
昭和59年2月29日 講演記録版

黙

シ
リ

ー
ズ
研
究
会

『
軍

事

技
術
』
(
皿

)

第
二
次
大
戦
後
の

戦

闘

機

の

変

遷

軍
用
機
全
体
に
つ
い
て
系
統

的

に
お
話
を
す
る
に
は
時
間
が

足
り
ま
せ
ん
の
で
、
今
口
は
戦
闘
機

の
歴
史
を
中
心

に
、

こ
れ

が
将
米

ど
う

い
う
よ
う
に
変

わ

っ
て
い
く

か

も

含

め
、
時
代

別
、
国
別

に
レ
ビ

ュ
ー
し
て

い
き

た
い
と
思
い
ま
す

(別
表
参

照
)
。
な

お
、
戦
闘
機
以
外
の
機

種

に
つ
い
て
も
若
干
触

れ
て
み

た
い
と
思

っ
て
い
ま
す
。

第

二
次
大
戦
中
の
戦
闘
機

は
、

プ

ロ
ペ
ラ
の
つ
い
た
も

の
で

し
て
、
、零
戦
と
か
飛
燕
と
か
、

日
本
も
優
秀
な
戦
闘
機

を

つ
く

っ
て

い
た
わ
け
で
す
。
し
か
し
、
プ

μ
ベ
ラ
機
に
は
限
界

が
あ

り
ま
す
。
フ
『
ヘ
ラ
の
先
端

の

ス
ピ
ー
ド
が
音
速
を
超

え
る
と
、

プ

ロ
ペ

ラ
の
効
率
が
下
が
り
、

ど
う
し
て
も
そ
れ
以
上

の
速
度

は
で
な

い
、
と
い
う
物
理
的
制
約
が
あ
り
ま
す
。
そ
の
た
め
に

戦
闘
機

は
、
第
二
次
大
戦
志木
雌
川で
、
時
速
七
〇
〇
キ

ロ
が
隈
界

で
し
た
。

東
京
都
千
代
田
区
内
幸
町

〒
二
⊥

日
本

ブ

レ
ス
セ
ン
タ
ー
ビ

ル
9
階

◎
社
団
法
人

日
本
記
者

ク
ラ
ブ

電
話

〇
三
-
五
〇
.三
-
二
七

一
=

鷹

尾

洋

保

(
防
衛
庁
航
空
幕
僚
監
部
技
術
部
長
)

第

二
次
大
戦
の
終
わ
る
蘭

か
ら
、

こ
の
次
に
来

た
る

べ
き
も

の
と
し

て
ジ

ェ
ッ
ト

エ
ン
ジ

ン
が
燧
め
て
有
望
で
あ

る

と
い
う

こ
と
を
、
諸
外
国
、
特
に
ド

イ

ツ
や
イ
ギ
リ
ス
が
注

日

し
た
わ

け

で
す
。
も
ち
ろ
ん
、

こ
れ

に

つ
い
て
は
日
本
も
研

究

を
し
て

い
た
わ
け

で
す
。
若
十
の
試
作
機
が
ド
イ
ッ
や
イ
ギ

四
ス
で
で

ぎ

ま

し
た
け
れ
ど
も
、
本
格
的

に
実
戦
に
は
使
わ
れ
ず

に
第

二

次

大
戦

は
終
わ

っ
た
。

ジ

ェ
ッ
ト
機
の
技
術

が
花
開
く

第

二
次
大
戦
後
、
ジ

ェ
ッ
ト
機

の
技
術
が
発
展

し

て
、

ア
{

リ

カ
と
イ
ギ
リ

ス
が
手
を
紐

ん
だ
形
で
、

一
方
は
ア

ズ
リ
カ
で

花

が
開
き
、
他
方
ド
イ
ツ
の
技
術

は
ソ
連
に
渡
り
、

そ

れ
ぞ
れ

本
格

的
な
ジ

ェ
ッ
ト
機
が
出

て
ぎ
た
。
最
初

の
本
格
的

な
ジ

ェ

ッ
ト
戦

闘
臨
脳
は
、
ア
メ
リ
カ
が

つ
く

っ
た

齢
猶
闘

機

P
-

80
で

す
。

こ
れ
は
そ
の
後
、
航
空
自
衛
隊
で
も
使

っ
て
い
る
T
-
33

と

い
う
練

習
機

に
な
る
。

こ
の
よ
う

に
し
て
ジ

ェ
ッ
ト
戦
闘
機
の
時
代

に
入

っ
た
わ
け

で
す

が
、

ジ

ェ
ッ
ト
戦
聞
機
同
士
が
初
め
て
相
敵
対
し
た
の
は

朝
鮮
戦
筆

で
し
た
。
P
-

80

と
ミ
グ
ー
15
が

朝

鮮

上

空
で
遭

遇
し
空
中
戦
を
行

っ
た
。

ミ
グ
ー

15
の
勝
ち
で
し
た
。

P
-
80

は
、

T
-

33
を
見
て
も
分
か
る
よ
う

に
、
プ

ロ
ペ
ラ
機

の
考
え

方
を
脱
し
き
れ
ず
に
で
き

た
飛
行
機
で
、

一
方
、

ミ
グ
ー

15
は

す

で
に
後

退
翼
が
つ
い
て
い
ま
す
。
そ
の
後
の
ジ

ェ
ッ
ト
機

の

原
型
に
な

っ
た
よ
う
な
飛
行
機

で
す
。
後
退
角

の
つ
い
た
翼
を

後
退
翼
と

い
い
ま
す
。
翼
が
後

ろ
に
ド
が

っ
て
い
る
の
で
、
音

速

に
近

い
と

こ
ろ
で
抵
抗
の
増
加

が
小
さ
く
な
る
、
と

い
う
利

点
を
持

っ
て

い
ま
す
。

P
1

80
が
朝
鮮
戦
争
に
お

い
て
ミ
グ
ー
15
に
や

ら

れ

た

の

で
、

ア
メ
リ
カ
は
試
作
中
だ

っ
た
F
i
86
戦
闘
機
を
急
拠
、
大

量

に
投

人
し
ま
し
て
、
や

っ
と
互
角

に
戦
え
た
と
い
う
状
況
で

し
た
。

で
す
か
ら
、
ソ
連
に
お

い
て
は
ミ
グ
ー
15
、

ア
メ
リ
カ

に
お
い
て
は
F
-
86
が
本
格
的

な
ジ

ェ
ッ
ト
戦
闘
機

の
走

り
で

あ
一ろ
一う
か
と
思

い
ま
す
。

こ
の
頃

の
戦
闘
機
は
、
米

ソ
と
も

に
大
体

」
○

ト
ン
未
満
で
、

レ
ー
ダ

ー
な
ど
も
ま
だ
発
達

し
て
お
り
ま
せ
ん
の
で
、
昼
間
、

敵
機
を

目
視
で
き
る
状
態

で
戦
闘
す
る

こ
と
を
主
と
し
た
。
制

壁
権

の
確
保

の
た
め
に
主
と

し
て
使
用
さ
れ
た
も

の
で
す
。

こ
の
よ
う
に
し
て
、
朝
鮮
戦
争

は
引
き
分
け
と

い
う

よ
う
な

状
態

で
終
わ

っ
た
わ
げ
で
す
が
、
そ
の
後
さ
ら
に
い
ろ
い
ろ
な

形
で
発

展
が
続
く
わ
け
で
す
。

ど

の
よ
う
な
方
向
に
進

ん
だ

か
と
巾
し
ま
す
と
、

「
つ
は
、

全
天
候
要
撃
戦
闘
機
で
す
。
ま
だ
、
当
時
は
I
C
B
M
と
か
、

I
R
B
M
と
か
、
ま
し
て
や
S
」
B
M
は
で
き
て
い
な

い
時
代

(1)


昭和59年2月29日 講演記録版

で
し
た
の
で
、
核
を
運
搬
す

る
手
段
と
し
て
は
戦
略
爆
撃
機

が

唯

一
の
も

の
で
し
た
。

ア
メ
リ
カ
に
お
い
て
は
、
第

二
次
大
戦
中

に
B
1
29
が
で
き

て
、
そ
の
あ
と
B
1

47
と
か
い
ろ
い
ろ

つ
く
り
ま
し
た
が
、

一

九
五
〇
年
代
前
半

に
B
1
52
と
い
う
、
そ
れ
ら

の
集
大
成
と
も

い
え
る
戦
略
爆
撃
機
が
完
成
し
た
。

ソ
連

に
お
い
て
は
、
T
U

-
16
パ
ジ
ャ
ー
と

い
う
、

ア
メ
リ
カ
の
も
の
と
は
形
は
違
い
ま

す
が
、
戦
略
爆
撃
機
が
で
き
た
わ
け
で
す
。
米

ソ
と
も
こ
れ
を

グ

ロ
ー
バ
ル
な
核
戦
略

の
主
役
と
し
た
わ
け

で
す
。

こ
れ

に
対
応
す
る
た
め
に
は
、
高

々
度
で
入

っ
て
く
る
爆
撃

機
を

い
ち
早
く
発
見

し
て
、
そ
こ
ま
で
出

か
け

て
行

っ
て
撃
墜

す
る
、
と
い
う
要
撃
戦

闘
が
重
要
に
な

っ
て
く
る
。

要

撃

戦

闘

と

は

要
撃
戦
闘
を
簡
単

に
説
明
し
ま
す
Q
味
方

の
テ
り
ト
リ
ー
に

高

々
度
で
敵
が
入

っ
て
く
る
。
S
S

(防
空
監
視
所
)
の
レ
ー

グ

ー
が
敵
を
見

つ
け

て
、
D
C

(防
空
指
令

所
)

へ
情

報
を
ど

ん

ど
ん
送
る
。
日
本

の
場
合
、
D
C
が
五
、

S
S
が
二
八
あ
り

ま
す
。

一
つ
の
D
C

に
五

つ
な
い
し
六

つ
の
S
S

レ
ー
ダ
ー
が

つ
い
て
い
て
、
そ
れ
ぞ

れ
に
情
報
が
入

っ
て
き

ま
す
。

D
C
で
は
、
そ
こ

の
担
当
範
囲
の
要
撃
戦
闘
機

の
数
と
か
、

基
地
で
待
機
す
る
戦
闘
機

の
状
態
を
掌
握
し

て
い
る
。
あ
る
い

は
味
方
の
輸
送
機

や
旅
客
機
が
ど
こ
を
飛

ん
で
い
る
か
と
い
う

よ
う
な
情
報
も
持

っ
て

い
て
、
そ
れ
と
の
照
合
や
敵
味
方
識
別

装
置
に
よ
り
敵
味
方

を
識
別
す
る
。
敵
だ
と

い
う

こ
と
が
分
か

れ
ば
、
C
C

(防

空
管
制
所
)
の
統
制

の
も

と
に
要
撃
機

に
発

進
を
命
ず
る
。
要
撃
機

は
、
武
器
を
持

っ
て
発
進
し
て
行
き
、

S
S
レ
ー
ダ
ー
を
使

っ
て
敵
機
の
近
く
ま

で
誘
導
さ
れ
て
、
近

接
し
た
ら
自
分
の

レ
ー
ダ
ー
、
あ
る
い
は
目
視

で
敵
機
を
確
認

し
、
武
器
を
発
射
し

て
撃
破
す
る
。

後
で
触
れ
ま
す

が
、

特
に
低
空
の
敵
機
を
監
視
す
る
た
め
に

は
、
早
期
警
戒
機

が
あ
り
、

こ
れ
は
航
空
自

衛
隊

に
も
配
備
さ

れ
て
い
ま
す
。

こ
の
地
上
の
シ

ス
テ
ム
全
体
を
日
本
で

は
バ

ッ
ジ
シ
ス
テ
ム

と
呼
ん
で
い
ま
す
。

S
S
が
二
八
、
D
C
が
五
、
そ
の
他
C
C

(防
空
管
制
所
)
、

A
O
C
C

(防
空
作
戦
管

制

所
)
で
ネ

ッ

ト
ワ
ー
ク
を
作

っ
て

お
り
、
全
国
的
に

コ
ン
ト

ロ
ー
ル
し
て
い

る
わ
け
で
す
。

撃
ち
も
ら
し
た
敵
機
㎜は
、
S
A
M

(地
対

空

ミ
サ
イ
ル
)
に

指
令
を
出
し
て
撃
墜
す

る
。
あ
る
い
は
敵
機

の
侵
攻
が
非
常
に

迫

っ
て
い
る
場
合

に
は
、
C
A
P

(O
Q
∋
『
卑

》
一「
℃
国営
d
一)

と

い
っ
て
、
戦
闘
機

を
上
空
で
待
機
さ
せ

て
備

え
る
と
い
う
こ

と
も
行
わ
れ
ま
す
。

こ
れ
が
要
撃
戦
闘

の

一
般
的
な
や
り
方

で
す
。
相
当
な
速
さ

で
侵
入
し
て
く
る
敵
機

が
爆
弾
あ
る
い
は
核

爆
弾
を
落
と
す
前

に
、
撃
墜
し
な
け
れ
ば
意
味
が
な
い
の
で
、
と

に
か
く
大
急
ぎ

で
上
が
っ
て
行
か
な
け
れ
ば

い
け
な
い
。

こ
れ
が
要
撃
戦
闘
機

に
求
め
ら
れ
る
条
件

で
す
。

一
九
五
〇
年
代
半
ば
以
降
に
な

っ

て
、
こ
れ
が
可
能

に
な

っ
て
く
る
。
技
術

的

に
は

非

常

に

大

(2)


昭和59年2月29日 講演詑録販

戦 闘 機 の 変 遷

き
な
力
の
強

い
ジ

ェ
ッ
ト
エ
ン
ジ

ン
が
で
き
た
こ
と
、
あ

る
い

は
空
気
力
学
が
進
歩
し
て
、
飛
行
機
が
音
速
を
超
え
ら
れ

る
よ

う
に
な

っ
た
こ
と
、
空
対
空

ミ
サ
イ

ル
等
が
発
達

し
た
こ
と
、

電
子
機
器

の
発
達
が
め
ざ
ま
し
く
、

レ
ー
ダ
!
に
結

び

つ
い
た

火
器
管
制
装
置
が
完
備
し
た
こ
と
な
ど
に
よ

っ
て
、
全
天
候
要

撃
戦
闘
機

が
、

こ
の
時
期
戦
闘
機

の
主
役

に
な
り
ま
す
。

各
国
と
も
非
常

に
熱
意
を
持

っ
て
全
天
候
要
撃
戦
闘
機

を

つ

く
り
ま
し
た
。
F
1
1
0
0
も

当
初

は
要
撃
機

の
っ
も
り
だ

っ

た
の
で
す
。
あ
ま
り
性
能
が
よ
く
な
か

っ
た
の
で
対
地
攻
撃

に

使
う
よ
う
に
な
り
ま
し
た
。

こ
れ
が
は
じ
め
て
実
用
戦
闘
機

と

し
て
は
音
速
を
超
え
ま
し
て
、

こ
の
と
き
か
ら
戦
闘
機

は
超
音

速

の
時
代

に
入

っ
た
わ
け
で
す

。

一
〇
〇
と
い
う
、

ち
ょ
う
ど

切
れ
の
い
い
セ
ン
チ

ュ
リ
ー
と

い
う
と
こ
ろ
か
ら
音
速
を
突

破

し
ま
し
た
も

の
で
す
か
ら
、
そ
の
後

の
ア
メ
リ
カ
の
戦
闘
機

は
、

セ
ン
チ

ュ
リ
ー
シ
リ
ー
ズ
と
称

し
て

い
ま
す
。

セ
ン
チ

ュ
リ
!

シ
リ
ー
ズ
す
な
わ
ち
超
音
速
機

と

い
う
わ
け
で
す
。

い
ま
か
ら

み
ま
す
と
、
空
気
取
り
入
れ

口
の
設
計
な
ど
が
極
め
て
幼
稚

で

し
て
、
や

っ
と
音
速
を
突
破
し
た
と
い
う
状
況
で
す
。

次

の
F
1

1
0
4
は
航
空
自
衛
隊

に
も
配
備
さ

れ

ま

し

た

が
、
も
う
か
な
り
少
な
く
な
り
ま
し
た
。
そ

の
後

の
F
-

1
0

5
は
ち

ょ
っ
と
性
格
が
違
い
ま
し
て
戦
闘
爆
撃
機
で
す
が
、
続

い
て
F
1

1
0
6
、
F
1
4
な
ど
が
出

て
ぎ
ま
し
た
。

要
撃
戦
闘
機
か
ら
戦
闘
爆
撃
機

へ

こ
こ
で
要
撃
戦
闘
機

の
例
を

二
、

三
挙
げ
て
説
明
し
た
い
と

思
い
ま
す
。

F
-
1
0
6
は
典
型
的
な
要
畢
戦
闘
機

で
す
。
現
在
で
も
ま

だ
米
空
軍
あ
る
い
は
州
兵
等
が
使

っ
て
い
ま
す
。
要
撃
戦
闘
と

い
う

の
は
、
高
速
で
あ
る
と

こ
ろ
ま
で
行
け
ぽ

い

い

の

で

し

(3)


講演記録版昭和59年2月29目

て
、
あ
ま
り
運
動
性
能
や
航
続
性
能

は
必
要
な

い
。

上
昇
性
能

と
高
速
性
能
が
極
め
て
重
要

で
し
て
、
F
1

1
0
6
は
要
撃
戦

闘
に
徹
し
た
飛
行
機
で
す
。

一
撃
離
脱
と
い
う
精
神

で
で
き
て

い
ま
す
。
足

は
短
い
け
れ
ど
も
上
昇
力

に
お
い
て

は
極
め
て
す

ぐ
れ
て
い
る
。
中
に
ミ
サ
イ

ル
等
を
積
み
込
ん
で
い
ま
す
。
発

射
す
る
と
き

に
は
こ
れ
を
禺
す
わ
け
で
す
。

ソ
連
も
も
ち
ろ
ん
要
撃
戦

闘
機

の
開
発
を

一
生
懸
命
や
り
ま

し
た
。
ソ
連

の
S
U
1
15
は
時
代
的
に
は
F
-

1
0
6
よ
り
も
、

も
う
ち

ょ
っ
と
あ
と
に
開
発
さ
れ
た
も

の
で
す
。
先

般
、
樺
太

で
い
ろ

い
ろ
問
題
に
な

っ
た
戦
闘
機
で
す
。

フ
ラ
ソ
ス
の
ミ
ラ
ー
ジ

ュ
皿
は
、
当
初
は
要
撃
戦

闘
機
と
し

て

つ
く
ら
れ
た
も
の
で
す
。

そ

の
後
イ
ス
ラ
エ
ル

が

使

っ
た

り
、

い
ろ

い
ろ
転
用
さ
れ
て
有
名

に
な
り
ま
し
た
。

こ
の
よ
う

に
要
撃
戦
睡闘
機
が
、
五
〇
年
代
後
出十
か
・り
山ハ
○
年
代

'肘
皿干
に
か

け

て
出

て
き
た
わ
け
で
す
o

そ

の
後

I
C
B
M
等
が
完
成
し
て
、
核

の
運

搬
手
段
が
爆
撃

機

か
ら
I
C
B
M
等
に
変
わ

っ
た
た
め
に
、
こ
の
全
天
候
要
撃

戦
闘
機
と

い
う
流
れ
は
、
比
較
的
鵬
発

の
中

心
で

は

な

く

な

り
ま
す
。
あ

る
時
期
ア
メ
リ
カ
は
B
1
70
と
い
う
戦
略
爆
撃
機

を

つ
く
る

こ
と
を
考
え
ま
し
た
。
ご
承
知
の
方
が

い

ら

っ
し

ゃ
る
か
と
思

い
ま
す
が
、
非
常

に
大
き
な
三
角
翼

の
も

の
で
、

二
機
試
作
し
て
、
あ
ま
り

に
も

お
金
が
か
か
る
の
で
や
め
て
し

ま

っ
た
。

こ
れ
に
対
抗
す
る
た
め
、
ソ
連

は
比
較
的
最
近
ミ
グ

ー

%
と
い
う
要
撃
専
門

の
戦
闘
機
を
つ
く

っ
て
い
ま
す
。
お
そ

ら
く
要
撃
戦
闘
専
用
の
戦
闘
機
と
し
て
最
も
新
し

い
の
が
、
こ

の
ミ
グ
ー

25
で
あ
ろ
う
か
と
思

い
ま
す
。
数
年

前
、
函
館
に
亡

命
着
陸
し
ま
し
た
。
非
常
な
高
速
と
上
昇
力
を
持
ち
、
ミ
サ
イ

ル
等
を
積
ん
で
い
ま
す
が
、
足

は
要
撃
戦
闘
機

の
性
格
上
あ
ま

り
長
く
な
い
。
運
動
性
能
も
あ
ま
り
よ
く
な

い
。

こ
の
よ
う

に
状
況
が
変
化

し
、
戦
略
爆
撃
機

が
グ

ロ
ー
バ
ル

な
核

戦
略
の
主
役
か
ら
降
 り
た
頃
に
、
戦
闘
爆
撃
機

が
出
現
し

て
き

ま
す
。
高
空
で
進
行

し
て
行
く
と
要
撃
戦
闘
機

に
や
ら
れ

る
。

ま
た
、
地
上
の
レ
ー
ダ

ー
や
S
A
M

(地

対

空

ミ

サ
イ

ル
)

が
発
達
し
た
た
め
、
高
空
か
ら
敵
地
や
敵

の
船

を

政
撃
す

る

こ
と
が
極
め
て
困
難
な
状
況
に
な

っ
て
き
た
。
ま
た
、
戦
略

爆
撃

機
が
主
役
を
降
り
た

こ
と

に
よ
り
、
全
天
候
要
翠

戦
闘
機

が
あ

ま
り
必
要
な
く
な

っ
て
ぎ
た
。
そ
う
い
う
状
況

で
、

一
九

五
〇
年
代
末
か
ら
戦
闘
爆
撃
機
と
い
う
思
想
が
出
て
く

る
。
要

す

る

に
、
敵
の
陸
地
や
船

を
攻
撃
す
る
た
め
に
は
、

レ
ー
ダ
ー

を
避

け
て
低
窒
を
高
速

で
侵

入
し
て
い
く
必
要
が
生
じ

て
ぎ
た

わ
け

で
す
。

こ
れ
は
必
ず
し
も
新
し

い
ア
イ
デ
ア
で
は
な
く

て
、

た
と
え

ば

零

戦
で
も
、
た
ま
に
は
爆
弾
を
積
ん
で
行

っ
て
小
規

模
の
爆

撃

を

し
た
と
い
う
こ
と
が

あ
り
ま
す
。
し
か
し
、

こ
の
時
代
に

な

る
と
戦
闘
爆
撃
機
が
多

用
さ
れ
る
よ
う
に
な
り
ま
す

。
そ
の

必
要

性
に
つ
い
て
は
、

い
ま
申

し
あ
げ
た
と
お
り
で
す

が
、
披

術
的

に
は
、
ジ

ェ
ッ
ト

エ
ン
ジ

ソ
の
推
力
が
増

し
て
音

速
を
突

破

で
ぎ
る
よ
う
に
な
り
、

大
馬
力
を
持

つ
よ
う
に
な

っ
た
。
そ

の
大

馬
力
を
速
度
に
す
れ
ば

超
音
速
が
出
る
。
速
度

を
犠
牲
に

し
て
物
を
積
も
う
と
思

え
ば
、
翼
下
に
た
く
さ
ん

の
爆

弾
を
積

め
る
。
あ
る
い
は
空
対
艦

ミ
サ
イ
ル
と
か
、
空

対

地

.ミ
サ
イ

ル
、

P
G
M

(精
密
誘
導

兵
器
)
と
い
う
よ
う
な

武

器

の

発

達

。

そ
の
よ
う
な
技
術
的

な
条
件
が
整
い
ま
し
て
、
も

ち
ろ
ん

レ
ー
ダ
ー
に
連
動
す
る
爆

撃
計
算
機
な
ど
も
重
要
な

要
素
で
す

が
、
戦
闘
爆
撃
機
が
非
常

に
発
達
し
て
き
ま
し
た
。

戦
闘
爆
撃
機
の
用
法
と
種
類

戦

闘
爆
撃
機
の
胴
法

と

し
て
、

一
つ
に
は
艦
船

へ
の
攻
撃
が

あ

り

ま
す
。
航
空
自
衛
隊

の
F
-
1
戦
闘
機

の
場
合

を

例
に
と

り
ま
す

と
、
レ
ー
ダ
ー
サ
イ
ト
か
ら
、
あ
る
い
は
ほ
か
の
情
報
源

か
ら
、
敵
艦
が
ど
の
あ
た
り
に

い
る
と

い
う
情
報
を
得
た
と
し

ま
す
と
、

た
だ
ち
に
A
S
M
1
1
を
載
せ
た
戦

闘
機
が
発
進
し

て
、
敵

の
S
A
M
の
圏
外

で
瞬
間
的
に
自
機

の
レ
ー
ダ
ー
で
敵

を
発
見
す

る
。
見
え
た
ら
す
ぐ
場
所
を
覚
え
込

ん

で

し

ま
っ

て
、
敵
艦

の
レ
ー
ダ
ー
か
ら
見
え
な

い
と
こ
ろ
に

降

下

し

ま

す
。
そ

の
覚
え
た
情
報
を
ミ
サ
イ

ル
に
教
え
て
発
射
す
る
と
、

ミ
サ
イ

ル
は
敵
の
レ
ー
ダ
i
網

の
下
を
く
ぐ

っ
て
超
低
空
で
飛

行

し
、
命
中
し
ま
す
。
あ

る
い
は

こ
れ
が
で
ぎ
な

い
場

合

に

は
、
目
標
艦

の
北
緯
何
度
、
東
経
何
度
と
い
う
指
示
だ
け
を
与

え
て
、
発
射
す
る
と

い
う
方
法
も
あ
り
ま
す
。

こ
れ

は
軍
艦
に
対
す
る
攻
撃

で
す
が
、
本
質
的

に
は
陸
上
の

目
標

に
対
す
る
攻
撃
も
同
じ
で
す
。
陸

の
レ
ー
ダ

ー
の
下
を
か

い
く
ぐ

り
、
陸
の
S
A
M
の
射
程

の
外
か
ら
撃

ち
込
む
と
い
う

の
が
、
戦
闘
爆
撃
機

に
よ
る
対
地
攻
撃

の
や
り
方

で
す
。
低
く

高

速

で
侵
入
す
る
と
い
う

こ
と
が
必
要
な
わ
け
で
す
。

ミ
ラ
ー
ジ

ュ
田
な
ど
も
、
本
来
は
要
撃
戦
闘
機

で
し
た
が
、

こ
れ
を
戦
闘
爆
撃
機

に
改
造
し
て
、
第
ゴ
一次
中
東
戦

で
イ

ス
ラ

エ
ル
が
使
う
。
イ
ス
ラ
エ
ル
は

ミ
ラ
ー
ジ

ュ
皿
の
把
対
空
戦
闘

の
能

力
を
落
と
し
て
戦
闘
爆
撃
機
と
し
て
使
用
し
、
奇
襲
攻
撃

を

か
け

て
、
大
勝
利
を
お
さ
め
た
。

F
I

1
0
4
な
ど
も
、
日
本

で
は
要
繋
戦
闘
機

と
し

て
使
わ

れ

て
い
ま
す
が
、
西
ド
イ
ツ
は
F
1
1
0
4
G
と
い
う
形
に
し

て
核
搭
載
の
戦
闘
爆
撃
機
と
し
て
使
用
し
て
い
る
。

F
1

4
C
は
、
元
来
ア
メ
リ

カ
海
軍
が
主
と
し
て
艦
隊
防
空

の
要
撃

戦
闘
機
と
し
て
開
発
し
た
も
の
で
す
。
し
か
し
、
非
常

に
性
能

も
よ
く
使

い
勝
手
も

い
い
と
い
う
こ
と
で
ー

開
発
時

期

は
F
1
1
0
4
と
同
じ
頃
で
F
-
4
A
と
い
っ
て
い
た
ー

そ
れ
を
戦
闘
爆
撃
機

の
形
に
し
て
ア
メ
リ
カ
の
海
軍
と
空
軍
で

使
用
す
る
よ
う
に
な
り
ま
し
た
。
な
お
、
航
空
自
衛
隊

の
持

っ

(4)


講演記録版昭和59年2月29日

て
い
る
F
1
4
E
J
は
爆
撃
計
算
機
を
は
ず

し
て
、
戦
闘
爆
撃

機
と
し
て
は
使
え
な

い
よ
う
に
し
、
要
撃
戦
闘

オ
ソ
リ
ー
に
使

っ
て
お
り
ま
す
。

フ
ラ
ン
ス
で
は
、

エ
タ
ン
ダ
ー
ル
と
い
う
艦
上
戦
闘
機
が

一

九
五
〇
年
代
後
半
か
ら
出

て
き
ま
す
。
艦
上
か
ら

の
要
撃
戦
闘

を
主
と
す
る
も
の
で
し
た
が
、
だ
ん
だ
ん
戦
闘
爆
撃
機
的
に
使

用
さ
れ
、
最
近
で
は
そ
れ

を
改
造
し
た
シ

ュ
ペ
ー

ル

・
エ
タ
ソ

ダ

ー
ル
が
出
て
き
て
、
イ

ラ
ク
に
供
給
す
る
と

い
う

こ
と
で
、

問
題

に
な

っ
て
い
る
と

こ
ろ
で
す
。

ミ
グ
i
23
も
、
本
来

は
要
撃
戦
闊
機
で
す
が
、
電

子
機
器
等

を
変
え
た
り
、
あ
る
い
は
爆
弾
を
載
せ
る
場
所
を
付

け
変
え
た

り
し
て
戦
闘
爆
撃
機

に
し

て
い
ま
す
。

こ
れ

の
発
展
型
が
ミ
グ

ー

27
で
す
が
、
こ
れ
は
八
割
が
た
戦
闘
爆
撃
機

で
、
多
少

は
対

空
戦
闘
も
で
き
る
と
い
う
も

の
で
す
。

蛇
足
で
す
が
、
要
撃
戦

闘
機
全
盛
時
代

に
は
、

一
撃
離
脱
と

い
う

こ
と
で
、
機
関
銃
な
ど
は
い
ら
な
い
だ
ろ
う
、
と
い
う
思

想
が
も

っ
ば
ら
で
し
た
。
従

っ
て
F
1
4
も
、
は
じ
め
は
機
関

砲
が
付

い
て
い
な
か
っ
た
。

F
1
4
E
に
な

っ
て
機
関
砲
が
付

く
よ
う

に
な
る
。
機
関
砲

が

一
ぺ
ん
な
く
な

っ
て
し
ま

っ
て
、

ま
た
付

い
た
と
い
う
こ
と
は
、
あ
る
意
味
で
非
常

に
面
白

い
歴

史

の
繰
り
返
し
で
は
な
い
か
と
思
い
ま
す
。

ミ
グ
ー
23
は
K
A
L

(大
韓
航
空
機
)
の
事
件

で
有
名

に
な

り
ま
し
た
が
、
元
来

は
要
撃
戦
闘
機

で
す
が
、
前
述

の
よ
う
に

戦
闘
爆
撃
機
と
し
て
も
使

わ
れ

て
い
ま
す
。

英
国
は
爆
撃
機
を
分
散
配
置

イ
ギ
リ
ス
の
戦
闘
機

バ
リ
ア
ー
は

一
九
六
〇
年
代
前
半
に
開

発
さ
れ
た
。
イ
ギ
リ
ス
の
考

え
方
は
大
変
面
白

い
。
戦
闘
爆
撃

機
を
分
散
配
置
す
る
。
分
散
配
置
し
て
、
必
ず

し
も
飛
行
場
か

ら
出

て
行
か
な
い
で
、

い
ろ

い
ろ
な
と
こ
ろ
か
ら
垂
直

に
離
着

陸
す

る
こ
と
に
よ

っ
て
生
存
性
を
高
め
よ
う
と

い
う
考

え
の
も

と

に
、

バ
リ
ア
ー
は
つ
く
ら

れ
た
。

こ
れ
は
滑
走
路
が
要
ら
な

い
か
ら
、
ど
こ
で
も
使

え

て
非
常

に
便

利
で
は
な
い
か
と
い
う
考
え
も
あ
り
ま
す
が
、
問

題
も
あ

り
ま
す
。
ま
ず
機
構
が
極

め
て
複
雑
に
な
る
。
下
向
ぎ

に
ジ

ェ

ッ
ト
を
出
し
て
ー

左
右

に

二
つ
ず

つ
計
四
か
所
ジ

ェ
ッ
ト
を

噴

出

す
る
と
こ
ろ
が
あ

る
.1

力
を
出
し
て
垂
直

に
上

が
る
。

ひ

っ
く

り
返
り
そ
う
に
な
る

の
で
、
翼
端

に
ジ

ェ
ヅ
ト
を
噴
出

す
る

と
こ
ろ
が
あ

っ
て
、
姿
勢
を
制
御
す

る
。

こ
う

い
う
よ
う
に
複
雑
で
あ
.る
と
い
う

こ
と

の
他

に
、
暇
.量

の
制

約
が
極
め
て
シ
ピ

ア
で
し
て
、
ち
ょ
っ
と
重
く
な

っ
た
ら

も
う

上
が
れ
な
い
。
重
心
位
置

の
制
限
も
極

め
て

シ

ビ

ア

で

す
。

あ
ま
り
重
心
が
前

へ
行

っ
た
り
、
後
ろ

へ
行

っ
た
り
す
る

と
、

ひ
っ
く
り
返

っ
て
し
ま
う
。
利
点
も
あ
れ
ば

、
不
利
な
点

も
あ

る
と
い
う
こ
と
で
、

必
ず
し
も
主
流

に
は
な

っ
て

い
な
い

状
況

で
す
。

一
九
六
〇
年
代

の
中
期

に
な
る
と
、
空
対
空
戦

闘

に

も

使

え
、
戦
闘
爆
撃
機

に
も
使
え

る
両
用
の
戦
闘
機
を

つ
く

っ
た
ら

ど
う

か
と
い
う
考
え
が
出

て
き

ま
す
。
そ
こ
で
出

て
ぎ

た
の
が

多

目
的
戦
闘
機
で
す
。

は
じ
め
か
ら
窒
対
座
戦
闘

に
も
使
え
る

し
、

空
対
地
戦
闘
に
も

使
え
る
よ
う
に
考
え
よ
う

で
は
な
い
か

と
い
う
考
え
方
で
す
。

飛

行
機

の
性
能
は
妥
協

の
産
物

で
し
て
、
高
空
性
能

を
よ
く

し
よ

う
と
す
る
と
、
低
空
性
能

が
悪
く
な
る
。
高
速
性
能
を
よ

く

し

よ
う
と
す
る
と
、
低

速
で
の
性
能
に
問
題
が
生
じ

る
。
た

と
え

ば
う
ん
と
速
い
飛
行
機

に
し
よ
う
と
す
る
と
、
着

陸
や
離

陸

が
し

に
く
く
な
る
と
か
、
航
続
距
離
を
長
く
し
よ
う

と
す
る

と
、

電
た
く
な
っ
て
加
速
性
能
が
悪
く
な
る
と
か
、

い
ろ
い
ろ

相
矛

盾
し
た
問
題
が
出

て
く

る
わ
け
で
す
。
そ
こ
で
何

と
か
妥

協
し

て
、

い
ろ
い
ろ
な
目
的

に
使
え
る
よ
う
な
飛
行
機

に
し
よ

う
と
考
え
た
の
が
、
多

日
的
戦
闘
機
で
す
。

空
対
空
と
対
地
戦
闘
の
両
用
に

時

期
的

に
は
、
出
て
く
る

の
が
ち
ょ

っ
と
遅
く
な
り
ま
し
た

が
、
そ
の
典
型
的
な
も

の
は
イ
ギ
リ
ス
、
西
ド
イ

ツ
、
イ
タ
リ

ア
が
共

同
で
開
発
し
、

い
ま
実
戦
配
備
が
始
ま

っ
た
ト
!
ネ
ー

ド
で
す
。

こ
れ
は
も
と
も
と
M
R
C
A

(竃
=
一ユ

ヵ
2
。
9

ヨ
ー

げ
鷺

≧

「。ヨ
ε

と
い
う
計
画

で
ス
タ
ー
ト
し
た
も

の
で
す
。
当

初

か
ら
対
空
戦
闘
と
対
地
戦
闘

の
両
方
を
や
ろ
う
と
い
う
考
え

の
飛
行
機
で
、
現
在
、
イ
ギ
リ
ス
、
西
ド
イ

ツ
、

イ
タ
リ
ア
で

使

わ
れ

て
い
ま
す
。
ト
ー
ネ
ー
ド
の
中
に
積

ん
で
あ
る
電
子
機

器

は
、

一
つ
が
対
地
攻
撃
型

(I
N
s
)
、

一
つ
が
対
空

攻

撃

型

(
A
D
V
)
と
二
種
類

で
す
が
、
外
形
は
同
じ

で
す
。

ア
メ
リ
カ
に
は
か
な
り
早
く
か
ら
F
1
1
1
1
と

い
う
多
目

的
戦

闘
機
が
あ
り
ま
す
。

F
1

1
1
1
は
、

ア
メ
リ
カ
の
戦
闘

畿

体
系
を
空
軍
と
海
軍
別

々
に
や
る
の
は
ム
ダ

で
は
な
い
か
、

多

日
的

に
使
え
る
の
を

つ
く

っ
て
両
方

一
緒

に
考

え
た
ら
ど
う

か
、

と

い
う

マ
ク
ナ

マ
ラ
の
思
想

に
よ

っ
て
生
ま
れ
た
飛
行
機

で
す

。
海
軍
と
空
軍
双
方

の
要
求
を
全
部
包
含
す

る
よ
う
に
し

た
も

の
で
、
大
変
大
き
な
飛
行
機
に
な
っ
て
し
ま

っ
た
。
そ
の

た

め

に
、
実
際
に
は
空
対
空
戦
闘
に
は
使
え
な
く
な

っ
て
し
ま

い
、
現
在
で
は
も
っ
ぱ

ら
長
距
離
爆
撃
機

に
近

い
使

い
方
を
し

て

い
る
。

ソ
連

の
S
U
1
24
。

こ
れ
も
多
目
約

戦

闘

機

で
す
。
こ
こ

で
、

こ
の
三
つ
の
戦
闘
機

に
共
通
し
て
い
え
る
こ
と
は
、
い
ろ

い
ろ
な
目
的
を
達
成
す

る
た

め
に
、

一
つ
の
解
決
策

と
し
て
、

可
変
後

退
翼
を
採
用
し
て
い
る
点

で
す
。
こ
の
翼

は
、
高
速
で

飛
ぶ

と
き

に
は
、
主
翼
を
後
退
さ
せ
、
低
空
で
飛
ぶ

と
ぎ
は
横

(5)


昭和59年2月29日 講演記録版

に
張
り
出
す

と
い
う
形
に
な
り
ま
す
。
航
続
距
離
を
稼
ぐ

た
め

に
は
、
細
長
く

て
真
直
ぐ
横

に
張

っ
た
翼
が
き
わ
め
て
有
利

で

す
。
グ

ラ
イ
ダ

ー
な
ど
を
見
れ
ば
分

か
り
ま
す
よ
う
に
、
き

れ

い
な
細

い
翼

が
低
速
で
巡
航
す
る
に
は
も

っ
と
も
適

し

て

い

る
。
し
か
し
、
高
速
に
は
ま

っ
た
く
向

か
な
い
。
高
速
を
出

す

た
め
に
は
、
後
退
角
を
う
ん
と
大
き

く
し
て
空
気
の
抵
抗
を
小

さ
く
す
る
。

そ
う
し
な
い
と
高
速

は
出
な
い
。

可
変
後

退
翼

(<
m
募
三
〇
〇
励O
ヨ
9
蔓
)
は
、
た
し
か
に

一
つ

の
い
い
解

決
法
で
す
が
、
こ
れ

に
も

や
は
り
欠
点
が
な

い
わ
け

で
は
な

い
o
航
続
性
能
が
よ
く
高

速
性
能
も
い
い
と
い
う
利
点

は
あ
る
が
、
ま
ず
主
翼
を
動
か
さ
な
け
れ
ば
い
け
な
い
の
で
、

主
翼
付
け
根

の
メ
カ

ニ
ズ

ム
が
非
常

に
複
雑
に
な
る
o
た
と
え

ば
主
翼
下
面

に
爆
弾
を
搭
載
す

る
と
、
主
翼
が
後
退
す
る
と
き
、

そ
の
爆
弾

の
方
向
が
変
わ
っ
て
し
ま

い
ま
す
。
従

っ
て
爆
弾

の

取
り
付
け
角
度
を
変
化
さ
せ
な
け
れ
ば

い
け
な
い
。
そ

の
た
め

複
雑
な

メ
カ

ニ
ズ

ム
が
必
要

に
な

り
ま
す
。
可
変
後
退
翼
機

に

も
利
点

、
欠
点
、
両
方
が
あ
る
と

い
う
こ
と
で
す
。

制
空
戦
闘
機
の
登
場

と
も
か
く
多

目
的
戦
闘
機
が
出
現
し
て
か
ら
は
、
地
上
攻
撃

に
お
い
て
も
空
中
戦
闘
に
お
い
て
も
、
戦
闘
機
が
き
わ

め
て
多

数
使
わ
れ
る
よ
う

に
な

っ
た
。
そ
れ
を
迎
え
撃

つ
側
か
ら

み
る

と
、
戦
闘
機

が
爆
弾
を
持

っ
て
く
る
。
そ
れ
自
身
が
空
対

空
戦

闘
も

で
き
る

の
で
、
そ
れ
と
ぶ

つ
か
り
合

っ
た
と
ぎ

に
は
空
中

戦

に
な
る
。
か

つ
て
は
爆
撃
機
対
要
撃
戦
闘
機
で
、
真
直

ぐ
高

く
飛

ん
で

い
る
爆
螺
機

に
要
撃

戦
闘
機

が
ぶ

つ
か

っ
て
行

っ
た

わ
け

で
す
が
、
戦
闘
機
同
士
の
戦

い
が
多
く
な
る

に

し

た

が

い
、

一
九
七
〇
年
代

の
半
ば

か
ら
制

空
戦
闘
機
が
現
わ
れ

て
き

ま
す
。

英
語
の

〉
署
Qo
二
鴇
「尊

ぞ

罰
讐

窓
「
の
訳

で
す
。
戦
闘
機
同

士
の
戦
い
を
前
提

に
す
る
の
で
、
ま
ず
第

一
に
運
動
性
能
が
揮

め
て
よ
い
。

ル
ヅ
ク
ダ
ウ
ン
、
シ

ュ
ー
ト
ダ
ウ
ソ
の
ケ
ー
パ
ピ

リ
テ
ィ
ー
が
必
要

と
さ
れ
る
。

戦
闘
機
は
電
子
的

に
敵
味
方
を
識
別
す
る
装
置
を
持

っ
て
い

ま
す
。
ま
た
先

ほ
ど
要
撃
戦
闘
で
お
話
し
た
よ
う
に
、

レ
ー
ダ

ー
サ
イ
ト
か
ら
敵

か
味
方
か
の
識
別

の
情
報
は
送
っ
て
く
る
の

で
す

が
、
入
り
乱
れ
て
戦
闘
す
る
場
合

に
は
、
識
別
が
は

っ
き

り
し
な
く
な
る
。
ど
う
し
て
も

パ
イ

ロ
ッ
ト
の
目
視
で
敵
か
味

方
か
を
識
別
し

て
、
そ
れ
か
ら
武
器
を
発
射
し
な
い
と
、
味
方

を
撃

ち
や
す

い
。
大
体
敵
ら
し
い
と
思

い
な
が
ら
も
撃

て
な
く

て
、
近
接
戦

に
入

っ
て
目
視

に
な

っ
て
、

巴
戦
に
な

っ
て
か
ら

武
器
を
発
射
す

る
、
と
い
う
こ
と
に
必
然
的

に
な
り
ま
す
。
大

昔
の
第
二
次
大
戦
中

の
巴
戦
と
、

こ
こ
で
ま
た
同
じ
よ
う
な
条

件
に
な
り
ま
し
て
、
そ
の
た
め
運
動
性
が
非
常
に
重
視

さ
れ
る

よ
う

に
な
り
ま
す
。

,運
動
性
を
よ
く
す
る
た
め
に
は
、
ま
ず

推
力
が

強

い

こ

と

と
、
翼
面
積

が
大
き

い
こ
と
が
重
要

で
す
。
翼
の
揚
力

の
発
生

が
大
き
く
な

い
と
、
小
さ
い
旋
回
半
径

で
回
れ
ず
笑
速

し
て
し

ま
う
。
翼
が
大

き

い
こ
と
、
そ
れ
か
ら
重
量
が
軽
い
こ
と
等
が

必
要

で
す
。
機

体

の
軽
量
化
は
、
た
と
え
ぽ
チ
タ
・一
ウ

ム
の
使

用
と
か
、
複
合
材
料
の
使
用
な
ど
で
解
決
し
、

エ
ン
ジ

ソ
の
推

力
は
、
タ
ー
ボ

フ
ァ
ン
・
エ
ソ
ジ

ン
と

い
う
新
し
い
タ
イ
プ

の

強
力

な

エ
ン
ジ

ン
を
付
け
る
こ
と
に
よ

っ
て
増
加
し
た
。

飛
行
機

の
性
能
を
表
わ
す
パ
ラ
メ
ー
タ
ー
に
、
翼
而
荷
重

と

い
う
の
が
あ
り
ま
す
。
翼
面
荷
重
と
は
、
飛
行
機
が
戦

闘
す

る

と
き

の
重
量
を
翼
面
積
で
割

っ
た
も

の
で
す
。
F
1
1

0
4
ク

ラ

ス
で
す
と
、

一
平
方
メ
ー
ト
ル
当

た
り
五
三
〇
陶
く
ら

い
の

重
さ
が
か
か

っ
て
い
ま
す
。
そ
れ
が
制
空
戦
闘
機
の
F
1

15
に

な
る
と
、
三
〇

〇
陶
程
度
に
下
が

っ
て
き

て
い
ま
す
。

ま
た
推

力
重
量
比

は
、
F
-

1
0
4
は
自
分

の
電
さ
の
半
分
く
ら
い
の

推
力
し
か
出
な
か

っ
た
が
、
F
1
15
く
ら

い
に
な
る
と
、
大
体

同
等
、
飛
行
機

の
電
さ
と
ほ
ぼ
同
じ
推

力
が
出
せ
る
よ
う
に
な

っ
た
。

F
1

15
は
、
飛
行
機

の
重
さ
よ
り
も
約

一
割
増
し
く
ら

い
の
推
力

を
出

せ
る
よ
う
に
な

っ
て

い
る
。

ル
ッ
ク
ダ
ウ

ン

・
ケ
ー
パ
ピ
リ
テ
ィ
ー
で
す
が
、
戦
闘
爆
撃

機

は
低
空
で
く
る
の
で
、
こ
れ
を
低
空
で
待
ち
受
け
る
と

い
う

こ
と
も
も
ち
ろ
ん
必
要
で
す
け
れ
ど
も
、
オ
ー
ル
ラ
ウ
ン
ド
に

守

る

た

め

に

は
、
先
ほ
ど
話
し
た

C
A
P

(O
Qヨ
げ
跨

≧
「

雷
卿邑

)
な
ど
で
上
で
守

っ
て
い
て
、

下
を
飛
ん
で
く
る
飛
行

機
を
上
か
ら
も
攻
撃

で
き
る
も

の
で
な
け
れ
ぽ
な
ら
な
い
。
下

を
飛
ん
で
く

る
飛
行
機
を
撃

つ
の
は
簡
単
で

は
な
い
か
と
思
わ

れ
る
で
し
ょ
う
が
、
実
は
そ
う
で
は
あ

り
ま

せ
ん
。

地
面
と
か
海
面

の
反
射
が
あ

っ
て
、
そ

の
反
射
の
中

に
飛
行

機
が
入
っ
て
し
ま
う

の
で
、
自
分
よ
り
下

に
い
る
飛
行
機
を

レ

ー
ダ
ー
で
見

つ
け
、
そ
れ
を
攻
撃
す
る
と

い
う
こ

と

は

難

し

い
。
し
か
し
、

一
九
七
〇
年
代

に
入
り
パ

ル
ス

・
ド

ッ
プ

ラ
ー

・
レ
ー
ダ
ー
な
ど

の
新
し
い
レ
ー
ダ

ー
シ
入
テ
ム
が
で
ぎ
て
、

下
方
攻
撃
が
可
能

に
な
っ
て
ぎ
た
。

制
空
戦
闘
機
の
い
ろ
い
ろ

い
く

つ
か
制
空
戦
闘
機

の
例
を
挙
げ
ま
す
。

ア
メ
リ
カ
海
軍

の
F
-
14
は
可
変
後
退
翼

で
す
。
空
対
空

の

A
I
M
-

54
と

い
う

、ミ
サ
イ
ル
を
積

ん
で

い
る
。

航
空
自
衛
隊

の
F
1
15
。
こ
れ
は
普
通

の
翼
で
す
。
空
対

空

の
戦
闘
が
し
や
す

い
よ
う
に
、
全
方
向
が
見
や
す
い
キ
ャ
ノ
ピ

ー

(天
蓋
)
を
持

っ
て
い
て
、
外
が
よ
く
見
え
る
。

フ
ラ
ン
ス
に
は

ミ
ラ
ー
ジ

ュ
2
0
0
0
と

い
う
飛
行
機
が
あ

り
ま
す
。

ミ
ラ
ー
ジ

岳
皿
の
発
展
型
で
す
。
強
力
な

エ
ソ
ジ
ン

(6)


講演記録版昭和59年2月29日

に
付
け
換

え
、
霞
合
材
料
等
で
軽
く
し
、
小
さ
い
翼
を
主
翼

の

前

に
つ
け

て
運
動
性
を
増
し
、

レ
ー
ダ
ー
を
換
装
し
て
、
制
空

戦
闘
機

に
し
た
も
の
で
す
。

そ
の
ほ
か
ミ
グ
ー
29
と
か
、

S
U
1

27
な
ど
が
こ
の
範
ち
ゅ

う
に
入
る
飛
行
機

で
す
。
ミ
グ
ー
29
や
S
U
1
27
の
想
像

写
真

は
い
ろ
い
ろ
な
雑
誌
に
も
出
て
い
ま
す
が
、
本
物
の
写
真

は
ま

だ
あ
り
ま
せ
ん
。

ア
メ
リ
カ

に
は
F
-
16
と
い
う
戦
闘
機
が
あ
り
ま
す
。

こ
の

前
の
F
1

15
は
大
き
い
飛
行
機

で
す
が
、

こ
れ
で
は

コ
ス
ト
が

高
く
て
仕
方
が
な
い
と
い
う

こ
と

で
、

こ
れ
を
補
完
す
る
意
味

で
、
F
1

15
に
付
い
て
い
る
F
1

1
0

0
エ
ン
ジ
ン
を

 
つ
だ

け
付
け
た
単
発

の
や
や
小
型

の
も

の
で
、

F
-
15
の
半
分
く
ら

い
の
大
き
さ

で
す
。
こ
れ
は

ハ
イ

・
ロ
ー

:
・・
ッ
ク
ス
と

い
う

考
え
で
つ
く
ら
れ
た
戦
闘
機

で
す
。

ア
メ
リ

カ
で
は
さ
ら
に
こ
の

ハ
イ

・
ロ
ー

・
ミ
ッ
ク
ス
の
思

想
を
推
し
進

め
て
、
対
空
戦
闘
は
あ
ぎ
ら
め
て
、
安
く
て
、
対

地
攻
撃
だ

け
に
使
え
る
飛
行
機
も

つ
く
ろ
う
と
い
う
こ
と

に
な

る
。
そ
れ
が
A
1
10
と
い
う
対
地
攻
撃
専
門

の
戦
闘
機

で
す
。

大
体
こ
の
よ
う
に
第
二
次
大
戦
後
、
戦
闘
機
は
進
ん
で
ぎ
た

わ
け
で
す
。
そ
し
て
、
い
ま
や
次

の
世
代

の
飛
行
機
に
移
ろ
う

と
し
て
い
る
。
さ
ら
に
運
動
性
能

を
上
げ
、攻
盤
力
を
強
化

し
、

生
存
性
を
高

め
よ
う
と
い
う
こ
と
で
、

↓
九
九
〇
年
代

の
新

し

い
飛
行
機

の
芽
ば
え
が
い
ろ
い
ろ
出

て
き
て
い
ま
す
。

こ
れ
ら

の
新
し
い
戟
闘
機
を
成
立
さ
せ
得
る
の
は
、
新
し

い

披
術
で
す
。

一
つ
は
C
C
V
(0
9
誉
亘

○
雪
自
碧
話
ユ

<
①
三
。
一㊦

コ
ン
ピ

ュ
ー
タ
ー
で
飛
行
行
動
を
す
る
新
し
い
航
空
機
)、
そ
れ

か
ら
軽
く
す

る
た
め
の
趣
合
材
料
、

そ
し
て
ス
テ
ル
ス
と

い
う

技
術
で
あ

り
ま
す
。

米
ソ
の
新
機
種
開
発
の
特
徴

ア

メ
リ
カ
の
新
機
種
開
発

の
特

微
は
、
基
礎
研
究
に
非
常

に

カ
を
投
入
す

る
点
で
す
。
軍
の
主

導
で
あ

っ
た
り
、
あ

る

い
は

N
A
S
A
の
主
導
で
あ

っ
た
り
、

と
も

か
く
国
家
機
構

の
支
援

で
い
ろ

い
ろ
な
実
験
機
を
つ
く
り

つ
つ
、
そ
の
披
術
を
民
間

に

提
供
し
、
会
社
問
の
競
合
的
な
環
境

の
中
で
、
競
争
試
作

と

い

う
形
で
戦
闘
機

を

つ
く

っ
て
き
た
。
ど
う
み
て
も
匪
界
二

の
能

力
を
持

っ
て

い
る
と
認
め
ざ
る
を
得
ま
せ
ん
。

ア
メ
リ
ヵ
は
、
A
T
F

(〉
ユ
≦
【】器
匹
↓
髪
野
印二

軍
西
7
博α
H)

を
、

F
1
15
、

F
1
16
の
後
継
と

し
て
、

一
九
九
〇
年

の
後
半

に
つ
く
ろ
う

と
考
え
て
い
る
よ
う

で
す
。

ヨ
ー
ロ
ッ
パ
諸
国

に

比
べ
て
や
や
遅
れ
気
味
な
の
で
す
が
、
そ
の
か
わ
り
ア

メ
リ

カ

は
ど

こ
に
も
絶

対
に
負
け
な
い
よ
う

な
最
高
級
の
飛
行
機

を

つ

く
ろ
う
と
い
う
考
え
の
よ
う
で
す
。

そ

の
間
に
は
空
軍

の
場
合

で
い
い
ま
す

と
、
F
-
15
、
F
1

16

の
イ
ソ
ブ
ル
ー
ブ

型
と
し

て
F
-
15
E
と
か
、
F
-
16
E
が
計
両
さ
れ
て
い
る
。

そ
の
イ

ン
プ

ル
ー
ブ
し
た
も
の
で
繋

い
で
お
い
て
、

一
九
九
〇
年
代

の

後
半

に
、
A
T
F
を
出
そ
う
と
い
う
考
え
方

の
よ

う

で

あ

り

す
。ソ
連

の
こ
と

は
よ
く
分
か
り
ま
せ
ん
が
、

ソ
連
の
戦

闘
機

の

開
発

の
特
徴
は
、

こ
れ
も
や
は
り
嬉眠
争
状
態
に
し
て
お

か
な
け

れ
ば

.
い
い
も

の
は
で
ぎ
な
い
と
考
え

て
い
る
よ
う
で
す
。

ミ

グ
設
計
局
と

ス
ホ
イ
設
計
局
と
い
う

二

つ
の
設
計
局
が
あ

り
ま

す
。

、・・グ
は
、

ミ
コ
ヤ
ソ
と
グ

レ
ビ

ッ
チ
の
二
人
が
創
設

し
た

設
計
局
で
す
。

ミ
コ
ヤ
ン
は
も
う
亡
く
な
り
、
グ
レ
ビ

ッ
チ
は

ま
だ
存
命
で
す
。
そ

こ
が
設
計
し
た
系
列

と
、
ス
ポ
イ
と

い
う

ほ
う

の
設
計
局
、
両
者
の
競
争

で
い
い
も

の
を
つ
く
ろ
う

と

い

う
形
に
な

っ
て
い
る
。

ス
ポ
イ
と
い
う
方
も
す
で
に
亡
く

な
り

ま

し

た

が

、

局

の
名

前

だ

け

は

残

っ

て

い

る
。

も

う

一

つ

、

ソ
連

の
特

徴

は

中

央

統

制

で
す

。

た

と

え

ば

ア

ド

バ

ン

ス
ド

・
テ

ク

ノ

ロ
ジ

ー

の

中

の

可

変
後

退
翼

に

つ

い

て

い
え

ば

、

あ

る

時

期

に
な

っ
た

ら

可

変

後

退
翼

を

使

っ

て

よ

ろ

し

い

と

許

可

が

出

る

。
そ

う

い

う

中

央

統

制

を

し

て

い

る

。

従

っ
て

、

・、・
グ

i

23
、

S

U
1

20

に

し

て

も

、

可
変

後

退

翼

を

リ

リ

ー

ス
す

る

時

期

が

皿
定

で
す

の

で

、

わ

り

と
似

て

し

ま

う

と

い

う

傾

向

が

あ

る
。

そ

う

い
う

中

で

の

ミ
グ

と

ス

ホ

イ

の

コ

ソ

ペ

テ

ィ

テ

ィ

ブ

な

状

況

に

お

い

て

戦

闘

機

を
開

発

し

て

い

る

。

い
ま

ア

メ

リ

カ

に
対

し

て

は

若

.干

遅

れ

を

と

っ
て

い

る

、

と

い
う

の

は

否

め

な

い
事

笑

か

と

思

い

ま

す

。

ア

メ
リ

カ

と

ソ
連

と

の
関

係

を

み

ま

す

と
、

P

-

80

対

ミ
グ

ー

15

は

ミ

グ

ー

15

の

勝

ち
。

ミ

グ

ー

15

鮒

F

1

86

は

F

-

86

の
勝

ち

。

戦

争

が

終

わ

り

、ミ
グ

ー

19

、

、ミ
グ
ー

21

が

で

き

ま

し

た

。

ベ

ト

ナ

ム
戦

争

当

時

に

は

、

ソ
連

は

ミ
グ
ー

21

と

い

う

戦

闘

機

を

つ
く

っ

て

戦

い

ま

し

た

が

、

こ
れ

は

F
1

4

の
勝

ち

。

い
さ

さ

か

ア

メ

リ

カ

が

優

心

し

て

い

た

と

こ
ろ
、

突
.然

ミ

グ

ー

23
、

ミ
グ

ー

25

と

い

う

非

常

に

高

性

能

の

飛
行

機

を

ソ
連

が

開

発

す

る

。

S

U

1

15

も

そ

う

で

す

。

こ
れ

に
負

け

て

は

な

ら

じ

と

開

発

し

た

の

が

、

F

1

14

で

あ

り

F

-

15

弔
㌔
す

。

こ

れ

は

ミ

グ

ー

23

、

S

U

i

15

を

凌

駕
す

る

も

の

で
す

が
、

負

け

て

は

な

ら

じ

と

ソ
連

が

い

ま

計

画

し

て

つ

く

ろ

う

と
し

て

い
る

の

が

ミ
グ

ー

29
、

S

U

-

27

で

あ

り

、

こ

れ

に

負

け

て

は
な

ら

じ

と

や

っ
て

い
る

の

が

A

T

F

と

い
う

関

係

に

な

っ
て

い

る
。

ミ

グ

ー

29

、

S
U

1

27

は

、

わ

れ

わ

れ

も

実

物

は
知

り
ま

せ

ん

Q

西

側

の
情

報

だ

け

で

推

測

し

て

い

る

わ

け

で

す

。

も

ち

ろ

ん

、

ソ
連

は

こ

の
あ

と

の
研

究

も

や

っ
て

い

る

と

思

い
ま

す

。

(7>


講演記録版昭和59年2月29日

フ
ラ
ン
ス
は
ミ
ラ
ー

ジ

ュ
皿
の
派
生
型

フ

ラ

ソ

ス
は

非

常

に

独

特

で

し

て
、

『、
ル

セ

ル

・
ダ

ッ

ソ
:

社

と

い
う

強

力

な

会

社

の

独

壇

場

で
す

。

デ

ル

タ

翼

が

原

型

の

ミ

ラ

ー

ジ

ュ
皿

の
派

生

型

を

ず

っ
と

つ
く

っ

て

い

る

。

主

翼

と

尾

翼

の
あ

る

形

態

の
系

列

も

あ

り

、

そ

の

エ
タ

ソ
ダ

ー

ル
系

統

が

ミ

ラ

ー

ジ

ュ
F

1

1

に

な

り

、

シ

ュ
ペ

ー

ル

.

エ
タ

ソ
ダ

ー

ル

に
な

っ

た

と
考

え

て

い

い

の

で

は

な

い

か

。

ミ

ラ

ー

ジ

ュ

皿

、

ミ

ラ

ー

ジ

ュ
2

0

0

0
、

さ

ら

に
戦

略

爆

撃

機

の

ミ

ラ
ー

ジ

ュ
配

と

い
う

ミ

ラ

ー

ジ

ュ
皿

と

同

じ

外

形

で

約

二

倍

の
大

ぎ

さ

の
も

の

も

持

っ
て

い

る

。

一
つ

の
技

術

を

と

こ
と

ん

ま

で

消

化

し

て
、

活

用

し

て

い

く

と

い

う

形

が
、

フ

ラ

ソ

ス

の

戦

闘

機

開

発

の

や

り
方

で

す

。

そ

れ

が

さ

ら

に

A

C

X

(〉
<
δ
5

牙

6
0
ヨ
げ
自。
ρ

×
)

に
繋

が

っ

て

、

こ
れ

も

一
九

九

〇

年

代

後

半

に

は

出

て

く

る

の
で

は

な

い

か

と

思

い
ま

す

。

将
来
戦
閥
機
J
A
S
39

そ
の
ほ
か
独
自

の
地
位
を
占

め
て
い
る
の
が

ス
ウ

ェ
ー
デ

ン

で
す
。

ス
ウ

ェ
ー
デ

ァ
は
、
ご
承
知

の
よ
う

に
N
A
T
O
に
も

入

っ
て
お
ら
ず
、
永
世
中
立
を
掲
げ
て
い
る
国

で
す
。
J
A
-

35
ド

ラ
ソ
ケ
ソ
と

い
う
戦
闘
機

を
独
自
に

一
九
四
〇
年
代
に
開

発

し
た
。
超
音
速

の
J
A
37
ビ
ゲ
ン
を

一
九

六
〇
年
代
に
開
発

し
て
、
さ
ら
に
J
A
S
39
グ
リ

ッ
ペ

ン
と
い
う

の
を
現
在
開
発

中
で
す
。

こ
れ
が

一
番
、
将
来
戦
闘
機
と
し
て
は
先
行
し
て
い

ま
す
。
も
う
す
ぐ
出
て
く
る
の
で
は
な
い
か
。

イ

ス
ラ

エ
ル
は
、
第

三
次
中
東
戦
で
ミ
ラ
ー
ジ

ュ
皿
を
使

っ

て
大
勝
利
を
お
さ
め
た
が
、
途
中
で
国
際
的
な
圧
力

の
た
め
に

7
ラ
ソ
ス
が
ミ
ラ
ー
ジ

ュ
皿
の
輸
出
を
禁
止
し
た
た
め
、
非
常

な
窮

地
に
立

っ
た
。

こ
れ
は

い
か
ん
、
自
分
の
と

こ
ろ
で
開
発

し
な

け
れ
ば

い
け
な

い
と
い
う

の
で
、
ミ
ラ
ー
ジ

ュ
皿
を

母
体

と
し

て
、
F
-
4
の
J
79
と

い
う
ア
メ
リ
カ
製
の

エ
ン
ジ

ソ
を

付
け

て
、
さ
ら
に
性
能
向
上

の
た
め
の
い
ろ
い
ろ
な
施
策

を
行

い
、

ク
7
イ
ル
と
い
う
戦
闘
機
を

つ
く
っ
た
。
先

ほ
ど
、
昼
の

ニ
ュ
ー
ス
で
シ
リ
ア
の
戦
闘
機

が
ク
フ
ィ
ル
を

一
機

撃
墜

し
た

と

い
う
の
で
、
写
真
が
出

て
た
の
で
す
が
、
ど
う
も
落

て
い
た

飛
行
機

は
ク
フ
ィ
ル
と
は
違

っ
て
い
ま
し
た
。
外
形

は

、.・
ラ
ー

ジ

ュ
皿
に
き
わ
め
て
似
た
戦

闘
機
で
す
。
さ
ら

に
将

来

に
向
か

っ
て
、
ラ
ビ
と
い
う
戦
闘
機

を
自
国
で
開
発
す
べ
く
イ

ス
ラ
エ

ル
は
努
力
し
て
い
る
。

つ

い
で
に
日
本
を
申

し
あ
げ
ま
す
。
第
二
次
大
戦
中

、
だ
い

ぶ
頑

張
っ
た
わ
け
で
す
け

れ
ど
も
、

一
九
四
五
年

か
ら

一
九
五

四
年

ま
で
の
九
年
間
、
日
本
は
航
空
機
の
研
究
を
は
じ

め
運
用

を
す

べ
て
禁
止
さ
れ
ま
し
た
。

こ
の
時
期
は

レ
シ
プ

ロ
機
か
ら

ジ

ェ
ッ
ト
機
に
移
る
時
代

で
あ
り
、
あ
る
い
は
超
音
速

に
移
る

き

わ

め
て
重
要
な
時
期

で
し
た
。

こ
の
大
事
な
時
期
を

、
わ
れ

わ
れ

は
空
白
で
過
ご
し
た
た
め
に
、
技
術
的
に
は

ハ
ソ
デ

ィ
キ

ャ

ッ
プ
を
背
負

っ
て
い
ま
す
。
私
な
ど

一
生
懸
命
ば

ん
回
し
た

い
と

思

っ
て
い
ま
す

が
、
残
念
な
が
ら
日
本

の
主
力
戦

闘
機
は

F
ー

総
F
の
導
入
以
来
、

F
-

1
0
4
、
F
1

4
E
J
、
F
1

15
J
を
導
入
す
る
と

い
う
格
好

で
進
ん
で
い
ま
す
。
わ
ず
か
に

わ
が
国
で
開
発
し
た
T
1

2
と

い
う
超
音
速
練
習
機

を
、
近
距

離
戦
闘
爆
撃
機
と
い
う
形

で
使

っ
て
い
る
。
こ
れ
が
唯

一
の
自

国
製

戦
聞
機
で
す
。
あ

と
は
全
部

ア
メ
リ
カ
製

の
も

の
の
ラ
イ

セ

ソ
ス
生
産
を
や

っ
て

い
る
わ
け

で
す
。

注
目
さ
れ
る

C
C

V
と
ス
テ
ル
ス

先

ほ

ど

C

C

V

(
6
8

胃
o
一
9

コ
{㎡
5
巴

く
畠
7
[巳
①
)

が

将

来

戦
闘
機

の
基
礎
技
術
と
し
て
、

一
つ
の
大
き
な
目
玉

に
な
る
だ

ろ
う
と
申
し
あ
げ
ま
し

た
が
、
わ
が
防
衛
庁
で
も

C
C
V
の
突

験
機
を
持
ち
、
試
験
を

し
よ
う
と
し
て
い
ま
す
。
小

さ
い
翼
を

二

つ
付
け
加
え
て
あ
り
ま
す
が
、

こ
の
元
は
T
-

2
で
す
。
正

確

に
い
う
と
主
翼
等

は
ち

ょ

っ
と
変
え
て
あ

り
ま
す
が
、
小
さ

い
翼

を
付
け
加
え
て
、

こ
れ
を
動

か
す
こ
と
に
よ

っ
て
、
チ

ョ

ウ

の
ご
と
く
飛
ぶ
と
い
う

の
が

C
C
V
で
す
。
先
般
、
第

一
回

目

の
フ
ラ
イ
ト
を
や
り
ま
し
た
と
こ
ろ
、
電
気
系
統

の
故
障
で

離
陸
直
後
、
大
変
揺
れ
ま
し
て
あ
や
う
く
落
ち
そ
う

に
な
り
ま

し
た
が
、
い
ま
原
西
を
探
究
中
で
す
。

こ
れ
は
実
験
機

で
す

の
で
、

C
C
V
と
し
て
働

か
な

い
と
ぎ

びに
は
、

C
C
V
を
切
り
離

し
て
、
普
通
の
T
1
2
と
し
て
使
用

す

る
た
め
に
尾
翼
が

つ
い

て
い
ま
す
。
が
、
本
当

の
C
C
V
オ

ン
リ
ー
の
飛
行
機

に
は
、
尾
翼

な
ど
い
ら
な
く
な

る

わ

け

で

す
。

7
ラ
ソ
ス
の
将
来
戦
闘
機
A
C
X
も
そ
の
よ
う
な
形
で
、

ま

っ
た
く
C
C
V
で
、
前
翼

と
デ

ル
タ
翼
だ
け

で
尾
翼
は
あ
り

ま

せ
ん
。

英
国
と
西
ド
イ
ツ
が
共

同
で
開
発
す
る
可
能
性
が
あ
る
将
来

戦
闘
機
A
C
A

(〉
αq
葦

9

ヨ
げ
葺

≧
Hq
山
ε

も

C
C
V
で

す
。C
C
V
と
と
も
に

ス
テ
ル
ス
と
い
う
技
術
が
将
来

、
非
常
に

重

要

に
な
る
と
思
わ
れ

る
。

ス
テ
ル
ス
と
い
う

の
は
、
本
来
的

な
意
味

は

“忍
び
込
む
ク
と

か
、
そ
う
い
う
よ
う
な
意
味
だ
と

聞

い
て
い
ま
す
。
敵

か
ら
見

え
に
く
く
す
る
と

い

う

技

術

で

す

。
見
え
に
く
く
す
る
技
術

に
は
い
ろ
い
ろ
あ

る
わ
け
で
、

レ

ー
ダ

ー
反
射
而
積
を
小

さ
く
す
る
こ
と
も
そ

の

一
つ
で
す
。

飛
行
機
を
前
か
ら

レ
ー
ダ
ー
で
見
ま
す
と
、
主
翼

の
前
縁
と

か
空
気
取
り
入
れ

口
の
よ
う
に
と
が
っ
て
い
る
と

こ
ろ
は
非
常

に
反
射
し
や
す
い
。
そ
う

い
う
反
射
し
や
す

い
と
こ
ろ
に
電
波

吸
収
材
を
張
り
つ
け

る
と
か
、
水
平
尾
翼
と
垂
直
尾
翼
が
お
互

(8)


講演記録版昭霜59年2月29日

い
に
直
角
に
付
い
て
い
る
と
、
電
波
を
反
射

し
や
す

い
の
で
、

そ
れ
を
斜
め
に
し
て
反
射
さ
せ
な
い
よ
う
に
す

る
と
か
、
い
ろ

い
ろ
な
技
術
で
こ
の
ス
テ

ル
ス
と
い
う
の

が

成

り

立

っ
て
い

る
。
電
波
か
ら
も
見
え

に
く

い
し
、
人
の
目

か
ら
も
見
え
に
く

い
と
い
う

ス
テ
ル
ス
技
術

は
、
将
来

の
戦
闘
機

の

一
つ
の
技
術

的
な
要
素

に
な
る
も
の
と
思
い
ま
す
。

コ
ス
ト
高
の
戦
略
爆
撃
機

こ
れ
で
戦
闘
機
を
終
わ
り
ま
し
て
、
次

に
他

の
軍
用
機

に
移

り
ま
す
。
第

一
は
爆
撃
機

で
す
。
ア
メ
リ
カ
に
お
け
る
爆
撃
機

は
、
B
1
52
以
来
試
作
機

を

つ
く

っ
た
り
や
め
た
り
し
て
お
り

ま
し
た
。
B
-

1
爆
撃
機

も
、

B
-
1
A
と

い
う

の
が
ま
ず

つ

く
ら
れ
た
の
で
す
が
、

カ
ー
タ
ー
政
権
時
代
、
あ
ま
り
お
金
が

か
か
り
過
ぎ

る
か
ら
や
め
よ
う
と
い
う

こ
と
で

一
時
中
上
に
な

っ
た
。

が
、

レ
ー
ガ

ソ
政
権

に
な

っ
て
復
活

し
て
、
多
少
性
能

を
落
と
し
て
、

B
1

1
B
と

い
う
形
で

つ
く
ら
れ
る
よ
う
に
な

っ
た
o

こ
れ
は
可
変
後
退
翼

の
戦
略
爆
撃
機

で
、
当
初

は

マ
ッ
ハ
2

ま
で
考
え
て
い
た
が
、
B
1
1
B
は

マ
ッ
ハ
一
・
二
五
程
度
で

す
。爆
撃
機
が
ど
う
し
て
こ
の
よ
う
に
試
作
さ
れ
た

り

中

止

さ

れ
た
り
す
る
か
と
申
し
ま
す
と
、
I
C
B
M
と
違

っ
て
、
た
と

え
ば
空
中
待
機
が
で
き
る
と

い
う

フ
レ
キ
シ
ビ
リ
テ
ィ
ー
が
あ

る
と
い
う
利
点
は
あ
る
も

の
の
、
何
し
ろ

コ
ス
ト
が
高
い
。
I

C
B
M

一
基
あ
た
り
と
、
戦
略
爆
撃
機

一
機
が
落
と
す
核
兵
器

の
量
が
だ
い
ぶ
違
う
と

い
う

よ
う
な
こ
と
か
ら
、
ど
ち
ら
が
決

定
的

に
い
い
か
と
い
う

こ
と
が
、
な
か
な
か
明
確
に
な
ら
ず
ア

メ
リ
カ
も
ソ
連
も
試
行
錯
誤
を
繰
り
返
し
て
い
る
。
し
か
し
、

少

な
く
と
も
B
-
-
B
は
ア

メ
リ
カ
で
運
用
さ
れ
る
こ
と
に
な

り

つ
つ
あ
る
。
運
用

の
し
か

た

と

し

て

は
、
最
近
A
L
C
M

(空

中
発
射
巡
航

ミ
サ
イ

ル

〉
ぼ
蕾
旨
nプ
巴

○
謹
陣器

ζ
『
い苛
)

と

い
う
言
葉
を
お
聞
き

に
な

っ
た
こ
と
が
あ

る
と

旧心
い

ま

す

が
、

こ
の
A
L
C
M

の
母
機
と
し
て
の
使
用
を
特

に
考

え
て
い

る
よ
う
で
す
。

こ
れ
に
次
い
で
有
名

な
の
が
、
最
近
、
極
東

に
現
れ
ま
し
た

ソ
連

の
パ
ッ
ク
フ
ァ
イ
ア
ー
、
T
U
1
22

M
で
す
。
B
1

1
B

に
比

べ
る
と
、
重
量
的

に
は
半
分
で
す
。
そ
ん
な
に
長

距
離
ま

で
飛

べ
る
戦
略
爆
撃
機

と
は
思
え
ま
せ
ん
が
、
速
度

に
お
い
て

は

マ
ッ
ハ
2
ま
で
出

る
と
い
わ
れ
て
い
る
。
ま
た
A
S
M
1
4

と
い
う
空
対
地
/
艦
長

距
離
ミ
サ
イ
ル
が
付

い
て
い
る
。
太
平

洋

に
お
け
る
米
海
軍
、
あ

る
い
は
日
本

の
海

上
自
衛
隊

に
と

っ

て
は
相
当
脅
威

に
な
る
も
の
で
は
な

い
か
と
思

い
ま
す
。

早
期
警
戒
機
と
空
中
早
期
警
戒
管
制
機

次

は
早
期
警
戒
機
と
空
中
早
期
警
戒
管
制
機

で
す
。

最
近
、
航
空
自
衛
隊

に
配
備
さ
れ
た
£
1

2
C
は
早
期
警
戒

機

で
す
。
地
球
が
ま
る
い
た
め
に
、
低
高
度

の
目
標
は
相
当
高

く
上

が
ら
な
い
と
見

え
な
い
。
そ
の
た
め
に
、
先
年

ミ
グ
ー
25

が
侵

入
し
て
き
た
と
き

に
、
地
上
レ
ー
ダ

ー
で
見

つ
け
き
れ
な

く
て
侵
入
を
許
し
て
し
ま

っ
た
。
と
こ
ろ
が
、
中

型
ま
た
は
大

型
の
飛
行
機
に
ロ
!

ト
ド
ー
ム
に
入
れ
た
レ
ー
ダ

ー
を

付

け

て
、

こ
れ
が
高
度

一
万

フ
ィ
ー
ト
あ
る
い
は
そ
れ
以
上

に
あ
が

っ
て
上
か
ら
見
て
い
る
と
、
低
空
に
入

っ
て
く

る
飛
行
機
が
よ

く
見

え
る
。
E
1

2
C
は
要
撃

シ
ス
テ
ム
の
中

の
い
わ
ば
空
飛

ぶ

レ
ー
ダ
ー
ス
テ
ー
シ

ョ
ン
で
す
。
こ
の
飛
行
機

は
タ
ー
ボ
ブ

ロ

ッ
プ
機
で
、
中

に

コ
ソ
ソ
ー
ル
が
あ
り
、

主
と
し
て

レ
ー
ダ

!
情

報
は
電
波
で
D
C

(防
空
指
令
所
V
に
送
り
ま
す
。
D
C

で
、
地
上
の
レ
ー
ダ

ー
情
報
な
ど
と
総
合

し
て
、
要
撃
戦
闘

の

指
示
を
出
す
と
い
う

こ
と
に
な

っ
て
い
る
。

E
1
3
A
W
A
C
S
。
こ
の
あ
い
だ
の
K
A
L
機

の
事
件

の

と
き

に
は
、
A
W
A
C
S
(空
中
早
期
警
戒
管
制
機
)が
進
出
し

た
と
い
う
話
も
あ

り
ま
し
た
が
、
こ
れ
は
A
E
W
機

(早
期
警

戒

機
)

の
レ
ー
ダ
ー
の
機
能

に
D
C
の
機
能
が
追
加
さ
れ
た
も

の

と
思

っ
て
い
た
だ
け
ば

よ
い
。
自
分
で
レ
ー
ダ
ー
を
持

っ
て
い

る
だ
け
で
な
く
、

い
ろ
い
ろ
な
情
報
を
処
理
す
る

コ
ン
ピ

ュ
ー

タ
i
等
を
備
え
て
い
ま
す
。
伝
送
さ
れ
て
く
る
味
方

の
情
報
、

た
と
え
ば
味
方
の
要
撃
戦
闘
機
が
、
何
機
、
ど

こ
に
、
ど

の
く

ら

い
の
待
機
状
態
で

い
る
か
と
か
、
味
方
の
S
A
M
が
ど
う

い

う
状
態
で
あ

る
か
、
味
方

の
旅
客
機

が
ど
こ
を
飛

ん

で

い

る

か
、
他

の
飛
行
機
は
ど

こ
を
飛
ん
で
い
る
か
な
ど
と
い
う
情
報

を
全
部
取
り
入
れ
て
、
自
分

の
レ
ー
ダ
ー
情
報
と
こ
れ
ら
を
総

合
し

て
、
味
方
の
要
撃
戦
闘
機
を

コ
ン
ト

ロ
ー

ル
す
る
。
さ
ら

に
は
味
方
の
地
上
軍
も

コ
ン
ト

ロ
ー

ル
す

る
。

こ
れ
に
相
当
す
る

ソ
連

の
も

の

が
T
U
1

1
2
6
モ
ス
で

す
。
性
格
的
に
は
ま

っ
た
く
同
じ
も

の
で
す
が
、
性
能
は
や
や

劣
る

の
で
は
な
い
か
と
思
わ
れ
ま
す
。

ソ
連
は
こ
の
種

の
新
型

の
航
空
機
を
聞
発
中
と
も

い
わ
れ
て
い
ま
す
。

戦
術
偵
察
機
と
戦
略
偵
察
機

偵
察
機
は
、
戦
術
偵
察
機
と
戦
略
偵
察
機

に
大
ま
か
に
分
け

ら
れ

ま
す
。
戦
術
偵
察
機
は
、
戦
術
戦
闘
を
す
る
た
め
の
支
援

に
当

た
る
。
味
方

の
陸
海
空
軍

の
戦
術
戦
闘

の
支
援
を
す
る
の

が
主
で
す
。
航
空
自
衛
隊

の
R
F
1

4
E
は
戦
術

偵

察

機

で

す
。
機
関
銃
を
と

っ
て
し
ま

い
、
そ

こ
に
ガ
ラ
ス
の
窓
が
い
っ

ば

い
あ

っ
て
、

カ
メ
ラ
が
付

い
て
い
る
。
パ
ノ
ラ
、ミ
ッ
ク
カ
メ

ラ
と
か
、
斜
め
に
写
す

ヵ
メ
ラ
と
か
、
光
学
的
な

カ

メ

ラ

と

か
、

一
種
の
赤
外
線

カ
メ
ラ
と
か
、

サ
イ
ド

・
ル
ッ
キ
ン
グ

・

(9)


昭和59年2月29日 講演記録版

レ
ー
ダ
ー
ー

あ
ま
り
遠
く
ま
で
届
き
ま
せ
ん
が
、
精
密
な

レ

ー
ダ

ー

み

た

い

な

も

の

で
、

レ

ー

ダ

ー

波

で

地

上

を

ス

キ

ャ

ソ

し
て
地
形
を
見
る
装
置
1

そ
う

い
う
も

の
が
付

い
て
い
る
。

戦
略
偵
察
機

の
典
型
的
な
も
の
と
し
て
は
、
S
R
1
71
が
あ

り
ま
す
。
沖
縄

に
駐
留
し
て
い
ま
す
。
非
常

に
特
殊
な
飛
行
機

で
、
高
度

三
万
五
千

メ
!
ト
ル
く
ら

い
を

マ
ヅ
ハ
3
で
強
行
偵

察
す
る
。
敵

の
ミ
サ
イ
ル
を
か
わ
し
て

で
も
敵
地
を
偵
察

し
て

こ
よ
う
と

い
う
も
の
で
、
速
度
が

マ
ッ

ハ
3
で
非
常

に
高
く
飛

べ
る
と
い
う

こ
と
以
外
は
極
秘
に
な

っ
て
い
る
q

そ
の
ほ
か
偵
察
機

と
し
て
は
、
電
子
偵
察
機
と
い
う
の
が
最

近
盛
ん
で
す
。

こ
れ
は
た
い
て
い
爆
撃
機
と

か
、
旅

客

機

と

か
、
輪
送
機

と
か
を
改
造
し
た
も

の
が
多
く
、
各
種
の
レ
ー
ダ

ー
波
を
受
げ
る
た
め
の
ア
ソ
テ
ナ
を
付
け
て
い
る
。

一
種

の
パ

ラ
ボ

ラ

・
ア

ン
テ
ナ
を
付
け
、
受
信
装
置
を
載
せ
ま
し
て
、
対

象
国

の
電
波

を
各
局
波
数
帯
に
わ
た

っ
て
、
ど
ん
な
種
類

の
、

ど
ん
な
パ
ル

ス
繰
り
返
し
の
電
波
を
ど

こ
が
出
し
て
い
る
か
と

い
う
の
を
偵
察
す

る
。
こ
れ
が
電
子
偵

察

機

で
す
。
も
ち
ろ

ん
、

ア
メ
リ

カ
も
使

っ
て
い
ま
す
。

こ
の
あ

い
だ
の
K
A
L
機

の
事
件
で
問
題

に
な

っ
た
K
C
-

1
3
5
R
と
い
う
の
が
そ
れ

で
す
。

ソ
連
も

こ
れ
を
た
く
さ
ん
持

っ
て
い
て
、
よ
く
わ
が
国

近
海

へ
飛

ん
で
き
ま
す
。

対

潜

哨

戒

機

次

に
対
潜
哨
戒
機

の
例
と
し
て
P
3
C
を
説
明
し
ま
す
。
対

潜
暇
戒
機

は
、
海
中
に
潜

っ
て
い
る
潜
水
艦
、
あ
る
い
は
シ

ュ

ノ
ー
ケ
ル
や
潜
望
鏡
を
発
見
す
る
こ
と

が
目
的
で
、
も
し
可
能

な
ら
ば
攻
撃
も
し
よ
う
と
い
う
も

の
で
す
。
見
つ
け
方
は
い
ろ

い
ろ
あ
り
ま
す
。
強
力
な
レ
ー
ダ

ー
に
よ
っ
て
シ
ュ
ノ
ー
ケ
ル

を
出
し
て
い
る

の
を
見

つ
け
る
方
法
も
あ
る
。
最
も
特
徴
的
な

の
は
、

M

A

D

(慈

σq
ロ
Φ
腎

〉
自
o
暮

ぞ

9

§

δ
「
)
と

い

う

磁

気
の
異
常
状
態
を
検
出
す
る
装
置
を
使
う
方
法
で
す
。

あ
ら

か

じ
め
地
球

の
磁
気
状
態
を
綿
密

に
調
べ
て
お
い
て
、
船

が

そ
の

下
に
い
る
と
、
船
は
鉄
で
磁
性
体
で
す

か
ら
、
た
と
え
沈

ん
で

い
る
潜
水
艦

で
あ
ろ
う
と
も
、
そ
の
上
の
地
球
磁
気
が
乱

れ
る

わ
け

で
す
。
非
常

に
敏
感
な
M
A
D
装
置
で
、
地
磁
気

の
乱
れ

を
検
出
し
て
潜
水
艦
を
捜
す
わ
け

で
す
。

そ

の
他
音
響
探
知
器
と
い
い
ま
す
か
、

ソ
ノ

・
ブ
イ
と

い
う

筒
状

の
も

の
が
あ
り
ま
し
て
、
そ

の
中

に

マ
イ
ク

ロ
ホ

ン
の
精

密
な
も
の
を
入
れ

て
、
た
く
さ
ん
海

に
投
げ
込
む
方
法
。
潜
水

艦
が
出
し
て
い
る
音
が
そ

こ
に
入

っ
て
ぎ

て
、
そ

の
音
を

電
波

に
換

え
て
対
潜
哨
戒
機

に
送
り
、
そ
れ
を
情
報
処
理
し

て
強

さ

と
か
方
向
を

コ
ン
ピ

ュ
ー
タ
:
で
計
算
す
る
こ
と
に
よ

っ
て
、

潜
水
艦

の
位
置
を
出
す
わ
け

で
す
。

レ
ー
ダ
ー
、

ソ
ノ

・
ブ
イ
、
M
A
D
な
ど
か
ら
の
惰

報

を
総

合
し
、
潜
水
艦

の
音
に
は
各

々
特
徴
が
あ
る
の
で
、
そ

の
特
徴

と
照
合
し
て
、

こ
れ
は
ど
こ
の
潜
水
艦

で
あ

る

か

を

判

別
す

る
。
敵
か
味
方

か
を
識
別
し
、敵
艦

で
あ

る
こ
と
が
分
か

れ
ば
、

対
潜
哨
戒
機

は
爆
弾
と
か
機
雷
を
持

っ
て
い
る
の
で
、

そ
れ
で

攻
撃
す
る
。

ソ
述
も
同
様
な
も

の
を
持

っ
て
い
ま
す
。
T
U
I
1

4
2
F

が
そ
う
で
す
。
だ

い
ぶ
旧
型
で
す
が
、

い
ま
だ
に
使

っ
て

い
る

よ
う
で
す
。

こ
れ
よ
り
イ
ソ
プ

ル
ー
ブ
さ
れ
た
も
の
が
あ

る

の

で
す
が
、
そ
れ
が
ど
う
も
調
子
が
よ
く
な
い
よ
う
で
、

ソ
連

は

さ
ら
に
高
性
能

の
対
潜
哨
戒
機
を
開
発
中
だ
と
い
う
情

報
が
あ

り
ま
す
。戦

術
輸
送
機
と
戦
略
輸
送
機

次

に
輸
送
機

に

つ
い
て
若
干
触
れ
た
い
と
思
い
ま
す

。
輸

送

機
に
は
大

ま
か
に
い
っ
て
二
種
類
あ
り
ま
す
。

【
つ
は
戦
術
輸

送
機
と
い
わ
れ
る
も
の
で
、
も
う

一
つ
は
戦
略
輸
送
機

と
い
わ

れ
る
も

の
で
す
。

戦
術
輸
送
機

の
例
と
し
て
は
航

空
自
衛
隊
の
C
1
1
が
あ

り

ま
す
が
、
敵
地
近
く
に
強
行
着
陸

し

て
物
質
や
兵
員
を
お
ろ
す

と
い
う

こ
と
で
、
機
構
的
に
は
非
常

に
ズ

ン
グ
リ
し
た
胴
体
で

大
き
な
脚

が

つ
い
て
い
る
。
着
陸

す
る
と
後
ろ
の
大
き
な
扉
が

あ

い
て
、
積

ん
で
い
た
ト
ラ
ッ
ク
が
す
ぐ
に
発
車

で
き

る
よ
う

に
な

っ
て

い
る
。
短
距
離

の
離
着

陸
性
能
を
最
視
し
て

つ
く

っ

て
あ

っ
て
、
前
線
の
不
整
地
に
も

、
大
き
な
車
輪
と
S
T
O

L

(Q。
ぎ
嵩

↓
舞
甲
O
ゑ
冒
ユ

『

コ
匹
『
σ自
)
性
能
を
利
用
し
て
強
行

着
陸
し
、

ハ
ウ
ザ
ー
砲
と
か
ジ
!
プ
な
ど
を
お
ろ
す
。
あ
る

い

は
落
下
傘

で
物
質
等
を
空
中
か
ら
投
下
す
る
と
か
、
空
挺
隊
員

を
空
中
か
ら
降
下
さ
せ
る
。

C
1

1
は
わ
が
国
で
開
発
し
た
も

の
で
す
。
こ

の

ク

ラ

ス

で
、
こ
の
く

ら
い
の
高
速
が
で
て
、

一
充
○
○
メ
ー
ト

ル
の
距

離
で
離
着
陸

が
で
き
る
輸
送
機

は
、
小
さ
い
と
は
い
え
他

に
な

い
と
思

っ
て
い
ま
す
。

戦
略
輸
送
機

は
、
ア
メ
リ
カ
や

ソ
連

の
よ
う
な
大
国
が
世
界

戦
略

の
中

で
、
海
外
に
大
量
の
兵
員

と
か
戦
車
を
送
る
た

め
の

も
の
で
す
。
短
距
離
の
離
着
陸
性
能

よ
り
も
大
量
輸
送
を
重
視

し
た
輸
送
機

で
す
。
ア
メ
リ
カ
に
は
C
i
5
と
い
う
戦
略
輸

送

機
が
あ
り
ま
す
。
そ
の
小
型

の
も

の
が
C
1
1
4
1
で
す
。

ソ
連

に
は
、

ア
ン
ト
ノ
フ
ー
22
と

い
う
タ
ー
ボ
ブ

ロ
ッ
プ

の

戦
略
輸
送

機
が
あ
り
ま
す
。
C
1

5
が
で
き
る
以
前
は

こ
れ
が

世
界
最
大

の
輪
送
機
で
し
た
。

ア
メ
リ
カ
の
C
1
5
は
た
し
か
に
大
量
輸
送
が
で
ぎ

る
の
で

す
が
、
残
念
な

こ
と
に
短
距
離

の
離
着
陸
、
あ
る
い
は
不
整

地
の

離
着
陸
性
能
が
あ
ま
り
よ
く
な

い
。
C
1
5
の
あ
と
に
、

い
わ

ゆ
る
緊
急
展
開
軍
を
ア
メ
リ
カ
本

土
か
ら
派
遣
し
前
線

に
運
ぶ

(10)


講演記録版昭和59年2月29日

た
め
に
、
長

距
離
大
型
機
で
、

か

つ
短
距
離
の
離
着
陸
性
能

を

持

っ
た
C
X
計
画
が
い
ま
進
ん
で

い
て
、
五
、
六
年
後
に

は
出

て
く
る
の
で
は
な
い
か
と
予
想
さ

れ
ま
す
。

空

中

給

油

機

空
中
給
油
機
で
す
が
、
ア
メ
リ

カ
は
K
C
1
1
3
5
を
多
数

持

っ
て
い
ま
す
。
戦
略
爆
撃
機

が
長
距
離
を
飛
ぶ
た
め
に
、

途

中
で
空
中
給
油
を
す
る
と
き
に
使

う
と
い
う
の
が
、
普
通

の
用

法
で
す
。

↓
般

に
、
長
距
離
機
だ

け

に
空
中
給
油
が
利
用

さ
れ

る
と
考
え

が
ち
で
す
が
、
必
ず

し
も
そ
う
で
は
あ
り
ま
せ
ん
。

戦
術
的
な

用
法

に
も
、
こ
の
空
中

給
油
機
は
多
用

さ

れ

て

い

る
。
む

し
ろ
最
近
で
は
、
戦
術
的

な
用
法
に
こ
の
空
中
給
油

が

利
用
さ
れ

て
い
る
ほ
う
が
多
い
。

戦
闘
爆
撃
機

は
低
空
で
侵

入
し
な
け
れ
ば
い
け
な
い
。
ジ

ェ

ッ
ト
機
と

い
う

の
は
、
低
空
で
飛

ぶ

の
と
高
空
で
飛
ぶ
の
と

で

は
燃
料
消
費

が
も
の
す
ご
く
違
う

。
た

と

え

ば

F
1
4

で
す

と
、
高
度

一
万
メ
ー
ト
ル
く
ら

い
で
飛
ぶ
と
、
自
動
車
式

に
換

算
し
て
○

・
二
五
㎞
/
皿
く
ら

い
の
航
続
性
能
を
持

つ
が
、

海

面
ス
レ
ス
レ
で
飛
ぶ
と
、
○

・
一
一
㎞
/
皿
程
度
に
落
ち

る
o

低
空
で
侵

入
す
る
た
め
に
は
、
多

量

の
燃
料
を
食
う

の
で
、

戦

闘
爆
撃
機

を
使
用
す
る
た
め
に
は
、
空
中
給
油
が

重

要

に

な

る
。
ベ
ト

ナ
ム
戦
争
の
と
き
も
、

あ
る
ラ
ン
デ
ブ
i

・
ポ

イ

ン

ト
を
決

め
て
お
い
て
、
戦
闘
爆
撃
機

が
そ
こ
で
空
中
給
油
を
し

て
爆
撃

に
行
く
と
い
う
形
が
し
ば

し
ば
と
ら
れ
た
。

た
だ
し
、
空
中
給
油
機
が
あ

れ
ば
戦
闘
機
は
幾
ら
で
も
遠

く

に
行
け
る
か
と
い
う
と
、
決
し
て
そ
う
で
は
あ
り
ま
せ
ん
。
た

と
え
空
中
給
油
機
と
戦
闘
機

が
ラ

ソ
デ
ブ
ー
で
き
な
く
て
も

、

戦
闘
機

は

つ
ね
に
基
地
ま
で
引
き
返

し
て
こ
ら
れ
る
だ
け

の
余

裕
燃
料
を
持

っ
て
い
る
。
そ
う

で
な

い
と
行

っ
た
き
り
に
な

っ

て
、
帰

っ
て
こ
ら
れ
な
く
な
る
可
能

性
が
あ
る
の
で
…
。

こ
う

い
う
点
を
考

え
る
と
、
決
し
て
無

際
限
に
行
け
る
わ
け

で
は
な

い
が
、
空
中
給
油

の
戦
術
的
用
法
が
目
立
つ
と
い
う

こ
と
も
事

実
で
す
。

要
撃
戦
闘

に
お
い
て
も
、
先

ほ

ど

申

し

ま

し

た

C
A
P

(9

ヨ
げ
碧

≧
「
℃
舞
「&

で
、
空
中
待
機
を
し
て
い
る
と
、
当

然
燃
料

が
な
く
な

っ
て
き
ま
す
。
そ
れ
で
こ
の
C
A
P
機

に
対

し
て
I

C
A
P
機
と
い
う
の
は
た

い
て
い
の
揚
合
は
、
数

か

所
に
上
が

っ
て
い
る
わ
け
で
す
が
1

空
中
給
油
機
で
燃
料
を

配
給

し
て

い
け
ば
、
か
な
り
長

い
あ

い
だ
使
用
で
き
る
わ
け

で

す
。

そ
う

い
う
用
法
も
考

え
ら
れ
ま
す
。

ヘ
リ

コ
プ
タ
ー
の
種
類

と
用
法

最
後

に

ヘ
リ

コ
プ
タ
ー
に
つ
い
て
中

し
あ
げ
ま
す
。

ヘ
リ

コ

プ
タ
ー
に
も

、
い
ろ
い
ろ
な
用
法

が
あ

り
ま
す
。

一
番

目
が
輸

送
、

二
番
目

が
救
難
、
三
番
目
に
は
対
戦
車
攻
撃
あ
る

い
は
対

地
攻
撃
、
四
番

目
に
対
潜
噴
戒

・攻
・撃
。

こ
の
四

つ
く
ら

い

の
カ

テ
ゴ
リ
ー

に
分
け
ら
れ
る
の
で
は
な

い
か
と
思
い
ま
す

。
輸
送

が

一
番
最
初

に
考
え
ら
れ
た
使
わ
れ
方

で
す
が
、
ご
.蕉
知

の
よ

う
に

ヘ
リ

コ
プ
タ
ー
は

一
種
の
垂
直
離
着
陸
機
で
し
て
、
滑
走

路
が
な
く

て
も
飛
び
上
が
れ
る
と

い
う
非
常
な
利
点
を
持

っ
て

い
る
。

ソ
連

は
陸
地
が
広
く
て
い
ろ

い
ろ
な
と
こ
ろ
に
物
を
運

ば
な

け
れ
ば

い
け
な
い
の
で
、
非
常

に

ヘ
リ
コ
プ
タ
ー

が
発
達

し
て

い
る
。
特
に
輸
送
用
の

ヘ
リ

コ
プ

タ
ー
が
発

達

し

て

い

る
。

ソ
連

は
M
i
1
26
と
い
う
陞
界
最
大
の
輪
送
用

ヘ
リ

コ
プ

タ
ー
を
持

っ
て
い
ま
す
。
こ
れ
は
二
〇

ト
ソ
の
ペ
イ

ロ
ー
ド
を

積
む

こ
と

が
で
ぎ
ま
す
。

ア

メ
リ

カ
に
も
、
西
欧
諸
園
[に
も
、

い
ろ
い
ろ
な

ヘ
リ

コ
プ

タ
ー
が
あ

り
ま
す
が
、
大
体
、
M
i
1

26
の
八
割
が
た
の
大
き
さ

の
も

の
が
多

い
よ
う
で
す
。
大
型

ヘ
リ

コ
プ
タ
:
で
は
、

ソ
連

が
世
界
を
抜

い
て
い
る
と
い
う
状
況

で
す
。

ヘ
リ

コ
プ

タ
ー
の
最
大
の
欠
点

は
速
度
が
出
な
い
と
い
う

こ

と
で
す
。
先

ほ
ど
戦
闘
機

の
と

こ
ろ
で
、
プ

ロ
ペ
ラ
戦
闘
機

は

ど
う
し
て
も
音
速
を
超
せ
な
い
と
申

し
あ
げ
ま
し
た
が
、

ヘ
リ

コ
ゾ

タ
ー
も
同
様

で
、
ど
う
し
て
も
速
度
に
限
界

が

あ

り

ま

す
。
ど
ん
な

に
頑
張
っ
て
も

二
五
〇

ノ

ッ
ト
、
四
〇
〇
キ

ロ
く

ら
い
が
限
界

で
す
。

救
難

の

ヘ
リ

コ
ブ
タ
:
は
略
し

て
、
対
戦
車
攻
撃
用

の

ヘ
リ

コ
プ
タ
ー
の
例
と
し
て
、
陸
上
自
衛
隊
が
最
近
使
用
し
は
じ

め

た
A
H
1

1
S
を
挙
げ
ま
す
。
ほ
か

の

ヘ
リ
コ
プ
タ
ー
は
、
た
と

え
ば
救
難
用

の
ヘ
リ
コ
プ
タ
ー
が
輸
送
用
の
ヘ
リ
コ
プ
タ
ー
か

ら
変
換

し
た

の
が
多
い
の
に
比
べ
ま
し
て
、
こ
れ
は
も
と
も
と

対
戦
車
用

に

つ
く

っ
た
も
の
で
、
敵

か
ら
や
ら
れ
な

い
よ
う
に

幅
を
非
常

に
狭
く
し
て
あ
る
。
パ
イ

ロ
ッ
ト
と
射
手
は
常

に
前

方
か
ら

の
面
積
を
狭
く
す
る
た
め
に
縦

に
並
ん
で
い
て
、

パ
イ

ロ
ッ
ト
が
後

ろ
で
、
射
手
が
前

に
い
る
。
射
手
は
機
関
砲
を

コ

ン
ト
・
ー
ル
し
、

p
ケ
ッ
ト
弾
で
戦
車

を
攻
撃
す
る
。
ず

っ
と

低
空
を
飛

ん
で
行

っ
て
、

フ
ッ
と
浮
き
上
が
っ
て
戦
車
に
狙

い

を

つ
け

て
、

三
〇

ミ
リ
の
機
関
砲

で
撃

つ
と
か
、

ロ
ケ

ッ
ト
弾

を
撃

つ
と
か
、
あ
る
い
は
T
O

W
と

い
う
対
戦
車

ミ
サ
イ

ル
を

撃
ち
込
む
。

こ
れ
が
対
戦
車

・
対
地
攻
撃
用

ヘ
リ
コ
プ

タ
ー
、

A
H
-

1
S
の
用
法
で
す
。

次
に
対
潜
用

ヘ
リ
コ
プ
タ
ー

の
例
を
説
明
し
ま
す
。

現
在
、
海
上
自
衛
隊
は
、
だ

い
ぶ
旧
型
の
H
S
S
-

2
と
い

う

ヘ
リ

コ
プ

タ
ー
を
使

っ
て
い
る
。
近
く
こ
れ
を
更
新
す
る

こ

と
に
な

っ
て

い
ま
す
。
米
海
軍

が
使

っ
て
い
る
S
H
-
60

B
と

い
う

ヘ
リ

コ
プ
タ
ー
の
機
体
だ
け
を
買

っ
て
き
て
、

日
本

で
開

発
し
た
電
子
装
置
等
を
載
せ
て
、
次
期
対
潜

ヘ
リ

コ
プ

タ
ー
に

す
る
予
定

に
な

っ
て
い
ま
す
。

(11)


講演記録版昭和59年2月29日

対
潜
哨
戒
機

と
対
潜

ヘ
リ

コ
プ
タ
ー
の
用
法

の
違

い
を
申
し

あ
げ
ま
す
。
対
潜
哨
戒
機
は
自
分

の
中
で
情
報
処
理
を
し
て
、

攻
撃
を
す
る
よ
う

に
な

っ
て
い
ま
す
。
と

こ
ろ
が
、
対
潜

ヘ
リ

コ
ブ

タ
ー
に
は
母
艦
が
あ
る
。
母
艦

に
三
機

な
い
し
四
機
く
ら

い
の
対
潜

ヘ
リ
コ
プ
タ
ー
が
債
ま
れ
て
い
て
、
母
艦

の
指
示
に

従

っ
て
、

ソ
ノ

・
ブ
イ
を
ー

こ
れ
は
対
潜
哨
戒
機

の
と
同
じ

で
す
が
ー

分
散
し
て
撒
き
ま
し
て
、
そ

の
電
波

を

ヘ
リ
コ
プ

タ
ー
が
中
継
し
て
母
艦

に
全
部
送

る
。
母
艦
が
情
報
処
理
を
し

て
、

ヘ
リ

コ
プ
タ
ー
に
お
ま
え
は
あ

っ
ち

に
行
け
、
何
を
落
と

せ
と
か
い
う
指
示
を
す

る
わ
け
で
す
。
母
艦
を
中

心
と
し
て

ヘ

リ

コ
プ

タ
ー
は
手
足
に
な

っ
て
や
る
と
い
う
と

こ
ろ
が
、
対
潜

哨
戒
機
と
違
う
と
こ
ろ
で
す
。

質

疑

応

答

質
問

西
ド
イ
ツ
の
戦
闘
機

は
ど
の
よ
う
な
状
況
に
な
っ
て

い
る
か
。

鷹
尾

西
ド
イ
ツ
も
、
残
念
な
が
ら
日
本
と
同
じ
よ
う
に
、

第

二
次
大
戦
後

一
〇
年
間
、
飛
行
機

の
研
究
を
禁
止
さ
れ
ま
し

て
、
日
本
と
同
様
に
出
遅
れ

て
い
ま
す
。
さ
ら

に
東
西
に
分
割

さ
れ
た
と
い
う
こ
と
で
、

か

つ
て
の
メ
ッ
サ
ー
シ

ュ
ミ
ッ
ト

.

ハ
イ

ン
ケ
ル
と
い
う
世
界
最
高
級
の
戦
闘
機
を

つ
く

っ
た
国
に

し
て
は
、
だ

い
ぶ
出
遅
れ
て
お
り
ま
す
。
現
在
、
大
体

ア
メ
リ

カ
の
も

の
を
買

っ
て
い
ま
す
が
、
西
ド
イ
ツ
で
は
F
1

1
0
4

を
F
1

1
0
4
G
型
と

い
う

こ
と
に
し
て
、
対
地
攻
撃

の
戦
闘

爆
撃
機

に
使

っ
て
い
る
。
ま
た
F
1
4
を
改
造

し
た

F
-

4
F

と

い
う
戦
闘
機
を
導
入
し
て
、
こ
れ
を
要
撃
戦
闘
機

と
し
て
使

っ
て
い
ま
す
。

い
ま

ト
ー
ネ
ー
ド
を
英
、
独
、
伊
で
共
同
開
発
し
て
、
F
1
1

0
4
G
の
後
継

の
対
地
戦
闘
爆
撃
機

と
し
て
の
使
用
を
始
め
よ

う
と
す
る

段
階

で

す
。
現
在
は
、
F
-
1
0
4
G
、

F
1
4

F
、

ト
ー
ネ
ー
ド
と

い
う

よ
う
な
形
に
な

っ
て

い
ま
す
が
、
近

い
将

来
は
F
1
4
F
、

ト
ー
ネ
ー
ド
と
い
う
よ

う
な
形

に
な
る

だ
ろ
う
と
思
わ
れ
ま
す
。

そ

の
先
に
な
る
と
、

一
つ
は
ト
ー
ネ
ー
ド

の
後
継
と
し
て
、

イ
ギ

リ
ス
が
中
心
に
な

っ
て
音
頭
を
と

っ
て
い
る
A
C
A
の
共

同
開
発
計
画
に
参
加

し
よ
う
か
、
そ
れ
と
も
M

B
B
社
で
独
自

に
開
発
を
し
よ
う
と
か
、
あ
る
い
は
ノ
ー

ス
ロ
ッ
ブ
と
ド
ル
ニ

エ
の
共
同
で
新
し

い
戦

闘
機
を
導
入
し
よ
う
か
、
と
迷

っ
て
い

る
と

こ
ろ
ら
し
い
。
多

分
、
F
1
4
F
の
後
継

の
制
空

戦
闘
機

と
し

て
は
、
イ
ギ
リ

ス
と
共
同
で
ア
ジ

ャ
イ

ル

・
コ
ソ
パ

ッ
ト

・
エ
ア
ク
ラ
フ
ト
を
開

発
す
る
の
で
は
な
い
か
、
と
想

疎
し
て

い
ま
す
。

質

問

ス
テ
ル
ス
は
、
何
パ
ー
セ
ソ
ト
く
ら

い
ま
で
、
レ
:

ダ
ー

の
波
を
吸
収
で
き

る
の
だ
ろ
う
か
。
ど

の
程
度
有

効
な
の

か
。鷹

尾

こ
れ
も
、

い
ろ
い
ろ
な
も
の
と
の
兼

ね
合

い
で
す
。

電
波

吸
収
材
と
い
う

の
は
非
常
に
電
い
。
重
さ

を
い
と
わ
ず
付

け
れ
ば
、
相
当
に
吸
収

が
で
き
る
が
、
そ
れ
と
性
能
と

の
組
み

合
わ

せ
が
必
要
で
す
。
B
-

-
B
の
場
合

の
ス
テ

ル
ス
性
能
は
、

主
翼
前
縁
に
電
波
吸
収
材

を
使
っ
て
、
空
気
取

り
入
れ

口
な
ど

の
設
計
を
し
直
し
て
反
射

し
に
く
く
し
た
た
め
、
八
〇
%
下
が

り
約

二
〇
%
ま
で
に
な

っ
た
と
聞
い
て
い
ま
す

。

質
問

戦
闘
爆
撃
機

は
、
朝
鮮
戦
争
を
は
じ

め
地
域
紛
争
の

舞
台

で
、代
理
戦
争
な

ら
ぬ
代
理
テ
ス
ト
を
米

ソ
が
、
あ

る
い
は

フ
ラ

ン
ス
も
入
る
か
も

し
れ
ま
せ
ん
が
、
や

っ
て
ぎ

た
の
で
は

な

い
か
と
い
う
感
じ

を
受

け
る
。
し
か
し
、
第

四
次
中
東
戦
争

以
降

で
の
制
空
戦
闘
機

の
分
野
で
い
い
ま
す
と
、
米
ソ
が
は
っ

ぎ

り
ぶ
つ
か
り
合
う
舞

台
が
な
か
っ
た
よ
う

に
思
う
。

そ
う
い

う
と
ぎ
に
米
ソ
は
ど
う

い
う
こ
と
で
性
能
比
較
と

い
う

か
、
実

戦
的
な
想
定
を
し
て

い
る
の
だ
ろ
う
か
。
設
計
図

で
性
能
を
探

り
合

っ
て
い
る
よ
う
な
感
じ
な
の
で
し
ょ
う

か
。

鷹
尾

そ
の
探
り
合

い
は
極
秘
中
の
極
秘
だ

と
思

い
ま
す
け

れ
ど
も
、
た
と
え
ば

ミ
グ
ー

29
と
か
S
U
I

貯
は
分
か
ら
な
い

と
申
し
ま
し
た
が
、
衛

星
か
ら
撮

っ
た
写
真

か
ら
推
定
し
て
い

る
よ
う
で
す
。
そ
れ
か
ら
代

理
戦
争
、
イ

ス
ラ

エ
ル
と
シ
リ
ア

と

が
戦

っ
て
、
向

こ
う

は
ミ
グ
ー
23
を
出
し
て
、

イ

ス
ラ

エ
ル

は
ク
フ
ィ
ル
を
出
す
。
そ

の
と
ぎ
の
戦
訓
を
岡
く
と
か
、

エ
ジ

プ

ト
で
ミ
グ
ー
21
を
ろ
獲
す
る
と
か
。
逆
に

ソ
連

側
は
、
イ
ラ

ン
に
供
給
し
た
F
1

14
を
ど
う
や
ら
持

っ
て
い

っ
た
ら
し
い
。

そ
れ
で
相
手
の
技
術
を
調

べ
た
と
か
、

い
ろ
ん
な

こ
と
で
や

っ

て
い
る
よ
う
で
す
。

も
ち
ろ
ん
、
わ
が
方

が
ろ
獲
し
た
ミ
グ
ー
痴

は
、
ア
メ
リ
カ

に
と
っ
て
は
大
変
有
効

な
情
報
に
な
っ
た
の
で
は
な

い
で
し
ょ

う

か
。
わ
が
方
の
み
な
ら
ず

…
…
。
(笑
)

質
問

日
本
と
し
て
独
自

の
、
特
徴

の
あ
る
軍
用
機
を
開
発

し
た
い
と
い
う
意
図
を
強

く
持

つ
べ
き
な
の
か
。
も
し
、
そ
う

だ

と
し
た
ら
、
ど
う
い
う

と
こ
ろ
に
重
点
を
置

い
て
考
え
る
ぺ

き
な
の
か
。

鷹
尾

大
変

い
い
質
問
を
し
て
い
た
だ

い
て
あ

り
が
た
い
。

私
個
人
と
し
て
は
、
ぜ

ひ
日
本
独
自
の
飛
行
機

を

つ
く
り
た
い

と
思

っ
て
い
ま
す
。

ア
メ
リ
カ
の
よ
う
に
、
大

変
な
技
術
と
お

金
を
投
入
し
て
、
実
験
機
を

つ
く
り
や
っ
て

い
る
国
に
は
、
な

か
な
か
及
ば
な

い
か
も
し
れ
な
い
。

ソ
連
も
同
様

で
す
が
。
し

か
し
、
少
な
く
と
も

ス
ウ

ェ
ー
デ

ソ
と
か
、

イ

ス
ラ

エ
ル
に
遅

れ
を
と
る
よ
う
な

こ
と

は
し
た
く
な
い
。

フ
ラ
ン
ス
く
ら
い
に

は
何
と
か
追
い
着
き

た

い
。
イ
ギ
リ
ス
は
か

つ
て

ス
ピ

ッ
ト
フ

ァ
イ
ア
と
か
、
あ
あ

い
う
戦
闘
機
を
つ
く

っ
て
、

か
な
り
の
軍

用
機
王
国
で
し
た
け
れ

ど
も
、
最
近
は
だ

い
ぶ
斜
陽

に
な

っ
て

い
る
の
で
、
イ
ギ
リ

ス
は
考
え
な
い
と
し
て
、
少
な
く
と
も
フ

(12)


講演記録版昭和59年2月 四日

ラ
γ
ス
く
ら

い
に
は
追

い
着
き
た
い
と
思

っ
て
い
ま
す
。

や
り
方
次
第

で
は
決
し
て
不
可
能

で
は
な

い
と
思
う
。
わ
れ

わ
れ
も
C
C
V
の
研
究
な
ど
を
や

っ
て
い
る
し
、
複
合
材

の
研

究
と
か
、
そ
う

い
う
基
礎
研
究
も
や

っ
て
い
る
の
で
…
…
。
そ

の
上
に
、
日
本
と
し
て
非
常
に
有
利
な
条
件
と
し
て
、
一
つ
に
は

電
子
機
盟
が
あ
る
。
電
子
機
器
に

つ
い
て
は
、
最
近
、
対
米
技

術
供
与
と

い
う

こ
と
が
話
題
に
な

っ
て

い
る
く
ら
い
で
、
日
本

の
電
子
機
器

に
対
し
て
ア
メ
リ
カ
は

一
番
興
味
を
持

っ
て
い
る

わ
け
で
す
。
電
子
機
器
の
技
術
に
よ

っ
て
、

F
C
S

(火
器
管

制
装
置

歪

話

9

コ
け「色

も。
養

Φ∋
)

と
か
、

ヘ
ッ
ド

・
ア

ッ
プ

・
デ
ィ

ス
プ

レ
イ
と
か
、
あ
る
い
は
航

法
装
置
と
か
、
そ
う

い

う
よ
う
な
装
置

で
は
、
世
界
に
負
け
な

い
も

の
が
で
き
る
の
で

は
な
い
か
。

も
う

一
つ
は
、
日
本
の
環
境
条
件

で
す
。
専
守
防
衛
と
い
う

立
場
を
と

っ
て
い
る
自
衛
隊
に
と

っ
て
、
そ
ん
な
に
大
き
い
飛

行
機
は
必
要

な
い
。
し
か
も
日
本
と

い
う
国

は
、
海
で
周
り
を

守
ら
れ
て
い
る
。
あ
る
音
喋

で

一
種

の
砦
で
し
て
、
そ
の
海
を

渡

っ
て
く
る
敵

の
船
と
か
、
飛
行
機

か
ら
防
御
す
れ
ば
い
い
。

従

っ
て
、
欧
州
戦
線

の
よ
う
に
そ
ん
な

に
逮
距
離
ま
で
い
か
な

く
て
も
い
い
わ
け
で
、
日
本
な
り
の
口
本
に
合

っ
た
小
型
の
軍

用
機
を
、
わ
れ
わ
れ
の
技
術
で
、
特

に
進
ん
だ
電
チ
技
術
を
踏

ま
え
て
、
も

う

 
頑
張
り
す
れ
ば

つ
く
れ
る
は
ず
で
す
。
A
T

F
に
は
及
ぱ

な
い
と
し
て
も
、
A
C
X
と
か
A
C
A
に
匹
敵
す

る
飛
行
機
が
で
き
る
と
い
う
自
信
を
持

っ
て
い
ま
す
。

質
問

そ

の
場
合
、
や
は
り
、
戦
闘
機

を

「
番

の
念
頭
に
置

か
れ
る
わ
け

で
す
か
。

鷹
尾

戦
闘
機
を
考
え
た
い
と
思

い
ま
す
。
職
闘
機
と
い

っ

て
も
、
あ

る
意

味
の
多
目
的
戦
闘
機

に
な
る
と
思
い
ま
す
。
あ

く
ま
で
も
個
人
的
見
解
で
す
が
、
空
対
空
戦
闘
も
で
ぎ
る
し
、対

艦
攻
撃
も
で
き
る
と

い
う
多
目
的
戦
闘
機
を
、
そ
の
場
合
は
考

え
た

い
。

質

問

ヘ
リ

コ
プ

タ
ー
な
ど
に
は
あ
る
程
度
無
人
の
も
の
が

あ
り
ま
す
が
、
将
来
、
無
人
戦
闘
機
み
た

い
な
も
の
が
で
き

る

可
能
性
は
あ

る
だ

ろ
う
か
。

鷹

尾

無
人
機

と
い
う
の
・で
最
近
よ
く

い
わ
れ

て

い
る

の

に
、
R
P
V

(遠
隔
操
縦
機

ズ
舞

。
窓

℃
ま
乞

く
。}・喜

)

と

い
う

の
が
あ
り
ま
す

。
こ
の
間
イ
ス
ラ

エ
ル
が
レ
バ
ノ

ン
に
お

け
る
戦
い
で
使
用
し
ま
し
た
け
れ
ど
も
。
R
P
V
の
使

用
法
と

し
て
、
対
戦
闘
機
戦

闘
が
考
え
ら
れ
な

い
わ
け

で
は
あ

り
ま
せ

ん
が
、
や
は
り
、
人

間
が
乗

っ
て
、
も
う
少

し
デ
リ
ケ
ー
ト
な

こ
と
を
し
な
く
て
は
能
率
が
悪
い
と
い
う

の
で
、
あ
ま
り
そ

っ

ち
の
ほ
う

へ
は
進

ん
で
い
な
い
よ
う
に
思
わ
れ
ま
す
。

で
は
、
ど
う

い
う
と
こ
ろ
に
利
用
さ
れ
る
か
と
い
う

と
、

一

番
利

用
さ
れ
る

の
は
デ

コ
イ
、
オ
ト
リ
に
使

わ
れ
る
の
で
は
な

い
か
。
こ
れ
は
イ

ス
ラ
エ
ル
が
使

っ
て
大
成
功
を
お
さ

め
た
わ

け
で
す
け
れ
ど
も
、
わ
ざ
わ
ざ
小
さ

い
無
人
機

に
、
レ
ー
ダ
ー

の
.反
射
面
積
を
大
ぎ
く
す
る
よ
う
な
リ
フ
レ
ク
タ
ー
を
付
け
て

飛
ば

す
と
、
敵
は
慌

て
て
戦
闘
機
が
き
た
と
思

っ
て
ミ
サ
イ

ル

な
ん
か
を
撃

っ
て
し
ま
う
。
そ
の
隙
を
め
が
け

て
本
当

の
飛
行

機
が
突

っ
込
ん
で

い
く
と
か
。
あ
る
い
は
R
P
V
に
偵

察
機
材

を
載

せ
て
と

っ
た
情
報
を
、
テ
レ
ビ
で
後
方

に
送
り
偵
察

を
す

る
。
強
行
偵
察

を
す

る
と
き
は
、
や
ら
れ
る
可
能
性
が
あ
る
の

で
、
特

に
イ

ス
ラ

エ
ル
の
よ
う
な
人

口
の
少
な

い
国
で
は
人
命

が
大

切
で
す
の
で
、
そ
う
い
う
偵
察

に
も
使
わ
れ
る
の
で
は
な

い
か
と
思
い
ま
す
。

さ

ら
に
い
う
な
ら
ば

、
電
子
的
な
妨
害
を
加
え
る
た
め
の
無

人
機

。
撃
ち
落

と
さ
れ
る
の
を
覚
悟
の
上

で
、
妨
害
用

の
電
波

を
出

し
な
が
ら
敵
地

に
突

っ
込
ま
せ
る
飛
行
機
。

こ
ん
な
と

こ

ろ
が
将
来

の
無
人
機

の
用
法
で
は
な

い
か
と
思

い
ま
す
。

質
問

先
ほ
ど

の

ス
テ
ル
ス
で
す
が
、
八
〇
%
反
射

が
ダ
ウ

ン
す
る
と
い
う

の
は
、
二
〇
%

は
や
は
り
映

っ
て
見
え
る
と

い

う

こ
と
で
す
か
。

鷹
尾

そ
う
で
す
。

こ
れ
は

レ
ー
ダ
ー
と

の
関
孫

で
、
私
も

レ
ー
ダ
ー
関
係

の
こ
と
は
数
値
的

に
は
よ
く
分
か
ら
な

い
ん
で

す
が
、
人
き
い
も
の
で
あ
れ
ば
あ
る

ほ
ど
遠
く
で
見
え
る
わ
け

で
す
。

レ
ー
ダ
ー
反
射
面
積
が

一
〇
〇
か
ら

二
〇

に

な

っ
た

ら
、
相
当
近
く
に
こ
な
い
と
見
え
な

い
。
た
と
え
ば
B
1
ー
ク

ラ
ス
の
も
の
が
、
そ
の
ま
ま
だ
と
、
日
本

の
地
上
の
レ
ー
ダ

ー

で
し
た
ら
、

二
五
〇

ノ
ー
チ
カ
ル
マ
イ

ル
く
ら
い
ま
で
で
捕

ま

え
ら
れ
る
と
思

い
ま
す
。
そ
れ
が
八
〇
駕
ダ

ウ
ソ
す
る
と
、
ど

の
く
ら
い
に
な
る
の
か
。
は

っ
き

り
し
た
数
字

は
分
か
り
ま
せ

ん
が
、
た
と
え
ば

一
〇
〇

ノ
ー
チ
カ
ル

マ
イ

ル
く
ら
い
ま
で
近

づ
か
な
い
と
映
ら
な

い
と
か
、
と

い
う
こ
と
で
す
。
完
全

に
ゼ

ロ
に
す
る
と
い
う

こ
と
は
ほ
と
ん
ど
難

し
い
の
で
、
遠
く

で
見

つ
か
ら
な
い
よ
う
に
と
い
う

こ
と
で
す
。

質
問

米

ソ
の
開
発
競
争
で
す

が
、
両
者

の
弟
が
広
が
り

つ

つ
あ
る
の
か
、
そ
れ
と
も
縮
ま
り

つ
つ
あ
る

の
か
。

鷹
尾

差

は
縮
ま
り
つ
つ
あ
る

の
で
は
な

い
か
。
米

ソ
の
技

術

比
較
な
ど
が
、
よ
く

ア
メ
リ
カ
の
國
防
報
告

に
出

て

い

る

が
、
四
五
年
頃
は
ソ
連
が
ミ
グ
ー

15
、
ア
メ
リ
カ
は
P
1

80
で
、

ち
ょ
っ
と

ソ
連

が
先
に
進
ん
だ
感

じ
で
、

ア
メ
リ
カ
が

一
生
懸

命
追

い
着
い
た
…
…
。
そ
し
て
、

ア
メ
リ
カ
が
抜
く
。

ソ
連

は

だ

い
ぶ
抜
か
れ
た
け
れ
ど
も
、

い
ま
は
そ

の
差
が
少
し
ず

つ
狭

ま
り
つ
つ
進
行
し
て
い
る
よ
う
な
気

が
す
る
。

「
時

は
だ

い
ぶ

離

れ
て
い
た
け
れ
ど
、
差
は
縮
ま
り

つ
つ
あ
る
の
で
は
な

い
か

と
い
う
気
が
し
ま
す
。
こ
れ
は
私

の
感
じ
で
す
が
。

(文
責
・縮
災
部

58
・U
・
22
)

(13)


昭和59年2月29日 講潰記録版

新

た
な

”自
信

”を
得

る

か
世

界
経
済

私
、
去
年

の

一
月
に
も
こ
ち

ら
で
内
外
経
済

の
見

通
し
を
話

し
て
い
ま
す
。
ぎ

ょ
う
は
正
直

に
ど

こ
が
当
た

っ
て
ど

こ
が
違

っ
た
か
、
自
己
批
判
も
し
よ
う

と
思

っ
て
い
ま
す
。

昨
年

の
い
ま
ご
ろ
は
匿
界
的

な
同
時
不
況
で
し
た
。

こ
の
同

時
不
況

か
ら
抜
け
出
せ
る

の
だ

ろ
う
か
、
と
い
う

の
が
大
ぎ
な

問
題
意
識

で
あ

っ
た
わ
け
で
す

。
そ
う
い
う
こ
と
を
反
映

し
て
、

日
本
経
済

の
見
通
し
に
つ
い
て
も
、
わ
り
と
弱
気

の
も

の
が
多

か

っ
た
。

一
つ
の
例
を
挙
げ
る
と
、
昨
年

の

一
月
十
五
口
付

の

「
週
刊

東
洋
経
済
」
に

ウ
第

一
線

エ
コ
ノ
ミ
ス
ト
三
〇
氏

の
五
十
八
年

度
景
気
予
測
少
が
出
て
い
ま
す

。
三
〇
人
中
の
二
三
人
が
、
五

十
八
年

度
の
実
質
経
済
成
長
率

は
三
%
以
下
と
答

え

て

い

ま

す
。
わ
ず

か
に
七
名
だ
け
が
三
%
を
超
え
る
と
い

っ
て
い
る
。

実
は
私
自
身
も

こ
の
七
名
の
中

の

一
人
で
し
て
、
三
%
強
、
三

%
は
超

え
る
と
い
う
言
い
方

を
し
ま
し
た
。

し
か
し
、
実
際
は
ど
う
な

っ
て
い
る
か
。
昨
年

の
七
～
九
月

の
実
質

G
N
P
を
前
提

に
し
ま
す
と
、
十
～
十
二
月
、
そ
し
て

鈴

木

淑

夫

〔
日
本
熱

竹
金
融
研
児
所

副
所

長

)

こ
の

一
～
三
月
に
前
期

比
0

・
七
%
ず

つ
伸
び
れ
ば
、
政
府
見

通
し

の
三

・
四
%
成
長
は
達
成
さ
れ
ま
す
。
お
そ
ら
く

は
O

・

七
躬

な
ど
と
い
う
も

の
で
は
な
く
て
、
も
う
少
し
高

い
と
私

は

み
て

い
ま
す
。
三

・
四
%
以
上
、
三

・
五
と
か
六
と
か

い
う
の

が
、

五
十
八
年
度

の
成
長
率

に
な
る
だ
ろ
う
と
、
私

は
み
て
い

ま
す
。
な

ん
と
三
〇
人
中
の
二
三
人
ま
で
が
三
%
以
下

と

予

測

し

た
、

と
い
う

の
は
驚
く
べ
ぎ
弱
気
で
あ

っ
た
と
、

い
ま

に
し
て

思
え
ば
感
ず
る
わ
け
で
す
。

な
ぜ
多
数
派
が
弱
気
方
向

に
間
違
え
た
の
か
。

い
ろ

い
ろ
理

由

は
あ
り
ま
す
が
、
私

は
、
二

つ
、
大
き
な
理
由
を
指

摘
し
た

い
と
思
い
ま
す
。

ま
ず
第

一
は
、

ア
メ
リ
カ
に
お
い
て
、
あ

の
よ
う
な
政
策
主

導
型

の
景
気

の
急
阿
復
が
起
き

る
と
は

思

わ

な

か
っ
た
。
ま

た
、
そ
れ
に
つ
ら
れ
て
日
本
の
輸
出
が
去
年
あ

の
よ
う

に
伸
び

て
、
そ

の
結
果
日
本
で
あ

の
よ
う
な
輪
出
t
導
型

の
景

気
回
復

が
起
き
る
と
は
思
わ
な
か
っ
た
。

こ
の
点
は
、
私
も
間

違
え
ま

し
た
G

二
番
目
は
こ
う
い
う
こ
と

で
す
。
咋
年
す
で
に
物
価
が
安
定

し
た
わ
け

で
す
が
、
多
数
派

は
、
市
場
経
済
に
内
在
す

る
自
律

的
な
均
衡
回
復
力
が
働

い
て
、
景

気
が
同
復
し
て
く

る
と
い
う

こ
と
を
、
必
ず
し
も
評
価
し
て

い
な
か
っ
た
。

こ
の
物
価

安
定

に
も

と
つ
く
経
済
の
自
律
的
均
衡

回
復
力
に
つ
い
て
は
、
私
は

昨
年

の
こ
の
席
で
鵡
強
調
し
た

つ
も
り
で
す
。

し
た
が

っ
て
、
私
は
半
分

は
ず

れ
て
半
分
当
た

っ
た
。
自
律

回
復
力

で
景
気
の
回
復
が
起
き
ま
す
、
と
い
う

こ
と
を
申
し
あ

げ

た
限

り
で
は
正
し
か
っ
た
Q
し

か
し
な
が
ら
、
ア

メ
リ
カ
が

世
界
中
を
引

っ
張
る
だ
ろ
う
と

は
思
わ
な
か
っ
た
。
そ

の
点
で

は
間
違

え
ま
し
た
。
そ
の
限
り

で
は
、
私
が
考
え
て

い
た
よ
り

も
力
強

い
回
復
が
起
こ
っ
た
と

い

っ
て
よ
ろ
し
い
。

米
国
の
拡
張
的
財
政
政
策

さ
て
、
し
か
ら
ば
な
ぜ
、

ア
メ
リ
カ
の
あ
の
回
復

を
、
日
本

の
多
く

の

エ
コ
ノ
ミ
ス
ト
が
予
見

で
き
な
か

っ
た

の
か
。
ア
メ

リ

カ
経
済

の
急
回
復
は
大
変
な
も

の
で
す
。
昨
年

の
第

2
四
半

期

が
年
率
九

・
七
%
成
長
、
第

3
四
半
期
が
年
率
七

・
六
%
成

長
、
先
般

の
商
務
省
の
発
炎

に
よ
る
と
、
第
4
四
半
期

も
ほ
ぼ

四

・
五
%

と
な
っ
て
い
ま
す
。

こ
の
勢

い
で
す

の
で
、

一
九
八

四
暦
年

の
ア
メ
リ
カ
の
経
済
成
長
率
の
チ
測
は
、
大
体

五
%
台

の
と

こ
ろ
に
並
ん
で
い
ま
す
。
も

っ
と
強
気
の
人

も

い

ま

す

が
、
大
体

は
五
%
台
で
す
。

こ
う
し
た
ア
メ
リ
カ
の
景
気

の
急

回
復

は
、
あ
の
非
常
に
拡
張
的
な
財
政
政
策
と
、
そ
れ

を
7

コ

モ
デ

イ
ト

(追
認
)
し
て
い
く
金
融
政
策
の
ポ
リ
シ
ー

ミ
ッ
ク

ス
に
よ

っ
て
実
現
し
た
、
と
私

は
考
え
て
い
ま
す
。

レ
ー
ガ
ノ
ミ
ッ
ク
ス
は
、

い
わ
ゆ
る

ウ小
さ
な
政
府
”
を
漂

榜

し
て
い
ま
す
。
民
間
経
済

の
再
活
性
化
を
図
る
、

と

い
っ
て

)14(


講i寅記録版昭和59年2月29日

い
た
も

の
で
す
か
ら
、

三
年
連

続

の
累
計
二
五
%

に
お
よ
ぶ
所

得
税
減

税
と
か
、
あ
る
い
は
償
却
期
間
短
縮
な
ど

に
よ

る
投
資

減
税

と
い
っ
た
も
の
も
、
“
小
さ
な
政
府
”
へ
向
か

っ
て
い
く
過

程

で
あ

る
、
と
考
え
ら
れ
た
わ
け
で
す
。
し
か
し
、
結
果
的
に

み
る
と
、
税
収
の
ほ
う
は
縮

め
た
か
も
し
れ
ま
せ
ん
が
、
支
出

の
ほ
う
を
必
ず
し
も
縮
め
て

い
ま
せ
ん
。

“
小
さ
な
政
瑠
”
に

な

っ
て
民
間
の
活
性
化
を
図

る
ど

こ
ろ
か
、
政
府
自
体

は
依
然

と
し
て
大
き

い
。
し
た
が

っ
て
、
減
税
は
も
っ
ば
ら
財
政
赤
字

の
拡
大

の
ほ
う

へ
向
か

っ
て
し

ま
っ
た
。

そ

し
て
八
三
年
度
の
財
政
赤

字
は
二
、
O
O
O
億

ド

ル
に
達

し
た
。

こ
れ
は
何
の
こ
と
は
な

い
民
間
の
ネ

ッ
ト
セ
ー
ビ
ン
グ

(減
価
澱
却
を
差
し
引

い
た
純

貯
蓄
)
の
約
八
割

に

相

当

す

る
。
民
間
純
貯
蓄
の
約
八
割

に
相
当
す
る
金
を
、
政

府
が
国
債

発
行

で
吸
い
上
げ
て
お
い
て
、
そ

れ
を
所
得
税
減
税

だ
、
投
資
減

税
だ
、

あ
る
い
は
住
宅

ロ
ー

ソ
の
利
子
の
所
得
控

除
だ
、

さ
ら

に
は
軍
事
支
出
の
拡
大
だ
、
と

い

っ
て
民
闘
に
ペ
イ
パ

ッ
ク
し

て

い
っ
た
わ
け
で
す
。

こ
れ

は
大
規
模
な
ケ
イ
ン
ジ

ア
ン
の
フ

ィ
ス
カ
ル
ポ
リ
シ
ー
と
、
本
質

は
ま

っ
た
く
同
じ
で
す
。

こ
れ

を
見
誤

っ
た
。

“
小
さ
な
政
府
ク

へ
の
過
程
だ
と
思

っ
て
い
た

ら
、
実

は
そ
う
で
な
い
。
政
府
自
体
は
ち
っ
と
も
小

さ
く
な
っ

て
い
な

い
。
も

っ
ぱ
ら
財
政
赤
字
を
ふ
く
ら
ま
し
て
、
民
問
経

済

を
刺
激
し
た
ケ
イ
ン
ジ
ア

ン
的

フ
ィ
ス
カ
ル
ポ

リ

シ
ー
で
あ

っ
た
、

と
い
う
こ
と
で
す
。

金
融
も
ア
コ
モ
デ
イ

ト
な
ス
タ
ン
ス
に

こ
れ

に
対
す
る
金
融
政
策

は
ど
う
で
あ
っ
た
か
。

こ

の
点
も

実

は
日
本
で
は
、
必
ず
し
も
正
確
に
理
解
さ
れ
て
い
な

か

っ
た

よ
う

に
思

い
ま
す
。
連
邦
準
備
制
度
当
局
は
、
八

二
年

の
秋
か

ら
咋
年

の
夏
ご
ろ
に
か
け
て
、

か
な
り

マ
ネ
ー
サ
プ

ラ
イ
の
増

加
率

を

ふ
や
し
て
い
る
の
で
す

が
、
そ
れ
に
対
す

る
説

明

は
次

の
よ

う
な
も
の
で
し
た
。

こ

の

呵、
ネ
ー
サ
ブ
ラ
イ
の
急
増

は
、
N
O
W
勘
定
-

決
済

性

の
あ

る
預
金
に
か
な
り
高

い
金
利
が
つ
い
て
い
る
も

の
ー

の
全

国
的
な
普
及
な
ど
金
融
革
新

に
伴

っ
て
、
通
貨

の
流
通
速

度
が

下
が

っ
た
の
に
対
応
す

る
た
め
で
あ
る
。

つ
ま
り
、

み
ん

な

が
以
前

よ
り
た
く
さ
ん
通
貨

を
持

つ
よ
う
に
な

っ
た
。
普
通

預
金

に
定
期
預
金
並
の
金
利

が

つ
く
と

い
え
ば
、
そ
れ

な
ら
と

い
っ
て
普
通
預
金
を
以
前

よ
り
た
く
さ
ん
持

つ
こ
と
に

な
る
。

そ
う

い
う

こ
と
で
通
貨

の
流

通
速
度
が
下
が

っ
た
。

そ

れ
に
対

処
し

て

マ
ネ
ー
サ
ブ
ラ
イ
を

ふ
や
し
た

の
で
あ

っ
て
、

い
う
な

れ
ば

技
術
的
な
調
整
だ
と

い
う
説
明
を
最
初
の
う
ち
:
…
・、
と

い
い
ま
す

か
、
公
に
は
そ
う

い
う
説
明
を
ポ

ル
カ
t
以

下

は
や

っ
て

い
た
。

み

ん
な
も
、
そ
う
思

っ
て
い
た
の
で
す
が
、
実

は
そ

の
後
、

秋

の
公
開
市
場
委
員
会
の
議
事
録
が
三
か
月
後
に
手

に

入
る
。

読

ん

で
み
る
と
、
そ
れ
だ
け

で
は
な
い
ん
で
す
ね
。

ア

コ
モ
デ

イ
テ

ィ
ブ
な

ス
タ
ソ
ス
に
少
し
切
り
替
え
た
、
と

い
う

こ
と
が

は
っ
き
り
出

て
い
ま
す
。

つ
ま

り
、

一
咋
年

の
秋

か
ら
昨
年

の

夏

に
か
け
て
の
マ
ネ
!
サ
プ

ラ
イ
の
増
加
の

一
原
因

は
、
や
は

り
政

策
姿
勢

の
切
り
替

え
で
あ

っ
た
。
当
初

一
、
0
0

0
億
ド

ル
と

考
え
ら
れ
て
い
た
八
三
年
度

の
政
府
予
算

の

赤

字

が
、

二
、

0
0
0
億
ド
ル
に
ふ
く
ら

ん
で
い
っ
た
の
を
、
金

融
的
に

ま
か

な

っ
て
や
っ
た
と
い
う

こ
と

で
す
。

だ

か
ら

こ
そ
、
財
政
赤
字
が

ふ
く
ら
ん
で
い
る

あ

の

時

期

に
、

金
利

は
下
が
り
ま
し
た
。
も
ち
ろ
ん
、
財
政
赤
字

が
予
想

外

に

大
き

い
と
い
う

こ
と
が
分

か

っ
た
た
め
に
、
少

し
下
が

っ

た
金

利
は
昨
年

に
な
っ
て
か
ら
下
げ
止
ま
っ
て
し

ま

い

ま

し

た
。

し
か
し
、
そ
れ
で
も
八

二
年
前
半
ま
で
の
水
準

に
比
べ
れ

ば

、

短
期
金
利

で
四
～
五
%
、
長
期
金
利
で
三
～

四
%

は
下
が

っ
た
。

財
政
赤
字
が
ふ
く

ら
ん
で
い
る
と
き
に
金

利
が
下
が
っ

た
と

い
う
こ
と
は
、
金
融

が
ア

コ
モ
デ
イ
ト
し
た

か

ら

で

し

て
、

そ

う
で
な
け
れ
ば

こ
う

い
う

こ
と
は
絶
対

に
起
ぎ
な
い
Q

そ

の

こ
と
か
ら
も
、
あ
の
と
き

の
金
融
政
策
の
本
質

は
ア
コ
モ

デ

イ
テ
ィ
ブ
な
ス
タ
ン
ス
で
あ

っ
た
、
と
い
っ
て
よ
ろ
し
い
。

こ
の
よ
う
な
財
政
政
策

と
金
融
政
策
の
組
み
合
わ

せ
が
あ

っ

た

か
ら

こ
そ
、
ア
メ
リ
カ

の
景
気

は
急
激
に
回
復

で
き
た
。
い

ま

に
し
て
思
う
と
、
そ
の

こ
と
を
私
に
最
初

に
指
摘

し
て
く
れ

た

の
は
、

ウ
ィ
リ
ア
ム

・
プ

ー

ル
と
い
う
有
名
な

ア
メ
リ
カ
の

経
済

学
者
で
す
。
現
在
、
大
統
領
経
済
諮
問
委
.員
会

の
メ
ン
バ

ー
で
す
が
、
彼
に

一
昨
年

の
十

二
月
、
ア
メ
リ

カ
で
会

い
、

い

ろ

い
ろ
雑
談
を
し
た
と
き
・に
、
彼
が
両

エ
ン
ジ

ン
全
閉

で
ブ
ー

ソ
と
飛
行
機
が
上
が

っ
て

い
く
と
い
う
動
作
を
し
た
の
を
、
い

ま

で
も
憶
え
て
い
ま
す
。
も
う
あ

の
時
点
で
、
大
統
領
経
済
諮

問
委
員

会
の
メ
ン
バ
ー
で
あ

る
ウ
ィ
リ
ア
ム

・
プ

ー

ル
は
、
財

政
政
策

と
金
融
政
策
の
両

エ
ソ
ジ
ソ
を
両
方
と
も
吹
か
せ
た
、

と

い
う
意
識
を
持

っ
て
い
た
わ
け
で
す
。

当
初

は
、
あ
ま
り
そ
れ
を
気
に
止

め

て

い

な
か

っ
た
の
で

す
』

昨
年

の
暮
れ
の
時
点

で
、
ア
メ
リ
カ
の
景
気

が
両

エ
ソ
ジ

ン
全
開

で
、
財
政
と
金
融

の
両
政
策
に
よ
っ
て
ブ

ー

ッ
と
上
が

っ
て
い
く
、
な
ど
と
い
う
意
見
は
ほ
と
ん
ど
聞

か
れ
な
か
っ
た

の
で
、
私
は
、
ウ
ィ
リ
ア
ム
・プ
ー
ル
の
言
葉
を
頭

の
片
隅
に
置

い
た
程
度
で
し
た
。
し
か

し
、

い
ま
に
し
て
思
え
ぽ
、
も

っ
と

彼

の
い

っ
て
い
た
こ
と
を
重
視
す
べ
き
だ

っ
た
な
、
と
思

っ
て

反

省
を

し
て
い
ま
す
。

功
を
奏
し
た
三
年
間
の
物
価
安
定
策

た

だ

、

こ
う

い
う

本

質

的

に

ケ

イ

ン
ジ

ア

ソ
的

な

フ

ィ

ス

カ

ル
ポ

リ

シ

ー
と

、

そ

れ

に

対

す

る

ア

コ

モ
デ

イ

テ

ィ

ブ

な

マ
ネ

(15)


講演記録版昭和59年2月29日

タ
リ
ー
ポ
リ
シ
ー
の
組
み
合
わ
せ
と

い
う
、
ケ
イ
ン
ズ
的
な
政

策
が
景
気
刺
激
面

で
成
果
を
上
げ
得
た

の
は
、
そ
れ
に
先
立

つ

一
九
七
九
年
～

八
二
年
ま
で
の
三
年
間

に
わ
た
り
、
物
価
安
定

最
優
先

の
政
策

が
行
わ
れ
た
か
ら
で
あ

り
ま
す
。
失
業
率
が

一

〇
%
に
達
す

る
の
も
顧
み
ず
、
物
価
安
定
を
最
優
先
さ
せ
る
政

策
を
と

っ
て
き

た
か
ら
で
す
。苦
し
い
思

い
を
し
た
け
れ
ど
も
、

イ
ン
フ
レ
率

は

ニ
ケ
タ
か
ら

[
ケ
タ

に
入
り
、
さ
ら
に

一
ケ
タ

の
前
半
に
入

っ
て
き
た
。
人
び
と
の
イ

ソ
フ
レ
心
理
も
鎮
静
し

て
き
た
。
と
り
あ
え
ず

一
九
八
三
年
中

は
イ
ソ
フ
レ
の
再
燃
な

ん
て
な

い
と
、

み
ん
な
が
信
じ
た
か
ら

こ
そ
、
あ

の
ケ
イ

ン
ズ

的
政
策
が
景
気
刺
激
の
効
果
を
持

っ
た
。
も
し
依
然
と
し
て
イ

ン
フ
レ
心
理

が
残

っ
て
い
る
と
ぎ
に
、

ケ
イ

ソ
ズ
的
政
策
を
と

っ
た
と
す
れ
ば
、
効
果
の
か
な
り
の
部
分

は
イ
ン
フ
レ
率
の
再

上
昇
の
ほ
う

へ
い
っ
て
し
ま

っ
た
で
あ

ろ
う
。
し
か
し
、
す

っ

か
り
イ
ン
フ
レ
心
理
が
鎮
静
し
て

い
た
。
だ
か
ら
こ
そ
ケ
イ

ン

ズ
政
策
が
景

気
刺
激

の
効
果
を
晒狩
っ
た
o

経
済
学

の
用
語
を
使

っ
て
い
え
ば

、
短
期

フ
ィ
リ
ッ
ブ

ス
曲

線
が
安
定
し
て

い
る
限
り
、
ケ
イ

ン
ズ
政
策

は
有
効
で
す
。
短
期

フ
ィ
リ

ッ
プ

ス
曲
線
が
安
定
す
る
た
め

の
条
件
は
、
予
想
イ

ン

フ
レ
率
が

一
定

で
安
定
し
て
い
る
こ
と
で
す
。
予
想
イ
ソ
フ
レ

率
が
上
が
れ
ば
、
短
期

フ
ィ
リ
ッ
ブ

ス
曲
線

は
上
に
シ
フ
ト
し

ま
す
か
ら
、
幾

ら
景
気
刺
激
を
し
て
も
、
そ

の
成
果
は
み
ん
な

イ
ン
フ
レ
率

の
上
昇

の
ほ
う
に
と
ら
れ
て
失
業
率
の
低
下
に
は

な
ら
な
い
。

こ
れ
が
現
代
の
経
済

の
教
科
書

の
教
え
で
す
。

ほ

と
ん
ど
の

エ
コ
ノ
ミ
ス
ト
が
、

ケ
イ
ン
ジ
ア
ソ
で
あ
ろ
う
と
、

マ
ネ
タ
リ

ス
ト
で
あ
ろ
う
と
、
ア
ク
セ
プ
ト
し
て
い
る
セ
ナ
リ

ー
で
す
。

実
は

レ
ー
ガ

ン
政
権
と
い
う

の
は
、
さ

っ
き
い
い
ま
し
た
よ

う
に

“
小
さ
な
政
府
”
を
実
現
し
、

サ
ブ

ラ
イ
サ
イ
ド
を
刺
激

し
て
民
間

に
活
力
を
与
え
る
と

い
っ
て

い
た
。
そ
こ
が
ど
う
も

い

ま

の
と

こ

ろ

実

現

し

て

い
な

い
。

が

、

も

う

一
つ
、

レ

ー

ガ

ン
政

権

は

い

っ
て

る

わ

け

で

す
。

マ
ネ

ー

サ

ブ

ラ

イ
を
抑

制

し

て

イ

ン

フ

レ
を

鎮

静

さ

せ

る

、

そ

れ

を

最

優

先

さ

せ

る
、

と

。

こ
れ

は
成

功
.し

た

。

こ

れ

が

戒
功

し

た

の

で

、

ケ

イ

ン
ジ

ア

ン

ポ

リ

シ
ー

が

奏

功

し

た

と

い
う

こ
と

で

す

か

ら

、

私

は
、

レ
ー

ガ

ノ

ミ

ッ
ク

ス

の

評

価

は
バ

ラ

ン

ス

を

と

っ

て

や
ら

な
く

て

は

い
け

な

い
、

と

い

う

ふ

う

に
考

え

て

い

ま

す

。

半

分

、
成

功

し

て

い

る
。

だ

か

ら

こ

そ

景

気

が

回

復

し

て

ぎ

た

、

と

い
う

と

こ

ろ
が

あ

る

と

思

っ

て

い
ま

す

。

同
時
不
況
か
ら
自
律
回
復

へ

次

に
第
二
の
問
題

。

つ
ま
り
日
本

の
多
数
派

エ
コ
ノ
ミ
ス
ト

が
市
場
経
済

に
内
在

す
る
自
律
回
復
力
を
評
価
し
な
か

っ
た
か

ら
だ
、
と
い
う
ふ
う

に
私
は
申
し
あ
げ

ま
し
た
が
、
そ

の
点
に

言
及
し
た
い
と
思

い
ま
す
。

簡

単
に
申
し
あ
げ

ま
す
け
れ
ど
も
、
第

二
次
石
油
危
機
が
発

生
し
た
七
九
年
以
降

、
主
要
先
進
国
は

一
斉

に
通
価
抑
制
を
軸

と
す
る
イ
ン
フ

レ
克
服
策
、
い
わ
ゆ
る

コ
ン
サ
ー
テ
ィ

ッ
ド

・

デ
ィ
ス
イ
ン
フ

レ
ー
シ

ョ
ナ
リ
・
ポ
リ

シ
ー
を
と
っ
た
わ
け
で

す
。
そ
の
結
果

八

二
年

の
中
ご
ろ
に
な
る
と
、
ア
メ
リ
カ
、
日

本
、
西
ド
イ

ツ
、

イ
ギ

リ
ス
と
い
っ
た
主
要

国
の
イ
ソ
フ
レ
率

は

一
ケ
タ
に
入
り
、

五
%
罰
後
に
な

っ
て
き
た
。
世
界

イ
ン
フ

レ
の
収
束
に
関
す

る
隈
り
、
予
想
を
上
回

る
成
果
を
上
げ
た
。

し
か
し
、
半
面

で
世
界
同
時
不
況
が
進
行

し
て
、
多
く

の
先
進

国
の
失
業
率
が

一
〇
%
前
後
に
達
し
た

の
は
、
ご
承
知

の
と
お

り
で
す
。

こ
れ
が
い
わ
ゆ

る
同
時
不
況
で
す
が
、

こ
の
同
時
不
況
に
つ

い
て
、
私
、
昨
年

こ
の
席
で
こ
う
い
う

こ
と
を
申
し
あ
げ
た

つ

も
り
で
す
。
三
年
余

に
お
よ
ぶ
先
進
国

の

コ
ン
サ
ー
テ
ィ

ッ
ド

。
デ
ィ
ス
イ

ン
フ
レ
ー
シ
ョ
ナ
リ

・
ポ

リ
シ
ー
の
推
進
は
、
戦

後
史

に
例
を
み
な

い
と

い
う
意
味
で
、

い
わ
ば
海
図
な
き
航
海

で
あ
る
。
三
年

間
も
主
要
先
進
国
が
イ

ン
フ
レ
克
服
策
を

一
斉

に
と
っ
た
な
ど
と

い
う

こ
と
は
、
戦
後
史

の
中

に
前
例
が
あ
り

ま
せ
ん
。
そ
う

い
う
意
味
で
何
が
起

こ
る
か
わ
か
ら
な
い
海
図

な
き
航
海
で
あ

る
。
だ
か
ら
物
価
安
定
最
優
先
政
策
と
い
う

の

が
、
現
在

の
世
界
同
時
不
況
の
悪
循
環
を
生
ん
で
い
る
、
と
心

配
す
る
人
が
出

て
く
る

の
も
無
理
は
な

い
。

た
し
か
に
イ

ソ
フ
レ
が
収
束
す
る
初
期

の
段
階
で
は
、
賃
金

上
昇
率
の
下
落

は
、
イ

ン
フ
レ
の
収
束

に
遅
れ
て
い
く
も
の
で

す
か
ら
、
企
業
収
益

は
ス
ク
イ
ズ
さ
れ

る
。
そ
の
結
果
、
雇
用

が
縮
小
し
、
投
資
も
落
ち
、

「
種
の
悪
循
環
が
起
き
る
。
ま
た

イ
ン
フ
レ
率
が
収
束
し
て
い
く
局
面

で
は
、
金
利
は
し
ば
ら
く

ま
だ
高
止
ま
り
を
し
ま
す
か
ら
、
実
質
金
利
が
上
が
っ
て
し
ま

い
、

こ
れ
が
投
資
活
動
を
抑
え
る
。

こ
う

い
う

こ
と
で
各
国

の

経
済

は
停
滞

し
て
い
く
と
、
貿
易
を
通
じ

て
各
国
が
お
互
い
の

足
を
引

っ
張

り
合
う
o
世
界
的
な
規
模

の
悪
循
環
が
起
き
る
。

こ
れ
が
い
ま
の
世
界
同
時
不
況
の
本
質

で
あ

る
と
申
し
あ
げ
ま

し
た
。
し
か
し
、
イ

ン
フ
レ
収
束
の
初
期
段
階

で
は
世
界
同
時
不
況

が
起
き
る
け
れ
ど
も
、
イ
ン
フ
レ
収
束

が
あ

る
程
度
進
ん
で
い

け
ば
、
タ
イ
ム
ラ
グ
を
伴
う
け
れ
ど
も
、
必
ず
市
場
経
済
の
自

律
的
な
均
衡
回
復
力
が
働
く
。
た
と
え
ば
賃
金
上
昇
率
と
い
う

の
は
、
イ
ン
7
レ
の
収
束
に
は
遅
れ

る
け
れ
ど
も
、
し
か
し
、

こ
れ
は
下
が

っ
て
く
る

は
ず
だ
。
そ
う
す
れ
ば
、
そ

の
局
面

か

ら
企
業
収
益

は
回
復
し
始
め
る
は
ず
だ
。
金
利

の
ほ
う
も
、

ワ

ン
テ
ン
ポ
遅
れ

る
け
れ
ど
、
名
目
金
利

は
イ

ン
フ
レ
率

の
収
束

を
追
い
駆
け
て
下

が
り
始

め
る
か
ら
、
実
質
金
利
も
下
が

っ
て

く
る
は
ず
だ
、

と

い
う

こ
と
を
申
し
あ
げ

ま
し
た
。

そ
し
て
私

は
、
事
実

こ
う
し
た
自
律
的
な
均
衡
回
復
力

の
芽

(16)


講演記録版昭和59年2月29日

は
あ
る
の
だ
と
し
て
、
あ
と
は
タ
イ

ム
ラ
グ
に
耐
え
て
い
く
な

ら
ば
、
自
律
回
復
力

は
累
積
不
況

の
カ
を
や
が
て
上
回
る
よ
う

に
な

っ
て
、

八
三
年
中

に
は
世
界
景
気

の
回
復

が
始
ま
る
だ
ろ

う
、
と
も

い
っ
た
。
そ

の
意
味
で
海
図
な
き
航
海
に
つ
い
て
、

私
は
成
算
を
持

っ
て
い
る
、
と
い
う
こ
と
を
申
し
あ
げ
た
は
ず

で
す
。
あ
れ
か
ら

一
年
経

っ
た
今
日
、
程
度

の
差
は
あ
れ
申
し
あ
げ

た
よ
う
な

メ
カ

ニ
ズ

ム
が
働
い
た
と
い

っ
て
も
、
許
し
て
い
た

だ
け
る
の
で
は
な
い
か
と
思

っ
て
い
ま
す

。

四
つ
の
自
律
回
復
力

ま
ず
第

一
に
、
物
価
安
定
に
よ
っ
て
、
世
界
的
な
規
模
で
在

庫
調
整
が
進

み
、

こ
れ
が
完
了
し
た
。
物
価

が
安
定
し
な
い
あ

い
だ
は
在
雄
調
整

は
進
み
ま
せ
ん
。
投
機
的
な
在
庫
保
有
が
必

ず
起
き
ま
す

か
ら
。

し
か
し
、
物
価
が
安

定
し
た
と
、
み
ん
な

が
見
届
け
た
た
め
に
、
在
庫
調
整
が
非
常

に
進
捗
し
て
、
完
了

し
ま
し
た
。

こ
の
完
了
が
昨
年
か
ら
今
年

に
か
け
て
の
各
国

の

景
気

に
浮
揚
力
を
与
え
て
い
ま
す
。

二
番
日
に
、
賃
金
上
昇
率
Q
こ
れ
も
さ
す

が
に
鈍
化
し
始

め

た
。

エ
ス
カ
レ
ー
タ
ー

・
ク
p
ー
ズ
が
あ

る
か
ら
欧
米
で
は
賃

金
は
な
か
な
か
下
が
ら
な

い
と
か
、
あ

る
い
は
欧
米
の
実
質
賃

金
は
硬
直
的
な

の
だ
と
か
、
様
々
な
こ
と
が

い
わ
れ
ま
し
た
け

れ
ど
、
私
は
、
こ
れ

は
要
す
る
に
タ
イ

ム
ラ
グ

の
問
題
で
あ
る
、

と
考
え
て
い
た
。

外
国
の
場
合
、
日
本

の
よ
う

に
す
ぐ
に
は
下

が
ら
な
い
。
し
か
し
、

ア
メ
リ
カ
で
も

ヨ
ー

ロ
ッ
パ
で
も
、
あ

の
イ
ギ
リ

ス
に
お
い
て
さ
え
、
賃
金
上
昇
率

が
は
っ
き
り
下
が

っ
て
き
ま
し
た
。

そ
の
結
果
、
昨
年
中
、
日
本
は
も
ち
ろ
ん
の

こ
と
、
ア
メ
リ

カ
で
も
イ
ギ
リ
ス
で
も
西
ド

イ
ツ
で
も
、
企
業

収
益
が
そ
の
こ
と
に
よ
っ
て
回
復
し
て
き
た
。
過
剰
履
用
を
整

理
し
生
産
性
が
上
が
り
始
め
た
と
こ
ろ
に
、
賃
金
上
昇
率
は
下

が
り
ま
し
た
か
ら
、
賃
金

コ
ス
ト
の
上
昇
率

が

一
斉

に
こ
の
四

か
国
と
も
下
が

っ
て
き
て
い
ま
す
。

賃
金

コ
ス
ト
の
上
昇
率
が
下
が
り
、
そ
れ

が
遂
に
物
価
上
昇

率

よ
り
も
低
く
な

っ
た
。
そ
う
す
れ
ば
、
そ

の
差
額

は
企
業
収

益

の
回
復
に
向
か
う

の
は
理
の
当
然
で
す
。

こ
の
理
屈

で
咋
年

中

、
こ
の
四
大
隅
を

は
じ
め
と
し
て
多
く

の
先
進
国

で
、
久
方

ぶ
り
に
企
業
収
益
が
増
益
基
調
に
転
じ
た
。

こ
れ
が

二
番
目
の

自

律
阿
復
力
で
し
た
。

三
番
目
の
回
復
力

は
、
消
費

マ
イ

ン
ド

の
好
転
で
し
た
。
イ

ン
フ
レ
が
鎮
静
し
て
き

た
た
め
に
、
先
行
き

の
不
安
感
が
な
く

な
り
、
多
く
の
国
で
消
費

マ
イ
ソ
ド
が
好
転

し
て
き

た
。
個
人

所

得
の
伸
び
は
ま
だ
低

い
た
め
、
そ

の
意
味

で
は
パ
イ
は
制
約

さ
れ
て
い
ま
す
が
、
そ

の
パ
イ
の
中
で
消
費

マ
イ
ン
ド

の
好
転

が
み
ら
れ
た
。
典
型
的

に
は
イ
ギ
リ
ス
に
お
い
て
で
す
。
イ
ギ

リ

ス
の
場
合
、
昨
年

よ
り
も
っ
と
前
、

一
咋
年

の
ク
リ
ス
マ
ス

の
頃
か
ら
こ
の
傾
向

が
出
て
い
ま
す
が
、
程
慶

の
差

は
あ
れ
各

国

に
み
ら
れ
た
。
物
価

が
安
定
し
た
国

で
は
消
費

マ
イ
ン
ド
が

好

転
し
て
い
る
。

四
番
目
は
金
利

の
低
下
で
す
D
仮
に

マ
ネ

ー
サ
プ

ラ
イ
の
増

加
率
を

一
定
に
し
て

い
て
も
、
イ
ン
フ
レ
が
収
ま

っ

て

く

る

と
、
突
質
で
測

っ
た

マ
ネ
ー
サ
プ
ラ
イ
の
伸

び
は
ふ
え
る
か
ら

金

利
は
下
が
る
。
ま
た
イ
ソ
フ
レ
が
安
定
し

て
く
れ
ば
、
先
行

ぎ

不
安
か
ら
予
備
的

な
動
機

で
通
貨
を
た
く

さ
ん
持

と
う
と
い

う

需
要
が
落
ち
る

の
で
、

こ
れ
ま
た
金
利

の
低
下
要
因

に
な
り

ま
す
。
事
実
、
欧
州

で
も
日
本
で
も
、

マ
ネ

ー
サ
プ

ラ
イ
の
増

加

率
は
こ
の
局
面
で

ふ
や
し
て
い
ま
せ
ん
。

ふ
や
し
て
い
な
い

の
に
金
利
は
下
が

っ
て
ぎ
て
い
る
、
と

い
う

こ
と

が

あ

り

ま

す

。少
な
く
と
も
、

こ
の
四
つ
の
自
律
回
復
力

に
よ
っ
て
、
程
度

の
差
は
あ
れ
主
要
先
進
国
の
景
気
と

い
う
も

の
に
は
浮
揚
力
が

つ
い
て
き
た
、
と

い
う
ふ
う
に
私
は
み
て
い
ま
す
。
以
上
が
い

わ
ば
お
さ
ら

い
で
す
。

今
年
は
さ
ら
に
景
気
加
速

さ
て
、
今
年

の
経
済

は
し
か
ら
ば
ど
う
な
る
の
か
。

本
年

の
世
界
経
済
は
、
政
策
主
導
の
ア
メ
リ
カ
景
気
の
け
ん

引
力
と
、
い
ま
申

し
あ
.げ
た
各
国
の
自
律

的
な
回
復
力
が
お
互

い
に
相
乗
作
用
を
起

こ
す
こ
と
に
よ

っ
て
、
さ
ら
に
拡
張

の
テ

ソ
ポ
を
速
め
て
い
く
だ
ろ
う
、
と
私
は
思

い
ま
す
。
O
E
C
D

も
加
速
す
る
と

い
う
見
通
し
を
出
し
て
い
ま
す
。
昨
年
末

に
発

撮
さ
れ
た
O
E
C
D
加
盟
国
全
体

の
実
質
成
長
率
見
通
し
に
よ

る
と
、
昨
年

六
月

に
発
表
し
た
も

の
を
大
き
く
上

方

修

正

し

て
、平
均
し
て
八
三
年

に
二
二
一.%
、
八
四
年

に
三
・
三
%

の
成
長

に
な
る
と
い

っ
て
お
り
ま
す
。
O
E
C
D
加
盟
先
進
国

の
平
均

の
成
長
率
と
し
て
は
、
大
体
二

・
五
%
を
超
え
れ
ば
、
景
気
が

い
い
と
い
っ
て
よ
ろ
し

い
Q
三
駕
前
後

の
と

こ
ろ
へ
く
れ
ば
、

問
題
は
か
な
り
薄

れ

て
ま
い
り
ま
す
。

八
三
年
に
二

・
三
瑠
と
い
う
の
は
ま
だ
ち

ょ
っ
と
低

い
の
で

す
が
、
八
四
年

の
三

・
三
%
と
い
う
の
は
平
均
的
な
成
長
率
を

上
同

っ
て
い
ま
す
。
す
う
勢
よ
り
も
高

い
。
そ

の
意
味
で
デ

フ
レ

ギ

ャ
ッ
プ
が
縮
む
成
長
墨
で
す
。
私
自
身

は
、
O
E
C
D
の
八

四
年
三

・
三
%

と
い
う
数
字
は
低
過
ぎ

る
と
思

っ
て
い
ま
す
。

も
う
少
し
実
際

は
上
が
る
だ
ろ
う
と
思

い
ま
す
。
な
ぜ
な
ら
、

こ
の
八
四
年

の
三

・
三
の
前
提
に
な

っ
て
い
る
ア
メ
リ
カ
の
成

長
率
は
四

・
六
で
す
。
現
在
、
大
方

の
意
見

で
は
、

ア
メ
リ
カ

に
つ
い
て
は
五
%
台

と
な

っ
て
い
ま
す
か
ら
、
O
E
C
D
の
四

・
六
%
は
低

い
。

日
本
に
つ
い
て
は
、
O
E
C
D
は
四
%
と

い
っ

て

お

り

ま

(17)


昭和59年2月29日 講演記録版

す
。
し
か
し
、
新
年

の
新
聞
、
雑
誌

に
出
た
い
ろ
い
ろ
な
方

々

の
経
済

予
測

で
も
お
分

か
り

の
よ
う
に
、
昭
和

五

十

九

年
度

-

年
度
で
す
か
ら
-
四
半
期
ず
れ
ま
す
が
ー

の
成
長
率
は

四
%
と
す
れ
ば
低
い
ほ
う
の
少

数
派

に
入
り
ま
す
。
平
均
的

に

は
四
%
台

で
す
。

そ

の
意
味
で
ア
メ
リ
カ
に

つ
い
て
も
日
本
に
つ
い
て
も
、
O

E
C
D
は
過
小
評
価
を
し
て
い
る
。
し
た
が
っ
て
、
八
四
年

の

O
E
C
D
加
盟
先
進
国
全
体

の
成
長
率
は
、
O
E
C
D
の
み
て

い
る
三

・
三
%
を
上
回
る
、
と
私

は
考
え
て
い
ま
す
。

い
ま
景
気
を
引

っ
張

っ
て
い
る

ア
メ
リ
ヵ
経
済
は
大
変
な
も

の
で
し
て
、
勢

い
が
い
い
だ
け
で
は
な
く
て
、
三
つ
の
意
味
で

股
行
性
が
後
退
し
裾
野
が
広
が

っ
て

い
ま
す
。

第

一
に
、
需
要
項
目
別
に
裾
野
が
広
が

っ
て
い
る
。
昨
年

の

ア
メ
リ
カ
の
景
気
を
引

っ
張

っ
た
主
な
需
要

の
コ
ソ
ポ
ー
ネ

ソ

ト
は
、
消
費

と
住
宅
投
資
で
す
。
し

か
し
な
が
ら
今
年

は
、

こ

の
消
費
と
住
宅
投
資
に
、
企
業
収
益

の
自
律
的
回
復

に
根
ざ
す

設
備
投
資
と
在
庫
投
資
の
増
加

が
の

っ
か
っ
て
く
る
、
と
思

い

ま
す
。
需
要
項
目
別
の
よ
り
バ

ラ

ン
ス
の
と
れ
た
回
復

に
な

っ

て
く
る
。

第

二
に
、
広
範
な
産
業

へ
の
展
開
。
昨
年
よ
か

っ
た
産
業

と

い
え
ば
、
た
と
え
ば

ハ
イ
テ
ク
の
関
係
と
か
軍
需
産
業
が
中
心

で
し
た
け
れ
ど
も
、
今
年

は
、

こ
れ
ら
を
中
心
と
す

る
投
資
活

動
か
ら
、
構
造

不
況
と
い
わ
れ
て

い
る
鉄
鋼
な
ど

の

素

材

産

業
、
さ
ら

に
は
農
業
に
至
る
広
範
な
産
業
を
含
む
分
野

で
、
投

資

の
回
復
が
起
ぎ
て
き
そ
う
で
す
。

三
番
目

に
、
地
域
的
拡
大
。
昨
年

は
、

ハ
イ
テ
ク
が
展

開
し

て
い
る
西
部
あ

る
い
は
南
部

が
中

心
で
、
構
造
不
況

の
シ
カ
ゴ

と
か
北
部
、
東
部
は
悪
か
っ
た
が
、

こ
の
地
域
に
も
久
方
ぶ
り

に
回
復

の
芽
が
出
て
き
て
い
ま
す
。

ア
メ
リ
カ
の
景
気

は
か
な

り
し

っ
か
り
し
て
き
て
お
り
、
裾
野
が
広
が

っ
て
ぎ

て
い
る
と

い
う

ふ
う
に
、
私
は
み
て
い
ま
す
Q

さ

て
、

そ
れ
で
は
ま
っ
た
く
問
題

は
な
い
の
か
。

ア

メ
リ
カ

の
景

気

に
と

っ
て
も
、
あ
る
い
は
世
界
経
済
、
ひ
い
て

は
日
本

経
済

に
と

っ
て
も
、
先
を
展
望
し
た
場
合
に
、
ア
キ

レ

ス
腱

と

い

い
ま
す
か
、

チ
ヱ
ッ
ク

・
ポ
イ

ソ
ト
が
三
つ
あ
る
。

こ
の
三

つ
が
う
ま
く
動
け
ば
、
今
年

の
景
気
は
、
さ
ら
に
明
年

以
降

の

持
統
的
な
安
定
成
長
に
繋
が
る
。
し
か
し
、
こ
の
三

つ
の
う

ち

の
ど

こ
か
が
お
か
し
な
動
き
を
始

め
る
と
、
今
年
は
と
も

か
く

来
年

は
再
び
妙
な
こ
と
に
な
る
可
能
性
が
あ
る
。

米
国
の
高
金
利
は
続
く

そ

の
三

つ
の
チ
ヱ
ッ
ク

・
ポ
イ

ン
ト
と
申
し
ま
す
か
、

ア
キ

レ

ス
腱

の
第

一
は
、
非
常

に
多
く

の
方
が
指
摘
さ
れ

て

い
る
よ

う

に
、
高

金
利
の
問
題
で
す
。

ア
メ
リ
カ
の
財
政
赤
字

が
続
く

限

り
、
金
利

は
こ
れ
以
上
下
が
ら
な
い
だ
ろ
う
。
金
利

は
た
し

か

八
二
年

の
中
ご
ろ
ま
で
に
此
べ
れ
ぽ
下
が
っ
た
の
で
す

が
、

そ

れ
で
も
な
お
現
在
の
ア
メ
リ
カ
の
短

期

金

利

は
、

八
～
九

%

、
長
期
金
利
は

↓
○
～

一
一
%
、
あ
る
い
は

=

一%

と

い
う

と

こ
ろ
で
す
。

こ
の
金
利
水
準

は
ヒ
ス
ト
リ
カ
ル
な

ス
タ

ソ
ダ

ー
ド
か
ら
み
た
ら
、
明
ら
か
に
高

い
。
高
過
ぎ
る
。
景

気
回
復

期

の
金
利
水
準
で
は
な
い
。

し
か
し
、

こ
の
金
利
水
準
が
本
年
巾
に
財
政
赤
字

の
縮
小

に

よ

っ
て
低
下
す
る
可
能
性
は
ほ
と
ん
ど
な
い
。

一
九

八

四
年
度

の

ア
メ
リ
カ
の
財
政
赤
字
は
縮
小
す
る
と
思
い
ま
す
。

最
気
回

復

に
伴
う
税

の
自
然
増
収
、
失
業
減
少

に
伴
う
保
険

の
支
払

い

減
少

と
い
っ
た
、
景
気
循
環
的
な
要
因
に
よ

っ
て
答
干

減

る
と

思

い
ま
す
。

し
か
し
、
そ
の
こ
と
に
よ
っ
て
ク
ラ
ウ
デ

ィ

γ
グ

・
ア
ウ
ト
発
生
の
可
能
性
が
減

っ
て
、
金
利
が
下
が
る

と

は
思

わ

れ
な

い
。

な
ぜ

か
と
申
し
ま
す
と
、
景
気
循
環
的
に
財
政
赤
宇

の
縮
小

が
生
じ
る
よ
う
な
景
気
局
面
に
お

い
て
は
、
反
面
で
民
間
の
資

金
需
要
が
景
気
循
環
的
に
増
大

し
て
く
る
か
ら
で
す
。
財
政
赤

宇
が
引

っ
込

ん
だ
分
、
民
間

の
資
金
需
要
が
出
て
く

る
。
両
方

合
わ
せ
て
み
た
と
き
に
、
資
金

の
需
給
が
緩
む
と
い
う
条
件

は

な
い
わ
け
で
す
。
し
た
が
っ
て
、

ク
ラ
ウ
デ
ィ
ン
グ

・
ア
ウ
ト

の
可
能
性
が
減
退
す
る
と
は
限

ら
な

い
。

将
来

の
ク

ラ
ウ
デ
ィ
ン
グ

・
ア
ウ
ト
発
生
の
予
想

に
関
わ

っ

て
い
る
の
は
、
景
気
循
環
的
な
意
味

の
財
政
赤
字
の
変
動
で
は

な
い
。
そ
う

で
は
な
く
て
、

い
わ
ゆ

る
景
気
循
環
に
関
係
の
な

い
構
造
的
な
財
政
赤
字
な
の
で
す
。

こ
の
構
造
的
な
財
政
赤
字

と
い
う

の
は
、
財
政
支
出
構
造

を
制
度
的

に
手
直
し
す
る
か
、

あ
る

い
は
租
税
制
度
を
制
度
的

に
変

え
る
、
と
い
う

よ
う
な
政

策

の
変
.更
が
な
い
限
り
、
縮
小

し
ま
せ
ん
。

し
か
し
な
が
ら
大
統
領
選
挙

の
運
動
が
展
開
さ
れ
る
本
年

に

お
い
て
、

レ
ー
ガ
ノ
ミ
ッ
ク
ス
の
修

正
を
意
味
す
る
よ
う
な
増

税
が
行
わ
れ
る
可
能
性
は
ま
ず

な

い
と
い
っ
て
よ
ろ
し
い
。
ま

た

“
強

い
ア
メ
リ
カ
ウ
と
い
う
イ

メ
ー
ジ
を
売
り
込

ん
で
い
る

レ
ー
ガ

ン
が
、
そ
の
看
板
を

お
ろ
す
よ
う
な
軍
事
支
出

の
削
減

を
、
軍
縮
交
渉
の
進
援
が
な
い
ま

ま
に
や
る
は
ず
も
な
い
。
し

た
が

っ
て
、

レ
ー
ガ
ン
サ
イ
ド
か
ら
み
て
、
財
政
赤
字
を

カ
ッ

ト
し
て
い
く
条
件
は
な
い
。
他
方
、
民
主
党
側
に
お

い
て
は
、

福
祉
政
策

の
後
退

に
繋
が
る
支
出
削
滅
を
認
め
る

は

ず

も

な

い
。
本
年

は
共
和
党
側
か
ら
み

て
も
民
主
党
側
か
ら
み
て
も
、

大
統
領
選
挙

の
運
動
が
展
開
し

て
い
る
あ
い
だ
に
、
財
政
赤
字

の
構
遺
的
な

カ
ッ
ト
に
手
を

つ
け
る
と
い
う
こ
と
は
、
ま
ず
望

み
薄
だ
と
思

っ
て
い
い
よ
う

に
思

い
ま
す
。
し
た
が

っ
て
、
ク

ラ
ウ
デ

ィ

ン
グ

・
ア
ウ
ト
の
予
想

に
基
づ
く
金
利
の
高
止
ま
り

が
修
正
さ
れ
る
可
能
性
は
、
本
年

の
経
済
見
通
し
に
関
す
る
限

り
、
除

い
て
お
い
て
よ
ろ
し
い
と
私
は
思
い
ま
す
。

(18)


講演記録版昭和59年2月29日

明
年
は
財
政
赤
字
縮
小
に
農
手
か

大
統
領
選
挙
が
終
わ

っ
た
明
年

に
は
、
構
造
的
財
政

赤
字
縮

小

の
可
能
性
が
逆
に
高

い
と
思

い
ま
す
。
な
ぜ
な
ら

ア
メ
リ
ヵ

の
経
済
学
者
は
、
ケ
イ
ン
ジ

ア
ン
で
あ
ろ
う
と

マ
ネ

タ
リ
ス
ト

で
あ

ろ
う
と
、
ほ
と
ん
ど
す

べ

て
の
経
済
学
者
は
、

一
九
八
〇

年
代
後
半

に
ク
ラ
ウ
デ
ィ

ソ
グ

・
ア
ウ
ト
が
現
実

の
も

の
に
な

る
、

と
い

っ
て
お
り
ま
す
。

現
在

の
と
こ
ろ
は
そ

の
予

想
な
の

で
す
け
れ
ど
も
、
こ
れ
が
深

刻
な
形
で
表
面
化
し

て
く

る
と
い

っ
て
お
り
ま
す
。
し
た
が

っ
て
、
政
治
的
に
可
能
な
条
件
が
生

ま
れ
れ
ば
、
誰
が
大
統
領

で
あ

ろ
う
と
、
財
政
の
構
造

的
赤
字

を

カ

ッ
ト
し
な
い
と
、
経
済

運
営
は
う
ま
く
い
か
な

い
。
選
挙

後

で
あ
れ
ば
、
私
は
、
政
治

的

に
可
能
に
な
る
だ
ろ
う
と
思

い

ま
す
。
ま
ず

レ
ー
ガ
ン
が
仮

に
再
選

さ
れ
た
場
合
を
考
え

て
み
ま
す

と
、
私

の
よ
う
な
政
治

の
素
人

が
申
す
ま
で
も
な
く
、

レ
ー
ガ

ソ
は
二
期
目
で
す
か
ら
最
後

の
任
期
に
な
り
ま
す
。
そ
う
な
れ

ば
、

レ
ー
ガ
ン
自
身
の
人
気

と
り

の
た
め
の
政
策

は
も
う

い
ら

な

い
。

レ
!
ガ
ノ
ミ
ッ
ク

ス
の
修
正
に
通
じ
る
よ
う
な
増
税
を

や

っ
た
か
ら
と
い
っ
て
、

レ
ー
ガ

ソ
自
身
も
う
選
挙

に
出
な
い

の
で
す

か
ら
、
よ
ろ
し

い
と

い
う

こ
と
に
な
り
ま
す
。

で
は
共
和
党
に
と
っ
て
は
ど
う
か
。
共
和
党
に
と

っ
て
は
、

次

の
選
挙
を
展
望
し
た
場
合

に
、
大
事
な
の
は
レ
ー
ガ

ン
が
ひ

っ
下
げ

て
い
る
看
板
で
は
な

く

て
、
む
し
ろ
実
績
で
あ

り
ま
し

、出
う
。

つ
ま
り
経
済
の
現
実

の
パ
フ
ォ
ー
マ
ソ
ス
で
あ

り
ま
し

ょ
う
。
経
済
の
パ
フ
ォ
ー

マ
ソ
ス
の
た
め
に
必
要
な
ら

、
共
和

党
と
し
て
も
増
税
を
実
行
す

る
可
能
性
は
十
分
考
え
ら

れ
る
と

思
う

の
で
す
。
新
し
い
共
和
党

の
大
統
領
候
補
は
新
し

い
看
板

を
考

え
れ
ば
よ
ろ
し
い
。
事
実
、

レ
ー
ガ
ン
の
大
統
領

経
済
諮

問
委

員
会
委
員
長
フ
ェ
ル
ド

シ

ュ
タ
イ

ン
教
授
は
、
非

常

に
早

く
か

ら
増

税
の
必
要
を
説

い
て
い
ま
す
。
で
す
か
ら
大

統

領
選

挙

に
勝

ち
残
れ
ば
、
レ
ー
ガ

ン
と

い
え
ど
も
増
税
を
す

る
可
能

性

は
あ

る
。

ま

し

て
や
民
主
党

の
大
統
領
候
補
が
実
現
し
た
場
合

に
は
、

構
造

的
財
政
赤
字
の
カ
ッ
ト
は
、
政
治
的
に
よ
り
容
易

で
あ
一り

ま
し

ょ
う
。

レ
ー
ガ
ノ
ミ
ッ
ク

ス
を
批
判
し
て
増
税

を
行

い
、

軍
審
支
出

カ
ッ
ト
を
し
て
い
け
ば

よ
い
わ
け
で
す
。

こ
う

い
う
わ
け
で
す

の
で
、
私

は
、
高
金
利
は
八
四
年

中
に

直
ら

な

い
と
み
て
い
ま
す
。

し
か
し
、
そ
の
高
金
利
が
世

界
景

気

の
回
復

を
挫
折
さ
せ
る
か
と

い
い
ま
す
と
、
私
は
、

そ
う
は

み
て
お

り
ま
せ
ん
。
そ
う

い
う
意
見

の
方
も
い
ま
す

が
、

私
は

そ
う

は
み
て
い
な
い
o

高
金
利
の
中
で
の
景
気
回
復

ま

ず

ア
メ
リ
カ
自
体
に
と

っ
て
は
ど
う
か
と
い
い
ま
す

と
、

こ
の
高

金
利
の
も
と
で
住
宅
投
資

と
消
費
の
回
復
が
起

き

て
い

る
。
彼

ら
は
支
払
い
金
利
を
所
得

か
ら
控
除
で
き

る

わ

け

で

す
。

そ

の
意
味

の
タ
ッ
ク
ス

・
リ
リ
ー
フ
が
あ
り
ま
す

。

す
で

に
い
ま

の
金
利
水
準
の
も
と
で
起
き

て
い
る
住
宅
投
資

や
耐
久

財
消

費

が
、

こ
れ
か
ら
縮
小
す

る
と
考
え
る
理
由
は
な

い
。

次

に
企
業
に
つ
い
て
は
ど
う

か
。

ア
メ
リ
カ
に
お

い
て
も
企

業
収

益

は
増
益
基
調
に
転
じ

て
い
ま
す
。
そ
の
意
味

で
企
業

の

予
想

収
益
率
は
い
ま
非
常
に
高
く
な

っ
て
い
る
。
そ
れ

に
加
え

て
、
投
資

の
水
準
が
こ
こ
ま
で
落
ち
込
ん
だ
と
こ
ろ
で
、

企
業

収
益

が
回
復

し
て
い
ま
す
か
ら
」
企
業

の
自
己
資
金

と
投
資
水

準
を

比
較
す

る
と
、
非
常
に
自

己
資
金
が
登
雷
で
あ

り
ま
す
。

自
己
資
金
依
存
度
が
高

い
。
別

の
い
い
方
を
す
れ
ば
、

企
業

の

キ
4,
ッ
シ

」
・
フ
ロ
ー
が
好
転
し

て
い
る
、
と
い
う

こ

と

で

す
。

こ
の
二
点
か
ら
考

え
て
、

い
ま
の
金
利
水
準

の
も
と
に
お

い
て
も
、

ア
メ
リ
カ
の
企
業
投
資

が
回
復
す

る
と

い
う
こ
と
は

十
分

に
考

え
ら
れ
る
し
、
事

実
、
そ
う
い
う
ふ
う
に
動
き
始
め

て
い
る
。

で
す

か
ら
、
ア
メ
リ
カ
に
と

っ
て
、
い
ま
の
高

金
利

が
仮
に

下
が
ら
な
く
て
も
、
そ

の
こ
と

で
米
悶
経
済
の
成
長
が
止
ま
る

と

は
、
私

に
は
考
え
ら
れ
な

い
o

し
か
ら
ば
欧
州
諸
国

に
と

っ
て
は
ど
う
か
。

こ
れ
ま
で
ア
メ

リ
カ

の
高
金
利
に
対
し

て
欧
州
諸
国
ぱ
ず

い
ぶ
ん
文
句
を

い
っ

て
ぎ

ま
し
た
。
な
ぜ
な
ら
崇
気
刺
激
の
た
め
に
、
自
分

の
国
の

金
利

を
下
げ
よ
う
と
す
る
と
、

ア
メ
リ
カ
の
高
金
利
と
の
金
利

差
が
拡
大

し
て
対
ド

ル
相

場
が
下
落
す
る
。
対
ド

ル
相
場
が
下

落
す

る
と
、
諭
入
イ
ン
フ
レ
が
始
ま
る
。
輸

入
イ

ソ
フ
レ
が
始

ま
る
と
、
そ
れ
が
イ
ン
7
レ
心
理

に
火
を
つ
け
て
、

こ
ん
ど
は

ホ
ー

ム
メ
イ
ド
の
イ
ソ
7
レ
が
始
ま
る
。
だ
か
ら
、

ア
メ
リ
カ

が
金
利
を
下
げ
て
く
れ
な

い
と
、
わ
れ
わ
れ
は
景
気
刺
激

の
た

め
の
金
利
引
き
F
げ
が
で
き

な

い
の
だ
、
と
い
っ
て
文
句
を

つ

け

て
い
ま
し
た
が
、
注
意
深
く
囮

い
て
お
ら
れ
た
方
は
お
気
づ

き
だ
と
思

い
ま
す
が
、
昨

年
中
、

こ
の
声

は
ど
ん
ど
ん
ど
ん
ど

ん
し
ぼ

ん
だ

ん
で
す
ね
。

な
ぜ
し
ぼ
ん
で
い
っ
た
か
。

彼

ら
か
ら
み
る
と
、

ア
メ
リ
カ
の
紫
気
が
あ
れ
だ
け
の
勢
い

で
回
復

し
始

め
、
そ
し

て
単
独
機
関
車
で
世
界
を
引

っ
張
り
始

め
た
以
上
、
欧
州
諸
題
も

こ
の
機
関
車
に
引

っ
張

っ
て
も
ら
わ

な
け

れ
ば

い
け
な

い
、
と

い
う

こ
と
に
な
る
。
列
車

に
飛
び
乗

っ
て
機

関
車

に
引

っ
張

っ
て
も

ら
わ
な
け
れ
ば

い
け
な

い
、
と

い
う

ふ
う

に
考
え
始
め
た
。
そ

の
た
め
に
は
、
対
ド

ル
相
場
が

実
は
ち

ょ
っ
と
下
が
っ
た

ほ
う
が
都
合
が
い
い
。
対
ド

ル
相
場

が
下
が

っ
て
愉
出
が
ふ
え

て
、
そ
れ
で
自
分
の
国

の
景
気
が
よ

く
な

っ
た

ほ
う
が
都
合
が

い
い
。

で
す
か
ら
だ
ん
だ
ん
文
句
を

い
わ
な
く
な

っ
た
。

(19)


講演記録版昭和59年2月29日

お
そ
ら
く
今
年

は
チ
ャ
ソ
ス
を
み
て
欧
州
諸
国
は
金
利
を
下

げ
る
と
思
い
ま
す
。
金
利
を
下
げ

て
自
分

の
国

の
景
気
を
刺
激

す
る
と
同
時
に
、
若
干
の
対
ド
ル
相
場

の
下
落
を
む
し
ろ
利
用

し
て
、
対
米
輸
出
を

ふ
や
し
た
い
と
思

っ
て
い
る
。

そ
ん
な
こ
と
を
し
た
ら
、
イ
ン
フ
レ
が
起
き
る
で
は
な
い
か

と
思
う
の
で
す
が
、
彼
ら
の
い
い
分
を
聞

い
て
み
ま
す
と
、
ド

ル
建
て
の
輸

入
は
石
湘
が
中
心
な
ん
で
す
ね
。
ド

ル
建
て
の
輸

入
物
資
は
、
石
油
を
は
じ
め
と
す
る
輸
入
原
材
料
で
す
。
こ
の

輸
入
.原
材
料
は
、
世
界
的
な
国
際
原
料
品
市
況
の
落
ち
着
き
を

反
映
し
て
殖
下
が
り
を
す
る
か
、
少
な
く
と
も
上
が
ら
な
い
。

し
た
が

っ
て
、
対
ド

ル
相
場
が
崩
れ
て
も
、
ド

ル
建
て
の
輸
入

物
資
の
価
格
が
安
定

し
て
い
る
の
で
、
そ
の

こ
と
に
よ
る
輸

入

コ
ス
ト
ブ

ヅ
シ

ュ
は
比
較
的
小
さ

い
と
踏

ん
で
い
ま
す
。

ま
た
、
彼
ら

に
と

っ
て
ド

ル
建
て
の
輸
入
は
、

い
ま
い
い
ま

し
た

↓
部

の
も

の
で
し
て
、
あ
と
の
国
際

取
引

は
む
し
ろ
欧
州

内
部
の
通
貨
同
士
で
す
か
ら
、
こ
れ
は
た
と
え
対
ド
ル
が
弱
く

な
っ
て
も
、

E
M

S

(欧
州
通
貨
制
度
)
全
体

の
通
貨
が
対
ド

ル
で
弱
く
な

っ
て

い
る
の
で
し
た
ら
、

ヨ
ー

ロ
ッ
パ
の

一
つ
の

国

の
総
合
的
な
実
効
為
替
相
場
の
下
落
は
、
そ
ん
な
に
大
ぎ
く

は
な
い
の
で
す
ね
。
そ

の
隈
り
で
も
、
輸

入

コ
ス
ト
ブ

ッ
シ

昌

は
そ
ん
な
に
大
き
く
な

い
。
こ
う

い
う
思
惑
が
あ

る
の
で
す
。

し
た
が

っ
て
、
八
四
年
中
に
ア
メ
リ
カ
の
高
金
利
が
修
正
さ

れ
な
く
て
も
、

ヨ
ー

ロ
ッ
パ
諸
国
は
そ
ん
な

に
困
ら
な
い
、
と

私
は
み
て
い
ま
す
。

最
後

に
後
進
国

に
と
っ
て
は
ど
う
か
。
後

進

国

に

と

っ
て

は
、
高
金
利
が
続
く
と
、
債
務
累
増

の
問
題
が
残
り
、
そ
れ
が

国
際
金
融
不
安

の
種

に
な
る
。
遺
憾
な
が
ら
こ
の
状
況
は
、
今

年
も
頁
ら
な

い
と
思
い
ま
す
。
し
か
し
、
債
務
累
増
に
悩
ん
で

い
る
中
南
米
や
東
南

ア
ジ
ア
諸
国
の
中

に
は
、

い
ま
対
米
輸
出

が
非
常
な
勢

い
で
伸
び
て
、
貿
易
収
支
が
好
転
し
て
外
貨
事
清

が
回
復
し
て
い
る
国
が
少
な
く
あ
り
ま

せ
ん
。
高
金
利

に
も
か

か
わ
ら
ず
、
世
界
景

気
が
回
復
す
る
限
り

に
お

い
て
、
後
進
国

の
債
務
累
積
問
題

に
も
多
少
は
救
い
は
あ

る

の
で
す
。

ア
メ
リ
カ
の
高

金
利
問
題
の
世
界
経
済

に
対
す

る

悪

影

響

は
、
八
四
年
中

と

い
う
短
期
の
問
題
で
は
な

い
と

思

う

の

で

す
。
八
四
年
中
と

い
う

ふ
う
に
み
れ
ば
、

い
ま
申
し
あ
げ
ま
し

た

よ
う
に
匿
界
景

気

の
同
復
に
と
っ
て
、
そ

ん
な
に
邪
魔

に
な

ら
な

い
と
思

い
ま
す
。
そ
う
で
は
な
く

て
、
も

っ
と
長

い
目
で

み

た
と
ぎ
に
問
題

で
す
。

こ
の
高
金
利

は
、

や
は
り
、
基
本
的

に
は
後
進
国
の
債

務
累
積
問
題
を
解
決
し
な

い
。
あ
る

い
は
先

へ
進
国

の
財
政
赤
字

を
雪
ダ

ル
マ
式
に
大
き
く

し
て
し
ま
う
。

こ

う

い
う
点
が
長
期
的

に
は
問
題
で
す
。

本
年
の
景
気
と

い
う
観
点
か
ら
み
て
、
第

一
の
ア
キ

レ
ス
腱

で
あ
る
ア
メ
リ
カ
の
高
金
利
の
持
続
は
、
そ

ん
な
に
問
題
で
は

な

い
、
と
い
う

の
が
私

の
意
見
で
す
が
、
そ

れ
で
は
あ
と
何
も

問

題
が
な
い
か
と

い
わ
れ
れ
ば
、
そ
う
で
は
な

い
。

ア
キ
レ
ス
腱

が

三

つ
あ
る
と
申
し
あ
げ

ま
し
た
が
、

二
番
目

と

三
番
目
の
ほ
う

が
深
刻
で
す
し
、
特

に
日
本

に
と

っ
て
問
題

だ

と
思
い
ま
す
。

懸
念
は
米
国

の
イ
ン
フ
レ
再
燃

二
番
目
の
ア
キ

レ
ス
腱
は
何
か
と
い
う

と
、

ア

メ
ーー
カ
に
お

い
て
イ
ン
フ
レ
が
今
年

の
後
半
に
再
燃
す

る
可
能
性
が
あ
る
と

い
う
こ
と
で
す
。

こ
れ
は
ま
ず

い
。

こ
れ

が
あ

り
ま
す
と
、
来

年
以
降
の
安
定
成
長

の
条
件
が
崩
れ
る
。

ア
メ
リ
カ
に
お
け
る

現
在

の
物
価
安
定

と
景
気
急
同
復
の
両
立

は
、
賃
金
、
物
価
、

生
産
性
、
利
潤

の
非
常

に
微
妙
な
パ

ラ
γ
ス
の
上

に
立

っ
て
い

ま
す
。
た
と
え
ば

最
新

の
数
字
で
、
咋
年

の
七
～
九
月
期

の
ア

メ
リ
カ
の
産
業

(農
業
を
除
く
全
産
業
)

の
統
計

を

み

ま

す

と
、
前
年
同
期
比

で
賃
金
上
昇
率
は
五

・
四
%

に
と
ど
ま
っ
て

い
る
。
半
而
、
労
働
生
産
性
の
上
昇
率
は
、
こ
こ
で
生
産
性
が
急

上
昇
し
て
い
る
も

の
で
す
か
ら
、
こ
う
い
う

こ
と
も
手
伝

っ
て

四

・
二
%
。
か
つ
て
労
働
生
産
性
の
上
昇
が
ゼ

ロ
だ
、

マ
イ
ナ

ス
だ
と
い
っ
て
い
た

ア
メ
リ
カ
で
は
考
え
ら
れ
な

い
よ
う
な
数

字

で
す
。
そ
う
し
ま
す

と
、
差
し
引
き
を
し
た
賃
金

コ
ス
ト
は

一
・
二
%
し
か
上
昇

し
て
い
な
い
。

現
在
、
製
品
単
位
あ

た
り
の
賃
金
粗
利
潤

、

つ
ま
り
G
N
P

デ

フ
レ
ー
タ
ー
の
上
昇
率

は
、
ア
メ
リ
カ
の
場
合
、
四
%
で
あ

り
ま
す
。
製
品
単
位
当

た
り
の
賃
金
粗
利
潤
が
四
%
上
が
っ
て

い
る
と
き
に
、
賃
金

コ
ス
ト
は

一
・
二
%
し

か
上
が
っ
て
い
な

い
の
で
す
か
ら
、
か
な

り
の
部
分
が
利
潤

の
回
復
に
向
か
っ
て

い
る
q
こ
う
い
う
バ

ラ
ン
ス
の
上
に
立

っ
て
、

い
ま
物
価
安
定

と
景
気
の
急
回
復
が
起

こ
っ
て
い
る
わ
け

で
す
。

こ
の
パ
ラ
ソ
ス
は
今
年

い
っ
ば
い
も

つ
の
だ

ろ
う
か
。
も

つ

と
す
れ
ば
、
そ
の
条
件

は
何
だ
ろ
う
か
。
私

は
、
も
つ
と
す
れ

ば
、
そ
の
条
件
は
、
賃

金
上
昇
率
が
引
き
続
ぎ
落
ち
着
い
て
い

る
こ
と
だ
と
思
う

の
で
す
。
賃
金
上
昇
率
が

五
%
～
五

・
五
%

と
い
っ
た
よ
う
な
と

こ
ろ
に
落
ち
着

い
て

い
る
。
あ
る
い
は
も

う
少
し
上
が
っ
て
き

て
も
、
六
%
以
下
に
と
ど
ま

っ
て
い
る
と

い
う

こ
と
が
必
要

で
す
。

景
気
回
復
初
期
の
生
産
急
上
昇
に
伴
う
生
産
性

の
向
上
が
鈍

化
し
て
も
、
八
四
年

の
成
長
率
が
五
%
台

と
い
う

こ
と
で
あ
れ

ば
、
労
働
生
産
性
だ

っ
て
二
%
や
そ

こ
ら
は
上
が
り
ま
す
。
五

%
台
の
賃
金
上
昇
率

の
も
と
で
、
賃
金

コ
ス
ト
の
上
昇
は
三
%

強

に
と
ど
ま
る
で
し

ょ
う
。
い
ま
の
四
%

の
イ

ン
フ
レ
率

の
も

と
で
も
、
賃
金

コ
ス
ト
の
上
昇
率
が
三
%
強

に
と
ど
ま
れ
ば
、

よ
り
多
く
が
利
潤

の
ほ
う

へ
向
か
い
ま
す
か
ら
、
企
業
収
益
の

回
復
は
続
く
。
し
た
が

っ
て
、
物
価
の
安
定
と
企
業
収
益

の
回

復

に
よ
る
景
気
回
復

が
成
立
す
る
わ
け

で
す
。

(20)


講演記録版昭和59年2月29日

し
か
し
、

一
体

こ
う

い
う
バ
ラ
ン
ス
が
保

て
る
の
か
。
ま
ず

第

一
に
、
そ
し
て

一
番

心
配
な
こ
と
は
、

ア
メ
リ
カ
の
失
業
率

低
下
の
テ
ン
ポ
が
速

過
ぎ

る
と
い
う
こ
と

で
す
。

一
〇
%
台
に

の

っ
た
失
業
率
が
急

速
に
落
ち
て
ぎ
て
、

八
三
年
十
二
月
に
は

早
く
も
八

・
二
%
ま
で
下
が

っ
た
。
ア
メ
リ
カ
の
場
合
、
イ
ソ

フ
レ
な
ぎ
成
長
と
両
立
す
る
失
業
率
、
す
な
わ
ち
最
近
の
経
済

学

の
言
葉

で
い
え
ば
、
自
然
失
業
率
は
何

バ
ー
セ
ソ
ー・
く
ら
い

な

の
か
。
慎
重
な
見
方

を
す
る
人
と
、
わ
り
と

ケ
イ

ン
ジ
ア
ン

的
な
拡
張
工
義
者
と
で
は
意
見
が
違
い
ま
す

が
、
中
心
的
な
意

見

で
は
大
体
、
自
然
失
業
率
は
六
～
七
%

と
み
ら

れ

て

い

ま

す
。逆
に
い
い
ま
す
と
、
失
業
率
が
八
%
を
切

っ
て
七
%
台
に
入

っ
て
き
た
と
き
は
、
完
全

に
赤
信
号
な
の
で
す
。
七
%
に
達
し

た
ら
イ

ン
フ
レ
が
始

ま
る
ぞ
、
と
い
う
ふ
う

に
多
く

の
人
が
考

え
始
め
ま
す
。
中

に
は

「
六
%
ま
で
大
丈
夫

だ
」
と

い
う
人
が

い
る
か
も
し
れ
ま
せ
ん
が
、

「
い
や
七
駕

だ
」
と
い
う
人
が
か

な
り
い
ま
す
。
事
実
、
七
〇
年
代
後
半
の
統
計
分
析
を
す
る
と
、

七
%
と
い
う
可
能
性

は
十
分
あ
る
。

そ
う
す
る
と
、
七
%
台
に
入
っ
て
く
る
と
、
こ
れ
は
ま
た
イ
ン

フ
レ
再
燃
だ
、
と
み

ん
な
が
思
う
。
思
う
だ
け

で
も
予
想
イ
ン

フ
レ
率
が
上
が
っ
て
き

ま
す
か
ら
、
こ
こ
で
崩

れ

て
く
る
可
能

性
が
あ
る
。
そ
れ
は
賃
金
上
昇
率
に
敏
感

に
反
映
さ
れ
ま
す
。

た
だ

一
つ
だ
け
楽
観
的
な

こ
と
を
申
し
ま
す
と
、
景
気
回
復

の
こ
の
局
面
で
は
、
普

通
は

一
度
労
働
市
場

か
ら
リ
タ
イ
ア
し

た
女
子
労
働
力
、
若
年

労
働
力
が
ま
た
労
働

市
場
に
戻

っ
て
く

る
。
つ
ま
り
、
労
働

の
供
給
が
ふ
え
て
く
る
。
そ

の
た
め
に
労

働

の
需
要
が
ふ
え
て
も
、
失
業
率

の
低
下

の
テ
ン
ポ
は

一
度
や

わ
ら
ぐ
と
い
う
こ
と
が
、
過
去
に
お
い
て
は
観
測

さ
れ
て
い
ま

す
。
も
し
、
そ
う

い
う

こ
と
が
八
四
年
中
に
起

き

て

く

れ

れ

ば
、
急
速
に
落
ち
て
き

た
こ
の
失
業
率
が
、
な

か
な
か
八
%
を

切
ら
な
い
で
い
て
く
れ
る
か
も
し
れ
な

い
。

そ
う

で
あ
れ
ば
、

こ
の
労
働
需
給
逼
迫

の
局
面
か
ら
、
物
価
と
賃
金
と
生
産
性
と

利
潤

の
パ
ラ
ソ
ス
が
崩
れ
る
、
と
い
う
こ
と

は
今
年
い
っ
ば
い

は
な

い
か
も
し
れ
な

い
。
こ
の
へ
ん
が

一
つ
の
見
ど
こ
ろ
な
の

で
す
。
も
う

】
つ
ち

ょ
っ
と

ア
メ
リ
カ
経
済

に

つ
い
て
気
に
な
る
の

は
、
あ
と
で
述
べ
ま
す

が
、
ド
ル
安
が
起
き

た
と
き
に
貿
易
依

存

度

の
低
い
ア
メ
リ
カ
と
い
え
ど
も
、
イ

ン
フ
レ
心
理

に
火
が

つ
か
な
い
か
、
と
い
う

こ
と
で
す
。
ド

ル
安

が
か
な
り
急
激
に

起
き

た
場
合
に
は
、
物
価

の
先
高
感
が
出
て
、

予
想
イ

ン
フ
レ

率

の
上
昇
、
ひ
い
て
は
賃
金
の
上
昇
率
の
上
昇

と
い
う

こ
と
に

な
ら
な
い
か
、
と

い
う

心
配
が
あ
り
ま
す
。

ド
ル
安
に
な
れ
ば
引
き
練
め

へ

し

か
し
、

い
ず
れ

の
原
因
に
よ
る
に
し
ろ
、

つ
ま
り
、
労
働

需
給

の
逼
迫
に
よ
る

に
し
ろ
、急
激
な
ド
ル
安

に
よ
る
に
せ
よ
、

賃
金
、
物
価
の
上
昇
率

が
高
ま
る
気
配
が
出
れ
ば
、
ボ

ル
カ
ー

連

邦
準
備
制
度
理
事
会

議
長
は
、
た
と
え
大
統
領
選
挙
運
動
の

真

最
中
で
あ
ろ
う
と
も

、
遅
滞
な
く
引
ぎ
締

め

に
転
ず

る
、
と

い
う

ふ
う
に
私
は
思

っ
て
い
ま
す
。
引
き
締

め
と
い
っ
て
も
、

急

激
な
引
き
締
め
と
は
限
り
ま
せ
ん
。
レ
ス

・
ア
コ
モ
デ
イ
テ

ィ
ブ

・
ス
タ
ン
ス
に
、

は

っ
き
り
と
切
り
替

え
る
。
そ

し
て
金

利

の
上
昇
を
許
容
す

る
。
場
合
に
よ
っ
て
促
進
す

る
だ
ろ
う
、

と
私

は
み
て
い
ま
す
。

そ
れ
は
ボ

ル
カ
ー
議
長

の
人
と

な
り
、

お
よ
び
政
策
観
を
私
自
身
、
個
人
的
に
知

っ
て
い
る
か
ら
で
す

し
、

連
邦
準
備
制
度
内
部

の
エ
コ
ノ
ミ
ス
ト
た
ち
と
、

い
つ
も

議
論

し
て
い
る
か
ら
、
そ
う
感
じ
る
の
で
あ
り
ま
す
。
彼
ら
は

お
そ

ら
く
遅
滞
な
く

レ
ス

・
ア
コ
モ
デ
イ
テ
ィ
ブ

・
ス
タ
ン
ス

に
切

り
替
え
る
と
思

い
ま
す
。

さ
て
、
そ
の
と
き

に
う
ま
く
い
く
か
ど
う

か
。

こ
れ
は
結
局

は

レ
ス
・
ア
コ
モ
デ
イ
テ
ィ
ブ
・
ス
タ
ン

ス
に
切
り
替
え
る
の
が

予
防
的
に
行
え
る
か
ど
う
か
な
の
で
す
。

つ
ま
り
イ

ン
フ
レ
心

理
が
パ
ァ
ー
ッ
と
広
が
り
始

め
て
、
追

い
込

ま
れ
て
や
む
を
得

ず
、
政
策
選
択

は
引
き
締

め
し
か
な

い
と

い
う
状
態
で
引
き
締

め
に
転
じ
た
場
合
、

こ
れ
は
ダ
メ
だ
と
思

い
ま
す
。
こ
の
と
き

は
短
期
金
利
は
も
ち
ろ
ん
上
が
り
ま
す
が
、
長
期
金
利
も
上
が

り
ま
す
。

つ
ま
り
、

「
あ
あ
、
と
う
と
う

い
や
が

っ
て
い
た
連

銀
ま
で
も
引
き
締

め
に
転
じ
ざ
る
を
得
な
く
な

っ
た
な
。
大
統

領

選
挙
中
だ
か
ら
な
る
べ
く

や
ら
な
い
で
す

ま
そ
う
と
思

っ
て

い
た
、連
銀
ま
で
も
追

い
込
ま
れ
て
引
ぎ
締

め
を
始

め
た
な
」
と

人

び
と
が
受
け
取
る
よ
う
な

タ
イ
ミ
ン
グ
で
や
れ
ば
、
ダ

メ
で

す

。
長
短
金
利
の
全
面
高
、
そ
し
て

「
そ
れ
ほ
ど
悪
い
の
か
」

と

い
う
こ
と
で
す
か
ら
、
イ
ン
フ
レ
心
理
も
簡
単

に
は
引

っ
込

ま
な
い
、
と
い
う
状
況
に
な
り
ま
し

ょ
う
。
そ
う
し
ま
す
と
、

イ

ン
フ
レ
の
再
燃

か
ら
、
来
年

の
ア
メ
リ
カ
経
済

に

つ

い

て

は
、
景
気
に
も
赤
信
号
が

つ
い
て
く
る
と
思

い
ま
す
。

し
か
し
、
そ
う
で
は
な
く
て
非
常
に
早

い
段
階

で
、
今
年

の

前
半
ど
こ
か
で
、
危
険
を
感
じ
て
遅
滞
な
く
金
融
政
集
を
修
正

す

る
。
そ
の
こ
と
に
よ

っ
て
人
び
と
が
、

「
こ
れ
な
ら
イ
ン
フ

レ
は
芽
の
う
ち
に
摘

み
と
れ
る
な
」
と
感
ず
る
よ

う

で

あ

れ

ば
、

こ
れ
は
非
常

に
い
い
の
で
す
ね
。

こ
の
場
合

に
は
短
期
金

利

は
上
が

っ
て
も
、
長
期
金
利
は
必
ず
し
も
上
が
り
ま
せ
ん
。

短
期
金
利
は
引
き
締

め
だ
か
ら
上
が
り
ま
す
が
、
長
期
金
利
は

将
来

の
イ
ン
フ
レ
の
予
想

に
依
存
す

る
と

こ
ろ
が
大
ぎ

い
の
で

上
が
ら
な
い
、
と
思

い
ま
す
。
そ
し
て
、
来
年
以
降

の
成
長
持

続

に
期
待
が
繋
げ

る
と
い
う
話
に
な

ろ
う
か
と
思

い
ま
す
。
ど

っ
ち
に
な
る
か
。

こ
れ
も

ア
メ
リ
カ
経
済

の
今
年

の
見
ど
こ
ろ

に
な
ろ
う
か
と
思
い
ま
す
。

さ
て
、
そ
う
い
う
と
き

に
第
三
番
目

の
ア
キ

レ
ス
腱
、
円

・

(21)


講演記録版昭和5眸2月 四日

ド
ル
相
場
が
ど
う
な
る
か
。

ま
ず

ア
メ
リ
カ
が
い
ま
い
っ
た
よ
う
に
イ
ン
フ
レ
の
危
険
を

感
じ
て
、
金
融
政
策
を
レ
ス

。
ア

コ
モ
デ
イ
テ
ィ
ブ
に
転
じ

た

と
き
に
ど
う
な
る
か
。
も
し
追

い
込
ま
れ
て
イ
γ
フ
レ
再
燃

必

至
と
い
う
雰
囲
気

で
引
き
締

め
に
転
じ
た
の
で
あ
れ
ば

、

こ
れ

は
円
安
要
因

に
は
な
り
ま
せ
ん
。

ア

メ
リ
カ
の
金
利
が
上

が

っ

て
も
、
円

は
安
く
な
ら
な
い
o
な
ぜ
な
ら
イ
ソ
フ
レ
の
再
燃
を

反
映
し
て

ア
メ
リ
カ
の
金
利
が
上

が

っ
て
い
る
わ

け

で

す

か

ら
、
向

こ
う

の
購
買
力
平
価
が
落

ち

て
き
ま
す
。
価
格
競
争
力

が
落
ち
て
き

ま
す
。
し
た
が
っ
て
、

必
ず
し
も
こ
れ
は
円
安
要

因
に
は
な
ら
な
い
。

そ
う

で
は
な
く
て
、
わ
り
と
早
目
に
金
融
政
策
が
レ
ス
・
ア

コ

モ
デ
イ
テ
ィ
ブ
に
転
じ
て
短
期
金
利

が
上
が
る
。
こ
の
場
合

は

ど
う
か
。
さ

っ
き
い
い
ま
し
た
よ
う

に
、
畏
期
金
利
は
必
ず

し

も
上
が
ら
な

い
。
為
替
相
場
に
は
、

ど
ち
ら
か
と
い
え
ば

長
期

金
利
の
ほ
う

が
強
く
響
い
て
く

る
。
短
期
金
利
の
運
用

で
動

い

て
い
る
金

は
、

カ
パ
ー
を
と
る
金

が
多
い
。
ア
ン
カ
パ

ー
で
相

場
を
動
か
し
な
が
ら
動
い
て
い
る
金
は
、
多
く
の
場
合

は
長
期

投
資

に
向
か

っ
て
い
き
ま
す
か
ら
、

ア
メ
リ
カ
の
長
期
金
利

が

上
が
ら
な

い
限
り
に
お
い
て
は
、

こ
れ
も
円
相
場

へ
の
影
響

は

小
さ
い
だ

ろ
う
。
た
だ
ア
メ
リ
カ
は
う
ま
い
こ
と
イ

ン
フ
レ
再

燃
の
危
険
を
芽
の
う
ち
に
摘
み
と

っ
た
、
ア
メ
リ
カ
経
済
強

し

と
い
う
感
じ

に
な
れ
ば
、
長
い
目

で
み
た
ら
、
こ
れ
は
ド

ル
を

強
く
し
円
を
安
く
す
る
要
因
に
な

る
だ
ろ
う
。

経
常
収
支
不
均
衡
と
為
替
相
場

し
か
し
、
本
年

の
円

。
ド

ル
相
場

の
カ
ギ
を
握

っ
て

い
る

の

は
、
実

は

こ
う

い
う
微
妙
な
ア

メ
リ
カ
の
金
利
の
動
き

で

は
な

い
、
と
私

は
思
っ
て
い
ま
す
。

日
米
経
常
収
支
不
均
衡

の
拡

大

が
為
替
相
場
に
響
く
の
か
ど
う
か
。

こ
っ
ち
が
よ
り
本

質
的
な

問
題

だ
、
と
私
は
み
て
い
ま
す
。

経
常
収
支

の
黒
字
と
い
う

の
は
、
日
本
の
居
住
者
の
立
場

か

ら
み
れ
ば
、

カ
パ
ー
を
と
っ
て

ヘ
ッ
ジ
す
る
こ
と

の

で

き

な

い
、

い
わ
め
る
ア
ン
カ
パ
ー
の
ド

ル
建

て
資
産
の
増
加

か
、

ア

ン
カ
パ
ー

の
ド

ル
建
て
負
債

の
減
少

に
な
る
。
同
じ
こ
と
を

ア

メ
リ
カ
側
か
ら
み
れ
ば
、
彼
ら
の
赤
字
拡
大
は
、
カ
バ

!
を

と

る
こ
と
の
で
き
な
い
円
建
て
資
産

の
減
少
か
、
円
建
て
負
債

の

増
加

で
す
。

カ
パ
ー
を
と

っ
て
い
な
い
と

い
う
こ
と
は
、
為
替

変
動

リ

ス
ク
に
さ
ら
さ
れ
て
い
る
と
い
う

こ
と
で
す
。

日
本

の

立
場

か
ら
み

て
ド

ル
建
て
資
産

が

ふ
え
る
と
い
う
こ
と

は
、

ド

ル
の
先
安
感
が
生
ま
れ
た
と
ぎ
、
あ

ぶ
な
く
て
し

よ
う

が

な

い
。
向

こ
う

か
ら
み
れ
ば
、円
建

て
負
債

が
ふ
え
る
と
い
う

こ
と

は
、
円

の
先
高
感
が
生
ま
れ
た
と
き
、
あ
ぶ
な
く
て
仕

方
が
な

い
、

と
い
う
話

に
な
り
ま
す
。

昨
年
中
は
、
み
な
さ
ん
の
相
場
感
、
あ
る
い
は
相
場

感

に
幕

つ
く

日
本
人
の
ド

ル
建

て
資
産
保
有
意
欲
が
結
構
強
か

っ
た
。

い
ろ

い
ろ
な
理
由
が
あ
り
ま
し

ょ
う
。

ア
メ
リ
カ
の
金

利
が
高

か
っ
た
と
い
う

こ
と
も
あ
る
で
し

ょ
う
。
あ
る
い
は
ア

メ
リ

カ

の
金

融
市
場
が

オ
ー
プ

ン
で
非
常

に
発
達
し
て
い
る
。

だ
か
ら

ド
ル
建
て
の
資
産
で
運
用
す
る
と
便
利

だ
と
い
う

こ
と

が
あ
り

ま
し

ょ
う
。
あ

る
い
は
国
際
政
治
が
不
安
定
な
今
日
、

レ
フ

ユ

ジ
ー

・
カ

レ
ソ
シ
ー
と
し
て
ド

ル
建

て
資
産
は
安
全
だ

と

い
う

配
慮

も
あ

っ
た
で
し
ょ
う
。
様

々
な
理
由

に
よ
っ
て
、

日
本
人

が
ド

ル
建

て
資
産

の
保
有
を
ふ
や
そ
う
と
い
う
気
持

ち
が
強

か

っ
た
。
あ
る

い
は
逆
に
ア
メ
リ
カ
人
が
、
円
建
て
の
資

産
を
減

ら
そ
う
と

い
う
気
持
ち
が
強
か

っ
た
。

そ

の
デ

ィ
ザ
イ
ア
ー
ド
な
キ

ャ
ピ

タ
ル
・
フ
ロ
i
、
相

場
感

そ

の
他

に
基
づ

い
て
、
自
分

の
意
図
か
ら
ド
ル
建
て
の
負
債

を
持

ち
た

い
と

か
、
あ
る
い
は
円
建

て
の
負
債
を
持
ち
た
い
と
か

い

う
デ

ィ
ザ
イ

ア
ー
ド
な
資
本
の
移
動
額
が
、
現
在
、
日
本

か
ら

ア
メ
リ

カ
に
流
出
し
て
い
る
わ
け

で
す
。

こ
の
デ

ィ
ザ
イ
ア
ー
ド
な
流
出
超

の
額
が
、
経
常
収
支

の
U

本
の
黒
字

を
上
回

っ
て
い
る
限
り
、

円
は
弱
く
な

っ
て
ド

ル
が

強
く
な

る
。
昨
年
中
は
、
こ
の
両
者

が
相
拮
抗
し
て
い
た
。
あ

る
い
は
も

っ
と
正
確
に
い
え
ば
、
昨
年

の
前
半
は
デ

ィ
ザ

イ
ア

ー
ド
な

ア
ウ
ト
フ
ロ
ー

・
オ
ブ

・
キ

ャ
ピ
タ
ル
の
ほ
う
が
、
経

常
収
支

の
黒
字
を
上
回
る
く
ら
い
だ

っ
た
か
ら
、
ド
ル
は
強
目

に
動

い
た
と
思
う
の
で
す
。
昨
年

の
後
半
に
な

っ
て
、
そ
れ
が

少
し
修

正
気
味

に
な
っ
て
き
た
。

今
年

は
日
米
経
常
収
支
の
不
均
衡

が

一
段
と
拡
大
す

る
。
デ

ィ
ザ
イ

ア
ー
ド
な
キ
ャ
ピ
タ
ル
の
ア
ウ
ト
フ
ロ
ー
は
、
そ

れ
を

追
い
駆
け

て
同
じ
よ
う
に
拡
大
す

る
で
し
ょ
う
か
。
中

に
は
拡

大
す
る
と

い
う
人
も
い
る
。

「ド

ル
建

て
資
産
多
々
益

々
弁
ず
」

な
ん
て
い
う
人
も
い
ま
す
。

マ
ー
ケ

ッ
ト
に
近
い
人

ほ
ど
そ
う

い
う
。

「ド

ル
ほ
ど
確
か
な
も
の
は
な
い
ん

だ

か
ら
、
多

々
益

々
弁
ず

だ
」
と
い
う
の
で
す
が
、
私

は
、
そ
う
で
は
な

い
と
思

う
。

こ
の
勢

い
で
日
米
経
常
収
支

の
不
均
衡
が
拡
大
し

て
い
け

ば
、
ど

こ
か
で
デ
ィ
ザ
イ
ア
ー
ド
な

ア
ウ
ト
フ
ロ
ー

・
ナ
ブ

・

キ
ャ
ピ

タ
ル
を
上
回
る
と
思
い
ま
す
。
そ
の
と
き
柑
場
感

の
訂

正
が
起

き
ま
す
。
そ
し
て
ド

ル
安

・
円
高
に
な
る
と
、
私

は
み

て
い
る

の
で
す
。
こ
れ
が
い
つ
起
き
る
か
と
い
う
こ
と
が
第

一

の
ポ
イ

ン
ト
で
す
。

第

二
に
、

こ
れ
は
急
激
な
訂

正
相
場
で
あ
ろ
う
か
、
あ
る

い

は
グ
ラ
ジ

ュ
ア
ル
な
訂
正
相
場

で
あ

ろ
う
か
。
こ
の
二
点
が
非

常

に
大
事

な
ポ
イ

ン
ト
だ
と
思

い
ま
す
。

と
に
か
く
円
高

・
ド
ル
安

は
、
日
本
経
済
に
と
っ
て
は
今
年

は
ど
う
し
て
も
必
要
な
こ
と

で
あ
り
ま
す
。
さ
っ
き
私
は
わ
ざ

と
日
本

の
こ
と
を
い
わ
な
か
っ
た
の
で
す
が
、

ア
メ
リ
カ
の
高

金
利
は

ヨ
ー

ロ
ッ
パ
に
と

っ
て
は
困

ら
な
い
と
い
う
こ
と
を
、

(22)


講演記録版昭和59年2月29日

先
ほ
ど
申

し
あ
げ
ま
し
た
。

お
そ
ら
く

ヨ
ー
ロ
ッ
パ
は
、
対

ド

ル
相
場

の
下
落
を
許
容
し
て
、
輸
出
を

ふ
や
す
と
い
う
選
択

を

す
る
だ
ろ
う
。

ヨ
ー
μ
ヅ
パ
は
そ
れ

が
で
き
る
。
し
か
し
、
日

本
は
そ
れ
が
で
き
ま
せ
ん
。
す

で
に
日
本
の
輸
出
は
十
分

に
伸

び
て
い
る
。
す

で
に
日
本
の
経
常
収
支
黒
字
は
も
の
す
ご

い
額

に
な

っ
て
い
る
。
こ
の
日
本
が

ヨ
i

ロ
ッ
パ
の
真
似
を

し
て
、

口
本

の
金
利
を
下
げ
て
円
安

に
し

て
、
も

っ
と
ふ
や
し

ま
し
ょ

う
な
ど
と

い
う

こ
と
は
国
際
的

に
通
用
し
な
い
。

で
す

か
ら
、
日
本
に
と
っ
て
は
依
然
と
し
て
深
刻
な
内
外

ジ

レ
ン
マ
が
続

い
て
い
ま
す
。
口
本

は
む
し
ろ
、
そ
う
い
う
意
味

で

は
今
年

は
孤
立
し
ま
し
た
。
去
年

は
日
本
と

ヨ
ー

ロ
ヅ
パ
が
声

を
そ
ろ
え
て
、

ア
メ
リ
カ
に
向

か

っ
て
金
利
を
下
げ

ろ
、

と

い

っ
て
い
れ
ば

よ
か

っ
た
。
し
か
し
、

こ
こ
へ
き
て

ヨ
ー

ロ
ヅ
パ

は
、
そ

の
声

を
ト
:
ソ
ダ
ウ

ソ
さ
せ
て
い
る
。
日
本
だ
け
が
孤

立
し
ま
し
た
。
日
本
は
完
全
な
内
外

ジ

レ
ソ
マ
ケ
ー
ス
で
す
。

必
要
な
円
高

・
ド
ル
安

そ
の
日
本

に
と

っ
て
、
今
年

の
日
本
経
済
が
安
定
し
た
拡

大

軌
道
に
の
る
た
め
に
は
、
ど
う
し

て
も
円
高

・
ド

ル
安
が
起
き

て
く
れ
な

い
と
困
る
。
私
は
、

そ
れ
が
起
ぎ
る
と
思

っ
て
い
ま

す
。
な
る

べ
く
早
く
起
ぎ
て
ほ
し

い
と
思

い
ま
す
。

た
だ
、
急

激
に
く
る

と
困
る
の
で
す
。

一
挙

に
二
〇
円
、
三
〇
円

の
幅

で

相
場
に
走

ら
れ
ま
す
と
、
や
は
り

か
く
乱
で
す
ね
。

一
種

の
サ

プ
ラ
イ
シ

ョ
ッ
ク
、
逆
オ
イ

ル
シ

ョ
ヅ
ク
で
す
か
ら
、
短
期
的

に

は
日
本
経
済

に
と
っ
て
も
か
く
乱

で
す
。

ヨ
ー
ロ
ッ
パ
も
、

ド

ル
が

ヨ
ー

ロ
ヅ
パ
通
貨

に
対
し

て
も
あ
ま
り
急
激

に
下
が
る
と

悲
鳴
を
あ
.げ
ま
す
。
で
き
る
こ
と
な
ら
ば
、
グ
ラ
ジ

ュ
ア

ル
な

ド
ル
安

が
ベ

ス
ト
の
シ
ナ
ーー
オ
だ

と
思

っ
て
い
ま
す
。

た
だ
急
激
な
ド
ル
安
が
ぎ
た
場
合

で
も
、
短
期
的

に
は
か
く

乱
で
す
が
、
し
か
し
長
い
目

で
み
る
と
、
少
な
く
と
も

日
本
経

済

に
と

っ
て
は
、
や
は
り
ベ
タ
ー
な

シ
ナ
”
オ
な
の
で
す

ね
。

ペ
タ
!

・
ザ

ン

・
ナ
ッ
シ
ソ
グ
で
す
。
円
高

・
ド
ル
安

が
な

い

よ
り

は
、

は
る
か
に
ま
し
な

シ
ナ
リ
オ
に
な
り
ま
す
。

そ
う

い

う
円
高

・
ド

ル
安
の
状
況

の
も

と
で
な
ら
、
日
本
経
済

の
本
年

度
の
展
望

は
か
な
り
明
る
い
。

そ
し

て
、
私

の
立
場
上
、
金
利
政
策

の
こ
と
を
云
々
し
た
く

あ
り
ま
せ
ん
が
、
も
し
円
高

・
ド

ル
安
が
相
当
に

進

ん

で

い

き
、
そ

の
結

果
、
日
本

の
落
ち
着

い
て
い
る
イ

ン
フ
レ
率

が
も

っ
と
落
ち
着

き
、
消
費
者
物
価
上
昇
率

は
ゼ

p
だ
、
卸
売
物
価

上
昇

率

は

マ
イ
ナ
入
だ
、
と
い
う
状
況

に
な

っ
て
く
れ
ば
、
場

合
に
よ

っ
て
は
日
本
銀
行

は
政
策
的

に
金
利
を
下
げ
る

か
も

し

れ
な

い
。
少

な
く
と
も
市
場
調
節

を
通
じ
て
下
げ
る
と

い
う
形

で
、
円
高

・
ド

ル
安
か
ら
く
る
量
気

に
対
す
る
ブ
レ
ー

キ
は
、

金
融
政
策

の
ほ
う
で
キ
ャ
ァ
セ
ル

・
ア
ウ
ト
し
て
い
き

ま
す
。

し

た
が

っ
て
、
円
高

・
ド

ル
安

は
景
気
に
対
し
て
も

マ
イ

ナ

ス
に
な
ら
な

い
。
世
界
経
済
と

の
協

調
が
う
ま
く
い
く

。
輸

入

原
材
料

が
値
下
が
り
し
て
、
そ

の
面
か
ら
企
業
収
益
も

よ
く
な

る
。

そ
し
て
、
物
価
が
急
激

に
下
が
る

こ
と
に
よ
る
実

質
金
利

高
は
、
金
融
政
策
で
調
整
を
し

て

い
く
。
こ
う
い
う
こ
と

に
な

れ
ば

、
今
年

の
日
木
経
済

の
成
長
率

は
、
多
数
派
の
意

見

ど
お

り
四
%
台
を
軽
く
達
成
す
る
。

し
か
も
な
お
か
つ
イ
ン

フ
レ
は

鎮
瞳
し

て
い
る
、
と
い
う
シ
ナ
リ
オ
は
十
分
に
描
け
る

の
で
あ

り
ま
す
。

逆

に
、
円
高

・
ド
ル
安
が
起

こ
ら
な
い
。
経
常
収
支

の
黒
字

が
ど

ん
ど
ん
拡
大
し
て
い
く
。

貿
易
摩
擦
が
激
化
す
る

と

い
う

こ
と

に
な

っ
て
、
大
統
領
選
挙

中
で
あ
り
叢
す
か
ら
、

共
和
党

も
民

主
党
も

一
緒

に
な

っ
て
日
本
を
非
難
す
る
と
い
う

こ
と
に

な

っ
た
と
ぎ
が
、

一
番
悪

い
シ
ナ
リ
ナ
だ
と
思

っ
て

い
ま
す
。

し
か
し
私

は
、
そ

の
シ
ナ
リ
オ

の
可
能
性
は
少
な

い
と

み
て
い

ま
す
◎

つ
ま
り
円
高

・
ド

ル
安

が
起
き
る
可
能
性

の
ほ
う
が
は

る
か
に
高

い
、
と
み
て
い
る
の
で
あ
り
ま
す
。

(
文

貫

・
織

集

部

59

・
1

・
6

)

(23)


◆ 諸 料 金 に つ い て(1984年2月 現在)

1.

2.

3.

貸 室 料

クラブは ,つ ぎの料金でクラブ施設内の各室を会員にお貸しします。

料金はいずれ も2時 間単位です。カッコ内の料金は2時 間を超えた場合の30分 ごとの追加料金です
。

① 大 会 議 室

② 小 会 議 室

③ 応 接 会議 室

④ 宴 会 場

⑤ 記 者 会 見 室

10,000円(2,000円)

8,000円(1,500円)

ユ0,000円(2,000円)

20,000円(3,000円)

15,000円(2,500円)

※ 各施設 ともクラブの利用としてふさわ しい ものにか ぎってお貸 ししています
。

※ 利用 申し込み者な らびに請求書送付先は原則 として クラブ会員にか ぎります
。

クラブ利用費

① 食事を ともなう会合利用(パ ーテ ィーを含む)に ついて次の料金を頂戴します。
060人 以 上 の会 合の場 合

030～59人 〃

030人 未 満 〃

※ 計 算 の墓礎 とな る人数 は オ ーダー された 料理 の数 とな ります 。

② のみ もの,ケ ー キだけ の 会合は対 象 とな りませ ん。

堵施 設 ・機 器 ・サ ー ビス提供 料 金

① マイ クロホ ン

②16㎜ 映 写機(ス ク リー ン)

③ ス ライ ド映 写機(コ ダ ック)

④ オ ーバ ー ・ヘ ッ ド ・プ ロジ ェクター

⑤

.④ ビデ オ ・プ ロジヱ ク シ ョン ・シ ステム

ビデ オ ・プ ロジ ェク シ ョン(ソ ニー)1日

ビデ オ ・デ ッキ(ソ ニー、 べ 一 タ方式 施 テー プ)1日

⑦ ピア ノ1日

調 律代*

⑨ 同時 通沢 殺傭1式(調 整ず み)

ブー.ス(マ イ クと も),接 続盤,操 作 盤 ほか

⑨ 同時通 訳 レシーバ ー(電 池 とも,調 整ず み)*

1個1日1回

同2日 以 上連 続使 用

⑩ 組立 ステー ジ1日

⑪ 屏 風Cト 双)1日

⑫ 場 内 看板*

⑬ 飾 花*

1人 当 た り

〃

〃

ユ本1日(1回)

1日(1回)

1日(1何)

1日(1回)

レ コー ド・プ レー ヤー,録 音 機(録 音 ・再生 ,オ ープ ンまたは カセ.ソ ト)1日(11司)

(1回)

(1回)

(1同)

1日(1同)

1日

(1回)1台

(1回)

以上 は,整 備ずみの機器を,会 員が自分で操作す ることを原則と します。

操作を自分で行わない場合 は,つ ぎのような費用が必要とな ります。

⑭ 録音代(カ セ ッ トテー ブ録音のみ受託)1口(1回)

テー プ代(実 費)は 別。 テープは持ち込みが原則o

⑱ 電気技術者*1人1回4時 間 まで

同8時 間 まで

放送 ミキシング,録 音,同 時通訳施設運用を カバー。

蛉 ホステス出張代*1回2時 間 単位

(注>1.*印 はすべて実費,そ のまま委託業者に支払われます。

2.

それ らの損害賠償をお願いすることもござい ますのでご注意 くだ さい。

100円

70円

50円

2,000円

3,000円

2,000円

2,000円

2,500円

5,000円

3,000円

2,500円

実 費

6,000円

750円

600円

1,000円

3,000円

実 費

卓 上3,000円 か ら

2,500円

12,000円

18,000円

実 費

故意 ・過失にかかわ らず、上記の機械器具及び クラブ保有の什器類に損傷を与えた場合は ,


