

乙部町

幅崎 志織

1. 乙部町の概要

1.1 地名の由来

乙部とは、アイヌ語に由来している地名である。オ(=川口に)・ト(=沼)・ウン(=ある)・ベ(=もの)から転移したものであり、日本語でいうと「川口に沼のある川」という意味である。そしてその川は現在、姫川と命名されている。

1.2 気候

日本海を北上する対馬暖流の影響を受けているため、北海道の中でも比較的温暖な気候である。初霜は11月上旬であり、冬の間は強い季節風に見舞われるが、積雪は0.5~1.2メートルと北海道の他の地域と比べ、少ない方である。

1.3 乙部町の位置


北海道南部の渡島半島西部に位置し、檜山支庁管内に属している。東経140度08分北緯41度58分である。

1.4 乙部町の歴史

乙部町に人が住み始めたのは、遺跡の出土品などから、約6千年前からと推測されている。ここでは、和人が北海道に渡ってくるまで、アイヌ人が乙部町の美しい自然と共に生活していた。その後、1441年から、この乙部町にも和人が北海道へやってきて移住するようになった。このあたりから乙部町では近くの海でニシンが大量にとれるようになり、ニシン漁で栄える町となった。この時期、ニシン漁で栄えていると知った人たちが、筑後、

佐渡、能登方面から移住してきた。ニシンが不作になったり、大津波におそわれたり、そ

の 100 年後には市街地で大火事が発生したりと、乙部町は自然災害を幾度か受けてきた。しかし、明治時代にはいり、学校や郵便局、警察署、裁判所などが出来、町として発展をとげたのだ。昭和時代に入ると、さらに様々な施設が建設され、レジャー目的とした観光スポット施設の建設に力を入れてきた。

2. 人口

2.1 人口

平成 19 年度 6 月末現在、乙部町の人口は、男 2,218 人、女 2,531 人、全人口 4,749 人である。


上の表からも分かるように、乙部町では 50 年前と比べて人口が約半分に減り、過疎化が深刻化している。ピンク色の線は男の人口の推移を、黄色の線は女の人口の推移を表している。男も女も同様に減っている。世帯数は増えてはいるが、人口の減少の率に比べると、ほとんど変わらないので、やはり、人口の減少が目立つ。1 世帯当たりの人口数は 1 桁であり、同じ表では推移がわからないので、そこだけ下に別の表であらわす。


世帯数が50年前と多少増えてはいるが、ほとんど変わらない状態である。しかし、この50年間で、1世帯当たりの人口が約3分の1ほど減少している。世帯数だけ見るとほとんど変化は見られないが、2つの数字を比べて見ることで、乙部町の人口の減少がはっきりとわかるのだ。

3. 乙部町の産業

3.1 乙部町の産業は？

乙部町は、北と東が山に囲まれており、西が日本海に面しているため、昔から半農半漁で栄えていた町である。乙部町のメイン産業は、漁港から水揚げされたイカ、マス、スケソウダラなどの水産加工である。もう1つのメインは、アスパラガスや、日本一にも輝いた食用のゆり根の栽培である。

3.2 農業

他にも、稲作、馬鈴薯、かぼちゃ、にんじんなどの栽培も盛んに行われている。また、鳥山温泉の温泉熱を利用したハウス栽培をおこなっており、年間を通して質の高い商品を提供している。温泉の温泉熱を利用したハウス栽培の作物には、「おとべ温泉桃太郎」(とまと)「おとべ温泉キュウリ」などがある。最近では、観光の活性化も考慮にいたった新しい取り組みとして、いちご観光農園がオープンした。最も多い時期で、1日に100人以上の客が訪れる。

3.3 漁業

乙部町は古くから、漁業とともに歩んできた町である。江戸時代、ニシン漁でさかえた

乙部町は、大正時代になってニシンの不漁が続き、乙部の漁業にとってつらい時期が訪れた。そして現在の乙部町の漁業は、「とる漁業」から「育てる漁業」へと、新たな可能性を広げた。稚魚放流、ヤリイカ産卵礁、タコ産卵礁、昆布養殖、ウニ増殖などをいっており、資源保護対策に務めている。

3.4 課題


そんな乙部町の農業・漁業も、今、大きな問題を抱え、悩んでいることが上の図からわかる。農家の高齢化、労働力不足、農産物価格の低迷、農家数の減少など、非常に厳しい状況になっているのだ。このような状況の中で乙部町は、農業再生プランを実施し、乙部の特徴をいかした良い農業・漁業を行っていけるよう、頑張っている。

3.5 産業別人口


この図をみると、農業・漁業がやはり盛んに行われていることがわかる。また、第3次産業の従事者の減少率に比べ、第1次産業の従事者の減少率は非常に高いことも指摘できる。

4. 観光

4.1 乙部町の観光

図6 リフレッシュスポット


出展：乙部町商工会HP

乙部町には、自然に恵まれており、それを生かした観光スポットが多い。乙部町の特産品のゆり根などを使ったおいしい料理を味わうことのできる温泉施設がある。また温泉施設付近には、テニスコートやゲートボール場、森林浴の楽しめる遊歩道がある。「素足の小道」という遊歩道があり、この遊歩道には大きさ・形の違う天然石が敷き詰められており、素足でここを歩くことにより、足つぼが刺激され、血行がよくなり内臓が活性化されるといふ効果が得られる。「健康再認識！温泉や健康遊歩道でリフレッシュ」をモットーに、乙

部町は観光事業に積極的に取り組んでいる。遊園地やテーマパークなど、わいわい楽しめるようなレジャー施設はないが、ここにくると心身ともに癒され、リフレッシュできること間違いなし。

さらに、乙部町の漁業をいかし、海水浴シーズンには、海でうになどの放流イベントを実施したり、いちご農園などで夏期シーズンにいちご狩り体験を実施したりして、乙部町の観光業と産業に関連をもたせ、町を活性化させようとしている。

図7 富岡ワイナリー


出典：乙部町商工会HP

4.2 特産品

また、乙部町はワイナリーでも有名である。その中でも特に有名なのが、フランスの田舎を思わせる赤い屋根の建物の富岡ワイナリー

で、乙部町の降水量が少なく、温暖な気候の特徴を活かした環境でフランス系山ブドウを栽培し、本格的なワイン作りを行っている。「おとべ」や「遊楽部」などの銘柄のワインが特産品である。また日本で初めての山ブドウ 100%で醸造したワイン「遊楽部ハーダム」も有名である。この富岡ワイナリーでは、事前に予約すると、ワイン用ブドウ農園や醸造過程の見学も可能である。

図 8 ブドウ園


出展：乙部町商工会HP

参照ホームページ：乙部町HP，

http://www.town.otobe.lg.jp/web/pd_menu.nsf

乙部町商工会：http://www.do-shokoren.com/kaido/jp_s/otobe.htm

フリー百科事典ウィキペディア：

<http://ja.wikipedia.org/wiki/%E3%83%A1%E3%82%A4%E3%83%B3%E3%83%9A%E3%83%BC%E3%82%B8>