AP US History

#19

Was War Between the U.S. and Japan Inevitable?

Shortly after agreements like the Four, Five and Nine Power Treaties and the Kellogg Briand Pact were signed, Japan inducted its aggressive foreign policy by attacking Manchuria in 1931. This alerted the world of Japan’s imperialistic intentions, as China has long been a region of international turmoil.

1933: Secretary of State Henry Stimson issues a doctrine claiming that the US will not recognize treaties or events that violate existing pacts. Stimson himself realizes that his doctrine carries little weight, because Japan doesn’t care what the US has to say and the US is not in a position to put military might behind these words.

1937: Japanese attack the Panay, a US ship in Chinese waters. US decides not to go to war and Japan apologizes for attacking an unprepared vessel. Danger of war increases.

1940: In response to Japan’s attempt to expand throughout Asia the US issues an embargo banning the sale of coal, steel, fuel and other materials necessary to make war to Japan. Because of Japan’s geography these items do not naturally exist there. Further reduces the chances for peace between the two nations.
Japanese Aggression: To War or Not to War?

	Go to War!
	Seek a Diplomatic Resolution

	
	

Stimson Doctrine, January 7, 1932

[image: image4.png]

Japanese expansion in China accelerated in the late 1920s and early 1930s and became a major concern of the U.S. government. On September 18, 1931, Japanese soldiers guarding the South Manchurian Railway blew up part of the track in order to manufacture an excuse to seize Manchuria proper. Secretary of State Henry L. Stimson reacted to what he regarded as a violation of international law as well as treaties that the Japanese Government had signed. Stimson declared in January 1932 that the U.S. Government would not recognize any territorial or administrative changes the Japanese might impose upon China, a policy echoed by the League of Nations. However, as the Secretary of State later realized, he had at his disposal only "spears of straws and swords of ice," (no force behind the words). In short order, Japanese representatives simply walked out of the League, and the Kwangtung Army formalized its conquest of China. When war between Japan and China broke out following a minor clash between military units at the Marco Polo Bridge in 1937, the impotence of the "Stimson Doctrine" became even more apparent.
“With the recent military operations…the last remaining administrative authority of the Government of the Chinese Republic in South Manchuria, as it existed prior to September 18th, 1931, has been destroyed. The American Government continues confident that the work of the neutral commission recently authorized by the Council of the League of Nations will facilitate an ultimate solution of the difficulties now existing between China and Japan. But in view of the present situation and of its own rights and obligations therein, the American Government deems it to be its duty to notify both the Imperial Japanese Government and the Government of the Chinese Republic that it cannot admit the legality of any situation de facto nor does it intend to recognize any treaty or agreement entered into between those Governments, or agents thereof, which may impair the treaty rights of the United States or its citizens in China, including those which relate to the sovereignty, the independence, or the territorial and administrative integrity of the Republic of China, or to the international policy relative to China, commonly known as the open door policy; and that it does not intend to recognize any situation, treaty or agreement which may be brought about by means contrary to the covenants and obligations of the Pact of Paris (same as Kellogg-Briand Pact, outlaw of war) of August 27, 1928, to which Treaty both China and Japan, as well as the United States, are parties. “
Stimson, October, 1935

“From these patent facts we should have learned thoroughly that a war anywhere is dangerous and that a great war will ultimately make us suffer whether we go in or not. We should have learned that the chief problem of the world today is war prevention, not isolation; and that isolation in the modern world is a fantastic impossibility, so far as keeping out of economic trouble is concerned. Most of the other nations of the world have learned this lesson. They have learned that the only method of saving us from war’s consequences is for all the nations of the world to cooperate to prevent war from starting. If it starts it must be stamped out before it spreads.”
Japan’s response to the Stimson Doctrine and the League of Nations
“…As regards the question which Your Excellency specifically mentions of the policy of the so-called ‘open door,’ the Japanese Government, as has so often been stated, regard that policy as a cardinal feature of the politics of the Far East, and regrets that its effectiveness is so seriously diminished by the unsettled conditions which prevail throughout China. Insofar as they can secure it, the policy of the open door will always be maintained in Manchuria, as in China proper.”

Japan’s Vision of a New World Order, November 3, 1938

Until the late 1920s Japanese leaders generally supported the ideal, if not the practice, of economic liberalism. Their attempts to integrate the Japanese economy into a liberal world order, however, became frustrated in the early 1930s when the depressed western economies placed barriers on Japanese trade to protect their own colonial markets. Many Japanese believed that the structure of international peace embodied in the League of Nations favored the western nations that controlled the world's resources. Moreover, the west had acted hypocritically by blocking Japanese emigration through anti-Asian immigration laws in the 1920s. As a result, the idea began to emerge in Japan of an East Asian federation or cooperative body, based on traditional pan-Asian ideals of universal brotherhood (hakko ichiu - eight corners of the world under one roof) and an 'Asia for Asians' liberationist rhetoric. The Japanese aggression in Manchuria in 1931 was in this context, and was justified on the basis that Japan's economy was deadlocked. Three factors creating this deadlock loomed large - the shortage of raw materials in Japan, the rapidly expanding Japanese population, and the division of the world into economic blocs. These expansionist ideas, while justified by the Japanese, worried Western powers (especially the US) who maintain colonies in the Pacific.

“What Japan seeks is the establishment of a new order which will insure the permanent stability of East Asia. In this lies the ultimate purpose of our present military campaign. This new order has for its foundation a tripartite relationship of mutual aid and coordination between Japan, Manchukuo, and China in political, economic, cultural and other fields. Its objective is to secure international justice, to perfect the joint defense against communism, and to create a new culture and realize a close economic cohesion throughout East Asia. This, indeed, is the way to contribute toward the stabilization of East Asia and the progress of the world…. Japan is confident that other powers on their part correctly appreciate her aims and policy and adapt their attitude to the new conditions prevailing in East Asia.”

- Pan-Asianism: A Documentary History, 1920–Present
Stanley Hornbeck, Senior U.S. Advisor on Asian Affairs (November 14, 1938)

As an island country with few natural resources, Japan was dependent on international trade, which was disrupted by the economic crisis of the 1930s. Moreover, Japan was overpopulated, but other countries—most importantly the United States—closed the door to Japanese emigrants. Increasingly Japan's military leaders became convinced that only through domination of China could they solve their country's problems. Therefore the 1930s saw a steadily increasing campaign of Japanese aggression in China, beginning with the invasion of Manchuria in 1931 and culminating in the outbreak of full-scale war between the two powers in 1937. Each instance of aggression resulted in denunciations from the United States, but the administrations of the time—that of Herbert Hoover until 1933, and of Franklin D. Roosevelt thereafter-understood that there was no will on the part of the American public to fight a war in East Asia. Therefore U.S. policy by the late 1930s consisted of nothing more than a refusal to recognize Japanese conquests, limited economic sanctions against Japan, and equally limited military and economic assistance for China.

“It is an important interest of the United States that Japan not gain control of China. It therefore would be to our best interest that Chinese resistance to Japan’s efforts to gain that control continue. The Japanese nation today is animated by concepts and is pursuing objectives which are in conflict with the concepts and the legitimate interests of the people of the United States. The Japanese are embarked upon a program of predatory imperialism. Unless the Japanese march is halted by the Chinese or some other nation, the time will come when Japan and the United States will be face to face and definitely oppose each other in the international political arena. The American government should formulate and adopt a program of action (a diplomatic ‘war plan’) toward averting an armed conflict between Japan and the United States…. The most practical course of action for us to follow would be that of giving assistance to the Chinese and withholding those things which are of assistance for the Japanese, toward prolonging and strengthening China’s resistance and curtailing Japan’s ability to continue military operations against China.”

The New York Times Reports on Japan

Beginning in 1931 in Manchuria, Japan began an aggressive expansionist campaign in Asia. The United States, concerned about the repercussions of Japan’s actions, kept a close eye on what happened in the Pacific. Each instance of aggression, from the initial invasion in 1931 to Japan’s full scale war in Manchuria in 1937, resulted in denunciations from the United States. Even as Japan left the League of Nations in dispute, though, there was no will on the part of the American public to fight a war in East Asia. Therefore U.S. policy by the late 1930s consisted of nothing more than a refusal to recognize Japanese conquests, limited economic sanctions against Japan, and equally limited military and economic assistance for China. Japan sought a way to prevent foreign aid from reaching China, and to replace the foreign resources that they could no longer acquire due to American economic sanctions. In Germany's lightning victories of April - June 1940 Tokyo believed it had found the answer to both problems. In Southeast Asia and the South Pacific lay a number of territories controlled by France, the Netherlands, and Great Britain, which none of those countries appeared capable of defending. If they were to fall into Japanese hands, Tokyo's strategic dilemma, it seemed, could be solved. After concluding an alliance with Germany in July 1940, Japan pressured the French government into allowing Japanese troops to occupy the northern part of French Indochina. In the following year Japanese forces occupied the entire country.

[image: image5.png]JAPANESE RODTING CHINESE/
[N FIRRCE SHANGHAI BATILE;
DEATH TOLL EXCEEDS 2,000

P—————— -~ -

N I
WHOLE CHIESE LINE FLEES| 47 Shprs Fock s o

PrESSUfe Ffom Nodh O” u:::‘!ho request of Uenersl
) Ting<hal three af 1he la

Fresh Japanese Troops | i, wisi'oon i

'''''''''''''''''''''''

FOTCGS QUiCk MOVE. ::)' and many nmnllniolnn and :=

[image: image1.jpg]—— W

e e
]U S. CONDEMNS JAPAN AS INVADER OF CHINA;
DROPS NEUTRALITY POLICY TO BACK LEAGUE;
GENEVA CALLS MEETING OF 9-POWER NATIONS

_'*———ﬁ el
Rome Held Ready to_Aid

s r-m,lLuGUB UNANTMOUS|U.-S. Statement on hmn{m PACTS CITED

-.n..——...-—

i etk gt S

[image: image2.png]U.S. GUNBOAT SUNK BY JAPANESE BOMBS;
IDEAD AND 15 HURT:54 SAVED, I8MISSINC:
BRITISH {WARSHIPHIT, SEANAN DEAD

[image: image3.png]== @he New Pork Simes. [FTE
T ——TT T TSl o ATIes

JAPAN JOINS AXIS ALLIANCE SEEN AIMED AT U. S.;
ROOSEVELT ORDERS STUDY OF THE PACT'S EFFECT;
BRITISH DOWN 130 RAIDERS, BLAST NAZI BASES

R — R R e e e]l-um

