Document A (excerpted)


King George III of Britain to Emperor Qianlong of China 

We in Great Britain know the great size of China and the numerousness of her people. We also know that you, the Grand Emperor, regard the affairs of the whole world as your own and supervise the peoples in other parts of the world from time to time. You protect not only Chinese territories but also foreign countries; foreign countries are only too happy to accept your overlordship because it provides them with peace at home as well as a harmonious relationship with their neighbors… For you, in your usual generosity, are concerned with the welfare of all mankind. 

… Now that we have defeated all the enemies around us and secured peace at home, we are building large ships and sending our wise men to all parts of the world. We are doing this not because we wish to acquire new territories, of which we have already an ample number, not to realize large profits through trade, but because we want to learn about the various countries of the world, the things they produce and the customs they cherish, in the hope that by maintaining a mutually beneficial relationship we can learn from them as they can learn from us… 

Now I have heard that of all the countries in the world China is by far the most superior in the matter of customs, traditions, and laws. It is so superior that it inspires admiration and respect from all other countries in the world. The more I think of this, the more earnestly I wish to submit myself so as to partake of your great civilization… I request your indulgence to allow my envoys to visit Peking so that they may steep themselves in the great civilization of China and when they return to England, can also impart virtue to their fellow countrymen…

Source: Excerpts from a letter written by King George III to Emperor Qianlong, 1793


 Word Bank:

 indulgence – to yield to, satisfy or gratify

 envoys - diplomats
Full Text Available: Qianlong-George III: correspondence (1793)." World History: The Modern Era. ABC-CLIO, 
2012. Web. 25 July 2012.
Document B (excerpted)
Reply from Emperor Qianlong to King George III

I have perused your memorial: the earnest terms in which it is couched reveal a respectful humility on your part, which is highly praiseworthy. In consideration of the fact that your Ambassador and his deputy have come a long way with your memorial and tribute, I have shown them high favour and have allowed them to be introduced into my presence… 

As to your entreaty to send one of your nationals to… my Celestial Court… this request is contrary to all usage of my dynasty and cannot possibly be entertained… Europe consists of many other nations besides your own: if each and all demanded to be represented at our Court, how could we possibly consent? The thing is utterly impracticable. How can our dynasty alter its whole procedure and system of etiquette, established for more than a century, in order to meet your individual views? If it be said that your object is to exercise control over your country's trade, your nationals have had full liberty to trade at Canton for many a year, and have received the greatest consideration at our hands… 

… I have but one aim in view, namely, to maintain a perfect governance and to fulfill the duties of the State; strange and costly objects do not interest me… Our dynasty's majestic virtue has penetrated unto every country under Heaven, and Kings of all nations have offered their costly tribute by land and sea. As your Ambassador can see for himself, we possess all things. I set no value on objects strange or ingenious, and have no use for your country's manufactures. I have expounded my wishes in detail and have commanded your tribute Envoys to leave in peace on their homeward journey. 
Source: Excerpts from a letter written by Emperor Qianlong, in response to King George III’s letter, 1793


 Word Bank:

 earnest – serious in intention
 humility – modesty
 entreaty – request or petition
 virtue – moral excellence
 ingenious – cleverly inventive or resourceful
 expounded – to explain
 confer – to consult; compare opinions

 curios – any unusual article or object of art
Full Text Available: Qianlong-George III: correspondence (1793)." World History: The Modern Era. ABC-CLIO, 2012. Web. 25 July 2012.
