
Institute of TCM Classics TCM Classics

Clinical Relevance of Shao Yao in the Shang Han Lun
Is it Chi Shao or Bai Shao and does it matter?

prof. dr. Li Jie and Kris Oosting
Institute of TCM Classics, The Netherlands

May 2015

Introduction
During teaching the Shang Han Lun and the Jin Gui Yao Lüe in the last 10 years, students often asked, “Is
shao yao (peony) in Zhang zhong Jing’s formulas chi shao (paeoniae radix rubra, red peony) or bai shao
(paeoniae radix alba, white peony)?”
During the history of TCM this question has been often discussed, because both herbs are not specifically
mentioned by name.
For clinical application it is important to deeply understand Zhang Zhong Jing’s formulas and the
mechanisms of the ingredients according to the classical texts.
In the Shang Han Lun, shao yao is a frequently used and important herb. It appears in 33 formulas and is
mentioned in 52 items in the book.
Today, modern TCM books explain shao yao in Gui Zhi Tang or Shao Yao Gan Cao Tang as being white
peony. However, this is not the original description of the Shang Han Lun. Shao yao in the Shang Han Lun is
red peony and not white peony. Why? And does it matter clinically? The academic discussion could be as
follows.

Keywords: TCM, Shang Han Lun, Shao Yao, Chi Shao, Bai Shao, Clinical.

© 2015 Copyright prof. dr. Li Jie, Kris Oosting Page of 1 3

Institute of TCM Classics TCM Classics

According to the TCM history
In the Eastern Han Dynasty (220 AD), when Zhang
Zhong Jing was writing his Shang Han Za Bing
Lun, there was no differentiation between bai shao
and chi shao. In those days, the only peony
available was wild peony.
Since the Song Dynasty (960-1279) peony has been
cultivated. From then on TCM practitioners started
to differentiate the cultivated peony as white peony
and the wild peony as red peony (Wang, Peng
2007), as described in the China National Chinese
Herbal Pharmacopoeia (2005).
Therefore, the peony used in the Shang Han Lun
can only be red peony, i.e. chi shao. Because bai
shao did not exist at the time of the Shang Han
Lun, and was described 700 years later.

According to the Shen Nong Ben
Cao Jing
The Shen Nong Ben Cao Jing is the first Chinese
herbal compendium (materia medica). It has been
written in the Han Dynasty. In history it is of
about the same time frame as the works of Zhang
Zhong Jing.
In the Shen Nong Ben Cao Jing, shao yao is
described as: ‘Shao yao tastes bitter and mild. It
treats abdominal pain, resolves blood stasis, softens
hardness and masses, promotes urination and
benefits the qi.’ 1

The nature and actions of peony as red peony are
in the same line with today’s Chinese herbal
knowledge. Peony used in Zhang Zhong Jing’s
formulas is red peony, i.e. chi shao.

According to the functional
mechanism
The functional mechanisms of shao yao in the Shen
Nong Ben Cao Jing can be summarized in four
lines:
1. Chu (除, eliminate): eliminate blood stasis. For

example Gui Zhi jia Shao Yao Tang can resolve
pain in the abdomen due to Spleen deficiency
causing blood stasis in the luo mai;

2. Po, (破, break): break the hardness of stasis, as
in Gui Zhi Fu Ling Wan, which treats ji disease
(masses) in the uterus;

3. Li (利, promote urination): shao yao in Zhen
Wu Tang where it transforms water
accumulation in the blood luo mai;

4. Yi (益, nourish): nourishing qi in ying and
blood. Gui Zhi Tang in item 95 of the Shang
Han Lun mentiones Tai Yang fever due to ying
and wei qi disharmony (wei relative strong and
ying weak syndrome).

Zhang Yinan, the great Shang Han Lun scholar and
TCM practitioner from the early Qing Dynasty
(1644-1911), describes shao yao in his Ben Cao
Cheng Yuan as, ‘Shao yao has the nature of qi and
its taste is bitter and mild. If wood damages the soil
and induces blood stasis in the Spleen luo mai, it
can cause abdominal pain. Shao yao can unblock the
blood luo mai and resolve xie qi and stop the pain…
Shao yao can regulate the qi from the middle jiao
and resolve qi stagnation… Shao yao can benefit qi
in blood and promote blood circulation… Many
scholars changed the taste of shao yao to sour after
Yuan and Ming dynasty. To chew Shao yao, do you
taste it as sour?’
Also Li Shi Zhen in his Ben Cao Gang Mu states
that ‘Bai shao benefits the Spleen, it can resolve
liver stagnation. Chi shao can remove xie qi from
blood stasis.’
The functional mechanism of chi shao is shown in
many of Zhang Zhong Jing’s formulas, such as Si Ni
San, Da Chai Hu Tang, Xiao Jian Zhong Tang, etc.
Adding chi shao to formulas such as Xiao Chai Hu
tang, Dang Gui Si Ni Tang and San Wu Bai San,
will assist to resolve stasis in the blood luo mai and
to stop pain in abdomen.
If using ‘the astringent and sour nature’ of bai
shao, how can it resolve the cramp and stasis of
Spleen luo mai?
Hence, peony used in Zhang Zhong Jing’s formulas
is red peony, i.e. chi shao.

Conclusion
In clinical study of the Shang Han Lun one should
not only focus on the sour taste and nourishing yin
of Bai shao as most modern TCM texts state.
The properties and functional mechanisms of
formulas and medicinal substances are important as
well.

 (味苦平。主邪⽓气腹痛，除⾎血痹，破坚积寒热，疝瘕，⽌止痛，利⼩小便，益⽓气. ⽣生川⾕谷及丘陵。)1

© 2015 Copyright prof. dr. Li Jie, Kris Oosting Page of 2 3

Institute of TCM Classics TCM Classics

For clinical success it is therefore important to
differentiate between chi shao and bai shao.

‘A small pond is like an open mirror.
It reflects the heavenly lights and clouds from the
sky.
Why is it so clear?

Because the water flowing into pond comes from the
source of life.’
 – The Contemplation of Study by Zhu Xi
(1130-1200), philosopher in the Song Dynasty.

The study of TCM should be like this.

References
1. Wang Xin Lu, Wang Xin Lu’s Collections.

Press of Shang Hai TCM University.
2. Peng Huasheng and Wang Dequn, The

Differentiation of Red Peony and White Peony.
P133 – 136 Chin. J Med His July 2007, Vol 37,
No. 3 .

3. China National Chinese Herbal Pharmacopoeia,
2005.

Prof. dr. Li Jie and Kris Oosting are the founders of the
TCM Classics Research Institute and the Institute of
TCM Classics.
Prof. dr. Li Jie is the director of the European Qi Lu
School of Miscellaneous Diseases.
For more information and articles, please visit
www.tcmclassics.org.

First page illustration by Jean Chin.

© 2015 Copyright prof. dr. Li Jie, Kris Oosting Page of 3 3

TCMCRI
TCM Classics
Research Institute

