

第七章 結論

前章では、雑誌記事の内容と読者組織の活動について、誌面を中心に時系列に眺めてきた。本章では、その内容をふまえて、20世紀初頭に家内領域に閉じ込められたとされる女性が、100年を経て、社会参加を足がかりに地域にどのように踏み込んで行ったのかについても考察しながら、組織形成母体としての『婦人之友』誌の役割と、送り手の「家庭生活の合理化」という戦略についてまとめる。

7-1 『婦人之友』誌をめぐるシステム

前章で明らかになったように、『婦人之友』誌の誌面構成には、羽仁もと子ら送り手による記事と、それらを実践し、誌上で示した受け手、とくに『友の会』の活動の動静が深くかかわっている。しかしながら、雑誌は会報誌ではない。『婦人之友』誌には、『友の会』会員とともに非会員読者もいるのである。つまり『婦人之友』誌は一般雑誌の受容形態と異なり、一般の読者とともに、共同体的受容をする『友の会』をも持つ特異な雑誌なのである。

その特異性によって熟成されてきた『婦人之友』誌をめぐるシステムを、時系列にそって整理していく。

7-1-1 二つの目的

送り手、すなわち婦人之友社における『婦人之友』誌発行には2つの目的があった。一般的な雑誌と同じ営利を目的とした販売促進活動（販促）とともに、羽仁もと子の思想を伝えるという思想伝達活動も果たさねばならないのである。売って儲けるだけの雑誌なら、判型を大きくし、広告もたくさん載せたはずであるが、そうはしていない。

創刊当初の『婦人之友』誌は、交際や公共活動に励んで「修養せよ」という羽仁もと子の思想を伝えるとともに、すでに組織化構想も持っていた。組織化は、愛読者の固定化である。つまり、思想伝達と販売促進という2つの目的構想は、この頃から描かれていたと考えられる。

実際に『友の会』が誕生すると、雑誌の継続発刊とともに読者組織継続も意識した積極的な事業展開を行なっている。とくに「萌芽期」には、受け手はほぼ『友の会』会員であり、一般読者を意識する必要はなかったであろう。誌上には、ごく普通に『友の会』に関する記事が載ったのである。

戦後、羽仁もと子が亡くなって対外事業の提案ができなくなると、送り手は、羽仁もと子の思想を毎号のトップに載せるなどして思想伝達活動を続ける。しかし誌面は、具体的な羽仁もと子からの提案に代わって、「家庭生活の合理化」の第一段階、すなわち家内における経済的・時間的節約の工夫や衣食住研究記事の増加へと逆戻りする。時代は戦後の高度経済成長期、専業主婦が既婚女性の典型的な姿となった時代である。専業主婦である『友

の会』会員は、『婦人之友』誌から学んだ家事の知識をもとに、一層研究に励んだ。一般読者は講習会や展示会で誘われて会員となり、会員数は順調に増えた。

再び様相が変わったのは、女性の有職化が進んだ 1980 年代である。雑誌の購読に時間を費やす暇がなくなったことは、他の女性雑誌の廃刊の主たる原因であったと考えられる。『婦人之友』誌の送り手も思想伝達活動とともに、再び販促を意識せざるをえなくなる。幸い『友の会』会員や予約購読による継続的読者はいるので廃刊の危機は免れるが、これら会員の高齢化も考慮せねばならない。高齢の読者に特化した『明日の友』の創刊は成功したが、若い読者の受け入れを狙った『生活読本』は5年しかもたなかった。

創刊 100 年を迎えて、送り手はさらに販促を意識しているようだ。その真意は計り知れないが、誌面はますます若い読者を意識したデザインや構成になってきているし、2006 年からは特約店制度を取り入れるなど、『婦人之友』は現在急速に変化しているのである。


図 7-1 2つの目的変遷概念図

7-1-2 二種類の受容者

次に、このシステムを受け手の側から眺めてみる。

創刊当初、羽仁もと子は誌上で「修養せよ」と語りかけるが、そこに具体的なモデルはなかった。

『友の会』の成立後、羽仁もと子は家事をほぼ完璧にこなす主婦のライフスタイル全般を見せるべく、都会に住む新中間層の妻を、積極的に誌上に登用した。彼女らは、家事を完璧にこなすモデルとして、座談会ではライフスタイルを披瀝し、相談回答者の役割も果たし、『友の会』の各地講習会では講師になるなど、いわゆる「スーパーウーマン」ぶりを発揮する。『婦人之友』誌が徐々に地方にも普及しはじめた時代でもあり、そのライフスタイルは憧憬的であったと察せられる。それを実践するための研究組織である『友の会』は、まだゆるやかな組織であり、小さな子ども連れには託児も完備、転勤先でも迎え入れ

てくれるとあって、順調に会員数を伸ばす。

いわゆる「誌上モデル」の存在については、『暮らしの手帖』の花森さんが『婦人之友』はいいですね。『友の会』が実験してくれるから」と言った¹⁾という逸話がある。ただ文章で「せよ」と伝えるだけでなく、実際に自分と同じ立場の主婦が誌上でその様子を見せることで、より具体的かつ説得力のある伝達が可能となり、雑誌の魅力が増す。『友の会』側も、そのために切磋琢磨するという相乗効果が得られるのである。こうして『友の会』は会員数を順調に伸ばす。

しかしここでも、女性の就業に加え価値観の多様化といった時代の変化がこのシステムを崩しにかかる。若い女性にとって、時間を費やして丁寧に家事をこなすことや、集団で研究することが魅力的でなくなってきたのだ。モデルとなるべき『友の会』も高齢化が進んでいる。送り手は『友の会』会員以外の読者を意識せざるをえない。最近の誌面が、『友の会』を前面に出さずに、若い読者を意識したものに変調しつつあるのは、こうした事情もあると考えられる。

つまり、『婦人之友』誌の送り手は、思想伝達と販売促進という2つの目的に対する意識的なバランス調整と、それぞれの時代背景に適合させた受け手の誌上登用が、読者を『友の会』という組織へ取り込み、かつ維持するというシステムの稼動を可能にしてきたと考えられる。

7-2 家庭生活の合理化

では、羽仁もと子のいう「家庭生活の合理化」とは、いかなる戦略であったのだろうか。創刊当時は、都会においても非合理的な家庭生活が普通であった。動きにくい和服の生活や、床でしゃがんで行なう調理といった非合理的な生活に対し、『婦人之友』誌は改良案を提示して、合理的に変えてきた。羽仁もと子は、そうしてできた経済的余力と時間を、社会のために使えと訴えていた。この「社会のため」とは、慰問や寄付行為を意味していた。

戦前の東北セトルメントや戦後の農閑期衣食住生活学校において、羽仁もと子は「貧しく汚く非合理的な彼らの生活を変えなければいけない」と主張する。それは、当時の『友の会』会員の生活とはかけ離れたものであった。つまり『友の会』会員の生活空間と救うべき社会は、全く異なるものであったのである。

高度経済成長に伴い家庭生活にはさまざまな電化製品が普及、実際に『友の会』による「時間調べ」でも家事時間は短縮してきている。しかし『友の会』では相変わらず家庭生活の研究が盛んである。そのうち『友の会』の活動時間も次第に増加し、最近では『友の会』の活動のために、家の中ことがおろそかになってしまうといった本末転倒な事態も発生してくる。


図 7-2 『友の会』と地域の関係性の変化概念図

ところで、明治新政府の最も画期的な政策は戸籍制度であった。戸籍制度は、国家の基礎単位としての「家」の観念を創出させる一方で、村落共同体や親族共同体などの外的統制から、家族を解放するものであった。しかしこれによって、女性は「家内領域」に閉じ込められてしまった²⁾。そうした経過を踏まえて、近代女性史学では、「女性は家内領域、男性は公共領域」という二元論によって語られる。

設立当初の受け手は、この「家内領域」に閉じ込められた存在であった。羽仁もと子による「家庭生活は質素に、社会は豊富に」するための「家庭生活の合理化」は、この家庭で生活研究に勤しむことが社会のためになるという斬新な考案が、『婦人之友』を衝撃を持って迎え入れたであろう。地域を見渡せば、人々はまだ無駄の多い非合理的な生活をしている。彼女らは、地域の非合理を誌上で嘆く。転勤族の妻が多いこともあって、地域とは必要最低限のつきあいや子どもの教育環境など、避けることのできないことでしかかわらなかつた。実は彼女らの住む地域も、羽仁もと子のいう「社会」の一部であるのだが、学んだことを地元地域に還元した様子はみられない。誌上に描かれる合理的な理想像の実現にむけて、家の中で家事研究に励む。

やがて、女性の社会進出は、地域との不可避な関係性を生み出す。誌面は公共的な内容が次第に増えるとともに、誌面のみならず、実際にローカリティは喪失されてきつつある。

また、女性の社会進出は「家事の外部化」という現象も引き起こす。つまり、現代は「家庭生活の合理化」が必ずしも「社会の合理化」につながらなくなってしまったのだ。

とくに『友の会』において、では「社会の合理化」には何が必要かを考えた結果、環境配慮の活動が自ずと湧き上がってきたと考えられる。

公共領域(社会)

つきあい
学校

7-3 結論

本研究では、雑誌『婦人之友』誌の内容分析及びヒヤリング、文献調査から、組織形成

ローカル
非合理

母体としての『婦人之友』誌の役割と、その戦略を明らかにしてきた。

その結果、送り手による、いわゆる「羽仁思想」の伝達活動と販売促進活動という2つの目的の意識的なバランス調整と、各時代に適応した受け手の誌上登用が、受け手を読者組織に取り込み、かつそれを維持するシステムを稼働させてきた。

その背景には、「家庭生活の合理化」という創設者によるひとつの概念があった。その目指すものは「社会の合理化」であったのだが、社会のためにと合理化を目指したはずの組織は、家事を極めるうちに、一時、皮肉にも非合理的な様相を呈してしまうこともあった。しかし近年それは的確に読み替えられて、環境配慮活動へと転換しつつある。

『婦人之友』誌は、家内領域に閉じ込められた女性、とりわけ地域に対して疎外感を味わうことの多い都会に住む転勤族の妻たちが、全国に点在しながらも「共同体」としてひとつになれる「拠り所」として存在してきた。そして、同じ境遇の女性たちと共に、「家庭生活の合理化」というメッセージに従い、非合理的な地域と見切りをつけ、合理的な理想像を共に描き、更新させる役割を果たしてきたのである。

本研究は、女性学や近代女性史学のように、性別役割分業を直視した研究ではない。しかしながら、雑誌と、そこで発生した組織の関係性を辿ることで、「公共領域」、すなわち地域社会に対する女性の認識の変化の様子を明らかにすることができたのである。

7-4 今後の課題

7-4-1 時代区分の妥当性

本研究の内容分析において、『婦人之友』誌誌面は、『友の会』を伴ったことによって特徴的な変化を見せてきたと仮定したうえで時代区分を設定した。しかし、分析をすすめるうちに、とくに近年における『友の会』は、誌面とは関係なく独自の活動を活発化させており、この時代区分が妥当であるとはいえないことが明らかとなった。

今後、『婦人之友』誌の内容分析をする際には、時代区分の再考が必要であると考えられる。

7-4-2 今後の課題

本研究では、『婦人之友』誌の文章記事を分析対象とし考察を行ってきたが、グラビア記事、投稿記事、編集者後記等にもそれぞれの時代における特徴があり、分析対象になりうるものである。『友の会』の会報『友の新聞』も情報の宝庫である。これらの中に、本論文で捉えきれなかった事実が隠されているはずである。

これらを有効に扱い、「地域」と「女性」と「情報」の関係について、より深い考察を行うことが、今後の課題である。

【注釈・引用】

1) Jさん，2005-12-7，私信

2) 小山静子：家族制度の生成と女性の国民化，pp8-9，劉草書房（1999）