ENVOY OF PEACE FROM CHINA
IN COMMEMORATION OF THE 600th ANNIVERSARY OF

ZHENG HE'S GREAT VOYAGES (1405-1433)

Illustrations

01：

Zheng He (Cheng Ho) (1371—1433 AD), born in Kunyang, Yunnan (present-day Jinning County, Kunming), is China's most famous maritime explorer.

02：

Zheng He's extraordinary ability and vision found brilliant expression in the great achievements of his life, including maritime exploration, foreign diplomacy, and military affairs. Zheng He's western voyages clearly indicate that he is worthy of being called China's most famous maritime explorer. This picture shows Zheng He’s birthplace in Kunming, Yunnan.
03：

China during the early Ming Dynasty (1368-1644 AD) was one of the world's most powerful nations, engaged in extensive exchange with other countries. The stable and prosperous society of the Ming Dynasty provided the conditions necessary for great achievements in science and technology. This picture, Huangdu Jisheng Tu (Scenes of the Capital City), portrays the flourishing capital of the Ming Dynasty.

04：

Ming Dynasty China had the most advanced shipbuilding industry in the world. Each of Zheng He's western voyages launched a fleet more than 60 mid-size, large, and gigantic "treasure ships." His largest ship was 44 zhang (approximately 140 meters) long and 18 zhang (approximately 57 meters) wide. It has been estimated that the treasure ships were capable of carrying an average of 1500 tons. The picture compares the vessels sailed by Columbus to the New World with one of Zheng He's treasure ships.
05：

Zheng He Hanghai Tu (Zheng He's Nautical Chart) provides comprehensive records of Zheng He's western voyages. The chart portrays features such as mountains, islands, bridges, temples, and cities in detailed perspective. The chart fully reflects the high level of navigational expertise of the time.

06：

Prior to the Yuan Dynasty (1279-1368 AD), China's navigators were essentially limited to following coastal routes. Zheng He's fleets pioneered numerous new maritime routes, amassing extensive navigational experience. The breakthroughs made by Zheng He brought China to the forefront of world navigation. This picture shows the routes of Zheng He's western voyages.

07：

During the 28 years between 1405 and 1433, Zheng He's fleets set sail seven times, with virtually no rest between voyages. Calling at ports from Southeast Asia to East Africa, Zheng He solidified China's political and economic relations with countries and regions large and small.
08：

The new sea routes pioneered by Zheng He during his seven voyages formed a comprehensive maritime transport network and established a solid foundation for future generations of seafarers. This picture shows stone inscriptions offering prayers for the safe return of sailors, located on the cliffs of Mt. Jiuri in northern Quanzhou.

09： 

Zheng He worked untiringly to develop Sino-foreign relations throughout the course of his career. He not only established trade between China and the countries of Asia and Africa, but successfully opened the new Maritime Silk Road. This picture offers proof that Zheng He's fleet visited Brawa in present-day Somalia.

10： 

The ancient kingdom of Aden was located in present-day Aden, Yemen. The Ming Dynasty initiated formal trade relations with Aden in the 14th year of the Yongle reign period (1416 AD). The ruler of Aden presented a giraffe to the Ming emperor, which was thought to be a qilin, an auspicious animal of Chinese legend. This famous picture depicts the qilin given as tribute.

11：

Even today, the distinctive nets used by the local fishing people in India are known as "Chinese nets." They were closely linked with Zheng He's western voyages.

12： 

One of the ports of call on Zheng He's first western voyage was Brunei on the island of Borneo. In the sixth year of the Yongle reign period (1408 AD), Maharaja Karna, the Sultan of Brunei, visited China. This was the first time a foreign potentate had visited China. Unfortunately, the Sultan of Brunei fell ill and died in China in 1408 and was buried in Nanjing. The picture shows the tomb of the Sultan of Brunei.

13： 

Zheng He made stops at the kingdom of Malacca on each of his seven western voyages. Sanbao Hill in Malacca is the graveyard for local Chinese residents. This picture shows a memorial to Zheng He at Baoshan Pavilion Temple. 

14：

Numerous traces of Zheng He's visits still exist in Malacca, and many stories and legends about him continue to be told. This picture shows a well dug by Zheng He and his crew that is still in use today.

15：

A stele with inscriptions in Tamil, Persian and Chinese was erected by Zheng He during his 1409 visit to Sri Lanka. It is now on display at the National Museum of Sri Lanka in Colombo. 
16：

The picture shows the ancient fortress outside the Muscat Sultan Palace in Oman. Zheng He paid two visits to this country as an official emmisary, bearing diplomatic gifts from China.

17：

This illustration depicts the arrival of Zheng He's fleet at the eastern coast of Africa.

18： 

This picture shows a porcelain market in the Indian city of Goa. The impact of Chinese culture can be seen in the dazzling porcelain items sold in the market.

19：

Quanzhou, known as Citong Port, was one of the largest harbors of the classical world. It served as an important link in the Maritime Silk Road that promoted friendly relations between China and the outside world.

20：

The Thailand Seabed Archaeology Team studies Ming Dynasty porcelains salvaged from a sunken Chinese ship.

21： 

This is Zheng He's tomb, located at the southern foot of Niushou Hill in Nanjing, Jiangsu Province, China.

22：

Zheng He was one of the greatest maritime explorers in the history of the world. His western voyages impelled humanity to new levels and represent a milestone in the development of human civilization. This picture shows African residents welcoming Zheng He's fleet.

