

Dokdo è evidentemente territorio coreano

Motivi geografici e storici del riconoscimento di Dokdo

A
Geograficamente Dokdo è stata riconosciuta come parte di Ulleungdo.

___ Nei giorni sereni Dokdo è visibile ad occhio nudo da Ulleungdo (87,4 km da Dokdo), il territorio coreano ad essa più vicino. A causa di questa particolarità geografica, Dokdo è stata riconosciuta storicamente come parte di Ulleungdo.

___ Questo fatto è confermato da antichi documenti coreani. Per esempio, il Sejong Sillok Jiriji (Appendice Geografica agli Annali del Re Sejong, 1454), libro compilato dagli organi governativi nel primo periodo Joseon, mette a verbale quanto segue: "Usan (Dokdo) e Mureung (Ulleungdo) non sono distanti tra loro e sono visibili l'una dall'altra nei giorni sereni".

___ In particolare, anche se vicino a Ulleungdo ci sono molte isole, Dokdo è l'unica visibile nei giorni sereni ad occhio nudo da Ulleungdo.


Distanza fra Dokdo e Ulleungdo, e tra Dokdo e Okdo


Dokdo vista da Ulleungdo (Cerchio giallo)

B
Documenti coreani antichi compilati dagli organi governativi mettono a verbale il fatto storico che la Corea ha riconosciuto Dokdo e l'ha governata come suo territorio.

___ Il Sejong Sillok Jiriji (Appendice Geografica agli Annali del Re Sejong, 1454), libro compilato dagli organi governativi nel primo periodo Joseon, registra che Ulleungdo (Mureung) e Dokdo (Usan) sono due isole che appartengono alla Prefettura di Ulljin nella Regione Gangwon-do. E poiché registra anche che le due isole facevano parte del territorio del Regno di Usan che venne conquistato dal Regno Silla agli inizi del VI secolo (512 d.C.), la storia della giurisdizione su Dokdo risale fino al periodo del Regno Silla.

___ Altri documenti compilati dagli organi governativi, come il Sinjeung Dongguk Yeoji Seungnam (Edizione Riveduta e Ampliata del Rilevamento Geografico della Corea, 1530), il Dongguk Munheon Bigo (Lista di riferimento di Documenti sulla Corea, 1770), il Man Gi Yoram (Libro delle Diecimila Tecniche di Governo, 1808) e il Jeungdo Munheon Bigo (Edizione Riveduta ed Ampliata della Lista di riferimento dei Documenti sulla Corea, 1908) ecc., riportano le medesime affermazioni.

___ In particolare, il Dongguk Munheon Bigo Yeojigo (1770) specifica che "Ulleungdo (Ulleungdo) e Usan (Dokdo) sono territorio del Regno di Usan, e registrando che Usan (Dokdo) è quella che i giapponesi chiamano Matsushima", confermando così ulteriormente che è territorio coreano.


Sejong sillok jiriji

Posizione di base del Governo della Repubblica di Corea in merito a Dokdo.

Sotto l'aspetto storico, geografico e dal punto di vista del diritto internazionale Dokdo è evidentemente territorio coreano. Non esiste nessuna vertenza di sovranità su Dokdo e Dokdo non può essere oggetto di trattative diplomatiche o soluzioni giudiziarie.

Il Governo della Repubblica di Corea esercita con sicurezza la sovranità territoriale su Dokdo. Il Governo della Repubblica di Corea si opporrà a qualsiasi pretesa su Dokdo con fermezza e risolutezza, e anche in futuro continuerà a difendere la sua sovranità su Dokdo.


Panorama di Dokdo vista dal Mare dell'Est


Primavera a Dokdo

'Disputa su Ulleungdo' fra la Corea e il Giappone e conferma della sovranità territoriale della Corea su Dokdo.


A
Attraverso la trattativa (Disputa su Ulleungdo) fra il governo coreano e giapponese del XVII secolo, è stato confermato che Ulleungdo e la sua isola associata Dokdo sono territorio coreano.

___ Nel XVII secolo, mentre le due famiglie giapponesi Oya e Murakawa della Prefettura giapponese di Dotori (Tottori-han) nel 1693 pescavano illegalmente nel territorio di Joseon, a Ulleungdo, incontrarono An Yong-bok e altri cittadini di Joseon.

___ A seguito della richiesta delle due famiglie giapponesi al loro governo (Shogunato Edo) di vietare il passaggio dei cittadini di Joseon nel mare di Ulleungdo, lo Shogunato Edo ordinò alla Prefettura di Tshima (Tushima-han) di intavolare trattative con il governo di Joseon. Così iniziarono le trattative fra i due Paesi, che vennero chiamate 'Disputa su Ulleungdo'.

___ Dopo che il 25 dicembre del 1695 la Prefettura di Dotori aveva confermato che "sia Ulleungdo (Takeshima) che Dokdo(Matsushima) non appartengono alla Prefettura di Dotori (Tottori-han)" (Risposta della Prefettura di Dotori), il 28 gennaio del 1696 lo Shogunato Edo ha dato l'ordine di non passare nel mare di Ulleungdo.

___ Così la vertenza fra la Corea e il Giappone finì e durante le trattative per la 'Disputa su Ulleungdo', è stato confermato che Ulleungdo e Dokdo sono territorio della Corea.

B
Il governo giapponese secondo la 'Notifica della Prefettura di Shimane' del 1905 riconobbe che Dokdo non era suo territorio fino al tentativo di annessione. Questo è confermato da documenti ufficiali del Governo giapponese come la Direttiva del Daijokan del 1877.

___ Dopo aver confermato che Dokdo è territorio coreano attraverso la 'Disputa su Ulleungdo' fra Corea e Giappone, il governo giapponese riconobbe che Dokdo non era suo territorio fino al periodo moderno del Governo Meiji.

___ Questo si può desumere bene dal fatto che non esistono documenti del Governo giapponese fino al tentativo di annessione di Dokdo secondo la 'Notifica della Prefettura di Shimane' del 1905. Anzi, i documenti ufficiali del Governo giapponese registrano chiaramente che Dokdo non è territorio giapponese.

___ Come esempio rappresentativo, nel 1877, il Daijokan (Grande Consiglio di Stato), il più alto organo amministrativo del Giappone nel periodo Meiji, giudicò che "è stato confermato che Ulleungdo e Dokdo non appartengono al Giappone secondo il risultato della trattativa (Disputa su Ulleungdo) fra lo Shogunato Edo e il governo di Joseon" e indicò al Ministero degli Interni: "Si ricordi bene che oltre a Takeshima (Ulleungdo) anche Ildo (Dokdo) non ha nessuna relazione con il Giappone". (Direttiva del Daijokan).

___ Alle richieste del Ministero degli Interni al Daijokan era allegata la cartina approssimativa Isotakeshimaryakuzu (Cartina approssimativa di Isotakeshima: antico nome giapponese di Ulleungdo) nella quale Takeshima (Ulleungdo) e Matsushima (Dokdo) erano dipinte insieme. Da questo fatto risulta evidente che nella suddetta espressione "oltre a Takeshima anche Ildo", Ildo indica Dokdo.


Direttiva del Daijokan


Isotakeshimaryakuzu

Sovranità dell'Impero Coreano su Dokdo e recupero dell'autorità sull'isola

A
Nel 1900 l'Impero Coreano chiari con l'Editto Imperiale n. 41 che Dokdo era un distretto sotto la giurisdizione di Uldo-gun (Ulleungdo) e il capo della Contea di Uldo-gun governò Dokdo.

___ Il 27 ottobre del 1900, l'Impero Coreano emanò l'Editto Imperiale n. 41 in cui venne cambiato il nome dell'isola da Ulleungdo in Uldo e il supervisore (dogam) venne promosso a governatore (gungu). Nell'articolo 2 di questo editto, si chiarisce che i distretti di giurisdizione di Uldo-gun sono "tutta Ulleungdo, Jukdo e Seokdo (Dokdo)".


Editto imperiale n. 41

___ Il 28 marzo del 1906, il giorno dopo aver appreso la notizia che Dokdo era stata annessa al territorio giapponese da un gruppo di indagine composto da civili e funzionari giapponesi della Prefettura di Shimane in visita a Ulleungdo, Sim Heung-taek, capo della Contea di Uldo (Ulleungdo), presentò un rapporto al Governatore della Regione Gangwon, in cui era scritto: "Dokdo, che è sotto la giurisdizione della nostra contea". Da questa espressione si può capire chiaramente che Dokdo apparteneva alla Contea di Uldo come risulta dall'Editto imperiale n. 41 del 1900.

___ Il 29 aprile del 1906, Yi Myeong-rae, capo della Contea di Chuncheon-gun e allora Governatore incaricato della Regione Gangwon, presentò un Rapporto straordinario all'Uijeongbu, il più alto Consiglio di Stato del governo di allora, e il 20 maggio l'Uijeongbu emanò la Direttiva n. 3 che negare l'incorporazione di Dokdo al territorio del Giappone.

___ Questo conferma chiaramente che il Capo della Contea di Uldo (Ulleungdo) mantiene la sovranità sulle isole, continuando a governare Dokdo secondo la Direttiva dell'Editto imperiale n. 41 del 1900.

B
Il tentativo di annessione di Dokdo da parte del Giappone attraverso la Notifica della Prefettura Shimane del 1905 faceva parte del processo di esproprio della sovranità della Corea. Si trattava di un'azione illegale che violava la sovranità coreana su Dokdo. Secondo il diritto internazionale le azioni illegali del Giappone non hanno alcuna validità.

___ Il Giappone tentò di annettere Dokdo, territorio della Corea, attraverso la Notifica n. 40 della Prefettura di Shimane del 1905.

___ Allora il Giappone era nel mezzo della Guerra Russo-Giapponese per avere il controllo della Manchuria e della penisola coreana. Nel 1904 il Giappone impose la conclusione dell'"Accordo Corea-Giappone" all'Impero Coreano per usare liberamente il territorio coreano necessario al Giappone per la Guerra Russo-Giapponese. Il tentativo di annessione di Dokdo da parte del Giappone era una cosa considerata di importanza militare nella situazione di una imminente battaglia navale Russo-Giapponese nel Mar di Est.

___ Il Giappone, già prima dell'annessione forzata della Corea nel 1910, aveva proceduto gradualmente all'esproprio, imponendo di assumere consulenti stranieri giapponesi, ecc., al Governo coreano attraverso il 'Primo Trattato Corea-Giappone' del 1904.

___ Dokdo fu la prima vittima di tale processo di esproprio della sovranità coreana da parte del Giappone. Il tentativo di annessione di Dokdo da parte del Giappone nel 1905 era un'azione illegale che violava la nostra sovranità territoriale solidamente confermata per lungo tempo e secondo il diritto internazionale le azioni illegali del Giappone non hanno alcuna validità.

C
Dopo la Seconda Guerra Mondiale, Dokdo ritornò indipendente insieme alla Corea e il Governo della Repubblica di Corea esercita la sovranità territoriale con fermezza su di essa.

___ La Dichiarazione del Cairo, rilasciata nel dicembre 1943, dichiarò che "Il Giappone sarà espulso anche da tutti quei territori che ha preso con violenza e avidità" e la "Dichiarazione di Potsdam" del luglio 1945, prescrive che le condizioni della "Dichiarazione del Cairo" vengano rispettate.

___ Per giunta, il Comando Supremo delle Forze Alleate, attraverso la Direttiva (SCAPIN) del Comandante Supremo delle Forze Alleate n. 677 del gennaio 1946 e la Direttiva (SCAPIN) del Comandante Supremo delle Forze Alleate n. 1033 del giugno 1946, escluse Dokdo dai territori controllati e amministrati dal Giappone.

___ In seguito, dopo la Seconda Guerra Mondiale, Dokdo diventò territorio inseparabile della Repubblica di Corea e questo fatto è stato riconfermato nel 1951 nel "Trattato di San Francisco".

___ Il Governo della Repubblica di Corea continua a esercitare con sicurezza la sovranità territoriale su Dokdo e si opporrà a qualsiasi pretesa sulla sovranità coreana con fermezza e risolutezza, e proteggerà anche in futuro la sua sovranità su Dokdo.


Rapporto straordinario e Direttiva n. 3. (Fotomontaggio)

I ♥ DOKDO
독도사수연합회
http://dokdomk.com
607-809 부산시 동래구 명장로63번다길 35
TEL, FAX. 겸용 051-782-9174
E-mail. ds5ean@naver.com
H.P. 010-6504-6510