
Xinjiang: 
The History and Context of Modern Issues 

Nicholas Fuller 

The center of Chinese culture has always been on the coast and 
from there its influence spread throughout rest of the country and also 
to much of Asia. However, cultural and political influence can only 
spread so far. On the northwestern reaches of China's frontier is the 
region of Xinjiang, far removed both geographically and culturally 
from the rest of China. Xinjiang is home to roughly 21 million people 
with the population split almost evenly between the Han and Uyghur 
ethnic groups. The Han are the majority ethnic group, both in terms of 
population and cultural influence in China. The Uyghurs are a Turkic 
people, predominantly Muslim, who are concentrated almost entirely 
in the province of Xinjiang. In recent years, the conflict between the 
Uyghurs and the Han has resulted in increased tensions and many pro-
tests and riots. It would be easy to ascribe these tensions to religious 
and cultural differences, however, this is an inaccurate oversimplifica-
tion of the problems plaguing the region. The ethnic tensions stem from 
more than just religion and the recent affairs in Xinjiang fail to high-
light the long and cyclical history of resistance against the Chinese 
government. To better understand the current state of Xinjiang, it is 
necessary to understand both the history of how Xinjiang became part 
of China, and the manner in which ethnic minorities in China are 
treated by the government. 

The region that became Xinjiang has a long history of conflict and 
turmoil. It has often been coveted by China because of its geographic 
position, but others, namely the Mongol Empire, have also laid claim 
to Xinjiang. Many of the empires that sought control over Xinjiang 
were considerable threats to China. The Mongol empire would occupy 
Xinjiang and swathes of Eurasia and would eventually conquer China, 
forming the Yuan dynasty. Concerns for safety, Xinjiang's strategic 
geographic position, and fears about the vulnerability of the bordering 
regions to invasion led later Chinese dynasties, including its last, the 
Qing, to desire Xinjiang. The religious practices of the peoples ofXin-
jiang shifted from Tengriism, and other traditional practices, to Islam 


due to the spread of Muslim empires and the influence of Arab traders 
who travelled and traded on the Silk Road. 1 This shift towards Islam 
was the ethnogenesis -of the Uyghur peoples, and served to separate 
them from the practices and beliefs of both the Han peoples and the 
Zhungars, who ruled Xinjiang prior to its incorporation into China. 

After the Mongol conquests, Xinjiang came under the rule of the 
Tibetan Buddhist Zhungars. The Zhungars, also known as Kalmyks, 
were part of the Oirat ethnic group, who were of Mongolian extraction. 
Just as the Qing were expansionist and thus unlike previous Chinese 
dynasties, the Zhungars were much more imperialistic and centralized 
than the previous Mongol and Turkic nomadic empires had been. 2 

Their rule was more stable, and their innovations in tactics and tech-
nology made them a legitimate threat to Qing China. They utilized the 
method of mounting cannons upon the backs of camels much like other 
Islamic "Gunpowder" empires. Xinjiang, along with the other former 
nomadic lands in Central Asia, would be conquered and claimed by the 
Ottomans, Persians, Mughals, Tsarist Russia and Qing China. These 
conquests are one of the major factors that allowed the Qing to conquer 
Zhungaria and Xinjiang, as the Zhungars were pressured from all di-
rections by larger, stronger, and better-provisioned foes and denied 
access to any form of strategic alliance.3 This led to the eventual col-
lapse of Zhungar Xinjian more than any particular victories by the 
would-be conquerors.4 

Though the Qing had initially planned on dividing control of Xin-
jian among local powers, this resulted in further conflict. Amursana, 
the Qing-installed leader in one of the provinces of Xinjiang, became 
ambitious and attacked the Qing. He declared that he would be the 
leader of the people and place lands in Zhungaria under Chinese rule; 
he then attacked Qing forces and interests in the area. The response by 
the Qing was complete extermination, bordering on genocide. Women 
and children were to be spared but enslaved, and smallpox, starvation, 
and cultural destruction effectively destroyed the Zhungar as a distinct 

1 James A. Milward, Eurasian Crossroads: A History of Xirljiang (New York: Columbia Uni-
versity Press 2007), 79. 
2 Ibid., 89. 
3 Ibid., 95. 
4 Ibid. 

II 


people.5 These actions, atypical of the Qing's expansionist tactics, are 
often considered genocidal in their ruthless attempt to punish and deal 
with the Zhungars.6 By this time, the economic viability of annexing 
the region had effectively been nullified with the end of the Silk Road, 
and the primary justification became defensive. The attempts to back 
up the assertion that controlling Xinjiang protected China would be-
come the foundation of Xinjiang being considered a necessary buffer 
zone to protect central China. 7 

The Qing were at first reluctant to attempt to assimilate Xinjiang, 
fearing the potential trouble it could cause in the region, but they would 
ultimately begin large scale attempts to assimilate the local peoples in 
the mid-l 800s. This proved difficult, however, as the remaining peo-
ples ofXinjiang found more solace in Islamic identity than in anything 
relating to Mongol and Turkic empires and lineages. Since the Qing's 
tactics were often focused on exploiting their ability to make claim on 
these lineages it was ineffective on the people of Xinjiang who derived 
more of their cultural identity in Islam rendering these attempts moot. 8 

It was in these early years that the Uyghur identity saw much of its 
formation, especially the antagonism towards Chinese governance. The 
modem Uyghurs are at best distantly related to the historic Uyghur peo-
ples of Central Asia, and their identity, like any culture, is a valid and 
important part of their lives. One of the most important points about the 
ethnogenesis of the Uyghur identity is that it was coterminous with the 
growth of antagonism towards the Chinese government, and this meant 
their identity was most easily rendered through their relationship with 
the Chinese state. 9 

The justification for controlling Xinjiang to ensure national de-
fense was legitimized in the 1900s as a result of two Uyghur-led 
independence movements. Both attempts were prompted by connec-
tions to the Soviet Union with one directly supported by the Soviet 
government. Throughout the 1920s, because of Xinjiang's geographic 
isolation from the rest of China and diplomatic overtures made by Yang 
Zengxin, the appointed ruler of Xinjiang, significant trade connections 

5 Ibid. 
6 Ibid. 
7 Ibid., 97. 
8 Ibid., 107. 
9 Dru C.Gladney, Dislocating China: Muslims, Minorities, and Other Subaltern Subj ects (Chi-
cago: University of Chicago Press, 2004 ), 210. 


were made between Xinjiang and the Soviet Union. Nearing the end of 
the decade, Xinjiang's trade with the USSR would outmatch its trade 
with the rest of China by ten times. 10 It was also during this time that 
greater cultural connections with the USSR and Turkic peoples living 
within its border were established lessening the isolation and barriers 
between Xinjiang and its non-Chinese neighbor. 11 The end of Uyghur 
isolation in Xinjiang and the continued separation, both culturally and 
geographically with the rest of China, would lead to dissatisfaction with 
the ruling Guomintang Party and their policies of assimilation. These 
factors would fuel a growing antagonism between the Uyghurs and the 
rest of China 

After the assassination of Yang Zengxin, and execution of his 
usurper, the power within Xinjiang came to rest with the Guomintang-
supported Jin Shuren. Zengxin's hardline, and largely successful, pol-
icies were dropped by Shuren, plunging Xinjiang into economic deficit 
and aggravating ethnic tensions within the region. 12 These policies 
changed social and political hierarchies and immediately exploited the 
Uyghurs. Agricultural lands were seized and given to internal Chinese 
refugees who would become permanent residents of Xinjiang. 13 These 
unequal policies heavily benefitted the Han refugees and penalized Uy-
ghurs for no reason other than preferential treatment based on ethnicity. 
These actions by the Guomintang government quickly inflamed ten-
sions and led to rebellion in the region. 

In 1931, the first large rebellion in Xinjiang seen in recent times 
began. Its origin can be found in the Uyghur attack and murder of a 
Chinese tax collector and police chief who had coerced a Uyghur man 
to let him marry his daughter. The Uyghurs then secured weapons from 
police garrisons, murdered one hundred Chinese families that had mi-
grated from Gansu, and buried their heads in fields to show their 
disapproval with the recent immigrations into Xinjiang from the rest of 
China.14 The movement grew significantly larger, to the point of 
threatening the province. Shuren's attempts to combat and quell the 
rebellion were often misguided, and his hardline tactics encouraged the 

10 Milward, Eurasian Crossroads, 186. 
11 Ibid., 187. 
12 Ibid., 189. 
13 Ibid. 
14 Ibid., 191. 

13 


Uyghurs, at risk of death whether they fought or surrendered, to fight. 
Ma Zhongying, a warlord of Hui descent and pedigree, came to Xin-
jiang first as the ally of the Uyghurs against the provincial government, 
and then as an envoy of the Guomintang to crush the rebellion. He 
succeeded against the Uyghurs and demolished a short-lived independ-
ence movement in East Turkestan that left the Guornintang to exert 
greater control over the region. 

In the time between the first and second independence movements, 
Xinjiang was a flurry ofrevolts, oppression, and shifting allegiance and 
influence between the Soviets and Guomintang until 1944. In October 
of 1944, a group of rebels partially composed of Uyghur runaways 
trained by the Soviets began an assault on a small town and headed for 
the local district capital. 15 In response, the Guomintang arrested hun-
dreds ofUyghurs. Many of those arrested were suspected to have been 
among the several hundred mutilated bodies found in a well near a 
Guomintang police station that prompted the rebels to massacre the 
Han Chinese within the city. 16 As the rebellion formed into a second 
independence movement, the East Turkestan Republic had considera-
ble success in fending off the Guomintang, but as a result of political 
dealings at the Yalta Conference in February 1945, the Guomintang's 
military leadership convinced the Soviet Union to encourage the East 
Turkestan Republic to seek a ceasefire. 17 Conflict and problems con-
tinued until Xinjiang was incorporated into the People's Republic of 
China resulting in some stabilization and concessions being made to 
the Turkic nationalists. 18 

The East Turkestan Movement, while no longer substantial enough 
to launch uprisings and rebellions, remains an influence on the culture 
of Xinjiang, and the region's tumultuous history continues to be re-
flected in recent events. In January 2008, police arrested Mutallip 
Hajim, an influential businessman in Xinjiang, for his involvement 
with Muslim Schools. He died while in custody. 19 His remains were 
returned to his family in March, and shortly after, the news of his death 

15 Ibid., 215. 
16 Ibid., 216. 
17 Ibid., 217. 
18 Ibid., 224. 
19Simon Elegant, "The Other 'Tibet,"' Time, April 16, 2008, http://con-
tent.time.com/time/world/article/0,8599, 173 J 47 4,00.html . 


acted as trigger for what became a year of general unrest within Xin-
jiang. The riots initially involved hundreds of protesters, and 
subsequent large-scale arrests caused numbers to swell into the thou-
sands. While Mutallip Hajim's death is considered to be a major cause 
of the protests, restrictions on religious expression by the Chinese gov-
ernment also played a part. In addition to the demonstrations, there 
were numerous bombings and assaults on police throughout the year. 
Mass arrests occurred, including an incident involving seventy arrests 
in Kashgar for fear people might interfere with the passage of the 
Olympic torch through town on its way to Beijing.20 

While the unrest eventually died down, it spiked again the next 
year. In June, at a toy factory in Guangdong a fight began over the ac-
cusation that Uyghur migrant workers had sexually assaulted Han 
women. 21 It grew to involve a huge number of people, with conflicting 
estimates ranging from one hundred injured to over 400.22 Uyghur 
groups claim a higher number of casualties than the Chinese govern-
ment reports. The government said only two deaths occurred while 
Uyghurs organizations claimed over a hundred. These conflicting 
claims resulted in large protests in Xinjiang. In Urumqi, the capital of 
Xinjiang, on July 5th a protest involving over a thousand Uyghurs cul-
minated in a violent riot, which according to Uyghur groups was the 
result of police escalation, and they cites much larger numbers of par-
ticipants: up to 3000.23 

The often clashing reports by exile Uyghur groups and the gov-
ernment make it difficult to ascertain the exact number of people 
involved, and the casualties that ensued from riots and protests. While 
the government makes claims of maintaining security for events like 
the Olympics, the exile groups counter that the uneven emphasis on 
regions like Xinjiang, well away from the Olympics, are only justifica-
tions to crackdown on the Uyghurs and suppress their culture and 
religion. The conflict has continued, with deadly attacks occurring in 

20 "70 Uighurs reportedly arrested," Los Angeles Times, April 4, 2008, http://arti-
cles.latimes.com/2008/apr/04/world/fg-briefs4. S I . 
21 "Guangdong toy factory brawl leaves 2 dead, 118 injured," China.org.cn. 
22 "Shaoguan, One Year On" Radio Free Asia, http://www.rfa.org/english/news/uy-
ghur/shaoguan-06292010110913 .html. 
23 Marianne Barriaux, "Three die during riots in China's Xinjiang region: state media," The 
Sydney Morning Herald, July 6, 2009, http://www.smh.eom.au//breaking-news-world/three-
die-during-riots-in-chinas-xinjiang-region-state-media-20090706-d9dz.html. 

15 


subsequent years.24 And the government has in turn continued to take 
a hardline approach to the perceived Uyghur threat, including execu-
tions and imprisonment.25 

The Uyghurs are far from the only ethnic minority in China. There 
are fifty-five recognized ethnic minorities, and even more unrecog-
nized that live within the borders of China. There are two other ethnic 
groups in particular that can help explain the situation of the Uyghurs. 
The Tibetans and the Hui are both nationally significant ethnic minor-
ities, and like the Uyghurs, they live on the edges of the country, far 
from Han cultural influence. Tibet was incorporated into China by 
force in the 1950s and 1960s, and actions by the Chinese government 
against the Tibetan people have provoked periodic violence with more 
recent events occurring around the same time as the unrest in Xin-
jiang. 26 The central political figure of Tibet, the Dalai Lama, has been 
in exile along with thousands of others Tibetans. A strong resistance to 
the Chinese government still exists; so much so that Tibetan Buddhist 
monks and civilians have self-immolated in protest of China's actions 
and violence.27 Though the Uyghur and Tibetan movements differ, the 
Chinese government sees them both as threats. 

Unlike the Uyghurs, Tibetans do not share a religious difference 
with the Han. Buddhism is practiced by a significant amount of the 
Chinese population and is not exclusionary with other Chinese reli-
gious traditions. Buddhism has a long and storied history in China, and 
while at times oppressed, it has become a part of China's culture. Still, 
there has been a significant interference upon Tibetan Buddhism by the 
Chinese government. In the 1990s, to exert control over Tibetans, the 
Chinese government imprisoned and then arbitrarily declared a succes-
sor for the Panchen Lama, one of the most important religious figures 
in Tibetan Buddhism.28 When it comes to understanding their common 

24 "15 Dead in Attack in West China's Xinjiang Region," New York Times, November 29, 
2014, http://www.nytimes.com/aponline/20 I 4/11/29/world/asia/ap-as-china-xinjiang-
attack.html? r=O. 
25 "China: eight sentenced to death over Xinjiang attacks," The Guardian, December 8, 2014, 
http://www. theguardian .com/world/2014/ dec/08/eight-sentenced-to-death-xin j iang-attacks-
china. 
26 "Fire on the roofofthe world" The Economist, March 14, 2008. 
27 "Self-immolations by Tibetans," International Campaign for Tibet, http://www.saveti-
bet.org/resources/fact-sheets/self-immolations-by-tibetans/. 
28 "Panchen Lama," Britannica Academic, http://academic.eb.com/EB-
checked/topic440952/Panchen-Lama. 


treatment, including animosity toward their religious beliefs, Tibetans 
share something more important with the Uyghurs: an active resistance 
to being a part of China. On the farthest edge of China's western fron-
tier and cut off from the rest of the country by mountains and elevation, 
Tibet is a very isolated and distant place.29 The Tibetan people seek to 
maintain their cultural differences from the Han Chinese and fear being 
colonized by the Chinese government. This fear feeds their resistance 
to the government and is exacerbated by the railroad construction that 
has increased Han migration into Tibet and decreased its isolation rel-
ative to the rest of China. This distance, unwillingness to conform, and 
resistance to control makes Tibet worrisome to the government, and it 
is in these issue that Tibet and Xinjiang share similarities. 

To show further evidence that religion is not the biggest problem 
in Xinjiang one can look to the Hui. The Hui are a difficult people to 
categorize, as the government defines them largely as any Muslim com-
munities that are not a part of another ethnic minority. The Hui also 
have no non-Chinese native language, and although they are inhabit-
ants of the autonomous Hui province of Ningxia and surrounding 
provinces, they are spread widely around China, and their influence is 
enhanced by their involvement in business.30 The Hui have had no re-
ligious restrictions placed upon them like the Uyghurs, who share their 
Muslim faith, and the Tibetans. The Hui have actually seen an increase 
in religious practice among their population and a greater connection 
with external Muslim influences from the Middle East and other pre-
dominantly Muslim regions.31 What keeps the Hui from facing the 
same issues as the Uyghurs and Tibetans is that they are otherwise 
highly assimilated into mainline Chinese society. Their homeland is 
geographically more central in China, and their population dispersed 
widely throughout the country. The Hui have no resistance to the Chi-
nese government and Ma Zhongying was responsible for crushing the 
first separatist attempts in Xinjiang as an ally of the Chinese govern-
ment. 

29 "Tibet activists target Nortel ' s annual meeting: company under fire for role in controversial 
railway," International Campaign for Tibet, http://www.savetibet.org/tibet-activists-target-nor-
tels-annual-meeting-company-under-fire-for-role-in-controversial-railway/. 
30 Gladney, Dislocating China, 220. 
31 Hannah Beech, "lf China ls Anti-Islam, Why Are These Chinese Muslims Enjoying a Faith 
Revival?" Time, August 12, 2014, http://time.com/3099950/china-muslim-hui-xinjiang-ui-
hur-islam/. 

17 


These factors are ultimately more important to understanding 
China's interactions with ethnic minorities than any other single factor. 
Among the fifty-six minorities officially recognized by the government 
of China, most do not suffer the same problems as the Uyghurs and 
Tibetans. Geographic location, cultural assimilation, and peaceful co-
existence ensure that most of the other minority ethnic groups are 
relatively free from conflict and persecution by the Chinese govern-
ment. The fear of resistance movements is ultimately what makes the 
Chinese government act against the Uyghurs and Tibetans. Preventing 
and eliminating resistance to the government has long been one of the 
Chinese state's biggest concerns. This can be especially worrisome 
when resistance occurs along ethnic lines. Several factors drive the 
conflict between the Uyghurs and the Chinese government: the remote-
ness of Xinjiang, the distinct cultural differences between the Han 
majority and the Uyghur minority, and a long and storied history of 
resistance by the peoples of Xinjian. Without changes in policy or con-
certed efforts made by both the Uyghurs and the Chinese government, 
these tensions are likely to persist and continue the cyclical history of 
rebellion and oppression that has been ongoing in the region for centu-
ries. 


	The Undergraduate Research Joury (Volume VI) - IUSB 2016 (1) 8
	The Undergraduate Research Joury (Volume VI) - IUSB 2016 (1) 9
	The Undergraduate Research Joury (Volume VI) - IUSB 2016 (1) 10
	The Undergraduate Research Joury (Volume VI) - IUSB 2016 (1) 11
	The Undergraduate Research Joury (Volume VI) - IUSB 2016 (1) 12
	The Undergraduate Research Joury (Volume VI) - IUSB 2016 (1) 13
	The Undergraduate Research Joury (Volume VI) - IUSB 2016 (1) 14
	The Undergraduate Research Joury (Volume VI) - IUSB 2016 (1) 15
	The Undergraduate Research Joury (Volume VI) - IUSB 2016 (1) 16

