CHINESE

BIG HISTORY PROJECT

CHINESE

PAN GU AND THE EGG OF THE WORLD

Compiled by Cynthia Stokes Brown

First written down about 1,760 years ago, this story of how the Universe began was told orally long before that.

This origin story comes from Chinese culture. It was first written down about 1,760 years ago, roughly 220-265 CE, yet it must have been told orally long before that.

In the beginning was a huge egg containing chaos, a mixture of yin and yang — female-male, aggressive-passive, cold-hot, dark-light, and wet-dry. Within this yin and yang was Pan Gu, who broke forth from the egg as the giant who separated chaos into the many opposites, including Earth and sky.

Pan Gu stood in the middle, his head touching the sky, his feet planted on Earth.

The heavens and the Earth began to grow at a rate of 10 feet a day, and Pan Gu grew along with them. After another 18,000 years the sky was higher and Earth was thicker. Pan Gu stood between them like a pillar 30,000 miles in height, so they would never again join.

When Pan Gu died, his skull became the top of the sky, his breath became the wind and clouds, his voice the rolling thunder. One eye became the Sun and the other the Moon. His body and limbs turned into five big mountains, and his blood formed the roaring water. His veins became roads and his muscles turned to fertile land. The innumerable stars in the sky came from his hair and beard, and flowers and trees from his skin. His marrow turned to jade and pearls. His sweat flowed like the good rain and the sweet dew that nurtures all things on Earth. Some people say that the fleas and the lice on his body became the ancestors of humanity.

4 5

Sources

David Leeming and Margaret Leeming, *A Dictionary of Creation Myths* (New York and Oxford: Oxford University Press, 1994), 47 – 50.

Image credits

An illustration of Pan Gu from the Sancai Tuhui, public domain

Cassia-Tree Moon
© Asian Art & Archaeology, Inc./CORBIS

NEWSELA

Articles leveled by Newsela have been adjusted along several dimensions of text complexity including sentence structure, vocabulary and organization. The number followed by L indicates the Lexile measure of the article. For more information on Lexile measures and how they correspond to grade levels: http://www.lexile.com/about-lexile/lexile-overview/

To learn more about Newsela, visit www.newsela.com/about.

The Lexile® Framework for Reading

The Lexile® Framework for Reading evaluates reading ability and text complexity on the same developmental scale. Unlike other measurement systems, the Lexile Framework determines reading ability based on actual assessments, rather than generalized age or grade levels. Recognized as the standard for matching readers with texts, tens of millions of students worldwide receive a Lexile measure that helps them find targeted readings from the more than 100 million articles, books and websites that have been measured. Lexile measures connect learners of all ages with resources at the right level of challenge and monitors their progress toward state and national proficiency standards. More information about the Lexile® Framework can be found at www.Lexile.com.