

INDEX

Note: Locators for figures and tables appear in italics.

- agriculture 216–218
 Akha people (Thailand), feasting rituals 69–70
 Anban site 88–93, 209
 F3 89
 ancestral cults 157, 236, 248
 emergence 129, 135
 gravesite rituals 119–120, 131, 144–146,
 147–148
 temples 48, 154
 See also sacrificial offerings
 Andersson, J. G. 5, 91
 animals
 domestication 25, 58–59, 218
 as sacrificial offerings 53, 65, 94, 106
 wild 59
 See also faunal remains
 Anyang site 6, 48, 119
 archaeology
 based on material remains and historical
 records 9–10, 13–16, 105, 237
 evolutionary approaches 10, 11–13
 Morgan-Engels theory 5, 10–11, 79, 117
 neo-evolutionary model 11, 191
 as national history
 legends and 223, 224, 235
 nationalism and 8–9, 11
 quxi leixing model 7–8, 9, 12
 Zhongyuan-centered tradition 5–8
 architecture
 building forms 113–114, 190
 cave dwellings 95
 compound-like house clusters 113
 corridors 106, 113
 drainage channels 103
 ground-level structures 85
 longhouses 85
 monumental structures 115–116
 non-residences 79, 83–85
 palace-like buildings 106, 110
 palace / temple complexes 230–232
 pile-dwellings 75
 public buildings 113, 244
 semi-subterranean structures 74–75
 structure categories 79
 Dadiwan site 86
 Erlitou culture 230–232
 Guchengzhai site 106
 Longshan culture 43, 95–96
 Lutaigang site, Structure I 248–249, 249
 Peiligang culture 74–75
 Taosi sites 110
 Yangshao culture 79, 83
Armeniaca vulgaris 55
 arrowheads 63, 64
 See also projectile points
 artifacts 260
 comparison of Dagudui quarry and Taosi 112
 correlations between 41
 Huanglianshu site, F11 38
 Jiangzhai site, F17 37
 Kangjia site 57, 64–67
 non-native 94
 Yinjiacheng site 39, 45
 Yuchisi site
 F33 41
 F37 39
 See also ritual objects; *specific artifacts*
 ascribed social status 137, 144, 153, 250

 Baijia site 208
 faunal remains 60, 61, 61
 Bancun site, burials 46–48
 Banpo site 46
 barbarians 207
 bears 68
 Beixin culture 25–27, 193
 belief systems 82–83, 157, 236
 fertility cults 248–249
 natural deities 248–249
 ocean-spirit worship 201
 See also ancestral cults; rituals
Bencao Gangmu (Li) 63
 Bianxianwang site 204
 Blake, M. 246, 251
 Bohai Bay 29
 Bohlin, B. 5
 bone artifacts
 awls 131, 132
 flutes 122, 124, 126
 tools 57, 102
 See also oracle bones
 bronze
 artifacts 1, 105, 207
 metallurgy 224, 233–234, 245
 production sites 108, 230
 ritual objects 111, 231–232, 234, 235, 245

- Bronze Age 226
 Brumfiel, E. M. 231
Bubalus arnee 68
Bubalus wansjocki 59, 60
 buffalo 68
 burial locations
 ash pits 46, 47
 cemeteries 46, 75, 110, 118, 132, 133
 walls, floors, and foundations 46, 47, 53, 55–57
 See also mortuary practices
 burial patterns
 cross-cultural comparison 152
 Dawenkou culture 65, 138–143, 155
 Longshan culture 135–138, 143–146, 155
 Majiyao culture 146–148
 Miaodigou phase 132–133
 Neolithic period
 early 126
 middle 130–135
 late 135–138
 Peiligang culture 126–130
 Qijia culture 148–151
 social stratification and 110, 120–125, 138–143, 151–155
 Upper Xiajiadian culture 153
 Yangshao culture 46, 47, 130–135
 Yellow River region
 lower 138–146
 upper 146–151
 See also mortuary practices
 burials
 Bancun site 46–48
 Banpo site 46
 Chengzi site 143, 143, 144, 145, 146
 Dahecun site 46
 Dawenkou culture 139
 Dianjuntai site 46
 Erlitou culture 230
 Hongshanmiao site 132
 Hougang sites 46
 Huangniangniangtai site 148, 149, 150, 151, 151
 Jiahu site 65, 126, 127, 128, 128, 155
 Kangjia site 53, 54, 55, 56, 57, 62
 Lingjiatan site 65–66, 67
 Longgangsi site 130, 131
 Miaodigou site 46
 mummies 92
 Pingliangtai site 104
 research approaches 117–119
 Shijia site 133, 133, 135
 Shuiquan site 128, 129, 130
 statistical analysis 125
 Taosi sites 110, 135, 136, 137, 138
 Wangchenggang site 47, 47
 Wangyoufang site 47
 Xiajincun site 137
 Xishuipo site 155
 Xizhufeng site 204
 Yangshan site 146, 147, 155
 Yuchisi site 99, 141, 142
 See also grave goods; mortuary practices
 burial sizes 120
 grave goods and 140, 142, 144, 147, 264, 266
Capra hircus 59
 Carneiro, R. L. 170, 246
 catfish 68
 cemeteries 46, 75, 110, 118, 132, 133
 Center for the Study of Civilization 9
 Central Asia, contacts with 91–93
 central places 189, 190, 193, 235, 267, 269, 270, 272
 Central Plains lakes 22
 ceramic artifacts 98–99
 burial urns 82
 chao scoops 87, 88–91
 clay masks 88
 dakouweng large-orifice urns 43, 98
 ding cauldrons 43, 45, 87, 203
 egg-shell goblets 108, 120, 122, 156, 184
 figurines 88, 90, 92
 as grave goods 120
 guan pots 43, 87
 inscriptions on 203, 204
 ritual objects 82, 83, 203
 vessels for kindling 51
 zeng steamers 43, 45
 ceramic assemblages 42–46, 218
 correlation with tools and house sizes 41
 Dadiwan site 87, 87
 ceramic production 78, 98, 101
 ceramic types
 black pottery 1–2, 6
 Dongxiafeng variant 226
 Erlitou variant 226, 235
 Haojiatai 182
 Keshengzhuang variant 216
 Longshan culture 235
 in Shandong 207
 Xinzhai phase 226
 Yangshao painted pottery 2, 91
 Chalcolithic period, terracotta figurines 91–92
 Chang, K. C. 2, 99, 238
 Chardin, P. T. de. 5
 Chen, X. 233
 Chengzi site 143, 143, 144, 145, 146
 burial sizes and grave goods 266
 Chengziyai site 5, 6, 203
 chickens 59
 chiefdoms 11, 116
 characteristics 165, 189
 complex and integrated 241
 definition 13–14, 115
 diminished 221
 emergence 189, 191
 models of 242
Chinemys reevesii 64, 66–67
Chinemys spp. 66–67
 chronology of archaeological cultures 4, 16
 cinnabar 84–85
 Cishan culture 25
 civilization 12
 Clark, J. E. 246, 251
 Clarke, M. J. 69
 climate, *See* environment

- climatic determinism 32
 coefficient of determination (R^2) 125
 coefficient of variation (CV) 125
 Cohen, D. 207
 competition
 among factions 100
 among households 71, 85, 99, 114
 inter-polity 113, 205
 See also warfare
 complex societies, economic systems 247
 conflict
 inter-group 63–64, 72, 94, 110, 115, 188, 229
 inter-polity 190, 246
 Longshan culture and 1, 30
 cooperation
 intra- and inter-community 113
 copper 1, 104, 109, 184, 224, 233
 bells 111
 corporate strategy 249–251
 correlation coefficient (R) 125
 corridors 106, 113
 Costin, C. L. 114
 cowries 234
 craft production
 centers 105, 178
 control of 244–245
 social organization and 104, 114–115
 specialization 73, 81, 105, 199, 201, 231
 See also prestige goods; ritual objects
 craft-production hypothesis 40
 crucibles 108
 cultural transformations correlated to
 environment changes 22–23, 27–32, 93
 marine transgressions 197–198
 culture, definition 2
 CV (coefficient of variation) 125
- Dadiwan site 86–88
 ceramic assemblage 87, 87
 F405 86
 F901 86, 86
 Dagudui quarry 109, 111
 artifacts 112
 Dahecutn site 39, 46
 Dantu site 93, 199
 data sources 16
 settlement data 161–162, 194, 273, 274
 Dawenkou culture 2, 16, 35–36, 38, 43, 193
 burial patterns 65, 138–143, 155
 burials 139
 early 25–27
 grave goods 140
 burial sizes and 265
 settlement patterns 203
 in Shandong 199
 sites 96–100, 185, 186, 187–188
 deer
 Pere David's deer 31
 sika deer 55, 59, 60, 68
 tusks as grave goods 99
 water deer 53
 deities, natural 248–249
 delegated decision making 245
 designs, anthropomorphic 83
- Dianjuntai site 46
 diet 61–62
 health and 93
diguo shidai (the empire period) 13
 Dinggong site 203
 divination methods 67
 Turtle-Trigrams 65
 See also oracle bones
 dogs 59, 68
 as sacrificial offerings 106
 domestication
 of animals 25, 58, 218
 of plants 25
 Donglongshan site 233
 Dongyi culture 207
 Doubters of Antiquity 7
 drainage channels 103
 drums 122–123
 alligator 122, 136
 pottery 123, 124, 147, 151
 Dual-Processual leadership strategies 249–251
duoyuan yiti (single entity with multiple components) 8
- Earle, T. K. 13, 14, 15, 231
 East Asian monsoon, *See* monsoon, East Asian
 East China Sea 28
 economic systems
 in complex societies 247
 production on a household-community basis 113
 egalitarian societies 35, 113
 mortuary practices 133
 Peiligang culture 78, 128
 transition to stratified societies 13, 113, 146, 151, 153–155
 Yangshao culture 42, 83, 131
 Eight Trigrams 65, 66
Elaphurus davidianus 31
 elephants 30
Elephas maximus 30
 elites
 emergence 114, 156–157
 mortuary segregation 151–155, 230, 242–244
 production of prestige goods 157
 residential segregation 108, 110, 113–114, 242
 environment 19
 changes correlated to cultural transformations 22–23, 27–32, 93, 175, 186, 216–218
 marine transgressions 193, 197–198
 environmental determinism 32
ercengtai ledges 121, 138, 141, 143
 Erlitou culture 225
 burials 230
 origins 16, 30–31, 226–229
 palace / temple complexes 230, 231, 232
 rank-size distribution 226, 228
 regional centers 234
 settlement hierarchy 226, 228, 232, 235
 sites 219, 227
 territorial expansion 233–235

- Erlitou culture (*cont.*)
 transition from Longshan culture 235–236, 246
 urban core area 229, 230, 232
 world system 236
 Xia dynasty and 223, 226
See also Yiluo River region
 erosion 20, 30, 218
 exchange, *See* trade
- families
 extended 53
 natal, re-burial with 133, 135
 nuclear 53
- family-size hypothesis 40
- faunal remains
 Baijia site 60, 61, 61
 Jiangzhai site 61, 61
 Kangjia site 51, 57–58, 58, 62, 261
 distribution 69
 domesticated animals 58–59
 ratio of domestic:wild animals 60, 61–63, 261
 wild animals 59
- feasting hypothesis 40–46
- feasting rituals
 Akha people (Thailand) 69–70
 Erlitou 236
 Kangjia site 53, 68–70, 71, 244–245
- Fei Xiaotong 8
- Fengcheng-Nanshi site 111, 173
- Fengyou site 215
- fertility cults 248–249
- Five Emperors period 9–10, 223
- floods 30, 197–198, 216
 erosion and 208, 218
 protection from 115, 207
See also Great Flood; *specific rivers*
- foxes 68
- Fung, C. 142
- Fu Sinian 5, 6, 192
- Gao, Q. 133
- Gaositou site 88
- gender
 division of labor and 36, 151
 mortuary treatment and 133–135, 141, 144, 151, 157
 tool usage and 35, 36, 39, 43
See also status, social
- geographic settings 20–22
 emergence of states and 246–247
- Geoksyur 92
- goats, *See* sheep/goats
- Gongyi region sites 179
- grave goods
 burial sizes and 140, 142, 144, 147, 264, 266
 ceramic artifacts
 Dawenkou culture 140
 deer tusks 99
 gender-related use of tools and 35–36
 Huangniangniangtai site 151, 266
 jade artifacts 99, 136, 148
- lack of 110
- Lingjiatan site 66
- Longgangsi site
 pigs 99, 123
 prestige goods 120, 141, 143
 stone tools 78
See also burials; mortuary practices
- Great Flood 31
- ground stone implements 78, 85
- gucheng guguo guwenhua shidai* (the period of archaic towns, archaic states, and archaic culture) 11
- Guchengzhai site 106, 107, 108, 113, 184
- guguo – jangguo – diguo* (archaic state – regional state – empire) 12
- guguo shidai* (the archaic state period) 13
- hairpins 91, 92
- Haizang Park site 150–151
- Hancheng sites 214
- Hangzhou Bay 2
- Haojiatai site 185
- hares 60, 63
- headgear 88–89, 90, 92
- health 133
 diet and 93
- Henan sites 163, 164, 165, 166
 Longshan culture 169, 178, 180, 182, 183, 184
- hereditary social status, *See* ascribed social status
- hierarchies
 administrative 160, 239, 240
 emergence 239
See also segregation; settlement hierarchies; social stratification
- historical records 31, 64, 192
 archaeology based on 9–10, 13–16, 105, 237
- Holocene environment 22, 23, 24, 25–26, 27
- Homo erectus* 6
- Hongshanmiao site 131, 132, 133
- Hougang sites 46, 181
- Houli culture 25, 193, 202
- households
 as basic social units 15, 33–34, 101
 competition among 71, 85, 99, 114
 general model 34
 material possessions 39–40
 rituals within 102
 segmentation of activities 35–39
- house sizes, correlation with ceramic assemblages and tools 41
- Huai river 20
- Huang-Huai Plains 182–184
- Huanglianshu site 39
 F11 36–37, 38
- Huangniangniangtai site 148, 149, 150, 151, 151
 grave goods 266
- Huan River valley 181
- Huizui site, tool assemblages 263
- Hulu River valley 216, 217, 218
- human remains 31, 44
See also burials

- human sacrifices, *See under* sacrificial offerings
- hunting 63–64, 70
- Hutouliang site 24
- Huxizhuang site 215
- hypotheses
- craft-production hypothesis 40
 - family-size hypothesis 40
 - feasting hypothesis 40–46
- Ikawa-Smith, F. 5
- inequality 102, 114–115, 130
- inscriptions 203, 204
- See also* oracle bones
- instruments, musical 122
- interaction, regional 71–72
- jade artifacts
- bi* disks 121, 148–150
 - cong* tubes 121, 136, 184
 - distribution 123
 - as grave goods 99, 120, 136, 148–151
 - as prestige goods 72, 108
 - turtle shells 65–66, 66, 67
 - yazhang* tablets 121
- Jiacun site 213
- Jiahu site 35, 75, 76, 77
- burials 65, 126, 127, 128, 128, 155
 - burial sizes and grave goods 264
 - settlement patterns 75–78, 262
 - tools associated with burials 256
- Jiangxicun site 88
- Jiangzhai site 39–40, 42, 79, 80, 82
- F17 36, 37
 - F47 81
 - faunal remains 61, 61
 - sex ratios by age groups 134
 - tools associated with burials 259
- Jiaochangpu site 205
- Jiaolai plains 193
- Jing River sites 214
- Jingyanggang site 205–206
- Ji River 27, 254
- Johnson, G. A. 161
- Kangjia site
- architecture
 - house foundations 51–53
 - house plans 52 - artifacts 57, 64–67
 - burials 53, 54, 55, 56, 57, 62
 - environment and ecology 60–61
 - excavations 49, 50
 - faunal remains 51, 57–58, 58, 62, 261
 - distribution 69
 - domesticated animals 58–59
 - ratio of domestic:wild animals 60, 61–63, 261
 - wild animals 59 - feasting rituals 53, 68–70, 71, 244–245
 - human sacrifices 57, 63, 102
 - hunting 63–64, 70
 - oracle bones 54, 67
 - overview 33, 48, 70–71
 - painted floor 51, 52, 102
 - pits 53
 - H69 53
 - H71 53, 57, 59, 66, 68–69
 - H74 56
 - H77 57
 - H79 57, 63, 64 - settlement patterns 100–103, 213
 - sketch map 50
 - tool assemblages 263
- Kara-Depe 92
- Kent's model 40, 48–51
- Keshengzhuang site 47, 48
- kilns 75, 81, 101, 104, 111
- kin groups
- definition 119
 - stratified 137, 141–143
- kinship organization
- monolineal 99
 - patrilocal 135
 - sequential development 11
- labor
- communal 112
 - gendered division of 36, 151
- lacquer ware 57
- Lajia site 31
- lakes 20, 22, 25
- language
- inscribed artifacts 203
 - writing systems 1, 207, 224
- Laoguantai culture 25, 49, 208, 209
- lead 109
- leadership strategies 249–251
- Lee, Y. K. 79, 133
- legends, national history and 223, 224, 235
- Liang, S. 2
- Liangchangzhen sites 108–109, 199, 201
- Liangzhu culture 2
- Licent, E. 5
- Licheng, Shandong 1
- Li Chi 5–6, 7
- Ligu site 237
- lime plaster 95, 102
- Li Mountains 57, 60
- Linfen basin 170–176
- Lingjiatan site 65–66, 67
- grave goods 66
- Linyi region sites 196
- Li Shizhen, *Bencao Gangmu* 63
- lithic materials 78, 82, 99, 108
- Li Mountains sources 57
 - Mount Dagudui quarry 111
 - Songshan Mountains limestone 105
- Liu, L. 233
- log-normal line 160
- Longgangsi site 35, 36
- burials 130, 130, 131, 131
 - grave goods 132
 - burial sizes and 265 - tools associated with burials 257

- Longshan culture
 architecture 43, 95–96
 arrowheads 64
 burial patterns 135–138, 143–146, 155
 ceramic types 235
 conflict and 1, 30
 Gongyi region
 sites 179
 Henan 178–184
 sites 169, 180, 183
 overview 1–5, 16, 27
 rank-size distribution 197, 213
 comparisons 175
 convex 173, 180, 183
 log-normal 173
 primate 173
 regions 3, 254
 settlement hierarchies 195, 212
 comparisons 177
 three-tiered 177, 180, 182, 183, 210
 two-tiered 181, 203, 205
 settlement patterns 168
 circumscribed clusters 170–176
 less circumscribed clusters 178–184,
 185–188
 semi-circumscribed clusters 176–178
 Shaanxi 49, 192–193, 209–214
 sites 49
 Shandong 192–193, 194–207
 sites 196, 200, 202, 206
 Shanxi
 sites 169
 Taosi (*See also* Taosi site) 190
 rank-size distribution, primate 188–189
 settlement hierarchies, three-tiered 173, 188
 tool usage 35–36
 transition to Erlitou culture 235–236, 246
 Wei River valley
 sites 211
 Yiluo valley
 sites 179
- Longshanoid horizon 2
 definition 3
 Lubao site 182
 Lutaigang site, Structure I 248–249, 249
- magicians 91
 Majiayao culture 146–148, 224
 marble artifacts 150
 marine transgressions
 correlated to cultural transformations 193,
 197–198
 sites and 198
 marriage, pairing 79
 matrilineal social organization 79
 Mengzhuang site 181–182, 237
 metallurgy 111, 184, 224, 233–234, 245
 metals, earliest remains of 104
 methodology. *See* research approaches
 Miaodigou phase 2, 132–133, 165
See also Yangshao culture
 Miaodigou site 46
 migration 174–175, 185, 201, 216–218
- minimum number of individuals (MNI) 51
 moats 96
Monetaian moneta 234
Monetaria annulus 234
 monolineal kinship organization 99
 monsoon, East Asian 23–24, 24, 25, 27
 monumental structures, social organization
 and 115–116
 Morgan-Engels theory of cultural evolution 5,
 10–11, 79, 117
 mortuary practices
 burial in urns 82, 132
 in egalitarian societies 133
 gender and 133, 141, 144, 151, 157
 re-burial with natal families 133, 135
 segregation of elites 151–155, 230, 242–244
See also burial locations; burial patterns;
 burials; feasting rituals; grave goods
- mountain apricot 55
- Nanzhuangtou site 24
 national history
 legends and 223, 224, 235
 nationalism and 8–9, 11
quxi leixing model 7–8, 9, 12
Zhongyuan-centered tradition 5–8
 nationalism, national history and 8–9, 11
 neo-evolutionary model of archaeology 11, 191
- Neolithic period
 initial 24
 early 25
 middle 25–27
 late 27
 network strategies 249–251
 numbers of identified specimens (NISP) 51
- ocean-spirit worship 201
 oracle bones 6, 47, 48, 53, 63, 254
 Kangjia site 54, 67
 Ordos sites 5
Ovis shangi 59
- paintings on floors 51, 52, 102
 paleovegetation 26
 Panlongcheng site 233
 Pan Qifeng 174
 patrilocal kinship organization 135
 Pearson, R. 35
 peer-polity interaction model 246–247
 Peiligang culture 16, 25, 35–36
 architecture 74–75
 burial patterns 126–130
 rank-size distribution, convex 162
 settlement patterns 162
 social organization and 74–78
 sites 163
 pigs 58, 61
 as grave goods 99, 123–125
 Pingliangtai site 103, 103, 104, 185
 political orientations
 group 247, 249, 251
 individual 247, 249
 pollen 23, 27

- population
 decline 31, 201, 207, 209–214, 219
 estimation 160, 160, 191, 240, 240
 growth 30, 174, 180, 194, 208
 mobility 221
- power
 religious 155–157
 ritual 248–249
- prestige goods 184, 224
 as grave goods 120–125, 141, 143
 production 108, 157, 236
 wealth finance economic system and 247, 250
See also ritual objects; *specific artifacts*
- projectile points 233
See also arrowheads
- Proto-Shang culture 225, 236–238
- Qijia culture 31, 148–151
- Qinghai, Lake 25
- Qi River valley sites 215
- “Qiu shu pian” 31
- Qujialing culture 16, 36, 185, 187–188
 sites 186
- quxi leixing* model of national history 7–8, 9, 12
- R^2 (coefficient of determination) 125
- raccoon dogs 60, 63
- radiocarbon dates 16, 22–23
- ranking 15
- rank-size distribution 160–161, 241
 convex 164, 188
 Erlitou 228
 Longshan culture 173, 180, 183
 Peiligang culture 162
 in Shaanxi 210, 213, 214
 in Shandong 196, 203, 205
 Yangshao culture 165
- log-normal
 Longshan culture 173
 in Shandong 199
- Longshan culture 197, 213
 comparisons 175
- primate
 Erlitou 226
 Longshan culture 173
 Longshan culture, Taosi phase 188
- Rank-Size Rule 160
- rank societies 116
- R (correlation coefficient) 125
- Renfrew, C. 189, 246
- research approaches
 burials 117–119
 social complexity
 analysis of 159, 160, 162, 169–170, 192–193, 225
 approaches to 239
 further questions 251–253
- residential segregation, *See* segregation, residential
- resources
 control of 114–115, 244–245
 procurement 232, 233–234
- ritual objects 72, 124
 controlling production of 151, 245
 religious power and 155–157
 trade 67, 122, 136, 156
 trade of 72
See also craft production; prestige goods; *specific artifacts*
- ritual practitioners, *See* shamans
- rituals 129
 within households 34, 102
See also ancestral cults; belief systems; feasting rituals; sacrificial offerings
- Rizhao region 199–201, 220
 sites 200
- sacrificial offerings
 ancestral cults gravesite rituals 119–120, 131, 144–146, 147–148
 animals 53, 65, 94, 106
 humans 46–48, 204, 205–207
 Kangjia site 57, 63, 102
 Qijia culture 148
 Shang dynasty 46, 48
 Taosi sites 110
 Wangchenggang site 47, 105
 Xishan site 94
See also suttee
- Sahlins, M. 14
- salt 233
- Sanlihe site 35, 258
- sea level, fluctuation in 29, 29, 31, 202
- sedentism 24–25
- segmentation 34, 113, 128
- segregation
 mortuary 151–155, 230, 242
 residential 108, 110, 113–114, 242–244
- Service, E. R. 11, 13
- settlement hierarchies 160, 160, 240, 240
 four-tiered
 Erlitou culture 226, 228, 232, 235
 Longshan culture 195, 212
 comparisons 177
- three-tiered 239
 Longshan culture 177, 180, 182, 183, 210
 Longshan culture, Taosi phases 173, 188
 Yangshao culture 165, 166
- two-tiered
 Longshan culture 181, 203, 205
 Yangshao culture 166, 166
- settlement nucleation 116, 174, 201, 232, 235
- settlement organization
 large settlements 108–111
 medium settlements
 with walls 103–108
 without walls 96–103
- settlement patterns
 analysis of 15
 Dawenkou culture 203–205
 Hulu River valley 218
 Kangjia site 100–103, 213
 Longshan culture 168, 194–207
 circumscribed clusters 170–176

- settlement patterns (*cont.*)
 less circumscribed clusters 178–184,
 185–188
 semi-circumscribed clusters 176–178
 Peiligang culture 162
 regional 240–242
 in Shaanxi 208, 215–219
 in Shandong 193–208
 Yangshao culture 163–168, 208
- settlement patterns and social
 organization 73–74, 111–114, 159–160,
 188–189, 246–247
 Peiligang culture 74–78
 in Shaanxi 221–222
 in Shandong 219–222
 Yangshao culture 167, 168
 early 78–83
 middle 83–85
 late 85–95
- settlement systems
 models 241
 mono-centered centripetal 188, 190, 220,
 241
 multi-centered competing 188–189, 190,
 220–221, 241–242
 tributary 242
- Shaanxi
 Longshan culture 49, 192–193, 209
 rank-size distribution, convex 210, 213, 214
 settlement patterns 208, 215–219
 social organization and 222
 sites 49, 208, 215
 shamans 71, 91, 123, 155
 social status 158
- Shandong
 ceramic types 207
 Dawenkou culture 199
 Linyi region 194–198, 220–221
 Longshan culture 192–193, 194–207
 rank-size distribution
 convex 195, 203, 205
 log-normal 199
 settlement patterns 193–208
 social organization and 219–222
 sites 196, 200, 202, 206
 Yueshi culture 207–208
- Shang dynasty
 ancestral cults 119
 human sacrifices 46, 48
 hunting 70
 origins (*See also* Proto-Shang culture) 2,
 6–7
 warfare 64, 237
- Shanxi sites 169
- sheep/goats 58–59, 60
- Shelach, G. 153
- shell tools 102
- Shijia site
 burials 133, 133, 135
 sex ratios by age groups 134
Shiji (Historical Memoirs) 64, 70
 shiny-leaved yellowthorn 55
 Shi Zhangru 48
- Shuiquan site 128, 129, 130
 burial sizes and grave goods 264
- silk cultivation 6
- Silk Road 92
- Sima Qian 116
 “Yin benji” 70
- Sino-American Collaborative Liangcheng
 Archaeology Team 199, 201
- sites
 change of cultural distribution 217
 comparison by size and number 172, 185
 frequency by period and region 28
 marine transgressions and 198
 number 218, 235
 vs. size 185
 by size 180
- slavery 106
- social change, dynamics of 246–247
 economic systems 247
 emergence of states 246–247
 political orientations 247, 249, 251
 ritual power 248–249
- social complexity
 by archaeological period 243
 development and decline 192–193, 209, 215,
 222
 emergence 48, 85, 159, 189, 249–251
 from extended families to lineages 135
 research approaches 159, 160, 161, 162,
 169–170, 192–193, 225, 239, 251–253
 segmentation - unity continuum 35
 transition from egalitarian to stratified 113,
 146, 151, 153
See also chiefdoms; states
- social organization
 by archaeological period 240
 craft production and 114–115
 decentralized 190
 diminished 221–222, 241
 matrilineal 79
 monumental structures and 115–116
 settlement patterns and (*See* settlement
 patterns and social organization)
See also chiefdoms; states
- social stratification
 burial patterns and 110, 120–125, 138–143,
 151–155
- Song Jian 8
- Songshan Mountains 105
- specialization, *See under* craft production
- Spencer, C. S. 245
- spindle whorls 105
- staple finance economic system 247
- states 12
 definition 224–225, 245
 emergence 14–15, 31, 223–225, 238, 246–247
 territorial 236
- status, social
 ascribed 136, 143–144, 153, 250
 markers 15
 of men 144, 153, 242
 of shamans 158
 of women 135, 141, 145, 149, 242

- stone artifacts 57, 78, 102, 105
 as grave goods 78
 production centers 108, 111, 178
yu axes 136
See also arrowheads; ground stone implements;
 projectile points
- stratified societies 35
 definition 15
 legitimization 157
 transition from egalitarian societies 113, 146,
 151, 153–155
See also hierarchies; social stratification
- Su Bingqi 7–8, 12
- suttee 149
See also sacrificial offerings
- Taiyi mountain system 193
- Taosi site 109, 109, 111, 170, 173, 176
 architecture 110
 artifacts 112
 burials 110, 135, 136, 137, 138
 human sacrifices 110
- Tenghualuo site 198
- Thailand 69
- Three Dynasties 8, 238
- Tianwang site 203
- tools
 assemblages 263
 associated with burials 256, 259
 bone tools 57, 102
 correlation with ceramic assemblages and house
 sizes 41
 gender-specific use 35, 36, 39, 43
 potter's tools 40, 43, 45–46, 98, 101
 shell tools 102
- towns, *See* walled settlements
- trade
 inter-community 78, 82, 102
 of ritual objects 67, 72, 122, 136,
 156–157
- transegalitarian societies 69, 100, 116
See also chiefdoms
- transportation 201, 233
- tributary settlement systems 242
- Trigger, B. G. 236
- turtle shells 64–67, 122, 124, 126
See also jade artifacts
- Underhill, A. 64, 114, 141
- Upper Xiajiadian culture 153
- Wadian sites 184
- walled settlements 115, 272
 Bianxianwang 204
 Chengziyai 203
 Dantu 93, 199
 Dinggong 203
 Guchengzhai 107, 184
 Haojiatai site 185
 Hougang 181
 Jiaochangpu 205
 Jingyanggang 205–207
 Mengzhuang 182
- Pingliangtai 185
- Tenghualuo 198
- Tianwang 203
- Wangzhuang 93, 194
- Xikangliu 93, 194
- Xishan 93–95, 167–168
- Wallerstein, I. 236
- walls 1, 112
 rammed-earth 30, 93, 183, 184, 188, 190,
 193, 205
- Wangchenggang site 104, 104, 106, 183
 burials 47, 47
 human sacrifices 105
 tool assemblages 263
 as Yangcheng 105
- wangguo shidai* (the dynastic state period) 13
- Wangwan Neolithic sequence 2
- Wangyoufang site 47
- Wangzhuang site 93, 194
- warfare
 inter-group conflict 63–64, 72, 94, 110, 115,
 188, 229
 inter-polity conflict 190, 246
 Longshan culture and 1, 30
 Shang dynasty 64, 237
See also competition
- water buffalo 31, 59, 60
- wealth finance economic system 247
- Wei River valley 181, 208, 221
 environment and ecology 60–61
 sites 209, 210, 211, 214
- world systems, Erlitou culture 236
- Wright, H. T. 225, 242
- writing systems 1, 224
 inscribed artifacts 203 (*See also* oracle bones)
- Wu Jinding 1, 6
- wu* shamans, *See* shamans
- Xanthoceras sorbifolia bunge* 55
- Xia dynasty 30, 105, 225, 235, 236, 238
 origins 223
- Xiajincun site 137
- Xiangjiagou site 199
- Xiaqiyan culture 16, 181, 225–226, 227,
 236–238
- Xia Shang Zhou Chronology Project 9
- Xikangliu site 93, 194
- Xinzhai sites 184, 227, 229
- Xipo site, F104 and F105 83, 84
- Xishan site 93, 94, 95, 167–168
- Xishuipo site 155
- Xizhufeng site 204
- Yangcheng, Wangchenggang site as 105
- Yangshan site 146, 146, 147, 148, 151,
 155
 burial sizes and grave goods 266
- Yangshao culture
 architecture 79, 83–85
 arrowheads 64
 burial patterns 46, 48, 130–135
 diet and health 93
 overview 2, 16, 25–27

- Yangshao culture (*cont.*)
 painted pottery 2, 91
 phases 26, 35–36, 42, 208
 rank-size distribution, convex 165
 settlement hierarchies
 three-tiered 165, 166
 two-tiered 166, 166
 settlement patterns 163–168, 208
 social organization and 167, 168
 settlement patterns and social organization
 early 78–83
 middle 83–85
 late 85–95
 sites 5, 165, 209
 Yan Wenming 2, 8, 13, 64
 Yellow River valley 21
 climatic and geomorphic changes 19
 course changes 20, 29–30, 31, 186–187, 218,
 251
 Longshan culture variants map 3
 sites 74, 118, 171
 topography 20–22
 See also floods
 Yiluo River region 176–178
 Yiluo valley sites 179
 “Yin benji” (Sima Qian) 70
 Ying River valley 184
 Yinjiacheng site 39
 F204 43, 45, 46
 tools associated with burials 259
 Yinjiacun site 208
 Yuanjunmiao site, sex ratios by age groups
 134
 Yuchisi site 39, 96, 97, 100
 burials 99, 141, 142
 burial sizes and grave goods 265
 F33 43, 44
 F37 38, 39
 food vessel rankings 98
 Yueshi culture 16, 30–31, 194, 201, 207–208
 Yu the Great 105, 235
 Zhao Chunqing 161
 Zhaojialai site 101, 102, 215
 Zhengzhou region 166–168
 Zhongyuan-centered tradition of national
 history 5–8
 Zhou dynasty 91, 219
 Zhoukoudian site 5, 6
 Zhuangzi 31
 Zhuzu, Mount 199
 Zipf, G. K. 160