

Index

Note: *Italic pages are related to figures*

- aeronautical congresses, 61
agit-flights, 153–155, 158, 163, 243
 air baptisms, 154, 154, 190, 243
 public reception of, 155–156, 158
air clubs, 20, 23–24, 60, 61–62, 282
 and civil society, 31
 Moscow Society of Aeronautics, 20, 24, 48
 Odessa Air Club, 20, 24, 48
 See also Imperial All-Russian Aero-Club
airfields, 19–20, 25, 47, 185, 226
air-mindedness, 73, 85
 defined, 2–3
 as measure of cultural standing, 29–30
airplanes, 1, 2, 17, 23, 34, 73, 85, 125, 170, 205
 iconic function in Russian culture, 6–7, 17, 73, 75, 87, 98, 125, 136, 151, 191, 282, 283
 Russian invention of alleged, 36
 as symbol of,
 modernity, 23, 73, 123, 125, 171, 208, 257
 national power, 42, 57, 81, 172, 208, 282
 progress, 6, 14–15, 17, 171, 172, 190, 282
 and terrorism, 15
 transformative power of, 16, 29, 30, 100, 101, 128, 129, 147–151, 157–158, 171, 190, 214, 241, 284
 See also aviation
Aleksandr I, Tsar, 13 (n. 6)
Aleksandr Mikhailovich, Grand Duke, 14, 15, 17
 as patron of Imperial aviation, 14, 18
Aleksandrov-Kalinin AK-1, 164 (n. 14)
Algazin, Aleksei, 249
Alksnis, Iakov, 206, 221, 248
Amtorg, 184–185, 223
 espionage activities, 185, 198
Angelina, Praskovia, 236
Antoinette aircraft, 19
 IV, 11
Antonov aircraft
 An-124, 281
 An-225, 281
Antonov Corporation, 281
Apsit, Aleksandr, 141
Austria-Hungary, 66
avia-corners, 113, 117, 151, 151–152, 190
Aviakhim, 116–118, 123, 160, 170, 250
 formation of, 115, 121
 membership losses, 116–117
 merger with OSO, 119–120. *See also* Osoaviakhim
aviation
 accidents, 39–41, 48, 72, 212, 251
 as civilizing agent, 30, 100, 101, 127–129, 157–158
 and civil society formation, 17, 31–32, 73
 as diplomatic tool, 93–94, 161, 163, 165, 183, 187–189, 191, 221
 and economic development, 86, 100, 111, 126, 127–129, 144, 157
 first flight by a Russian, 20–21
 first flight in Russia, 18
 Imperial and Soviet approaches compared, 80–82, 95–97, 107, 283
 as measure of national standing, 6, 31, 32, 45
 and modernization, 1, 17, 29–30, 73, 75, 82, 85, 87, 99–100, 101, 129, 157
 and popular culture, 22, 23, 33, 136
 as proof of socialism's success, 171–172, 176, 179, 180, 181, 190, 224, 244, 245

- aviation (*cont.*)
public interest in, 14, 16–17, 18, 22,
25–26, 236, 282
and scholarship, 1–2, 3
as source of political legitimacy, 7, 17, 85,
98, 122, 123, 170, 172, 190, 205,
206, 239, 271–273
in Western imagination, 1, 23. *See also*
airplanes
- aviation exhibitions, 22, 24, 244–246
All-Russian Festival of Aeronautics,
25–26, 27
attendance of, 25–26, 244
aviation weeks, 94
First International Week of Aviation,
24–25
Fourteenth International, 244–245
- aviation industry, Russian, 20, 85, 93, 163,
175, 176, 203, 221, 245, 256–257
dependence on foreigners, 49–50, 89, 107,
183, 190, 256
growth after 1945, 275, 279
growth of Soviet, 81, 82, 197–198,
201–202, 256–257, 265–266, 285
impact of purges, 248–249
private support, lack of, 48, 51–52
production and quality issues, 60, 72, 83,
166, 167, 182–183. *See also* motors
- aviators
and conquest of nature, 28–29, 41, 157,
221, 234, 282
folkloric qualities, 239–240, 284
individualism as Western value, 1–2, 3,
166, 176, 190, 238
military, 19, 25, 47–48, 66–68, 81,
103–104, 246, 250, 255, 264,
271–273
as national heroes, 27–28, 34, 73, 271–273
private, 59
as prophets of new religion, 147, 241
as representatives of Soviet values,
104–105, 175–176, 190, 221, 233,
239, 257
selfishness of as Western trait, 54, 165, 238
selflessness of as Russian value, 27–28,
53–54, 68, 190, 238, 283, 284
training of, 19, 21, 47–48, 161, 175, 250,
262, 265
women, 273
- Babushkin, Mikhail, 251
Baidukov, Georgii, 221, 223, 227, 228,
229–230
- compared with Valerii Chkalov, 235
Moscow–Udd flight (1936), 224–226
praises Stalin, 241
transpolar flight attempt (1935), 222, 232
- Balbo, Italo, 183
- balloons (aerostats), 12–13, 16, 29–30
military use of, 13–14
Russian invention of alleged, 35, 36
- Baranov, Pavel, 183, 185, 212
- Beliakov, Aleksandr, 227, 232, 235
Moscow–Udd flight (1936), 224–226
- Bell aircraft
P-39 Airacobra, 268, 269
P-63 Kingcobra, 268
- Blagin, Ivan, 217, 217, 219
- Blanchard, Jean-Pierre, 13
- Blériot aircraft, 20, 51, 55
XI, 11, 16, 19, 34
- Blériot, Louis, 3, 11–12, 19, 33, 53
Channel crossing of, 11–12, 17, 18, 20
press coverage of, 11–12, 14
Russian response to, 14
- Boeing aircraft
B-17 Flying Fortress, 277
B-29 Superfortress, 277, 276–278, 285
B-47, 278
- Boeing Aircraft Company, 199, 280
- Bolshevik Party, 79–80, 84, 100–101, 103,
109
atheism, 130, 154. *See also* League of the
Militant Godless
and aviation, 85, 87, 98, 99–100, 101,
108, 125, 158
ideology and, 84, 123, 136, 170–171,
286
mass mobilization, 84, 89–91, 97–98, 107,
122. *See also* ODVF
modernizing visions of, 79, 84, 85, 97–98,
99–100, 102, 109
New Economic Policy, 84, 126
and peasantry, 80, 138, 157–158
planning, 101, 123
and use of violence, 80. *See also*
Communist Party of the Soviet Union;
Soviet Russia/Soviet Union
- Bolshei Baltiiskii. See Russian Warrior*
- Breguet 19 (aircraft), 168
- Bukharin, Nikolai, 171, 247
- Catherine II, Tsarina, 12
- Chadaev, Petr, 32
- Chamberlain, Neville, 172
- Chashnik, Il'ia, 136

Index

301

- Cheliuskin* expedition, 208, 221, 225 (n. 73), 244, 245
- chemical warfare, 106, 108
- China, 120, 161–162, 165, 172
- Chkalov, Valerii, 226, 227, 229, 234, 233–236, 271
- background, 235, 236
- death of, 233, 251
- Moscow–Udd flight (1936), 224–226, 233
- as positive hero, 230, 236
- praises Stalin, 238, 241
- as “Soviet Lindbergh,” 234–235
- as Stalin’s “favorite,” 236
- transpolar flight (1937), 229, 232, 251
- visit to United States, 229–230
- Christ’s Appearance Before the People* (*Return of the Messiah*), 147, 147
- civic-mindedness. *See* *obshchestvennost’*
- civil defense, 118, 119–120, 122, 170
- Civil War, 79–80, 83, 87, 99, 103, 109, 121, 123, 125
- aviation in, 81, 86, 164 (n. 14)
- destruction caused by, 83–84, 125
- collectivism, 53, 116, 170
- as a characteristic of Russian aviation, 226–227, 236–238
- as a characteristic of Russian pilots, 54, 68, 166, 238
- in Soviet culture, 175–176
- colossalism, 74, 121, 204–205
- Committee on Big Flights, 161
- Communist Party of the Soviet Union, 121–122, 123, 159, 163, 191, 219
- and ideology, 120, 123, 170–171, 286
- Party Congresses, 84, 98, 116, 125
- purges, 247–249
- show trials, 203, 228, 247
- “socialism in one country,” 171
- tempos, 203, 204, 208, 231, 257, 285
- war, fear of, 120–121, 172, 284. *See also* total war
- See also* Bolshevik Party; Soviet Russia/Soviet Union
- compensatory symbolism, 7, 35, 36, 74, 104, 123, 166, 170, 186–187, 206, 257, 279, 283, 284
- Curtiss aircraft, 73, 186
- P-40 Warhawk, 268
- Curtiss-Wright Company, 199
- Curzon, George, 110–111
- Danilin, Sergei, 229–230, 237
- DeHavilland aircraft
- DH-4, 164 (n. 14)
- DH-9, 164 (n. 14)
- Deruluft*, 92, 183
- dirigibles, 54–55
- Dobrokhim, 106
- merger with ODVE, 115, 116–117, 160
- Dobrolet, 91–92, 93–94, 136, 138, 144–147, 152
- Dornier DO-X, 183
- Douglas aircraft
- A-20 Havoc, 268
- C-47 (DC-3), 268
- Douglas Aircraft Company, 199, 223 (n. 71)
- Douhet, Giulio, 206
- Dux factory, 49, 52
- Earhart, Amelia, 3
- Eideman, Robert, 251
- Efimov, Mikhail, 20, 21, 24, 25, 68, 238, 283
- as ideal Russian pilot, 54
- ekipazh*, 236–238, 240
- England. *See* Great Britain
- espionage, 185, 191, 198, 200–201, 275, 280, 284
- Ezhov, Nikolai, 247
- famine, 216
- Farman aircraft, 20, 33, 49, 51
- III, 25
- IV, 20
- Farman, Henri, 19, 20
- films, 22, 152, 230, 271, 273
- Finland, 120, 260
- war with USSR, 249–250, 257
- First Russian Association of Aeronautics, 20 (n. 22), 25 (n. 34)
- Five-Year Plan, 176, 178, 185, 195, 196–197, 201, 202, 220, 284
- aviation industry, 197–198, 201, 202–203
- flight, symbolic meaning of, 3
- Foch, Ferdinand, 106, 110
- Fokker aircraft, 93
- Ford Company, 199
- France, 18, 23, 30, 40, 42, 168, 183, 282
- accomplishments compared with those of Russia, 31, 42–43, 44, 49–50, 59, 60, 169
- aviation industry, 107
- and diplomatic relations with Soviet Union, 120
- and military aviation, 55, 109
- Paris-Omsk flight (1926), 168, 169
- sales to Russia, 33

- France (*cont.*)
 and training of Russian pilots, 19, 282
 voluntary subscriptions in, 60
 Franco, Francisco, 246
 "Friends of the Soviet Union," 187–188, 230
 Frunze, Mikhail, 109, 175
 Fufae, Dmitrii, 176, 177, 188
- Gagarin, Yuri, 279
 Gamarnik, Ian, 247
 Garnerin, Jacques, 13
 Gastello, Nikolai, 267
 gas warfare. *See* chemical warfare
 Gekker, Anatolii, 247
 Germany, 23, 30, 33, 40, 42, 65, 66, 183, 253, 282
 accomplishments compared with those of Russia, 44, 49–50, 59, 60
 cooperation with Soviet government, 92–94, 160
 Soviet–German Non-Aggression Pact, 263
 Soviet occupation, 278–279
 Spanish Civil War, 246
 voluntary subscriptions in, 60
See also Great Patriotic War
- Girier, André, 168
 Glavaviaprom, 201, 256, 285
 Gorbachev, Mikhail, 280
 Gorky, Maxim, 207
 GosPlan, 195, 196, 203
 Great Britain, 23, 42, 107, 109, 183, 253, 282
 "Curzon ultimatum," 110–111
 and diplomatic relations with Soviet Union, 109–110, 120, 172
 post war sales to USSR, 279
 wartime assistance to USSR, 268
- Great Patriotic War, 259–275, 285
 aviators, 271–273
 collapse of Red Army, 260, 261, 262, 263
 destruction of VVS, 259, 265, 273
 German strategy, 260, 261
 Lend-Lease, 268–270, 275, 276, 280
 Moscow, Battle of, 261
 Operation Barbarossa, 259–261, 267
 source of legitimacy, 271–273, 275
 Soviet casualty figures, 265
 Soviet military unprepared for, 261–262
 women in, 273
- Gridina, Ol'ga, 27–28
 Grigorovich, Dmitrii, 203
 Grizodubovaia, Valentina, 251, 252
- Gromov, Mikhail, 168, 179, 209, 237
 compared with Valerii Chkalov, 235, 236
 flight from Moscow to Paris, 169
 flight from Moscow to Tokyo, 168
 gentry background, 236
 transpolar flight (1937), 229, 230, 249, 251
 Gulaev, Nikolai, 268
- Heroes of the Soviet Union, 226, 228, 271, 273
 aviators named first, 221
- Hitler, Adolf, 248, 254, 263
 war against USSR, 259, 260, 261
- Iagoda, Genrikh, 247
*Iastre*b (dirigible), 49
 Icarus, 3
 Icarus, Russian, 2, 5, 3–6
 icons, religious, 6, 137, 141, 190, 243
Il'ia Muromets, 63, 65, 63–66, 68–71, 74, 283
 description of, 63–64
 military doubts about, 68
 and Squadron of Flying Ships, 70
 and strategic bombing, 70–71
- Ilyushin Il-2 Shturmovik, 262, 266, 266
 Imperial All-Russian Aero-Club, 24, 31, 37–39, 97
 criticism of Russian backwardness, 32
 deficiencies, 38–39, 47–48
 membership, 24
 press criticism, 38, 39, 61–62
- Imperial Russian Air Fleet, 81, 105, 282
 destruction of, 83
 growth of, 54–55
 intelligence. *See* espionage
 Italian–Turkish War, 42, 108
- Italy, 42, 183, 246
 Iumashev, Andrei, 229–230, 237
- Ivan IV, Tsar, 4
 Ivanov, Emelian, 4, 35
- Japan, 163
 border conflict with USSR, 249
 Tokyo–Moscow flight (1925), 163, 168
- Junkers aircraft, 92, 93, 152, 164 (n. 14), 182, 204
 Ju-87, 246
- Kalinin, Konstantin, 249
 Kamenev, Lev, 247
 Kamenev, Sergei, 107, 182

Index

303

- KGB, 280
 Khalepskii, Innokenti, 247
 Kharlamov, Nikolai, 221, 248
 Khioni V (aircraft), 168
 Khripin, Vasilii, 206, 248
 Khrushchev, Nikita, 269
 Kirov, Sergei, 247
 Kol'tsov, Mikhail, 213–214, 215
 Kork, Avgust, 247
 Korn, Vasilii, 31–32
 Kovan'ko, Aleksandr, 43
 Kozhedub, Ivan, 271
 Krasnoshchekov, Aleksandr, 91
 Kuz'minskii, Pavel, 36
- Lapchinskii, Aleksandr, 249
 Latham, Hubert, 11, 12, 33, 53
 Latvia, 120, 260
 League of the Militant Godless, 131. *See also*
 propaganda
Lebed' (dirigible), 33, 34
 Leete, Alfred, 138
 Legagneux, Georges, 18
 Lenin, Vladimir, 79, 121, 175, 286
 Leppich, Franz, 13 (n. 6)
 Levanevskii, Sigizmund, 221, 225
 denounces Andrei Tupolev, 223
 disappearance, 251
 search for, 251
 transpolar attempt (1935), 221–223, 231
 visit to United States, 223
 Levchenko, Vasilii, 221, 222
 Lindbergh, Charles, 3, 161, 176, 189, 234, 235
 assessment of German *Luftwaffe*, 254
 assessment of Soviet aviation, 253–254
 attacked in Western press, 254
 disdain for Communism, 253
 as ideal American pilot, 234
 and Nazi Germany, 254
 as “New Christ,” 147
 Soviet criticism of, 238, 254
 tours Soviet Union, 252–253
 trans-Atlantic flight, 176, 231, 234
 Lissitskii, El (Lazar), 244, 245
 Lithuania, 260
 Litviak, Liliia, 273, 274
 Lockheed Aircraft Manufacturing Company, 280
 Loktionov, Aleksandr, 248
 Lufthansa, 183
Luftwaffe, 253, 254, 259, 266
- Main Inspectorate of the Civilian Air Fleet, 166, 167
 Malevich, Kazimir, 136
 Maresev, Aleksei, 271
 Marshall, George C., 229
 Masal'skii, Konstantin, 4–6
 Matsievich, Lev, 21, 26, 29, 68, 238, 283
 death of, 27, 29, 40
 as embodiment of ideal Russian, 27–28, 53
 public response to death, 27, 28
Maxim Gorky (ANT-20), 210, 211, 207–219, 221, 224, 254, 285
 American assessment of, 209–210
 construction, 208, 209
 description, 207
 destruction of, 217, 216–217, 251
 political symbolism of, 208, 212, 213–214, 257
 public response to, 215, 219, 245
 Maxim Gorky agitational squadron, 208, 210–212, 243
 role in Ukrainian famine, 216
 Mayakovsky, Vladimir, 93–94, 110
 McDonnell-Douglas, 280
 Messerschmitt Me-109, 246
 Miasishchev, Vladimir, 249
 Mikheev, Ivan, 211
 Mikoyan-Gurevich MiG-15, 279, 285
 military aviation, 18–20, 41–42, 87
 Russian deficiencies cited, 43, 48–49
 growth of Russian, 54–55
 and role in warfare, 108–109
 strategic bombing, 30, 206, 276
 women in, 273
See also Imperial Russian Air Fleet, aviators, Red Air Fleet; VVS
 Ministry of War, 43–44, 47–48, 51, 54–55
 aviation competitions sponsored by, 48, 50, 56
 and plans for development of Imperial Air Fleet, 43–44, 47, 66
 press criticism of, 49
 and purchase of foreign planes, 51
 and reorganization of aviation programs, 44, 47
See also Imperial Russian Air Fleet, military aviation
 Molotov, Viacheslav, 254
 Montgolfier, Étienne and Joseph, 5, 12, 31
 Moscow–Königsberg air route, 92, 93–94
 Moscow Society of Aeronautics, 20
 Moshovskii, Iakov, 251

- motors, 51, 72, 167, 182–183, 185, 197
 types
 Gnome, 33
 Liberty, 164 (n. 14)
 M-5, 164 (n. 14)
 M-17, 202
 M-22, 202
 M-34, 202, 245
 M-34R, 231
 Nene II, 279
 See also aviation industry, Russian
- Mozhaiskii, Aleksandr, 36
- Muklevich, Romual'd, 247
- Mussolini, Benito, 183
- Nesterov, Petr, 68, 69, 264, 283
- Nicholas I, Tsar, 4
- Nicholas II, Tsar, 18, 79
- Nieuport aircraft, 49, 51, 55, 72
- Nikitka, 4, 35
- NKVD, 222, 226, 228, 247, 263
 seizure of German technicians, 279
 special prisons, 249
- North American F-86, 279
- Novikov, Aleksandr, 267
- obshchestvennost'*, 31, 113, 115–116, 117,
 120, 165, 213–214
- October revolution, 74, 171, 275
 historians' assessments of, 80
- Odessa Air-Club, 20, 24
- ODVF, 86, 87, 89–91, 94–97, 98, 103,
 112–115, 121, 123, 126, 128, 136,
 170, 250, 283
 Campaign for the construction of the Red
 Air Fleet, 85–86, 87–89, 94–97, 103,
 120, 125, 134, 138
 collective membership, 91, 113, 116, 122
 goals of, 89
 merger with Dobrokhim, 115, 116–117,
 160
 origins of, 86, 87
 and peasant recruitment, 114, 125,
 126–127, 129–130, 138, 144, 153
 pseudo-volunteerism of, 87, 89, 283
 publications, 105–106, 113, 117, 151
 reconstruction of social networks, 87, 101,
 102
 “Ultimatum campaign” of, 110–111,
 178–179
- OGPU, 203–204
- OKBs, 201, 231
- Okhrana*, 15–16, 17
- Office of Naval Intelligence, U.S., 199–200
- Osipenko, Polina, 251, 252
- OSO, 119
- Osoaviakhim, 118, 119–120, 121, 123, 170,
 173, 187, 201, 242, 256
 and civil defense, 118, 119–120
 organizational problems, 250
 “year of big flights,” 173–177
- peasantry, 114, 125, 126–127, 129–130,
 138
 collectivization, 158, 197
 and forced grain expropriations, 80, 126
 official depictions of, 127–129, 141–144,
 155–157, 158
 rebellions, 98, 138
- Pégoud, Alphonse, 33
- Peter I, Tsar, 4, 5, 52, 183
 legacy of, 53
 as model for Russian development, 44, 74,
 285
- Petliakov Pe-2, 262
- Petliakov, Vladimir, 249
- Petrov-Vodkin, Kuz'ma, 243
- Piatakov, Iurii, 247
- Piłsudski, Józef, 120
- Piotrovskii, Georgii, 34
- planning, 43–44, 171
- Pokryshkin, Aleksandr, 268, 271
- Poland, 84, 86, 110, 120, 172
- Polikarpov aircraft
 DI-2, 203
 I-3, 201
 I-6, 203
 I-15, 201, 235, 246, 247, 265
 I-16, 201, 235, 246, 247, 265
 I-180, 251
 R-1, 164, 167, 182
 R-2, 164
 R-5, 203, 246
 U-2, 182, 201, 203
- Polikarpov, Nikolai, 203, 235
- Polikarpov OKB, 235
- Popov, Nikolai, 21, 25
- posters, 136–151
 “250,000 members of Ural ODVF will
 build the steel bulwark of the Red Air
 Fleet!” 143, 141–144
 “Only a shareholder of Dobrolet is a
 citizen of the USSR” (Rodchenko),
 138

Index

305

- “Peasants! Dobrolet protects your field from predators!” 146, 144–147
- “The Red Air Fleet is the defense of laborers,” 144, 145
- “Shame on your name if it does not appear on the Dobrolet roster” (Rodchenko), 138
- “What have you done for the Air Fleet?”, 138, 139
- “Workers and peasants have built MODVF with their revolutionary energy and iron will,” 141, 142
- “Year of the proletarian dictatorship” (Apsit), 140, 141
- “Your country needs YOU!” (Leete), 138
- Pratt & Whitney, 199
- prestige flights, 161, 170, 172, 221–223, 230, 231, 251, 279, 284, 286
- European tour (1929), 179–182, 183
- Moscow–New York (1929), 188, 185–189
- Moscow–Paris (1926), 168–170
- Moscow–San Jacinto (1937), 230
- Moscow–Tokyo (1925), 162, 164, 161–166, 167–168, 173, 179, 224
- Moscow–Udd (1936), 225, 225, 230, 235
- Moscow–Vancouver (1937), 229, 232
- “Year of Big Flights,” 173–174
- Prokofiev, Sergey, 271
- propaganda, 126–151
- antireligious themes, 130, 131–136
- conversion narratives, 156–157
- familial themes, 240, 242–243
- folkloric elements in, 238–240
- foreign adversaries, 105–106, 108, 165–166, 180–181
- Great Patriotic War, 270, 274–275
- incorporation of traditional motifs, 129, 130, 136, 141, 144, 151, 154, 190, 264, 284
- peasants, 127–129, 130, 131–134, 141–144, 155–157
- priests, 131–136
- religious motifs, 240–244
- soldiers and veterans, 128, 130–131, 133–134
- workers, 141–144
- See also* agit-flights; films; posters
- Provisional government, 79
- Radek, Karl, 247
- Raskova, Marina, 251, 252, 273
- Rechkalov, Georgii, 268, 269
- Red Air Fleet, 81, 87, 93, 95, 105, 122, 175, 183
- in Civil War, 103–104
- See also* military aviation; VVS
- Red Army, 81, 87, 238
- demobilization of, 83
- Finnish war, 249
- mythology of, 104
- purge of, 247–248, 261
- and technology, 87
- unprepared for war, 261–262
- See also* Great Patriotic War, soldiers
- Revvoensovet, 87, 91, 97, 111
- Riabushinskii, Dmitrii, 59
- Rodchenko, Aleksandr, 136, 138
- Rohrbach aircraft, 179
- Rumania, 120
- Russia
- achievements exaggerated, 4–6, 7, 33–34, 35–36, 74, 283. *See also* compensatory symbolism
- backwardness of, 8, 16, 17, 29–30, 32, 34, 74, 97, 99–100, 279
- backwardness, advantages of, 32
- and civil society, 31, 74
- compared with the West, 6, 16, 23, 30–31, 33, 59, 64, 73, 282
- and competition with the West, 4–6, 36
- European model, 30, 31–33
- industrial underdevelopment, 51, 57, 60, 72, 82
- modernization, approach to, 7, 16, 17, 34–35, 44, 74, 75
- private enterprise, lack of, 51–52, 53, 59–60
- and purchases of Western technology, 19, 33, 44, 51, 53, 93. *See also* individual countries
- superiority to the West, 6, 64–65
- and technological dependency, 7, 50, 72–73, 74
- voluntary associations, 23–24, 73. *See also* air clubs; Imperial All-Russian Aero-Club
- Russian Orthodox Church, 130, 190, 241, 243
- Russian Warrior* (airplane), 58, 56–58, 63, 74, 283
- Russo–Balt Carriage Factory, 20 (n. 22), 56, 58, 68, 71
- Russo–Japanese War, 14, 18

- Rychagov, Pavel, 250
Rykov, Aleksei, 107, 247
- sadomasochism, 181
Savioa Marchetti S-55, 183
Schmidt, Otto, 225 (n. 73)
Serebriakov, Leonid, 247
Shabota, Anatolii, 222–223
Shestakov, Semyon, 176, 177, 188
Shibanov, Nikolai, 168–169
Shidlovskii, Mikhail, 58–59, 70
Shklovskii, Viktor, 155–157
Sikorsky aircraft, 55–57
 S-5a, 56
 S-6b, 49, 56
 See also Il'ia Muromets; Russian Warrior
Sikorsky Aviation Company, 223 (n. 71)
Sikorsky, Igor, 55–59, 63, 64, 70, 74, 283
 background of, 55
 and first multi-engine plane, 56–57
 and helicopters, 55
 public adulation of, 56, 57, 64
Smushkevitch, Iakov, 248, 250
smychka, 125–126, 127, 130, 141, 144, 157, 158
socialist realism, 220, 246
 positive heroes, 220–221, 230, 233, 236
Society of Friends of the Air Fleet. *See* ODVF
Sokol'nikov, Grigorii, 247
soldiers
 as administrators of Soviet regime, 83, 130
 officials images of, 128, 130–131
Soviet Russia/Soviet Union, 8, 74, 79
 continuities with Imperial Russia, 75, 80, 82, 101, 107, 122–123, 170, 238, 256, 283
 diplomatic relations, 109–110, 120, 172, 184, 187–189, 221, 263
 and discontinuities with Imperial Russia, 80
 industrialization, 170–171, 176, 184, 195–197, 275, 284. *See also* Five-Year Plan
 militarization, 84, 109, 118–119, 256
 modernization, approach to, 121–123, 195–197
 and technological dependency, 8, 107, 170, 182, 190, 202, 256, 275–280, 285
Spanish Civil War, 246–247, 248, 257
Special Commission on Experimental Motors and Aircraft Construction, 182–183
Special Committee for the Establishment of the Air-Fleet, 18–20, 44–47, 95–97
 fundraising efforts of, 44, 60
 and press cooperation, 45–46
spetsy, 203
Sputnik, 279
St. Petersburg – Moscow Race (1911), 38, 37–40, 41–42, 61
Stakhanov, Aleksei, 236
Stal'-2, 245
Stal'-6, 201
Stalin, Josef, 171, 175, 196, 197, 214, 218, 223, 226, 226, 229, 269, 276, 280, 284, 286
 attributed Godlike qualities, 241–243
 aviators and, 241, 252
 death of Chkalov, 251
 as father figure, 240, 241, 242
 Finnish war, 249
 Great Terror, 247
 interest in aviation, 224, 224, 225
 official image of, 240
 public acclaim, 226–227, 238
 purges, 247–249, 251
 reaction to German invasion, 263
 role in Soviet military collapse, 263
 Spanish Civil War, 246, 247
 wartime leadership, 263–264
Stalin's Route (ANT-25), 225, 225, 227, 228, 229, 230, 235, 241
Stolypin, Petr, 24, 26
strategic bombing, 30, 206, 276
 Special Purpose Aviation Army, 206
Sukhoi Su-2, 262

taran, 68, 264, 267
Timoshenko, Semen, 262
Tkachev, Viacheslav, 66–68
Todorskii, Aleksandr, 248
Tomskii, Mikhail, 247
total war, 83, 108, 109
transpolar flights. *See under* prestige flights
Troianker, Benedikt, 248
Troianovskii, Aleksandr, 229–230
Trotsky, Leon, 87, 88, 98–101, 109, 118, 144, 171 (n. 35), 228
 on Russian backwardness, 99–100
TsAGI, 93, 201, 205, 208, 214, 217, 221, 248
Tukhachevskii, Mikhail, 177, 247, 248
Tupolev aircraft
 ANT-3, 93
 ANT-3 (*Our Answer*), 176
 ANT-3 (*Proletariat*), 169, 169, 173
 ANT-4, 201, 204

Index

307

- ANT-4 (*Land of the Soviets*), 185–189, 195, 230
ANT-6 (TB-3), 201, 204, 266
ANT-9 (*Wings of the Soviets*), 179–180, 182, 204
ANT-14, 205, 204–205, 257, 285
ANT-16 (TB-4), 204
ANT-25, 221, 222, 223, 224, 229, 235, 249, 257, 285
 construction of, 231
 evaluation of, 231–233
ANT-37 (*Motherland*), 251, 273
SB-2, 246
TB-1, 201
Tu-4, 277, 278
 See also Maxim Gorky, Stalin's Route
Tupolev, Andrei, 93, 186, 204, 214, 221
 arrest and imprisonment, 249
 copies American B-29, 276–277, 278
 denounced by Sigizmund Levanevskii, 223
Tupolev OKB, 231, 281

Uborevich, Ieronim, 247
United States, 40, 49–50, 72, 108, 109, 184–189, 196, 203, 246, 253
 and diplomatic relations with Soviet Union, 120, 184, 187–189, 221
 growth of aviation program, 184
 intelligence assessments of Soviet aviation, 180, 209–210, 254–255
 Lend-Lease shipments to USSR, 268–270, 275, 276, 280
 as model for Soviet Union, 184
 Soviet attitudes toward, 184
 target of Soviet espionage, 185, 198, 200–201, 256, 275, 280
 technology transfer, 198–201, 256, 275
Unshlikht, Iosif, 176
USSR. *See* Soviet Russia/Soviet Union
Utochkin, Sergei, 21, 25, 39

Vasil'ev, Aleksandr, 38–39
Veigelin, Konstantin, 39 (n. 8)

VNO, 119
Vodopianov, Mikhail, 221
Voisin Frères, 33, 55
Volkovoinov, Mikhail, 168
Voluntary Air Fleet. *See* Dobrolet
Voroshilov, Kliment, 119, 120, 121, 214, 221, 231
Vorovskii, Vatslav, 110
Vultee VI-A, 223 (n. 71)
VVS, 236
 destroyed by German invasion, 259, 265, 273, 276, 285
 Finnish war, 249–250, 257
 purge of, 248, 261, 276
 Spanish Civil War, 246
 strategic bombing, 206, 276
 tactics, 267
 unprepared for war, 261–262, 265
 wartime reorganization, 267
 women in, 273
 See also Great Patriotic War; military aviation; Red Air Fleet

War Communism, 125–126
war scare (1927), 172, 177–178
Wells, H. G., 108
wind tunnels, 59, 93
Witte, Sergei, 24
Wohl, Robert, 1, 23
World War I, 65, 66–73, 108, 184, 264, 283
 airplanes in, 66, 70–71, 108, 152
 Russia unprepared for, 66, 71–72, 167
World War II. *See* Great Patriotic War
Wright Aviation Corporation, 200, 223 (n. 71)
Wright, Wilbur and Orville, 3, 53

Zaikin, Ivan, 21
Zarzar, Valentin, 179, 204, 212
zeppelins, 33, 42
Zhukov, Georgii, 263, 270
Zhukovskii, Nikolai, 93
Zinov'ev, Grigorii, 247

