Summary of historical facts concerning Japan’s secret and illegal occupation of the Diaoyutai Islands
ROC historical documents:
1. The Diaoyutai Islands first appeared in Chinese historical records as early as the Ming Dynasty (1368–1644), in 1403. One of the earliest Ming records, “Shunfeng xiangsong” 順風相送 [Seeing off with a favorable tailwind], indicates that these islands were discovered, named, and used by China.

2. The location of the Diaoyutais was also included by Chen Kan陳侃in his “Shi Liuqiu lu” 使琉球錄 [Records of the imperial mission to Ryukyu] in 1534.
3. During the Ming Dynasty, Japanese pirates ravaged Chinese coastal areas. In 1561, Zheng Ruozeng 鄭若曾 included the Diaoyutai Islands in his “Wanli haifang tu” 萬里海防圖 [Coastal defense map]. The next year, Hu Zongxian 胡宗憲, the Minister of Defense and commander-in-chief at the time, included the Diaoyutai Islands in the “Yanhai shansha tu” 沿海山沙圖 [Coastal territories map] as part of the “Chou hai tubian” 籌海圖編 [Compilation of maps on managing the sea]. 

4. In 1683, Taiwan was officially incorporated into Chinese territory by the Qing Dynasty, with the Diaoyutai Islands placed under Taiwan’s jurisdiction. This shows that the islands were long included in Qing territory and were not terra nullius (land without owner). 
5. In 1722, the imperial censor Huang Shujing 黃叔璥 wrote “Taihai shi cha lu” 臺海使槎錄 [Record of missions to Taiwan and adjacent waters]. In volume 2, “Wubei” 武備 [Military defense], Huang listed the patrol routes of Taiwan Prefecture’s naval forces, stating, “In the seas north of Taiwan lies the island of Diaoyutai, where a dozen large ships may anchor.”
6. Subsequently, Fan Cheng’s 范成 “Chongxiu Taiwanfu zhi” 重修臺灣府志 [Revised gazetteer of Taiwan Prefecture] (1747) and Yu Wenyi’s 余文儀 “Xuxiu Taiwanfu zhi” 續修臺灣府志 [Continued gazetteer of Taiwan Prefecture] (1764) also recorded Huang’s references.
7. In 1852, Chen Shu-jun’s 陳淑均 “Gamalanting zhi” 噶瑪蘭廳志[Gazetteer of the Kavalan Subprefecture] recorded that “In the seas around Taiwan lies the island of Diaoyutai, where a dozen huge ships may anchor.”
8. In 1871, Chen Shouqi’s 陳壽祺 “Chongzuan Fujian tongzhi” 重纂福建通志 [Recompiled general gazetteer of Fujian] further listed Diaoyutai Island under the Kavalan Subprefecture of Taiwan (now Yilan County), stating, “In the seas north of Taiwan lies the island of Diaoyutai, where thousands of large ships may anchor in its deep harbor.”
9. In 1872, Zhou Mao-qi’s 周懋琦 “Quantai tushuo” 全台圖說 [An illustrated description of Taiwan] recorded that “In the seas around Taiwan lies the island of Diaoyutai, where a dozen huge ships may anchor.”
Japanese historical documents: 

1. In 1785, “Sangoku tsuran zusetsu” 三國通覽圖說 [An illustrated description of the three countries] by Hayashi Shihei 林子平, marked the Diaoyutai Islands and China in red, proving that the Diaoyutai Islands belonged to China and not to the Ryukyu Islands.

2. In 1879, Kochi ueekata Chojo Sho Tokuko 向德宏 wrote an official letter in reply to Japanese Foreign Secretary Terashima 寺島, confirming that the Ryukyu Islands consisted of 36 islets and that the “long stretch of” islands between Kume Island 久米島 and Fuzhou belonged to China.
3. In 1880, Japan’s minister to China suggested to China’s Zongli Yamen 總理衙門 [foreign affairs office] that the Ryukyu Islands should be divided between the two countries, further evidence of the fact that no terra nullius existed between China and the Ryukyu Islands.
4. In 1885, Japanese Home Minister Yamagata Aritomo 山縣有朋 ordered Okinawa Governor Nishimura Sutezo 西村捨三 to survey the Diaoyutai Islands and plan to establish a national landmark on the islands afterwards. However, Nishimura reported in his survey that these islands had long been named and used by China and recorded in official Chinese documents. As erecting a national landmark there would be inappropriate at that time, he suggested that the plan be postponed. Later, Yamagata secretly consulted with Minister of Foreign Affairs Inoue Kaoru 井上馨, who replied with a confidential document (No. 38), indicating that the Qing government had already named these islands. At the time, the Meiji government lacked the strength to defend itself, thus did not dare to make any further move and decided to “wait for a more appropriate time.”
5. In 1895, as victory became more assured for Japan in the First Sino-Japanese War, its cabinet recognized that the balance of power had shifted and secretly instructed Okinawa Prefecture to establish a national landmark on Diaoyutai Islands. However, this action was not promulgated by Japanese Imperial Decree or any official announcement as per standard practices. Therefore, the outside world knew nothing of the event. In fact, Okinawa Prefecture did not establish a national landmark until 1968, when disputes over the territory began. 
International law: 

1. Japan annexed the Diaoyutai Islands after defeating Qing China in the First Sino-Japanese War. The Treaty of Shimonoseki signed after the war stipulated in Article 2, Paragraph 2 that the island of Formosa, together with all islands appertaining or belonging to it, had to be ceded to Japan. The Diaoyutai Islands were related to Formosa, and therefore the islands were ceded to Japan along with Formosa in accordance with the Treaty.

2. In 1941, the Republic of China declared war against Japan one day after the attack on Pearl Harbor, and revoked all of its treaties, agreements, and contracts with Japan.
3. On November 26, 1943, the Republic of China, the United States and the United Kingdom jointly issued the Cairo Declaration, stipulating that “all the territories Japan has stolen from the Chinese, such as Manchuria, Formosa, and the Pescadores (Penghu), shall be restored to the Republic of China. Japan will also be expelled from all other territories which she has taken by violence and greed.”

4. In July 1945, Article 8 of the Potsdam Proclamation of the Allied countries also stipulated that “the terms of the Cairo Declaration shall be carried out, and Japanese sovereignty shall be limited to the islands of Honshu, Hokkaido, Kyushu, Shikoku and such minor islands as we determine.” On September 2, 1945, to declare Japan’s unconditional surrender to the commanders of the Allied troops, the Japanese Emperor signed the Instrument of Surrender, which explicitly announced Japan’s acceptance of the Potsdam Proclamation. 

5. In the 1952 ROC-Japan Peace Treaty signed in Taipei, Article 2 confirmed Japan’s renouncement of sovereignty over Taiwan (Formosa) and Penghu (the Pescadores), Article 4 stipulated that all treaties (including the Treaty of Shimonoseki) signed before 1941 between Japan and the Republic of China became null and void due to the war, and Article 10 recognized that all the inhabitants of Taiwan (Formosa) and Penghu (the Pescadores) were accepted as nationals of the Republic of China. Exchange of Notes No.1 also confirmed that the treaty is applicable to all the territories under the control of the government of the Republic of China.

6. Under international law, Japan is bound by the aforementioned documents. Thus, as the Diaoyutai Islands and Taiwan were Chinese territories lost to Japan following the First Sino-Japanese War, according to the Cairo Declaration, Potsdam Proclamation, Japanese Instrument of Surrender, and the ROC-Japan Peace Treaty, these islands were returned to the Republic of China.

