

INSIDE XINJIANG

Space, place and power in China's Muslim
Far Northwest

Edited by Anna Hayes and Michael Clarke

Inside Xinjiang

Space, place and power in China's Muslim
Far Northwest

**Edited by Anna Hayes and
Michael Clarke**

First published 2016
by Routledge
2 Park Square, Milton Park, Abingdon, Oxon OX14 4RN

and by Routledge
711 Third Avenue, New York, NY 10017

Routledge is an imprint of the Taylor & Francis Group, an informa business

© 2016 Anna Hayes and Michael Clarke

The right of Anna Hayes and Michael Clarke to be identified as the author of the editorial material, and of the authors for their individual chapters, has been asserted in accordance with sections 77 and 78 of the Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this book may be reprinted or reproduced or utilised in any form or by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying and recording, or in any information storage or retrieval system, without permission in writing from the publishers.

Trademark notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

British Library Cataloguing in Publication Data
A catalogue record for this book is available from the British Library

Library of Congress Cataloging-in-Publication Data

Inside Xinjiang : space, place and power in China's Muslim Far

Northwest / edited by Anna Hayes, Michael E. Clarke. — I Edition.
pages cm. — (Routledge contemporary China series)

Includes bibliographical references and index.

ISBN 978-1-138-78079-8 (hbk.) — ISBN 978-1-315-77047-5 (ebk.)

1. Xinjiang Uygur Zizhiqu (China)—Social policy. 2. Xinjiang Uygur Zizhiqu (China)—Social conditions. 3. Uighur (Turkic people)—China—Xinjiang Uyghur. 4. Xinjiang Uygur Zizhiqu (China)—Ethnic relations. I. Hayes, Anna, 1977—editor. II. Clarke, Michael E., editor.

HN740.X573157 2015

306.0951'6—dc23

2015023432

ISBN: 978-1-138-78079-8 (hbk)

ISBN: 978-1-315-77047-5 (ebk)

Typeset in Times New Roman
by Apex CoVantage, LLC

Printed and bound in Great Britain by
TJ International Ltd, Padstow, Cornwall

Contents

<i>List of figures, maps and tables</i>	xiii
<i>List of acronyms</i>	xv
<i>Notes on contributors</i>	xvii
Introduction: Inside Xinjiang	1
MICHAEL CLARKE AND ANNA HAYES	
PART 1	
Identity formation and sense of belonging	13
1 The burden of the past: Uyghur peasants remember collectivisation in southern Xinjiang	15
ILDIK● BELLÉR-HANN	
2 ‘If there is harmony in the house there will be order in the nation’: an exploration of the Han Chinese as political actors in Xinjiang	32
DAVID O’BRIEN	
3 Space, place and ethnic identity in the Xinjiang Regional Museum	52
ANNA HAYES	
PART 2	
Inter-ethnic relations in Xinjiang	73
4 Whose Xinjiang? Space, place and power in the rock fusion of <i>Xin Xinjiangren</i> , Dao Lang	75
JOANNE SMITH FINLEY	

xii *Contents*

5	From Uncle Kurban to Brother Alim: the politics of Uyghur representations in Chinese state media	100
	YANGBIN CHEN	
6	Segregated diversity: Uyghur residential patterns in Xinjiang, China	122
	JAMES LEIBOLD AND DANIELLE XIAODAN DENG	
PART 3		
	Government policies in the region and beyond	149
7	Socio-economic disparities and development gap in Xinjiang: the cases of Kashgar and Shihezi	151
	ALESSANDRA CAPPELLETTI	
8	Health in Xinjiang: Uyghur adolescents' vulnerability to HIV/AIDS	183
	HANKIZ EKPAR	
9	Protested homecomings: Xinjiang Class graduates and reacclimating to life in Xinjiang	206
	TIMOTHY GROSE	
10	Xinjiang from the 'outside-in' and the 'inside-out': exploring the imagined geopolitics of a contested region	225
	MICHAEL CLARKE	
	<i>Index</i>	261

Figures, maps and tables

Figures

3.1	A panel from a mural representing regional minorities in Xinjiang, located in a hotel in Ürümqi	58
3.2	Relief map of Xinjiang housed in the central dome of the Xinjiang Regional Museum, Ürümqi	59
3.3	An example of the wax mannequins in the Xinjiang Regional Museum	60
4.1	Dao Lang and the north-west borderlands	79
4.2	Dao Lang and the north-west borderlands	79
4.3	Cover of music CD <i>Searching for Maira</i> (2004)	81
5.1	Monument of Uncle Kurban meeting Mao Zedong, Hotan, China	106
5.2	Close-up photo of the monument (Uncle Kurban meeting Mao Zedong)	107

Maps

6.1	Topography of the XUAR, PRC	126
6.2	Tianshan Corridor, XUAR	127
6.3	Han Population Density by Administrative Unit, XUAR (2012)	129
6.4	Uyghur Population Density by Administrative Unit, XUAR (2012)	130
6.5	Administrative Districts of Ürümqi City	132

Tables

6.1	Uyghur/Minority Ghettos, Tianshan District, Ürümqi	133
6.2	<i>D</i> value of China's 55 Ethnic Minorities at Provincial Scale, 2000, 2010	135
6.3	<i>D</i> value for Ethnic Minority Groups Inside the XUAR, 2011	136
6.4	<i>D</i> value for Select Ethnic Groups at the Sub-district Level, Tianshan District, Ürümqi	137
6.5	<i>LQ</i> value for Select Ethnic Minorities at the Sub-district Level, Tianshan District, Ürümqi	138

xiv *Figures, maps and tables*

6.6	Comparison of <i>D</i> value Averages, Uyghur-Han (China) vs. Black-White (USA)	139
7.1	Main statistical indicators about Kashgar and Shihezi (2011)	154
7.2	Cross-sectional comparative table – common features and differences between Kashgar and Shihezi	155
7.3	Interview samples in the Kashgar Prefecture and in the Shihezi Sub-prefectural level Municipality	160
7.4	NPM program actions	162
7.5	Main actors and documents related to land acquisition processes in Kashgar rural areas	170

Acronyms

ADB	Asian Development Bank
AIDS	Acquired Immune Deficiency Syndrome
CASS	Chinese Academy of Social Sciences
CCP	Chinese Communist Party
CCPCC	Chinese Communist Party Central Committee
CCTV	Chinese Central Television Station
CL	Commitment Letter
CM	Cadastral Map
CNTV	Chinese Network Television
CSCEC	China State Construction Engineering Corporation
CSW/s	Commercial sex worker/s
ETR	East Turkestan Republic
EU	European Union
FL	Farmer's List
GCA	Greater Central Asia
GCAP	Greater Central Asian Partnership for Cooperation and Development
GDP	Gross Domestic Product
GMD	Guomindang
GWD	Great Western Development campaign
HDI	Human Development Index
HIV	Human Immunodeficiency Virus infection
IDU/s	Intravenous drug-use/rs
IELTS	International English Language Testing System
KfW	<i>Kreditanstalt für Wiederaufbau Bankegruppe</i>
LAB	Land Administration Bureau
LDWR	Large-scale development of the Western regions

xvi *Acronyms*

LLC	Land Leasing Contract
LRB	Land Resources Bureau
LUC	Land Use Certificate
MSA	Metropolitan Statistical Areas
MSM	Men who have sex with men
NATO	North Atlantic Treaty Organisation
NDN	Northern Distribution Network
NGO/s	Non-government organisation/s
NPM	Nineteen Provinces and Municipalities Support Xinjiang
PAP	People's Armed Police
PLA	People's Liberation Army
PLWHA	People living with HIV/AIDS
PRC	People's Republic of China
QQ	Tencent QQ
SEAC	State Ethnic Affairs Commission
SEZ/s	Special Economic Zone/s
SOE/s	State-Owned Enterprise/s
STI/s	Sexually transmitted infection/s
TAPI	Turkmenistan-Afghanistan-Pakistan-India gas pipeline
TAR	Tibetan Autonomous Region
TCM	Traditional Chinese Medicine
TG	Township Government
UAA	Uyghur American Association
UHRP	Uyghur Human Rights Project
UK	United Kingdom
UNICEF	United Nations Children's Fund
US	United States
USA	United States of America
USSR	Union of Soviet Socialist Republics
VC	Village Committee
WB9	World Bank Health 9 Project
WRB	Water Resources Bureau
WUC	World Uyghur Congress
XJHAPAC	Xinjiang HIV/AIDS Prevention and Care Project
XPCC	Xinjiang Production and Construction Corps
XUAR	Xinjiang Uyghur Autonomous Region

Contributors

Ildikó Bellér-Hann is an Associate Professor in the Department of Cross-Cultural and Regional Studies, University of Copenhagen. Her research interests include analysis of societies and cultures of the Turkic speaking world, historical anthropology, kinship, social support, oral and literate traditions, and local history in Turkey, Xinjiang, Central Asia. She is the recipient of a number of research grants and has conducted field research in Xinjiang, Turkey and Kazakhstan. She has published widely in her areas of research and is the author of a number of books. Most recently, she is co-author (with Zsombor Rajkai) of *Frontiers and Boundaries: Encounters on China's Margins* (Harrassowitz Verlag, 2012) and sole author of *The Past as Resource in the Turkic Speaking World* (Ergon Verlag, 2008). Together with Svetlana Jacquesson, Ildikó also recently co-edited a Special Issue of the *Central Asian Survey* titled 'Local History as an Identity Discipline' (Vol. 31, no. 3, 2012).

Alessandra Cappelletti has worked extensively in the corporate and NGO sectors in China, and has authored a number of papers and reports on socio-economic conditions in Xinjiang, and Han-Uyghur relations. She is Adjunct Professor of International Relations of East Asia at the American University of Rome and Member of the Board of Directors of the Association for the Study of Central Asia (ASIAC). She received her PhD in Eastern and Southern Asian Studies, with a focus on Xinjiang contemporary social development in the Kashgar and Shihezi areas, a double degree programme of Naples Oriental University, Italy, and the Minzu University of China, Beijing. Recent notable works on Xinjiang include: 'Farming the land without a contract: dynamics of land seizure in the Kashgar Prefecture and its implications in Xinjiang and in the broader context of China-Central Asia relations', in *Longitude – The Italian Monthly on World Affairs* (No. 15, April 2012); 'The stabilisation of the Chinese Far West: The Xinjiang case', in *Mondo Cinese* (No. 147, December 2011, pp. 26–52); and 'The Uyghurs in Xinjiang: political processes and dissent between China and Central Asia', in *ISPI Analysis* (No. 9, April 2010).

Yangbin Chen is a Senior Lecturer in the Asian Studies Program, School of Humanities at La Trobe University. He is the co-editor (with Dr James Leibold) of *Minority Education in China: Balancing Unity and Diversity in an*

Era of Critical Pluralism (Hong Kong University Press, 2014) and the author of *Muslim Uyghur Students in a Chinese Boarding School: Social Recapitalization as a Response to Ethnic Integration* (Lexington Books, 2008). Besides researching teaching Chinese as a foreign language, his current projects also include a longitudinal study of graduates of the 'Xinjiang Class' boarding schools at universities and workplaces in Xinjiang, eastern China and overseas, as well as a sociological exploration of ethnic perceptions between Han and minority communities in China.

Michael Clarke is Associate Professor at the National Security College, Australian National University. He has published extensively on the history and politics of Xinjiang, Chinese foreign policy in Central Asia, Uyghur separatism and terrorism, and nuclear proliferation and non-proliferation. He is the author of *Xinjiang and China's Rise in Central Asia – A History* (Routledge, 2011).

Danielle Xiaodan Deng has worked as an institutional researcher for the Office of Institutional Analysis at New Mexico State University, since 2012. She is currently completing a PhD at the Department of Sociology at Texas A&M University. Her research interests include demography, human ecology, China, gender and sexuality. She received her bachelor of science in sociology at Renmin University of China and her master's degree in sociology at Texas A&M University. Her most recent publications include: 'Demographic Structure and Process in Rural China', co-authored with Dudley L. Poston, Jr., and Mary Ann Davis in *International Handbook of Rural Demography* (Springer Publications, 2012); and 'The Demography of China's Minority Nationalities', co-authored with Dudley L. Poston, Jr., Yuting Chang and Marilyn Venegas in *International Handbook of the Demography of Race and Ethnicity* (Springer, 2015).

Hankiz Ekpar holds a research master of arts degree from the University of Southern Queensland and bachelor of medicine and bachelor of surgery from Fudan University, China. Her research to date has applied globally contested and well-articulated structural approaches to HIV/AIDS in analysing Uyghur adolescents' vulnerability to HIV. Her chapter in this book builds on her earlier research on HIV vulnerability in the Xinjiang Uyghur Autonomous Region. Her research interests include HIV/AIDS in Xinjiang, Uyghur health beliefs and health practices, and Uyghur traditional medicine.

Timothy Grose is Assistant Professor of China Studies in the Department of Humanities and Social Sciences at Rose-Hulman Institute of Technology. His research on Uyghur ethno-national identity and minzu policy in contemporary China has appeared in *Journal of Contemporary China*, *Asian Studies Review*, *Journal of Muslim Minority Affairs* and several edited volumes on ethnicity in China.

Anna Hayes is a Senior Lecturer in Humanities in the College of Arts, Society and Education at James Cook University. She specialises in human security and HIV/AIDS, and has published on the HIV/AIDS epidemic in the Xinjiang

Uyghur Autonomous Region. Anna has also published findings on the Uyghur diaspora in Adelaide, Australia. In 2012, Anna conducted field research on Silk Road tourism and the depiction of Uyghur history and culture at tourist sites in Xinjiang. In addition to a number of articles on HIV/AIDS and human insecurity in the People's Republic of China, Anna is co-editor of two recent books: *Migration and Insecurity: Citizenship and social inclusion in a transnational era* (Routledge, 2013) with Niklaus Steiner and Robert Mason, and *Cultures in Refuge: Seeking Sanctuary in Modern Australia* (Ashgate, 2012) with Robert Mason.

James Leibold is a Senior Lecturer in Politics and Asian Studies in the Department of Politics and Philosophy, La Trobe University, Australia. James is a political historian of modern China with specific research expertise on the role of ethnicity, race and national identity in modern Chinese history and society, and the intersections between historical memory and ethnic identity in contemporary China. His 2007 book, *Reconfiguring Chinese Nationalism* (Palgrave Macmillan), explores the role of the frontier and its indigenes in fashioning the contours, boundaries and meanings of modern Chinese identity. His current research projects include a critical analysis of the category of 'Han' identity in modern China; an analysis of Han cybernationalism; and contemporary debates over the future direction of ethnic policy in the People's Republic of China. In addition to a number of articles and book chapters, his most recent publications include *Critical Han Studies: The History, Representation and Identity of China's Majority* (University of California Press, 2012) co-edited with Thomas Mullaney, Stéphane Gros and Eric Vanden Brusse, and *Minority Education in China: Balancing Unity and Diversity in an Era of Critical Pluralism* (Hong Kong University Press, 2014) with Yangbin Chen, and *Ethnic Policy in China: Is Reform Inevitable?* (Honolulu: East-West Center, 2013)

David O'Brien is an Assistant Professor in Chinese Studies in the School of Contemporary Chinese Studies at the University of Nottingham, Ningbo China. He has lectured at the undergraduate and postgraduate level on: Chinese domestic and foreign policy; the Chinese Communist Party; economic development of China's western regions; ethnicity within China; and Chinese/Central Asian relations. He is an early career researcher and his research examines the construction of ethnic identity in China's Xinjiang Uyghur Autonomous Region. Prior to academia, David worked as a newspaper journalist for a number of years and has reported from India, Nepal and South Africa.

Joanne Smith Finley is a Senior Lecturer in Chinese Studies in the School of Modern Languages, Newcastle University, United Kingdom. She has published widely on the formation, transformation, hybridisation and globalisation of identities among the Uyghurs of Xinjiang, North-west China; strategies of symbolic resistance in Xinjiang; alternative representations of Uyghur identities in popular song/culture; the gendering of ethnopolitics in the hostess industry in Xinjiang; and the socio-cultural analysis of gendered Uyghur prov-

erbs. Joanne's most recent publications include "A Man Works on the Land, A Woman Works for her Man": Building on Jarring's Fascination with Eastern Turki Proverbs', in *Kashgar Revisited: In Commemoration of the 10th Anniversary of the Death of Ambassador Gunnar Jarring*, edited by Ildikó Bellér-Hann, Jun Sugawara and Birgit Schlyter (under review at Brill Academic Publishing); 'Education, Religion and Identity among Uyghur Hostesses in Ürümqi,' in *Language, Education and Uyghur Identity in Urban Xinjiang*, edited by Joanne Smith Finley and Xiaowei Zang (Routledge, 2015); 'Basil Davidson in Turkestan Alive: Factual Reporter in a Newly "Liberated" Xinjiang, Or Willing Conduit for the Chinese Revolution?' (*Studies in Travel Writing* 2014, vol. 18, no. 4, pp. 374–386); 'Contesting Harmony in TV Drama: Ethnic Intermarriage in Xinjiang Girls', in *On the Fringes of the Harmonious Society: Tibetans and Uyghurs in Socialist China* edited by Ildikó Bellér-Hann and Trine Brox (Nordic Institute of Asian Studies Press, 2013); and *The Art of Symbolic Resistance: Uyghur Identities and Uyghur-Han Relations in Contemporary Xinjiang* (Brill Academic Publishing, 2013).