

The Review of the Buddhism History and Culture in

Kashgar

Wenyi Xia

Organization Department

Kashgar University

Kashgar City, Sinkiang, China 844008

Abstract—The influence of Islam on Kashgar is far-

reaching. The history of Buddhism culture tends to be ignored.

This article introduces the introduction, prosperity, reasons of

Buddhism’s declining and the existing Buddhism relics to

describe the historical development process of Buddhism in
Shule (now Kashgar) for rising the interest and attention of

researchers on it.

Keywords—Kashgar; Shule; Buddhism; culture

I. INTRODUCTION

As we all know, Kashgar (also known as Mahmud
Khashigari, and Shule in the past) has been deeply affected
by religious culture. Especially, Islam exerts a profound
influence on the region with its long history over a thousand
years since being introduced here in the mid-tenth century.
However, Buddhism is often neglected when it comes to the
religious history of Kashgar, but the fact is that the
predecessor of Kashgar—Shule is one of the “four major
Buddhist culture centers of western regions” with the history
of near a thousand years and colorful ancient culture of
Buddhism. The other three regions include the Kingdom of
Khotan (now Khotan), Qiuci (now Kuqa) and Gaochang
(now Turpan). Among western regions, Buddhism was the
most long-lasting religion in local history, which has most
followers, deepest social influence as well as the most
abundant cultural relics, some of which remain to today,
leaving a wonderful page in local religious culture history.
By analyzing the introduction, prosperity, decline and causes,
along with the existing historical cultural relics and remains
in Kashgar, this paper reviews the development course of
Buddhism in Shule (now Kashgar) so as to start the
discussion and to enrich the multicultural research of
Kashgar.

II. BUDDHISM HISTORY IN KASHGAR

A. Introduction of Buddhism

From the 6th century BC to the 5th century BC,
Sakyamuni founded Buddhism and preached in the middle
and upper reaches of the Ganges River of India, and over a
period of hundreds of years, Buddhism has been rapidly
introduced from Gandhara (now the regions of Peshawar of
Pakistan and Indus) and Kasmira (now Kashmir) to the
Central Asia then to the south regions of Har goolun Range

and Pamirs. According to research, in the 1st century BC
(About 73 BC), an eminent monk from Kasmira named
Vairocana had spread Buddhism to the Kingdom of Khotan
(now Khotan) and then to Shule (now Kashgar, the same
below). This was more than one century before the
introduction of Buddhism to Chinese mainland in the Mingdi
administration of the Eastern Han Dynasty (58-75 DC).

It is commonly thought that there are two routes, along
which Buddhism was introduced to Shule. One started from
India then bypassing Rouzhi and moving eastward after
through Tielieketi pass; the other began from northwest India
to the Wakhan Corridor (now Afghanistan) and then across
Pamir and finally to Shule via Khunjerab pass (Wang
Shiyang. The History and Culture of Kashgar. 2009: 62). In
fact, Buddhism was not widely accepted in the very first
beginning when introduced into Shule. Besides, limited by
language and no written records of Buddhist texts, the
missionary work was carried out mainly by individual monk
walking among people preaching orally, so Buddhists had to
memorize the doctrine by heart. In addition, they did not
have permanent adherents let along fixed preaching site and
therefore, the Buddhism there had little influence on the local.

B. Rising, Spreading and Declining of Buddhism in Shule

(Now Kashgar)

Due to the enthusiasm of the king of Shule Chenpan and
the need of ruling, Buddhism was rising and spreading in
Shule at the beginning of the 2nd century. Before the Eastern
Han Dynasty, Shule was dominated by primitive religions
such as Shamanism and nature worship that no longer
adapted to new social relations of production. Moreover,
Buddhism is more in favor of the government of feudal
rulers by means of the concepts of hierarchy, polytheism and
the supreme god together with other doctrines. As a result,
under the leading and guidance of the ruler, Shule became
the first area of western regions to regard Buddhism as
national religion. With the top-down implementation,
Buddhism firstly prevailed in royal court and the noble while
it was coexisted with nature worship such as Shamanism in
folk. Buddhism was not prosperous until the Southern and
Northern Dynasties (from the end of the 2nd century to the
end of the 6th century), and began to decline in the 8th
century after reaching its peak in the end of the 7th century.
In 960 DC, Karakhanid Empire of Kashgar declared Islam as

International Conference on Contemporary Education, Social Sciences and Humanities (ICCESSH 2017)

Copyright © 2017, the Authors. Published by Atlantis Press.
This is an open access article under the CC BY-NC license (http://creativecommons.org/licenses/by-nc/4.0/).

Advances in Social Science, Education and Humanities Research, volume 124

1078

the national religion, when Buddhism withdrew from the
stage of religious history of Shule.

C. Reasons for the Decline from Prosperity of Buddhism in
Shule (Now Kashgar)

Firstly, Hinayana had been playing a leading role in
Shule throughout its development course in this region from
the introduction to the rising then to its declining, but weak
foundation in doctrines and principles gave Islam a good
opportunity to spread westward. Hinayana reveres
Sakyamuni as the supreme hierarch who advocates ascesis so
as to obtain self-emancipation (that is “self-interestedness”),
aiming to achieve the supreme goal of “dispelling all the
worries and sorrows”. Besides, bordering Karakhanid
Empire, the Buddhist town Shule definitely bore the brunt of
the expansion of the Karakhanid Empire in the mid-tenth
century, causing the conflict between Buddhism with Islam.
Moreover, with the prosperity of Buddhism, there were
numerous Buddhists holding plenty of ceremonies that
wasted much of social wealth, adversely affecting the normal
development of the economy. In 644 DC, when monk
Xuanzang passed through Shule in his return trip, he
commented: “people there adhere to Buddhist doctrine
piously and take activity in creating interests. Hundreds of
temples are built accommodating more than ten thousand
Buddhists” (Records of the Western Regions of the Great
Tang. Page154). In 690, Empress Wu Zetian issued
Dayunjing throughout the country and ordered to build
“Dayun temple”. It took more than ten years for the area
command of Shule to complete the Dayun Buddhist temple
that was well known in western regions and has been highly
spoken of until the mid-eighth century. However, it is clear
that large group of monks occupied a great amount of social
wealth to hold Buddhist ceremonies and build Buddhist sites,
affecting adversely the development of local economy and
military power. As a result, Buddhism power had no ability
to fight against Islam in long term when being intrude dupon
by Islam, leading to the inevitable decline of the Buddhism.
In addition, after long-term wars and conflicts in Five
Dynasties and Ten Kingdoms period, the newly founded
Northern Song Dynasty was too busy dealing with the
northern border security to pay attention to the western
regions in addition to its relatively weak power without the
capacity to control the western regions directly comparing
with Tang Dynasty. In conclusion, without the protection of
the central power of Northern Song Dynasty, traditional
Buddhism power began to decline and withdrew from the
historical stage in the end.

III. BUDDHIST CULTURE IN KASHGAR

A. The Representative Work of Gandhara Culture—“Mohr
Pagoda”

“Mohr”, also translated as “Moredun” “Moratimo”,
means “flue” or “chimney” in Uyghur language, and the
name came from a place named Mohr where two turrets
were considered as ancient beacon towers by the locals.
Actually, it is a famous Buddhist temple remain nearby the
ancient Shule Kingdom in the western regions of China, now

situated in a sand dune of the middle section of Matago
mountains, over twenty kilometers to the northeast of
Kashgar city. Besides, the Mohr Pagoda faces south, several
kilometers to the Hannuoyi ancient city in the other bank of
the ancient channel of the Qiakemake River. It was
completed in the middle and late period of Tang Dynasty and
Stein had depicted it together with other Buddhist sites
nearby and their topography. Besides, pottery shreds, pieces
of ancient currency, remains of a grape vine and the deserted
Karez were excavated around the zone.

Gandhara art is the Buddhism art centering on the ancient
Gandhara region that is now situated in Peshawar of Pakistan
and the adjacent western Afghanistan. For several centuries
before common era, this region successively belonged to the
possession of Persian Empire, the Greek empire of
Alexandria and Hellenistic Bactria empire (Balkh); in the
first half of the 1st century, it became a region of Kushan
Empire of Yuezhi and based in Gongloushacheng (now
Peshawar), from which Buddhism was introduced to Shule.
(Wang Shiyang, 2009, 612-613)

Mohr Pagoda site is a typical Gandhara building. Most of
domestic Buddhist statues are the reproduction or
transformation of Gandhara arts. Moreover, Buddhists in
ancient Shule kingdom had been playing the role of inheritor
of the Gandhara arts, and this evidence of the fact can still be
tracked. In general, two of the shapes of the pagoda were
never found in central China, neither in ancient western
regions. It is almost the counterpart of the Buddhist
architecture art of Gandhara in Shule. Over 600 years from
the end of 2nd century to the end of the 8th century,
Buddhist temples of all scales had been established
constantly. Whether Mohr Pagoda was located in Dayun
temple or in Longxin temple of Shule has not been figured
out, but in accordance with Stein’s description of the relics
of the temple group around 30-kilometer radius of ancient
Hannuoyi city, it is likely to be one of them. Mohr Pagoda as
the last Buddhist remains in Shule, its historical mission
ended with the official introduction of Islam to Kashgar.

B. The Brand of Hinayana—“Three Immortals Cave”

It is an important symbol to excavate caves and draw
frescos of the early Buddhism. After the 1st century AD,
grottos with Buddhist paintings on the wall appeared with
the advent of Buddhist statues. These frescos on grottos not
only propagate Buddhist ideology through artistic form but
also provide sites for Buddhists for seclusion and penance.
Therefore, in the early days, Buddhism activities of
Hinayana were often held in these caves or nearby.
Influenced by the Buddhists of Mahayana who built large
temples to hold Buddhism activities, Buddhists of Hinayana
also started to establish temples and pagodas, but they never
abandoned their tradition of digging grottos with frescos on
the wall, only these caves were used for Buddhist texts
storing and penance. With the prosperity of Buddhism in
Kashgar kingdom, Buddhists of Hinayana dug caves with
Buddhist paintings showing the tradition of primitive
Buddhism such as the “Three Immortals Cave” that remains
to this day.

Advances in Social Science, Education and Humanities Research, volume 124

1079

The “Three Immortals Cave ” is situated in the halfway
up the wall right to the Boshikeranmu river around 10
kilometers to the northern Kashgar suburb, and such location
makes it difficult to get into the cave bare-handed in addition
to the bare cliff under thousands of years’ water scouring,
but it can be preserved for that reason. Suerde and the grand
minister consultant of Kashgar Hening had inspected the
“Three Immortals Cave” but did not unfold its mystery. Until
September 1979, a staff member of the museum of the
municipality came to inspect here accompanied by personnel
members of Kashgar, when the mystery was finally
uncovered. It was found out that the “Three Immortals Cave”
was dug in the Eastern Han Dynasty and is the oldest cave
remained in the western regions of China, having great
historical value. It was also verified that Shule is one of the
regions that Buddhism was firstly introduced to. Moreover,
the maturity of the Buddhist statues and murals art inside the
cave is the sign of the consolidation of Buddhism in Shule at
that time. It is also can be derived by time that the cave was
dug around the late period of Chenpan administration in
Shule and is likely to be the only Buddhist remain after his
practice of Buddhism.

IV. CONCLUSION

As we all know, profoundly influenced by Islamic culture,
Kashgar is also widely known as “the holy land at Central
Asia”, and consequently, researchers at home and abroad are
always focusing on this in the research of religion. In fact,
the ancient Shule kingdom, as the predecessor of Kashgar,
played an important role on the Buddhism history of the
western regions. Additionally, as one of the four Buddhist
cultural centers, although Shule is incomparable with the
other three regions when it comes to the influence of
Buddhist culture, it is still one crucial link in terms of the
history and culture of Kashgar and even the western region.
Owing to few excavated Buddhist remains and existing
literature, in addition to the fact that Shule (now Kashgar)
was the first region that Islam was introduced to, the local
Buddhist culture was mostly destroyed. However, its
position in the Buddhism history of western regions should
not be ignored.

REFERENCES

[1] (Tang Dynasty) Xuanzang (writer), Zhang xun (annotator). Records

of the Western Regions of the Great Tang. Shanghai,Shanghai
People’s Publishing House,1977.

[2] Wang Shiyang. History and Culture of Kashgar. Sinkiang People's

Publishing House, 2009, (62：612-613)

[3] Dictionary of Chinese Spots. Shanghai, Shanghai Lexicographical

Publishing House, 2003 (1107)

Advances in Social Science, Education and Humanities Research, volume 124

1080

