

Dhananjayrao Gadgil Library

GIPE-PUNE-051359

THE ECONOMIC STRENGTH OF JAPAN

By the Same Author

**THE SECRET OF JAPAN'S
TRADE EXPANSION**

*Published in English in Tokyo in 1934. Pp. 130.
With illustrations.*

This work has been translated into the French, German, Spanish and Siamese languages.

Extracts from this book appeared in the press of Europe, Americas, Asia and Africa. Many newspapers wrote leading articles on this book. Here are some representative comments:—

The Manchester Guardian. "This [the book] is not to be dismissed idly, for the comparison drawn between Lancashire and Japanese costs is skilfully done in such a way as to produce a most damaging effect; the account of the new technical methods and the statistics of cost reduction are also impressive. It is the kind of propaganda that tells, and it needs to be countered." Oct. 17, 1934.

The Mail and Empire, Toronto. "Altogether Mr. Asahi's little book is worth the consideration of the Western world." May 3, 1936.

The Cape Times, Cape Town. "A book like this must be very well done to carry conviction." Dec. 18, 1934.

The Standard, Buenos Aires. "Having opened the small book under notice with, we must confess, some prejudice against the Japanese case, we closed it with the conviction that the author has "debunked" the legend of Japanese dumping." Oct. 23, 1934.

THE
ECONOMIC STRENGTH
OF
JAPAN

BY
ISOSHI ASAHI

Author of "The Secret of Japan's Trade Expansion"

TOKYO
THE HOKUSEIDO PRESS
1939

ALL RIGHTS RESERVED, 1939

513759

PRINTED IN JAPAN

TO
MY FATHER

このふみを朝日商豆大人の
みたまにささけたてまつる

ますかかみ

みるかけもなき

われなから

うつるはおやの

かたみなりけり

FOREWORD

In older countries where industrial conditions tend to be static, books on industry may not make any practical difference even two or three years after publication. But in a country like Japan where changes are almost dynamic, such books are often apt to become quickly out of date. Since the Manchurian Affair of 1931, Japan has made enormous strides in commerce and industry. Many books have since appeared on the subject—both in English and Japanese. But actual progress in Japan is fast making these books into mere records of the past.

In the autumn of 1936, I returned Home from England where I had served as Acting Consul-General for Japan in London, and concurrently as Commercial Secretary of the Japanese Embassy. My own surprise at the development of Japanese industry achieved during my absence from Japan made me feel as if I had been an *Urashima Tarō** myself. Now I am fortunate enough to witness personally from within the changes which are taking shape under the strenuous conditions imposed by the present China Affair.

The present book is intended as a rough sketch of the main changes that took place in Japanese trade and industry during the period 1930-1939, with special emphasis on the conditions brought about by the present China Affair. I have tried to present to the Western reader, in a condensed, yet comprehensive form, such of the latest facts and figures as are otherwise accessible only to those who can read the Japanese language. Care has also been taken to furnish the Western reader with *data* that will likely be helpful to him in finding an answer to the question: Can

* *Urashima Tarō*, a legendary Japanese counter-part of Rip van Winkle.

Japan reconstruct China without foreign assistance? He will therefore find in the present book an abundance of facts and figures from which he may draw his own conclusion as to the economic future of Japan. My estimates of the national wealth of Japan are published for the first time in this book. In all cases the sources are indicated either in foot-notes or separate notes. A short bibliography is appended for the convenience of those who would pursue further study of the subjects discussed in the present book. The figures contained in this book are corrected so far as possible by the materials which had been made available by the early part of March, 1939.

The present book has further been supplemented, where it was found necessary, by the results of personal observations made during a 1,500 mile tour in the countryside of Japan undertaken in March, 1939. I visited a number of fishing hamlets and agricultural villages in the prefectures of Iwate, Nagano, Niigata, Toyama, Ishikawa, Fukui, Aichi and Kanagawa and saw there many factories, urban and rural. I met village headmen, policemen, postmasters, farmers, fishermen and small industrialists and discussed their problems with them.

I wish to acknowledge here my indebtedness to each and every one who helped me in the preparation and publication of this book. Especially, I wish to express my gratitude to Marquis Daté of the Department of Finance, and Mr. K. Hattori of the Mitsubishi Bureau of Economic Research, for assisting me in the collection of many valuable *data*; to Mr. Katsumi Niirō and Dr. Thomas Baty, Barrister-at-Law, both of the Foreign Office, for their helpful criticism of the manuscripts; and to Mr. Shikao Matsu-shima, Director of the Bureau of Commercial Affairs in the Foreign Office, for placing at my disposal various books and official publications, and also for writing in Japanese characters the title of the book that appears on the back

of its cover. These gentlemen have, however, nothing to do with the views expressed in this book. Those views are entirely mine, and I alone am responsible for them.

My acknowledgements are also due to the publisher of this book. He went out of his usual way to gratify my wishes in many respects. An instance may be placed on record here. I asked him if he could produce a presentable book without using imported binding-cloth and printing paper. He went further than my request. He negotiated with a paper-mill and succeeded in having specially manufactured for this book a class of paper made for the first time in the history of the Japanese paper-making industry entirely from home-produced materials. Hitherto the Japanese paper-mills did not make that class of paper, on which this book is printed, without using some imported ingredients. The binding-cloth for this book was spun, woven and dyed in Japan. Thus, without any thought of emulation, I may well have a modest pride in the fact that this book marks, in respect of the paper on which it is printed, a turning-point in the publishing business of Japan.

ISOSHI ASAHI.

Eifuku-Chō, Tōkyō.

March 22, 1939.

X.42.N3
51359 ^{G9}

CONTENTS

Chapter	Page
I. INTRODUCTORY	1
II. THE PROBLEMS CONFRONTING JAPAN	6
1. Military Expenditure after the Manchurian Affair	7
2. Emergency Military Expenditure	7
3. Sources of Revenue	9
III. INCREASED CAPACITY TO BEAR TAX BURDEN	11
1. Natural Growth of Revenue	11
2. Increased Capacity to Bear Taxes	13
3. Future Outlook	19
IV. GROWTH OF NATIONAL INCOME	23
1. The National Income in 1930 by the Cabinet Bureau of Statistics	23
2. Growth of National Income Since 1930	25
V. GROWTH OF NATIONAL WEALTH AND NATIONAL SAVINGS	33
1. National Wealth up to 1930	33
2. Rise in National Wealth after 1930	36
3. Growth of National Savings	46
VI. THE RAISING OF NEW CAPITAL	55
1. New Capital Requirements	56
2. Supplies of New Capital during the China Affair	58
VII. PRODUCTION	69
1. Importance of the Dependencies	69
2. Production in Japan Proper	71

VIII.	FROM LIGHTER TO HEAVIER INDUSTRIES	78
	1. Development in Heavy Industries	78
	2. Industrial Profits in Lighter and Heavier Industries	87
	3. Industrial Efficiency	88
IX.	INDUSTRIAL EXPANSION PROGRAMME	94
	1. Mineral Products	97
	2. Machinery Industry	101
	3. The Future Prospect	105
X.	SELF-SUPPLY IN FOODSTUFFS	119
	1. Japan Self-Supplied in Food	119
	2. Rice	123
	3. Wheat, Barley and Rye	129
	4. Soya-beans and Other Leguminous Products	131
	5. Meat and Other Foods	133
XI.	BUSINESS NOT AS USUAL	135
	1. Mobilization of Essential Commodities	135
	2. Economic Dislocation Caused by the "Butsudō"	138
	3. Future Aspect of the Question	146
XII.	RISE OF "SUBSTITUTE" INDUSTRIES	157
	1. Principal Commodities Deficient in Japan	157
	2. Coal Liquefaction Industry	160
	3. Staple-Fibre Industry	165
XIII.	JAPAN'S FOREIGN TRADE POLICY	171
	1. Main Features of Japan's Foreign Trade during the Past 15 Years	171
	2. Japan's Traditional Free-Trade Policy	178
	3. Japan Forced to Abandon Free-Trade Policy	183

CONTENTS		xiii
XIV.	MAN-POWER	192
	1. The Population Problem	192
	2. Absorption of Surplus Population	201
	3. Standards of Living	204
XV.	OPEN DOOR IN CHINA	218
	1. Meaning of the Open Door	218
	2. What the Open Door Has Failed to Do	232
	3. Dawn of "New Order" in East Asia	245
	4. North China Development Company	259
	5. Central China Reconstruction Company	262
XVI.	PAX JAPONICA, A SHINTOIST'S VIEW	266
	1. <i>Yamato Damasii</i>	266
	2. <i>Ex Oriente Lux, Ex Occidente Lex</i>	281

APPENDICES

APPENDIX A.	Estimates of National Wealth, 1931-1937	293
APPENDIX B.	Government Statement Regarding Expansion of Productive Capacity	304
APPENDIX C.	List of Sources Quoted or Consulted	306
INDEX		317

LIST OF TABLES

<i>Table Number</i>	<i>Page</i>
1. Military Expenditure after the Manchurian Affair	8
2. Emergency Military Expenditure	8
3. Sources of Revenue	9
4. Estimated Revenue of the Emergency Military Expenditure Special Account	10
5. Natural Growth of Tax Revenue	11
6. Number of Persons and Companies Paying Income Tax, and Their Incomes	13
7. Indices of Production, Export Value, and of Market Value of Industrial Shares	14
8. Taxes <i>per Capita</i> in Five Countries	16
9. The Proportion of Taxes to the National Income	17
10. Proportion of Tax Revenue to National Income in Various Countries	18
11. National Income and Taxation <i>per Capita</i> in Four Countries	19
12. Net Profit and Loss of Japanese Companies	20
13. Average Annual Costs of War to Principal Belligerents in the World War and Their Relation to National Incomes	22
14. Japan's National Income in 1930	24
15. Estimates of National Income since 1930 by Various Authorities	26
16. Estimates of National Income (1930-1937) by Mr. Kame- kichi Takahashi	30
17. Indices of Various Factors affecting Changes in National Income	31
18. The National Wealth in 1930	35
19. National Wealth in 1913, 1919, 1924 and 1930 Compared	36
20. Estimates of National Wealth (1931-1937) at 1930 Value of the Yen	43
21. Estimates of National Wealth at Value Current in Each Year (1931-1937)	45
22. Estimates of National Savings at Value Current in Each Year (1931-1937)	49
23. National Savings and National Investments 1931-1937	51
24. National Investments	52

25. Increases in Deposits with Financial Institutions, etc. . . .	52
26. Increases in Deposits with Financial Institutions etc., in 1938 . . .	60
27. State and Local Government Loans and Bank and Company Debentures Outstanding at the End of Each Year	62
28. <i>Per Capita</i> Increases in National Debt, National Income and National Wealth	66
29. <i>Per Capita</i> National Debt and National Income in Japan, United States and Great Britain	67
30. Commodities Available for Consumption in the Japanese Empire	69
31. Production in the Japanese Dependencies	70
32. Trade of Japan Proper (Including Karafuto) with Foreign Countries and Japanese Dependencies	71
33. Production in Japan Proper	72
34. Estimates of Industrial Output in Japan Proper	73
35. Estimates of Industrial Output of Government and Mun- icipal Owned Factories	76
36. Production in Japan Proper in 1930 Prices	76
37. Percentages of Value of Output at Factories with 5 or More Workers in Japan Proper.	79
38. Production, Imports and Exports of Machinery	82
39. Value of Production by Principal Industrial Groups	84
40. Estimates of Value at 1936 Prices of Industrial Production in 1937 and 1938 at Factories with 5 or More Workers Based on Employment Indices	86
41. Industrial Profits in 1937 and 1938	87
42. Value of Output per Hour per Labour Unit in Factories with 5 or More Workers	89
43. Output per Hour per Operative in Heavy Industry	92
44. Reduction of Over-Staffing in Heavy Industry	93
45. Supplies of Principal Mineral Products in Japan Proper (1936)	98
46. Employment in Mining	99
47. Production of Gold in the Japanese Empire	100
48. Supply of Machine-tools in Japan	104
49. Orders for Munitions of War Issued by the Army Depart- ment	109
50. Imports of Machinery in the Eastern Countries (Mainly for 1936)	117

LIST OF TABLES

xvii

51.	Supply of Staple Foods in Japan Proper	121
52.	Percentages of Food in the Total Imports and Exports in Various Countries	122
53.	Foreign Trade in Foodstuffs of Japan Proper	123
54.	Imports of Rice in Japan Proper	127
55.	Increase of Acreage under Rice in the Japanese Empire	127
56.	Supply and Demand of Rice in Japan Proper	129
57.	Supply and Demand of Wheat in Japan Proper	130
58.	Imports and Exports of Wheat Flour	130
59.	Value of Total Production of Cereals in Japan Proper	131
60.	Supply and Demand of Beans and Peas in Japan Proper (Average of 1933-1935)	132
61.	Imports of Leguminous Products	133
62.	Supply and Demand of Animal Food in Japan Proper (Average of 1933-1935)	134
63.	Unemployment in Japan Proper	139
64.	Establishments and Employees Affected by the Restrictive Measures of the "Mobilization" of Commodities	140
65.	Population of "Sacrificed Industries" and Unemployment in Each Group of Industries Affected by the "Mobiliza- tion" of Commodities (<i>Oriental Economist</i>)	141
66.	Number of Workers Employed in Factories and Mines in June, 1937, and in July, 1938	144
67.	List of Raw Materials not Produced in Japan in Sufficient Quantity	158
68.	Present State of "Substitute Industries"	159
69.	World Production of Staple-Fibre	164
70.	Expansion Plans for the Staple-Fibre Industry	165
71.	Trade <i>per Capita</i> in Principal Countries, 1937	171
72.	Japan in World Trade (Japan Proper Only)	172
73.	Balance of Trade for the Japanese Empire Including the Dependencies	174
74.	Foreign Trade of Japan Proper	175
75.	Percentage Distribution, by Continental Groups, of Japa- nese Trade	177
76.	Duty-Free Imports and <i>Ad Valorem</i> Duties on Dutiable Imports in Japan Proper	181
77.	Average <i>Ad Valorem</i> Rate of Import Duty on Dutiable Goods in Japan, U. S. A., Australia, and New Zealand (1935)	182

78. Census Population and Future Estimated Population of Japan Proper	193
79. Births, Deaths and Estimated Population, 1931-1938	194
80. Natural Growth in Population in Japan and Other Countries Compared 1921-1935	195
81. Age Composition of the Population of Japan Proper, 1930 Census	196
82. Population per Hectare of Tilled Land in Various Countries Compared	199
83. Number of Rooms per Household and per Person	215
84. Trade of China (Excluding Manchoukuo)	233
85. Trade of Manchoukuo	234
86. Imports of Capital and Consumption Goods into Manchoukuo	235
87. Production in Manchoukuo	237
88. Foreign Trade of China and Manchoukuo over Thirty-two Year Period, 1907-1938	239
89. Trade of Taiwan and Chōsen 1907-1938	241
90. <i>Per Capita</i> Trade of China and Manchoukuo Compared with That of Asiatic Dependencies of the Powers	243
91. <i>Per Capita</i> Trade of Japan, Manchoukuo, China and of the World by Continental Groups	244

LIST OF CHARTS

CHART	<i>Facing Page</i>
I. Volume of Production in Lighter and Heavier Industries in Japan Proper, 1930-1938	84
II. Production and Employment in Industry and Mining, 1930-1938	90
III. Age Composition of Japanese Population, 1930	196
IV. Age Composition of Japanese Population Compared with Those of Other Countries	200
V. Proportion of Male Population in Productive Age (15-59) Gainfully Occupied, 1930	202
VI. Average Number of Rooms per Household in Japan Proper, 1930	214
VII. Growth of Imports into China, Manchoukuo, Taiwan and Chōsen, 1907-1937	240
VIII. Growth of Exports from China, Manchoukuo, Taiwan and Chōsen, 1907-1937	240
IX. <i>Per Capita</i> Imports and Exports of Japan, Manchoukuo and China Compared with Those of Continental Groups	244

APPENDICES

APPENDIX A

ESTIMATES OF NATIONAL WEALTH
1931-1937.

Values are expressed in thousands of yen of the purchasing power for 1930.

The values for 1930 are by the Cabinet Bureau of Statistics.

LAND (37% IN 1930)

1. RESIDENTIAL LOTS

14,676,332 in 1930 (being 40.2% of the total for land)

	Quantity (Taxable)		Quality (Non-Taxable)		Less 2% for Maintenance	National Wealth
	Chō	%	Chō	%		
1930	419,970	100	1,451,511	100	100	14,676,332
1931	443,653	106	1,476,612	102	106	15,556,911
1932	444,466	106	1,486,372	102	106	15,556,911
1933	450,613	107	1,510,445	104	109	15,997,201
1934	455,210	108	1,535,018	105	111	16,200,728
1935	459,376	109	1,556,270	105	112	16,437,480
1936	465,741	110	1,574,507	108	116	17,024,545
1937	464,848	110	1,581,745	109	117	17,171,508

Quantity: Acreage of taxable residential lots of January 1st of each year taken from the *62nd Annual Report of the Dept. of Finance*, p. 182.

Quality: Acreage of non-taxable land on January 1st of each year taken from the same source, p. 185. Non-taxable land include land for schools, shrines, sewerage, roads, parks, railways, government of-fices, local government offices, conservation forests, etc.

2. RICE-FIELD, DRY-FIELD AND OTHERS

¥26,415,016

	Quantity (Taxable)		Quality (Improved)		Less 2% for Upland		National Wealth
	Chō	%	Chō	%	Chō	%	
1930	5,828,364	100	480,506	100			26,415,016
1931	5,816,221	100	500,342	104	4,628,146	102	26,943,331
1932	5,814,039	100	525,239	109	4,855,000	107	28,264,067
1933	5,854,614	100	549,399	114	5,081,869	112	29,584,077
1934	5,863,541	101	572,406	119	5,349,912	118	31,169,718
1935	5,863,607	101	603,021	126	5,671,729	125	33,018,770
1936	5,883,246	101	626,755	130	5,903,224	129	34,075,370
1937	5,899,860	101	658,092	137	6,170,841	136	35,924,421

Quantity: Acreage of rice-field and dry-field as on the 1st of January of each year from the *62nd Annual Report of the Department of Finance*, p. 182.

Quality: Actual acreage of agricultural land which has completed a programme of improvement under government subsidy, taken from the *13th Annual Statistical Report of the Dept. of Agriculture and Forestry*, p. 5.

3. MINES

6,499,651 (5.9% in 1930)

	Indices of Output	Wholesale Price Indices	1930 Value of Yen	National Wealth
1930	106(100)	÷ 100	100	6,499,651
1931	97(91)	÷ 84	108	5,914,682
1932	96(90)	÷ 80	112	5,849,685
1933	107(101)	÷ 99	102	6,564,647
1934	115(108)	÷ 98	110	7,019,623
1935	124(117)	÷ 102	114	8,059,567
1936	138(128)	÷ 109	117	8,969,500
1937	151(142)	÷ 131	108	9,814,473

Output indices are from the *Statistical Year-Book of the League of Nations* 1937-8, p. 182. As the original indices are said to be based on value, the multiplier was reduced to the basis of 1930 by means of wholesale price indices.

4. HARBOURS & CANALS

343,143 (0.3% in 1930)

	State Expenditure on Improvement of Harbours	Adjusted to 1930 Value of Yen	National Wealth
1930	10,549,134 Yen	Yen	343,143
1931	9,605,876	11,434,000	354,577
1932	16,257,594	20,321,250	374,898
1933	16,391,853	16,556,000	391,454
1934	11,706,783	11,944,000	403,398
1935	11,520,812	11,294,000	414,692
1936	13,447,985	12,336,000	427,028
1937	13,291,634	10,145,000	437,173

State expenditure is the total of three different items concerning the improvement of harbours taken from the *62nd Annual Report of the Dept. of Finance*, p. 120. Allowance for depreciation is made by disregarding expenditure by local governments.

5. BRIDGES

483,000 (0.3% in 1930)

	Iron Bridges (5%)		Stone Bridges (31%)		Concrete Bridges (11%)		Wooden Bridges (57%)		Other Bridges (4%)		National Wealth
	No.	Thousand yen	No.	Thousand yen	No.	Thousand yen	No.	Thousand yen	No.	Thousand yen	
1930.....	9,756 (101)	24,644	89,044 (94)	169,280	33,237 (118)	104,141	255,526 (98)	177,524	696 (93)	7,411	483,000
1931.....	9,887 (84)	24,890	84,717 (82)	158,799	39,820 (133)	122,886	251,555 (101)	173,973	665 (200)	7,040	487,588
1932.....	8,290 (107)	20,700	75,108 (96)	138,809	44,521 (160)	138,507	238,805 (96)	179,299	1389 (120)	14,822	492,137
1933.....	10,478 (108)	26,369	86,249 (113)	162,508	53,907 (175)	166,625	245,240 (93)	145,424	832 (1300)	8,890	507,816
1934.....	10,525 (108)	26,615	101,178 (80)	191,286	58,405 (200)	182,246	237,275 (93)	166,097	8947 (1782)	96,343	662,587
1935.....	10,524	26,615	74,481	135,424	66,418	208,282	237,759	166,097	12,305	132,064	668,482
1936.....		26,615		135,424		208,282		166,097		132,064	668,482
1937.....		26,615		135,424		208,282		166,097		132,064	668,482

"Iron bridges (5%)" means the proportion in value of iron bridges in 1930 Census of National Wealth, and so forth. Values for 1930 are from the 1930 census. Number of each class of bridges is from the 56th Statistical Annual of the Japanese Empire. Figures in brackets, i.e., (101) etc. are indices with 1930 as 100. Figures for 1936 and 1937 were assumed as having been the same as for 1935.

6. TREES

6,706,815 (6.1% in 1930)

	Forest Hectares	Indices	National Wealth
1930	19,879,240	100	6,706,815
1931	20,111,464	101	6,773,883
1932	20,343,688	102	6,840,095
1933	20,575,913	103	6,975,087
1934	20,808,137	105	7,109,223
1935	21,040,361	107	7,243,359
1936	21,272,585	107	7,243,359
1937	21,504,809	109	7,377,495

Forest acreage for 1930 & 1935 from the 13th Statistical Report of the Dept. of Agriculture and Forestry, p. 151. In the other years, it was assumed that acreage annually increased by 696,673 hectares, which is the average annual increase from 1930 to 1935 inclusive.

7. DOMESTIC ANIMALS & FOWLS

346,356 (0.3% in 1930)

	No. of Bovine Animals	No. of Horses	Total No.	Indices	National Wealth
1930	1,498,260	1,489,979	2,988,239	100	346,356
1931	1,512,352	1,477,271	2,989,623	100	346,356
1932	1,529,309	1,541,086	3,070,395	102	353,382
1933	1,559,833	1,501,177	3,061,010	102	353,382
1934	1,614,798	1,464,289	3,079,087	103	356,845
1935	1,684,461	1,448,481	3,132,942	104	360,308
1936	1,770,938	1,431,920	3,202,852	107	370,600
1937	—	—	3,202,852	107	370,600

In 1930, cows, oxen and horses represented 84% of the value under this heading. Sources: The 12th Statistical Report of the Dept. of Agriculture and Forestry, p. 103 & 108. For 1937, it was assumed that the volume remained unchanged from 1936.

8. BUILDINGS

22,843,300 (20.7% in 1930)

	National Income Indices	Annual Income (thousand yen)	National Wealth
1930	100		22,843,300
1931	103	290,591	25,133,891
1932	118	326,569	23,460,460
1933	114	315,499	23,775,959
1934	126	348,709	24,124,668
1935	136	376,386	24,501,054
1936	142	392,990	24,894,044
1937	134	370,850	25,264,894

Dept. of Commerce and Industry figure for new buildings in 22 cities of Japan for 1937 was 485,814,554 yen. As similar figures for the other years are unavailable, the 1937 figure was first reduced to the 1930 value of money, which is 370,850,000 yen. The national income index being 134 for 1937 and 100 for 1930, the figure for 1936 was obtained by dividing 370,850,000 yen by 134 and multiplying the result by 142, and so on.

The population of the 22 cities was 16% of the entire population of Japan Proper (1930 Census). Depreciation allowance is made by disregarding building activities for the rest of Japan, the extent of which is not statistically available.

10. RAILWAYS

3,598,138 (3.3% in 1930)

	Kilometres Worked	Indices	National Wealth
1930	21,593	100	3,598,138
1931	22,206	103	3,706,106
1932	22,614	105	3,778,054
1933	23,029	107	3,850,001
1934	23,623	109	3,921,978
1935	24,235	112	4,029,914
1936	24,544	114	5,037,387
1937	24,544	114	5,037,387

Kilometres worked include both State-owned and private railways.

Sources: Financial Statistics prepared by the Dept. of Finance, 1937, p. 446. For 1937, it was assumed that the kilometres worked remained the same as in 1936.

9. MACHINERY & IMPLEMENTS FOR INDUSTRY

1,809,381 (1.7% in 1930)

	Quantity Indices			Quality Indices			Less 1% for Depreciation	National Wealth
	Horse-power			Horse-power in Use	Volume of Output	Balance		
	In Use	Idle	Total					
1930.....	7,296,744	1,239,791	(100) 8,536,535	100	100	0		1,809,381
1931.....	7,246,320	1,099,440	(100) 8,345,960	99	96	-3	92	1,664,630
1932.....	7,281,631	1,088,737	(97) 8,370,368	100	103	+3	95	1,664,630
1933.....	7,964,975	961,117	(104) 8,926,092	109	119	+10	107	1,936,037
1934.....	8,721,577	981,934	(113) 9,703,511	119	135	+16	122	2,207,444
1935.....	9,548,727	1,113,206	(124) 10,661,933	130	154	+24	143	2,587,414
1936.....	10,687,932	1,226,613	(138) 11,914,545	146	159	+13	146	2,641,696
1937.....	11,756,725	1,239,274	(152) 12,995,999	161	180	+19	166	3,003,572

Horse-power in and out of use is taken from the Factory Statistics, 1937, p. 201.
For 1937, an increase of 10% was assumed. Quantity indices are given in brackets.

II. VEHICLES AND AEROPLANES

660,294 (0.6% in 1930)

	%	
1930	100	660,294
1931	103	680,102
1932	105	693,508
1933	107	706,514
1934	109	719,720
1935	112	739,529
1936	114	752,735
1937	114	752,735

The indices used for railways were used.

12. VESSELS

2,060,236 (1.9% in 1930)

	Tonnage of Steamers	Indices	National Wealth
1930	3,968,596	100	2,060,236
1931	3,974,167	100	2,060,236
1932	3,938,558	99	2,059,612
1933	3,832,457	96	1,977,826
1934	3,862,581	97	1,998,428
1935	3,914,504	98	2,019,030
1936	4,034,284	110	2,266,259
1937	4,421,648	111	2,286,861

Tonnage from the *36th Statistical Annual of the Japanese Empire*, p. 215.
 Figures for 1936 and 1937 on inquiry at the Dept. of Communications.

300 THE ECONOMIC STRENGTH OF JAPAN

13. ELECTRICITY AND GAS SUPPLY EQUIPMENT

1,905,044 (1.9% in 1930 of which electricity was 88%)

	Generating Capacity of Electricity		National Wealth
	Kilowatts	Indices	
1930	3,353,030	100	1,905,044
1931	3,453,381	103	1,962,195
1932	4,275,199	127	2,305,510
1933	4,512,804	134	2,552,718
1934	4,738,912	141	2,686,112
1935	5,137,558	153	2,914,717
1936	5,793,972	175	3,333,827
1937	6,183,045	184	3,505,280

Sources: *The 16th Statistical Annual of the Japanese Empire*, p. 127.

Figures for 1936 and 1937 on inquiry at the Dept. of Communications.

14. TELEGRAPHS & TELEPHONES

199,102 (0.2% in 1930 of which 98% was state-owned)

	Total Lines		National Wealth
	Kilometers	Indices	
1930	5,747,808	100	199,102
1931	5,912,165	103	205,075
1932	6,144,860	107	213,039
1933	6,336,542	114	226,976
1934	6,826,983	119	236,931
1935	7,237,478	126	250,868
1936	7,574,012	131	260,825
1937	8,331,413	145	288,697

Source: 1938 edition of the *Oriental Economist's Annual*, p. 482.

15. WATER WORKS

352,779 (0.3% in 1930)

	Nos. of Supply Taps		National Wealth
		Indices	
1930	2,005,203	100	352,779
1931	2,163,875	105	370,417
1932	2,538,751	125	440,973
1933	2,553,625	125	440,973
1934	2,766,338	135	476,321
1935	2,823,957	140	493,890
1936	3,013,741	150	529,168
1937		165	582,085

Sources: *The 16th Statistical Annual of the Japanese Empire*, p. 314.

Figures for 1936 on inquiry at the Dept. of Home Affairs. For 1937, estimates.

16. HOUSEHOLD FURNITURE AND WARE

12,473,201 (11.3% in 1930)

	National Income	Wholesale Price	Purchasing Power in 1930	Less 10% for Depreciation and Replacement	National Wealth
1930	100	100	100	100	12,473,201
1931	89	84	105	95	11,849,540
1932	95	80	118	108	13,471,057
1933	113	99	114	104	12,971,429
1934	124	98	126	116	14,468,913
1935	139	102	136	126	15,716,233
1936	155	109	142	132	16,464,625
1937	176	131	134	124	15,366,769

302 THE ECONOMIC STRENGTH OF JAPAN

17. COMMODITIES STOCKED

5,457,466 (5% in 1930)

	Factories thousand yen	Warehouses thousand yen	Total	Indices	Adjusted by Wholesale Price Index	National Wealth
1930	544,886	356,844	901,730	100	100	5,457,466
1931	435,471	410,988	846,459	93	110	6,103,212
1932	514,967	486,144	1,001,111	112	145	6,913,325
1933	507,118	585,085	1,092,203	121	122	6,658,108
1934	535,317	661,809	1,197,126	132	134	7,313,004
1935	682,709	537,809	1,220,518	135	152	7,203,835
1936	803,664	539,655	1,343,299	148	155	7,367,579
1937	884,030	722,408	1,606,438	177	135	7,367,579

The gross value of products of all industries in Japan in 1930 was 11,193,178,000 yen, according to the Census of National Income for 1930.

Goods stocked at factories (employing 5 or more workers) from *Factory Statistics* for 1933, 1936, 1937.

Goods stored at warehouses from *The Japan Economic Statistics for 1937* (Bank of Japan) as reported by the Japan Warehouses Association, p. 114. (End of year) In 1930 Census of National Income, goods stored at these two sources represented 19.1% of the total.

18. COINS AND GOLD BULLION

916,643 (0.8% in 1930)

	Subsidiary Coins	Gold Bullion	Total	Indices	National Wealth
1930	81,269	825,998 (100)	907,267 (99%)	100	916,643
1931	83,132	469,549	552,681	61	552,681
1932	82,824	425,068	507,892	55	507,892
1933	86,942	425,069	512,011	56	512,011
1934	88,937	466,338	555,275	61	555,275
1935	91,695	504,065	595,760	65	595,760
1936	94,347	548,342	642,689	71	642,689
1937	100,873	309,725	410,598	45	410,598

The nominal value of subsidiary coins was obtained from the 62nd Annual Report of the Dept. of Finance, pp. 348-9. The real value of the subsidiary coins was 20% of the nominal value in 1930 which figure was used in the compilation of the amount of national wealth in 1930. The same percentage was used to convert the nominal values for each year into the corresponding real value.

Gold for 1937 valued at 801,001,000 yen was converted into the 1930 valuation of gold at the rate of 750 milligrammes per yen. The new rate is 290 milligrammes.

19. MISCELLANEOUS

2,250,160 (2% in 1930)

	Annual Increase Estimated at 5%	National Wealth
1930		2,250,160
1931	112,508	2,362,668
1932	118,133	2,480,801
1933	124,040	2,604,841
1934	130,242	2,735,083
1935	136,754	2,871,837
1936	143,591	3,015,428
1937	150,771	3,166,199

20. BALANCE OF INTERNATIONAL CLAIMS

(0.2% in 1930)

	Assets	Liabilities	Balance	National Wealth
1930	2,209,305	2,017,713	(+) 191,592	191,592
1931	(B) (-) 286,950 (C) (+) 303,154	(+) (A) 152,624 (-) (D) 369,084	(-) 9,420	(-) 9,420
1932	(B) - 105,988 (C) + 100,954	(+) A 84,475 (-) D 189,645	(-) 119,623	(-) 119,623
1933	(B) - 174,287 (C) + 215,775	A (+) 119,556 D (-) 99,044	(-) 57,623	(-) 57,623
1934	(B) - 218,655 (C) + 398,537	A (+) 95,713 D (-) 99,252	(+) 118,740	(+) 118,740
1935	(B) - 225,688 (C) + 579,990	A (+) 159,437 D (-) 176,674	(+) 455,805	(+) 455,805
1936	(B) - 484,934 (C) + 652,378	A (+) 193,014 D (-) 294,822	(+) 521,446	(+) 521,441
1937			(+) 521,441	(+) 521,441

Source: *Financial Statistics*, 1937, by the Dept. of Finance, p. 403.

From the statements of the balance of international payments.

(A) New investments by foreigners in Japan.

(B) Investments overseas by Japanese, recalled.

(C) New investments overseas by Japanese.

(D) Investments in Japan by foreigners, recalled.

For 1937, it was assumed that the conditions remained unchanged from those of 1936.

APPENDIX B

(Supplementary to page 96)

GOVERNMENT STATEMENT REGARDING EXPANSION
OF PRODUCTIVE CAPACITY

On March 8, 1939, the President of the Board of Planning disclosed, at the House of Representatives, the goal aimed at by the Programme of Industrial Expansion. The President gave the following percentages as the definite objectives which the Government seeks to attain by the end of 1941 (the year 1938 taken as 100):—

1. Iron and steel	160 to 250
2. Coal	130
3. Light metals	1,000
4. Other non-ferrous metals	
Copper	180
Lead	190
Zinc	170
Tin	200
5. Petroleum and substitutes thereof	
Volatile oil, natural	130
" artificial	3,000
Heavy oil, natural	400
" artificial	900
Alcohol	1,300
6. Soda ashes	120
Caustic soda	140
Industrial salts	650
7. Sulphate of ammonia	140
8. Pulp for paper making	120
" rayon	320
9. Gold	200
10. Machine-tools	260
11. Rolling stock	
Locomotives	130
Freight vans	150
Passenger cars	170
12. Motor-cars	500
13. Sheep's wool	340

he President added further that, when the Programme of Industrial Expansion was realized throughout Japan, Manchoukuo and North China, Japan would become self-supplied with the following articles:—

Iron and steel,
Coal,
Light metals,
Soda,
Sulphate of ammonia,
Pulp,
Railway vehicles,
Motor-cars,
Vessels.

APPENDIX C

LIST OF SOURCES QUOTED OR CONSULTED

- A. Statistics and year-books in Japanese.
- B. Books in Japanese.
- C. Newspapers and periodicals in Japanese.
- D. Statistics and year-books in English.
- E. Books in English.
- F. Newspapers and periodicals in English.

A. STATISTICS AND YEAR-BOOKS
IN JAPANESE

BUREAU OF STATISTICS, IMPERIAL CABINET :

- Statistical Year-Book of the Japanese Empire (*Nippon Teikoku Tōkei Nenkan*). Annual.
- Outline of Labour Statistics (*Rōdō Tōkei Yōran*). Annual.
- Report on Household Budgets (*Kakei Chōsa Hōkokoku*). Annual.
- Monthly Statistics of Wages and Prices (*Chingin Bukka Tōkei Geppō*). Monthly.
- Outline of Statistics for the Principal Countries of the World (*Rekkoku Kokusei Yōran*). Annual.
- Report on Survey of National Wealth for 1930 (*Kokufu Chōsa Hōkokoku*). Published in 1933.
- Report on the Survey of National Income for 1930 (*Kokumin Shōtoku Chōsa Hōkokoku*). Published in 1934.
- Final Report on the National Census of 1930 (*Shōwa Gonen Kokusei Chōsa Saishū Hōkokoku*). Published in 1938.

DEPARTMENT OF FINANCE :

- Annual Report of the Department of Finance (*Okurashō Nempō*). Annual.
- Statistical Annual of the Bureau of Taxation (*Shōzeikyoku Tōkei Nempō*).
- Annual Report of the Bureau of Banks (*Ginkōkyoku Nempō*). Annual.
- Reference Book on Financial Matters (*Kinyū Jijō Sankōsho*). Annual.
- Annual Statistical Report on National Debt (*Kokusai Tōkei Nempō*).
- Annual Return of Foreign Trade of Japan (*Nippon Gaikoku Bōeki Nempō*). In English and Japanese.

Monthly Return of Foreign Trade of Japan (*Gaikoku Bōeki Geppyō*).
In Japanese and English.

DEPARTMENT OF AGRICULTURE AND FORESTRY :

Annual Statistical Report of the Ministry of Agriculture and Forestry
(*Norinsbō Tōkeibyō*),
Statistical Outline for Cereals (*Kokumotsu Yōran*). Annual.
Rice Statistics. (*Komō Tōkeibyō*). Annual.
Survey of Agricultural Household Economy (*Nōka Keizai Chōsa*).
Annual.

DEPARTMENT OF COMMERCE AND INDUSTRY :

Annual Statistical Report of the Department of Commerce and
Industry (*Shōkōshō Tōkeibyō*). Annual.
Statistics of Prices of Commodities (*Bukka Tōkeibyō*). Annual.
Company Statistics (*Kaisha Tōkeibyō*). Annual.
Factory Statistics (*Kōjō Tōkeibyō*). Annual.
Monthly Report on Retail Prices for All Japan (*Zenkoku Kourei Bukka
Geppō*). Monthly.
Monthly Report on Important Production (*Jiyū Seisan Geppō*).
Monthly.
Monthly Statistical Report on Building (*Kenchiku Tōkei Geppō*).
Monthly.

DEPARTMENT OF OVERSEAS AFFAIRS :

Annual Handbook of the Department. (*Takumu Yōran*).
Annual Statistics of the Department of Overseas Affairs. (*Takumu
Tōkei*).

GOVERNMENT-GENERAL OF CHŌSEN :

Handbook of Chōsen (*Chōsen Jijō*). Annual.
Annual Statistical Report of the Government-General of Chōsen
(*Chōsen Sōtokufu Tōkei Nempyō*).
Annual Administration Report on Chōsen (*Chōsen Shisei Nempyō*).
Annual Return of the Foreign Trade of Chōsen (*Chōsen Bōeki Nempyō*).
Monthly Return of the Foreign Trade of Chōsen (*Chōsen Bōeki Geppyō*).

GOVERNMENT-GENERAL OF TAIWAN :

Handbook of Taiwan (*Taiwan Jijō*). Annual.
Annual Statistical Report of the Government-General of Taiwan
(*Taiwan Sōtokufu Tōkeishō*).
Annual Return of the Foreign Trade of Taiwan (*Taiwan Bōeki
Nempyō*).

308 THE ECONOMIC STRENGTH OF JAPAN

Monthly Return of the Foreign Trade of Taiwan (*Taiwan Bōeki Gepppō*).

GOVERNMENT OF SOUTH SEA MANDATED ISLANDS :

Handbook of the South Sea Islands (*Nanyō Guntō Yōran*). Annual.
Annual Statistics of the Government of the South Sea Islands (*Nanyōchō Tōkei Nenkan*).

GOVERNMENT OF KWANTUNG LEASED TERRITORY :

Annual Statistics of the Government of Kwantung Leased Territory (*Kantōkyoku Tōkeisho*).

BANK OF JAPAN :

Economic Statistics of Japan (*Hompō Keizai Tōkei*). Annual.
Statistics of Factory and Mining Labour (*Rūdō Tōkei*). Monthly.
Index Numbers of Retail Prices in Tōkyō (*Tōkyō Kouri Sōba Shirabe*). Monthly. In Japanese and English.
Index Numbers of Average Monthly Wholesale Prices in Tōkyō (*Tōkyō Bukka Shirabe*). Monthly. In Japanese and English.
Survey of Company Capitalization (*Ginkō Kaisha Shibon Shirabe*). Monthly.
Survey of Business Enterprises (*Ginkō Kaisha Kaikaku Shibon Shirabe*). Monthly.

ŌHARA INSTITUTE FOR THE STUDY OF SOCIAL PROBLEMS :

Japan Labour Year-Book (*Nippon Rūdō Nenkan*), 1937.

ORIENTAL ECONOMIST :

Economic Annual (*Keizai Nenkan*), 20th, and 22nd. 1938.
Joint-Stock Company Year-Book (*Kabushiki Kaisha Nenkan*), 16th. 1938.

YANO, TSUNETA : National Strength of Japan in Graphs (*Nippon Kokusei Zue*), 1938. Annual.

B. BOOKS IN JAPANESE

ABE, KICHISHO : Oil from Coal (*Sekitan Ekika*). 1938.

AKAMATSU, SUKEYUKI : Pacific Problems (*Taibeiyō Mondai*). 1937.

ARAKI, MITSUTARŌ : Inflation. 1938.

ARISAWA, HIROMI : Japan under Economic Regimentation (*Keizai Tōsei Ka no Nippon*). 1937.

DEPT. OF EDUCATION : True Meaning of the Nationality of Japan (*Kokutai no Hongi*). 1937.

DIAMOND SHA : Rayon. 1938.

- ENOMOTO, SHUKICHI: Soda. 1938.
- FOREIGN OFFICE: Our Present Trade Problems (*Genka no Waga Tsūshō Mondai*). 1936.
- Tariff Systems of the World (*Sekai Kakokoku no Kanzai Seido*). 1937.
- Trade of Foreign Countries and Japan (*Kakokoku Tsūshō no Dōkō to Nippon*). 1937 edition.
- World Economic Annual Report (*Sekai Kaizai Nempō*), vols. II and III. 1937.
- Economic Condition of the United Kingdom (*Eikoku Kaizai Jijō*). 1938.
- Questions and Answers in the 73rd Session of the Diet Relating to Diplomatic Relations. 1938.
- FUJIWARA, GINJIRO: The Spirit of Japanese Industry (*Kōgyō Nippon Seishin*). 1935.
- FUKAI, EIGO: Money Policy (*Tsūka Seisaku*). 1938.
- GOVERNMENT-GENERAL OF CHŌSEN: The China Incident and the Chōsen People (*Shina Jihen to Hantō Dōbō*). 1938.
- HARADA, ISHISHIRŌ: Dyestuffs (*Semyō*). 1938.
- HATANO, KANAE: War-Time Economy of our Country (*Waga Kuni no Senji Kaizai*). 1937.
- Lectures on Economics (*Kaizai Kōwa*). 1938.
- HIJIKATA, SEIBI: Japan's Economic Policy (*Nippon Kaizai Seisaku*). 1937.
- The Path to Japanese Economics (*Nippon Kaizai Gaku e no Michi*). 1938.
- HOIDEN, SHŌO: Theory of Controlled Economy (*Tōsei Kaizai no Riron*). 1938.
- IMAMURA, TOKUJIRŌ: Lectures on Staple-Fibre (*Staple Fibre Kōza*). 1938.
- IWAI, RYŌTARŌ: The Mitsubishi Concern Reader (*Mitsubishi Concern Tokubon*). 1937.
- JINKŌ MONDAI KENKYŪ KAI: Lectures on the Population Problems (*Jinkō Mondai Kōen Shū*). 1934.
- Increasing Tendency of Japanese Population and its Quantitative Movement (*Hōmpō Jinkō Zōka no Kaikō oyobi Sairyōteki Hendo ni tsuite*). 1934.
- Studies on Japanese Population Problems (*Waga Kuni Jinkō Mondai ni kansuru Shōbenkyū*). 1935.
- Population Problems. (*Jinkō Mondai*). 1935.

310 THE ECONOMIC STRENGTH OF JAPAN

- Questions Relating to Urban and Rural Population (*Tobi Jinkō ni kansuru Shomondai*). 1935.
- KAGAWA, TOYOHICO: Industrial Co-Operatives Reader (*Sangyō Kumiai Tokubon*). 1938.
- KAMBARA, SHUHEI: Collection of Laws and Regulations Concerning War-Time Economy (*Senji Keizai Hōrei Shū*). 1938.
- KATSUDA, TEIJI: Kawasaki and Kōnoike Concern Reader (*Kawasaki Kōnoike Concern Tokubon*). 1938.
- Ōkura and Nedzu Concern Reader (*Ōkura Nedzu Concern Tokubon*). 1938.
- KAWAGUCHI, SHIRŌ: The Present Emergency and the Agricultural Village (*Jikyōku to Nōson*). 2 vols. 1938.
- KOBAYASHI, ICHIZŌ: What After the War? (*Sengo wa Dōnaru*). 1938.
- KOHAMA, SHIGEO: Resources of the Japan-Manchoukuo-China Block (*Nichi-Man-Shi Block Jikyū Shigen Ron*). 1938.
- KOJIMA, SEIICHI: South Manchuria Railway Concern Reader (*Manchūetsu Concern Tokubon*). 1937.
- Iron and Steel Economy Reader (*Tekko Keizai Tokubon*). 1937.
- KOYANAGI, RYŌKŪ: Yasuda Concern Reader (*Yasuda Concern Tokubon*). 1937.
- KURIBAYASHI, SEISŪ: Securities Trusts (*Shōken Zaiatsu Ron*). 1938.
- MIYAKE, HARUTERU: Electricity Concern Reader (*Denryoku Concern Tokubon*). 1937.
- Shinkō Concern Reader. 1937.
- MITSUBISHI ECONOMIC RESEARCH BUREAU: Present Conditions of World Economy (*Sekai Keizai no Gensei*). 1934.
- Development of Industry and Trade of Japan (*Nippon no Sangyō to Bōeki no Hatten*). 1935.
- International Economic Relations in the Pacific (*Taipeiō ni okeru Kokusai Keizai Kankei*). 1937.
- MORI, SHŪICHI: Hemp Spinning and Weaving (*Seima*). 1938.
- MORI, SHIGERU: Kawanishi, Ohara, Itō, Katakura Concern Reader. 1938.
- NAKAI, TAKEO: Substitute Industries (*Daiyō Hin Kōgyō*). 1938.
- NAKAMURA, SANNOJŌ: Japan's War-Time Finance and Economy (*Nippon Senji Zaisei Keizai*). 1938.
- NARITA, TSUTOMU: Pulp. 1938.

- NISHINO, KIYOSAKU: Sumitomo Concern Reader (*Sumitomo Concern Tokubon*). 1937.
- OKAZAKI, KŌJU: Ocean Transport (*Kaiun*). 1938.
- ŌKURA, KIMMOCHI: Controlled Economy for Japan and Manchou-kuo (*Nichi Man Tōsei Keizai Ron*). 1933.
- SHIROSAKI, KYŌICHI: Remanufacturing and Substitute Articles (*Daiyō hin to Saiseisan*). 1938.
- SHINCHŌ SHA: The Japanese Spirit Reader (*Nippon Seishin Tokubon*). 1937.
- SHISHITANI, ZEN-ICHI: War-Time Trade, Exchange and Prices (*Senji Bōeki, Kawase, Bukka Ron*). 1938.
Japan's Trade (*Nippon Bōeki Ron*). 1938.
- SOGAWA, JUN-Ō: Machine-Tools (*Kōsaku Kikai*). 1938.
- SOUTH MANCHURIA RAILWAY: Manchuria Economic Annual Report (*Manshū Keizai Nempō*). 2 vols. 1938.
- TAKAHASHI, KAMEKICHI: Development of Japanese Industry (*Nippon Kōgyō Hatten Ron*). 1936.
Semi War-Time Finance and Economy (*Junsenji ka no Zaisei to Keizai*). 1937.
Present Day Economy of Taiwan (*Gendai Taiwan Keizai Ron*). 1937.
National Debt Policy (*Kōsai Seisaku*). 1937.
War and Japan's Economic Strength (*Sensō to Nippon Keizai Ryoku*). 1937.
Present Stage of War-Time Regimentation of Economy and its Future (*Senji Keizai Tōsei no Gendankai to Sono Zento*). 1938.
- TANIGUCHI, YOSHIHIKO: Studies on Trade Control (*Bōeki Tōsei no Kenkyū*). 1935.
Japan's Trade Policy (*Nippon Bōeki Seisaku*). 1937.
- TANIKAWA, TETSUZO: The Japanese Psychology (*Nippon Jin no Kokoro*). 1938.
- TŌKYŌ ASAHI NEWSPAPER: High Prices (*Kōbukka wo tsuka*). 1938.
Looking at Agricultural Villages behind the Guns. (*Jūyō no Nōson wo miru*). 1938.
- TŌKYŌ NICHİ NICHİ NEWSPAPER: Practical Problems of War-Time Economy (*Senji Keizai no Jissai Mondai*). 1938.
- TŌYŌ KEIZAI SHIMPŌ: War-Time Regimentation of Japanese Economy (*Nippon Keizai no Senji Hensui*). 1938.
- WADA, HIDEICHI: Mitsui Concern Reader (*Mitsui Concern Tokubon*). 1937.

312 THE ECONOMIC STRENGTH OF JAPAN

- The Nissan Concern Reader. 1937.
The Spinning and Weaving Concern Reader (*Bōseki Concern Tokubon*). 1938.
WATARASE, KANZO: Sulphate of Ammonia (*Ryūsan*). 1938.
YAMAMOTO, EISUKE, ADMIRAL: Total War (*Kokkei Soryoku Sen*). 1938.
YAMAMOTO, SŌJI: Motor-Cars (*Jidōsha*). 1938.
YAMAMOTO, YUZŌ: Gold Production (*Sankin*). 1938.
YASUOKA, MASAATSU: Study of the Japanese Spirit (*Nippon Seishin Kenkyū*). 1937.
YOSHINO, SHINJI: Japan's Industrial Policy (*Nippon Kōgyō Seisaku*). 1937.

C. NEWSPAPERS AND PERIODICALS IN JAPANESE

- CHŪGAI SHŌGYO. Daily, Tokyo.
DIAMOND. Weekly, Tokyo.
ECONOMIST. Monthly, Osaka.
HONPŌ ZAIGAI JŌSEI. Monthly, Tokyo.
KAMPŌ (*The Government Gazette*). Daily, Tokyo.
KIKAKU (*Planning*). Monthly, Tokyo.
KOKUSAI GEPPŌ (*International Monthly*). Tokyo.
NIPPON JŪKŌGYŌ (*Japanese Heavy Industry*). Monthly, Tokyo.
NŌSON KŌGYŌ (*Industry in Agricultural Villages*). Monthly, Tokyo.
SHŌKIN SHŪHŌ (*Weekly of the Yokohama Specie Bank*). Tokyo.
SHŌKŌ GYŌSEI (*Administration of Commerce and Industry*). Monthly, Tokyo.
SHŪHŌ (*Weekly Report*). Cabinet Bureau of Information, Tokyo.
TŌKYŌ ASAHI. Daily, Tokyo.
TŌKYŌ NICHI NICHI. Daily, Tokyo.
TŌYŌ KEIZAI (*Oriental Economist*). Weekly, Tokyo.
ZAISEI (*Finance*). Monthly, Tokyo.

D. STATISTICS AND YEAR-BOOKS IN ENGLISH

- JAPAN, FINANCIAL AND ECONOMIC ANNUAL OF: Tokyo, 1937.
JAPAN, THE STATISTICAL ABSTRACT OF THE MINISTRY OF AGRICULTURE AND FORESTRY OF: 1938.

- JAPAN, FOREIGN TRADE OF: A STATISTICAL SURVEY. The Oriental Economist, 1934.
- JAPAN YEAR-BOOK; 1938-1939. Tokyo, 1938.
- CHINA YEAR-BOOK; 1937. Shanghai.
- CHINA, FOREIGN TRADE OF: Inspectorate-General of Customs, Shanghai 1930, 1931, 1932, 1933, 1934, 1935, 1936, 1937.
- MANCHOUKUO, ANNUAL RETURNS OF THE FOREIGN TRADE OF: Department of Finance, Manchoukuo. 1933, 1934, 1935, 1936.
- MANCHURIA YEAR-BOOK. 1932-1933.
- AUSTRALIA, OFFICIAL YEAR-BOOK OF THE COMMONWEALTH OF: No. 29. 1936. Canberra.
- NEW ZEALAND, OFFICIAL YEAR BOOK. 1937.
- SOUTH AFRICA, OFFICIAL YEAR-BOOK OF THE UNION OF: 1936.
- STATESMAN'S YEAR-BOOK, 1938.
- WORLD ALMANAC AND BOOK OF FACTS, 1933. New York.
- STATISTICAL YEAR-BOOK OF THE LEAGUE OF NATIONS, 1936-37 and 1937-38.
- MONTHLY BULLETIN OF STATISTICS, LEAGUE OF NATIONS.

E. BOOKS IN ENGLISH

- ALLEN, G. C.: Japan the Hungry Guest, London, 1938.
- BISSON, T. A.: Japan in China, New York, 1938.
- BRITISH CHAMBERS OF COMMERCE; Report of the Executive Council of the Association of; 1935-1936, London.
- CHAMBERLAIN, BASIL HALL: Things Japanese. London, 1905.
- CROCKER, W. R.: The Japanese Population Problem. London, 1931.
- FEDERATION OF BRITISH INDUSTRIES: Report of Mission to the Far East, August-November 1934.
The Menace of Japanese Competition. London, 1933.
- FELLOWS, E. A.: The Finance of Government. London, 1932.
- GOVERNMENT-GENERAL OF CHŌSEN: Thriving Chōsen, a Survey of 25 Years' Administration. Keijo, 1935.
Annual Report on Administration of Chōsen, 1935-36.
- GREGORY, T. E.: Memorandum on Japanese Competition. London, 1935.

314 THE ECONOMIC STRENGTH OF JAPAN

- INOKUCHI, TOSUKE : Small-Scale Industries of Japan : the Electric Lamp Industry. Tokyo, 1936.
The Woollen Industry. Tokyo, 1936.
- INSTITUTE OF PACIFIC RELATIONS : Problems of the Pacific, 1931. Chicago, 1932.
Problems of the Pacific, 1933. London, 1934.
Problems of the Pacific, 1936. London, 1937.
- INTERNATIONAL LABOUR OFFICE :
Report of the Director, 1937.
Industrial Labour in Japan. 1933.
Social Aspects of Industrial Development in Japan, by Fernand Maurette. Geneva, 1934.
Problems of Industry in the East, by Harold Butler. Geneva, 1938.
The Worker's Standard of Living. Geneva, 1938.
- KADONO, CHŌKURŌ : Development of Railways in Manchoukuo. Tokyo, 1936.
- KANAI, KIYOSHI : The South Manchuria Railway Company's Part in the Economic Development of Manchoukuo. Tokyo, 1936.
- KAWASHIMA, NOBUTARŌ : Statistical Survey of Japanese Foreign Trade. Tokyo, 1938.
- KOYASU, HIROSHI : Small-Scale Industry of Japan : the Bicycle Industry. Tokyo, 1936.
- KOYASU, HIROSHI : Small-Scale Industries of Japan : the Enamelled Ironware Industry. Tokyo, 1936.
- LEAGUE OF NATIONS :
Appeal by the Chinese Government : Report of the Commission of Enquiry. Geneva, 1932.
Supplementary Documents to the Report of the Commission of Enquiry. Geneva, 1932.
Review of World Trade (Issues for 1933, 1934, 1935, 1936, 1937).
Report of the Committee for the Study of the Problem of Raw Materials. Geneva, 1937.
World Economic Survey. Seventh Year. 1937-38. Geneva, 1938.
- LOENHOLM, L. H. : The Civil Code of Japan. Tokyo, 1906.
- MASON, J. W. T. : The Meaning of Shinto. New York, 1935.
- MATSUOKA, YŌSUKE : Building Up Manchuria. Tokyo, 1937.
- MINOGUCHI, TOKIJIRŌ : Small-Scale Industries of Japan : the Cotton Industry. Tokyo, 1936.

- MITSUBISHI ECONOMIC RESEARCH BUREAU: Japan's Financial Situation Since the Outset of the China Incident. Tokyo, 1938.
 Japanese Trade and Industry. London, 1936.
- MURDOCH, JAMES: A History of Japan. 3 vols. London, 1925 and 1926.
- NIGERIA, 1935. Annual Report on the Social and Economic Progress of the People of. London, 1937.
- ORCHARD, JOHN E.: Japan's Economic Position. New York, 1930.
- SALTER, SIR ARTHUR: World Trade and its Future. Philadelphia, 1936.
- SODA, TAKEO: Small-Scale Industries of Japan: the Rayon Textile Industry. Tokyo, 1936.
- SUZUKI, NORIHISA: A History of Japan's Finance. Tokyo, 1938.
- TAKEKOSHI, YOSABURŌ: The Economic Aspects of the History of the Civilization of Japan, 3 vols. London, 1930.
- UYEDA, TEIJIRŌ: The Growth of Population and Occupational Changes in Japan, 1920-1935. Tokyo, 1936.
- UNION OF DEMOCRATIC CONTROL: Far Eastern Menace. London, 1936.

F. NEWSPAPERS AND PERIODICALS IN ENGLISH

- ASIATIC REVIEW. Monthly, London.
- ATLANTIC MONTHLY.
- CONTEMPORARY MANCHURIA. A Bi-Monthly. South Manchuria Railway Co.
- DOMINION. New Zealand. Daily.
- ECONOMIST. Weekly. London.
- MANCHESTER GUARDIAN. Daily.
- MOMBASSA TIMES. Mombassa. Daily.
- MONTHLY CIRCULAR. Monthly. Mitsubishi Economic Research Bureau.
- NEW YORK TIMES. Daily.
- ORIENTAL ECONOMIST. Monthly, Tokyo.
- SYDNEY MORNING HERALD. Daily.
- TIMES, THE. London. Daily.

INDEX

- | A | | | |
|---|------------------|---|---------------|
| Abnormal Importations Act (U. K.), | 185 | Bicycle industry, | 112 |
| Absorption of surplus population, | 201 | Births and deaths, | 194 |
| Age-composition of the population, | 195, 196 | Bisson, T. A., | 235 |
| Agricultural villages, industrialization of, | 110 | <i>Bloc</i> , the meaning of the term, | 247 |
| Aircraft industry, | 101, 102 | <i>Bloc</i> economy, | 183, 254 |
| <i>Ajinomoto</i> , | 131 | Board of Planning of the Cabinet, | 94 |
| Allen, Prof. G. C., | 79, 88, 267, 284 | Board of Trade, the British, | 227 |
| Algeciras Treaty, | 227 | Bristol, standards of living in, | 216 |
| Anglo-Japanese commercial treaty of 1911, | 186 | British Empire, | 248 |
| Animal food, | 134 | British Prime Minister, | 4 |
| Anti-Comintern agreement, | 237 | British West Africa, | 186 |
| Anti-Comintern axis, | 247 | Buddhism, | 280 |
| <i>Ara-misama</i> , | 275 | <i>Bushido</i> , | 273, 280 |
| Archbishop of Canterbury, | 288 | <i>Butterdö</i> , | 135 |
| Arita, Hachirō, | 252 | Butter, | 122 |
| <i>Asiatic Review</i> , | 189 | C | |
| Asiatic, the term, | 217 | Cabinet Bureau of Statistics, 18, 23, 26 estimates of national wealth by, | 33, 35 |
| Association of British Chambers of Commerce, | 227 | Campaign to "save money", | 59 |
| <i>Atlantic Monthly</i> , | 4 | Cane-sugar, | 70 |
| Australia, | 229 | Capital goods, | 235 |
| Automobile industry, | 101 | Capital investment in Manchoukuo, | 56 |
| Ayukawa, Gisuke, | 249 | Cast-iron kettles, | 143 |
| B | | Central China Reconstruction Company, | 249, 262, 265 |
| Balance of trade, | 174, 175 | Central China Reconstruction Company Act, | 263 |
| Balfour, Mr. Arthur James, | 221 | Celluloid, | 81 |
| Barley, | 129 | Ceremony of Enthronement, | 124 |
| Bank debentures, | 58, 62 | Chamberlain, Prof. B. H., | 276 |
| Bank of Japan, estimates of national wealth by, | 33 | Chiang Kai-shek, | 1, 6, 149 |
| Baron Hiranuma, | 153, 256 | China, the foreign trade of, | 233, 239 |
| Beans and peas, | 132 | China National Aviation Corporation, | 221, 251 |
| | | Chang Hsueh-liang, | 236 |
| | | Cheese, | 122 |

- Chemical industry, 86, 92, 93
 Chōsen, the foreign trade of, 240, 241
 Christianity, 282
Chronicles of Japan, The, 271
Chūgai Zaikai, The, 57
 Class distinction, 284
Clausula rebus sic stantibus, 242
 Coal liquefaction, 160
 Company debentures, 58, 62
 Comintern influence, 257
 Committee for the Study of the
 Problem of Raw Materials, *The*, 228
 Commodities for consumption, 69
 Commodities deficient in Japan,
 157, 158
 Commodore Perry, 173
 Communism, 152, 155; 286
 Confucianism, 273
 Congo Basin Treaties, 222, 223
 Consumption goods, 83, 84, 235
 Consumption of rice, 126
 Consumption, commodities
 available for, 69
 Control of Imports and exports, 190
 Conventional tariff, 180
 Cost of the World war, 22
 Cotton, raw, 136
 Covenant of the League of Nations,
 226, 242, 281
 Crocker, W. R., 193
 Crowther, Geoffrey, 149
 Curtiss American Aviation Co. 221, 251
- D**
- Daijō-E*, 124
Daimyō, 125
 Debuchi, Katsujī, 153
 Decentralization of industry, 107
 Definition of the term "industry" as
 used in the "Nine-Power" treaty,
 220
 Definition of the term "opendoor" 219
 Democracies, 154
 Democracy, 286
 Density of population, 196
 Department of Commerce and
 Industry, 138
 Dependencies (Japanese), 69, 70, 71
- Deposits at banks, 51, 52, 60, 61
 Discriminatory treatment of Japanese
 goods, 187, 205
Dōjinkai, The, 214, 215
 Duty-free imports, 181
- E**
- Eastern Menace*, 1, 208, 235, 238
Economist, The, 3
 Eggs, 122
 Egypt, the open door closed in, 224
 Electricity, abundance of, 107
 Emergency Capital Adjustment Act,
 57, 59, 148, 165
 Emergency military expenditure, 7
 Emperor Meiji, 275
 His ode quoted, 288
 Emperor Zinmu, 269
 Employment, 99
Encyclopaedia Britannica, The, 48, 50
 Eurasia Aviation Corporation, 221
 Exchange Control Act, 190
 Ex-German colonies, the open door
 denied in, 226
 Exports, ratio to production, 69
 Extra-territoriality, 258
- F**
- Factory Statistics, The*, 72, 73, 75, 78,
 84, 89, 91, 92, 144, 201
 Fascism, 152, 153
 Federation of British Industries,
 205, 208
Final Report on the National Census of
1930, The, 205
 Fischer process, 161
 Five articles of Imperial oath, 275, 277
 Food (Defence Plans) Department
 (U. K.), 119, 135
 Food, self-supply in, 119 *et seq.*
 Food and drinks, 83
 Foodstuffs, foreign trade in, 125
 Forced saving in Soviet Russia, 55, 56
 Foreign trade in foodstuffs, 123
 Foreign trade, principal events
 affecting, 1923-1938, 184

Foreign trade of	
China,	233, 239
Chōsen,	240
Japan Proper,	175
Manchoukuo,	235, 239
Foreign trade policy,	171 <i>et seq.</i>
France, Japan's treaty with, of 1911,	179
Free-trade policy,	178
Japan forced to abandon,	183
French West Africa, the open door	
closed in,	225
<i>Furu goto bumi, The,</i>	124

G

General Itagaki,	149
Germany,	152, 153, 157
Gold, production of,	100
Gold Production Act,	99
Government bonds,	
amount subscribed for in 1938,	58
forced holding disclaimed by the	
Finance Minister,	62
in foreign currency,	64
outstanding,	62
prices of,	63
redemption of,	63
Government-owned factories,	76
Great Britain,	178, 183, 187, 198
Great Earthquake, The,	174
Gregory, Prof. T. E.,	206

H

<i>Hanard,</i>	208
Heavy industry, development in,	78 <i>et seq.</i>
Hearst, William Randolph,	154
Herr Hitler,	155
Hijikata, Prof.,	26, 267
<i>Hinomoto no,</i>	271
Hirayama, Baron Kiichiro,	153, 256
<i>History of Japan, A,</i> by James	
Murdoch,	273
Housing question,	213
Hovel, the term,	209

I

Ideographs,	
"i",	269
"wa" or "wo",	270, 272
"Sun and Origin",	271
"harmony",	272
Illiteracy in,	
India,	213
Japan,	213
Poland,	212
U. S. A.,	212
Import Duties Act (U. K.),	185
Import quotas,	205
Imports of rice into Japan,	127
Imports of Machinery into the	
Eastern countries,	117
Income tax,	12, 13
India,	
illiteracy in,	213
standards of living in,	213
Industrial Bank of Japan,	10, 62
Industrial efficiency,	88
Industrial Expansion Programme,	94, 95
Industrial production,	14, 72 <i>et seq.</i>
Industrial profits,	86
Industrial shares, market value of,	14
Industrialization of agricultural	
villages,	110
Industry, the term defined as used in	
the "Nine-Power" treaty,	220
Institute of Aeronautical Research,	102
Institute of Pacific Relations,	192, 204, 210
the Japanese Council of,	114
International Labour Office,	188, 192, 210, 243
<i>International Labour Office</i>	
<i>Year-Book, The,</i>	85
International Convention of 1927 for	
the Abolition of Import and Export	
Prohibitions and Restrictions,	179
Intolerance, Japanese dislike of,	133
"Inventory method",	33
Iran, the open door closed in,	223
Iraq, the open door closed in,	224
Iron ore, Australian embargo on the	
exportation of,	229

- Ishiwata, Sôtarô, 61
 Italy, 152, 153, 157
 Itô, Hideo, 168
- J**
- James, Ernest W., 259
Japan Advertiser, The, 247
 Japan compared with other countries,
 density of population, 196, 199
 duty-free imports, 181
 dutiable imports, 181
 growth of population, 195
 illiteracy, 213
 imports of food, 121
 national debt, 67
 national income, 19
 new capital raising, 59
 rates of import duty, 181
 standards of living, 210
 taxes, 18
 trade, 171
Japan in China, by T. A. Bisson, 235, 249
Japan Labour Year-Book, The, 73
 Japan's aims in China, 258
Japan's Economic Position, 78, 106, 176
 Japan in world trade, 172
Japan: The Hungry Guest,
 79, 88, 267, 285
 Japan's trade with the British
 Empire, 174
 Japan's trade with the U. S. A., 175
 "Japanese Bible", *The*, 124
 Japanese companies, the total market
 value of the shares of, 54
 Japanese dislike of intolerance, 279
 Japanese economics, 267, 284
 Japanese Government's statements,
 of Nov. 3, 1938, 245
 of Dec. 19, 1938, 252
 of Dec. 22, 1938, 256
 Japanese goods, discriminatory treat-
 ment of, 187, 205
 Japanese imports into Manchoukuo,
 234
 "Japanese menace", 244
 Japanese spirit, 267 *et seq.*
 Jews, 152
 Joint East African Board, 227
- K**
- Kagawa, Toyohiko, 284
Kamikaze, The, 102, 109
 Kashiwazaki Works of the Riken
 Heavy Industry Co., 109, 113
 Katô, Dr. Gen-chi, 279
 Kempô, Prince Shôtoku's
 273, 275, 279
 Kishi, Shinsuke, 106
Kojiki, The, 271
Koku, 125
 Kokusei In, *The*, estimates of na-
 tional wealth by, 33
 Konoe, Prince Fumimaro, 256
 Korean cultivation of rice in Man-
 choukuo, 128
Koto-dama, 286
 Kuomintang Government,
 242, 245, 246, 256
- L**
- Law for Emergency Measures relat-
 ing to Exports and Imports, 148
 Labour, absorption of surplus labour
 in agricultural districts, 110
 Labour shortage of, 203
Lanital, 168
 Lansbury, George, 151
 League mandates, 226
 League of Nations, 198, 200, 201
 The Covenant of, 226, 242, 281
 Leguminous products, 153
 Liberalism, 286
 Local Government Bonds, 52, 62
 Lord Barnby, 206
 Lord Cecil, 226
 Lord Lytton, 126
 Lufthansa Company, 222
 Lytton Report, 126
- M**
- Machine-tools, 101, 103, 104
 Machinery,
 Production, imports and
 exports of, 82
 imports into the Eastern
 countries, 118

- the Foreign Minister's statement on, 252-256
the Prime Minister's statement on, 256
New York Times, The, 3, 83
Next war, 155
Nigeria, 186
Nigi-mitama, 275
Nihon, 271
Nippon, 271
Nihon Shokki, The, 271
Nippon Seisbin, 267
"Nine-Power" Treaty, 219, 239, 250
Japanese view of, 241
Nissan "Concern", 249
North China Development Co., 259
North China Development Company Act, 260
- O**
- Oil from coal, 160
Oil from producer gas, 162
Okōchi, Dr. Masatoshi, 109, 110, 111, 112
"One-man" businesses, 140
Open Door, 218 *et seq.*
benefit of, 232
the Chinese Government's statement on, 232
closed in Egypt, 224
" French West Africa, 225
" Iran, 223
" Iraq, 224
" Outer Mongolia, 224
" Philippines, 222
denied, 219
denied in the ex-German colonies, 226
meaning of, 218
what it has failed to do, 232
Opium war, 269
Orchard, Prof. John E., 78, 106, 176
Oriental Economist, The, 83, 87, 103, 104, 116, 141, 145, 202, 230
Ottawa Conference, 185
Outer Mongolia, the open door closed in, 224
Overpopulation, 199
- Overstaffing in Japanese industry, 80, 93
- P**
- Pai Chung-hsi, 2
Pax Japonica, the meaning of, 287
Per capita,
national debt, 65
national income, 19
rice, consumption of, 126
taxes, 14, 16
trade of principal countries, 171
trade of Asiatic dependencies, 243
trade of the world by continental groups, 244
Petroleum, 100
Philippine islands, the open door closed in, 222
"Pillow" words, 271
Planning Board of the Cabinet, 94
Poland, illiteracy in, 212
standards of living in, 212
Population,
age-composition of, 195
census, 193
density, 196
estimates of, 194
future estimated, 193
growth of, 195
per hectare of tilled land, 199
Population problem, 192
Producer gas, oil from, 162
Production, 69 *et seq.*
cereals, 131
estimates for 1937 and 1938, 86
gold, 100
in the Japanese dependencies, 70
in Japan Proper, 71
by principal industrial groups, 84
ratio of exports to, 69
rising importance of industrial, 72
Profit earning of Japanese companies, 19, 20
Propaganda, 207
- Q**
- Quo Tai-chi,

R

ates of import duties,	181
compared with those of other countries,	182
ates of interest,	62
ayon yarn,	81
<i>word of Ancient Matters (Kojiki), The,</i>	271
<i>report of the Committee for the Study of the Problem of Raw Materials,</i>	201
avenue, growth of,	11
sources of,	9
<i>view of World Trade,</i>	172
ice,	70, 120, 123
acreage under,	127
imports of,	127
Korean cultivation of, in Manchoukuo,	128
supply and demand,	129
ice-year,	126
Riken Concern "	109, 110
Riken Heavy Industry Co.,	109
Riken Piston-ring Co.,	109
Russo-Japanese War,	13
rye,	129

S

"Sacrificed" industries,	141, 145
t. Francis of Assisi,	284
aitō, Dr. Ryōe,	220
'ake distilled from new rice,	124
'amurai,	284
atō, Kiichi,	143
eventeen articles of the Kempō,	273, 275, 277
ewing-needles,	142
hintoism,	273, 275, 279
hintoist, a private view of a,	266 <i>et seq.</i>
hipbuilding,	81
horstake of labour,	203
hōtoku, Prince,	272, 273, 275, 276, 281, 283
hōwa Industrial Co.,	167
ilk, raw,	176, 178, 208
ilk industry,	183
<i>ilkaol,</i>	167

"Single purpose" lathe,	112, 113
Slum-clearance,	214
Small-scale industries,	73, 74, 116
Importance of,	106
<i>Small-Scale Industries of Japan,</i>	
quoted,	114
"Social dumping",	207
South Manchuria Railway Co.,	239
Soviet Russia,	83, 242, 248
forced saving in,	55, 56
Soya-beans,	131
wool from,	167
Special Profits Tax,	12
Stabilization of the yen,	191
Stakhanoff movement,	84
Standards of living,	204
definition of the term,	211
in Great Britain,	215
in India,	212
in Japan,	213
in the Japanese dependencies,	70
in Manchoukuo,	236
in Poland,	212
in the U. S. A.,	212
Staple-fibre from	
bagasse,	166
beech wood,	166
mulberry bark,	166
mulberry tree,	166
reeds,	166
rice-husks,	167
rice straw,	166
soya-bean straw,	167
straw,	166
Staple-fibre industry,	163, 164
Staple food,	121
<i>Statistics of Factory and Mining Labour, The,</i>	85, 144
<i>Statistical Year-Book of the League of Nations,</i>	85, 90
Steel production,	81
"S" type lathe,	105
Sub-contractors,	108
"Substitute" industries, the present state of,	139
"Substitute" Industries, <i>The</i> , by Messrs. Nakai and Kadota,	158, 165, 170
Sugar,	121

- | | | | |
|---|---------------|--|---------------|
| Sulphate of ammonia, | 81 | Union of South Africa, | 186 |
| <i>Sumera Mikoto</i> , | 278, 288 | University of Bristol Social | |
| Sun Goddess, | 124, 125 | Survey, | 216 |
| Supply of staple food in Japan, | 121 | Urazato-mura, | 110, 112 |
| Surplus labour, absorbed in | | U. S. A., | 188, 212 |
| agricultural districts, | 110 | Uyeda, Prof. Teijirō, | 114, 193 |
| Surplus population, | 201 | | |
| Sweated labour, | 206 | V | |
| Sze, Alfred, | 232 | Vacuum bottles, | 142 |
| | | Versailles Treaties, | 241 |
| T | | W | |
| Taiwan, | 240, 241 | "Wa" (harmony), | 276 |
| Takahashi, Kamekichi, | 14, 15, 26-31 | Washington Conference, | 219, 221, 232 |
| estimates of national income by, | 26 | Watanabe, Masato, | 117 |
| estimates of national investment | | Wheat, | 123, 129, 130 |
| by, | 51 | Wheat flour, | 130 |
| estimates of national wealth by, | 36 | imports into North China, | 232 |
| Tanganyika, | 245 | "White man's burden", | 156 |
| Tanin, | 1 | Wool, | 136 |
| Textile industries, | 81, 83, 84 | Wool from soya-beans, | 167 |
| <i>Things Japanese</i> , by B. H. Cham- | | World trade, Japan's position in, | 172 |
| berlain, | 277 | World War, | 15 |
| Three "M's", | 201 | <i>World Economic Survey</i> , | 90 |
| <i>Times, The</i> , | 3, 65, 208 | <i>Worker's Standards of Living, The</i> , | 210 |
| <i>Tokyo Asahi, The</i> , | 142, 147 | Whyte, Sir Frederick, | 5 |
| Totalitarian state, | 137 | | |
| Totalitarianism, | 151, 286 | Y | |
| Japanese Prime Minister's | | <i>Yamato</i> , | 268, 272 |
| statement on, | 153 | <i>Yamato Damashii</i> , | 268, 275, |
| Tout, Herbert, | 216 | 277, 278, 281, 287 | |
| Trade, see "foreign trade" | | <i>Yamato Gokoro</i> , | 268 |
| Treaty of Kanagawa, | 175 | Yampi Sound, | 229 |
| Trade Defence Act of 1934, | 189 | Yen, stabilization of the, | 191 |
| Tungchow massacre, | 152 | Yohan, | 1 |
| U | | Z | |
| Unemployment, | 203 | Zimmu, The Emperor, | 269 |
| Commission on, | 138 | | |
| Union of Democratic Control, The, | | | |
| 1, 208, 234, 238 | | | |

昭和十四年四月十日印刷
昭和十四年四月十八日發行

THE ECONOMIC STRENGTH
OF JAPAN
◆皇國の實力◆
著作権所有

著者 朝日五十四
發行者 中土義敬
Y. NAKATSUCHI
東京市神田區德町三丁目十二番地
印刷者 小酒井吉藏
東京市牛込區神樂町一丁目二番地

發行所 北星堂書店
東京市神田區德町三丁目十二番地
電話 神田一四二九番
振替口座東京一六〇二四番

THE HOKUSEIDO PRESS
KANDA, TOKYO, JAPAN
ON SALE BY MAJOR BOOK-SELLERS THROUGHOUT
FAR EAST AND AMERICA

12s. in Europe \$ 3.00 in America

日本内地定價參圓八拾錢