


総説

人類の食の特徴と食と農業の現代的課題 食料問題の本質を考える

山根 裕子

Yuko Yamane

名古屋大学農学国際教育センター

International Center for Research and Education in Agriculture, Nagoya University

論文受付 2019 年 8 月 1 日 掲載決定 2020 年 3 月 6 日

要旨

世界の人口増加に伴って将来的に深刻な食料不足が起こると予測されている。この食糧問題への対策として、食料の増産が解決策の一つとして説かれ、途上国の農業を対象としては増産を目的とした農業技術支援が行われている。しかし、量の確保だけを目的とした対策だけでは、持続的な食のシステムの構築には結びつかないと考えられる。本稿では人類の食の本質と近代化に伴い大きく変化した生産から消費までの仕組みに関する知見を整理し、食料問題の本質的な解決に向けて必要な事柄を考察する。本来人類の食は雑食性という食性の元、肉食から菜食までと多様で、近代化が進んでいない社会では、それぞれの地域の環境の元、幅広い動植物が食料として利用されてきた。その調達や生産に在地の技術と文化などの社会の仕組みが伴っており、先進国のそれとは大きく異なる。それぞれの社会の現状にあった対策を持続的な方向で考え、適切に対処する必要があると考えられる。

キーワード：近代農学 工業的農業 食料問題 食の文化 農村社会

Abstract. It is thought that a severe food shortage will occur in the future as the world's population increases. As a countermeasure against this problem, a food production increase is believed to be a strong solution. Therefore, agricultural technical support is being provided to improve productivity of crops in developing countries. However, it has also been considered that these measures, which are only focused in securing food volumes, will not lead to the construction of sustainable food systems. This paper summarizes current knowledge on the nature of human food and food systems from production to consumption, the significant changes they have had with modernization, and the necessities that must be covered to reach a solution to the food problem. The original diet of human beings was omnivorous. However, it has diversified and ranges from carnivorous to vegetarian. In a society where modernization has not finished, a wide range of animals and plants have been used as food, and their diversity is often related to the environment of each region. Besides, the procurement and production of each region's animals and plants are accompanied by social mechanisms such as local technology and culture, which are very different among developed and undeveloped countries. Therefore, it is necessary to consider and, if possible, to measure these differences to establish the appropriate mechanism to propel each society toward sustainability.

Key words: Modern Agriculture, Industrial Agriculture, Food Problem, Food, Culture, Rural Society

1. はじめに

世界的な人口の増加と食生活の変化を考慮すると、

2050年までに現在よりも60%多くの食料を生産する必要があると見積もられている¹⁾。一般に食料問題と呼ばれるこの問題の解決法として無駄のない消費の仕組

みの確立とともに食料の増産の必要性を主張する論調が多く^{2,3)}、途上国を対象とした農業技術支援においても食料の増産を目的とした近代農業の技術の導入を目的とした支援が続けられている^{4,5)}。この近代農学の技術による「緑の革命」は、1960年代と1970年代の間に発展途上国に広がり、高収量作物品種、灌漑、農薬および管理技術の向上などの進歩をもたらした。その結果、穀物生産は1961年から2000年にかけて8億から22億トン以上に増加し、過去50年間の人口増加に見合う食料需要を支えてきた^{1,6,7)}。この「緑の革命」を主とした近代的農業技術の普及は、農産物の生産量の増加をもたらし、栄養不足の人々の数を減少させ、そして農村の人々の貧困削減の促進に役立った⁸⁾。

しかし、世界のすべての地域またはすべての農家が、「緑の革命」によってもたらされた進歩から等しく恩恵を受けているわけではない。また、緑の革命を通じて導入された技術に基づく農法が、土地の劣化、地下水の枯渇、土壌や水の汚染、害虫の急増、生物多様性の喪失につながった地域も見られた⁹⁾。さらに、20年間にわたり農業投入財の不足、土地と水の競合の激化、投入物資の価格上昇および気候変動などに見舞われた結果、小規模農家はより脆弱になり、貧困から逃れることができなくなった地域もあるといわれている¹⁾。また、世界的な農産物の生産増加にもかかわらず、現在の食料は偏在しており、その結果、いまだに8億7000万人の人々が微量栄養素やタンパク質の欠乏によって引き起こされる慢性的な食料不足の状態に置かれている^{10,11)}。その多くは経済的に貧しい国々、例えばサブサハラ以南のアフリカの国々で6割、その他の低所得国で7割¹²⁾に及ぶ農村で暮らす人々である。

統計的に見ると、世界の農業の約73%が1 ha未満の小規模農業で、小規模・家族農業は、世界の農家の9割を占め、食料の8割を生産している¹³⁾。したがって、飢餓や食料安全保障は、これらの小規模・家族農業抜きに考えることはできず、持続可能な開発の文脈で農業に新たな焦点が当てられる際には、食料生産と天然資源管理において小自作農が果たす役割に着目し農業の基盤を強化するための支援の必要性がある^{1,13)}。

食は人間にとって単に生存に必要な量やカロリーや栄養素の摂取だけを意味するものではない。人間の食は動物の食とは一線を画しており、自然からの食料の調達から加工、調理、消費までの過程は複雑で、かつ、地域によっても食材となる動植物の種類が異なるなど多様である¹⁴⁾。さらに農業や牧畜など自然からの食料調達の仕組みとしての農業はそれを営む人々が属する

社会の慣習や価値規範などを含む仕組みとも密接に関係して成り立ってきた^{15,16)}。彼らの多くはいまだに前近代的な要素を含む生活と農業を営んでいると考えられる¹⁷⁾。こういった経済発展の途中の段階にある地域の農業は、近代化された農業と比較すると低投入である分、低生産であったり、生産が不安定であったりするが、自然の中から食料を調達し、調理・加工する技術の中には農業技術を含め、在地の技術や知恵が内包されている可能性もある¹⁸⁾。

本稿は食料問題の解決に向け人類の食の本質を理解するための知見を整理して提示し、食料問題の本質的な解決には何が必要かについて考察を加えることを目的としている。まず、人類の食性、食料調達としての生産及び調理の技術の種類や特徴を前近代から歴史的変遷も含めて述べ、人類の食とはどのような特徴を持っているのか整理する。そのうえで、近代農業の技術が導入される以前の前近代的な食料調達の仕組みのとしての農業と食との関係及び農業とそれを営む人々が形成する社会の特性について言及する。そして、近代という時代に入り（日本の場合は主に戦後の経済発展の過程で）、それらがどのように変化していき現在どのような状態にあるのかを日本の例で説明したうえで、食と農業の現代的課題について述べる。そして、食料問題とは何か、また、解決には何に留意すべきかについて考察する。

2. 人類の食性の特徴

人類は現在南極を除くすべての大陸及び地球上の広い地域に分布する多くの島々に恒常的に暮らしている。このような幅広い生息域を獲得できたのは、食性も要因の一つとされている。約10万年前にアフリカ大陸を出て、6万年～5万年前にアラビア半島に到達し、5万年前にオーストラリア大陸、4万2千年前にヨーロッパ、5万年～4万年前に東アジア全域にその生活圏を広げ、1万4千年ごろベーリング海峡を渡り、1万3千年ごろに南米全域にまで生活圏を広げた¹⁹⁾。近縁のゴリラやチンパンジーなどが植物を中心とした食性を持つとは異なり、人が食料として利用する食物の中には陸上にすむ哺乳類だけでなく、内水面や海洋に住む魚介類も含まれており、近縁の霊長類の生息域がアフリカ大陸にとどまったのと比較すると大きく異なる特徴を持つ²⁰⁾。

2-1. 雑食性という食性

人類の食性は雑食性に分類され、動物と植物の両方

を食料として利用できる性質をもち、そのことが生息域を広げることにつながった。また、逆に住む場所や環境によって食の形態を驚くほど異なるものにした。人類が熱帯から温帯、亜寒帯、寒帯地域にまで広がる様々な生態環境の元、自然の中から食料となる動植物を狩猟・採集し世界各地に生活圏を広げることができたのは、雑食性であることが大きく貢献したと言われる²¹⁾。前近代の生活形態は狩猟採集、農業、牧畜、漁労等々に分けられるが、生活形態が異なれば、自然環境の利用の仕方やその中の食を得る方法は大きく異なる。狩猟採集を基本とした生活では、生活圏の自然をよく理解し、日々の糧を得る必要がある。狩猟採集民は農耕民よりも一般的に食料として利用する動植物の種類が多く、オーストラリアの先住民アボリジニで500種、北米のインディアンで1100種に及ぶ。また、その種類は地域によっても時代によっても異なるが、縄文人では食用以外の動植物も含め数千を利用して生活していたとされ²²⁾、人類全体では植物を中心として1万種をはるかに超える数の動植物を食料として利用してきたと言われる²³⁾。

地球上のあらゆる環境の中で最も厳しい環境の一つに進出し、そこでの生活を確立したイヌイットの人々の食は我々とは大きく異なる。彼らは11月～2月にかけて黑夜の世界が広がり気温もマイナス25度以下の日が続く環境下においてホッキョククジラの捕獲とその利用を経済基盤としたチューレ文化を紀元後10世紀ごろに形成した²⁴⁾。彼らは水で作った雪洞式テント住宅にくらし、猟で採った獲物を家屋の外の天然の冷蔵庫に凍らせたまま保存する。それを食する際は食べる分だけを切り出し、常に持ち歩いているエスキモーナイフで口に入る大きさに切った後、生のまま食べる²⁵⁾。一方、アフリカや中央アジアの年間降水量が500 mm以下の農耕に適さない乾燥地において家畜を飼養しながら生活している牧畜民の人々の食も動物由来の食料からなる。ケニア北部のラクダを中心とした牧畜を営むソマリの人々の食事はトウモロコシなども購入して食べてはいるが、食事の中心はラクダの乳である²⁶⁾。

上述した動物性のタンパクを主な食料とする人々は70億の人類の少数に過ぎない。人類の多くはエネルギーを主にデンプンから摂取する食事形態をとっている。多くの人類は農耕に依存して食料を得ているといえる。特に、アジアやアフリカ、ラテンアメリカにおいては食事におけるデンプンの割合は6割から高い時には8割に達し、工業先進国でも45%～50%ほどのカロリーを炭水化物で摂取しているという²⁷⁾。地球全体での穀物

生産量20億6000万トンのうち、コムギが5億8000トン、コメが6億トン、トウモロコシが6億トンを占めておりこれで穀物全体の約87%を占め²⁸⁾、世界の多くの人々がこれらの作物に依存して炭水化物を摂取していると考えられる。しかし、依然として世界の各地域及び異なる民族によって炭水化物を得るための作物種の種類には多様性がみられる。

タンザニアの中央部の乾燥地域に暮らすサンダウエの人々はトウジンビエを²⁹⁾、エチオピアではイネ科のテフと呼ばれる作物でインジェラという発酵料理を作りそれを主食として食している人々もある^{30, 31)}。タンザニアのビクトリア湖東岸に暮らすハヤカメルーンの人々は、バナナを主食としており、摂取する炭水化物の多くをバナナに依存して得ている^{32, 33)}。エチオピアにはエンセーテというバナナと同じバショウ科の作物の葉柄の基部と根茎に蓄えられるデンプンを収穫し、発酵させて食用としている人々もいる³⁴⁾。その他にもインドネシアにはサゴヤシの幹からデンプンを抽出して得ているイワム族やガレラ族といった人々もおり³⁵⁾、アンデスに暮らすインカの末裔はジャガイモを主な主食としながらも、そのほかにも多くのデンプン作物を利用しており、キヌワやカニワと呼ばれるアカザ科の非常に小さな粒の作物も主食として利用している³¹⁾。

2-2. 人類の調理の技術

このように、人類の身体的特徴である雑食性が食料として利用しうる動植物の数を大きく広げ、かつ、地域よる違いを生んだ。加えて、発達した知能により調理・加工する技術を持つことでそのままでは消化できないものや毒性のある物も食用として利用することができるようになり食用となる動植物の幅はさらに広がった。人間は食物を入手するため、都合のよいものを選抜し、栽培化、家畜化を始めるとともに、それらを利用するために命を奪ったうえで、口に運びやすく、舌になじみやすいように変えてきた。食の文化を論じた石毛直道はこれらの活動に関するすべてを「広義の調理」と定義している³⁶⁾。つまり、石毛の定義では農耕や牧畜も自然から食物を得るための「調理の工程」として含まれる。

途上国の自給自足に近い暮らしの中では主な主食を自らが栽培するので、主食の違いは農業の違いとなって現れる。途上国の牧畜民の牧畜は家畜の群れを率い自然の植生を利用しながら飼養している。一見すると原始的にも見える家畜飼養の形態ではあるが、自然から食料を生産する深い技を内包している。農耕ができ

ない乾燥地において、セルロースが利用できない人間に代わり、草食性の動物の群れを管理し、その増殖を手伝い、乳や肉を直接・間接に利用する生業である³⁷⁾。

動物由来の食料を利用するという点においては、イヌイットの人々と同じであるが、両者の自然を生き抜く戦略は大きく異なっている。イヌイットの人々は10世紀に北極圏でホッキョククジラを食料源として利用する生活を始めたが、12世紀ごろからはじまり15、6世紀にピークに達した寒冷化にともないもホッキョククジラの生存圏が狭まり頭数が激減した。その際、ワモンアザラシやアゴヒゲアザラシをはじめとする陸獣、ホッキョクイワナなどの魚類、カナダガンなどの鳥類、ブルーベリーなどのしょう果類など多様な動植物への依存をはじめ、食料としてきた動植物の種類を変化させて対応したという²⁴⁾。このようにイヌイットが環境の変動に対し自らの食料の種類を変化させ対応したのに対し、農業や牧畜では人間が自らの手で自然に働きかけ、作り変え利用してきた。

牧畜民の食を論じた谷は、牧畜は肉食という限り「牧畜の食」は「狩猟の食」と連続しているが、決定的な差異は乳製品にあるとしている³⁸⁾。狩猟民は野生の動物から乳を搾らないが、人間の管理の元、乳房を握ることを許す親和関係が人と動物の間に成立して初めて乳製品という食材が入手可能になった。乳は全哺乳類の子供を育てる完全栄養食で、牧畜とはシベリアでのトナカイの放牧を除き、基本的に乳を利用することができる家畜を飼養する生業をいい、ブタや鶏の飼養は牧畜とは呼ばない³⁹⁾。家畜化の過程で乳量の多い家畜を人為的に淘汰し、その結果牧畜民は農耕民と地理的に離れ、農耕に適さないより乾燥した土地に適応していったものと考えられる。牧畜民の主要な経済基盤になっているのは乳、血、そして肉の3種類である。厳しい環境の中で餌となる草を確保し、生活に必要な乳を得、家畜の数を適切に管理する技術は近代農学が生まれるはるか以前から確立されていた。エチオピア西南部の牧畜民ボディ族では、明らかに牛の生産性を念頭に入れた放牧システムを取っていると考えられた。放牧ルートが野生の牧草の種類分布によってきめられており、乳量が多くなる牧草と肉付きのよくなる牧草の両方を摂取できるように一日のコースを配慮し、牧草が豊富にあってもその同じ種類だけを食べさせるようなことはしない工夫をするという³⁹⁾。

エネルギー源としてのデンプンを得るための作物は、禾穀類とイモ類に分けられる。イネ科は無毒で利用しやすいのに対し、イモは植物学的に見ると根、葉、茎

などがデンプンを蓄積して変形し、肥大したもので、世界各地には様々なイモがみられる。イモはいわば植物が乾期や越冬に備えて養分を蓄える貯蔵庫なので、その期間に動物に食べられてしまわないように苦味を持っていたり、有毒であったりする¹⁴⁾。したがって、育種で毒のないイモが生み出される以前の在来のイモは食べるには毒抜きの手が必要とされる。ジャガイモにはソラニンと呼ばれる毒物が含まれている。ジャガイモが栽培化されたアンデスで作られるチュニヨはジャガイモを凍結乾燥させて毒抜きと保存に適した食料として作られ、状態さえ良ければ何年でも保存しておけるといふ⁴⁰⁾。ハワイの名物料理の一つであるポイ料理はサトイモを一度ゆでてからすりつぶし、桶の中で発酵させて作る¹⁴⁾。また、世界の中のいたるところで用いられる非加熱水さらし法はイモをすりおろしそれを大量の水でさらして有毒成分を流しだす方法である¹⁴⁾。南米アマゾン川流域を中心とする熱帯雨林地方などで栽培されている有毒キャッサバやカメルーン高地で食べられるタロイモもこの方法を用いて毒抜きされ、常食にされている⁴¹⁾。南米原産で現在バイオ燃料や食料としても重要性が増すキャッサバにもシアン化合物が含まれる品種があり、毒性が強い品種の方が収量が高い。アフリカでキャッサバを主食にしている人々の間にはこの毒抜の方法も地域によって異なっており、大きく分けて発酵させる方法と水にさらす方法とがある⁴¹⁾。

主食とする穀物の子実の物理的性質の違いがそれらの調理方法の違いに結びつき、それぞれを栽培する文化圏の料理や食の形態の違いさらにはそれを作る道具の違いに結びついている⁴²⁾。コメとコムギに関しては、それぞれの粒の構造が異なっている⁴²⁾。コメの粒は組織が固いので、外層部分を均一に削り取って粒として残すことができる。逆に製粉のための大きな機械的エネルギーがいる。そこで、コメの場合、粉食を常食としているところはほとんどなく、粒食されることが多い⁴²⁾。したがって、調理の仕方は日本のコメのように炊くか、マレーシア、ラオス、ミャンマーのように蒸して食べるか、ピラフのように炒めた後で水を加えて炊く方法、インディカ米のようにパサパサした飯を好む地域では湯とり法で炊くなどでいずれも粒のまま料理される⁴²⁾。一方、コムギは、粒溝よばれるくぼみがあるので、コメのように外側から削って外皮を取り除くことが困難であり、かつ外皮は堅くて削りにくく、中の胚乳はもろくて崩れやすいので、胚乳部分の実を粒のまま残すことが難しい⁴²⁾。そこで、ロールでコムギを押しつぶし、ふるい分けを繰り返して粉として用い

られる。このイネ科の作物の性質の違いが、その栽培に付随する農業、社会、生産や調理の工程で用いられる道具等々にまで影響を及ぼすことになっている。アラブ、北アフリカ、ヨーロッパまで広がるコムギ食地域では、古くから製粉ための道具が発達し、パンを作るためのパン焼き窯にも共通性がみられる¹⁴⁾。

以上のように、食料の調達に関するあらゆる活動を「広義の調理」に含むと定義すると、農業は自然の中から食物を調達する最初の過程として入れることができ⁴³⁾、そのままでは食用として利用しにくい野生の作物なり動物なりを飼いならして生産し、それをさらに毒抜き、加工、加熱などの調理を通じてより食べやすい形に変え、食するまでの一連の流れは、どの作物や動物を食用として生産するのかということから始まる。そして、それを加工する過程の違い、加工に用いる道具の違い、最終的には料理の違いになって地域ごとの違いとなって現れる⁴⁴⁾。

2-3. 社会関係を構築するうえでの食の役割

農耕や牧畜は一人で営むことは困難である。人類にとって食料の生産及びそれを獲得する際のための手段は、しばしば社会関係の構築において非常に大きな意味を持ってきた。霊長類にとって食べ物は仲間との間に喧嘩を引き起こす元であり、それ避けるために互いに離れて個食するという。会食は人間以外の霊長類には見られないものだという⁴⁵⁾。社会性の動物である人間は自然の中から食料を確保しながらそれを社会の構成員に分配し、あるいは一緒に食事をとることで関係性を築いてきた。タンザニアの西部の疎開林に暮らすトンゲエの人々の社会を調査した掛谷は彼らの生き方に最少生計努力の傾向性を見出した⁴⁶⁾。自らの労働を最大限投入して作物の生産量をより多く確保する努力をしても変動が激しい環境の元ではその努力が徒労に終わることもしばしばある。そういった不安定な環境の下で生き抜くためには、食料生産を自らの力に頼って精一杯努力しておこなうよりも、危険分散のための人間関係をできるだけ構築することに努力を注ぎ、いざというときに助けてもらえるような関係性を築く努力をしておいた方が生き延びる確率が上がることがある。トンゲエの人々は食料が不足した場合は余裕がある人のところへ行って食料を分けてもらい、その逆の立場になれば食料を分け与えるということを繰り返していた。食料のやり取りを通じて食料の均衡化を図り、それが互酬的な機能として働いていた。しかし、その関係を支えていたのは分け与えなければ呪われるという恐れで、

その根底には精霊や祖霊への信仰があったという⁴⁶⁾。そうした社会の仕組みの中では個人が自らの労働を最大限投じて収穫物を多く生産したとしても、環境条件によっては収穫に失敗し努力が徒労に終わるか、努力が報われたとしても、その分他の人に食べられる量が増えてしまう。このような背景の元、周りの環境の中で最小の努力でできるだけ安定した食料確保をしようとする自給生産の指向性を有しながら粗放的な農業とつつましい生き方が支えられていた。

バリのスバックでは田植えは男性、稲刈りは女性という農作業における男女の役割分担を慣行とする。赤米の田植えはイネ運びもすべて男性である。アニアニ(赤米)を使った稲刈りは妻や母が近隣の女性を監督し女性の手で行われる。耕耘の際の水牛を扱うのは男性が多く、女性は補助をする。また、苗代や水の管理は男性が多いが、苗代につかう種もみを運ぶのは女性の仕事である。収穫したコメを運搬し、コメ蔵に収めるのは男性の仕事となっている。スバックの儀式以外に各農家で稲の成長に併せておこなわれるバリ・ヒンドゥの儀式は女性が担当している。水の神(Betara Wisnu)と稲の女神(Dewi Sri)をかたどった人形を作ってコメ蔵に収める収穫前の儀式が行われる⁴⁷⁾。

食の戒律によって社会の構成員の同質性を保つ事例も見られる。牧畜民の食である乳は殺生を前提としていないことから文明史的な意味として、罪/無罪、不浄/浄という生をめぐる倫理によって食生活ひいては食を異にする集団を差異化する可能性を開いた。ヒンドゥ教のアヒンサ(殺生の戒)という観念だけでなく、ヘブライの旧約聖書での食肉へのネガティブな評価のうちにも見出すことができる⁴⁸⁾。インドをはじめとして存在する肉食主義の人々に至っては動物性の食料にほとんど依存することなく生命を維持し、その食と文化をはじめとする生活を営んできた。肉食主義の中でも徹底して殺生を避けるジャイナ教に至っては土壌の中の生物を殺すことを嫌い、ジャガイモなどの根菜類は口にしない⁴⁸⁾。

2-4. 人類にとって食とは

人間の味覚は胎児のうちから発達し始め、13.5週では味蕾も十分発達し、甘み、塩味、酸味、苦み、うまみのうち、甘みに敏感になる⁴⁹⁾。したがって、新生児のころから十分味覚に関する機能は発達している。幼児期からの日常生活の中での食生活の繰り返しの中で食の嗜好性が形成されるので、同じような食習慣を持つ同一文化圏の人々は同じような食の嗜好をもつよう

になるという。味を表現する語彙や価値観は西洋文明の影響を受ける前の地域の調味の仕方をよく表現していると考えられ⁵⁰⁾、パプアニューギニアでは基本的に調味料を用いず素朴な調理法で食材を調理する人々は、彼らの味を表現する言葉も良い悪いのみでシンプルである⁵⁰⁾。また、古くから畜産物を利用してきた地域においては油の味を表現する言葉がある一方で、日本や東南アジアなどではアミノ酸のうま味を表現する言葉がある。それらは、西洋文明の影響を受け、表面的には大きく変化してはいるが、それ以前の時代に成立したそれぞれの地域で調達される食材の種類や調理法の影響を反映して成立している⁵⁰⁾。嵐山に住む日本猿でも200種に近い植物性の食物を利用しており、グループによって食物のメニューは集団ごとに微妙に異なっており、いわばグループごとに異なった食の文化を持っているという⁵¹⁾。200種もの植物を見分け、季節に応じてどの植物のどの部分が食料となりうるかという知恵を主に母から子へ日常の食を通じて伝えられる。日本猿と比較すると人間の食は多様で複雑にはなるが、狩猟採集、牧畜、世界の各地の農耕についてもその方法も含め体を維持するのに必要な食事の構成は幼いころから、主に家族及び地域の社会を通じて学びながら習得していくという点は共通しているのではないだろうか。

人類の食とはもともと雑食性という身体的特徴の上に、そのままでは物理的あるいは化学的に食用として適さない食材を加工・調理し食べられるようにする技術を編みだす高い知能と、それを伝承していく社会的仕組みが備わり、各地域で多様な形態の食が形成されてきた¹⁴⁾。また、社会関係はその生産と共食の中で生まれ、個人の味覚や食に対する倫理性、嗜好性などは日常の食を通じて形成されていく¹⁴⁾。動物の食が生き延びるための栄養源の摂取という側面が大きいのに対し、人間の食は、生きるための栄養源あるいはエネルギー源の摂取という意味に限定されておらず、宗教や文化、社会の中の関係性の上で食べられる物と食べられないものが規定されたり、食事における戒律や食材の確保に関する活動は生き方そのものにも深く結びついていたりして成り立ってきた。

今世紀中頃には全世界人口の約3分の一に当たる20億人ものイスラム教徒も食に関して厳しい戒律を持つ人々である。コーランの中に豚が不浄な動物であると明記されていることから豚肉を食用として利用することは禁忌とされることは有名であるが、食に対する禁忌は地域や文化、社会によって異なる³⁶⁾。個人としての人間は、それぞれが属する社会の食に関する文化的、宗教

的慣習の中で生き、食を通じて社会とのつながりを構築してきた¹⁴⁾。また、逆に食に対する倫理観や食べられるものと食べられないものの差はその個人が属する社会の中で規定され、栄養的に可食であることと、その人間にとって食料であるかどうかの差は、むしろ社会の性質の方が規定要因として大きく働く場合もある¹⁴⁾。

3. 前近代における世界の各地域の農耕と食の文化

前述したように、現在地球上に生活する多くの人類は直接的にも間接的にも農業に依存して食料を得ている。世界各地の食事の形態は世界で6カ所ある農耕起源地の農業の違いの影響がいまだに残っている。ここから世界各地で起こった農耕の形態の特徴と食事および食の文化の形態の関係と違いについて言及する。1万5千年ほど前にベーリング海峡を渡りアメリカ大陸にまで進出した人類が営んでいたのは狩猟採集を中心とした生活であった⁵²⁾。その後、自然から食料を得る手段としての農耕が西南アジアの肥沃（コムギ、オオムギ、エンドウマメ、レンズマメ、ヒツジ、ヤギ、ブタ、ウシ）な三角地帯で12000年前に起こったのをはじめ、中国の長江と黄河の中下流域（イネ、アワ、多くの根菜・果実類、ブタ、家禽類）、ニューギニア島の内陸高地（タロイモ、サトウキビ、パンダナス、バナナ）、南北アメリカ大陸の熱帯地域（トウモロコシ、豆類、カボチャ、マニオク、多くの果実・根菜類）、アメリカ合衆国のイースタン・ウッドランド（カボチャ及び様々な種実を利用する植物）及びアフリカ中部（雑穀）、西アフリカの熱帯林の北（ヤムイモとアフリカ米）、の計6つの中心地域でそれぞれに独自に植物の栽培化が起こり、独自の農耕が発達していった⁵²⁻⁵⁴⁾。わずか200年前に始まる産業革命よりはるか以前に世界のそれぞれの地域で興った農業は、近代化が進んだ現在でも世界の多くの地域の食と農業に大きく影響している。近代化以前の世界にある途上国という国々の農業の本質を説明するために、それぞれの地域で興った農業と食の特徴とを説明し、それらがいかに現在まで食の形態として各地域に根付いているのかについて述べる。

3-1. 世界における農耕の発達と伝播及び食の文化

農耕文化はそれぞれに独自の穀物及びイモ類を栽培化し、それらの作物と栽培技術は人の移動とともに周辺地域に拡がっていった⁵²⁾。したがって、穀物の種類の違いはすなわち単に作付される作物の違いを示して

いるのではなく、人の移動に伴って伝播していった技術、社会の特徴そのものの違いも含まれている。6大農耕文化圏の中でともにユーラシア大陸で発生したコムギを栽培化した農耕文明とコメを栽培化した農耕文明を中心としてそれぞれが伝播していった地域での食の形態の違いと文化的差異について述べる。

コムギはインダス川下流で約11000年前に栽培化さ

れ、イネは長江流域の雲南省で約9000年前にそれぞれ栽培化されたとされる。コメは雲南省から東南アジア、韓国、日本にまで伝播し、稲作農耕文化圏を形成した(図1)。それがこの約500年前の農耕と食に関する前近代の地図である。東アジアは非牧畜の世界であり、東アジアの世界は乳というものを伝統的に重要な食料資源として使うことがほとんどなかった(図2)。そのこ


図1 15世紀頃の主な穀物の分布
(出典：講座 食の文化 第一巻：人類の食文化)


図2 15世紀ごろの主な食用・乳用家畜の分布
(出典：講座 食の文化 第一巻：人類の食文化)

とはコメを主食する東南アジアの多くの地域で共通してみられる³⁶⁾。それぞれ同じ農耕文化を起源に持つ地域における食の形態には地理的な距離や文化の違いによる食の変異は見られても多くの類似点が見られることが分かる。例えば、東南アジアから中国や朝鮮半島の南、日本にまで広がる稲作農耕文化圏に暮らすアジアのコメを主食としている地域の食の形態は、主食である大量のコメを塩辛いみそなどの副菜で食べる形が多い。武士のサラリーの基本になる一任ぶちというのは、一人に一日コメ5合を配給するという単位である。一日にコメ5合(700g強)というのはコメのタンパクとその不足を補う少量の蛋白源となるおかず、例えば味噌とか豆腐のようなものがあれば文字どおりなんとか人体を維持できるレベルの食になるという³⁶⁾。

一方、中国の粉食地帯をのぞくと、コムギを主食とする地域での食生活は、牧畜とセットになって農業が成立しているが(図2)、その理由もコムギに含まれるたんぱく質の質に求めることができる。西アジアで7000年ほど前に家畜化された牛や羊山羊と言った乳を利用する牧畜の文化は同じく西アジアで栽培化されたコムギとともにヨーロッパへと広がっていった⁴³⁾。一方で、稲作文化圏では、家畜の乳を利用するという文化は歴史的に見られなかった。家畜は乳を利用しない水牛やブタのみが利用されてきた程度であった⁴³⁾。東アジアと東南アジアの現在の食文化は非常に多様であるが、基本的な原理として共通した面がある⁴³⁾。それは、コメを中心とした食生活であるということである。中国華北の粉食地帯を除くと、ムギを主食とする地帯での食生活は牧畜と一致している。パンと乳製品と肉が組み合わせて日常の献立になっている。仮に成人がほかのおかずを食べずにコムギのパンだけで人体に必要なたんぱく質を取ろうとすると、一日に2kg以上のパンを食べなくてはならない。2kgのパンを毎日食べるのは、困難である。そこで、パンを食べる地帯では、パンと一緒に食べる乳製品や肉からたんぱく質を取るという食生活になる。そこでは「主食」という観念は発達しないので、ヨーロッパの言語で主食に当たる言葉はほぼなく、パンはテーブルに並ぶものの一つでしかない³⁶⁾。

さらに、これらの穀物の違いはその成立を支える社会の特性の違いにもつながる可能性があるという。環境歴史学者である安田によると、稲作は畑作に比べきわめて複雑な労働を要するので、生産意欲のない奴隷や農奴ではコメ作りはできない⁵⁵⁾。また、稲作では水源として森を保存し、水田は地下水をきれいにしたり、生物の多様性を温存したり、周りの環境を穏やかに保

つ作用があるという⁵⁶⁾。自然にやさしく、自然の生き物たちと共存するためには人間も重労働を果たすことが必要である⁵⁵⁾。一方で、コムギ作は冬雨が降る前に畑を耕し、種を蒔いた後は借入まで何もする必要がなく、生育期が冬なので除草の必要もない。したがって、生産意欲のない奴隷でも栽培できる。こうした背景のもとでムギを栽培する畑作牧畜型文明の元では奴隷社会が発達し、農民は奴隷として生産に従事するという都市文明が成立した。稲作漁労社会においては王自らも労働を大切に、農民とともに働くことが王の仕事とされ、「勤勉であることが美徳」という価値観が生まれた^{55,57)}。

日本の農業地域および漁業集落を対象にした調査結果では、農業地域で、協調性(他者からの評価を懸念する性質)が、特に水田稲作が盛んな地域でそのほかの地域よりも高いという傾向が見られ、さらにこれは農業地域における地域活動の参加率が一因となっていること示された⁵⁸⁾。水田稲作が盛んな地域では人々の大規模な協力関係が歴史的に必要とされてきたと考えられ、これが地域の伝統となり、現在に受け継がれてきた。

3-2. 先進国における経済発展と食と農業の変化

日本の食の変遷を例に

上述した農耕文化のうちの2つの農耕文化圏で主食作物とされてきたコメとムギとではデンプンとしての栄養価は非常に似ている⁴²⁾。しかし、生産される粒の性質の違いは調理方法の違いやそれに関係する道具や器具の違い、たんぱく質の性質の違いは牧畜の必要性の違いにもつながり、食事の形態の大きな違いにもつながっている可能性があった。さらに、農耕の種類が社会の特性やひいてはそれを営む人の気質にまで作用する可能も指摘されている。このように、食とはそれを調達する手段である「広義の調理」の過程が社会のあり様に影響を及ぼしている可能性が高い。一方、先進国と呼ばれる国々において都市人口の割合は約8割に達し¹²⁾、第二次第三次産業を中心とした産業に多くの人々が従事しながら生活し、前近代的社会における食料調達の仕方とは大きく異なる仕組みの下で暮らしている。自給自足に近い暮らしにおける食と農業の関係及び社会の特性と先進国の都市で生活する人々の食やそれを支える農業との違いを考察するために、ここからは日本を事例として前近代の食がどのようなものであったか、そして、近代化に伴い社会がどのように変化していき、食料調達の仕組みやそれを支える農村や

農業がどのように変化していったのかについて言及する。

3-2-1. 高度経済成長期以前の日本における食

日本は稲作文化圏の東の端に位置し、照葉樹林文化のもとでコメと大豆を基調としてなる東南アジアから東アジアにかけて共通してみられる食事の文化を形成していた。2012年にユネスコの無形文化遺産として登録された一汁一菜を基本とする和食の形態は、外国からの文化を取り入れ発達した部分と独自の発展を遂げた部分の混合から成っている。まず、後期縄文時代、照葉樹林が優占し人口が希薄だった西日本を中心に大陸から人々が移住し、やがて水稻（単作）の栽培を軸とした社会を形成、王権の成立につながっていった⁵⁹。王権を中心とした社会が形成されて以降、奈良時代には箸や茶の文化が大陸から取り入れられ、銘々皿の使用を基本とした日本独自の食事形態が貴族社会において生まれ、大饗料理が編み出された⁶⁰。武士社会に移り、質素で実質的な価値を重んじる風潮に変化してからも、大饗料理を基本とした食事の形態は維持され、室町時代に本陣料理、江戸時代には懐石料理へ変化し、安定した社会の中で豊かになった民衆社会の中で会席料理が形成された。明治時代に入り、西洋料理の普及とともに食肉が再開され始め、奈良時代以降仏教思想の影響のもと1000年続いた食肉に対する禁忌も徐々に消失していった。

上述したように日本の食事の形態は時代とともに徐々に変化してきたものの、銘々皿を使った食事の形態などその基本形は1000年以上昔の平安時代にさかのぼって形成されたものである⁶¹。明治に入っても庶民の間では、晴れの日を除き、一汁一菜を基本とする食が昭和の初期まで維持された。これは、東南アジアから日本まで共通して見られる大量のコメを塩辛い副菜で食べる食事と共通している。しかし庶民の食に大きな変化がみられたのは、戦後の70年間で、昭和に入っても一部の上流階級を除き、特に農村においてはそれ以前の時代とほとんど変わらない食事の内容であったと考えられる。

農文協の「日本の食生活全集」では、自給自足に近い暮らしの中で生まれてきた食の形態が記録されている。47都道府県のさらに同じ県内でも各地域に特徴的な料理とその料理に関する行事や住居の周りの環境のいつどこからどのような食材が得られていたか、また、その調理法にまで記述が及んでいる。愛知県の巻では知多半島で食されるニシと呼ばれる巻貝の酢味噌和え、ボラの身をほぐしてご飯に混ぜたボラ飯などが紹介されており⁶²、昆虫食で有名な長野の伊那谷では蜂の子、

いなごやざむしのつくだ煮が、また、同県の佐久平の食では海がないこの地域で養殖される鯉の様々な料理が紹介されている⁶³。熊本の水田が少ない県北ではムギ、アワ、そばキビ、陸稲など畑作にあう雑穀を巧みに取り入れた様々な調理がみられ、そば粉を練って団子にしたものと大根や里芋など季節の野菜と一緒に味噌で味をつけていただく「まがんだこ汁」をはじめとする様々なだご汁がみられる⁶⁴。地域の海や山など周辺の自然環境の中で採れた魚介、昆虫、山菜などの植物を利用し、日々の食事が形成されていたことが分かる。南北に長く多様な環境に恵まれた日本列島の各県で大きく異なった食材を用いて食事が形成されており、同じ県でも山側と海側の地域では大きく異なった食の形態がみられる。また、親類や町内を中心に季節ごとに行われる祭りや行事に合わせた料理や冠婚葬祭など料理も専門業者ではなく地域の住民によって賄われていたのでそれぞれの地域で異なった祝い膳がみられた。新鮮な野菜が取れない冬の間の保存食としての漬物の製造も各家庭で行っていたので、漬物樽やみそ樽なども各家庭に設置してあり、食材を季節ごとに身の回りの環境の中からうまく調達し、加工し、地域の行事や文化に合わせた調理法で利用していた暮らしがあった⁶⁴。

日本の辺境と呼べる地方では現在では想像できない食事を日常の食としていた。昭和14年から30年にかけての日本の僻地、山や島、海岸べり、岬などで生活していた人々の食事について記述した民俗学者宮本常一の著書を引用すると⁶⁴、喜界島や屋久島では主食としてサツマイモと麦を混ぜたものを、大隅半島ではサツマイモとイワシの塩辛だけを食べていた。また、昭和25年に対馬を訪れた際には、イカが取れる季節にあたり、普段は麦飯を食べているがイカだけをどんぶりいっぱい食べていたと記述している。ある部落では、25世帯が一週間穀物をほとんど食わず、イカばかりを食べていたという。昭和に入ってから特に日本の自給自足を軸とした地方の暮らしの中では、コメは晴れの日の特典な食事であった⁶⁴。

宮本常一の記述の中にはコメを主食とした従来の日本食のイメージとは大きく異なる形態の食事がみられる。極論すると日本人全体がコメを食べだしたのは戦争のために食料配給制が行われるようになったからだという⁶⁴。一方で、日本人全体をならしてみた時に、歴史的に見ても食べる穀物の半分以上はコメで賄ってきているので、日本人の主食はやはりコメであるといえる⁴³。東南アジアから中国の南部および日本列島に

かけて広がる稲作農耕文化圏に共通した食の形態が見られたことを示唆している。

3-2-2. 経済発展と食の変遷

戦前の日本の食は現在とは大きく異なるものであった。日本の多様な生態環境の中でそれぞれの地域の自然の中からとれる動植物や農作物が中心の食事の多くは現在から考えると非常に質素なものであった。それが戦後の高度経済成長期における経済発展とともに日本の食の形態は大きく変化した。その結果、食事の内容だけが主な要因ではないにせよ、西洋化以前の効果もあって日本人の平均寿命も戦後だけで30年近く伸び⁶⁷⁾、食も含め生活が豊かになった⁶⁸⁾。しかし、豊かな食を享受する一方で日本の食はグローバル経済に深く捕捉され、その状態から抜け出すのが難しい事態に至っている⁶⁹⁾。戦後日本の食と農業及びそれを支える農村にどのような変化が起こったのかその詳細を述べたうえで現在の日本をはじめとする先進国と呼ばれる国の食が抱える問題について述べていく。

3-2-3. 日本における食の変化とフードシステムの発展及び農業と農村の変化

日本における戦後の経済成長に伴う食は世界の歴史上類を見ないほど劇的に変化した⁶⁰⁾。前述したように弥生時代から形成されはじめたコメを基軸とした食の基本的な形態は、近代化が終息を迎える高度経済成長期の終わりに変革期を迎えた。その変化は食品の種類、調理法、調達方法など多岐にわたる。中でも大きな変化として675年の食肉禁止令以来実質的に禁じられてきた畜産物の利用が再開されたことが挙げられる。明治時代に西洋文化の普及推進とともに食肉の奨励が行われ、食肉が再開されるが、消費が一般に普及したのは戦後である。戦後日本のコメ生産が増え、食料不足が解消されてから後も、1954年に成立した学校給食法のもと、小学校を中心に「完全給食」として「パン等、脱脂粉乳ミルク、おかず」といった形で給食が提供されるようになった⁷⁰⁾。これに伴い主食にも変化が起き、パンや乳製品を中心とした食の欧米化が一般の庶民へ浸透していった。

このような変化と同時に、日本の食を支えてきた農村にも急速な変化が訪れた。明治にはすでに農村から都市への人口の流出は見られたが、第一次大戦以降に重工業が発達し始めるまでは労働力の吸収力は低く、農村を中心として人口は急速に増加したため、農村人口はむしろ過剰であった⁷¹⁾。しかし第二次世界大戦以降は、重工業の急速な発達によって都市における労働力不足が広まり、農工業間の収入格差や外国産農産物

の流入による需給変化に伴い、農村の労働力が大量に都市に流出し日本の農村と農業の衰退につながった⁷¹⁾。製造業や建設業などの第二次産業の労働力は8~10%の伸びを示したが、農業部門は常に3%程度の減少が続いた。非農業部門への一方的かつ急速な労働力の流出⁷²⁾にもなって農業の機械化が始まった。1950年代(昭和20年代)に入り、耕耘機が急速に普及し、機械化、農薬、化学肥料の使用による労働集約的作業体系への転換が進んでいった。1961(昭和36)年に制定された農業基本法には、零細農家の離農を促すとともに、経済的に豊かな農家に農地の集積を図る目論見があったものの、結果的には多くの農家が兼業化という道を選んだ。しかし、都市化の進行とともに都市で生活し、外部化された食(食料の生産から消費までの間のプロセスの多くを家庭外でビジネス化された食)に依存して食料を得る人が急速に増え、それとともに都会で暮らす人々の食を支える様々な仕組みが発展した⁷³⁾。食に関連する産業に従事する人々の人数(人口)は1970年では1496万人、1990年で1153万人、2010年で1103万人と減少傾向にはあるが緩やかであった。これに対し、食品を加工、流通・販売する産業に従事する人々の割合は急速に増え、1970年代には約3割であった食品産業の従事者は1990年代には6割、2010年では7割に達した一方で⁷⁴⁾、農林水産業の従事者の割合は、1970年には7割近かったのに対し、バブル崩壊後の1995年には約半分の37.3%に減少した⁷⁵⁾。したがって、この50年間に経済の発展とともに食の生産者は、その割合も絶対数も劇的に減少したといえる。

さらに、食料自給率と外食産業の規模の推移に着目すると、1960年代にカロリーベースで7割以上、生産額ベースでは9割近くあった食料自給率は、経済成長および都市化の進行段階にあった80年代から90年代にかけて減少し続けた⁷³⁾。一方、外食産業の規模は70年代半ばまでは4兆円以下であったが、80年代から90年代半ばにかけて急速な拡大をみせ、90年代半ばのピーク時には30兆円近くにまでに達した⁷⁵⁾。2000年以降、GDPの成長が停滞するとともに外食産業の成長も食料自給率の減少も下げ止まりを見せたが、最終的にはカロリーベースで4割を切るまでになってしまった⁷³⁾。この間、食料の生産・流通・消費の全体をつなぐフードシステムは急速に発達し、生産のモノカルチャー化(工業化)、食品の多様化、製造・流通・販売の巨大企業化(寡占化)がグローバル化と並行して進行した⁷⁶⁾。日本の農業と食品産業との関係(農業政策と食品産業との関係)は、必ずしも両者が協力し合う良好な形にあったわけでは

なかった⁷⁷⁾。外食産業が国内の農業とリンクすることなく成長し、自給率が急速に低下していったと考えられる。まさに、日本の農業と食の分断化が進み、日本の都市住民の食を中心にグローバルフードシステムに捕捉され、食料確保の仕組みに産業構造の変化を伴い不可逆的な変化をもたらしてしまった。

現在の日本においては、第二次産業および第三次産業を中心とした産業構造を保っており、都会で暮らす約7割の人々は現金で食料を購入しなければならない社会構造が出来上がってしまっている。一方で、高度経済成長期を経て人口が減少した地方の農村においては、兼業農家によって農業が担われてきたものの⁷⁸⁾、農家の高齢化とさらなる過疎化の進行とともに耕作放棄地の拡大などの問題が顕在化している⁷⁸⁾。特に、水田を支える水系を維持する上で重要な役割を果たしてきた中山間地域の農村の過疎化の進行は深刻で、限界集落と呼ばれ消滅の危機が叫ばれるようになった⁷⁹⁾。

4. 先進国の社会における食と現代的課題

先進国と呼ばれる国の約8割にも及ぶ都市生活者のほとんどは、自らは食料生産に携わることなく、彼らの食は工業化された農場、食料商社、食品メーカー、巨大小売店、農薬・農業機械会社、安価で便利な食を求める消費者など様々なアクターやシステムを包括するグローバルで巨大なフードシステムによって支えられている。社会の中で市場主義的な合理主義に即した能力を身につけ、競争に勝ち残っていくことが多くの人々の人生の目的となり^{80, 81)}、その仕組みの中で生活全般が支えられている。近年GDPを増やす3つの要素である労働投入量、資本投入量、技術進歩のうち労働投入量の増加はその要素から外れつつあり⁸²⁾、賃金労働者は人生の大半の時間を労働市場で切り落とされないための努力を続けながら労働生産性を高め、最大限の時間を使って労働投入しなければならない状況にある⁸³⁾。そうした社会の変容と並行して、食も市場経済の価値体系の下で動くグローバルフードシステムに捕捉され外食産業の発展を伴いながら変化し、生産から調理・加工、消費までの行程のほとんどは外部化され、個食も容易になった⁸⁴⁾。外食においては、利便性や価格に加え味覚や視覚が重視される傾向にあり糖や油が多く使用される⁸⁵⁻⁸⁷⁾。現在世界的に見れば、19億人が肥満で食事と関連したガン、心血管疾患、糖尿病などに病んでいる状態にあり、その数は年々微増している⁶⁸⁾。

20世紀後半に急速に形成されこのグローバルフード

システムは巨大多国籍企業によって支配されており、かつ、このシステムは病原菌、気象、交通など様々なトラブルによって大混乱し、崩壊しかねない非常に脆弱な基盤の元に成り立っている^{87, 89)}。このような特徴を持つ現在のフードシステムは偏在する食料の世界規模での円滑な流通に貢献する一方で、市場経済を軸とした食料の不均衡な分配を引き起こしている⁹⁰⁾。日本のような先進国と呼ばれる国では強い経済に支えられて飽食を甘受する人々が存在する一方で、世界に目を移すと深刻な食料問題も引き起こす原因ともなっている。例えば2007年から2008年にかけて世界は「食料危機」に直面した。これは米国が作り出した「人災」の側面があるといわれ、穀物価格の高騰を導いた要因の半分は需要であったが、残りの半分は投機マネーや輸出規制であったとされる。世界の穀物取引の7割以上は欧米にその本社を置く4大穀物メジャーと称される商社群によって担われている⁹⁰⁾。世界食料価格危機とも呼ばれる2007/2008年や2010/2011年の穀物価格乱高下を通じて明らかになったことは、リスク管理と金融取引に精通した穀物メジャーが、農産物のグローバルな調達・取引と一次加工、事業者向け食品加工とによって取引費用の節減効果を存分に発揮しながら、価格高騰時も下落時も一貫して農業関連事業の利益を上げたことであった⁹⁰⁾。そして世界の飢餓人口は増加し、各地で食料高騰をめぐる暴動が頻発した。

また、農業資材、改良品種、農産物流通・貿易・加工など多岐にわたるグローバルフードシステムを下支えするアグロビジネスにおける農業生産は近代農学を基礎とした技術で行われている。産業革命を契機とした近代と呼ばれる時代に入って以降急増した人口を支えるため農学者は農業技術の開発を目標に掲げて研究に着手・継続し、その甲斐あって、いまだ飢餓に苦しむ地域はあるものの大量死にまでは至っていない。しかし、生産性や収益性を追求しつづけてきた近代農学を基礎とした工学的農業は環境に対して収奪的な側面を持ち、その持続不可能性が問題となっている⁹¹⁾。近代的な農業における農薬や化学肥料による汚染が大きな要因となって世界の昆虫の40%以上が今後数十年のうちに絶滅するおそれがあるとする報告が昨年出され、「昆虫の減少を食い止め、生命維持に不可欠な生態系を保護するためには、現在の農業を見直すべきだ」とされた⁹²⁾。

5. 人類の食及び農業と食料問題

まとめにかえて

先進国の約8割に及ぶ都市で生活する人々の食は近代農学を基礎とした工業的農業と食材の調達から調理・加工、販売までを担うグローバルフードシステムという仕組みの元で支えられている⁸⁹⁾。市場原理に基づいて食料が分配されるグローバルフードシステムの仕組みの元では地球規模での食料の偏在が生まれており、先進国を中心に肥満で食事と関連したガン、心血管疾患、糖尿病などに病んでいる人々が存在し、生産や流通及び消費の過程では33%の農産物が有効に利用されず廃棄され⁹³⁾、穀物の40%が家畜の飼料となっている⁹⁴⁾。一方で、慢性的な食料不足の状態に置かれている人々が途上国と呼ばれる国々を中心に存在する¹⁾。食料の量自体の不足が予測される将来では食料をめぐる競争はさらに深刻化すると予測され⁹⁵⁾、その対策の一つとして途上国における農産物の増産を目的とした支援が現在も行われている⁴⁾。

途上国の農業を対象とした現行の農業技術支援では近代農学を軸とした先進国の進んだ農業技術をいかに途上国の農業の現場に効率的に普及し作物の生産性と農家の所得向上に結び付けられるかが重要課題として掲げられ、その方向性に沿った支援が行われている⁹⁷⁾。しかし、近代農学の技術を基礎とした高投入の農業の導入は、負の側面もある。アジアの農村においては、土地集約的な技術革新が成功裏に普及する過程で、農村住民の生計が全面的に市場経済に依存するようになると同時に、住民間の相互扶助慣行は衰退し、社会関係が分断されたといわれている⁹⁶⁾。また、大量の農薬、化学肥料やエネルギーを用いる工業型モノカルチャーでは、世界の農産物の大部分は12種の穀物と23種の野菜に集約されてしまっており⁹⁸⁾、さらに環境への負のインパクトが持続不可能な農業の形態として人類の未来を脅かす大きな問題の一つとして上げられている⁹¹⁾。モノカルチャーは病害虫や気候変動などに対し極めて脆弱で、過去にインドやアイルランドなどを襲った大飢饉も遺伝的に均一な農業が招いた結果であったとされる⁹⁹⁾。

本来人類の食とは雑食性という食性の元、肉食を中心とした形態から菜食まで非常に多様で、近代化が進んでいない社会においては酒を食料として利用する民族が存在するなど¹⁰⁰⁾、自然からの食料調達の方法や食事の形態には多様性がみられる^{54, 63)}。食料となる動植物の種類も地域によって異なり⁵⁴⁾、その生産を担う在

来農業は生産性は低くとも地域の自然環境に適した持続的な形態で、かつ、周囲の自然環境に対する深い理解に基づく知恵や技術を内包している可能性がある³⁹⁾。また、「広義の調理」に関する技術や知識はそれらを共有し継承していく地域社会、その社会の中の秩序を守るための慣習や価値規範がセットとなり食が成り立っていた¹⁰¹⁾。

持続的な食料システムの構築に向けた有機農業の有効性の検証もされている。有機農業の農産物生産下では、耕地の拡大が必要であったり、畜産物の供給が減少したりするなど課題もあるが、温室効果ガスの排出が減少するなど環境の問題は改善される。生産だけでなく、消費や廃棄、畜産と農耕のバランスを考慮すればより持続的な食料システムの構築が可能になるだろうと結論している¹⁰²⁾。また資本主義を軸とした世界から脱却し人類の共生に向けた実践を指向するアグロエコロジーと呼ばれる分野も開拓され始めている⁹⁸⁾。アグロエコロジーでは、農薬や化学肥料を用いずいかにして持続可能かつ十分な食料の増産を実現できるかを模索するための研究も始められている。生態学や基礎農業科学、生物学管理、生態経済学、人類学等々従来の科学的な分析に基づき農業現場での参加型の実践研究をおこなうもので、農民の伝統知を重要視する立場をとる。6割から7割の人口が農村で生活する途上国と呼ばれる国において、盲目的に近代農業の技術の普及拡大を目指すことは持続的な社会の実現を考えると良い選択肢とはいえないのではないだろうか。一方、日本のようにグローバルフードシステムに捕捉され、都会に住むほとんどの人々が外部化された食に依存した状態にあり、かつ、農村社会の基盤も崩れてきている国の場合、持続的な社会の構築に向けた解決法にアグロエコロジーを農業に取り入れることは短期的には難しいといえるだろう。

どのような社会で生活するどのような食事形態を有する人々の食料がどう不足しているのか、それをどういう状態を目標に解決に向けた支援あるいは実践を試みるべきなのか、短期的あるいは長期的に取るべき手法を精査したうえで、それぞれの社会の現状に応じて適切な技術的解決策を考案し、解決を図るのが本来の農学が果たす役割なのではないだろうか。その場合、できるだけ持続的な社会の方向性を目指すべきだろう。食料問題と称し、食やその生産の背景にある社会のあり様を考慮せず、やみくもに生産性の向上を目指した技術の開発及び支援続けることの意味を考える時代にきているといえるだろう。

引用文献

1. IFAD. (2013) Smallholders, food security and the environment(Issues and perspectives from a review of IOE evaluation reports and recent IFAD country strategies and project designs. Rome: International Fund for Agricultural Development. Feeding the undeveloped world. https://www.ifad.org/documents/38714170/39135645/smallholders_report.pdf/133e8903-0204-4e7d-a780-bca847933f2e (2020年3月4日)
2. Smil V. (2001) Feeding the World: A Challenge for the Twenty-First Century The MIT Press 390 UNCTAD/UNEP (2008) Organic Agriculture and Food security in Africa. United Nations. New York. https://unctad.org/en/Docs/ditcted200715_en.pdf (2020年3月4日)
3. Charles H, Godfray J, John R, Beddington I, Crute R, Lawrence H, Lawrence D, Muir JF, Pretty J, Robinson S, Thomas SM, Toulmin C. (2010) Food Security, The Challenge of Feeding 9 Billion People. *Science*. 327:813-818.
4. 大塚啓二郎 (2019) サブサハラ・アフリカにおけるコメの緑の革命を目指して, https://www.jica.go.jp/jica-ri/ja/publication/policynotes/175nbg000018ti7i-att/policy_note_05.pdf (2019年7月29日)
5. Tester M, Langridge P. (2010) Breeding Technologies to Increase Crop Production in a Changing. *World Science*. 327: 818-822.
6. Green RE, Cornell SJ, Scharlemann, JPW, Balmford A. (2005) Farming and the fate of wild nature. *Science*. 307: 550-555.
7. Ramankutty, N., Evan, A., Monfreda, C. and Foley, J.A. (2008) Farming the planet: 1. Geographic distribution of global agricultural lands in the year 2000. *Global Biogeochemical Cycles* 22: GB1003.
8. Cervantes-Godoy D., Dewbre J. (2010) Economic importance of agriculture for poverty reduction. *Food, Agriculture and Fisheries Working Papers No. 23*. Paris: OECD.
9. Hazell PBR. (2003) The green revolution. In the *Oxford encyclopedia of economic history*, ed. J. Mokyr. Oxford, UK: Oxford University Press.
10. Graham RD, Welch RM, Saunders DA, Ortiz-Monasterio I, Bouis HE, Bonierbale M, de Haan S, Burgos G, Thiele G, Liria R, Meisner CA, Beebe SE, Potts MJ, Kadian M, Hobbs PR, Gupta RK, Twomlow S. (2007) Nutritious subsistence food systems. *Advances in Agronomy*. 92: 1-74.
11. FAO. (2011) *Payments for ecosystem services and food security*. Rome: Food and Agriculture Organization of the United Nations. www.fao.org/docrep/014/i2100e/i2100e.pdf. (2019年4月12日)
12. United Nations, Department of Economic and Social Affairs, Population Division. (2018) File 1: Population of Urban and Rural Areas at Mid-Year (thousands) and Percentage Urban, 2018, <https://population.un.org/wup/Download/> (2019年4月12日)
13. 国連世界食料保障委員会専門家ハイレベルパネル (2014) 家族農業が世界の未来を拓く, 食料保障のための小規模農業への投資, 家族農業研究会・(株)農林中金総合研究所共訳, 農文協.
14. 中尾佐助 (2005) 中尾佐助著作集, 第II巻料理の起源と食文化, 北海道大学図書刊行会.
15. 坂本慶一 (1989) 人間にとって農業とは, 学陽書房.
16. 佐々木高明 (1998) 地域と農耕と文化—その空間像の探求, 大明堂.
17. 鈴木俊 (2010) 農業開発普及論考—開発途上国の農業・農村開発にむけて, 東京農大農学集報, 54: 230-247.
18. マルセラ・ヴィツヤリアル (2018) ブックレットの出版に寄せて, よくわかる国連家族農業の10年と小農の権利宣言, 小規模・家族農業ネットワークジャパン (SFFNJ) 編, 農文協ブックレット, 10-13.
19. 海部陽介 (2013) アフリカで誕生した人類の長い旅, 人類の移動史, 印東道子編, 臨川書店, 10-24.
20. 山極寿一 (2013) 移動の心理を霊長類に探る, 人類の移動史, 印東美道子編, 臨川書店, 38-47.
21. 米田稷 (2013) 同位体生態学からみた人類の移動, 食生態の進化が支えた人類の拡散, 人類の移動史, 印東道子編, 臨川書店, 315-327.
22. 鬼頭宏 (2000) 人口から読む日本の歴史, 講談社.
23. 佐々木洋一郎 (2016) 食の人類史, ユーラシアの狩猟・採集・農耕・遊牧, 中央新書.
24. 岸上伸啓 (2005) カナダ極北の先住民民族イヌイット, 極北, 岸上伸啓責任編集, 世界の食文化, 石毛直道監修, 農文協, 122-195.
25. 本多勝一 (1986) カナダエスキモー, 全国学校図書館協議会.
26. 池谷和信 (2006) 現代の牧畜民, 乾燥地域の暮らし, 古今書院, 202.

27. FAO. (1997) Human Nutrition in the development world. Chapter 9. Macronutrients: carbohydrates fats and proteins.
28. 末原達郎 (2005) 人間にとって農業とは何か, 世界思想社.
29. 八塚春名 (2012) タンザニアのサンダウェ社会における環境利用と社会関係の変化, 狩猟採集民社会の変容に関する考察, 京都大学アフリカ研究シリーズ, 松香堂書店.
30. 阪本寧男 (1969) アビシニア高原, 栽培植物採集の旅(2), 化学と生物, 7: 431-436.
31. 藤倉雄司 (2007) 知られざるアンデス高地の雑穀, キヌアとカニワ, アンデス高地, 本江昭夫・山本紀夫編, 京都大学学術出版会, 155-181.
32. 丸尾聡 (2002) パナナと共に生きる人々, タンザニア北西部・ハヤの村から, アフリカ農耕民の世界その在来性と変容, 掛谷誠編, 京都大学出版会, 108-134.
33. 四方箒 (2013) 焼畑の潜在力—アフリカ熱帯雨林の農業生態誌, 昭和堂.
34. 重田眞義 (2002) アフリカにおける持続的な集約農業の可能性: エンセーテを基盤とするエチオピア西南部の在来農業を事例として, 掛谷誠編, アフリカ農耕民の世界: その在来性と変容, 京都大学学術出版会, 163-195.
35. 吉田集而 (1993) 三つのサゴデンブン採集民, 農耕の技術と文化, 佐々木高明編, 集英社, 139-160.
36. 石毛直道 (1999) 調理の社会史的考察, 調理とたべもの, 講座食の文化, 石毛直道監修, 杉田浩一責任編集, 48-65.
37. 福井勝義 (1998) アフリカの民族と社会, 福井勝義・赤坂賢・大塚和夫著, 世界の歴史, 中央公論新社.
38. 谷泰 (1998) 牧畜民の食, 人類の食文化, 講座食の文化, 吉田集而責任編集, 財団法人味の素文化センター, 151-167.
39. 福井勝義 (1987) 牧畜社会へのアプローチと課題, 福井勝義・谷泰編著, 牧畜文化の原像, 日本放送出版協会, 3-60.
40. 山本紀夫 (2004) 文明を生んだ植物, ジャガイモとインカ帝国, 東京大学出版会.
41. 安溪貴子 (2003) キャッサバの来た道, 毒抜き法の比較によるアフリカ文化史の試み, 205-228.
42. 島田淳子 (1998) 食品素材の調理特性, コメとコムギ, 講座食の文化, 調理と食べ物, 石毛直道監修, 杉田浩一責任編集, 179-197.
43. 石毛直道 (1998) 東アジアの食の文化, 講座食の文化, 人類の食文化, 石毛直道監修, 吉田集而責任編集, 309-333.
44. 杉田浩一 (1998) 調理文化の創造と変容, 講座食の文化, 調理と食べ物, 石毛直道監修, 杉田浩一責任編集, 11-26.
45. 山極寿一 (2009) 朝日新聞, 11月30日
46. 掛谷誠 (1991) 平同性と不平等性のはざま, トングウェ社会の制度, ヒトの自然誌, 田中二郎・掛谷誠, 平凡社, 59-88.
47. 水野由紀子 (2012) インドネシア・バリ島の水利組織(スバック)における人間の自然の共生システム, タバナン県シャテイルィ村の事例, 専修人間科学論集, 社会学篇, 12: 81-98.
48. 小西正捷 (1998) ヒンドゥー食の思想, 人類の食文化, 石毛直道監修, 吉田集而責任編, 369-407.
49. 小林登 (1998) 子供の発育と食事観の形成—医学・生物学の立場から考える, 食の思想と行動, 講座食の文化, 石毛直道監修, 吉田集而責任編集, 財団法人味の素文化センター, 263-279.
50. 吉田集而 (1998) 味の認識と調味の種類, 食の文化, 人類の食文化, 石毛直道監修, 吉田集而責任編集, 369-407.
51. 木村修一 (1998) 食行動のパタンの形成, 食の文化, 食の思想と行動, 石毛直道監修, 豊川裕之責任編集, 280-317.
52. 伊谷純一郎 (1998) 霊長類の食, 人類の食文化, 講座食の文化, 石毛直道監修, 編集責任吉田集而, 財団法人味の素文化センター, 103-121.
53. ベルウッド, ピーター (2008) 農耕起源の人類史, 長田俊樹・佐藤洋一郎監訳, 京都大学出版会, 560.
54. 中尾佐助 (1966) 栽培植物と農耕の起源, 岩波書店.
55. 中尾佐助 (2004) 中尾佐助著作集, 第1巻 農耕の起源と栽培植物, 北海道大学図書刊行会.
56. 安田義憲 (2015) ミルクを飲まない文明, 環太平洋文明と「稲作漁労民」の世界, 洋泉社.
57. 池上甲一 (1991) 日本の水と農業, 学陽書房.
58. 佐々木高明 (2000) 多文化の時代を生きる—日本文化の可能性, 小学館.
59. Uchida Y, Takemura K, Fukushima S, Saizen I, Kawamura Y, Hitokoto H, Koizumi N, Yoshikawa S. (2019) Farming cultivates a community-level shared culture through collective activities: Examining contextual effects with multilevel analyses. *Journal*

- of Personality and Social Psychology. 116: 1-14.
60. 佐々木高明 (1993) 農耕の技術と文化, 稲作文化とは何かその特色と基礎的再検討, 大明堂, 21-46.
 61. 石毛直道 (2015) 日本の食文化史, 旧石器時代から現代まで, 岩波書店, 304.
 62. 星永俊 (1989) 聞き書愛知の食事, 日本の食生活全集23, 農文協.
 63. 向山雅重 (1986) 聞き書長野の食事, 日本の食生活全集20, 農文協.
 64. 小林研三 (1987) 聞き書熊本 of の食事, 日本の食生活全集43, 農文協.
 65. 宮本常一・潮田鉄雄 (1978) 食生活の構造, 柴田書店.
 66. 石毛直道 (2013) 世界の食べ物, 食の文化地理, 講談社学術文庫, 186-187.
 67. 宮本常一 (1999) 日本人の主食, 日本の食の文化, 講座食の文化, 石毛直道監修, 熊切功夫責任編集, 48-73.
 68. 堀内四郎 (2010) 日本人の寿命伸長, 要因と展望特集, 第14回厚生政策セミナー, 長寿革命, 驚異の寿命伸長と日本社会の課題, 人口問題研究, 40-49.
 69. 渡辺毅 (2004) 食と病—生活習慣病を例として, 平成14年度日本栄養・食料学会・日本食品工学会, 東北支部合同シンポジウム「これからの食品と栄養」, 日本栄養・食料学会誌, 第57巻, 第1号, 15-19.
 70. 新山陽子 (2018) フードシステムと日本農業, NHK出版.
 71. 祖田修 (2010) 食の危機と農の再生—その視点と方向を問う, 三和書籍.
 72. 張坦 (2006) 近代日本における農村過剰人口流出と都市労働の形成, 現代社会文化研究, 36: 157-172.
 73. 田中学 (1993) 戦後日本における農民階層の変動, 梅原弘光・水野広祐編, 東南アジア農村階層の変動, アジア経済研究所, 1-40.
 74. 時子山ひろみ・荏開津典生 (2013) フードシステムの経済学, 医歯薬出版株式会社.
 75. 生源寺眞一 (2019) 社会を支える農業・農村, 新潮流と変わらぬ本質, 資本主義と倫理分断社会を超えて, 京都大学経済研究所附属先端政策分析研究センター編集, 東洋経済新報社, 71-105.
 76. 清原昭子 (2018) 外食産業の現状とこれから, フードシステムと日本農業, 放送大学教育振興会, 121-135.
 77. 尾関周二 (2016) 総論〈共生社会〉, 理念の現代的意義と人類史的展望, 尾関周二・矢口芳生監修, 亀山純生・木村光伸編, 共生社会 I—共生社会とは何か—, 農林統計出版, 1-27.
 78. 生源寺眞一 (2006) 現在日本の農政改革, 東京大学出版会.
 79. 池上甲一 (2017) 農家の兼業化と農村の混住化, 小池恒男・新山陽子・秋津元輝編, キーワードで読み解く, 現代農業と食料・環境, 昭和堂, 100-101.
 80. 池上甲一 (2017) 限界集落, 小池恒男・新山陽子・秋津元輝編, キーワードで読み解く. 現代農業と食料・環境, 昭和堂. 102-103.
 81. 内山節 (2015) 半市場経済 成長だけでない, 共創社会の時代, 角川書店.
 82. 柄谷行人 (2010) 世界史の構造, 岩波書店.
 83. 水野和夫 (2017) 閉じていく帝国と逆説の21世紀経済, 集英社親書.
 84. ステイグリッツ・ジョセフ (2012) 世界の100%を貧困にする経済, 楡井浩一・峯村利哉訳, 徳間書店.
 85. 工藤春代 (2018) 食生活と健康, 食文化, フードシステムと日本農業, NHK出版, 220-236.
 86. 藤原辰史 (2018) 食の空間 フードコートで考える, 食と農のいま, 池上甲一・原山浩介編, ナカニシヤ出版, 6-53.
 87. 池上甲一 (2018) 食と農のいま, 食卓から考える「食と農」のいま, ペットボトルのお茶からみえる世界, ナカニシヤ出版, 25-57.
 88. ロバーツ・ポール (2015) 「衝動」支配される世界, 我慢しない消費者が社会を食いつくす, 神保哲夫解説, 東方雅美訳, ダイヤモンド社.
 89. ロバーツ・ポール (2012) 食の終焉, グローバル経済がもたらしたもう一つの危機, 神保哲夫訳・解説, ダイヤモンド社.
 90. 尾関周二 (2015) 多元的共生社会が未来を開く, 農林統計出版.
 91. 久野秀二 (2017) 穀物メジャーと農産物貿易, 小池恒男・新山陽子・秋津元輝編, キーワードで読み解く, 現代農業と食料・環境, 昭和堂, 12-13.
 92. Ripple JW, Wolf C, Thmas M, Newsome MG, Mohamed A, Crist E, Mahmoud I, Mahmoud W, Laurance F. and 15,364 scientist signatories from 184 countries. (2017) "World Scientists' Warning to Humanity: A Second Notice" Bio. Science. Vol. 67 No. 12. pp. 1026-1028.
 93. Sanchez-Bayo FK, Wyckhuys AG. (2019) Worldwide decline of the entomofauna: A review of its drivers, *Biological Conservation*, 232: 8-27.

94. Jenny Gustavsson. (2011) Christel Cederberg Ulf Sonesson Swedish Institute for Food and Biotechnology (SIK) Gothenburg, Sweden and Robert van Otterdijk Alexandre Meybeck FAO Rome, Italy. http://www.jaicaf.or.jp/fao/publication/shoseki_2011_1.pdf (2019年7月29日)
95. 南齋規介, 森口祐一, 東野達: 産業連関表による環境負荷原単位データブック (2000) (http://www.wcger.nies.go.jp/publication/D031/jpn/table/embodied/f_embodied.htm) (最終アクセス日 2009/4/15)
96. 農林水産省 (2012) 2050年における世界の食料需給見通し世界の超長期食料需給予測システムによるベースライン予測結果, 分析編. http://www.maff.go.jp/j/zyukyu/jki/j_zyukyu_mitosi/pdf/base_line_bunseki.pdf (2019年3月20日)
97. Hayami Y, Kikuchi M. (2000) A Rice Village Saga: Three Decades of Green Revolution in the Philippines, Macmillan Press.
98. 西村美彦 (2009) 農業・農村開発と技術開発・技術移転, 大坪滋・木村宏恒・伊藤早苗編, 国際開発学入門: 開発学の学際的構築, 勁草書房, 334-343.
99. ミゲール・A・アルティエリ, クララ・I・ニコルズ, G.クレア・ウェストウッド, リム・リーチン (2017) アグロエコロジー基本概念, 原則及び実践, 柴垣明子訳, 大学共同利用法人人間文化研究機構, 総合地球環境研究所, 地域に根差した小規模経済活動と長期的持続可能性プロジェクト (1420094).
100. 白田秀明 (2010) 種は地球を救う, 作物の栽培化から遺伝子組み換え作物まで, 豊かさの汎用化と豊かな多様性・地域性の併存を目指して, 帝京大学文学部教育学科紀要, 35: 123-180.
101. 砂野唯 (2019) 酒を食べる - エチオピアのデラシャを事例として, 昭和堂.
102. 内山節 (2011) 共同体の基礎論理, 自然と人間の基層から, シリーズ地域再生2, 農文協.
103. Adrian M, Christian S, Nadia El-HS, Judith Brüggemann, Anne Isensee, Karl-Heinz Erb, Pete Smith, Peter Klocke, Florian Leiber, Matthias Stolze and Urs Niggli (2017) Strategies for feeding the world more sustainably with organic agriculture. Nature communications 8; 1290 1-13.