

Japanese Economic Development
From the Perspective of its Traditional Rice Cultivation
(伝統的稲作農業からみた日本経済発展)(卒業論文本文は英語)

外国語学部英語学科 4年
A9951140 竹沙織

(要旨)

日本の戦後資本主義の発展、経済成長の要因は、政府の政策や時代特有の背景に多いに依存するところが多いだろう。しかし、同時に、そういったものの効用をさらに後押ししていた、日本独特の伝統的特徴の存在の認識が重要に思われる。たとえば、儒教倫理、武家文化の影響は、幾人かの識者により、日本の経営、資本主義システムを維持するのに無視できないと主張されている。ここで私は日本の農業分野、特に古来の稲作農業が二つの側面で経済発展の原動力になっていたのではないかという仮説をたてた。ひとつは開国後の農業余剰が工業化の資源を供給したという直接的側面、もうひとつは日本の稲作に見られた様式(例えば村の仲間意識の強さ、別の村との敵対意識、自然に左右される米の収穫高など)が経済システムの基盤になったという間接的側面である。稲作農業が私たち現代日本人の経済観にも無意識のうちに、影響を与えていると思われる。景気対策、企業経営などにおける欧米方式の安易な採用は長期的には日本経済にはなじまないのではないだろうか。この過程を以下のような視点で検証する。

．日本経済発展の概観

- A． 戦後の発展
- B． 発展期の特徴 1) 政府の役割 (MITI) 2) 日本的経営方式
- C． 経済発展の基盤 1) 儒教、封建体制 2) 稲作文化

．農業分野がもたらした工業化への影響

- A. 直接的要因：二重経済モデル
- B 間接的要因：稲作農業 1) 日本での米の起源 2) 発展 3) 米の性質と生産条件 4) 生産システム 5) 稲作の広がりの必然性
- C 稲作農業の経済発展への密接な関係 1) 稲作と日本経済との関連性
2) 畑作農業との相違点

他国の実例との比較

- 1) 東南アジアの稲作 2) 日本と東南アジアの稲作の相違点、その影響

結論

農業の視点から将来の日本経済への示唆

主要参考文献

- Barker, Randolph, and Randolph W. Herdt and Beth Rose. *The Rice Economy in Asia*. Washington, D.C.; Resources for the Future, 1985.
- Das, Dillip K. "An Introduction to the Japanese Economy". In Das, D.K (Ed), *Growth Pole: the Asia Pacific Economy*. Sydney; Prentice Hall, 1996.
- Francks, Penelope. *Japanese economic Development: Theory and Practice*. London; Routledge,1992.
- Fueki, Akira. *Keizai Hatten to Shokuryou, Nougyou, Tochi*. (In Japanese. *Economic Development and Food, Agriculture and Land*. Comparative Study of the West, Asia and Japan. Translated by Saori Take). Tokyo; Nourin Toukei Association, 2000.
- Hayami, Yujiro. *A Century of Agricultural growth in Japan; Its Relevance to Asian Development*. University of Tokyo Press, 1975.
- Iida, Fumihiko. *Nihonteki Keiei no Ronten* (In Japanese. *Argument of Japanese Management*, translated by Saori Take). Tokyo; PHP Interface, 1998. Routledge,1992.
- Kanazawa, Natsuki. *Suiden Nougyou wo Kangaeru* (In Japanese. *Reflection of Paddy Field Agriculture*, translated by Saori Take).Tokyo; Tokyo University Syuppan Kai,1989.
- Kaplan, Eugene J. *Japan: the government-business relationship: a Guide for the American Businessman*. Washington; U.S. Bureau of International Commerce, 1972.
- Ohnuki, Emiko. *Kome no Jinrui Gaku: Nihon Jin no Jiko Ninshiki* (In Japanese. *Anthropology of Rice: Rice as Self*). Tokyo: Iwanami Shoten. 1995.
- Sheridan, Kyoko. *Governing the Japanese economy*. Cambridge, UK; Polity Press, 1993.
- Tamaki, Akira. *Inasaku Bunka to Nihon-Jin*. (In Japanese, *Culture of Rice and the Japanese*, translated by Saori Take). Tokyo: Gendai Hyoron Sha, 1977.