

作物収量は歴史的に大きな向上を示してきた。これには育種による品種改良とともに、科学技術の進歩にともなう農業用資材（肥料、農薬、土壌改良、機械など）や栽培技術の開発が関わっている。明治以降の稲作において特に顕著な収量水準の向上がみられたのは、明治30年から大正5年ころまでの期間と、昭和30年から45年ころまでの2時期である。これにはいくつかの技術改良が関与したと考えられている。

10a 当たりのイネの収量 単位 kg

明治

20年：230 40年：258

大正

05年：292 10年：371

昭和

05年：318 10年：276

28年：280 30年：396

40年：390 50年：481

60年：501

平成

元年：496 02年：509

03年：470 04年：504

05年：367 06年：544

07年：509 08年：525

09年：515 10年：499

11年：515 12年：537

13年：532 14年：527

15年：469 16年：514

17年：532 18年：507

19年：522

連作障害

徳川時代から用いられてきた言葉 “忌地^{いやち}”

連作障害は同じ作物を続けて栽培すると、生育や収穫量、品質が低下することを指すが、その原因は土壌養分の悪化・バランス低下や病害虫が増加して被害を及ぼすことが知られている。連作障害で最も問題となる病害は、土壌中でも一般に土壌微生物と競争しつつ生活でき、土壌から作物に感染する土壌伝染性の病原菌や寄生性線虫に起因する。これらの病原菌や線虫はある範囲の種類の作物に寄生して増殖するため、寄生する作物を連作すれば、必然的に菌や線虫は増加し被害を甚大なものにする。

連作障害の少ないもの	1年休栽を要するもの	2年休栽を要するもの	3年休栽を要するもの	5年休栽を要するもの	10年以上休栽を要するもの
稲、麦類、アワ、 キビ、とうもろこ し、綿花、タバコ、 玉葱、カボチャ、 つけ菜、カブ、レ ンコン、クワイ、 サツマイモ、ニラ、 アスパラガス、ウ ド、ハナヤサイ、 キャベツなど	生姜、ネギ、 ラッキョウ、 オニユリ、オ ランダミツ バ、ホウレン ソウ、人参、 大根、防虫菊 など	オカボ（陸 稲）、ジャガ イモ、山芋、 そら豆、キウ リ、ラッカセ イなど	里芋、料理菊、 マクワ、トマ ト、トウガラ シ、インゲン マメ、大豆、 白菜、レタス、 甜菜など	ゴボウ、スイ カ、茄子、え んどう豆、小 豆など	亜麻

水田かんがい（水稻）では、灌水するため土壌中に蓄積しやすいリン酸やカリ（肥料からの供給によって）などが土壌中への水の降下浸透や、またときどき起こる洪水によって、期せずしてリーチングが行われるため（生産力の回復に役立っている）、畑地でしばしば障害となる土壌の塩類化も回避でき、いや地でも連作による病害虫が少ない。

米や麦、トウモロコシ、ジャガイモなどの主な成分はでんぷん。でんぷん多糖類($C_6H_{10}O_5$)_nは、生物が生きていくためには必要不可欠な三大栄養素の一つで、穀類や芋類に多く含まれている。体内でアミラーゼなどの消化酵素で分解されてブドウ糖となり、様々な臓器のエネルギー源として命を育んでいます。

光合成

緑色の植物は、根から吸収した水分と、葉っぱの気孔から二酸化炭素（空気中にわずか0.03%しか含まれていないが）を取り込んで、人類にとどまらず地球上のあらゆる生命にとって重要なでんぷんや糖分をつくっています。

P₃植物 P₄植物

光合成を行う植物には、C₃植物、CAM植物、C₄植物の3つのタイプが存在するが、トウモロコシやサトウキビ等のC₄植物は、夏の高温や乾燥、強い光の下で、代表的な主要作物である小麦やイネ（C₃植物）に比べて、高い光合成（炭酸固定）能力を示すことが知られている。C₃植物の場合、強い光の下では二酸化炭素の濃度の方が律速になって、光合成による炭素固定反応の速度が低く抑えられてしまう。一方、二酸化炭素濃縮機構（PEPカルボキシラーゼという特別の酵素を持っている）を備えたC₄植物では、低い濃度の二酸化炭素の中で光合成ができるから、二酸化炭素濃度が律速になって光合成速度が低く抑えられてしまうことは起こらず、効率よく光合成を行う。C₄植物は「強光」「高温」「乾燥」という3つの悪条件を備えた地帯で強く生育を示す。イネ、ムギ、ダイズなどといった主要作物のほとんどはC₃植物ですが、作物として重要なトウモロコシ、サトウキビ、ソルガム、アワ、ヒエなどはC₄植物に分類される。なお、イネなどのC₄植物化によって光合成の能力が上がるが、それで本当に生産性が上がるかどうかはやってみなくてはわかりません。生産性を高めるために、C₃植物にC₄光合成を導入することを試みる研究などが多機関で実施されている模様です。

C ₃ 植物	米、麦、大豆などといった主要作物のほとんど（一説によれば、地球全体の90%以上の占める植物だといわれている）
CAM植物	パイナップル、サボテン、ベンケイソウなど乾燥に強い多肉の植物に多い。
C ₄ 植物	作物として重要なトウモロコシ、サトウキビ、ソルガム、アワ、ヒエなどはC ₄ 植物に分類される。