

Population in China:

3,000 (1996)
3,270 (2000)
4,030 (2010)

Location: Qinghai

Religion: Tibetan Buddhism

Christians: None Known

Overview of the Yonzhi

Countries: China

Pronunciation: “Yon-jee”

Other Names:

Population Source:

3,000 (1996 AMO);
Out of a total Tibetan population of 4,593,330 (1990 census)

Location: *E Qinghai:* Near the Anye Machen Mountains in Gonghe County

Status:

Officially included under Tibetan

Language: Sino-Tibetan, Tibeto-Burman, Bodic, Bodish, Tibetan, Northern Tibetan

Dialects: 0

Religion:

Tibetan Buddhism, Polytheism

Christians: None known

Scripture: None

Jesus film: None

Gospel Recordings: None

Christian Broadcasting: None

ROPAL code: None

Status of Evangelization

A = Have never heard the gospel
B = Were evangelized but did not become Christians
C = Are adherents to any form of Christianity

Location: More than 3,000 members of the Yonzhi tribe, a nomadic Tibetan people group, live in a virtually inaccessible area of eastern Qinghai Province. They primarily inhabit the Heha Chen Valley, near the town Tibetans call *Cheb Chu*. The Yonzhi area lies within Gonghe County, east of the Yellow River. The imposing Anye Machen Mountain range, considered sacred by all Tibetans, lies to the east of the Yonzhi tribe. The highest peak is the 6,282-meter (20,604 ft.) Machen Gangri. In the short summer months the area comes alive with flowers. “Red and blue poppies, bright, fresh, and unharmed, looked happily out of their bed of snow.... The scenery became more and more beautiful as we descended. The little meadows, clearings in the juniper forest, were full of flowers... out in all their glory.”¹ The Yonzhi share their homelands with many blue sheep, gazelles, and wolves.

Identity: The Yonzhi are a distinct ethnic group who live in a remote area that has changed little for hundreds of years. They are considered by some to be a part of the Golog, who in turn are officially counted as part of the Tibetan nationality in China.

Language: The Yonzhi speak a variety of Golog Tibetan, the regional language. Few Yonzhi have a knowledge of Chinese.

History: For countless generations the Yonzhi have lived simple lives, unaffected by events in the rest of the world. Joseph Rock, the famous botanist

and explorer, stumbled across the Yonzhi in 1929. He recalls, “The people were astonished at sight of our party. One asked, ‘Why this array of arms and force when visiting our territory?’ We continued up the valley to the very foot of Amnyi Druggu, the mountain god of the Yonzhi tribe. The last few tents we passed were cursed by some plague, the nomads said. The inmates lay dying outside, covered with yak-hair rugs.”²

Customs: The Yonzhi are nomadic, living in yak-hair tents and moving every few weeks to find new pastures for their yaks, sheep, and goats.

Religion: In addition to worshipping Amnyi Druggu, the Yonzhi’s Mountain deity, the Yonzhi live in the vicinity of Anye Machen Mountain. They believe it contains a powerful god of the same name. He is often

represented in pictures riding a white horse, with the sun and a rainbow to his right and the moon to his left. “All Tibetans worship Anye Machen; every monastery has either a picture or image of him. *Anye* means ‘old man’ and corresponds to our ‘saint’. *Ma* means ‘peacock’ and *chen* ‘great’.”³

Christianity: The Yonzhi are one of the most unreachable people groups in China — if not all the world. Their region is snowbound for most of the year with temperatures plummeting to minus 40° Celsius (–40°F). The Yonzhi move around frequently, relocating their homes and herds to new pastures. Their communities are only accessible by foot or horseback. To the Yonzhi, the gospel remains untold. It is possible no Yonzhi has ever heard the name of Jesus Christ.

Paul Hattaway