


Ancient Groups of People Recorded in Shanhaijing

before 8,000 years BP
Matriarchal Clan Society

after 8,000 years BP Patriarchal Clan Society


Shanhaijing records many Neolithic groups of people (or tribes), but identifies no more than 150 groups, which came from the five biggest groups: Shao Hao, Di Jun, Zhuan Xu, Huang Di and Yan Di.

In Shanhaijing:

The River refers to the Yellow River.
The Jiang refers to the Chang-jiang River.
The Mobile Desert refers to the Taklamakan
Desert.


The Great Wilderness refers to the Tibetan Plateau.
The Northwest Sea refers to the Qinghai Lake.

Shao Hao	was called White King for having white skin colour, suggesting he had a clear Caucasoid racial characteristic - white skin. His offspring worshipped bird totems.
Zhuan Xu	had Mongoloid racial characteristic. His offspring worshipped animal totems.
Di Jun	had Mongoloid racial characteristic. His offspring mainly worshipped animal totems.
Huang Di	was called Yellow King for having yellow skin colour, suggesting he had a clear Mongoloid racial characteristic - yellow skin. His offspring mainly worshipped dragon or snake totems.
Yan Di	had Mongoloid racial characteristic. His offspring worshipped animal totems.


The Famous Legendary Stories of the Di Jun People


Chinese legend tells that the Great Yu, who dedicated to serve the people and brought rivers under control, founded the Xia Dynasty (2070-1600BCE). Chinese archaeologists generally identify Erlitou (1900-1500BCE), Yanshi of Henan Province, as the site of the Xia Dynasty. *Sanhaijing* records the Yu People fought with the Gong Gong People in the Guo Mountain near Mount Buzhou during about 16,000-14,000 years BP, while the Great Yu, whose time was about 4,500 years BP, lived in the Qing Yao Mountain in the south of the Yellow River near its big bend, which was near today's Tongguan in the boundary of Shaanxi and Henan provinces. Cleary, the Yu People spread out from the west of the Qinghai Lake to the middle and lower reach of the Yellow River and founded the Xia.


Da Yu (the Great Yu) brought rivers under control.


Chinese legend tells that King Yao, Shun and Yu abdicated and handed over the crown to the worthy and the capable. Modern historian Gu Jie-gang (1893-1980) said, "The story of Yao, Shun and Yu was an imaginary Utopia. It appeared during the Warring States Period (770-256BCE), when scholars suffered a lot during the wars and difficult situations."

Sanhaijing reveals the historical truths that first Di Jun's group, then Yao's group, then Shun's group, one by one, used to be the mightiest horde and gain the leading position of all surrounding groups of the Di Jun's offspring as early as about 16,000-14,000 years BP. However, the Yu People, who moved to the middle reach of the Yellow River, grew to the mightiest horde and gained the leading position during about 4,500 years BP, much later than King Yao and Shun.

King Yao, Shun and Yu abdicated and handed over the crown to the worthy and the capable.


Neolithic China had two main ancient cultural systems: the Yellow River Valley Cultural System and the Chang-jiang River Valley Cultural System. Starting from the lower reaches areas of the Yellow and Chang-jiang rivers, these cultures spread to surrounding areas. Most small regional cultures of ancient China had faded by the end of Neolithic Age, including the Chang-jiang River Valley Cultural System. However, the Yellow River Valley Culture became the mainstay of ancient Chinese civilization and developed to a much higher level.


The Xia Dyn ty (about 2070-1600BCE)


The Xia Dynasty was the first dynasty in China to be described in ancient historical chronicles, such as *Bamboo Annals*, *Classic of History* and *Records of the Grand Historian*. Historians agree that an offspring of the Di Jun People, the Great Yu, who lived near today's Tongguan recorded in *Shanhaijing*, founded the Xia. Chinese archaeologists generally identify Erlitou (1900-1500BCE), Yanshi of Henan Province, as the site of the Xia.

Hua Xia was the name of China before the Han Dynasty (202BCE-220CE). However, there were no written records of both nations before the Shang Dynasty (1600-1046BCE) and Zhou Dynasty (1046-256BCE). Due to the Shang and Zhou claiming they were offspring of the Di Jun People, ancient historical chronicles precluded the Hua and put the Xia as the first dynasty of ancient China when compiling ancient Chinese history.

Hua Xia

"Hua" refers to The Nation of Hua (in the Shandong Peninsula).

"Xia" refers to The Nation of Xia.

literal meaning

"Hua" means Paulownia's blooms flourishing, flowery, illustrious, grand and even the integrity of sovereign.

"Xia" means a big land (nation) of ceremony and decorum.

legend

The Hua People were the earliest group who promoted picking plants as food and planting grains.

The Xia People were the earliest group who promoted cultivating grains.

archaeological evidence

Archaeologists have discovered some sites with an implied code of etiquette in Longshan Culture (3200-1900BCE), showing social stratification and formation of the nation, in the Shandong Peninsula, suggesting the Shao Hao People had developed the earliest nations in China.

Archaeologists have discovered many bronze wares, which were made during about 1600-1046BCE, in the eastern Shandong Peninsula, suggesting there were ancient nations there

Archaeologists identify Erlitou (about 1900-1500BCE) as the site of the Xia Dynasty.

