
UNIVERZITA PALACKÉHO V OLOMOUCI

Filozofická fakulta

Katedra asijských studií

BAKALÁŘSKÁ DIPLOMOVÁ PRÁCE

Vliv americké okupace na Japonsko

The Impact of American Occupation on Japan

OLOMOUC 2016

Nikol Janeková

Vedoucí diplomové práce: Mgr. Sylva Martinásková, Ph.D.

Zadání práce

Prohlašuji, že jsem tuto bakalářskou diplomovou práci vypracovala samostatně a uvedla

veškeré použité prameny a literaturu.

V Olomouci 4. května 2016 --------------------------

 podpis

Anotace

Jméno autorky: Nikol Janeková

Jméno vedoucí práce: Mgr. Sylva Martinásková, Ph.D.

Název fakulty – katedra: Filozofická fakulta – Katedra asijských studií

Název práce: Vliv americké okupace na Japonsko

Počet stran: 72

Počet znaků bez mezer: 84 494

Počet titulů použité literatury: 54

Klíčová slova: Americká okupace Japonska, hospodářská situace v poválečném

Japonsku, EROA, politika opačného kurzu, Dodge line, poválečná inflace v Japonsku,

systém prioritní produkce, vliv korejské války na Japonsko

Cílem bakalářské práce je analýza vlivu americké okupace, zavedené mezi lety 1945 až

1952, na obnovu poválečného japonského hospodářství. Práce je zaměřena na

determinaci poválečné situace, politiky na její rozřešení, dále také na klíčové změny ve

vývoji hospodářské politiky a faktory, které změny podněcovaly. Závěrem je analytický

výstup posuzující přínosy jednotlivých hospodářských opatření a zhodnocení, zdali byl

přístup americké okupace k Japonsku koherentní úspěšnou politikou vedoucí

k následnému japonskému růstu.

Annotation

Author: Nikol Janeková

Advisor: Mgr. Sylva Martinásková, Ph.D.

Faculty – department: Faculty of Arts – Department of Asian Studies

Title: The Impact of American Occupation on Japan

Page count: 72

Character count: 84 494

Sources cited: 54

Key words: American occupation of Japan, the economic situation in post-war Japan,

EROA, Reverse course, Dodge line, Japan´s post-war inflation, Priority production

system, the impact of the Korean War on Japan

The aim of this Bachelor thesis is to analyse the American occupation imposed on Japan

for 1945 until 1952 and to assess its impact on the post-war economic development of

Japan. The thesis is focused on determination of the post-war situation, policy taken into

account to tackle that situation and also on key changes in the policy as well as factors

that incited them. The outcome assesses the policy measures aimed to improve the post-

war situation and conclude whether or not the American occupation of Japan was a

coherent successful project that lead into Japan's post-war economic growth.

Děkuji Mgr. Sylvě Martináskové, Ph.D., za odborné vedení a cenné rady při zpracování

bakalářské práce. Dále bych také ráda poděkovala Bc. et Bc. Mirce Zvědělíkové a Lucii

Marszálkové.

Ediční poznámka

Pro přepis jmen, názvů a pojmů je použita Hepburnova transkripce.

České překlady z cizojazyčných textů jsou v bakalářské diplomové práci přeloženy

jejím autorem.

Cizí pojmy jsou uvedeny v kurzívě. Pro zápis jmen je použito pořadí jméno, příjmení.

Zdroje jsou uvedeny v citační normě ČSN ISO 690 z roku 2011.

Obsah

Seznam tabulek, obrázků a diagramů .. 8

Seznam zkratek ... 9

Úvod .. 10

1 Japonsko jako poražený stát totální války (30. a 40. léta 20. století) 12

1.1 Pozice Japonska během totální války .. 12

1.2 Nastolená okupace a její orgány ... 14

1.3 Stanovy počáteční americké politiky pro poražené Japonsko 15

1.4 Poválečná situace v Japonsku ... 18

2 Počáteční americká politika nad okupovaným Japonskem (1945–1948/1949) 21

2.1 Demokratické reformy .. 21

2.2 Poválečná hospodářská situace a politika na její nápravu ... 23

2.2.1 Názory na problematiku řešení poválečné hospodářské situace z hlediska

přístupu k otázce obnovy produkce a ekonomické stabilizace .. 24

2.2.1.1 Názor Tanzana Ishibashiho ... 25

2.2.1.2 Názor Hiromiho Arisawy .. 26

2.2.1.3 Názor Kihachiroua Kimury ... 27

2.2.1.4 Názor Economic Stabilization Board (ESB) ... 28

2.2.1.5 Názor Josepha Dodge .. 29

2.2.2 Zavedená hospodářská opatření .. 31

2.2.2.1 Systém prioritní produkce ... 31

2.2.2.2 Řešení inflace (fiskální a monetární opatření) .. 36

2.2.2.3 Vyvážení cílů cenové stabilizace a produkční obnovy 41

3 Změna politiky nad okupovaným Japonskem (1948/1949–1952) 43

3.1 Geopolitická situace v polovině 20. století ... 43

3.2 Legislativa Economic Rehabilitation in Occupied Areas (EROA) 44

3.3 Politika opačného kurzu .. 45

3.3.1 NSC 13 a Nine-Point Economic Stabilization Program 46

3.3.2 Dodge Line .. 47

3.4 Korejská válka a její vliv na ekonomickou obnovu Japonska..................................... 52

4 SWOT analýza poválečné hospodářské situace .. 55

Závěr ... 65

Seznam literatury .. 67

8

Seznam tabulek, obrázků a diagramů

Tabulka č. 1: Ztráty Japonska způsobené válkou v Pacifiku

Tabulka č. 2: Redukce japonského dluhu po konci druhé světové války

Tabulka č. 3: Japonský export, import a americká finanční pomoc v době okupace

Obrázek č. 1: Index průmyslové produkce v letech 1935–1951

Obrázek č. 2: Index maloobchodních cen z let 1944–1951

Diagram: Diagram přístupů k poválečnému hospodářství

9

Seznam zkratek

EROA – Economic Rehabilitation in Occupied Areas (Ekonomická obnova

v okupovaných územích)

ESB – Economic Stabilization Board (Výbor pro ekonomickou stabilizaci)

GARIOA – Government and Relief in Occupied Areas (Vládní systém a podpora

pro okupovaná území)

RFB – Reconstruction finance bank (Banka pro poválečnou obnovu)

SCAP – Supreme Commander of the Allied Powers (Vrchní velitel/ství spojeneckých

sil)

SPP – Priority production system (systém prioritní produkce)

10

Úvod

Při pohledu na fotografie, vyobrazující Tokio těsně po druhé světové válce a ty o 30 let

mladší, je těžké uvěřit, že se jedná o stejné město. Obroda, kterou Japonsko prodělalo za

pouhých několik desítek let, byla neuvěřitelná a dodnes budí pozornost a zájem mnoha

ekonomů. Obecně zakořeněným názorem na stimul tohoto nebývalého růstu je pozitivní

vliv americké okupace. Tato práce si klade za cíl zjistit, zdali je tento všeobecně

přijímaný názor opodstatněný a zdali byl japonský vývoj od poloviny minulého století

natolik determinován tím, co na japonských ostrovech americká okupace zasela, či zdali

byl spíše podnícen geopolitickým vývojem ve světě.

Práce je rozdělena do čtyř kapitol analyzujících opatření a události v období 1945–1952,

jež se promítaly do vývoje hospodářského růstu Japonska. První kapitola pojednává

o závěru druhé světové války, jejíž výsledek determinoval následující ekonomický

a politický vývoj ve světě. V Japonsku, coby poraženém státu, byla nasazena okupační

správa Spojeneckých sil v čele s generálem MacArthurem, jenž se stal klíčovou

osobností dominující první polovině americké okupace Japonska. V kapitole je dále

rozebírána poválečná situace a struktura okupační správy, která je charakteristická

implementováním nově zaváděné politiky skrze japonské vládní struktury.

Nově zavedené reformy v Japonsku by se daly rozdělit do dvou oblastí – demokratické

a hospodářské. Tato práce se zabývá převážně těmi, jež měly přímý vliv na hospodářský

vývoj Japonska, demokratické reformy jsou tedy vykresleny jen v obrysech. Dvěma

nejtíživějšími hospodářskými problémy, se kterými se Japonsko po válce potýkalo, byly

vysoká hladina inflace a stagnující produkce. Druhá kapitola je tudíž dedikována

opatřením na potlačení těchto problémů. Analyzuje jednotlivé hospodářské kroky první

poloviny okupace.

S tím, jak se měnila geopolitická situace, měnil se i přístup Spojených států k Japonsku.

Druhá polovina okupace, tedy období přibližně od roku 1949, je charakteristická větší

angažovaností ze strany Spojených států. Na začátku třetí kapitoly je tato změna

přístupu, vyúsťující z geopolitického rozpoložení světa, popsána. Navazují opatření,

která měla rozřešení špatné hospodářské situace v Japonsku podpořit a v závěru je

rozebrána také korejská válka a její vliv na japonské hospodářství.

11

Poslední kapitola je vyčleněna celkovému zhodnocení situace a opatřením, která se do

hospodářské obrody Japonska promítala nejvíce. K tomuto zhodnocení byla zvolena

SWOT analýza, která posuzuje jednak vnitřní a vnější faktory, tak klady a zápory

jednotlivých oblastí, které japonské hospodářství determinovaly. Jednalo

se o nedostatek materiálních vstupů, inflaci, otázku ekonomické stabilizace a obnovy

produkce, demilitarizaci a demokratizaci a také o mezinárodní obchod. SWOT analýza

měla usnadnit zodpovězení otázky, zdali byla americká okupace Japonska konzistentní

úspěšnou politikou, která měla přímý pozitivní vliv na japonský hospodářský zázrak

druhé poloviny 20. století.

12

1 Japonsko jako poražený stát totální války (30. a 40. léta

20. století)

Tato kapitola pojednává o konci války a bezprostředně následujících poválečných

měsících, které byly determinovány válečným vývojem. V úvodní podkapitole je

nastíněna pozice Japonska za války a dvě konference, na nichž došlo k načrtnutí

poválečného uspořádání světa, a k vytyčení přístupu vítězných mocností k poraženému

Japonsku. Další podkapitola je věnována z konferencí vzešlé okupaci, jejím orgánům

a přístupům, které budou dále rozebrány v následující podkapitole, která pojednává

o směrnicích americké okupace. Celá kapitola je ukončena sekcí vykreslující

poválečnou situaci, chaos a dezorganizaci plynoucí z války.

1.1 Pozice Japonska během totální války

Jelikož je Japonsko zemí chudou na nerostné suroviny, bylo a dodnes je odkázáno

na jejich import.1 Díky své rozpínavosti ve 30. a 40. letech se mu těchto potřebných

zdrojů surovin dostávalo z jím podmaněných území, například Číny či Mandžuska.

Avšak již v té době můžeme pozorovat tlaky na životní úroveň pramenící z růstu

nákladů a také snižující se množství spotřebního zboží zapříčiněné preferencí válečného

průmyslu.2

Toto období je dále význačné kontrolou průmyslové produkce, manipulací s obchodní

bilancí, či hromaděním nerostných surovin z okupovaných území za účelem přípravy

na totální válku3 a vyzbrojení japonské armády. Této rapidně se zvyšující produkci

těžkého průmyslu však neodpovídalo množství kvalifikované pracovní síly. Byl to

následek absence adekvátní přípravy pracovníků v předválečném období. Nedostatečná

příprava se projevila hlavně ve chvíli, kdy původní válečný plán selhal (1941) a bylo

potřeba rozšířit produkční a ekonomickou základnu. Ani zavedená administrativní

struktura k vedení války k vítěznému konci nijak nepřispívala. Chyběla zde centrální

odpovědnost za plánování a efektivní hospodářská mobilizace zdrojů.4

Dne 4. února 1945 byla na Krymu, konkrétně v Jaltě, zahájena konference mezi vůdci

Spojeného království (Churchill), Spojených států (F. D. Roosevelt) a Sovětského svazu

1 OKITA, S. Japan's Economy and the Korean War. Far Eastern Survey. Vol. 20, No. 14, pp. 141–144. s.

141.
2 V roce 1930 byl podíl těžkého průmyslu na hranici 38 %, v roce 1942 to bylo již 73 %. (COHEN, J. B.

The Japanese War Economy: 1940-1945. Far Eastern Survey. Vol. 15, No. 24, pp. 361–370. s. 362–363.).
3 1931–1945.
4 COHEN, J. B. The Japanese War Economy: 1940–1945.

13

(Stalin). O týden později byla konference ukončena a bylo vydáno závěrečné komuniké,

jež zahrnovalo vojenské operace vůči Německu, které mělo být rozděleno na čtyři

okupační zóny, dále rozhodnutí o vstupu SSSR do války proti Japonsku tři měsíce po

porážce Německa a o dalších otázkách týkajících se Dálného východu. 5 Roosevelt

a Stalin si tím mezi sebou načrtli americko-sovětskou kooperaci v Asii.

Těsně po konci druhé světové války v Evropě se konala další konference, tentokrát

v Postupimi, za účasti Stalina, Trumana a Churchilla. 6 Tato konference již nebyla

natolik úspěšná jako ta předcházející. Ačkoliv se na ní podařilo vyřešit otázky spojené

s ukončením války, nedosáhlo se konsenzu v otázkách budování míru. Truman ve svých

pamětech píše:

„K nejtrpčí debatě na celé konferenci došlo, když Stalin chtě1, abychom

uznali loutkové vlády, které dosadil v satelitních státech obsazených

ruskými annádami... Ačkoliv nám velmi záleželo na tom, aby Rusko

vstoupilo do války proti Japonsku, zkušenost, kterou jsem nyní učinil

v Postupimi, mě přiměla k rozhodnutí, že nedovolím, aby Rusové dostali

jakýkoli podíl na kontrole Japonska. Naše zkušenost s nimi v Německu,

Bulharsku, Rumunsku, Maďarsku a Polsku byla taková, že jsem se

rozhodl nepodstupovat žádné riziko v nějakém společném uspořádání

s Rusy. Když jsem promýšlel situaci během své cesty domů, rozhodl jsem

se, že po vítězství nad Japonskem svěřím úplné velení generálu

MacArthurovi. Nebudeme v Japonsku trpět ruskými taktikami."7

V rámci konference byla zhotovena tzv. Postupimská dohoda, jež pod výhružkou

naprostého zničení vyzývala Japonsko k bezpodmínečné kapitulaci. Podepsána byla

26. července 1945 Trumanem, Churchillem a Čankajšekem8 a na jejím základě byl dne

15. srpna do Japonska poslán generál MacArthur, jenž měl za úkol japonskou kapitulaci

5 ŠTRUP, I. Jaltská konference a otázka sfér vlivu velmocí v poválečné Evropě. Mezinárodní vztahy. Vol.

28, No. 2, pp. 63–73. s. 65.
6 Churchill byl v polovině konference vystřídán Attleem. (Office of the Historian [online]. Office of the

Historian, Bureau of Public Affairs, United States Department of State.).
7 Cit. In. ŠTRUP, I. s. 65–69.
8 Office of the Historian …

14

stvrdit. 9 Oficiální kapitulace Japonska byla podepsána japonským ministrem

zahraničních věcí Mamorem Shigemitsuem dne 2. září na bitevní lodi USS Missouri.10

1.2 Nastolená okupace a její orgány

Kapitulace a následně nastolené podmínky v okupovaném Japonsku byly poprvé

načrtnuty v dokumentu U. S. Initial Post-Surrender Policy for Japan (Stanovy

počáteční americké politiky pro poražené Japonsko), známém také jako SWNCC-150.

Dokument pramenil z rukou State-War-Navy Coordinating Committee (Koordinační

výbor státního válečného námořnictva), jenž byl založen za účelem koordinace

poválečného plánování. Hlavním kompilátorem dokumentu se stal John McCloy.11 Jeho

finální verze známá pod názvem SWNCC 150/4/A byla dne 6. září 1945 stvrzena

americkým prezidentem Harry S. Trumanem a následně poslána generálu MacArthurovi.

Dne 22. září byl dokument uveřejněn Bílým Domem jako směrnice americké okupace

Japonska.12

Dokument SWNCC 150/4/A definoval, že nad Japonskem bude dosazena okupační

správa pod výsadním vedením Spojených států. Šlo o tzv. okupaci nepřímou 13 ,

v níž implementování zaváděné politiky předpokládalo úzkou spolupráci s japonskou

vládou.14

Vrchní velitelství okupace je známé pod názvem General Headquarters of Allied

Powers (Vrchní velitelství spojeneckých sil, GHQ) a sídlilo v Tokiu. Supreme

Commander of the Allied Powers (Vrchní velitel spojeneckých sil, dále jen SCAP)

9 SCHONBERGER, H. B. Aftermath of War: Americans and the Remaking of Japan, 1945–1952. Ohio:

The Kent State University Press, 1989. s. 45.
10 Marshall Cavendish Benchmark. The final victories. New York: Marshall Cavendish Benchmark, 2011.

s. 61.
11 SCHONBERGER, H. B. s. 34–45.
12 TAKAMAE, E. Allied Occupation of Japan. New York: The Continuum International Publishing

Group Inc., 2002. s. 226.
13 OHNO, K. The Economic Development of Japan: The Path Traveled by Japan as a Developing

Country [online]. Tokyo: Grips Development Forum, 2006. s. 144.
14 Za účelem pomoci japonské vládě byli do Japonska posláni američtí konzultanti, jenž japonské vládě

předkládali doporučení, co změnit. Metoda nepřímé okupace byla unikátní v tom, že byla veskrze

nepovinné povahy, jelikož se jednalo o pouhá doporučení, nikoliv o násilné implementování toho,

co americká okupace zamýšlela změnit. Šlo o velmi strategický přístup ze strany Spojených států, neboť

by se američtí činitelé při násilném přístupu k reformaci Japonska nejspíše setkali s odporem a nedůvěrou

ze strany japonských občanů, jelikož si ještě před pár dny byli vzájemnými nepřáteli. Implementace by

tak byla o to těžší. Šance na zakořenění demokracie, propagované skrze konzultativní, bilaterální přístup,

tím vzrůstala. Proto si americká okupace tuto metodu zvolila. (BRAIBANTI, R. J. D. Occupation

Controls in Japan. Far Eastern Survey. Vol. 17, No. 18, pp. 215–219. s. 216.).

15

označuje post velitele okupační správy, kterým byl generál MacArthur 15 , dosazený

americkým prezidentem H. S. Trumanem. MacArhur a okupační správa se však často

souhrnně označují pod zkratkou SCAP. Okupační správa se dělila na sekce: vládní,

civilních informací a vzdělání a sekci ekonomicko-vědeckou.16

Dalším orgánem byla Far Eastern Commission (Komise pro Dálných východ, FEC)17,

která čítala jedenáct států, které ve válce stály proti Japonsku, sídlila ve Washingtonu D.

C. a byla jakýmsi poradním orgánem k aktivitám SCAP. Mimo to byl v Tokiu

ustanoven poradní orgán Allied Council (Spojenecká rada), zahrnující členy čtyř

vítězných mocností.18

I přes existenci těchto poradních orgánů se však okupační politika vyvíjela ve jménu

direktiv Spojených států, respektive MacArthura.19 Dokumenty SWNCC 150/4/A a JCS-

1380/15 (Basic Directive, Základní stanovy)20 pro něj však ve skutečnosti neznamenaly

přílišné restrikce. Naopak, ponechávaly mu široký prostor pro vlastní interpretaci

a sloužily mu jen jako pomyslný průvodce okupační politikou.21

1.3 Stanovy počáteční americké politiky pro poražené Japonsko

SWNCC 150/4/A byl dokument, jenž měl sloužit jako základna pro určování

poválečných politických cílů a opatření vedoucích k jejich dosažení. Zaobíral

se politickými, ekonomickými a sociálními aspekty poválečné obnovy, jenž měly vést

k zakořenění demokracie v Japonsku. Obsah dokumentu lze rozdělit do 4 částí:

15 Velitel všech válečných jednotek na Dálném východě.
16 JANSEN, M. B. The Making of Modern Japan. London; Cambridge: The Belknap Press of Harvard

University Press, 2002. s. 666.
17 Původně se jednalo o FEAC – Far Eastern Advisory Commission (Poradní komise pro Dálný východ),

nicméně na konferenci v Moskvě byl orgán na nátlak Stalina nahrazen orgánem FEC – Far Eastern

Commission (Komise pro Dálných východ). (ION, A H., HUNT, D H. War and diplomacy across the

Pacific, 1919–1952. Waterloo, Ontario, Canada: Wilfrid Laurier University Press, 1988. s. 164.).
18 SCHONBERGER, H. B. s. 45.
19 KOENING, D. Prospects for Democracy in Japan. University of Miami Law Review. Vol. 3, No. 3, pp.

478–480. s. 479.
20 JCS-1380/15, celým názvem Basic Initial Post Surrender Directive to Supreme Commander for the

Allied Powers for the Occupation and Control of Japan (Počáteční základní stanovy okupace a kontroly

Japonska pro vrchního velitele spojeneckých sil), byl dokument, stvrzený orgánem State-War-Navy

Coordinating Committee, který stanovil moc okupační autority a zásady, kterými se měla okupace

v počátečních měsících řídit. (Basic Initial Post Surrender Directive to Supreme Commander for the

Allied Powers for the Occupation and Control of Japan (JCS1380/15). In: National Diet Library [online].

National Diet Library, 2003–2004.).
21 TAKEMAE, E. s. 228.

16

Část první – základní cíle

1. Japonsko se již nikdy nemělo stát hrozbou pro světový mír.

2. V Japonsku měla být zavedena mírová vláda respektující práva jiných

států a podporující principy charty Spojených Národů. Japonská

vláda měla zůstat autonomní.

Část druhá – prováděcí opatření

1. Vojenská okupace – měla být dosazena za účelem docílení výše

zmíněného; cílů mělo být dosaženo skrze vystavění vhodných

poradních orgánů.

2. Vztah k japonské vládě – prosazení amerických okupačních cílů mělo

být podníceno skrze působnost japonské vlády a osobu císaře. SCAP

byl oprávněn zasáhnout v případech, kdy to bylo nezbytné

k zabezpečení vlastních vojsk a k dosažení vytyčených cílů okupace.

3. Uveřejňování politických cílů – japonský národ, stejně tak jako celý

svět, měl být informován o cílech okupace a jejich naplňování.

Část třetí – politická opatření

1. Demilitarizace – Japonsko mělo být zbaveno pozemní armády,

námořnictva a leteckých sil; tajné policejní organizace měly být

stejně jako militantně orientované instituce rozpuštěny.

2. Váleční zločinci – měli být zadrženi a v případě usvědčení odsouzeni.

3. Prosazení demokratizace a lidských svobod – rozdělení státní moci na

moc zákonodárnou, výkonnou a soudní; garance svobody náboženství,

shromažďování se, svobody slova, tisku aj.

Část čtvrtá – ekonomická opatření

1. Ekonomická demilitarizace – vojenská základna japonské ekonomiky

měla být zničena, mělo dojít k zákazu institucí přispívajících

k rozvoji válečného potenciálu země, k omezení velikosti

a charakteru společností operujících na poli těžkého průmyslu a dále

k restrikci japonského obchodu na rozsah potřebný k dosažení cílů

demilitarizace.

17

2. Prosazování demokratických sil – bylo zamýšleno rozpuštění velkých

průmyslových a bankovních kombinátů ovládajících podstatnou část

japonského obchodu a průmyslu. Měla být zavedena restrikce na

selekci a vyvyšování jistých ekonomických odvětví, jež by

v budoucnu nepřispívala k mírovému využití.

3. Obnovení mírových ekonomických aktivit – předpokládalo se, že

japonské řídící orgány rozvinou a podnítí programy, jež budou

ve znamení následujících účelů:

a. Vyvarování se náhlým ekonomickým krizím.

b. Zaručení nezaujaté distribuce dostupných surovin.

c. Naplnění požadavků reparačních dodávek.

d. Přebudování japonské ekonomiky dle mírových požadavků.

4. Reparace a restituce

a. Úplný a rychlý návrat japonských občanů zpět do vlasti.

b. Přesun zboží a kapitálového vybavení, jež není nezbytné pro

mírovou ekonomiku, do zahraničí, jakožto forma válečných

reparací. Export za jiným účelem, než jsou válečné reparace,

může být vykonán jen se souhlasem SCAP.

5. Fiskální, monetární a bankovní opatření – zůstanou pod kontrolou

a vedením japonských řídících orgánů a budou podléhat svolení

generála MacArthura.

6. Mezinárodní obchod a finanční vztahy – Japonsku bylo povoleno

obnovení obchodních vztahů se zbytkem světa. Během okupace mělo

být přistoupeno k importu nerostných surovin a jiného zboží,

potřebného k mírovým účelům. Export měl být povolen jen do výše

pokrytí nákladů na import. Import a export zboží, stejně jako finanční

transakce, podléhaly dohledu a svolení SCAP.

7. Japonská aktiva v zahraničí – podléhala rozhodnutí okupačních

výkonných orgánů.

8. Císařský majetek – neměl být vystaven žádným výjimkám a měl

podléhat veškerým okupačním cílům.22

22 U.S. Initial Post-Surrender Policy for Japan (SWNCC150/4/A). In: National Diet Library [online].

National Diet Library, 2003–2004.

18

Tyto počáteční stanovy americké okupace Japonska daly základ pro určování politiky

a vymezování cílů v první polovině okupace, tedy zhruba do roku 1948/1949, kdy došlo

ke změně přístupu k japonské okupaci ze strany Spojených států. (Podrobněji probíráno

v dalších kapitolách).

1.4 Poválečná situace v Japonsku

Jak uvádí profesor Kenichi Ohno23, šlo převážně o dvě příčiny, jež přispěly k porážce

Japonska. První příčinou byla námořní blokáda, která odřízla transport mezi pevninou

a Japonskem. Druhá příčina pramenila ze strategického bombardování v první polovině

roku 1945. Obě tyto skutečnosti se negativně odrazily na již tak bídné produkční

schopnosti Japonska, které se kvůli válce začalo orientovat na těžký průmysl. Vzhledem

k námořní blokádě bylo Japonsko odříznuto od importu potřebných surovin, strategické

bombardování Japonsko determinovalo poničením výrobních kapacit, což můžeme

vidět v tabulce č. 1. Souhrnné ztráty vlivem války v Pacifiku čítaly na jednu čtvrtinu

celkových japonských aktiv. Oblastí, která byla zasažena nejvíce, byla lodní doprava,

naopak nejméně zasaženy byly železnice a přepravní stroje.

Tab. 1 Ztráty Japonska způsobené válkou v Pacifiku

(pozn. údaje jsou v milionech jenů v hodnotách cen na konci války)

Typ aktiva Před válkou Po válce Procento poničení

Aktiva celkem 253 130 188 852 25, 4 %

Lodě 9 125 1 796 80, 3 %

Průmyslové stroje 23 346 15 352 34, 2 %

Stavby, konstrukce 90 435 68 215 24, 6 %

Průmyslový materiál 32 953 25 089 23, 9 %

Aktiva domácností 46 427 36 869 20, 6 %

Komunikační a vodní síť 4 156 3 497 15, 9 %

Elektřina a ropa 14 933 13 313 10, 8 %

Železnice a přepravní stroje 15 415 13 892 9, 9 %

(Zdroj: OHNO, K. s. 145.)

23 OHNO, K. s. 144–145.

19

Ačkoliv mnoho elementů válečného ekonomického systému bylo již poznamenáno

demokratickými reformami okupačních úřadů, dominantním paradigmatem japonské

průmyslové politiky v letech 1946–1949 zůstávala řízená ekonomika. 24 Poválečná

hospodářská obnova byla příliš velkým úkolem na to, aby byla ponechána na volném

trhu. Ve SCAP panovala nedůvěra ve schopnost kapitalismu zlepšit život zchudlého

japonského národa a centrální plánování se tak stalo nevyhnutelným. 25 Navíc bylo

mnoho jejich funkcionářů silně pod vlivem politiky New Deal 26 (Nový úděl), což

přispělo k jejich značné orientaci na státní intervence v Japonsku.27

Ekonomické plánovaní a centralizace moci tedy pokračovala i po válce. Byly

kontrolovány ceny, poskytovány státní podpory, nasazen přísný dohled nad importem

a exportem a veškeré transakce musely být předem schváleny SCAP.28 Japonsko bylo

během okupace izolováno od běžného kontaktu s okolním světem. Japonští obyvatelé

nemohli cestovat do zahraničí a nikdo nemohl Japonsko navštívit, aniž by měl speciální

povolení od SCAP. Externí i interní komunikace podléhala cenzuře.29

Ve srovnání s kontrolou během války byla ta poválečná, okupační mnohem méně

efektivní. Příčinou byla existence černého trhu. Potraviny se staly extrémně

nedostatkovým zbožím. Navíc s tím, jak se do vlasti navraceli vojáci, vyvstal problém

masové nezaměstnanosti (počet nezaměstnaných byl odhadován k 10 milionům).30 Aby

se vyrovnal schodek nedostatku potravin, nerostných zdrojů a spotřebního zboží,

alokovaly Spojené státy do Japonska v rámci dvou programů – GARIOA (Government

and Relief in Occupied Areas, Vládní systém a podpora pro okupovaná území)

24 GAO, B. Economic Ideology and Japanese Industrial Policy: Developmentalism from 1931 to 1965.

Cambridge: Cambridge University Press, 2002. s. 121.
25 HEIN, E. L. Fueling Growth: The Energy Revolution and Economic Policy in Postwar Japan. London;

Cambridge: Harvard University Press, 1990. s. 9.
26 New Deal je označení pro politiku ekonomické obnovy a sociálních reforem, zavedených vládou F. D.

Roosevelta. Většina programů politiky New Deal byla zavedena za účelem podpory ekonomického růstu

v době Velké hospodářské krize (30. léta 20. století). (CHAPMAN, R., CIMENT, J., BUHLE, P. M,

AGNE, R. R. Culture wars in America. Volume 1-3: an encyclopedia of issues, viewpoints, and voices.

London; New York: Routledge, 2015. s. 467.).
27 GAO, B. Economic Ideology and Japanese Industrial Policy. s. 126.
28 OHNO, K. s. 146–147.
29 GOODMAN, G. K. The American Occupation of Japan: A Retrospective View. Výzkumná zpráva č. 2.

Kansas: University of Kansas, International Studies, East Asian Series, 1968. s. 2.
30 OHNO, K. s. 146.

20

a EROA (Economic Rehabilitation in Occupied Areas, Ekonomická obnova

v okupovaných územích) finanční pomoc ve výši 1 862 milionů dolarů.31

Fondy GARIOA řešily problém nedostatku jídla, umělých hnojiv, olejů, léků a jiného

zboží základní potřeby a byly zavedeny v první polovině okupace. Naopak finance

programu EROA směřovaly spíše do průmyslového zboží jako například do surové

bavlny, nerostných surovin, strojního vybavení, do hornictví, apod. 32 a byly zavedeny

až se změnou okupačních cílů kolem roku 1948/1949.

Díky finanční podpoře ze strany Spojených států mělo Japonsko dobrou výchozí pozici

k tomu, aby své válkou poničené hospodářství nastartovalo. Dle faktu, že se americká

finanční podpora v letech postupně zvyšovala, můžeme usuzovat na důležitost těchto

financí pro Japonsko (podrobněji v kapitole 3.2).

31 1 300 milionů dolarů poskytly Spojené státy v programu GARIOA, 51 milionů v programu EROA.

(DEES, B. C. The allied occupation and Japan's economic miracle: building the foundations of Japanese

science and technology 1945–52. Surrey: Japan Library, 1997. s. 363.).
32 POLICY RESEARCH INSTITUTE. Fiscal and Monetary Policies in the Environment of Postwar

Inflation. In: POLICY RESEARCH INSTITUTE. Fiscal and Monetary Policies of Japan in

Reconstruction and High-Growth: 1945 to 1971 [online]. Japan: Ministry of Finance, Institute of Fiscal

and Monetary Policy, Office of Historical Studies, 2010. pp. 3–53. s. 6–7.

21

2 Počáteční americká politika nad okupovaným Japonskem

(1945–1948/1949)

Politika americké okupace se v průběhu let 1945–1952 značně měnila. V této kapitole

budou nastíněna opatření, která byla zavedena v první polovině okupace, tedy v období

1945–1948/1949. Došlo na implementaci demilitarizačních a demokratizujících reforem,

jež měl v bezprostřední kompetenci velitel SCAP MacArthur. Mimo to také

k implementaci opatření na vyřešení neblahé hospodářské situace, která více méně

pramenila z návrhů japonských vládních kruhů. Demokratické reformy jsou zde

vykresleny jen v základních obrysech a kapitola se primárně věnuje hospodářským

krokům zavedeným japonskou vládou.

Nejtíživějšími aspekty poválečného hospodářství Japonska se stala stagnující produkce

a hyperinflace. Jelikož si řešení těchto dvou aspektů vzájemně odporují, vyvstala

v poválečném období otázka, který aspekt řešit nejdříve. K vykreslení rozličných názorů

na řešení hospodářské situace je zde nastíněno 5 postojů (4 vedoucích osobností

a 1 organizace) poválečného Japonska. Dále jsou v kapitole popsána opatření, jež

z těchto postojů částečně vycházela, a která byla nakonec v Japonsku zavedena.

2.1 Demokratické reformy

Jedním z počátečních cílů byla demilitarizace. Aby Japonsko nebylo již více schopno

produkce válečného zboží, veškerý těžký průmysl měl být zakázán, průmyslové stroje

demontovány a následně poslány do za války Japonskem podmaněných zemí jakožto

forma válečných reparací. 33 Cíl demilitarizace se MacArthurovi bezesporu podařilo

naplnit. Dokázal vyhladit veškeré stopy militarismu v Japonsku.34

Dalším bezprostředním cílem byla demokratizace. Důvod válečné expanze byl

spatřován v existenci monopolů, vykořisťování zemědělců a v absenci pracovních práv.

S cílem demokratizace japonské společnosti byly zavedeny následující reformy:

 Nová pracovní práva – dělníkům byla garantována základní pracovní práva,

právo na organizaci dělnických hnutí a právo na kolektivní vyjednávání.35 Právo

33 OHNO, K. s. 154.
34 SCHONBERGER, H. B. s. 48.
35 OHNO, K. s. 154–5.

22

na organizaci dělnických hnutí rychle podnítilo zájmy dělníků a do roku 1950 již

odbory čítaly na 56 % průmyslových pracovníků (přibližně 6 milionů lidí).36

 Pozemková reforma – veškerá zemědělská půda bez majitele a půda přesahující

limit 2,5 akru37 byla zkonfiskována a následně rozprodávána za velmi nízké

ceny.38 Došlo tedy k snížení rozlohy vlastněné půdy a nárůstu farmářů, což bylo

pozitivním jevem z pohledu rovnostářského, nicméně fakt, že byla půda

rozdrobena na mnoho malých políček39, vedl k neefektivnosti hospodaření.40

Tím, že se nájemné půdy platilo v penězích, promítla se reforma také do hladiny

inflace.41

 Rozpuštění zaibatsu – na zaibatsu bylo pohlíženo jako na oporu válečného

militarismu, a proto bylo rozhodnuto o jejich rozložení na menší oddělené

subjekty odříznuté od holdingů. Implementace této reformy se zdlouhavě táhla,

časem byla pozměňována 42 a jejím výsledkem bylo vytvoření nových

průmyslových skupin43, tzv. keiretsu. 44

 Nová ústava – vešla v platnost 3. května 194745 a ve srovnání s ústavou Meiji

pozměňovala následující:

 Moc byla přenesena do rukou lidu a císař se stal symbolem Japonska

bez reálné politické moci

 Japonsko se v ní navždy zřeklo vedení války a vlastnictví vojenského

potenciálů (9. článek)

 Byla v ní garantována základní lidská práva, svobody a došlo

ke genderovému zrovnoprávnění

 Státní moc byla rozdělena na moc na zákonodárnou, výkonnou

a soudní46

36 JANSEN, M. B. s. 680.
37 Tamtéž, s. 682.
38 Půda byla rozprodávána za nikoliv tržní ceny, nýbrž za regulované ceny, jejíchž hodnota byla z roku

1939. Tyto ceny nezohledňovaly inflaci, proto byly na velmi nízké úrovni. (FLATH, D. The Japanese

Economy. 2nd ed. Oxford, England; New York: Oxford University Press, 2005. s. 74.).
39 OHNO, K. s. 155.
40 HSU, R. C. The Mit Encyclopedia of the Japanese Economy. Cambridge: Mit Press, 1999. s. 276.
41 KURIHARA, K. K. Post-War Inflation and Fiscal-Monetary Policy in Japan. The American Economic

Review. Vol. 36, No. 5, pp. 843–854. s. 853.
42 Původní plány dekoncentrace byly určeny pro 1 200 společností, což bylo později zmírněno na 326

subjektů a nakonec bylo rozpuštěno jen 28 společností. (JANSEN, M. B. s. 688.).
43 Přeorganizované společnosti se staly sítí společností koncentrovaných kolem jedné banky.
44 JANSEN, M. B. s. 688.
45 OHNO, K. s. 155.
46 MENTON, L. K. The rise of modern Japan. Honolulu: Curriculum Research & Development Group,

University of Hawaii: University of Hawaii Press, 2003. s. 176–179.

23

 Reformace školství – zpočátku šlo o zamezení šíření všech informací s válečnou

tématikou, později došlo k institucionální reformě a změně studijních osnov.

Nový školský systém, vybudovaný dle amerického vzoru 47 , měl eliminovat

původní kastování již velmi mladých dětí na elitní, technicky zaměřené

a obyčejné. Na reformaci školství je pohlíženo jako na úspěch v tom slova

smyslu, že přinesla rovnocenné pracovníky, kteří oplývali velmi dobrými

verbálními a kvantitativními48 schopnostmi, pozitivním přístupem ke spolupráci

a disciplinovaností na pracovišti.49

Celkový pozitivní vliv demokratizace společnosti na japonskou ekonomiku je nesporný.

Hodnotíme-li význam americké okupace pro Japonsko, je nutné vzít v úvahu fakt,

že právě rychlá transformace společnosti vytvořila stabilní politické prostředí nezbytné

pro prudký rozvoj ekonomiky. Reformace školství s sebou nesla výchovu budoucí tvrdě

pracující třídy, která později přispěla k růstu japonského hospodářství.

2.2 Poválečná hospodářská situace a politika na její nápravu

Zatímco se MacArthur v bezprostředních poválečných letech zaměřoval

na demilitarizaci a demokratizaci Japonska, tamní ekonomická situace a životní

standardy značně ochabovaly. Země čelila aspektům třímístné inflace, nezaměstnanosti,

bezdomovectví, rozmáhajícího se černého trhu a stagnující produkce.50

Nedostatečná produkce a nedostatek materiálních vstupů měly několik příčin, mezi něž

patřilo válečné poničení infrastruktury51, poválečné omezení přístupu na mezinárodní

trhy a odříznutí od toku surovin z původních japonských kolonií. Nové vstupy produkce

a zboží tak byly generovány velmi pomalu a Japonsko se tím dostalo do krize z pod-

produkce. Bereme-li rok 1937 jako hranici 100 %, pak produkční hladina národní

ekonomiky klesla v roce 1945 na 37 %, 1946 na 20 %, v roce 1947 činila 25 %

47 JANSEN, M. B. s. 680.
48 Kvantitativní schopnosti jsou ty, jež pracují s čísly a měřením hodnot. Patří sem například schopnost

interpretovat data, matematické a statistické schopnosti, dále také práce se softwarem, aj.
49 KASUYA,M., HAMADA, K. The reconstruction and stabilization of the postwar japanese economy:

Possible lesson for Easter Europe? Yale: Yale University, 1992. Výzkumná zpráva č. 672. s. 9–10.
50 SCHONBERGER, H. B. s. 48.
51 Totalitní válka přišla Japonsko na jednu čtvrtinu jeho národního bohatství, což v sobě zahrnovalo

poničené budovy, přístavy, kanály, průmyslové stroje a produkty, železnice, lodě, rozvody plynu a

elektřiny, telefonní a jiné komunikační sítě. (JANSEN, M. B. s. 691.).

24

a 1948 33 %.52 Navíc v roce 1945 Japonsko utrpělo jednu z nejhorších úrod v celé své

historii a potýkalo se tak s akutním nedostatkem potravin.53

Hyperinflace byla v poválečném Japonsku z následujících důvodů. Během totalitní

války Japonsko vynaložilo většinu státního rozpočtu na vojenskou výzbroj54 a produkce

spotřebního zboží kvůli tomu klesla.55 V roce 1930 tvořily vládní vojenské výdaje

32,3 % státního rozpočtu, o 7 let později se již zvedly o více než dvojnásobek a na konci

války čítaly 85,5 %.56 Během války byla vygenerována převážná část státního dluhu.

V roce 1931 byl státní dluh ve výší 6,1 miliard jenů57, na konci roku 1945 již činil

závratných 200 miliard jenů.58 Byla zde obrovská suma peněz pramenících z vládních

půjček, která rychle ztrácela na své hodnotě. Enormní státní dluh v kombinaci

s produkční krizí generoval v poválečných letech hyperinflaci.59 Index velkoobchodních

cen byl v roce 1946 16krát vyšší než index z mezidobí 1934–1936.60

2.2.1 Názory na problematiku řešení poválečné hospodářské situace z

hlediska přístupu k otázce obnovy produkce a ekonomické

stabilizace

Za nuzných podmínek třímístné inflace, nezaměstnanosti, bezdomovectví,

rozmáhajícího se černého trhu a stagnující produkce vyvstala otázka, z jakého úhlu

pohledu situaci uchopit a jak ji řešit. Zdali se prvně zajímat o ekonomickou stabilizaci

a potlačit inflaci, či zdali předně vyřešit otázku stagnující produkce a nastartovat výrobu.

Oba aspekty byly pro pozitivní vývoj ekonomiky bezesporu klíčovými, nicméně

navzájem si odporujícími faktory. Pro stabilizaci ekonomiky bylo zapotřebí eliminovat

inflaci. Za tím účelem bylo nutno snížit finanční oběživo. Nicméně jeho pokles by

s sebou nesl i pokles produkce, čímž by byl proces rekonstrukce, jenž si žádá kapitál,

zpomalen. Z toho důvodu, aby se proces obnovy vyvíjel, bylo zapotřebí navýšit

52 HDP se navrátilo na úroveň z let 1934–1936 až v roce 1953. (JANSEN, M. B. s. 691.).
53 JANSEN, M. B. s. 691.
54 GAO, B. Economic Ideology and Japanese Industrial Policy. s. 128.
55 KURIHARA, K. K. s. 845.
56 GAO, B. Economic Ideology and Japanese Industrial Policy. s. 129.
57 Tamtéž.
58 FUJIKI, H. Budget Deficit and Inflation: A Theoretical and Empirical Survey, Tokyo: Institute for

Monetary and Economic Studies, 2000. Výzkumná zpráva č. 2000-E-16. s. 74.
59 Doktor A. Alexander tvrdí, že byl vývoj míry inflace v poválečném Japonsku poznamenán dvěma

faktory. Prvním z nich byl fakt, že japonská vláda začala bezprostředně po válce emitovat bankovky,

kterými chtěla uhradit své nesplacené závazky z válečného období. Druhým faktorem nárůstu poválečné

inflace bylo založení RFB banky v lednu 1947. Nárůst inflace tak probíhal ve dvou vlnách.

(ALEXANDER, A. J. The Arc of Japan's Economic Development. London; New York: Routledge, 2007.

s. 85–86.).
60 JANSEN, M. B. s. 690.

25

množství oběživa. Avšak to by ve svém důsledku vedlo k nárůstu inflace. Jednalo se

tedy o začarovaný kruh. Na řešení situace se objevilo rozličných názorů.61

2.2.1.1 Názor Tanzana Ishibashiho

Tanzan Ishibashi byl ministrem financí v první vládě Shigera Yoshidy62, tedy v době,

kdy byla inflace nejvyšší. Na tomto postu setrval do roku 1947.63 Byl toho názoru, že by

produkční obnova měla předcházet ekonomické stabilizaci. Jeho pohled bezesporu

pramenil z pro-keynesiánské orientace. Největší prioritu kladl na překlenutí nedostatku

materiálů a následnou stimulaci produkce, v čemž spatřoval cestu k prevenci růstu

inflace.

Ishibashi, stejně tak jako Arisawa (viz níže), věřil, že zvýšení uhelné produkce bylo

největší prioritou poválečné obnovy, v otázce ekonomických přístupů hospodářské

koordinace se však oba značně rozcházeli. Ishibashi hájil schopnost trhu vypořádat se

s produkcí. Jakožto zastánce laisses-faire 64 viděl roli státu spíše ve stimulaci tržní

ekonomiky, nežli v jejím omezování. Shledával, že obchodní volnost byla pro chudou

zemi, kterou poválečné Japonsko beze sporu bylo, mnohem schůdnější cestou

k dosažení poválečné hospodářské obnovy a zamýšlel tedy ponechat zvýšení produkce

na tomto tržním mechanismu.65

Ishibashi v duchu keynesiánské teorie66 hlásal, že v Japonsku ve skutečnosti neexistuje

inflace67, a že reálnými problémy jsou nezaměstnanost, produkce zbytečného vybavení

a mizivá produktivita.68 Zastával tedy stanovisko akceptování inflace a tvrdil, že deficit

61 GAO, B. Economic Ideology and Japanese Industrial Policy. s. 142.
62 Květen 1946 – květen 1947 (DUSS, P. The Cambridge History of Japan: Volume 6, the Twentieth

Century. Cambridge, England; New York: Cambridge University Press, 1988. s. 160.).
63 BRONFENBRENNER, M. Four Positions on Japanese Finance. Journal of Political Economy. Vol. 58,

No. 4, pp. 281–288. s. 285.
64 „nechte činit" (z francouzštiny) – označení myšlenky, že vláda má zasahovat do ekonomického dění co

nejméně. (Laissez faire. In: Slovník pojmů [online]. Business center.).
65 GAO, B. Economic Ideology and Japanese Industrial Policy. s. 148–149.
66 Teoretickou základnou keynesiánské teorie jsou rozsáhlé státní zásahy do řízení hospodářského vývoje.

Keynesiánství spatřuje hlavní problém ekonomiky v neexistenci přirozeného mechanismu, jenž by

balancoval poměr mezi investicemi a úsporami, což má za následek nedostatečnou agregátní poptávku,

nezaměstnanost a pokles výroby. Z těchto důvodů zastávají keynesiánci názor, že má v takové situaci

svými výdaji zasáhnout stát, zvýšit tak agregátní poptávku a vyrovnat hrozící výkyv v ekonomickém

cyklu. Východiskem pro zastánce keynesiánství je tedy fiskální (rozpočtová) politika. (DVOŘÁKOVÁ Z.,

SMRČKA L. a kol. Finanční vzdělávání pro střední školy: se sbírkou řešených příkladů na CD. Praha: C.

H. Beck, 2011. s. 156.).
67 Žádná peněžní expanze by neměla být považována za inflační, pokud se společně s nárůstem cen zvedá

i produkce a zaměstnanost. (BRONFENBRENNER, M. s. 285.).
68 GAO, B. Arisawa Hiromi and His Theory for a Managed Economy. Journal of Japanese Studies. Vol.

20, No. 1, pp. 115–153. s. 139–140.

26

rozpočtu a vysoká inflace jsou akceptovatelné tak dlouho, dokud nepůsobí produkční

kolaps a nezaměstnanost. Příčinu inflace spatřoval v nedostatku nabídky, a proto bylo

dle jeho názoru zapotřebí podporovat za účelem cenové stability producenty a jejich

pracovníky.69 Zastával tedy politiku levných peněz.70 Priority tak kladl na vytvoření

obchodních příležitostí, oživení průmyslu a svou politiku cílil na plnou zaměstnanost.

Za účelem naplnění svých idejí byl pro založení banky, jež by zprostředkovávala půjčky

soukromému sektoru. Tvrdil totiž, že jedině peněžní nabídka povede ke stimulaci

produkce.71

Zahraniční směna měla být dle Ishibashiho názoru zajištěna valutovým dumpingem,

devalvací jenu. Ceny měly být drženy dostatečně vysoko na to, aby pokrývaly

produkční náklady a podněcovaly navýšení produkce. Pod tlakem nízké kupní síly tak

přistupuje na vybalancování cenových rozdílů, jež mělo být provedeno na úkor deficitu

státního rozpočtu, nežli na úkor výše zdanění.72 Jinak řečeno, rozdím mezi vysokými

výrobními a nízkými prodejními cenami měl být dotován ze státních financí.

2.2.1.2 Názor Hiromiho Arisawy

Marxista Hiromi Arisawa byl jedním z intelektuálních vůdců poválečné obnovy

a vedoucí osobou tzv. gosanke 73 . Byl ekonomem japonské armády v období druhé

světové války. 74 Jeho blízké spojení s premiérem Shigerem Yoshidou mu nabídlo

příležitost k ovlivňování politických rozhodování a stal se Yoshidovým hlavním

poradcem pro ekonomické záležitosti.75

Arisawa hájil roli státu, coby kontrolního a koordinačního orgánu. Největší hrozbu pro

japonskou ekonomiku spatřoval v míře inflace, čím stál v opozici názoru Ishibashiho.

Zastával tedy názor politiky drahých peněz. 76 Byl si vědom faktu, že protiinflační

69 OHNO, K. s. 152.
70 Politika levných peněz – jde o monetární politiku, která zvyšuje dostupnost peněz prostřednictvím

zvyšováním jejich množství v oběhu, což následně snižuje úrokové míry. Politika drahých peněz – je

jejím opakem, jde tedy o snižování množství peněz v oběhu a následné zvyšování úrokových měr.
71 GAO, B. Arisawa Hiromi and His Theory for a Managed Economy. s. 139–140.
72 BRONFENBRENNER, M. s. 285.
73 Hiromi Arisawa, Ichirou Nakayama, Seiichi Toubata – byli to tři nejvlivnější poradci v ekonomických

otázkách poválečného Japonska, kteří stáli v čele několika nejdůležitějších poradních orgánů. (GAO, B.

Arisawa Hiromi and His Theory for a Managed Economy. s. 115.).
74 JENSEN, D. LONERGAN, C S. Assessing and restoring natural resources in post-conflict

peacebuilding. Oxon; New York: Earthscan, 2012. s. 366.
75 GAO, B. Arisawa Hiromi and His Theory for a Managed Economy. s. 134–135.
76 GAO, B. Economic Ideology and Japanese Industrial Policy. s. 148–150.

27

politika povede ke snížení produkce, na druhou stranu však věděl, že za účelem

ukončení spekulací a hromadění zboží bylo potřeba inflaci eliminovat.77

V tomto svém názoru Arisawa vycházel ze zkušeností ekonomické stabilizace, kterou

prošlo Německo po první světové válce. Při jejím prosazení omezením peněžní zásoby

klesla tehdy německá produkce o 50 %. Argumentoval tedy, že by stát neměl adaptovat

politiku drahých peněz k eliminaci inflace příliš brzy, jelikož by to následně vedlo

k panice plynoucí z této stabilizace. Soudil proto, že by měl stát přistoupit na politiku

drahých peněz až ve chvíli, kdy se produkce navrátí alespoň na hranici 60 % její

předválečné hodnoty. Arisawovo východisko pro efektivní eliminaci inflace spočívalo

ve vyřešení problému absolutního nedostatku materiálů za pomoci státní podpory

produkce. Zvýšená produkce měla souběžně vyřešit problém inflace a nedostatku

surovin.78

2.2.1.3 Názor Kihachiroua Kimury

Kimura byl politickým činitelem zastupujícím Dělnicko-zemědělskou stranu 79 ,

jenž shledával, že bez kontroly inflace není možné pozvednout produkci a oživit

ekonomiku. Kimura věřil, že pozvednutá produkce by za inflačních podmínek nevedla

k její spotřebě a následnému zvyšování. Naopak argumentoval, že by to vyústilo

v další prohloubení produkční stagnace, jejíhož hlavního strůjce spatřoval právě

v inflaci. Zdroj této inflace Kimura viděl v oběžném kapitálu generovaném za války

a v neférových profitech pramenících z Arisawova systému prioritní produkce80 (dále

jen SPP, viz podkapitola 2.2.2.1.).

Kimura byl velmi kritický k návrhu zvýšení produkce prostřednictvím zintenzivnění

práce, jak tomu bylo navrhováno v SPP. Tvrdil, že válečná doba, kdy se těžilo

50 milionů tun uhlí ročně, byla podpořena pracovní silou z okupovaných oblastí,

ale tato doba byla již překonána. Japonsku se této levné pracovní síly nedostávalo,

a proto hájil zintenzivnění produkce prostřednictvím zlepšení vybavení, které bylo za

77 OHNO, K. s. 152.
78 GAO, B. Economic Ideology and Japanese Industrial Policy. s. 148–150.
79 NAKASONE, Y., CONNORS, L. CHIYODA-KU, I. The Making of the New Japan: Reclaiming the

Political Mainstream. London; New York: Routledge, 1999. s. 100.
80 GAO, B. Arisawa Hiromi and His Theory for a Managed Economy. s. 145–146.

28

války drasticky poničeno. Uvažoval, že zájmy dělníků a jejich životní úroveň jsou

důležitější než zintenzivnění produkce jako takové.81

V otázce řešení inflace Kimura zastával šokový přístup. Jeho logika byla vystavěna

na úsudku, že dokud přetrvává inflace, budou lidé s předpokladem rostoucích cen

hromadit zboží, což výústí ve snížení nabídky a akcelerování cen ještě výše. Z toho

důvodu shledával odvážnou protiinflační politiku jako nezbytný faktor k zastavení

tohoto začarovaného kruhu. Jeho teorii zastávala i americká vláda a překrývala se

s přístupem Josepha Dodge.82

2.2.1.4 Názor Economic Stabilization Board (ESB)

ESB (Výbor pro ekonomickou stabilizaci) byla americká organizace pro ekonomické

záležitosti, jež měla na starosti koordinaci a implementaci hospodářské politiky

poválečného Japonska. 83 Její členové zastávali názor, že by měla produční obnova

předcházet stabilizaci ekonomiky, nicméně k obnově ekonomického chodu byla dle

jejich názoru klíčová životní úroveň obyvatel, a proto kladli největší důraz právě na ni.84

Uvažovali, že by nastolení stabilizace příliš rychlou cestou vedlo k devastaci

japonského průmyslu a společenským krizím. 85 Klíč k produkční obnově spatřovali

v kapitálových investicích, přičemž tento kapitál měl pramenit z vládních výdajů do

veřejného sektoru a nových průmyslových odvětví86, z půjček a také z finanční pomoci

od Spojených států. Jednotlivé položky měly být postupem času redukovány.87

Častým tématem diskuzí členů ESB byla eliminace velkých obchodních komplexů,

jejíchž postavení bylo faktorem plánované ekonomiky během války utuženo, a jež

předefinovávaly sociální spravedlnost a ekonomické rovnostářství. 88 Mimo to

vystupovali příslušníci ESB ostře proti závislosti na soukromém sektoru a zahraničnímu

kapitálu. Tvrdili, že by vyrovnání mezinárodních účtů mělo být odloženo do doby,

dokud životní úroveň nedosáhne předválečné hodnoty.89

81 GAO, B. Arisawa Hiromi and His Theory for a Managed Economy. s. 145–146.
82 OHNO, K. s. 152.
83 IKEO, A. Japanese economics and economist since 1945. London; New York: Routledge, 2000. s. 147.
84 BRONFENBRENNER, M. s. 286.
85 OHNO, k. s. 152.
86 BRONFENBRENNER, M. s. 286.
87 OHNO, K. s. 152.
88 GAO, B. Arisawa Hiromi and His Theory for a Managed Economy. s. 144.
89 BRONFENBRENNER, M. s. 287.

29

Členové ESB hájili podpoření masové spotřeby prostřednictvím udržení mezd na

relativně vysoké úrovni vzhledem k ziskům společností, nepatrného zdanění obyvatel

s nízkými příjmy, společně s poskytováním dávek na udržení nižších cen hlavního

spotřebního zboží a to i v případě, že by to vedlo k dodatečnému rozpočtovému

deficitu.90 Sdíleli tak stejný názor na podporu spotřeby s Ishibashim.

2.2.1.5 Názor Josepha Dodge

Dodge byl americký ekonom, prezident Detroitské banky a zastánce tržní ekonomie91,

jenž spatřoval největší problém japonského poválečného hospodářství v přemíře inflace

a zastával tedy přístup prvotního nastolení ekonomické stabilizace a následného řešení

produkční obnovy. Jeho dedukce vycházela z předpokladu, že obnova podukce

vyžaduje investice, kterých ovšem nemůže být dosaženo, dokud nebude hodnota cen

stabilizována a zahraniční obchod udržitelný bez americké pomoci.92

Dodge věřil v ekonomickou obnovu prostřednictvím regionální integrace Asie.

Uvažoval, že jakmile by Japonsko znovu obnovilo své výsostní postavení exportéra93

s nízkými cenami a velkým objemem produkce, mohlo by posloužit jako odrazový

můstek a zdroj nabídky pro rozvoj celého Dálného východu.94 Jeho východisko z tíživé

situace tedy bylo, že by se co nejdříve měla potlačit inflace95 a nastartovat mezinárodní

obchod.96 Hrozbu nezaměstnanosti a ekonomické deprese plynoucí z potlačení inflace

plánoval vyřešit vyrovnáním až do té doby deficit generujícího rozpočtu97 (podrobněji

probíráno v podkapitole 3.3.2).

90 BRONFENBRENNER, M. s. 287.
91 OHNO, K. s. 156.
92 BRONFENBRENNER, M. s. 284.
93 20. a 30. léta minulého století (ALEXANDER, A. J. Japan's economy in the 20th century. The Japan

Economic Institute of America [online]. January 21, 2000, No. 3. s. 15.).
94 SCHALLER, M. Securing the Great Crescent: Occupied Japan and the Origins of Containment in

Southeast Asia. The Journal of American History. Vol. 69, No. 2, pp. 392–414. s. 398.
95 BRONFENBRENNER, M. s. 284.
96 SCHALLER, M. s. 398.
97 BRONFENBRENNER, M. s. 284.

30

Názory na poválečnou obnovu hospodářství jednotlivých osobností/organizace byly

značně roztříštěné, vykazovaly však jisté společné rysy. Pro lepší přehlednost je uveden

diagram, který tyto rysy znázorňuje. Hlavním kritériem je přístup k otázce ekonomické

stabilizace a produkční obnovy. Kimura a Dodge spatřovali východisko ze situace

v prvnotním stabilizování ekonomiky, naproti tomu ESB, Ishibashi a částečně i Arisawa

zastávali názor prvotně pozvednuté produkce a následného řešení otázky ekonomické

stabilizace. Dle toho se také odráží jejich názor na monetární politiku – politiku levných

peněz prosazoval Ishibashi společně s ESB, naopak politiku drahých peněz hájil Kimura,

Dodge a Arisawa.

31

2.2.2 Zavedená hospodářská opatření

Implementovanými názory v počátečních okupačních letech byly pro oblast řízení

peněžní zásoby názory Ishibashiho a jeho monetizace státního deficitu, tedy politiky

levných peněz; v oblasti řešení stagnující produkce byla zavedena politika Hiromiho

Arisawy, tedy řešení stagnace prostřednictvím navýšení uhelné produkce (systém

prioritní produkce, SPP). V otázce řešení dvou protichůdných ekonomických tendencí

byl tak kladen důraz na produkční růst, kdežto problém inflace byl opomíjen.

2.2.2.1 Systém prioritní produkce

SPP byl systém ekonomického plánování, založený na akumulaci vzácných zdrojů pro

několik strategicky důležitých průmyslových odvětví za účelem pohotového

nastartování ekonomické obnovy. Na zaměření se na obnovu klíčových odvětví bylo

pohlíženo jako na nezbytné k oživení celé ekonomiky.

A. Prameny myšlenky SPP

Už před oficiálním koncem války bylo předvídatelné, že Japonsko s největší

pravděpodobností prohraje. Vědomi si toho byli i Saburou Okita a Yonosuke Gotou,

kteří se bezprostředně po válce navrátili do Tokia, kde založili diskuzní skupinu, jejíž

členové každý týden debatovali na téma vývoje poválečného Japonska. Ačkoliv tato

skupina, známá pod názvem Special Survey Committee of Ministry of Foreign Affairs

(Speciální výzkumný výbor při ministerstvu zahraničních věcí), začala jako soukromá

instituce, časem byla oficiálně uznána. Jejich finální zpráva byla publikována v září

1946 jako Basic Problems of Japan´s Economic Reconstruction (Základní problémy

ekonomické rekonstrukce Japonska).98

V první části dokumentu je analyzována nová globální situace spolu s historickou

a geografickou pozicí Japonska, z čehož vyvstávala nutnost Japonska zaměřit se

na odvětví náročná na kvalifikovanou pracovní sílu.99 Vycházejíce z předpokladu, že by

Japonsko mohlo být v produkci lehkého průmyslu brzy předstiženo jinými asijskými

zeměmi, navrhovali členové této skupiny, aby se Japonsko zaměřilo na těžký

a chemický průmysl. Za účelem podpoření obchodu uvažovali také o pozvednutí

technologické úrovně Japonska. 100 Druhou část dokumentu poté tvoří návrhy na

98 OHNO, K. s. 149.
99 Tamtéž.
100 GAO, B. Arisawa Hiromi and His Theory for a Managed Economy. s. 134.

32

zlepšení průmyslové situace za pomoci uplatnění industrializace, technologického

pokroku a dynamické transformace obchodních struktur.101

I přes velký ohlas však SCAP tuto zprávu oficiálně přijal. Jen nápad, že by omezené

zdroje měly být selektivním způsobem použity k nastartování expanzivního

reprodukčního cyklu, byl využit v zavedeném SPP. Hlavním osobností, dominující

nastolené produkční politice, se stal Hiromi Arisawa, člen výše zmíněného výzkumného

výboru.102

B. Kontext, obsah a implementace SPP

Arisawa, jak již bylo nastíněno v podkapitole výše, kladl důraz na ekonomickou obnovu.

Uvažoval, že celková hodnota ekonomické produkce byla na příliš nízké úrovni (patrné

z obrázku č. 1) na to, aby byla pozvednuta jako celek a bylo tedy nutné zaměřit se pouze

na klíčové odvětví průmyslu.

 (Zdroj: OHNO, K. s. 144.)

V té době pramenila majorita v průmyslu využívané energie z uhlí, nicméně jeho

produkce byla v poválečném Japonsku na velmi nízké úrovni. Bylo tomu tak z důvodu,

že se uhlí za války ve velké míře dováželo z Japonskem okupovaných území, dále také

z proto, že většina horníků válečného období pracující v dolech v Japonsku pocházela

z řad Korejců či válečných zajatců, a proto zde po válce tato levná pracovní síla

chyběla.103 Navíc byly na japonský zahraniční obchod uvaleny restrikce, kvůli čemuž

101 OHNO, K. s. 149.
102 Tamtéž. s. 148–150.
103 JANSEN, M. B. s. 694.

Obr. 1 Index průmyslové produkce v letech 1935–1951

(rok 1935 brán jako hranice 100 %)

33

nedocházelo k hladkému importu podstatných surovin. 104 Stagnující produkce tak

z převážné části pramenila z nedostatku nerostných zdrojů.

Během druhé světové války bylo mnoho společností pod tíhou zákona na všeobecnou

mobilizaci nuceno produkovat zboží využitelné pro válečné účely.105 Byly uzavírány

smlouvy na dodávky zboží mezi zaibatsu a japonskou vládou. Okupační správa po válce

zrušila nezaplacené válečné dluhy japonské vlády, ne však dluhy válečných producentů

k jejich dodavatelům.106 Výsledkem toho se většina společností silně zadlužila. Bez

vládních kompenzací by tyto společnosti a banky, jež finanční aktiva poskytovaly,

čelily značným finančním problémům.

Japonská poválečná vláda, v níž Ishibashi zastával pozici ministra financí, zamýšlela

vyplatit těmto společnostem válečné kompenzace v hodnotě 95 miliard 107 jenů. 108

Bez této finanční pomoci by mnoho firem zkrachovalo, což by následně vyvolalo

nezaměstnanost. Na druhou stranu by vyplacení těchto kompenzací znamenalo další

navýšení inflace. 109 Nejdříve byl návrh na vyplacení válečného odškodnění pod

podmínkou jejího dočasného zamražení na speciálních účtech přijat 110 , po sérii

vyjednávání byl však v červenci roku 1946 SCAP pozastaven. Za těchto okolností

požádal premiér Shigeru Yoshida generála MacArthura o pomoc při překonávání

nesnází plynoucích z tohoto zamítnutí. MacArthur proto souhlasil s importem

limitovaného množství vybraných surovin.111

V tomto kontextu přišel Arisawa s nápadem systému prioritní produkce. Na seznamu

povoleného zboží byly vydefinovány suroviny – železo, ocel, surová ropa, kaučuk, uhlí

a mimo to také přívěsné vozy. Výběr spočíval v důležitosti surové ropy, která mohla být

použita při výrobě oceli a železa. Ocel a železo mohly být následně zužitkovány

104 KURIHARA, K. K. s. 845.
105 GAO, B. Economic Ideology and Japanese Industrial Policy. s. 141.
106 GOODMAN, G. K. s. 19.
107 Kurihara K. K. ve svém článku Post-War Inflation and Fiscal-Monetary Policy in Japan (s. 850) uvádí

částku 56 miliard jenů. Fujiki H. ve svém díle Budget Deficits and Inflation: A Theoretical and Empirical

Survey zmiňuje částku 56,5 miliard jenů (s. 74).
108 Pro více informací o válečném odškodném viz dokument Japanese Government General Indemnity

Contract (2012) přístupný z:http://www.bunka.go.jp/english/topics/indemnity/pdf/yoryo312E_120901.pdf.
109 GAO, B. Economic Ideology and Japanese Industrial Policy. s. 141.
110 KURIHARA, K. K. s. 850.
111 OHNO, K. s. 153.

34

k produkci uhlí. Jelikož bylo uhlí jediným domácím dostupným zdrojem energie, uhelná

produkce byla značně důležitá pro zvyšování produkce v dalších odvětvích.112

Arisawova vize SPP nebyla jen ad hoc odpovědí na hospodářskou krizi, nýbrž celou

strategií poválečné obnovy. Tato strategie měla 3 cíle:

1. Počátečním cílem bylo pozdvižení produkce za účelem překonání absolutního

nedostatku materiálů.

2. Poté, co by produkce dosáhla jisté hranice, měl stát za účelem eliminace

hyperinflace omezit peněžní nabídku.

3. Stát měl omezit peněžní nabídku až ve chvíli, kdy by produkce dosáhla 60 % její

předválečné hodnoty. Tím pádem by japonská ekonomika měla dostatečně

pevnou základnu na překonání následné stabilizační paniky.113

Tyto své myšlenky zpracoval Arisawa do politického návrhu a premiér Yoshida k jeho

implementování založil tzv. Coal Committee (Uhelný výbor), do jehož čela byl Arisawa

dosazen. Tento výbor si stanovil cíl pozvednout uhelnou produkci o 2,5 milionů tun

měsíčně či 30 milionů tun ročně a navrhl národní program k dosažení této kýžené

hodnoty produkce.114

C. Charakteristika SPP

SPP vycházel z předpokladu, že se Japonsko rychle stane proexportně orientovanou

zemí s vysokými platy, jež vyrábí zboží s velkou přidanou hodnotou.115 Systém byl

aplikován mezi lety 1947–1949 a byl z velké části financován z peněz poskytnutých

japonskou centrální bankou (Bank of Japan) skrze price-support subsidy systém (systém

cenové podpory) a z financí plynoucích z Reconstruction Finance Bank (Banka pro

poválečnou obnovu, dále jen RFB).

Myšlenka dotací fungovala na bázi vyrovnání rozdílu mezi prodejními cenami

a produkčními náklady, což mělo působit jako podpora pro navýšení produkce. RFB

byla banka podporovaná vládou, založena v roce 1947, sloužící jako poskytovatel

financí pro klíčová průmyslová odvětví. Tato banka měla při svém vzniku k dispozici

finanční obnos v hodnotě 10 miliard jenů, pramenících ze státních fondů, a měla vyřešit

112 GAO, B. Economic Ideology and Japanese Industrial Policy. s. 141.
113 Tamtéž, s. 142.
114 Tamtéž, s. 143.
115 HEIN, E. L. s. 8.

35

problém financování SPP v letech 1947–1948 a povzbudit tak růst japonské

ekonomiky.116

Oba tyto zavedené aspekty financování SSP bezesporu přispěly k pozvolné obnově

japonské ekonomiky, na druhou stranu svou závislostí na centrální bance a jejich

finančních prostředcích přispívaly k růstu inflace, což zvyšovalo náklady ušlého zisku

z držení depozit.117

D. Důsledky SPP

Tím, že SPP závisel na existujícím institucionálním rámci řízené ekonomiky, jenž byl

dominantou válečné ekonomiky, bránil rozvoji volného trhu a byl ku prospěchu

finančním klikám zaibatsu. Původním posláním RFB bylo půjčování financí na podporu

kapitálové vybavenosti a na obnovu závodů, nicméně netrvalo dlouho a tento původní

účel se změnil. Banka se dostala do finančního deficitu pramenícího z vydávání vysoké

míry dluhopisů. Tyto dluhopisy RFB byly skupovány japonskou centrální bankou.

Jejich hodnota vzrostla ze 4 miliard jenů z počátku roku 1947 na 145 miliard jenů

v březnu 1949. Hodnota půjček (na podporu SSP) vydaných RFB k počátku roku 1947

byla 4 miliardy jenů, o dva roky později již čítala na 131 miliard jenů.118

Odkup dluhopisů vydaných RFB centrální bankou Japonska vpouštěl do RFB, čímž i do

celé japonské ekonomiky, vysoký objem peněžní zásoby, což podněcovalo inflaci.

Skrze RFB šly tyto finance do vybraných odvětví (preferovaných SPP), jež byla

zastoupena převážně velkými firmami. Docházelo tedy k tržnímu růstu těchto firem

a skrze tyto firmy se finanční oběživo prostřednictvím výplat, nákupů u dodavatelů

apod. dostávalo k japonským občanům.

Kvůli vysoké inflaci měli lidé ze strachu z dalšího inflačního růstu, jenž by reálnou

hodnotu peněz ještě více znehodnocoval, tendenci hromadit zboží a nespořit. Tím

docházelo k nedostatku depozit u finančních institucí. Malé firmy si proto neměly

od koho půjčovat na pokrytí zvýšené poptávky po svém zboží, z čehož pramenil další

inflační tlak. Docházelo tedy k tomu, že malé firmy začaly krachovat. Jinými slovy

oslabil SPP kvůli vysoké inflaci funkci finančních zprostředkovatelů a bránil toku

116 KATO, K. Policy-Based Finance: The Experience of Postwar Japan. Washington, DC: World bank,

1994. 126 s.
117 NAKASO, H. Development Finance in the Economy Facing Double Trilemmas. In: Future of Asia's

Finance: Financing for Development 2015. [online]. International Monetary Fund. s. 2.
118 COHEN, J. B. Fiscal Policy in Japan. The Journal of Finance. Vol. 5, No. 1, pp. 110–125. s. 111.

36

kapitálu z úspor domácností do korporátních investic, čímž se negativně promítal

do celé japonské ekonomiky. Výsledný efekt SPP na ekonomickou obnovu byl tedy

kvůli existenci vysoké inflace snížen.

2.2.2.2 Řešení inflace (fiskální a monetární opatření)

Období čtyřicátých let se ve světě neslo v duchu orientace na Keynesiánskou doktrínu,

dle níž množství peněz v oběhu nehrálo roli. To se následně promítlo i do politiky

nasazené v poválečném Japonsku, kdy japonští keynesiánci (například již výše zmíněný

Ishibashi) obhajovali navýšení státního deficitu jako cestu ven z deprese. 119 Deficit

státního rozpočtu vzrostl z hodnoty 13,4 miliard jenů (1941–1942), na hodnotu 76,6

miliard jenů (1945–1946).120

Během války byla inflace držena pod kontrolou prostřednictvím cenových regulací

a koordinace produkce. Avšak po skončení války byly tyto kontrolní aspekty potlačeny

a Japonsko se tím dostalo do inflační krize. Inflačními důvody bylo jednak deficitní

válečné financování121, jednak všeobecný nedostatek zdrojů.122

Utužování poválečné inflace v Japonsku bylo podmíněno anti kvantitativní teorií, kterou

sebou do Japonska přinesli bývalý členové OPA (Office of Price Administration,

Americký cenový úřad), a která obhajovala kontrolu inflace pomocí regulace cen. Ceny

nabízeného zboží měly být kontrolovány a jejich výše finančně podporována oběživem

z navýšeného deficitu státního rozpočtu.123

Avšak tato strategie nemohla trvat dlouho. Monetizace fiskálního deficitu, tedy peněžní

expanze, spojená s nedostatkem zdrojů, se promítla do zvyšujících se cen a životních

nákladů. To vyvolávalo debaty o zamezení inflačních tlaků a protiinflační návrhy se

stávaly notnou součástí programů politických stran. Vládní opatření zavedená za účelem

snížení inflace lze rozdělit do dvou úseků – monetární a fiskální.

119 COHEN, J. B. Fiscal Policy in Japan. s. 110.
120 Tamtéž, s. 111.
121 Financování války v Tichomoří (prosinec 1941 až srpen 1945) přišlo Japonsko na 222 miliard jenů,

přičemž 80 % z této částky bylo na úkor státního dluhu. Ve stejném časovém horizontu byly vydány

vládní cenné papíry v hodnotě 120 miliard jenů. (KURIHARA, K. K. s. 843.).
122 KURIHARA, K. K. s. 843.
123 GOODMAN, G. K. s. 19.; Viz také Systém prioritní produkce a jeho financování (podkapitola 2.2.2.1).

37

A. Monetární opatření

Prvním monetárním protiinflačním opatřením zavedeným japonskou vládou na podzim

roku 1945 byl zákaz bankovního systému cílených půjček. Jak již bylo naznačeno výše,

v posledním válečném roce docházelo k dotování válečného průmyslu skrze speciálně

vytvořené banky. Tento systém přetrval i bezprostředně po válce. Přispívalo to k inflaci

ze dvou hledisek, jednak se tím tvořil prostor pro spekulace, jednak to bránilo

financování odvětví se spotřebním zbožím. Systém byl eliminován v listopadu 1945,

kdy byly tyto půjčky zrušeny, a došlo k revizi diskontní sazby bank.124

Opatření na snížení inflace se zaměřovala převážně na regulaci peněžní zásoby. Již

5. září 1945 vláda oznámila, že za účelem potlačení inflace a usnadnění zahraničního

obchodu musí být v následujícím fiskálním roce ušetřeno minimálně 60 miliard jenů.125

Na začátku roku 1946 bylo japonskou vládou vyhlášeno další opatření, jež bylo součástí

nové komplexní ekonomické politiky – Emergency Economic Crisis Policy (Nouzová

politika pro překonání ekonomické krize), v rámci něhož byla zablokována depozita na

spořicích účtech. Japonská vláda přikázala všem bankám, aby byl počínaje 16. únorem

roku 1946126 měsíční limit pro výběr ze spořicích účtů omezen na 300 jenů na hlavu

rodiny a 100 jenů na každého jejího dalšího člena. Počínaje pak 30. březnem byla částka

omezena na 100 jenů na osobu bez jakéhokoliv rozdílu.

Společnosti byly pro vyplacení mezd svým zaměstnancům limitovány 500 jeny

na osobu, na což bylo pohlíženo jako na standardní měsíční náklady domácnosti.

Výdělky nad 500 jenů musely být převedeny na zmražené účty. 127 Mimo to byly

všechny existující cenné papíry, jež nebyly uloženy v bance, anulovány. Těmito kroky

byli obyvatelé nuceni držet své peníze na účtech, zatímco přetrvávala inflace. 128 Vláda

tím zamýšlela zamezit spekulacím a hromadění zboží. 129 Nabídka peněz se tímto

opatřením snížila na jednu třetinu a inflace částečně zpomalila.130

124 KURIHARA, K. K. s. 849.
125 Tamtéž, s. 848.
126 Fiscal and Monetary Policies of Japan in Reconstruction and High-Growth – 1945 to 1971, s. 5.
127 Existovaly však i výjimečně navýšené limity pro výběr v případě svatby, pohřbu, aj. Detailně popsáno

ve: Fiscal and Monetary Policies of Japan in Reconstruction and High-Growth – 1945 to 1971 (kapitola

1, s. 28–29).
128 OHNO, K. s. 152.
129 KURIHARA, K. K. s. 848.
130 OHNO, K. s. 152.

38

Vyhláška the Price Control Ordinance (vyhláška o cenové kontrole) z 3. března 1946

stanovila nový systém cenové kontroly. Systém byl založen na předpokladu měsíčních

výdajů standardní domácnosti v hodnotě 500 jenů a operoval se základními potravinami

jako obiloviny, rýže, zelenina a čerstvé ryby. Dále byly nastaveny ceny pro uhlí

a surové železo. Myšlenkou bylo udržení cenové hladiny na osminásobku té z roku

1939, což znamenalo, že ceny čerstvých potravin a různého domácího zboží byly

zredukovány až na polovinu jejich nominální hodnoty. Ceny zboží, jež nebylo

definováno ve vyhlášce, nebyly nijak limitovány.131

Dalším krokem, podněcujícím snížení peněžní zásoby, bylo opatření na výměnu starých

bankovek za nové, v rámci něhož byly sumy nad stanovené limity zablokovány. Před

výměnou bylo v oběhu 60 miliard jenů, po výměně, tedy 12. března 1946, se hodnota

zmenšila téměř na jednu čtvrtinu, tedy na 15,2 miliard jenů. Nicméně ani tohle

dramatické snížení nemělo dlouhého trvání a již o měsíc později se oběživo zase

navýšilo na 23,6 miliard jenů.132

B. Fiskální opatření

Hned po válce se japonská vláda zavázala k vyplacení válečných náhrad podnikům

podporujícím produkci válečné výzbroje, pojišťovacím společnostem a jednotlivcům.133

Shideharova administrativa na tomto kroku trvala pod vlivem teorie, že je takové

opatření nezbytné k nastartování ekonomické obnovy. Směrnice SCAP z listopadu 1945

toto odškodné sice povolily, avšak byla v nich zakotvena podmínka zmražení těchto

financí na speciálních účtech centrální banky, přičemž mohly být vybrány jen se

souhlasem SCAP. Zmražením těchto financí bylo zabráněno okamžitému toku velkého

množství peněz do oběhu.134

Dne 19. října 1946 přijal SCAP zákon pod názvem War Indemnity Special Measures

(Speciální opatření týkající se válečného odškodnění), pod jehož tíhou se válečné

náhrady staly subjektem zdanění.135 To v kombinaci s inflační tenzí způsobilo devalvaci

131 TAKAGI, S. Conquering the Fear of Freedom: Japanese Exchange Rate Policy since 1945. Oxford:

Oxford University Press, 2015. s. 14–15.
132 KURIHARA, K. K. s. 848–849.
133 Pod tíhou zákona na všeobecnou mobilizaci byly podniky nuceny produkovat zboží podporující válku,

na což si braly bankovní půjčky v domnění, že je vláda zpětně uhradí. Problém se vztahoval i na

pojišťovací společnosti, které tímto opatření ztratily krytí poskytnutých pojištění válečných rizik. (FUJIKI,

H. s. 76.).
134 KURIHARA, K. K. s. 850.
135 Fiscal and Monetary Policies of Japan in Reconstruction and High-Growth - 1945 to 1971. s. 21.

39

jejich reálné hodnoty. 136 Konečný efekt z vyplacení válečných náhrad byl tak pro

podniky takřka nulový. Z hlediska efektu na inflaci se však těšil pozitivním výsledkům.

Zmražení válečných náhrad bylo v bezprostředním poválečném období asi

nejschůdnější volbou, jelikož by jejich vyplacení navýšilo inflaci a na rozdíl od jejich

úplného zanedbání působilo alespoň psychologicky jako obchodní stimul.

Mnohem pozitivnější vliv na inflaci mělo opatření týkající se kapitálových odvodů

a daní z válečných profitů, tedy daní z nabytého majetku. Předpokládaný výnos tohoto

opatření byl vyčíslen na 80 miliard jenů. Poplatníci byli rozděleni do 3 skupin

v závislosti na výši jejich výdělku – (1) nad 500 000 jenů, (2) 100 000–500 000 jenů,

(3) pod 100 000 jenů. Pro zaplacení této daně byl stanoven horizont 2 let. Časová

perioda a zvolená metoda výběru byla považována za proti-inflační. Opatření vycházelo

z myšlenky, že vlastníci zboží budou mít tendenci vpouštět jej do oběhu,

aby prostřednictvím jeho prodeje vygenerovaly zdroje peněz potřebné pro zaplacení

těchto nových daní, což by ve svém důsledku mělo podnítit celkovou komoditní

nabídku a tím pádem tlačit ceny níže. 137

Značný přínos k řešení inflace s sebou neslo opatření z přelomu let 1945–1946 rušící

výplaty penze za vojenskou službu, jež generovaly roční zátěž v hodnotě 1,5 miliardy

jenů. Velmi podstatným krokem ke snížení inflace bylo vyrovnání státního rozpočtu,

jelikož poměrná část inflace pramenila právě z deficitního financování. Nově vyvážený

rozpočet pro rok 1946 obsahoval na 13 328 391 000 jenů v příjmech, kdežto výdajové

položky čítaly jen na 12 813 885 000 jenů. Co se týče příjmových položek, dominovaly

právě výnosy z daní 138 , což podporovalo monetární opatření na redukci peněžní

poptávky. Takové složení příjmových položek je pro období inflace obecně velmi

typické. Otázkou tedy bylo, jak rychle a jak moc absorbují tyto daně peněžní přebytek

v oběhu.139

136 HASEGAWA, S. OKI DENKI KŌGYŌ KABUSHIKI KAISHA. Expansion of Wartime Military

Demand and Postwar Hardships (1937–1948). In: Progressive spirit: the 120-Year History of Oki Electric

[online]. Oki Electric Industry Co., Ltd., 2001. pp. 68–86. s. 83.
137 KURIHARA, K. K. s. 851.
138 Dle ministra financí Shibusawy byl odhadovaný celkový příjem pro fiskální rok 1946 složen ze 77 % z

daní, 14 % z vládních obchodů a zbytek z nespecifikovaných zdrojů. (KURIHARA, K. K. s. 852.).
139 KURIHARA, K. K. s. 851–852.

40

C. Zhodnocení opatření na potlačení inflace

Velikost deficitu státního rozpočtu vzrostla ze 103 miliard jenů z fiskálního období

1947–1948, na 166 miliard jenů ve fiskálním období 1948–1949. 140 Jak je patrné

z tabulky č. 2, vládní dluh narostl během 4 let z 199 454 miliard jenů (v 1945), na 637

286 miliard jenů (1949). Velkoobchodní ceny se během stejného období zvedly více jak

19krát.141

Tab. 2 Redukce japonského dluhu po konci druhé světové války

Konec

fiskálního

roku

Celkový

veřejný dluh

(v mil jenů)

Hodnota

nesplacených

dlouhodobých

domácích dluhopisů

(v mil. jenů)

Národní

důchod (v

mil jenů)

Velko-

obchodní

ceny (r.

1945 =

100 %)

Reálná

hodnota

dluhu (r.

1945 =

100 %)

Poměr

dluhu a

národního

důchodu

(v %)

1944 151 952 106 745 56 937 22 339 266

1945 199 454 139 924 n. a. 100 100 n. a.

1946 265 342 172 237 360 855 202 65 73

1947 360 628 208 541 968 031 725 24 37

1948 524 409 279 553 1 961 611 1 648 15 26

1949 637 286 290 758 2 737 253 1 902 17 23

1950 554 008 240 767 3 381 500 2 801 10 16

1951 645 463 260 608 4 434 600 2 952 10 14

(Zdroj: FUJIKI, H. s. 75.)

Dle nadále přetrvávající vysoké úrovně cen lze vyvozovat závěr, že opatření na

zmírnění inflace aplikovaná v Japonsku v bezprostředních poválečných letech byla

příliš nepřímá a málo efektivní. Ze všech protiinflačních opatření bylo dle Kurihary142

nejdůležitější to, jež se týkalo vyrovnání vládního rozpočtu. Nicméně je názoru, že za

účelem překonání inflace bylo třeba vybalancovat fiskální a monetární opatření

s cenovou, mzdovou a produkční politikou.

Profesor Hyoe Ouchi143, někdejší obhájce vyváženého rozpočtu, shledával, že inflace

byla nevyhnutelnou i přes zavedení politiky vyváženého rozpočtu. To proto, že nebylo

140 COHEN, J. B. Fiscal Policy in Japan. s. 111.
141 FUJIKI, H. s. 75.
142 KURIHARA, K. K. s. 853.
143 FUJIKI, H. s. 74–75.

41

možné vypořádat se s tak vysokým dluhem dříve než v horizontu 3 let. Co se tedy týče

politiky vyrovnaného rozpočtu, nebylo možné, aby se na hladině inflace podepsala

okamžitě. Hyoe proklamoval, že řízená inflace může napomoci k redukci státního dluhu

a k oživení ekonomiky. Oživení ekonomiky by poté mělo znovu přispět k redukci

deficitu státního dluhu, jelikož ten byl hlavním generátorem inflace.

Na základě údajů v tabulce č. 2 se lze domnívat, že měla inflace pozitivní vliv na

snížení reálné hodnoty státního dluhu. Hyperinflace během fiskálního roku 1945 snížila

reálnou hodnotu státního dluhu na méně než jednu třetinu jeho výše z roku 1944. Když

se tedy zaměříme pouze na fakt rychlé redukce státního dluhu, může být na hyperinflaci

pohlíženo jako na velmi pozitivní aspekt. To samé se ovšem nedá tvrdit o zrušení

válečných náhrad, kvůli čemuž čelily domácnosti a společnosti nedostatku financí, což

u mnohých z nich vedlo ke krachu. 144

Otázkou tedy zůstává, jaké opatření bylo nejschůdnější k rozřešení špatné poválečné

situace. Kdyby vláda s cílem ekonomické obnovy garantovala válečné náhrady

prostřednictvím vydání státních dluhopisů, přispělo by to jak k nárůstu inflace, tak

státního dluhu. Bez jejich vydání ale docházelo ke krachu společností a tím i k utlumení

jejich ekonomické aktivity, tedy snížení nabídky zboží. Hyperinflace a zrušení

válečných náhrad tak sice napomohly k redukci vládních závazků, nicméně ztráty tímto

uvalené na věřitele a akcionáře byly enormní.

2.2.2.3 Vyvážení cílů cenové stabilizace a produkční obnovy

Je jisté, že implementovanou hospodářskou politikou nasazenou v bezprostředních

poválečných letech neblahá situace rozřešena nebyla a soudě dle nastolených opatření

se spíše než na řešení ekonomické stabilizace hledělo na otázku produkční obnovy

zanesené v SPP.

Co se týče cíle zastavení inflace, bylo jasné, že muselo dojít k zamezení monetizace

fiskálního deficitu. Dle výše uvedených argumentů o pozitivním vlivu inflace na výši

státního dluhu můžeme tvrdit, že její okamžité ukončení by nemělo tak pozitivní

konečný efekt, jako její postupné snižování. Na druhou stranu však inflace negativně

působila na vnímání spotřebitelů, oslabovala funkci finančních zprostředkovávatelů

a bránila toku kapitálu z úspor domácností do korporátních investic, zapříčiňovala tak

144 FUJIKI, H. s. 76–77.

42

chaos a následené potíže producentů, čímž zpomalovala obnovu majíc tak negativní

dopad na celou japonskou ekonomiku.

Když tedy vyjdeme z výše zmíněných faktů, lze se domnívat, že cenová stabilita byla

nezbytnou podmínkou k hladké funkci finančního zprostředkování a za účelem

rozvinutí efektu mobilizovaných finančních zdrojů jí bylo potřeba věnovat větší

pozornost. Z pohledu obnovy reálného ekonomiky pak bylo nutno nastavit rovnováhu

mezi vysokou mírou inflace a udržitelným produktem.

43

3 Změna politiky nad okupovaným Japonskem (1948/1949–

1952)

Tato kapitola pojednává o druhém období americké okupace nad Japonskem,

tedy o období mezi lety 1948/1949–1952. Období je charakteristické změnou přístupu

k okupaci Japonska, jež pramenila ze změny v geopolitickém rozložení světa, a také

větší angažovaností amerických činitelů v otázce východoasijského regionu. Na začátku

kapitoly je pro snadnější pochopení zvýšené angažovanosti Spojených států v Asii

vylíčena nově vyvstalá geopolitická situace. Následuje podkapitola amerických cílů ve

východoasijském regionu odrážejících se v legislativě EROA, v níž hrálo Japonsko

klíčového hráče. Dále je nastíněna politika opačného kurzu (Reverse course) a celá

kapitola je zakončena úsekem, věnujícím se dopadům korejské války na Japonsko.

3.1 Geopolitická situace v polovině 20. století

Změna geopolitické situace, tedy vyostřující se studená válka, podněcovala

změnu přístupu americké okupace nad Japonskem. Počáteční americký předpoklad,

že se demokraticky zreformované Japonsko brzy stane rychle soběstačným, s minimální

potřebou amerického dozoru, byl již překonaný. Japonsko nebylo schopno prodat

dostatek svého zboží, aby z těchto zisků mohlo financovat import potravin a surovin,

jakým se mu na domácí půdě nedostávalo a zůstávalo tedy závislé na americké finanční

pomoci. V roce 1946 byl převis japonského importu nad exportem o 238 milionů dolarů,

v roce 1947 o 267 milionů dolarů a v roce 1948 rozdíl vzrostl až na 284 milionů

dolarů.145

Za pasivního přístupu ze strany Spojených států by se situace pravděpodobně vyvíjela

následovně. Po ukončení americké pomoci by byly zavedené demokratické reformy

podryty ekonomickou stagnací, což by se ve svém důsledku neblaze projevilo i ve

zbytku Asie tím, že by byla zbavena trhu pro odbyt svých přírodních zdrojů a levného

spotřebního zboží.146

Takový scénář by ovšem nešel ruku v ruce s americkými cíli, a proto ve Spojených

státech zareagovali změnou svých počátečních mírových záměrů a přešli na strategii

Japonska, coby průmyslové základny Asie podporované obchodem s méně rozvinutými

145 Statistic Bureau, Ministry of International Affairs and Communication. Balance of Payments (Before

the Revision), (1946–1994). In: Statistics Japan. [online]. Statistic Bureau.
146 SCHALLER, M. s. 394.

44

státy, čímž by se vytvořila asijská ekonomická obranná osa. Stabilní Japonsko mohlo

napomoci k podpoře jihovýchodní Asie proti komunistické hrozbě Číny a SSSR

a naopak, a tím podpořit Spojené státy a jejich postavení ekonomické velmoci ve světě.

Tento vztah ale vyžadoval, aby mělo Japonsko, při současném minimalizování obchodu

s komunistickou Čínou, zajištěný přístup k cenově dostupným přírodním zdrojům

a trhům jihovýchodní Asie.147

Tato idea určovala jak politický přístup k Japonsku, tak zvyšující se americkou

angažovanost v jihovýchodní Asii. Japonsko v ní bylo navrženo jako středobod

asijského rozvoje. To mělo vést k odlehčení americké finanční pomoci v celé této

oblasti. Americká angažovanost v ekonomické stabilizaci jihovýchodní Asie byla

uzákoněna v červnu 1948, kdy byla americkým Kongresem prosazena legislativa tzv.

Economic Rehabilitation in Occupied Areas (Ekonomická obnova v okupovaných

územích, EROA)148 , jež byla analogická Marshallovu plánu149 v Evropě. Poté došlo

k potvrzení NSC 13 (podrobněji vysvětleno níže), což načrtlo celkové okupační cíle

v Japonsku.150

3.2 Legislativa Economic Rehabilitation in Occupied Areas (EROA)

Jelikož rozšíření sovětské moci záviselo na podnícení politické a ekonomické nestability

ve světě, americkými nutnými zájmy se stalo podpoření politické rovnováhy

a prosperity Asie a také zajištění důležitých strategických nerostných surovin v této

oblasti. Toho mělo být dosaženo právě prostřednictvím financí z EROA. Cílem tohoto

finančního balíčku zaměřeného na Asii bylo vybudování demokratických vlád

a pozvednutí ekonomik na životaschopnou úroveň, což v sobě skrývalo prevenci proti

sovětské expanzi.

Tohoto cíle mělo být dosaženo skrze americkou ekonomickou a vojenskou pomoc

v Asii s ohniskovým zaostřením na Japonsko, které mělo sehrát klíčovou roli

v ekonomické obnově celého Dálného východu. Balíček byl zaměřen na podporu vstupu

147 SCHALLER, M. s. 393.
148 Japonská obnova tak byla součástí širokého a integrovaného programu americké pomoci v Asii.
149 Marshallův plán je americký program finanční pomoci západní Evropě, implementovaný v letech

1948–1951, v rámci něhož byl na ekonomickou obnovu států západní Evropy poskytnut finanční obnos

ve výši 13 miliard dolarů. Marshallův plán sehrál klíčovou roli v podpoře poválečné prosperity a politické

stability v tomto regionu. (BRADFORD DE LONG, J. EICHENGREEN, B. The Marshall Plan:

History´s most successful structural adjustement program. The National bureau of economic research,

1991. Výzkumná zpráva č. 3899. s. 2.).
150 SCHALLER, M. s. 395–397.

45

Japonska na levné asijské trhy bohaté na nerostné suroviny a na získání valut dolaru.

Japonská technologická vyspělost a export jeho zboží do jihovýchodní Asie měly

napomoci k vybudování stability v tomto regionu. Za účelem toho měla být podnícena

obnova japonských obchodních sítí v Asii, jež by Japonsko postavila do stabilní pozice,

nutné pro odstřižení od americké finanční pomoci151, která Spojeným státům značně

přitěžovala.

Součástí EROA byla analýza zainteresovaných zemí, popis jejich ekonomické

a politické situace a také, jakou roli může každá země hrát v tomto nově integrovaném

systému. Na Japonsko bylo v celém konceptu EROA pohlíženo jako na zemi, jež

dokáže v krátkém časovém horizontu vyprodukovat velké množství výrobků

využitelných pro export do zemí Dálného východu.152

3.3 Politika opačného kurzu

Celá tato strategie vymezená v EROA ale nefungovala tak, jak si Američané

představovali. I přes mírný nárůst ekonomické produkce bylo Japonsku, kvůli

přetrvávající vysoké hladině inflace a pod fixní hodnotou tržního systému, takřka

znemožněno oživit obchod a zahraniční směnu.153 Při zachování obchodních restrikcí

nemohlo dojít k úplné ekonomické obnově. Navíc, pokud by Spojené státy neustále

udržovaly ekonomickou blokádu, musely by Japonsko stále dotovat finanční pomocí,

což se neblaze promítalo do jejich rozpočtu.154 Plán EROA byl pro Spojené státy tedy

až příliš nákladný, a proto bylo tlačeno na jeho rychlé a znatelné výsledky.

Otázkou zůstávalo, na jaké trhy by se Japonsko mělo obracet. Jelikož Japonci, coby

dlužný národ, museli zpětně vyplácet své věřitele, nemohli si dovolit akceptovat slabší

měnu. Nekonvertibilita měn tak přispívala k obchodním problémům. 155 Američané

následně dospěli k názoru, že japonský vstup na mezinárodní trhy musí předcházet

stabilizace japonské ekonomiky, v rámci čehož došlo ke konci roku 1948 k americkým

intervencím do japonské ekonomiky. Političtí činitelé ve Washingtonu trvali, za účelem

151 SCHALLER, M. s. 398, 405.
152 Tamtéž, s. 399.
153 Fiscal and Monetary Policies of Japan in Reconstruction and High-Growth – 1945 to 1971, s. 54.
154 SCHONBERGER, H. B. s. 71.
155 HEIN, L. E. s. 151.

46

snížení inflace, na implementaci striktních úsporných opatření a na zvýšení produkce

natolik, aby se její přebytek dal využít na export.156

3.3.1 NSC 13 a Nine-Point Economic Stabilization Program

Z nepozitivního hospodářského vývoje Japonska v první polovině okupace bylo patrné,

že SCAP nebyl dostatečně kompetentní k tomu, aby dokázal vyřešit politickou

a ekonomickou situaci Japonska. Proto vypracovala americká vláda na základě návrhu

George Kennana dokument NSC 13157, který byl v říjnu 1948 posvěcen amerických

prezidentem Trumanem, a který se stal základem japonské politiky v mezidobí 1948–

1949, tedy v období nastolení tzv. politiky opačného kurzu (Reverse course).158 V NSC

13/2 (revidovaná verze NSC 13) bylo shledáno, že ekonomická nestabilita Japonska by

mohla vést k hrozbě komunistického pronikání na japonské ostrovy. 159 Plánem tedy

byla jak ekonomická obnova, tak zabránění pronikání komunistických tendencí do

Japonska.

V dokumentu bylo, za účelem získání potřebného času k dosažení stabilizace japonské

ekonomiky a vyrovnání sociálních podmínek, navrženo odročení brzkého a ukvapeného

podepsání mírové smlouvy. Dále v něm bylo definováno uvolnění kontroly SCAP nad

japonskou vládou, posílení konzervativních pravidel, omezení levicových tlaků a síly

organizovaných dělnických hnutí, vybudování podmínek k zakořenění japonských

politických sil pro udržení sociální a politické stability. Byla v něm požadována

ekonomická obnova a zvýšení japonského obchodu s jihovýchodní Asií.160

S tím, jak se špatná ekonomická situace v Japonsku prohlubovala, stala se ekonomická

stabilizace největší prioritou nového politického přístupu. Po stvrzení NSC 13/2 nechal

prezident Truman vytvořit tzv. Nine-Point Economic Stabilization Program

(Devítibodový program ekonomické stabilizace).161 Zároveň byl do Japonska na začátku

156 HEIN, L. E. s. 147.
157 SCHONBERGER, H. B. s. 71.
158 WANG, Q. K. Hegemonic Cooperatin and Conflict: Postwar Japan´s China Policy and the United

States. Westport, Conn.: Praeger, 2000. s. 31.
159 SCHONBERGER, H. B. s. 71.
160 WANG, Q. K. s. 31.
161 Tamtéž.

47

roku 1949, jako ekonomický poradce SCAP, poslán Joseph Dodge, jenž měl přechodu

na politiku vytyčenou tímto programem napomoci.162

Cíle vytyčené v Nine-Point Economic Stabilization Program

1. Dosažení vyrovnané hodnoty státního rozpočtu v bezprostřední době

prostřednictvím striktní redukce nákladů a maximalizování růstu

celkových výnosů, zahrnujíc i nové potencionálně potřebné příjmové

zdroje.

2. Zdokonalení a posílení programu na výběr daní a zajištění okamžitých

a nekompromisních trestních stíhání na jejich neplatiče.

3. Poskytování úvěrů striktně limitované jen na projekty přímo přispívající

k ekonomické obnově Japonska.

4. Zavedení efektivního mzdového programu vyúsťujícího v dosažení

příjmové stability.

5. Posílení, popřípadě rozšíření krytí existujícího programu cenové kontroly.

6. Zavedení jednotné směnné sazby.

7. Posílení efektivnosti aktuálního přídělového systému a racionalizace

procesů.

8. Povzbuzení produkce všech potřebných domácích surovin a také

produkce výrobků.

9. Zlepšení efektivnosti zásobování potravin.

Tento program se v sestaveném návrhu více věnoval kontrole a méně uvolnění rukou

v podnikání, jak tomu bylo ve skutečnosti. Po příjezdu Dodge do Japonska byl důraz na

zvýšenou kontrolu snížen.163

3.3.2 Dodge Line

Již v prvotně nadefinovaných cílech ekonomické reformace poválečného Japonska,

vytyčených v programu Basic Problems of Japan´s Economic Restruction, volajícím po

přeorientování Japonska na těžký a chemický průmysl a po zaměření se na špičkové

technologie k podnícení exportu, byla identifikována japonská budoucí ekonomická

162 MASUMI, J. Postwar Politics in Japan, 1945–1955. Berkeley, Calif: Institute of East Asian Studies,

University of California, Berkeley, Center for Japanese Studies, 1985. s. 186.
163 BRONFENBRENNER, M. s. 283.

48

strategie mezinárodní soutěže.164 Po 4 letech tedy došlo k uvolnění obchodních bariér

a k racionalizaci procesů, k čemuž vyzýval již tento program sestavený rok po ukončení

druhé světové války.

V období, kdy byla zavedena Dodge line, se operovalo převážně s otázkou navýšení

exportu, aby jeho prostřednictvím došlo k zajištění finančních zdrojů na pokrytí nákladů

na import. Tím měl být zároveň vytvořen efektivní odbytový trh, jemuž se Japonsku na

domácí půdě nedostávalo. Za účelem maximalizování exportu bylo však zapotřebí

stlačit náklady dolů a to až na úroveň, v níž se prodejní ceny vyrovnaly těm na

světových trzích. S cílem snížení nákladů muselo dojít ke snížení inflace a racionalizaci

výrobních procesů. Aby byla ukončena inflace, musel být vyrovnán rozpočet a pro

usnadnění směny bylo nutno zavést jednotnou směnnou sazbu.165

A. Pratiky Dodge line

Dodgeovy priority byly založeny na odmítnutí Ishibashiho argumentu, že má inflace

svou příčinu v nedostatku komodit. Místo toho spatřoval inflační zdroj v celé

Ishibashiho politice levných peněz generovaných na úkor státního deficitu. Tlačil tedy

na ukončení tohoto deficitního financování, což v sobě neslo zákaz půjček plynoucích

do odvětví vytyčených v programu prioritní produkce, poskytovaných bankou RFB.

RFB byla zavřena a půjčky generující deficit tím zastaveny.166 Došlo také k redukci,

v některých oblastech dokonce k úplné eliminaci, dávek.167

Aby se firmy, které tím přišly o potřebné zdroje příjmů, nepotýkaly s bankrotem, měla

být zavedena racionalizace a to jak na úrovni průmyslových podniků, tak na úrovni

státní sféry.168 Pro dosažení navýšené produkce, zlepšení její efektivnosti a k pozvednutí

životní úrovně bylo zapotřebí zavést nové, pokročilé technologie. Racionalizace procesů

se měla stát klíčovým prvkem nové poválečné strategie. Této strategie však nemohlo

být dosaženo bez zahraničního kapitálu či zahraničních trhů.169 Za účelem stimulace

kapitálových trhů a pro maximalizaci ochrany investic, došlo k znovuotevření

akciových trhů v klíčových japonských městech, která byla po válce zavřena.170

164 GAO, B. Arisawa Hiromi and His Theory for a Managed Economy. s. 134.
165 COHEN, J. B. Fiscal Policy in Japan. s. 114.
166 HEIN, L. E. s. 154.
167 COHEN, J. B. Fiscal Policy in Japan. s. 116.
168 Tamtéž, s. 117.
169 HEIN, L. E. s. 148.
170 COHEN, J. B. Fiscal Policy in Japan. s. 115.

49

Dodge byl značným odpůrcem SPP, protože závisel na importu nerostných surovin

a byl finančně nákladný, kvůli čemuž kladl tíhu japonské hospodářské obnovy na

americké plátce daní. Spojené státy totiž Japonsko dotovaly finanční pomocí, jež byla

na tento import využívána. Ekvivalent americké finanční pomoci v jenech byl následně

uložen na účtu speciálních rezerv, ze kterých mohl být vybrán jen se souhlasem SCAP.

Dodge použil tyto pomocné rezervy ke snížení japonského vládního dluhu, a tím naplnil

svůj cíl vyrovnaného státního rozpočtu.171

Záměr vyrovnání státního rozpočtu byl dále podpořen zvýšením daní172 a snížením

nákladů, což mělo ve svém důsledku přispívat k naplnění dalšího cíle, kterým byl státní

rozpočet výhradně v kladných hodnotách. 173 Mimo to se Dodge zabýval i otázkou

směnného kurzu. Jeho hodnota měla být nastavena na 360 jenů za dolar174, přičemž

80 % cen bylo pod touto hodnotou. Pro takové zboží se kurz stal značně výhodným.175

Otázka nové politiky orientované na export v sobě zahrnovala důležitost produkce zboží

vysoké kvality, čehož bylo možno docílit pomocí zavedení zahraničních technologií.176

To vedlo v roce 1949 k vytvoření silného a mocného ministerstva, Ministry of

International Trade and Industry (Ministerstvo mezinárodního obchodu a průmyslu,

MITI), které mělo posilovat vztahy mezi vládou a obchodní sférou a stalo se tak oporou

nově zavedené politiky racionalizace. 177 Jeho politika byla nastavena tak, aby bylo

ekonomicky obnovené, soběstačné Japonsko schopné navyšovat zahraniční obchod.

V rámci této politiky byl směnný kurz 178 nastaven na hodnotu 179 , jež japonským

produktům garantovala konkurenceschopnost na zahraničních trzích.180

171 HEIN, L. E. s. 154.
172 Navýšení daní vzešlo ze Shoupovi zprávy z roku 1949, která posloužila jako základ této daňové

reformy. Shoupova zpráva japonské vládě doporučila, aby kladla důraz na přímé daně (především na daň

z příjmu fyzických a právnických osob) jako hlavní zdroj státních příjmů. (FOOTE, D. H. Law in Japan:

A Turning Point. Seattle: University of Washington Press, 2007. s. 565.).
173 Státní příjmy v roce 1949 čítaly 758,6 miliard jenů, výdaje pak 596,5 miliard jenů. Konečný přebytek

pro rok 1949 tak činil 162,1 miliard jenů. (FINN, R. B. Winners in Peace. MacArthur, Yoshida, and

Postwar Japan. Berkeley: University of California Press, 1992. s. 223.).
174 OHNO, K. s. 156.
175 COHEN, J. B. Fiscal policy in Japan, s. 116.
176 HEIN, L. E. s. 12.
177 WANG Q. K. s. 31.
178 Jednotný směnný kurz v Japonsku až do této doby neexistoval. Vývoj směnných kurzů pro import a

export probíhal od konce druhé světové války zcela odděleně a to i navzdory státní kontrole

mezinárodního obchodu. Kurz importu se pohyboval mezi 37–636 jeny za dolar, kurz exportu mezi 160–

600 jeny za dolar. (KOHAMA, H. Industrial Development in Postwar Japan. London; New York:

Routledge, 2007. s. 182–183.).

50

B. Důsledky a zhodnocení Dodge line

Jak můžeme vidět z obrázku č. 2, politika zavedená Dodgem byla úspěšná v otázce

snížení inflace, nicméně měla značně negativní vliv na ekonomickou aktivitu, působila

recesi a pokles HDP.181

 (Zdroj: OHNO, K. s. 151.)

Stabilizační program na jednu stranu podnítil enormní snížení domácích výdajů, na

druhou stranu to však pro mnohé Japonce znamenalo návrat k bídným podmínkám

z bezprostředního poválečného období. Politika vyrovnaného rozpočtu měla v mezidobí

od února 1949 do února 1950 za následek ztrátu zaměstnání pro 419 000 vládních

pracovníků a odhadovaná agregovaná nezaměstnanost se vyšplhala až na 2,4 miliony

občanů.182 To se promítlo do sociální krize, jež v roce 1949 vyústila ve zvolení japonské

Komunistické strany, 183 která ve volbách získala 10 % hlasů (3 miliony voličů)

a 35 křesel v Dolní sněmovně.184

Dodgeova politika však přinesla důležité systematické změny. Dosažením cenové

stability a zákazem cenové kontroly a dávek bylo Japonsko konečně navráceno k tržní

ekonomice a role vlády mohla být zredukována. K úplnému uvolnění však stále nedošlo,

179 Na hodnotě 360 jenů za dolar se směnný kurz držel až do roku 1970, kdy byl zrušen americkým

prezidentem Nixonem a začal tak odrážet svou reálnou hodnotu. (JANSEN, M. B. s. 695.).
180 JANSEN, M. B. s. 695.
181 OHNO, K. s. 157.
182 HEIN, L. E. s. 155.
183 JANSEN, M. B. s. 695.
184 BERTON, P. The Japanese Communist Party and Its Transformations. [online]. Oakland: Japan

Policy Research Institute, 2000. Výzkumná zpráva č. 67.

Obr. 2 Index maloobchodních cen z let 1944–1951

51

některé elementy plánované ekonomiky, jako například kontrola směny či importu, byly

zachovány.185

Názory na Dodgeovu politiku se obecně velmi různí.186 Na jednu stranu na něj může být

pohlíženo jako na osobu zastavující inflaci187 (ceny od té doby zaznamenávaly pokles,

k čemuž za posledních 15 let došlo poprvé) a obnovující tržní ekonomiku188, na druhou

stranu jej však můžeme kritizovat za implementaci šokového přístupu k napravení

ekonomické situace. Prosazením šokového přístupu v Japonsku prudce narostla

nezaměstnanost189 a poklesla průmyslová produkce190 . Profesor Arisawa se na vrub

opatření Dodge vyjádřil názorem, že k aplikaci stabilizačních kroků došlo příliš brzy

a měly být zavedeny až o rok později.191 To ovšem vyhrocená geopolitická situace

a americké finance neumožňovaly.

Dodgeův plán, v němž měla ekonomická recese snížit domácí spotřebu a vést tak k větší

produkční výkonnosti, a to za současného snížení cen japonského exportu, což by

Japonsku umožňovalo expandovat na zahraniční trhy a zpětně vedlo k navrácení tamní

prosperity, však obsahoval podstatný nedostatek. Plán na ekonomickou stabilizaci sice

učinil japonské zboží levnějším, nevytvořil pro něj však dostatečné odbytiště. Japonská

krize tak nadále nebyla zapříčiněna nedostatkem vstupních materiálů a výrobních

kapacit, nýbrž neefektivní poptávkou, která se neblaze promítala do hladiny

produkce.192

185 OHNO, K. s. 157.
186 Alexander hodnotí Dodge line kladně pro její vliv na oživení investic a růst ekonomiky.

(ALEXANDER, A. J. In the Shadow of the Miracle: The Japanese Economy Since the End of High-Speed

Growth. Lanham, Md.: Lexington Books, 2003. s. 24.). Kladný postoj zastává i Kohama, který tvrdí, že

díky úsporným opatřením byly firmy nuceny k zodpovědnému rozhodování, což mělo celkový pozitivní

vliv na japonskou ekonomiku. (KOHAMA, H. s. 184.). Naproti tomu Jansen shledává, že opatření

zavedená Dodgem byla politicky nepřijatelná, neboť vyvolávala nejistotu ve společnosti, což dokládá na

zvolení komunistické strany ve volbách 1949. (JANSEN, M. B. s. 685.).
187 Kohama ve své práci zmiňuje, že s rostoucí inflací se Japonsko potýkalo až do přijetí Nine-Point

Economic Stabilization Program v prosinci roku 1948. (KOHAMA, H. s. 175.).
188 OHNO, K. s. 157.
189 Během jednoho roku (červen 1949 – červen 1950) narostla míra nezaměstnanosti v Japonsku

dvojnásobně. (STUECK, W. The Korean War in World History. Lexington: University Press of Kentucky,

2004. s. 146.).
190 FINN, R. B. s. 226.
191 OHNO, K. s. 157.
192 HEIN, L. E. s. 155.

52

3.4 Korejská válka a její vliv na ekonomickou obnovu Japonska

I přes nově zavedená politická opatření se Japonsko na přelomu 40. a 50. let stále

potýkalo s hospodářskou nestabilitou. Impulz k jejímu vyřešení započal dne 25. června

1950, kdy propukla korejská válka. 193 Japonsko se rychle stalo americkou dílnou

bojující za poražení Severní Koreje a enormní peněžní přítok zahraniční měny dotoval

reformy vybudované Dodgem.194 Spojené státy Japonsko využívaly jako dodávkovou

základnu, která pro ně produkovala velké množství vojenského a civilního zboží. To pro

Japonsko znamenalo zvýšenou zahraniční poptávku srovnatelnou s exportním boomem

po první světové válce. Navzdory opětovné akceleraci inflace 195 znamenala tato

poptávka konec období recese a japonská ekonomika začala znovu růst. S koncem

korejské války se do Japonska zpětně navrátila i cenová stabilita.196

Dvěma, pro Japonsko příznivými elementy nové geopolitické situace, se staly:

1. Vytvoření nové poptávky založené na přímém zásobovacím programu pro

jednotky OSN v Koreji.

2. Zvýšení exportu a uvolnění importu, což se pozitivně projevilo v japonské

mezinárodní platební bilanci. 197

Během prvních měsíců korejské války vygenerovalo přímé zásobování asi 3 %

japonského HDP a tvořilo asi třetinu tehdejšího exportu.198 Za celý rok 1950 byl export

vyčíslen na 920 milionů dolarů, což byl oproti předešlému roku, kdy byl export na

hladině 533 milionů dolarů, podstatný nárůst.199 Hodnota exportu byla v druhé polovině

roku 1950 skoro o polovinu vyšší než jeho hodnota z první poloviny téhož roku.200

Z těchto informací můžeme dovozvat, že měla korejská válka pozitivní vliv na japonský

export.

193 O pět dní později přikázal prezident Truman MacArthurovi a jeho jednotkám v Japonsku, aby bránily

Jižní Koreu. (SCHONBERGER, H. B. s. 87.).
194 JANSEN, M. B. s. 696.
195 Mezi let 1949 a 1951 stouply japonské velkoobchodní ceny o více než jednu polovinu. (OHNO, K. s.

157.).
196 OHNO, K. s. 157.
197 OKITA, S. Japan's Economy and the Korean War. s. 141.
198 Tamtéž, s. 142.
199 Statistic Bureau, Ministry of International Affairs and Communication. Balance of Payments (Before

the Revision), (1946–1994).
200 OKITA, S. Japan's Economy and the Korean War. s. 142.

53

Ke kontrastu značného růstu exportu zaznamenal import během roku 1950 relativní

pokles 201 a v porovnání s předchozím rokem, kdy byla jeho hodnota 728 milionů

dolarům, se zvýšil jen na 886 milionů dolarů.202 To mohlo být zapříčiněno náhlými

změnami na světových trzích a neflexibilitou importní politiky SCAP a japonské vlády,

kteří se nedokázali pohotově vypořádat s novými světovými podmínkami. Zdrojem pro

ještě značnější navýšení exportu se stalo uvolnění zahraniční směny v roce 1951. Toto

uvolnění znovu podněcovalo i nárůst importu.203 V období války v Koreji vytvořily

americké vojenské zakázky 26,4 % celkového vývozu pro rok 1951, v roce 1952 čítaly

36,8 % a v roce 1953 pak 38,1 %.204

Nejpozitivnější vliv měla korejská válka na odvětví textilní, dále na chemický průmysl

a přirozeně také na výrobu strojních zařízení. Bereme-li konec roku 1949 za výchozí

bod, pak se během roku 1950 textilní výroba zvedla o 67 %, chemická produkce o 56 %

a výroba stojních zařízení zaznamenala nárůst o 47 %.205

Během korejské války sice došlo k opětovné akceleraci cenové hladiny na japonském

trhu, na obyvatele Japonska však přílišný vliv neměla. Velkoobchodní ceny vzrostly

během období 1949–1952 o 67,3 %, spotřebitelské ceny v stejném časovém horizontu

stouply o 13,9 %.206 Dopad na ceny měly převážně změny v exportních a importních

cenách. Největší nárůst cen zaznamenalo zboží, jehož vstupem do výroby byly přírodní

zdroje, které podléhaly importu. Bylo tomu tak kvůli značné závislosti Japonska na

importu přírodních surovin, přičemž jsou domácí ceny ovlivněny jakýmkoliv výkyvem

zahraničních cen či nárůstem poplatků za přepravu (jež během války stouply bezmála

o polovinu).207

Příčinou růstu nákladů na přepravu byly restrikce na obchod s komunistickou Čínou,

kvůli čemuž musely být suroviny dováženy ze vzdálenějších oblastí (převážně ze

Spejených států). K překonání nárůstu velkoobchodních cen byla v Japonsku zavedena

racionalizace výrobních procesů. Naopak zboží, jež šlo na odbyt na domácím trhu,

201 OKITA, S. Japan's Economy and the Korean War. s. 142.
202 Statistic Bureau, Ministry of International Affairs and Communication. Balance of Payments …
203 OKITA, S. Japan's Economy and the Korean War. s. 142.
204 OKITA, S. Japan in the world economy. Tokyo: Japan Foundation, 1975. s. 5.
205 OKITA, S. Japan's Economy and the Korean War. s. 142.
206 KATO, K. Policy-Based Finance: The Experience of Postwar Japan. s. 98.
207 OKITA, S. Japan's Economy and the Korean War. s. 142.

54

a jehož výrobním vstupem nebyly suroviny z importu, se v cenových hladinám zásadně

nepohnulo. Jednalo se především o ceny potravin.208

Export nízkonákladové vojenské výzbroje, již region jihovýchodní Asie potřeboval na

svou protekci, znamenal pro japonský průmysl zisk valut dolaru. Ve svých důsledcích to

podněcovalo integraci asijského regionu a snižující se finanční náklady Spojených států

na podporu v tomto regionu209, což bylo jejich původním cílem od vytyčení programu

EROA. Finanční odměna, kterou Japonsku korejská válka přinesla, podnítila japonský

ekonomických zázrak.

Dle nepřímé úměry růstu produkce a pracovních míst můžeme soudit, že v tomto období

došlo ke zvýšení efektivnosti práce. Hodnota výstupů produkce na jednoho pracovníka

se během prvních 8 měsíců zvedla o 20 %, což ve svém důsledku přispívalo k zlepšení

obchodního zisku. Pod tlakem poptávky se v Japonsku začala budovat také

infrastruktura, což ještě více tlačilo na produkční efektivnost. 210

Vycházíme-li ze výše zmíněných faktů, můžeme se domnívat, že korejská válka

působila jako silný produkční stimulant japonské ekonomiky a vedla k vyrovnání tamní

životní úrovně obyvatel. Neměla však vliv pouze na Japonsko. Nepopíratelnou

závislostí Japonska na asijském trhu dosáhlo i mnoho dalších, v té době průmyslově

nerozvinutých zemí Asie, zvýšení životní úrovně 211 a využilo tedy průmyslový

potenciál Japonska ke svému ekonomickému rozvoji. Korejská válka se tak pozitivně

promítla do válkou zdeformovaného japonského hospodářství a Japonsko se začalo

ekonomicky zvmáhat.

208 OKITA, S. Japan's Economy and the Korean War. s. 142.
209 SCHALLER, M. s. 409.
210 OKITA, S. Japan's Economy and the Korean War s. 143.
211 Tamtéž.

55

4 SWOT analýza poválečné hospodářské situace

Následující kapitola je věnována SWOT analýze. Je to manažerská metoda zobrazující

silné a slabé stránky vyplývající z vnitřního prostředí (vnitrostátní situace Japonska)

a dále příležitosti a hrozby, vycházející z vnějšího prostředí (interakce Japonska

s okolními státy). Analýzu jsem aplikovala na nejvíce determinující oblasti japonského

poválečného hospodářství, za které považuji demokratizaci a demilitarizaci, nedostatek

materiálních vstupů, inflaci, otázku řešení stabilizace a produkční obnovy a podnícení

mezinárodního obchodu. Analýza tak odráží oblasti, jež byly diskutovány v průběhu

jednotlivých (pod)kapitol. Pro snadnější orientaci jsou tyto oblasti čísly příslušných

(pod)kapitol označeny. SWOT analýzu jsem zvolila k přehlednějšímu vykreslení situace

a možných důsledků jednotlivých opatření. To by mělo vést k usnadnění vyvození

závěru, zdali byla americká okupace Japonska úspěšná v otázce podnícení japonského

ekonomického zázraku.

2.1 Demokratizace, demilitarizace

SILNÉ STRÁNKY SLABÉ STRÁNKY

Prevence před militarismem
Složitost přijímání demokratických reforem

Zrovnoprávnění společnosti

Finanční náročnost demilitarizace (demontáž

jako forma reparací)  velké břímě pro již tak

zdevastovanou zemi

Prevence před komunismem

Odpor ze strany japonského obyvatelstva,

nespolupráce, bojkot, přílišná kulturní

odlišnost zapříčiňující vzájemné nepochopení

Navýšení životní úrovně – plynulejší a

jednodušší ovládání a ovlivňování japonského

obyvatelstva

Přílišná koncentrace na demokratizaci a

přehlížení hospodářských problémů

Protichůdné tendence demokratických a

hospodářských reforem

PŘÍLEŽITOSTI HROZBY

Hladší budoucí spolupráce mezi Japonskem a

Spojenými státy

Obklopení nedemokratickými státy 

podrývání demokratických principů

v Japonsku

Snadnější navázání spolupráce

s demokratickými státy
Nepotrestání Japonska formou reparací 

špatná image Japonska v zahraničí

Stabilita celého východoasijského regionu

56

Bezprostředně po válce byla v Japonsku aplikována politika demokratizace

a demilitarizace. Tato opatření napomohla k upevnění Japonska před vzmáhající se

komunistickou hrozbou, která by jej jinak pravděpodobně vzhledem k jeho nepříznivé

hospodářské situaci postihla. Japonsko tak posloužilo jako opora a demokratický

stabilizační prvek celého východoasijského regionu.

Na druhou stranu se však tato přílišná orientace okupační správy na podemokratičtění

Japonska odrážela v zanedbávání ekonomických aspektů, na jejichž řešení když v rámci

vyostřující se ekonomické situace došlo, ukázalo se, že nebyly s demokratickými cíli

plně konzistentní. Jako příklad může sloužit třeba politika na rozpuštění zaibatsu nebo

válečné reparace. Oba tyto prvotně vytyčené demokratické cíle a jejich hodnoty se

v časovém horizontu měnily, respektive snižovaly, a přizpůsobovaly se nově nastolené

hospodářské politice.212

Co se týče demokratické a demilitarizační otázky válečných reparací, skýtala v sobě dva

protichůdné aspekty. Na jednu stranu podporovala japonskou image v zahraničí,

která byla faktem válečné agrese značně degradována, na druhou stranu to však

podporovalo stagnaci a determinovalo výrobní kapacity. Kvůli tomu nedocházelo k

poválečné obnově hospodářství, což si Spojené státy postupem času začaly uvědomovat.

Nová reformace školství měla na japonskou poválečnou obnovu pozitivní vliv.

Vychovala totiž rovnocenné pracovníky, kteří oplývali velmi dobrými verbálními

a kvantitativními schopnostmi, pozitivním přístupem ke spolupráci a disciplinovaností

na pracovišti. Všechny tyto aspekty se následně kladně odrazily na produktivitě

lidského kapitálu, který byl v Japonsku jedním z dominantních aspektů hospodářského

růstu druhé poloviny 20. století.

212 Počáteční plán na dekoncentraci byl stanoven pro 1 200 společností. To bylo později zmírněno na 326

subjektů a nakonec bylo rozpuštěno jen 28 společností. (JANSEN, M. B. s. 688.).

Z počátku roku 1946 sestavila Far Eastern Commision (Komise pro Dálných východ) předběžný plán

válečných reparací, ve kterém bylo stanoveno, že přebytek výrobních zařízení (tak, aby nebránil

rekonstrukci mírového hospodářství) bude rozebrán a poslán do postižených států jako forma reparací

(např. Taiwan, Nizozemí, Filipíny, Malajsie, apod.). Nicméně postupem času, s tím, jak se vyvíjela

geopolitická situace a tím i americký přístup k okupaci Japonska, se prvopočáteční plán velikosti reparací

měnil. Spojené státy potřebovaly jednak snížit nákladnost finanční pomoci Japonsku, jednak aby se

Japonsko postavilo na vlastní nohy. Po mnohých úpravách byla konečná výše reparací, stanovená

s ohledem na nevelké finanční možnosti Japonska, stvrzena smlouvou známou jakou San Francisco

Peace Treaty (San Franciscká mírová smlouva), podepsanou v září r. 1951/ účinnou od dubna r. 1952.

Mnoho států se následně svých nároků na reparace zřeklo. Mezi státy, které se reparací nezřekly, patřil

například Vietnam, Indonésie, Filipíny. (MENDL, W. Japan and South East Asia. Vol. 2, The Cold War

era 1947-1989 and issues at the end of the Twentieth century. London: Routledge, 2001. s. 19.).

57

Japonsko bylo po válce sužováno vysokou inflací, nezaměstnaností, nízkou

a nevyváženou životní úrovní, krizí z podprodukce, nedostatkem materiálních vstupů

a potravin, poničenou infrastrukturou a jeho státní rozpočet byl v červených

alarmujících číslech. Nově zavedená pracovní práva napomáhala aspektu vysoké

nezaměstnanosti. Pozemková reforma podněcovala vyrovnání životní úrovně

a rovnostářství, z hlediska řešení nedostatku surovin však, kvůli rozdrobení na

malostatky, podporovala neefektivnost zemědělské produkce.

2.2 Nedostatek materiálních vstupů

SILNÉ STRÁNKY SLABÉ STRÁNKY

Hledání alternativních domácích zdrojů
Náročnost vytyčení nejpotřebnějších zdrojů a

koordinace jejich získávání

Racionalizace výrobních procesů
Nedostatek financí na import  nárůst

deficitu rozpočtu

Efektivnost využívání dostupných zdrojů

Závislost na importu

Nákladnost detekování substitutů

Krize z pod produkce

PŘÍLEŽITOSTI HROZBY

Komparativní výhody Záporná obchodní bilance

Vzájemná závislost  spojenectví a posílení

mezinárodních vztahů

Závislost na dodávkách zboží  ohrožení

výkyvy ve světě

Neochota ze strany dodavatelů,

velké vzdálenosti dopravy

Po druhé světové válce se Japonsko potýkalo s akutním nedostatekem materiálních

vstupů výroby. S tím, jak se japonská hospodářská situace zhoršovala, došlo na

implementaci rozličných politických opatření na její nápravu. Byl zaveden systém

prioritní produkce Hiromiho Arisawy, jenž měl řešit otázku nedostatku zdrojů

a stagnující produkci. Tento nedostatek surovin měl být řešen jejich importem ze

zahraničí, čímž se promítal do záporné obchodní bilance Japonska a také do jeho

závislosti na finanční pomoci, které bylo zapotřebí k financování těchto importů (viz

tabulku č. 3).

58

Výše výnosů z exportu, realizovaného v první poloviny okupace, nebyla na takové

úrovni, aby dokázala pokrýt importní náklady. V Japonsku tím narůstal státní deficit

a rostla inflace. Kvůli zajištění přísunu zdrojů ze zahraničí nebyla usilovná snaha

o nalezení substitutů a nedocházelo tak k bezprostřední racionalizaci výrobních procesů,

kterou můžeme spatřovat až v druhé polovině okupace.

Vzhledem k výši japonského státního deficitu (viz tabulku č. 2, s. 40) by Japonsko bez

finanční pomoci Spojených států nebylo schopno dostát svým závazkům plynoucím

z importu surovin. Jak můžeme vidět z tab. 3, import za období působnosti SPP značně

převyšoval export, který do roku 1947 generoval jen 0,41 % částky na finanční pokrytí

importu, v roce 1948 pak 0,48 %. Bez finanční pomoci Spojených států, která se až do

roku 1949 konstatně zvyšovala, by nebylo možno importní náklady zdaleka pokrýt

a nedocházelo by k obnově hospodářství.

Tab. 3 Japonský export, import a americká finanční pomoc v době okupace

Pozn. údaje jsou v milionech dolarů

Rok Export Import Export–

Import

Export/Import Finanční

pomoc

USA

Nutnost financování

importu z vlastních

zdrojů

1946 65 303 -238 0,21 192,9* –

1947 182 449 -267 0,41 404,4 44,6

1948 262 547 -284 0,48 461,0 86,0

1949 533 728 -195 0,73 534,8 193,3

1950 920 886 34 1,04 361,3 524,7

1951 1354 1645 -292 0,82 180,3 1464,7

1952 1289 1701 -413 0,76 5,4 1695,6

*hodnota za období 09/1945–12/1946

Zdroj finanční pomoc USA: Fiscal and Monetary Policies of Japan in Reconstruction and High-Growth –

1945 to 1971, 1. kapitola, str. 7.

Zdroj export, import: Statistic Bureau, Ministry of International Affairs and Communication. Balance of

Payments (Before the Revision), (1946–1994).213

213 V elektronické knize Fiscal and Monetary Policies of Japan in Reconstruction and High-Growth –

1945 to 1971 se hodnoty exportu a importu liší. Zde je počítáno z hodnotami zveřejněnými Statistic

Bureau, protože se s nimi pracovalo již v předešlých kapitolách.

59

 2.2 Inflace

SILNÉ STRÁNKY SLABÉ STRÁNKY

Výhodná pro dlužníky Znehodnocení úspor, odrazení od investic

Vede ke snížení státního dluhu
Rozvoj černého trhu a negativní vliv na

dynamiku hospodářství

Investice do reálné ekonomiky Redistribuční efekt přerozdělování příjmů

Orientace na statky s vnitřní hodnotou
Chaos, nejistota, devalvace hodnoty,

spekulace, hromadění zboží  snižování

nabídky zboží  další akcelerace inflace Pročištění trhu

PŘÍLEŽITOSTI HROZBY

Postupné snižování státního dluhu  lepší

image v zahraničí coby nezadlužená země

Neochota okolních zemí spolupracovat

s nestabilní ekonomikou

Odrazení od zahraničních investic do

Japonska

Špatný vliv na mezinárodní obchod

Neutěšená poválečná hospodářská situace Japonska byla o to více degradována

přetrvávající mírou inflace, která se sice pozitivně odrážela na snižující se hodnotě

značného japonského dluhu (viz tabulku č. 2, s. 40) a tendencí investovat spíše do

reálné ekonomiky, na druhou stranu podněcovala chaos, vedla ke spekulacím

a k hromadění zboží, snižovla reálnou hodnotu úspor a odrazovala tak od investic, což

vedlo k nespořivosti obyvatel.

Nespořivost obyvatel se následně promítala do nedostatku depozit v rukou finančních

institucí, které neměly z čeho půjčovat na poválečnou obnovu firem, což vedlo k jejich

krachům. Jednalo se převážně o menší firmy, z čehož lze vyvodit závěr, že politika

levných peněz ve spojení s SPP podporovala finanční kliky zaibatsu, což bylo proti

vytyčeným cílům demokratizace.

Když pomineme aspekt obecně špatné hodpodářské situace východoasijského reginu

poloviny 20. století, tak se vysoká hladina inflace v Japonsku odrážela nejen na

neochotě investic domácího obyvatelstva, ale odrazovala také zahraničí od

přímých/nepřímých investic do Japonska.

60

Největšími poválečnými problémy sužujícími japonské hospodářství byly výše

nastíněné aspekty vysoké míry inflace a nedostatku materiálních vstupů do výroby, tedy

stagnující produkce. Oba aspekty byly pro pozitivní vývoj ekonomiky bezesporu

klíčovými, nicméně navzájem si odporujícími faktory.

V první polovině okupace byl v duchu Keynesiánské doktríny, která byla převažujícím

dogmatam poloviny 20. století, kladen důraz na obnovu produkční schopnosti Japonska,

spíše nežli na jeho ekonomickou stabilizaci. Byl zaveden SSP, jenž měl hospodářské

obnově Japonska napomoci. Jeho výsledný čistý efekt na hospodářskou obnovu byl

však kvůli existenci vysoké inflace snížen. SPP sice zvýšil produkci, tedy i zaměsnanost,

ale jen v jistých odvětvích a nebyl dostatečně efektivní na to, aby oživil celou japonskou

ekonomiku.

Kvůli náročnoti na kapitál generoval SPP státní dluh a Japonsko tak zůstávalo závislé na

finanční pomoci Spojených států. Navíc měl negativní vliv na rostoucí inflaci, nevyřešil

problém rozvoje mezinárodního obchodu a generoval zápornou obchodní bilanci.

2.2.1 Obnova produkční schopnosti

SILNÉ STRÁNKY SLABÉ STRÁNKY

Podpora producentů
Náročnost vytyčení nejefektivnějšího sektoru

pro investice

Snížení pravděpodobnosti krachu podnikání
Náročnost na kapitál  státní půjčky –

politika levných peněz  nárůst státního

deficitu, prohlubování inflace

Podpora zaměstnanosti
Náročnost nových investic (protože jsou

determinovány stabilitou)

Navýšení nabídky zboží
Náročnost na vstupy produkce/suroviny (v

Japonsku je jich nedostatek)

Levné peníze  možnosti nového podnikání
Nedostatek domácí kupní síly

Nerovnoměrná/nespravedlivá podpora

producentů

PŘÍLEŽITOSTI HROZBY

Dostatek zboží na mezinárodní směnu, export
Nedostatek/neochota dodavatelů 

nedostatek vstupů

Snížení záporné obchodní bilance

Nenalezení zahraničních trhů pro odbyt

v případě nízké domácí poptávky

Závislost na americké finanční pomoci

61

Japonsko bylo až roku 1950 převážně importérem, značně zavislým na tomto dovozu ze

zahraničí.

2.2.1 Stabilizace

SILNÉ STRÁNKY SLABÉ STRÁNKY

Relativně stabilní ceny Drahé peníze

Cena = odraz reálné hodnoty Krachy firem  snížení produkce

Drahé peníze  tlak na efektivnost a

snižování nákladů
Zpomalení procesu rekonstrukce, stagnace

Drahé peníze  pročištění trhu od

neefektivního podnikání vlivem tvrdých

podmínek a konkurence

Omezení toků peněžní zásoby  zamezení

rozvoji a novému podnikání

Jistota občanů  ukončení spekulací a

hromadění zboží  adekvátnější nabídka

zboží

Zvýšení nezaměstnanosti, stabilizační panika,

společenské krize  podrývání

demokratických reforem
Jistota  podpoření investic

PŘÍLEŽITOSTI HROZBY

Stálá ekonomika budí větší důvěryhodnost

zahraniční investice do Japonska, snadnější

navázání mezinárodní spolupráce

Stabilizační panika podněcuje náchylnost

k nedemokratickým tendencím zvenčí

Snížení závislosti na americké finanční

pomoci
Nedostatek produkce nedostatek zboží na

mezinárodní směnu  záporná obchodní

bilance
Usnadnění mezinárodního obchodu a směny

Možným řešením financování importu, nezávislého na finančních dotacích ze strany

Spojených států, mohlo být vyrovnání deficitu stáního rozpočtu. Vyrovnání tohoto

deficitu by podpořilo vytvoření vlastních prostředků na financování importu. To se

ovšem zdálo, vzhledem k vysoké hodnotě deficitu státního rozpočtu, jako vemi

nesnadný úkol. Bezprostřední poválečná politika levných peněz, jež deficit ještě

podporovala, tomu příliš nepřála. Proto, aby se Japonsko stalo soběstačnou zemí,

nezávislou na finančních dotacích Spojených států, bylo třeba, aby se ustálila jeho

hospodářská situace a inflace navrátila na přijatelnou hodnotu.

Za účelem snížení inflace bylo třeba zavést politiku drahých peněz, která by sice vedla

k navýšení nezaměstnanosti plynoucí ze stagnace, jelikož by se společnostem

nedostávalo potřebného oběživa na podporu jejich produkce, došlo by tedy

62

ke zpomalení procesu rekonstrukce, na druhou stranu by se tím ale předešlo spekulacím,

hromadění zboží. To by mělo pozitivní vliv na nabídku zboží.

Ve chvíli, kdy by stabilní cenová hladina znovu odrážela reálnou hodnotu zboží, lidé by

nabyli pocit jistoty. Ten by je, spíše než za inflačních podmínek, podněcoval

k investicím. Politika drahých peněz by vedla k zvýšení efektivnosti podnikání a ke

snižování nákladů. Byly by tedy nižsí výrobní náklady, přičemž racionalizací procesů

ušetřené finanční prostředky by mohly být poskytnuty k navýšení mezd zaměstnanců či

do nových investic. Ty, z hlediska politiky drahých peněz, by byly uváženější a plynuly

jen do potencionálně návratných projektů.

Aby se lidé nebáli investovat, schůdným řešením by mohlo být vytvoření investiční

banky, jež by poskytala úvěry na podporu podnikání těm, kteří by předložili smysluplný

podnikatelský záměr. Tím by se předešlo neúměrnému, nekontrolovanému proudu

financí do oběhu, jak tomu bylo v případě RFB (Reconstruction Finance Bank).

Co se týče výčtu aspektů hrozeb inflace a příležitostí stabilizace demonstrovaných

na SWOT analýze, pozice stabilizoavané a akceptovatelně vysoké inflační hodnoty by

pro Japonsko, v otázce mezinárodní soutěže a směny, mohla znamenat dobrou startovní

pozici. Soudě dle výše nastíněných závěrů se měla poválečná politika o něco více

soustředit na otázku ekonomické stabilizace a méně na otázku produkční obnovy,

jak tomu v první polovině okupace bylo.

63

3. Mezinárodní obchod

SILNÉ STRÁNKY SLABÉ STRÁNKY

Podpoření odbytu zboží Cenová nestabilita

Příliv zahraniční měny
Vysoké náklady produkce  malá

konkurenceschopnost na zahraničních trzích

Růst HDP
Nedostatek výrobních zdrojů

Domácí importní/exportní omezení

Podpora zaměstnanosti
Špatná identifikace trhů

Ekonomická/politická nestabilita

Navýšení konkurenčního prostředí

Nevýhodné domácí podmínky pro

přímé/nepřímé zahraniční investice

Odliv japonského zboží do zahraničí bez

uspokojení domácí poptávky

PŘÍLEŽITOSTI HROZBY

Komparativní výhody Ekonomická/politická nestálost regionu

Výhodně nastavený směnný kurz (ideálně

s pevnou hodnotou – neodráží to sílu

ekonomiky, kterou mělo v té době Japonsko

nízkou)

Nespolupráce zahraničních trhů, odmítání a

nezájem o mezinárodní směnu

Vysoká konkurenceschopnost zahraničního

zboží

Výhodné klima pro přímé/nepřímé
Vysoké nároky na kvalitu zboží, nezávadnost,

apod.

Navázání nových vztahů
Nalezení trhů pro import, ale ne pro export 

záporná obchodní bilance

Vyrovnání obchodní bilance
Vysoké náklady na přepravu

Importní/exportní omezení zahraničních trhů

Diverzifikace Nepříznivý směnný kurz

Vzhledem k nastolené politice opačného kurzu, v níž bylo zakotveno navýšení

japonského exportu, a také vzhledem k následným tlakům ze strany Spojených států na

rychlé dostavení účinků plynoucích z této nové politiky, lze usuzovat na nedostatečný

japonský export. Ten byl v první okupační fázi značně determinován nastolenými

obchodními restrikcemi podléhajícími rozhodnutí okupační správy. Toto nedostatečné

uvolnění bariér a nevhodná směnná hodnota se mohly částečně projevovat v relativně

nízké úrovni japonského exportu, odrážející se v perzistentní závislosti na amerických

finančních dávkách.

Jak můžeme vidět z tabulky č. 3, v roce 1949, kdy došlo jednak k nastavení výhodného

směnného kurzu, jednak k uvolnění obchodních restrikcí, se export zvýšil téměř o jednu

64

polovinu a hodnota americké finanční pomoci se od následujícího roku začala

zmenšovat.

Jak se koncem 40. let ukázalo, inklinace k mezinárodní směně v asijském regionu byla

poměrně jednostranná. Docházelo sice k importu nerostných surovin do Japonska, trhy

pro jeho vlastní zboží se však hledaly nelehce. Ačkoliv byla Dodgeovou misí rozřešena

otázka inflace, došlo k lehkému uvolnení restrikcí směny a vyvážení rozpočtu (což byly

faktory obecně se promítající do podnícení efektivní poptávky po exportu), otázka, kam

ono zboží exportovat, zodpovězena nebyla.

Jednou skutečností tedy bylo vytvoření integrovaného plánu na pozvednutí

východoasijského regionu (EROA), druhou skutečností bylo jeho reálné fungování.

Problematika odbytu japonského zboží byla nakonec rozřešena propuknutím korejské

války, jež podlomila veškeré exportní/importní bariéry, pro japonské zboží vytvořila

efektivní poptávku a vyřešila tak problém omezeného vnitřního trhu Japonska, jenž je

dán jeho ostrovním charakterem.

Závěr plynoucí ze SWOT analýzy

Na základě jednotlivých závěrů analyzovaných aspektů se v otázce nejefektivnějšího

řešení poválečné hospodářské situace Japonska přikláním k názoru, že měla být nejdříve

postupně (za účelem snížení hodnoty státního dluhu) snížena inflace, čímž by se docílilo

větší ochoty (vnitrostátní i zahraniční) v Japonsku investovat a vedlo by to také k tlaku

na snižování nákladů výroby. Investice a racionalizace by poté pozvedávaly produkci.

V případě, že by došlo k vyšší alkokaci americké finanční pomoci do zemí jihovýchodní

Asie, čímž by se podpořila tamní poptávka, vytvořil by se paralelně i odbytový trh pro

japonské zboží. To ovšem jen za předpokladu výhodně nastaveného směnného kurzu

a relativně nízkých výrobních nákladů japonského zboží. S navýšením poptávky by se

v Japonsku zvyšovala jeho produkce a docházelo by ke snížení nezaměstnanosti.

Ekonomicky stabilizovaná ekonomika Japonska by se tím začala produkčně vzmáhat.

Problematika poválečného nastartování hospodářství je ovšem mnohem komplexnější

a vstupuje do ní daleko více faktorů, než bylo ve SWOT analýze studováno, a proto se

závěry v ní dosažené nedají brát jako absolutní a vždy platné, nýbrž jen jako prvek

usnadňující porozumění souvislostí jednotlivých ekonomických jevů.

65

Závěr

V hodnocení úspěšnosti americké okupační politiky a jejím přímém pozitivním vlivu na

japonský hospodářský růst nutno zmínit její nekonzistentnost, nahodilost

a nepromyšlenost. Ačkoliv bylo Japonsko po ukončení americké okupace hospodářsky

pozvednuté a zbavené nejtíživějších poválečných problémů, prostředky a opatření

k dosažení jejich odbourání nebyly předem promyšlené a mnohdy byly dost zmatečné

a vzájemně kontraproduktivní. Vzhledem k tomu, jakým způsobem se okupační cíle

a jejich hodnoty měnily, možno dojít k závěru, že některá opatření byla zbytečná, stála

nadbytečný čas, námahu a finance.

Co se týče posouzení priority ekonomické stabilizace a produkční obnovy,

z japonských poměrů za korejské války je zřejmé, že k nastartování stagnujícího

poválečného hospodářství bylo zapotřebí vybalancovat jak produkční schopnost, která

byla v případě Japonska pozvednuta navýšenou exportní poptávkou, tak snížit hodnotu

inflace, která, ačkoliv v období korejské války znovu stoupla, její vzestup nebyl

celoplošný a na cenách spotřebního zboží pro japonské obyvatelstvo se výrazně

nepromítla. V návaznosti na časovou souslednost událostí, kdy byla v Japonsku ještě

před korejskou válkou zavedena proti inflační opatření a hodnota inflace tím šla rapidně

dolů, uvažuji, že bylo prvotní podchycení inflace klíčovým milníkem a krokem,

který díky vývoji geopolitické situace vedl za pomoci využití zahraničního kapitálu

k povzbuzení japonské produkce.

Klíčovým faktorem růstu se pro ekonomicky stabilizované Japonsko stala stimulace

produkce za pomoci zahraničního kapitálu. Doprovodný vliv, jak ve své knize How

Japan´s Economy Grew so Fast: The sources of Postwar Expansion identifikuje W.

Chung a E. Denison, měl dále také vědecko-technický pokrok, lepší alokace zdrojů,

snížení nákladů na jednotku produkce a změny v zaměstnání jdoucí ruku v ruce

s pracovitostí japonské populace. Značný vliv na poválečný hospodářský růst

v Japonsku měl tedy efekt produktivity pracovního kapitálu a racionalizace procesů.

Vzhledem k omezenosti vnitřního japonského trhu byl navýšený odbyt japonského

zboží odkázán na jeho export. Z toho dovozuji, že měla být politika japonské obchodní

expanze do zahraničí zvažována již dříve a nebýt podmíněna až vývojem ve světě.

Jelikož byly podobné cíle, které nakonec vedly k hospodářskému pozvednutí

poválečného Japonska, vytyčeny již v programu Basic Problems of Japan´s Economic

66

Restruction, domnívám se, že programu měla být věnována větší pozornost, nežli jen

implementace myšlenky prioritní produkce, která sama o sobě nebyla dostatečně silná

k celkovému oživení japonské produkce.

V otázce americké okupace je na jednu stranu nutno zdůraznit fakt, že by japonská

poválečná politika nemohla uspět bez značné americké asistence, na druhou stranu však

nutno podotknout, že tato pomoc byla navržena v rámci amerických politických cílů,

které, ačkoliv na první pohled vypadaly nápomocné, omezovaly japonské volby

a nastavily podklady pro přetrvávající konflikt ve společenství. Ani japonský

ekonomický růst nebyl schopen tyto tenze eliminovat. Z tohoto faktu vyvstává otázka

subjektivně laděného amerického přístupu k japonské okupaci.

Další otazník vyvstává nad americkou finanční pomocí ve východoasijském regionu.

Práce zkoumá program EROA jen velmi povrchově a bylo by zapotřebí provést analýzu,

jakým způsobem a do jakých regionů americká finanční pomoc putovala. Jak již bylo

zmíněno, v období politiky opačného kurzu sice došlo k vyřešení japonských

hospodářských podmínek, nebyla však dostatečně definována otázka odbytiště

japonského zboží. K tomu došlo až po propuknutí korejské války. Vycházíme-li z těchto

faktů, tak pro efektivní nastartování japonského hospodářství bylo potřeba zahraničního

trhu a kapitálu.

Pro vyhodnocení příčiny nedostatečného exportu japonského zboží by mohla sloužit

právě analýza programu EROA, která by mohla zodpovědět otázku, zdali neměla

podstatnější část americké finanční pomoci plynout do východoasijského regionu,

čímž by mohlo dojít k potencionálnímu posílení tamních měn a kupní síly, a tedy

podnícení poptávky po japonském zboží. To by také znamenalo navýšení produkce

a příjmů Japonska a došlo by tím ke zlepšení japonské hospodářské situace.

Ze získaných informací a analyzovaných faktů soudím, že americká okupace Japonsku

sice napomohla k následnému hospodářskému růstu, nicméně nebyla konzistentní

politikou, jež by se přímo pozitivně projevila na hospodářském rozvoji, který Japonsko

zaznamenalo v druhé polovině 20. století. Některá zavedená opatření, hlavně ta z druhé

poloviny okupace, posloužila jako podpora, která díky souhře geopolitických událostí

odstartovala japonský hospodářský zázrak.

67

Seznam literatury

ALEXANDER, A. J. Japan's economy in the 20th century. The Japan Economic

Institute of America [online]. January 21, 2000, No. 3. [vid. 4. 5. 2016]. Dostupné z:

http://www.jei.org/Restricted/JEIR00/0003f.html.

ALEXANDER, A. J. In the Shadow of the Miracle: The Japanese Economy Since the

End of High-Speed Growth. Lanham, Md.: Lexington Books, 2003. ISBN

9780739106907.

ALEXANDER, A. J. The Arc of Japan's Economic Development. London; New York:

Routledge, 2007. ISBN 978-04-1570-023-8.

Basic Initial Post Surrender Directive to Supreme Commander for the Allied Powers for

the Occupation and Control of Japan (JCS1380/15). In: National Diet Library [online].

National Diet Library, 2003–2004. [vid. 1. 5. 2016]. Dostupné z:

http://www.ndl.go.jp/constitution/e/shiryo/01/036/036tx.html.

BERTON, P. The Japanese Communist Party and Its Transformations. [online].

Oakland: Japan Policy Research Institute, 2000. Výzkumná zpráva č. 67. Dostupné z:

http://www.jpri.org/publications/workingpapers/wp67.html.

BRADFORD DE LONG, J. EICHENGREEN, B. The Marshall Plan: History´s most

successful structural adjustement program. The National bureau of economic research,

1991. Výzkumná zpráva č. 3899. Dostupné z: http://www.nber.org/papers/w3899.

BRAIBANTI, R. J. D. Occupation Controls in Japan. Far Eastern Survey. Vol. 17, No.

18, pp. 215–219. Dostupné z: http://www.jstor.org/stable/3022270.

BRONFENBRENNER, M. Four Positions on Japanese Finance. Journal of Political

Economy. Vol. 58, No. 4, pp. 281–288. Dostupné z:

http://www.jstor.org/stable/1828883.

COHEN, J. B. Fiscal Policy in Japan. The Journal of Finance. Vol. 5, No. 1, pp. 110–

125. Dostupné z: http://doi.org/10.2307/2975501.

COHEN, J. B. The Japanese War Economy: 1940-1945. Far Eastern Survey. Vol. 15,

No. 24, pp. 361–370. Dostupné z: http://doi.org/10.2307/3021956.

68

DEES, B. C. The allied occupation and Japan's economic miracle: building the

foundations of Japanese science and technology 1945–52. Surrey: Japan Library, 1997.

ISBN 1-873-41067-0.

DUSS, P. The Cambridge History of Japan: Volume 6, the Twentieth Century.

Cambridge, England; New York: Cambridge University Press, 1988. ISBN 0-521-

22357-1.

DVOŘÁKOVÁ Z., SMRČKA L. a kol. Finanční vzdělávání pro střední školy: se

sbírkou řešených příkladů na CD. Praha: C. H. Beck, 2011. ISBN 978-80-7400-008-9.

FINN, R. B. Winners in Peace. MacArthur, Yoshida, and Postwar Japan. Berkeley:

University of California Press, 1992. ISBN 978-05-2006-909-1.

FLATH, D. The Japanese Economy. 2nd ed. Oxford, England; New York: Oxford

University Press, 2005. ISBN 978-01-9927-861-9.

FOOTE, D. H. Law in Japan: A Turning Point. Seattle: University of Washington Press,

2007. ISBN 978-02-9598-731-6.

FUJIKI, H. Budget Deficit and Inflation: A Theoretical and Empirical Survey, Tokyo:

Institute for Monetary and Economic Studies, 2000. Výzkumná zpráva č. 2000-E-16.

Dostupné z: http://www.imes.boj.or.jp/english/publication/mes/2001/me19-1-3.pdf.

GAO, B. Arisawa Hiromi and His Theory for a Managed Economy. Journal of

Japanese Studies. Vol. 20, No. 1, pp. 115–153. Dostupné z:

http://doi.org/10.2307/132786.

GAO, B. Economic Ideology and Japanese Industrial Policy: Developmentalism from

1931 to 1965. Cambridge: Cambridge University Press, 2002. ISBN 0-521-58240-7.

GOODMAN, G. K. The American Occupation of Japan: A Retrospective View.

Výzkumná zpráva č. 2. Kansas: University of Kansas, International Studies, East Asian

Series, 1968. Dostupné z:

https://kuscholarworks.ku.edu/bitstream/handle/1808/1189/CEAS.1968.n2.pdf?sequenc

e=1.

69

HASEGAWA, S. OKI DENKI KŌGYŌ KABUSHIKI KAISHA. Expansion of

Wartime Military Demand and Postwar Hardships (1937–1948). In: Progressive spirit:

the 120-Year History of Oki Electric [online]. Oki Electric Industry Co., Ltd., 2001. pp.

68–86. [vid. 20. 2. 2016]. Dostupné z:

https://www.oki.com/en/profile/history/120y.html.

HEIN, E. L. Fueling Growth: The Energy Revolution and Economic Policy in Postwar

Japan. London; Cambridge: Harvard University Press, 1990. ISBN 0-674-32680-6.

HSU, R. C. The Mit Encyclopedia of the Japanese Economy. Cambridge: Mit Press,

1999. ISBN 0-585-38812-1.

CHAPMAN, R., CIMENT, J., BUHLE, P. M, AGNE, R. R. Culture wars in America.

Volume 1-3: an encyclopedia of issues, viewpoints, and voices. London; New York:

Routledge, 2015. ISBN 978-0-7656-8301-1.

IKEO, A. Japanese economics and economist since 1945. London; New York:

Routledge, 2000. ISBN 978-04-1520-804-8.

ION, A H., HUNT, D H. War and diplomacy across the Pacific, 1919–1952. Waterloo,

Ontario, Canada: Wilfrid Laurier University Press, 1988. ISBN 0-889-20973-1.

JANSEN, M. B. The Making of Modern Japan. London; Cambridge: The Belknap Press

of Harvard University Press, 2002. ISBN 0-674-00991-6.

JENSEN, D. LONERGAN, C S. Assessing and restoring natural resources in post-

conflict peacebuilding. Oxon; New York: Earthscan, 2012. s. 366. ISBN 978-1-84971-

234-7.

KASUYA, M., HAMADA, K. The reconstruction and stabilization of the postwar

japanese economy: Possible lesson for Easter Europe? Yale: Yale University, 1992.

Výzkumná zpráva č. 672. Dostupné z:

http://www.econ.yale.edu/growth_pdf/cdp672.pdf.

KATO, K. Policy-Based Finance: The Experience of Postwar Japan. Washington, DC:

World bank, 1994. ISBN 978-08-2132-716-6.

70

KOENING, D. Prospects for Democracy in Japan. University of Miami Law Review.

Vol. 3, No. 3, pp. 478–480. Dostupné z:

http://repository.law.miami.edu/umlr/vol3/iss3/22.

KOHAMA, H. Industrial Development in Postwar Japan. London; New York:

Routledge, 2007. ISBN 0-2039-3942-5.

KURIHARA, K. K. Post-War Inflation and Fiscal-Monetary Policy in Japan. The

American Economic Review. Vol. 36, No. 5, pp. 843–854. Dostupné z:

http://www.jstor.org/stable/1801802.

Laissez faire. In: Slovník pojmů [online]. Business center. [vid. 26. 4. 2016]. Dostupné

z: http://business.center.cz/business/pojmy/p976-laissez-faire.aspx.

Marshall Cavendish Benchmark. The final victories. New York: Marshall Cavendish

Benchmark, 2011. ISBN 0-761-44950-7.

MASUMI, J. Postwar Politics in Japan, 1945–1955. Berkeley, Calif: Institute of East

Asian Studies, University of California, Berkeley, Center for Japanese Studies, 1985.

ISBN 978-09-1296-673-1.

MENDL, W. Japan and South East Asia. Vol. 2, The Cold War era 1947-1989 and

issues at the end of the Twentieth century. London; New York: Routledge, 2001. ISBN

0-4151-8206-9.

MENTON, L. K. The rise of modern Japan. Honolulu: Curriculum Research &

Development Group, University of Hawaii: University of Hawaii Press, 2003. ISBN 0-

8248-2531-4.

NAKASO, H. Development Finance in the Economy Facing Double Trilemmas. In:

Future of Asia's Finance: Financing for Development 2015. [online]. International

Monetary Fund. [vid. 26. 4. 2016]. Dostupné z:

http://www.imf.org/external/np/seminars/eng/2015/indonesia/pdf/boj_nakaso.pdf.

NAKASONE, Y., CONNORS, L. CHIYODA-KU, I. The Making of the New Japan:

Reclaiming the Political Mainstream. London; New York: Routledge, 1999. ISBN 0-

7007-1246-1.

71

Office of the Historian [online]. Bureau of Public Affairs, United States Department of

State. [vid. 29. 2. 2016]. Dostupné z: https://history.state.gov/milestones/1937-

1945/potsdam-conf.

OHNO, K. The Economic Development of Japan: The Path Traveled by Japan as a

Developing Country [online]. Tokyo: Grips Development Forum, 2006. [vid. 3. 2. 2016].

Dostupné z: http://www.grips.ac.jp/forum/pdf06/EDJ.pdf.

OKITA, S. Japan in the world economy. Tokyo: Japan Foundation, 1975.

OKITA, S. Japan's Economy and the Korean War. Far Eastern Survey. Vol. 20, No. 14,

pp. 141–144. Dostupné z: http://doi.org/10.2307/3024219.

POLICY RESEARCH INSTITUTE. Fiscal and Monetary Policies in the Environment

of Postwar Inflation. In: POLICY RESEARCH INSTITUTE. Fiscal and Monetary

Policies of Japan in Reconstruction and High-Growth: 1945 to 1971 [online]. Japan:

Ministry of Finance, Institute of Fiscal and Monetary Policy, Office of Historical

Studies, 2010. pp. 3–53. [vid. 1. 3. 2016]. Dostupné z:

https://www.mof.go.jp/english/pri/publication/policy_1945-1971/.

SCHALLER, M. Securing the Great Crescent: Occupied Japan and the Origins of

Containment in Southeast Asia. The Journal of American History. Vol. 69, No. 2, pp.

392–414. Dostupné z: http://doi.org/10.2307/1893825.

SCHONBERGER, H. B. Aftermath of War: Americans and the Remaking of Japan,

1945–1952. Ohio: The Kent State University Press, 1989. ISBN 0-87338-382-6.

Statistic Bureau, Ministry of International Affairs and Communication. Balance of

Payments (Before the Revision), (1946–1994). In: Statistics Japan. [online]. Statistic

Bureau. [vid. 27. 4. 2016]. Dostupné z:

http://www.stat.go.jp/english/data/chouki/18.htm.

STUECK, W. The Korean War in World History. Lexington: University Press of

Kentucky, 2004. ISBN 978-0-81-312665-4.

72

ŠTRUP, I. Jaltská konference a otázka sfér vlivu velmocí v poválečné Evropě.

Mezinárodní vztahy. Vol. 28, No. 2, pp. 63–73. Dostupné z:

file:///C:/Users/Nikol/Downloads/MV1993-2%20%C5%A0trup%20(1).pdf.

TAKAGI, S. Conquering the Fear of Freedom: Japanese Exchange Rate Policy since

1945. Oxford: Oxford University Press, 2015. ISBN 978-0-19-871465-1.

TAKAMAE, E. Allied Occupation of Japan. New York: The Continuum International

Publishing Group Inc., 2002. ISBN 0-8264-1521-0.

U.S. Initial Post-Surrender Policy for Japan (SWNCC150/4/A). In: National Diet

Library [online]. National Diet Library, 2003–2004. [vid. 1. 3. 2016]. Dostupné z:

http://www.ndl.go.jp/constitution/e/shiryo/01/022_2/022_2_002r.html.

WANG, Q. K. Hegemonic Cooperatin and Conflict: Postwar Japan´s China Policy and

the United States. Westport, Conn.: Praeger, 2000. ISBN 0-275-96314-4.

