fair (Columbian Exposition) (1893), 49
 - First Annual Cement Show (New York City, 1910), 175
 - First Semireche Agricultural and Industrial (1913), 164–165, 168–169, 174–175, 215
 - International Building Exhibition (Leipzig, 1913), 175
- famine and hunger, 74, 96, 98, 264
- cannibalism, rumors of, 231–232
- foreign aid, lack of, 231
- in Kazakhstan (1930s), 329
- irrigation as preventing against, 124, 257
- of 1891–1892, 92, 94–95, 119–120, 167, 230
- of 1921–1922, 230–233
- of 1946–1947, 320
- refugees, 93–96, 230–232
 - disease and, 232–233
 - Russian Civil War, 227–228
 - Ukraine and Kazakhstan (1930s), 295
- Far East, 50, 154, 292
- Farhad Hydroelectric Station, 322, 328
- Farhadstroi (construction site), 321
- Farhad, Rocks of, 114–115, 321

- farms and farming, 81, 205
 Bolshevik slogan pertaining to, 246
 Central Asian smallholders, 19, 121,
 135–136, 141
 plot sizes, 141
 collective, 1, 22, 259, 276, 303–305, 309,
 315, 317, 323
 as sources of labor, 293
 cotton sovkhozes, 271
 farmers, 309–312, 321–322
 farmers as units for mobilization, 317
 labor and, 288
 modernity and, 286
 plans for the Vakhsh River Valley,
 302–303
 Vakhsh state farm (sovkhoz), 277, 299
 dehqans (Central Asian peasant farmers),
 55–57, 136–137, 141, 252–253,
 314
 dry farming, 182
 hired labor, 142, 249
 hiring practices, 251
 kulaks, 250, 252, 304
 landowners, 140, 142, 252
 peasants (Russian), 88, 217, 230, 249, 259
 Bolshevism and, 259
 sharecroppers, 140, 249
 law on, 250
 February Revolution (1917), 211–214
 Ferghana region, 147, 162, 165, 172
 Ferghana Valley, 9, 11, 34, 50, 55, 57, 59,
 65, 68, 75, 105, 120–121, 128,
 130, 132–133, 142, 152, 157, 159,
 172, 224, 227, 229, 242, 251–253,
 263, 269, 304, 309, 314, 337
 cotton, 137, 139–140
 decolonization attempt, 248
 early Bolshevik attempt at land reform,
 249–250
 Fersman, Aleksandr, academician, 256
 fertilizer, 51, 139, 161, 226, 263, 276, 328
 Fiege, Mark, 205
 Filtzer, Donald, 317
 First Five-Year Plan, 264, 267, 271, 274,
 276, 283, 290, 296, 300, 302,
 316
 collectivization and, 315
 cotton production, acceleration of,
 274–275, 286
 at expense of other crops, 302
 machinery and, 309
 fish and fishing, 2, 30–31, 328, 329, 332
 dried fish as fuel, 227
 industry, 2
 flooding, 45, 58–59, 91, 101, 120, 161, 226,
 257
 as melioration, 60
 Fol'baum, Mikhail Aleksandrovich
 (Semireche military governor,
 1908–1916), 164, 180, 191,
 206–207, 214
 food, 5, 36, 53, 90, 102
 allowances
 discrimination against Central Asians,
 230, 232
 during Civil War, 227–228
 allowances for workers, 208–209, 278,
 293–295
 Central Asian consumption, 172
 crops, 56, 94, 143, 252, 274, 325
 as competition for cotton, 254, 325
 planted by Slavic settlers, 159
 replaced by cotton, 18, 20, 159–162,
 253
 replacing cotton with, 228, 229
 exports from Central Asia, 231–232
 grain requisitions, 228, 230
 protests against, 232
 imports
 to Vakhsh River Valley, 303
 imports to Central Asia, 139, 227, 254,
 325
 dependence on Slavic population,
 264
 desire for timely, 253
 role of Turksib, 263
 pressure for Central Asia to become self-
 sufficient, 325
 prices, 82, 85, 209, 294
 grain, 139, 174
 procurement prices, 324
 production
 Central Asia compared to Soviet
 averages, 325
 quality on construction sites, 209
 shortages, 228, 232, 237, 253, 263,
 294
 supply to cotton-growing regions, 163,
 173, 335
 Civil War, 226–228
 role of Chu River Valley Irrigation
 Project, 163, 169, 172, 194, 263

- forced labor, 23, 269
 France, 16, 124, 134, 175
 frontiers, 285, 300
 Frunze, Mikhail, 228
 fuel, 33, 227, 256, 294
 lack of, 291, 294
 shortages, 237
 geographic remoteness
 Chu Valley Irrigation Project and, 194
 Semireche and, 165
 Tajikistan and, 244
 Germans, Baltic, xxi
 Germany, 176, 206, 310
 Gestwa, Klaus, 336
 gigantomania, 3
 Gins (Guins), Georgii Konstantinovich,
 155–156
 glaciers, 11–12, 51, 59, 157, 170, 183
 glasnost' (transparency), 322
 Glavkhlopkom. *See* Central Cotton
 Committee
 Glukhovskoi, Aleksandr Ivanovich, 39–40,
 44, 257
 revival of his plan to connect Amu and
 Caspian (1925), 256–257
 Gopner, David Iul'evich, 247, 284
 Gorbachev, Mikhail, 328
 Gorton, Willard Livermore (American
 engineer), 265–266, 269–272,
 276, 278, 280–282, 286, 300,
 306–309
 Gosplan. *See* State Planning Committee
 (Gosplan)
 governance, 2, 7, 23, 223, 225, 242, 330
 of water resources, 119, 122, 153, 163
 Grachev, Mikhail, 314
 Graham, Loren, 283
 grain. *See* food
 Grand Duke Nikolai Konstantinovich
 Romanov, 13, 25, 84–85, 119,
 154, 156, 162, 164, 196, 218,
 272, 314, 321, 337
 interest in Central Asian customs, 72,
 75–76, 79, 91–92, 106–107,
 109–110, 115–116
 interest in Uzboi and Khiva, 46–49
 as irrigation financier, 74, 77–79, 81, 92,
 94, 108, 110
 as local ruler, 74, 76–80, 82, 89, 91,
 102–103, 109–110, 112, 115, 122
 as outcast, 73–75, 77, 81, 92, 105–106
 as patron of Slavic settlers, 72, 74, 77, 82,
 87–88, 92–103
 as penitent, 72, 83, 117
 as Tashkent benefactor, 73–74, 95–96
 inclusion of local Muslims, 75–76, 80,
 109
 payment of workers, 79, 87, 90–91, 95
 visions of ethnic harmony in Turkestan,
 76, 88, 91, 106–107, 117
 grasslands, 206
 Great Break, 268
 Great Britain, 277
 Great Canals, successes of, 336
 Great Chui Canal, 309–311, 313
 Great Depression, 266
 Great Ferghana Canal, 309–312, 314,
 316–318, 320
 contemporaneous museum to, 313
 mobile art exhibition, 314
 photomontages of, 314
 Great Hissar Canal, 309
 Great Stalin Plan for the Transformation of
 Nature, 320–322, 332
 Great Terror, 306, 322
 groundwater, 52, 60, 62, 157, 326
 Gulag, 236
 Guseinov, Davud, 286
 Hammond, John Hays (American
 entrepreneur), 145–153
hashar, 58–59, 64, 240, 318, 322, 336
 Central Asian rulers and, 318
 as mandatory state service, 330
 as popular initiative in USSR, 318
 portrayed as holiday, 317–318
 health, 219, *See also* disease
 effects of cotton monoculture on,
 330–331
 health care, 97–98, 209, 233
 high modernism, 23, 336
 Hirsch, Francine, 285
 Hissar Valley, 310
 history
 recording the process of making, 313–314
 Hoover, Herbert, 231
 hujum (“attack”), 253
 Hungry Steppe, 104, 116, 139, 146,
 152–153, 159, 177, 181–182,
 199, 216, 232, 263, 268–269,
 271, 273, 314, 326

- Hungry Steppe (cont.)
 American interest in irrigating, 149–150
 as virgin lands, 322
 Bolshevik efforts to irrigate, 233
 climate, 101–102
 disputes over water, 88–89
 Grand Duke Nikolai Konstantinovich's
 irrigation canals, 25, 72, 74–75,
 82–83, 85–86, 88, 95, 102, 107,
 113, 124
 Kaufman Canal, 63–64, 77–78
 landscape, 123, 258
 limited to Orthodox Christian settlers, 162
 malaria in, 161, 195, 232–233
 origin of name, 63–64
 Plan to irrigate 45,000 *desiatinas*, 105,
 117, 121, 123–124, 133–134,
 140, 142, 144, 147, 149, 162, 164
 POW camps, 195
 settler villages, 87–88, 97, 113, 115, 121,
 124, 143
 as nuisance to Russian government,
 102–104, 154
 cotton, 140
 demographics, 91, 94, 98–101
 land use, 122–123
 provision with water, 97, 122–123
 Soviet efforts to irrigate, 222, 234,
 242–243, 271, 322–323
 replaced by Vakhsh River Valley,
 271
 Soviet plans for settlement, 258–259
 swamping and salinization, 161
 violence, 88–90, 104–105
 hunting, 30
 tigers, 305–306
 hydropower, 12, 14, 18, 53, 67, 107, 236,
 283, 321, 323, 332
 Chu River Valley, 176, 236
 engineering, training in, 245
 taxation on water for industry, 238
 hyena, 329
 hygiene, 237
 Idaho, 265
 ideology, 5, 17, 20–21, 23, 188, 229,
 237–238, 253, 279, 284, 298, *See*
 also Bolsheviks
 Ili Valley, 165, 189, 206
 Imperial Murghab Estate, 66–67, 93, 129,
 132, 147, 216, 262, 275
 Soviet irrigation efforts at, 241
 Imperial Russian Geographical Society
 (IRGO), 44, 47, 256
 Imperial Valley, 281
 imperialism, 3–4, 6–8, 16–17, 24, 34–36,
 78, 337
 Bolshevik calls for end to, 249
 imperial rule presented as gift, 178
 modernity and, 334
 science's role in, 19
 weakness of Russian imperial rule in
 Central Asia, 75
 India, 34, 36, 41, 43, 47, 60, 109–110, 124,
 134, 144, 280–281, 284
 Industrial Party Trial (1930), 260
 industrialization, 107, 134, 136, 267, 276,
 329
 in socialist realist novels, 300
 industry, 2, 12, 283, 289
 industry, heavy
 shift away from, 324
 initiative, popular, 240, 318, 321, 323, 336
 inorodtsy, 6, 198, 212
 intelligentsia, 300
 intermediaries, 78
 International Crisis Group (ICG), 326, 330
 Iran. *See* Persia
 irrigation, 5, 11, 13–15, 19–20, 24–25, 31,
 40, 74, 77–79, 81, 84, 97, 103,
 106–108, 119, 214, 217, 221,
 264, 323, 332, 335
 acreage, 157, 235
 expansion of, 325
 measurement of, 70
 projected, 325
 as cause of Aral Sea disappearance, 328
 as liberation, 14, 17, 268
 as political tool, 236
 as science, 79, 87, 108
 cash crops prioritized, 134
 Central Asian assistance to settlers, 181–182
 Central Cotton Committee and, 222
 colonization and, 156
 construction, 12
 mobilization through people's
 construction, 315
 costs, 62, 108, 119–121, 134, 143–144,
 217, 239, 261, 276, 280
 savings on Great Canals, 312
 dependence on indigenous managers,
 20

- deterioration during Civil War, 216,
 225–226, 232, 276
 Chu River Valley, 226–227
 drainage, 59, 161, 226, 301–302, 326–327
 lack of, 12
 expansion of, 328
 funding, 142–145, 150, 152, 156, 194,
 213, 216
 difficulties of private investment in,
 145–146, 151, 153, 238
 importance for colonization, 169
 mismanagement, 241
 private capital, 143–153, 156–157, 237
 through reclamation associations,
 239–240
 through taxation, 238–239
 importance for Central Asia's
 development, 14, 334
 inappropriate practices, 326
 large-scale projects, 20, 75, 216, 221,
 235, 240, 243, 265, 269–272,
 282, 316, 320, 328
 continuities between tsarist and Soviet
 periods, 222, 263, 311
 funding for, 222, 238
 removal of directors (1937), 306
 leakage, 326
 mobilization of labor for, 310
 modernity and, 334
 modernization of Central Asian systems,
 217
 perception of Central Asian systems as
 inefficient, 133, 175–176, 241,
 268, 334
 planning
 First Five-Year Plan, 271–272
 lack of plans, 213, 280
 planning difficulties, 241
 plans for expansion, 118, 157
 political significance, 124, 150, 157,
 279–280
 projects, 5, 222
 providing scientific foundation for,
 14–15, 19, 87
 rehabilitation, need for, 327
 restoration, 226, 233–235, 237, 278
 concentration camps and, 236
 declared complete, 263
 health improvement and, 222
 role in preventing disease, 233
 stability and, 222–223
 urgency of, 234–235, 239
 Vakhsh River Valley, 276
 sand and, 256
 seepage, 175, 326
 settlers' lack of experience with, 97, 161,
 182
 Soviet inspection of (1925), 221, 263
 tax on, 238
 techniques
 Central Asian, 51–54, 108, 124, 310,
 336
 Central Asian combined with modern
 engineering, 107–108
 Central Asian, contrasted with modern
 engineering, 69, 215–216
 Central Asian, Russian praise for,
 132–134
 chigir, 60–62
 compared to ancient Egypt, 312
 karez, 62–63
 modern engineering, 17
 pumps, 142
 irrigation age, 14–17, 18, 20, 23–24, 107,
 113, 117, 124–125, 216, 218,
 318, 323, 331, 334–336
 Iskander ariq, 80–83, 87–88, 90, 114
 Islam
 anti-religion campaign and, 253, 313
 conversion to Orthodoxy, 192
 fear of Muslim fanaticism, 19–20, 76,
 120
 fears about settlers converting to, 143
 hajj pilgrimage, 93
 sharia law, understandings of, 68, 110,
 229
 Israel, 327
 Issyk Kul (lake), 59, 99, 166, 170, 172,
 206–207
 origin of name, 166
 Italy, 134
 Ivanov, Nikolai Aleksandrovich (Turkestan
 governor-general, 1901–1904),
 121, 167
 Ivanovskoe, 200–202, 205
 negotiation for land with Kyrgyz
 neighbors, 184–186, 202
 jadids, 198, 229
 Jasieński, Bruno, 299–300
 Jewish passport question, 152
 Jews, Bukharan, 141

- Jizzakh, 199
 Jordan, 327
- Kaluga, 289
 Kama River, 40
 Kara-Kalpak Autonomous Oblast'. *See*
 Qaraqalpaq (region and people)
 Kara-Kirgiz Autonomous Oblast'. *See*
 Kyrgyz Soviet Socialist Republic
 (SSR)
 Karakol (Przheval'sk), 248
 Karakum. *See* deserts:Qara Qum
 Karshi Steppe, 146, 262
 Kashgaria, 195, 197, 235, 293
 Kashgaris, 88, 173
 aqsaqals, 177, 197, 202
 laborers, 195, 199, 201
 recruitment, 195–197
 Uprising of 1916 and, 202
 Kassymbekova, Botakoz, 7, 285
 Kataev, Valentin, 283
 Kaufman, Konstantin Petrovich von
 (Turkestan governor-general,
 1867–1882), 47, 65, 76–77, 111,
 135
 interest in water management, 44, 63–64,
 67
 Kayumov, Malik, 314
 Kazakh Soviet Socialist Republic (SSR), 11,
 242, 247, 309
 Kazakh Steppe, 6, 11, 27, 30–31, 36,
 165–166, 170, 187, 198, 254
 railways as vehicles for change, 174
 resettlement, 179
 Kazakhs, 15, 30, 32, 63, 65, 77–79, 81–82,
 84, 86–89, 92, 112, 143, 153,
 173–174, 198–199, 209, 212
 Great Horde, 166
 returnees from China after Uprising of
 1916, 248
 Kazakhstan, 9–11, 257, 328
 famine in, 295
 Kazakh-Turkestan Canal (planned), 257,
 332
 Kazan', 246
 Kemin Valley, 208, 212
 KEPS (Commission for the Study of the
 Natural Productive Forces of
 Russia), 158
 Kerki Canal, 261
 Kerki region, 236
- ketmen. *See* tools
khalat, 109–112, 314
 as reward for loyalty, 112
 Khalid, Adeeb, 7–8, 229–230
 Khanym ariq, 78–80, 83, 89, 110, 112, 114
 Khazeni, Arash, 36, 41, 43
 Khiva, 9, 15, 30, 35–36, 40, 42, 44, 46–47,
 51, 58, 60–62, 65, 86, 93,
 110–111, 136, 242, 246
 conquest of, 30, 34, 42–43, 45–46, 73, 77
 Khan of, 27, 30, 37, 42, 45–46, 48, 50,
 65, 73, 146
 water management, 47–49
 Khiva ariq, 83, 109, 114, 123
 Khivans, 45
 Khojaev, Faizulla (chairman, Uzbek Council
 of People's Commissars), 240
 Khojand, 86–87, 98, 102–104, 108, 110,
 142
 Khojand region, 64, 105
 Khojibaev, Abdurahim (chairman, Tajik
 Council of People's Commissars),
 289, 308
 Khoqand, 40, 139
 Khanate of, 9, 15, 31, 33, 55, 65, 133,
 172
 agriculture in Chu River Valley,
 169–170
 conquest of, 34
 limits to rice cultivation in, 159
 Khoqand Exchange Committee, 128
 Khoqand line, 172
 Khorezm (oasis), 11, 47, 60, 217, 242, 256,
 323, 328
 Khorezm region, 331
 Khrushchev, Nikita, 322, 324
 Kiev, 146
kipsen, 55
 kirgiz, 166. *See* Kazakhs and Kyrgyz
 Kirgiz Autonomous Soviet Socialist
 Republic. *See* Kazakh Soviet
 Socialist Republic (SSR)
 Kisch, Egon, 288, 305
 Kizil Kum. *See* deserts:Qyzyl Qum
 knowledge, indigenous, 133
 Kokovtsov, Vladimir Nikolaevich (finance
 minister, 1906–1914), 151, 158
 kolkhoz (collective farm). *See* farms and
 farming:collective
 Kolkhozistan, 315
kolonizatsiia. *See* resettlement

- Kostroma, 289
 Kotkin, Stephen, 292
krai. *See* Turkestan
 Krasnaia River, 184, 197–198
 Krasnaia River Canal, 177, 197, 201, 204
 Krivoshein, Alexander V. (minister of agriculture), 118, 124, 142, 144–145, 149–151, 156, 158, 195, 205
 kulaks, 250, 252, 304
 Kunitz, Joshua, 251, 286–288
 Kurbanova, Shirin, 291
 Kurgan-Tiube. *See* Qurghonteppa (Kurgan-Tiube)
 Kurgan-Tiube sub-district, 274
 Kuropatkin, Aleksei Nikolaevich (Turkestan governor-general, 1916–1917), 156
 Uprising of 1916 and, 207
 Kuybyshev, 292
 Kyrgyz, 15, 166, 173, 212, 214, 311, 313
 Baisetov, 202
 Baitek, 192
 Bulukpaev (Baisetov), 183–186
 Kanaev, 210
 Nurmambetov, 200, 202
 returnees from China after Uprising of 1916, 248
 Sarybagish, 177, 191, 200, 203, 208
 Shamsi, 177, 184, 197, 199–200, 202–203
 Sukuluk, 187, 190, 192
 Tolkanov, 190, 192
 Tynaev, 177, 200, 202
 Uzungyr, 177
 Kyrgyz Autonomous Oblast', 247
 Kyrgyz Autonomous Soviet Socialist Republic (ASSR), 252
 Kyrgyz Soviet Socialist Republic (SSR), 9, 242, 309
 Kyrgyzstan, 243, 252, 328
 water administration, 246
 Kyzylkum. *See* deserts: Qyzyl Qum
 labor, 18–19, 23, 25, 264
 “labor-use”
 codex to establish procedures for, 250–251
 (special) labor settlers, 304
 accommodation on construction sites, 88, 304
 child, 330
 collective, 318
 compensation and salaries, 85–88, 90–92, 196, 208, 278, 295
 hardship pay, 291
 vacation, 293
 concessions to workers, 212
 conscious, 312, 316, 318
 contracts, 85, 88, 91, 104
 corvée, 65, 240, 318
 discipline
 lack of, 294
 legislation pertaining to, 317
 duty-in-kind, 64, 224, 240
 educational function of Soviet, 237
 forced, 23, 292, 295, 304, 308, 310, 316, 330, 336
 concentration camps, 236–237, 292
 free, 316
 hashar, 58–59, 240
 labor use, 249
 lines between free and forced, 269
 machine replacing human, 176, 235–236, 268–269, 282
 manual, 282, 336
 collective farmers on Great Canals, 309–310
 on collective farms, 302
 compared to machine, 308, 312
 power of Soviet, 282, 309–310
 as substitute for technology, 308, 336
 mechanization
 arguments against, 236
 difficulties of, 235–236
 mobility, 196
 mobilization decree of June 25, 1916, 198
 end of requisitioning, 212
 put into effect, 207
 requisitioned workers, 207–211
 near-militarization of, 317
 organization of, 237, 312, 317, 336
 owed by collective farmers to state, 312
 prisoners of war (POWs), 195
 protective clothing, lack of, 295
 recruitment, 197, 289, 292–293, 315
 from Xinjiang, 195–196
 required for irrigation restoration, 235
 retention, 212
 Soviet, 1–2
 evolution of, 316
 supremacy of, 315
 transformative power of, 300–301, 304

- labor (cont.)
 unique nature of, 282, 322
 Soviet, new forms of, 219, 269, 283, 336
 hypocrisy and, 307–308
 people's construction, 311–316
 shockwork, 282
 socialist competition, 283, 290, 293, 316
 Stakhanovism, 283, 316
 subbotnik, 316
 students, 195, 206, 245–246
 in cotton fields, 330
 transnational networks, 13, 22, 235
 turnover, 291–292, 297
 unfree, 316
 unions, 293
 lack of Central Asian members, 298
 workers' protests, 232
 workers' rights, 211
 collective agreement with Vakhsh administration, 293–294
 working conditions, 208, 291–292
 Lakai (Loqay), 273, 277
 Lake Balkhash, 59, 165
 lakes, 12, 59, 68, 143, 165, 305
 recreation, 328
 land expropriations, 13, 163, 166–167, 169, 214, 335
 Bolshevik attempts to restore indigenous, 248
 by Slavic settlers, 185, 212
 Chu River Valley, 190
 lack of surplus lands, 180
 by settler colonists, 168, 178
 warnings against, 178
 compensation to Slavic settlers, 185–186
 for colonization fund, 20, 190, 206
 difficulties in determining surplus land, 179–181
 for irrigation projects, 177, 185, 198, 206
 from Slavic settlers as decolonization attempt, 248
 ethnic tensions and, 248–249
 nomadic, 186, 205, 213
 nomadic resistance to, 170, 194
 Uprising of 1916 and, 204
 land rights, 5, 68, 121, 142, 144, 167, 251
 commissions for, 243
 nomadic, 166–167
 beliefs that should be limited, 181
 rental of state lands to migrants, 183
 land use, 5, 55–56, 68, 193, 241
 Central Asians perceived as poor caretakers, 16, 219, 246
 data on, 246
 lack of data on, 188
 nomadic, 180, 246
 pastures, 183
 lack of, 139
 rental to settlers, 184
 search for new, 187
 shortage of, 191
 study of, 179
 prices for rented land, 184
 private ownership, 247
 reform of indigenous, 246
 regulation by water management officials, 58
 rental practices, 251
 settler
 pasture, demand for, 154
 pasture, use of, 143
 unofficial negotiations between Slavic settlers and Central Asians, 181, 183–186
 water resources and, 51, 68, 205, 223
 land, surplus. *See* land expropriations
 lands, dead, 110
 bringing life to, 14, 17, 83, 95, 113, 218–219, 246, 323
 converting to agriculture, 334
 lands, empty, 273, 277
 lands, excess. *See* land expropriations
 landscapes, 5, 69, 106, 113
 colonialism and, 3
 cultural preconceptions' effect on descriptions of, 272–273
 transformation of, 3, 253, 301
 land-water reforms, 246–254
 agriculture, counter-productive effect on, 252
 class and, 250–251
 foreign evaluations of, 253–254
 lack of reform to water management, 251
 lack of statistics on, 251
 resistance to, 251–252
 as solution to ethnic tensions, 247–248
 language
 “Muslim” (Turki), 217

- “sart” (Turki), 128–129
 as barrier, 70, 128, 130, 245, 297–298
 rewards for knowing Russian, 112
 script reform, 245, 253
 standarization, 245
 terminology, 245
 Lear, Fanny (Hattie Blackford), 73, 94
 legality, 64
 legends, 16–17, 77, 107, 113–114, 218
 Farhad and Shirin, 114–117, 218
 Lenin, Order of, 291
 Lenin, Vladimir, 6, 222, 228, 235–236, 249,
 268, 297
 Leninabad, 303
 Leningrad, 244, 246, *See also* St. Petersburg
 Leningrad Polytechnical Institute, 246
 Leningrad region, 289
 Lenoe, Matthew, 290
 Lepsinsk, 199–200, 204
 Liakhovich, Semën, 281, 297–298
 literacy
 campaign, 8
 classes in, 298, 313, 322
 literary brigade, international, 286–288,
 299
 livestock, 36, 82, 94, 139–140, 143, 154
 camels, 37, 40, 174, 254, 296
 cattle, 168, 181–182, 203, 209, 254, 299
 Central Asian assistance to settlers with,
 143, 181
 decrease during Civil War, 226
 donkeys, 296
 draft animals, 55, 60, 94
 use in construction, 282
 fodder, 139, 172, 194
 herding, settlers’ adoption of, 143, 182
 herding, special settler plots for, 182
 horses, 30, 37, 168, 198, 200, 209–210,
 296, 306
 imported, 168
 loss, 206
 manure, 139
 mules, 296
 oxen, 200
 pigs, 296
 procurement prices, 324
 requisitions of, 228
 watering, 184
 locusts, Moroccan (*Doclostaurus*
 maroccanus, Russ. *sarancha*), 5,
 101–102, 120, 124, 159
 Loring, Benjamin, 252
 Luzhkov, Yuri, 333
 Lykoshin, Nil Sergeevich (official, Russian
 Turkestan), 108, 128
 machine. *See* technology
 Mackie, William (American engineer),
 147–149
 Maev, Nikolai, 47, 272
 Magnitogorsk, 283, 289, 296, 300
 Main Administration of Land Management
 and Agriculture, *See* Ministry of
 Agriculture
 Main Turkmen Canal (planned), 324
 Maksum, Nusratullo (deputy chairman,
 Tajik Council of People’s
 Commissars), 306
 malaria. *See* disease
Man Changes his Skin (novel), 300–301
 Marghilan, 139
 Martin, Terry, 7, 249, 261
 Martin, Virginia, 189
 Martson, Fedor Vladimirovich (Turkestan
 governor-general, acting, 1914–
 1916), 194, 206
 Marx, Karl, 17, 266, 312
 Marxism-Leninism, 20
 Masal’skii, Vladislav Ivanovich, prince
 (head of Department of Land
 Improvement), 153, 155,
 158–159, 218
 measurement, systems of, 70, 85, 87
 Central Asian, 56–57, 131
 Central Asians confused by Russian, 87,
 196
 European, 131
 Russian criticism of indigenous, 68–69,
 131–132
 merchants, 278
 Central Asian, 18, 142, 177, 210
 petty, 250
 Russian, 36–37, 39, 42, 45, 110
 Merv, 34, 43, 66
 conquest of, 66, 81
 Merv Oasis, 65–66, 146, 233, 247
 Mesopotamia, 15, 62, 116, 129
 Mexico, 145
 Micklin, Philip, 328
 Middendorf, Alexander von, 54, 132
 migrants, 92–102, 119
 mass emigration, 276

- migrants (cont.)
 reimmigration, Bolshevik attempts to
 attract, 236, 276
 samovol'tsy, 95, 102, 167–168, 180
 land procurement through unofficial
 channels, 183, 187
 Mikhail, Alan, 20, 23, 52
 Ministry of Agriculture, 83, 105, 121, 129,
 139, 152, 158, 174, 220, 222, 271
 changes in name, 154
 Department of Agriculture, 144, 158, 160
 Department of Land Improvement
 (OZU), 147, 150, 152–153,
 158–159, 169, 187, 195, 198
 Reclamation Department (Soviet), 217,
 257
 resettlement and, 303
 Turkestan branch, 121, 123, 126, 139,
 144, 146, 154
 allegations against, 174
 Ministry of Ways of Communication, 174
mir, 55, 98
 Mir 'Ali-Shir Nava'i, 321
mirab-bashis, 54–55, 67–68, *See* ariq
 aqsaqals
mirabs, 52, 59, 67, 70, 88, 107, 110, 128,
 130, 220, 223
 accusations of corruption, 240–241
 responsibilities, 54, 241
 Soviet resolution on, 241
 training, 129
 women, 224
 Mishchenko, Pavel Ivanovich (Turkestan
 governor-general, 1908–1909), 140
 mobility, 22
 mobilization decree of June 25, 1916, 198
 tensions within Central Asian
 communities over mobilization,
 210
 modernity, 22, 160, 219, 285, 336
 imperialism and, 3
 irrigation and, 17, 335
 quest for, 3
 Tajikistan as model of Soviet, 285–286
 visions of, 8, 258, 306
 modernization, 2–4, 8, 14–15, 17–21, 23,
 216–252, 285, 336–337
 agricultural, 19, 66
 Bolshevik reclamation slogans, 219
 elimination of “survivals” as key to, 247
 irrigation and, 235
 of people through environmental
 transformation, 219
 through landscape transformation, 254
 Moncrieff, Sir Colin Scott, 43
 Mongols, 110
 Morgunenko, Fedor P. (Russian/Soviet
 engineer), 257, 261, 332
 Morrison, Alexander, 4, 69
 Moscow, 9, 22, 40, 47, 50, 100, 107, 134,
 173, 221, 238, 244–246, 249,
 258, 260, 265, 269, 292, 295, 333
 Moscow Exchange Society, 138
 Moscow Irrigation Company, 152
 mosquitoes
 malaria and, 5, 160, 233, 296
 mountains, 12, 32, 51, 62, 172, 174,
 205–206, 254, 269, 272, 277, 281
 Aleksandrovskii Range, 183, 203
 Hindu Kush, 27
 mountain-dwelling peoples
 efforts to move to lowlands, 22,
 276–277, 323
 Pamirs, 11, 46, 244, 304
 pastures, 165
 streams, 11, 183
 Tian Shan, 11, 165, 170, 195
 transformation of, 300
 Ural, 283, 289, 297, 332
 Murghab Estate. *See* Imperial Murghab
 Estate
 Murghab Oasis, 58
 Murghab River, 65–66
 Murom, 289
musafirs, 86, 90, 102, 104
 Muynak, 329

 Narkomfin. *See* People's Commissariat of
 Finance (Narkomfin)
 Narkomindel. *See* People's Commissariat of
 Foreign Affairs (Narkomindel,
 NKID)
 Narkomtrud. *See* People's Commissariat of
 Labor (Narkomtrud)
 Narkomzdrav. *See* People's Commissariat
 of Health (Narkomzdrav)
 Narkomzem (People's Commissariat of
 Agriculture). *See* Ministry of
 Agriculture
narodnaia stroika. *See* construction, people's
 Naryn region, 196
 Naryn River, 152, 309, 328

- Basin, 207
 Naryn Valley, 166
 national delimitation, 9, 242–243
 watersheds and, 242–243
 nature, conquest of, 1–4, 21, 23, 133, 215,
 219, 255, 286, 302, 305–306,
 310–311, 321
 Nazarov, Pavel, 172, 181, 226
 New Economic Policy (NEP), 238, 264
 New Soviet Man (and Woman), 316
 construction site as forge for, 268
 newspapers, 2, 289, 308
 as instruments of mobilization, 290
 letters to the editor, 290
 local, 289–291, 309
 as mediator, 290, 295
 editor, role of, 290–291
 non-Russian language versions, 297,
 313, 322
 Nicholas I Canal, 83, 100, 119, 123–124,
 143
 Nicholas II, 73, 198
 Nikolaevskoe, 91, 103, 113
 Niyazov, Saparmurat (Turkmenbashi),
 327
 Nizhnyi Novgorod, 289
 Nizhnyi Piandzh (Panj-i Poyon), 289
 NKVD (secret police), 307–308
 nomadism, nomadic pastoralism, 8, 13–14,
 22, 27, 36–37, 43, 139
 adaptive strategies
 search for new pastures, 187
 sedentarization, 178, 187–188,
 190–191
 sedentarization to advance social
 status, 191–193
 to living in arid regions, 11
 benefits of for empire, 188
 Chu River Valley, 163
 desire to replace with sedentism, 277
 land use, 153, 165, 179
 seen as irrational, 163, 248
 pastures, use of, 162, 183
 rental to Slavic settlers, 184
 perceived as primitive, 14, 16, 76,
 168–169, 180, 247–248
 settlers' adoption of aspects of, 143
 non-humans, 5
 North Africa, 3, 16, 24, 61–62
 Novo-Aleksandrovskoe, 200
 Novorossiisk, 289
 oases, 11
 Ob River, 332
 Odessa, 289
 OGPU (secret police), 221, 253, 262–263,
 287, 292
 Ordzhonikidze, Sergo, 245, 286
 Orenburg, 31, 36, 50, 73, 94, 166, 227, 292
 Oriental despotism
 characterization of Central Asian rulers,
 17, 21, 75, 116, 218, 234, 268,
 311, 337
 Orthodox Christianity, 113
 desire for conversion to, 192
 Ostrovskii, Stanislav (Russian engineer),
 124, 144, 147, 150
 Ottoman Empire, 15, 20, 52, 111, 129
 oversaturation, 60, 326
 Pahlen, Konstantin Konstantinovich, Count,
 57, 59, 61, 66, 118, 128–130,
 132–133, 164, 170, 180–181, 205
 Panama Canal, 176
 Panj River, 272, 278, 287, 289
 Panj-i Poyon. *See* Nizhnyi Piandzh
 passports, 292
 pastoral nomadism. *See* nomadism,
 nomadic pastoralism
 peasants. *See* farms and farming
 Penson, Max, 314, 321
 People's Commissariat of Agriculture
 (Narkomzem). *See* Ministry of
 Agriculture
 People's Commissariat of Finance
 (Narkomfin), 221, 239, 243
 People's Commissariat of Foreign Affairs
 (Narkomindel, NKID), 247, 253,
 284
 People's Commissariat of Health
 (Narkomzdrav), 222
 People's Commissariat of Labor
 (Narkomtrud), 244, 288
pereselenie. *See* resettlement
 Perovsk district, 232
 Persia, 9, 22, 30, 34–36, 38–39, 41, 43–44,
 60, 235, 253, 284
 Persians, 62, 86, 247
 Peter the Great, 48, 211–213
 petitions, 25–26, 99, 128
 to change volosts, 189, 192
 for Cossack status, 192, 198
 as historical evidence, 194

- petitions (cont.)
 to irrigate Turkestan, 146–147
 to join other social estates, 192
 for more pastureland, 191
 to return to nomadic status, 190
 from Russians wishing to join Kyrgyz villages, 191
 for sedentary status, 190–191
 from Slavic settlers to dig canals, 182
 for state resettlement aid, 154
 Petrograd. *See* St. Petersburg
 Pianciola, Niccolò, 248–249
 Pilniak, Boris, 286
 Pishpek (Frunze, Bishkek), 172–174,
 176–177, 190, 195, 201–202,
 209–210, 212–214, 227,
 236–237, 248
 Pishpek district, 182–183, 185, 190–192,
 196, 207, 239, 248
 survey of for colonization, 180
 Uprising of 1916 and, 204
 plays
 devoted to Great Ferghana Canal,
 313–314
 satire of corrupt mirabs, 128
 Pokrovskoe, 177, 182
 policemen, 277
 Politburo, 247, 275, 286
 pollution, 3, 330–331
 population growth, 325
 Potemkin villages, 287
 prisoners of war (POWs), 235
 productive forces, 17–18, 23, 119, 158,
 162, 170, 175, 246, 248, 269
 progress, concept of, 2–3, 8, 21, 42, 217,
 219, 248, 299, 315, 334
 propaganda, 309, 311, 314
 lectures, 311
 radio, 312
 train, 230
 Provisional Government, 211–213, 230
 purges, 317
 Qaraqalpaq (region and people), 1–3,
 15–16, 27, 30, 51, 323, 333
 water administration (Soviet), 244
 Qaraqum Canal, 324–326, 328
 qo'rboshi, 228, 337. *See also* basmachi
 (qo'rboshi)
 Qurghonteppa (Kurgan-Tiube), 272–276,
 278, 305
 Rabkrin. *See* Workers' and Peasants'
 Inspectorate (Rabkrin)
 railways, 40, 47, 50, 154, 332
 Central Asian (Trans-Caspian), 50, 66,
 111, 136, 146
 Civil War ban on private citizens taking,
 232
 colonization and, 255
 conquest of nature and, 255
 disruption during Civil War, 227
 engineers in irrigation, 126–127, 245
 Murmansk, 194
 need for, 163, 173–174, 176, 259
 Orenburg-Tashkent, 50, 134, 138,
 173–174
 Samarkand-Andijan, 123
 Stalinabad-Qurghonteppa, 275
 Trans-Siberian, 50, 173
 Turkestan-Siberia (Turksib), 173, 254,
 263, 303
 Semireche line, 173–174, 176–177, 194
 Vakhsh narrow gauge, 289
 workers, 259
 workers and irrigation, 130
 reclamation, 219–220, 226, 334
 Bolshevik slogans pertaining to, 219, 233
 engineering, training in, 245
 reclamation associations, 239–241
 Red Army
 Central Asian units, 229
 demobilized soldiers, resettlement and, 303
 food requisitions, 232
 resettlement and, 292
 struggle to control Central Asia, 223, 228
 reservoirs, 66, 176, 320–321, 328
 resettlement, 8, 21–22, 50, 75, 93, 99, 240,
 276, 285, 329, 336
 (special) labor settlers, 304
 corruption and, 167
 experienced cotton-growers and, 304
 forced, 268, 303–304
 identifying lands for, 121–123, 154,
 162–163, 185, 188
 1905 party in Semireche, 179–180, 190
 mastering (*osvoenie*), 276, 302–304
 of mountain Tajiks to lowlands,
 276–277, 323
pereselenie vs. *kolonizatsiia*, 21–22, 311
 recruitment, 303
 reopening Semireche to, 167
 reopening Turkestan to, 162

- restrictions on, 93, 95–96, 120–121, 167, 187, 230–231
- state aid, 95, 167
- lack of, 100, 122–123, 173, 181, 183
- petitions for, 154
- to Vakhsh River Valley
- incentives, 303
- leaving rates, 304–305
- violence and, 22
- Resettlement Administration, 120, 154–156, 158, 161, 163, 165, 168, 181, 187, 190
- Hydraulic Engineering department, 168
- Soviet, 303
- Turkestan branch, 154
- resistance, 13, 20, 78, 205, 207, 210, 278, *See also* subversion
- basmachi, 228–229
- to Bolshevik policies, 229–230
- cutting off traditional paths of, 337
- to land reform, 250
- to requisitioning, 228
- Revolution of 1917 (Bolshevik Revolution), 6–7, 11, 20–21, 216, 222, 229, 258, 264, 268, 273
- continuities and change, 6–8
- revolution, international. *See* socialism
- rice, 1, 30, 53, 56, 102
- acreage, 161
- as competition for cotton, 159–162, 233, 302–303
- cultivation linked to health and hygiene, 160
- cultivation techniques, 58, 160
- expansion of cultivation, 325
- as important food, 161
- limits to cultivation in Central Asia, 58, 157–159
- change under Russian rule, 58, 159
- limits to cultivation in Chu River Valley, 198
- limits to cultivation in Europe, 160
- malaria and, 160, 233
- plans to grow in deserts, 159–160
- in plov, 92, 159
- salinization and, 161
- rivers, 11, 17, 31–32, 50, 68, 218, *See also* individual rivers
- crossing on skin rafts, 269
- diversion of, 3–16, 42, 44–50, 77, 110, 256–257, 331–333
- in service of cotton agriculture, 18
- navigation, 31–34, 40, 46, 51, 257
- shipping, 12, 39–41, 46, 323
- Rizenkampf, Georgii (Russian/Soviet engineer), 239, 257–259, 269–271, 322
- roads, 12, 259, 275, 280–282, 285, 289, 320
- roadlessness, 275
- robes of honor, 110–112, 314, *See also* khalat
- Romanov Canal, 83, 154, 164, 216, 273, 322
- Romanov Tercentenary (1913), 164, 174
- Rozenbakh ariq, 65
- Rozenbakh, Nikolai Ottonovich von (Turkestan governor-general, 1884–1889), 65, 68, 83, 95
- Rudzutak, Ian, 249
- rumors, 82, 196–197, 199–202, 206–207, 210, 212, 231–232, 252–253, 260, 277
- Russia as homeland (*rodina*), 98
- Russian Soviet Federative Socialist Republic (RSFSR), 242, 292
- Russo-Japanese War, 142
- Sahadeo, Jeff, 13, 21–22
- saiga, 329
- salinity, 2, 28, 59, 166, 332
- salinization, 5, 12, 53, 59–60, 123, 217, 226, 263, 326–327, 334
- of drinking water, 331
- effects on crop yields, 327
- Hungry Steppe, 161
- Vakhsh River Valley, 301, 305, 310
- salts, 5, 12, 59, 161, 326, 328
- Samara, 88, 93
- Samarkand, 11, 17, 50, 62–63, 68, 75, 103, 105, 127, 135–136, 139, 159, 165, 199, 253
- Samarkand region, 108, 121, 128, 159, 162
- decolonization attempt, 248
- sanashik, 247
- sanitation, 160, 220, 237, 265, 304
- Santash (Iur'evskoe), 201
- Saratov, 93, 98, 289
- sarts, 88–89, 104, 112, 142, 173, 212
- language, 128–129
- Saryqamysh, depression (Lake Saryqamysh), 45, 328, 332
- saxaul (*Haloxylon ammodendron*), 33, 227, 254, 256
- science, 20–21, 23, *See also* irrigation

- science (cont.)
 civilizing mission and, 19, 133
 claimed as superior to indigenous
 knowledge and experience, 133
 irrigation as, 17
 as legitimating imperial rule, 19
 Marxism-Leninism and, 20
 modernity and, 17, 255, 268, 334
 progress and, 3
 Scott-Moncrieff, Sir Colin, 66
 sedentarization, 8, 14, 76–77, 81, 248, 329
 as adaptive strategy, 178, 187–188, 194
 concerns about, 188
 desire for nomads to settle, 187–189
 as last resort, 248
 legal dilemmas, 184–190
 as strategy for social advancement, 191–193
 as strategy to keep land, 190–191
 Semiramis, queen, 116, 218, 323
 Semireche, 69, 99–100, 112, 155, 163,
 212–214, 226, 335
 borders, 166
 as colony, 186, 214
 colonization, 167–168
 decolonization attempt, 248
 geographic remoteness of, 165
 grain production, 172
 as land of plenty, 164, 170
 as land of scarcity, 170
 natural resources, 165
 origins of name, 165
 perceived as empty, 169, 177
 postal road, 172, 176, 183
 and Turkestan, legislative differences,
 166–167
 service
 military, 196
 owed to state, 240, 317–318, 330
 rewards for, 110–112
 wartime, 198–199, 207–212
 settler colonists, 12–13, 19, 21–22, 87–88,
 101–103, 112, 122, 214, 249
 dependence on Central Asian neighbors,
 143, 181
 in Hungry Steppe, 140, 226
 land allotments
 comparison to nomadic, 188
 concerns about decreasing, 181
 Semireche, 163, 168
 Uprising of 1916
 destruction of canals, 227
 land expropriations, 248
 Shabdan Batyr, 208
 Shadunts, Suren, 267, 271
 Shakhty Trial (1928), 259–260, 262
 Shamsi River, 170, 182
 shipping, 289, 332
 Shirin Qiz ariq, 82, 114, 117, 321
 Shlegel', Boris Kh. (resettlement official,
 engineer), 168, 180–181, 188,
 194–195, 241–242
 Siberia, 6, 9, 35, 74, 88, 93, 99, 101, 154,
 173–174, 176, 187, 227, 254, 332
 Siberian Polytechnical Institute, 246
 Siegelbaum, Lewis, 316
 silk and silk-making, 74, 134
 silt and siltation, 5, 32–33, 51, 58, 143
 Singer Company, 168
 slavery, 30, 37, 43
 Slavs. *See* settler colonists
 smallholders. *See* farms and farming
 Smolensk, 289
 social estate (soslovie), 192–193
 socialism, 21–22, 213
 adaptation of hydraulic planning to, 258
 building, 22, 285, 300, 316
 recruitment of foreign experts for, 266
 sense of active participation in, 290
 through mass mobilization, 301
 visual display of, 283–284, 287
 cotton and, 25, 335
 in one country, 284
 international revolution, 260, 284
 Tajikistan's role in spreading, 284
 irrigation and, 25, 235
 official achievement of, 316
 Soviet Central Asia to serve as model of, 14
 transformation of Russian Empire into
 first socialist state, 266, 336
 socialist realism, 300
 societies, hydraulic, 15
 soils
 chernozem, 186
 clay, 291
 clay loam, 186
 degradation, 263, 302, 326
 dust, 321
 storms, 330
 exhaustion, 139–140, 263
 and hygiene, 160
 irrigation needs of, 53, 57, 132, 182
 loess, 60, 66, 161, 187

- mapping of, 67
- melioration, 59–60, 161, 302, 326
- saline, 12, 59–60
- sand, 12, 256
- soft, 314
- study of, 149, 161, 179
- suitability for crops, 56
- Solih, Muhammad, 331
- Southern Hungry Steppe Canal, 322, 325
- Soviet Supreme Court, 260
- Soviet Union
 - as able to harness popular initiative, 316
 - as an empire, 6–8
 - as liberator, 21, 216, 247–248, 254–255, 311, 337
 - as only power to fulfill Central Asian water needs, 311–312, 315
 - as socialist experiment
 - foreign curiosity in, 266
 - contradictory policies
 - effects on engineers, 261
 - Great Depression and, 266
 - Hero of, 299
 - planned economy
 - costs of, 279–280
 - effects on labor, 308
 - pressure on engineers, 282, 288–289, 307
 - recruiting investment in, 266
- sovkhoz (state farm). *See* farms and farming: collective
- Sovnarkom. *See* Council of People's Commissars (Sovnarkom)
- Sredazbiuro. *See* Central Asia Bureau
- St. Petersburg, 27, 67, 73, 82, 96, 98, 100, 105, 107–108, 111, 119, 128, 130, 150–151, 155, 165, 172, 198, 258
- Stakhanov, Alexei, 283
- Stalin, Joseph, 6, 259, 264, 268, 284, 301, 311, 316, 320–321
 - canals and, 283
 - cotton and, 275
 - death of, 324
 - people's construction and, 310–311
- Stalinabad (Dushanbe), 269, 272, 280–281, 293, 296, 303
 - as “Soviet Klondike,” 286
- State Planning Committee (Gosplan), 220, 275, 286
 - Water Section, 256
- steel. *See* technology
- Steppe Governor-Generalship, 99, 163, 166
- steppes, 11–12, 16, 35, 40, 43, 51, 85, 320
 - desiccation of, 321
 - irrigation of, 105
 - transformation of, 17, 77, 83, 300
- STO. *See* Council of Labor and Defense (STO)
- Stolypin, Pyotr (prime minister, 1906–1911), 154, 167
 - Stolypin reforms, colonization and, 167
- subversion, 6, 13, 25, 170, 187, 205, 207, 209–210, 212, 229, 252, 337
- Suez Canal, 38, 41
- sukhovei* (wind), 16, 257
 - efforts to limit, 320–321
- Supreme Soviet of the National Economy (VSNKh), 220–222, 267
- IRTUR, 222
- Supreme Soviet of the USSR, 299
- Surkhondaryo region, 310
- swamping, 12, 59, 97, 233, 326, 334, *See also* waterlogging
 - in Hungry Steppe, 161
 - in Vakhsh River Valley, 301
 - Vakhsh River Valley, 305, 310
- swamps, 108
- Syr Darya, 2, 11, 28, 31–35, 40, 50, 55, 63, 77, 82–83, 114–116, 123, 142–143, 147, 149, 153, 170, 232, 321, 326, 328, 332
 - Basin, 79
- Syr Darya region, 56, 105, 121, 133, 148, 162, 165, 172–173, 179
 - Chu River in, 177
- Syromiatnikov, Sergei Ivanovich (Russian engineer), 185, 197, 199, 236, 262, 306
- Tajik Autonomous Soviet Socialist Republic (TASSR), 242, 278
 - decision to convert to union republic (SSR), 287
- Tajik Soviet Socialist Republic (SSR), 9, 242, 269, 309
 - Great Canals and, 309–310
- Tajikistan, 269, 274, 326, *See also* Tajik Soviet Socialist Republic (SSR)
 - as center of Egyptian cotton, 277
 - difficulty of recruiting Party officials to, 297
 - geographic remoteness of, 244, 277
 - as historically new entity, 285

- Tajikistan (cont.)
 malaria in cotton-growing areas of, 296
 as model of Soviet modernity, 286
 as model Soviet republic in the “East,”
 284–285
 revolutionary transformation of,
 285–288
 as unknown place, 292
 water administration, 244, 271, 274
 accommodations, 278
 challenges facing, 277–278
 working conditions, 286
- Tajiks, 15, 85, 88, 268, 277
- Taldy-Bulak River, 203
- Tambov, 93–94
- Tashkent, 35, 40, 50, 63–64, 68, 73–74, 77,
 79, 86, 88, 93, 95, 106–107, 109,
 128, 173, 222, 227, 243, 258,
 260, 268–269, 274, 277–278,
 295, 299
- Tashkent region, 56, 58, 64–65, 67–68, 72,
 74, 77–80, 85, 95, 99, 121, 137,
 159, 239
 famine deaths in, 232
- Tash-Tiube, 192
- Tatars, 86, 112, 173
- taxation, 37, 136, 205, 237, 273, 303
 breaks for cotton, 136–137
 Bukhara, 137
 irrigation tax, 238–239
 difficulties collecting, 238–239
 nomadic taxes, 184, 187
 difficulties collecting, 188
 tariffs, 137
- technocrats, 17, 158, 162, 246, 258, 334
- technology, 14–15, 17, 19–21, 23, 60, 334
 airplane, 254, 269, 313
 American, 157
 cement, 14, 19, 175–176
 F.L. Smidth and Co. (Denmark), 211
 chigir, 60–62, 217, 254
 concentration camp, 237
 display of models of, 168
 excavators, 217, 309
 German, 176
 in socialist realist novels, 300
 instruments, 54, 57, 64, 69, 108, 133, 254
 lack of, 54, 59
 karez, 62–63
 machinery, 282
 care for, 294
 combustion engine, 142
 cotton-cleaning, 138
 cult of, 235
 cultivators, 255
 electric shovels, 176
 excavators, 14, 108, 152, 235, 254,
 281, 291, 306, 314
 as liberating force, 235
 as replacement for human labor, 176
 sewing machine, 168
 tractors, 298
 trucks, 298
 water-powered, 12, 67
 machinery, lack of, 281, 291, 294, 309
 replacment by human labor, 308
 savings from, 312
 modernity and, 268
 need for foreign, 267
 as a panacea, 235
 photographs
 display of new technology, 217
 of hydraulic projects as trial evidence,
 261
 progress and, 3
 as removing obstacles of nature, 255
 scrapers, 309
 steel, 14, 19, 283, 289, 296
 technological fixes, persistence of, 337
 telegraph, 212
 as transformative, 255
 water-powered machinery, 168
- Termez, 274
- Thurman, Jonathan Michael, 55, 130, 229,
 240
- tiger, Caspian, 5, 30, 272, 305–306, 329
- Tigris River, 15, 129
- Tigrovaia Balka, 305
- Time, Forward!* (novel), 283, 300
- Timiriazev Agricultural Institute, 246
- tobacco
 crop, 39, 56, 134
 smoking, 288, 294
- Tokmak, 99–100, 177, 182, 195, 197,
 199–200, 210, 231
 siege of, 1916, 203
- Toktogul Reservoir, 328
- Tolstopyatov, Ivan, 288, 292–294,
 301–302, 305–307
- Tomsk, 246
- tools, 17, 58, 113, 201, 210, 224, *See also*
 technology

- ketmen, 57, 85, 88, 211, 309, 315, 321
 shovels, 211, 309
 tools of empire, 31
- tourism
 Aral Sea region, 329
- trade, commerce, 15–16, 30–31, 35–42, 47, 151, 261
 imports, 257
 Russian-American trade agreement of 1832, 152
- Transcaspia, 36–38, 40, 43–44, 58–59, 62–63, 65–66, 75, 86, 93, 146, 148–149, 207, 236
 as Russia's California and Egypt, 257
- Transcaspian Canal, 257
- transport, 12, 18, 39, 46, 50, 60, 134, 220, 227, 236, 281, 294, 323, 332
 costs, 40
 lack of, 284
- trees, 305
 afforestation, 320
- Trial of Central Asian Water Administration (1928), 260–262, 267, 271, 279, 306
 anti-Soviet reactions to, 262
 implication of Soviet officials in, 262
- Trotskyites, 307
- Tsinzerling, Vladimir V. (Russian/Soviet engineer), 257
- tugay (riparian forest), 30, 123, 143, 328
- tumbleweed, 227, 254
- Turdiev, Saidkul, 299
- Turkestan, 11, 35, 39, 52, 57, 63, 75, 81, 92, 100, 106, 111, 198, 215–216, 242, 258
 as colony, 133–134, 158
 creating a Slavic haven in, 96–99
 economic development, 18, 119, 134, 142, 144, 148, 152, 156, 165
 financial challenges, 122
 importance of irrigation in, 220
 significance of cotton in, 335
 establishment of Governor-Generalship, 135
 as frontier, 75–77, 102
 Governor-Generalship of, 9
 integration into empire, 145, 156, 165
 lack of knowledge about, 125
 as new imperial possession, 41
 official revisions of
 Girs Revision (1882), 77–78
 Pahlen Revision (1908–1909), 118, 128–130, 132–133, 153, 159, 167, 174, 205, 240
 as Promised Land, 93, 99, 106, 113, 117, 230
 as settler colony, 95
- Turkestan Agricultural Society, 73, 140, 144, 147, 153
- Turkestan Autonomous Soviet Socialist Republic (ASSR), 242
- Turkestan Bureau, 249
- Turkestan Commission, 226, 232–234
- Turkestan Economic Council, 239
- Turkestan People's University, 224
- Turkmen, 15, 22, 30, 36–37, 40, 42–43, 45, 47, 51, 65–67, 88, 92, 111, 116, 132, 247
 water administration, 262
 water management, 59
 water-sharing with Khiva, 48–50
- Turkmen Soviet Socialist Republic (SSR), 9, 323
- Turkmenistan, 236, 242, 246, 252, 256, 261, 275, 324, 327, 330–331, *See also* Turkmen Soviet Socialist Republic (SSR)
 water administration, 245
- Turksib* (film), 254–255
- tuzemtsy*, 6, 78
- Tynyshpaev, Muhamedjan (Kazakh engineer), 174, 212
- typhus. *See* disease
- Uch-Qorghon ariq, 121, 314
- Ukraine, 33, 88, 98, 100, 283, 295, 304
 famine in, 295
- Ukrainians
 accused of being kulaks, 304
- United States, 145, 157, 175, 267
 interest in the Soviet Union, 266
- United States Reclamation Service/Bureau of Reclamation, 147, 265
- Uprising of 1916, 20, 198–208, 227, 248, 311, 335
 blame on regional administration, 206–207
 Central Asian efforts to aid Slavic neighbors, 201, 203–204, 206
 punitive detachments, 206
 reconciliation, possibilities for, 214
 returnees from China, 212

- Ustyurt Plateau, 11, 40
 utopianism, 25, 255, 257, 261–262, 281, 284, 336
 Uyghurs. *See* Kashgaris
 Uzbek Academy of Sciences, 325
 Uzbek Soviet Socialist Republic (SSR), 1, 9, 240, 277, 309–310, 323
 Uzbekistan, 7–8, 242, 246, 259, 269, 303, 326–327, 331, *See also* Uzbek Soviet Socialist Republic (SSR)
 cotton, quotas and exports, 329
 water administration, 243
 Uzbeks, 15, 30, 79, 85, 88, 247, 251, 273, 277, 318, 321
 Uzboi, 44–49, 110, 272, 323–324, 327, 331
 Vaillant-Couturier, Paul, 287, 305
 Vakhsh Irrigation Construction Project (Vakhshstroï), 268–269, 278–303, 305–308, 312, 314, 316, 336
 as beacon to the East, 285
 Central Asian workers and, 297–299
 concerns about profitability, 279
 costs, 289
 daring potential of, 285
 designation as shock construction project, 289
 difficulties of recruiting labor, 292–293
 drainage network, lack of, 301
 existing system, expansion of, 276
 geographic remoteness of, 280
 importance for national economy, 279
 initial planning phase, 278–280, 288
 Gorton's critique of, 280, 282
 political significance of, 284–287, 301
 internal, 285–286
 as the “Soviet dream,” 299–301
 supplying, 289
 difficulties of, 294
 requisitions from local population, 295
 travel for, 289, 295
 workers' provisions, 296
 Vakhsh Agro-Industrial Complex, 276, 288
 worker accommodations, 295
 working conditions, 294–296
 as visual evidence of socialism's superiority, 284
 Vakhsh River, 272, 273–274, 285
 irrigation potential of, 274
 origin of name, 272
 Vakhsh River Valley, 268–278, 281–284, 288, 291, 299, 301–306, 310, 316, 323, 327
 agriculture, 274
 agriculture, potential for, 273
 calls for accelerated development, 271
 as center for Egyptian cotton, 275
 as “Death Valley,” 302
 demographics of, 273
 difficulties of attracting Central Asians to collective farms, 297
 famine refugees and, 295
 geographic location
 remoteness of, 284
 strategic importance of, 284
 incomplete data on, 274, 282
 landscape, 272–273
 as most suitable place for irrigation and cotton, 271, 274, 283–284
 Vasil'ev, Vladimir Aleksandrovich (Russian engineer), 172–173, 181, 186–187, 196, 198, 207–209, 211–214, 236, 263
 visions for irrigating Chu River Valley, 175–177
 Veletskii, S. N. (resettlement official), 168, 179
 Verne, Jules, 278
 Vernyi (Alma-Ata, Almaty), 155, 164, 168, 172–173, 186
 Vernyi district, 209, 211–212, 248
 Viola, Lynne, 304
 violence, 214, 225, 229
 at Afghan border, 287
 basmachi, 278
 in Chu River Valley, 197, 200–203, 335
 colonization and, 22, 205
 concentration camps, 237
 on construction sites, 88–90, 298
 on cotton collective farms, 277
 in Hungry Steppe, 104–105
 imperialism and, 77
 as last resort, 206
 mirab elections and, 241
 provoked by the mobilization decree of June 25, 1916, 199–207
 resistance and, 205, 207, 230
 Russian Civil War, 214, 276, 278
 of Soviet state, 8
 transformation of borderlands and, 336
 Turkmen nomads and, 36

- Uprising of 1916, 212–213
 - impacts of, 206–207
 - intimacy of, 204
- War Communism and, 230
- Virgin Lands Campaign, 323
- Vodkhoz (Central Asian Water Administration), 219–221, 223–224, 233, 237–241, 244–246, 256, 259, 263, 265–268, 271, 274, 277, 286
- branches overseen by different ministries, 221
- competition with other government bodies (1920s), 220
- functions given to Central Cotton Committee, 271–272
- internal criticism of, 262–263
- trial of engineers (1928), 260–262
- Volga region
 - famine of 1921–1922, 231–232
- Volga River, 27, 37, 40, 323
- Volkhov Hydroelectric Station, 262
- volosts, 183, 212
 - strategic political use of boundaries of, 189
- von Dreyer, Nadezhda Aleksandrovna (Iskander), 73, 80, 113, 115
 - as benefactress, 97
- Voronezh, 93
- Vrevskii, Aleksandr Borisovich (Turkestan governor-general, 1889–1898), 120
- VSNKh. *See* Supreme Soviet of the National Economy (VSNKh)
- Vyshnegradskii, Ivan Alekseevich (minister of finance, 1887–1892), 144
- waqf*, 110
- war. *See also* individual wars
 - deprivations of, 334
 - mobilization for, 320
 - threat of, 317, 322
 - war scare (1927), 253
- wasteland, 16, 110, 113, 272
 - transformation of, 14, 40, 82, 95, 106, 113, 124, 145
- water. *See also* water resources
 - drinking, 62, 294
 - contamination of, 331
 - duty of, 306, 323
 - fresh, 12
 - increasing withdrawals of, 326–327
 - proposed sale of Russian to Central Asia, 333
 - runoff, 58–59, 62, 157, 328
 - saline, 12
 - unpredictability of, 12–13, 32–33, 47–48
- water law. *See* water management: legislation
- water management, 23–25, 79, 217
 - bringing order to, 267
 - canal maintenance, 55, 58–59, 68
 - central administrative institution, 219
 - calls for, 128
 - challenge of modernizing irrigation systems, 217–263
- Committees for Land and Water (1918), 223
- cotton production as main goal of, 272
- customary practices, 20, 51–52, 64, 67–68, 75, 79, 85, 110, 118–119, 121, 126, 133, 142, 144, 156
 - changes with Russian rule, 134, 153
 - elimination of, 247
 - flexibility, 68–69, 132
 - persistence under Bolsheviks, 223–224
- as diplomatic strategy, 47–50
- difficulties of, 12–13, 19–20, 22, 32, 51–52, 63, 66–67, 69–70, 126, 335
- distribution, 52
- duties of water users, 54
- Hydrological Committee, 143
- land reforms and, 251
- legislation, 19–20, 25, 52, 119, 155, 221–224, 235
 - Article 107, Turkestan Statute (1886), 125
 - Article 256, Turkestan Statute (1886), 68, 118, 143, 152
 - Irrigation Instruction (1888), 69–70, 110, 126, 128
 - lack of unified (Soviet), 221
 - Temporary Rules for Water Use (1877), 67
- water law (Soviet), 223
- water law, calls for, 153
- water law, commission to draft, 153, 155–156
- water law, drafts, 156

- water management (cont.)
 - water law, lack of, 134
 - measurements, 56–58, 68–70
 - Russian critique of Central Asian, 131–132
 - multiple Soviet ministries dealing with (1920s), 219–222
 - national delimitation and, 243–244
 - parity commissions, 243
 - officials, 54–59, 67–70, 107
 - accusations of corruption, 127–128
 - appointed, 126–127, 133, 224
 - elected, 54, 68, 223–224
 - elected, petition to replace, 128
 - elected, women, 223–224
 - elections, 130, 224, 241
 - rewards, 55, 110
 - Russian dependence on indigenous, 69, 126, 128
 - Russian, lack of confidence in, 130
 - salaries, 238–239, 241
 - satire of, 128
 - scientific training courses for, 224
 - Soviet efforts to control, 241
 - providing scientific foundation for, 17, 20, 69, 119, 126, 129, 132–134, 224, 334
 - reclamation associations, 239–241
 - role in preventing disease, 233
 - shift from community to state decision-making, 318
 - steps to improve, 267–268
 - trial of Soviet (1928), 260–262
 - unified in cotton-growing regions (USSR), 221
 - water distribution, 54–58, 60–62, 67–68
 - water-sharing, 13, 52, 67, 79, 88, 110
- water resources, 3, 19, 51, 68, 70, 77, 119
 - abundance of, 170, 274–275
 - in arid regions, 62
 - for colonization, 169
 - connections to land use, 223
 - cotton as primary beneficiary of, 159, 335
 - cultivars and, 56
 - exploitation of, 156
 - fear of conflict over, 96
 - ideas about proper use of, 5, 117, 159, 334
 - lack of information about Central Asian, 22, 68, 74, 122, 125
 - location of, 12, 334
 - “natural” destiny of, 324
 - rational use of, 221, 331
 - rights to, 122, 156
 - Russian control of Central Asian, 67
 - scarcity of, 22, 162, 205
 - Soviet control of Central Asian, 220, 223
- water rights, 52, 63, 121–122, 126, 143–144, 167, 251
 - commissions for, 243
 - documents attesting to, 51–52, 122, 128, 132
 - Russian government and, 67–68, 155–156
- water use, 5, 258, *See also* water management, *See also* irrigation
 - cooperation, 13
 - data on, 246
 - inefficient, 301, 326, 328
 - nationalization of, 247
 - nomadic, 205
 - private ownership, 63, 247
 - reform of indigenous, 246
 - Turkmenistan, 327
 - unofficial negotiations between Slavic settlers and Central Asians, 181
 - Uzbekistan, 327
- waterlogging, 12, 59, 217, 226, 232, 326–327, *See also* swamping
 - in Vakhsh River Valley, 301–302
- weakness, state, 25, 75, 93–96, 104, 207, 322, 336–337
- wells, 34, 62
- Wells, H. G., 280–281
- Werth, Paul, 13, 187
- Western Europe, 175, 257, *See also* individual countries
- White Army, 229
- Willcocks, William, 15, 129
- Witkin, Zara (Russian-born American engineer), 266
- Witte, Sergei (finance minister, 1892–1903), 105, 119, 121, 134, 136
- women
 - accompanying recruited workers, 293
 - collective farm domestic work and, 302
 - cotton harvest and, 302
 - political prisoners, 236
 - Slavic settlers, 97
 - canal work, 91
 - Soviet Central Asian
 - as particular victims of Aral region health crisis, 331

Index

399

- new opportunities for, 335
- participants in people's construction, 321
- participation in water management, 224
- unveiling campaign (*hujum*), 253
- workers. *See* labor
- Workers' and Peasants' Inspectorate (*Rabkrin*), 245–246
- irrigation group, 221, 267, 277
- World War I, 176, 214
 - Central Asian assistance to Russian soldiers' families, 203
- mobilization decree of June 25, 1916, 198–199, 206
- requisitions, 198, 204
- World War II, 6, 321–322
- Worster, Donald, 18
- wreckers, 290
- Xinjiang, xxi, 40, 62, 230, 235, 253
 - as source of cheap labor, 195–196
- Yaroslavl', 289
- youth
 - construction training for Central Asian, 298
 - Komsomol (communist youth group), 297, 299
 - participants in people's construction, 321
- yurts, 85, 295
- yurts, red, 313
- Zakh ariq, 64, 78
- zapovednik* (nature reserve), 305
- Zarafshan River, 34, 50–51, 58, 67
- Zarafshan Valley, 111, 159