
高等学校男女共学に越する薫識講査（第舞葡 57

高等学校男女共学に対する意識調査（第1報）

一別学高校出身者と共学高校出身者の比較一

武　藤　八恵子（家麟教翻

羽田貴史（教育学／

1　緒 麟

　第2次重葬大戦後の蒙本の教育麟度はアメ彗力

布領軍の捲導のもとに、昆主々義霞家の成！立をめ

ざして「教育機会の均等化達が麟られ、総合麟学

区麟共学麟のいわゆる高校三三原舞獣こもとづく新簿1

高校が発達する。しかしその実施状溌は地簸（県）

によって必ずしも講じではなかった。蒋に男女共

学繍ま「新講高等学校実施の手覗き長文藻省i縫7）

にみられるように地方の案構にもとづき驚学校で

も差支えないとされた。また（｝｝玉Q／連合軍総譜

金離）の下翻羅綾である地方軍政藻の対慈の違い

が鶴道府県の違いをもたらし、その事精は懸蔀

氏玉）の著書に詳しい。しかしそれらの違いをもた

らせた大きな理震のひとつには、集の教育行政当

羅者や地域往戻の性差霧観やこれに基づく姓幾役

翻意識があげられる。そしてこれらを基繕として

戦羨の女子教育の遅れが男女共学麟の導入に、高

校統合難題を紛麟させ、伝統懸守を瞬ばせ、羅綾

存続の欝が糖衣の役罰を果し、戦前の学校羅綾を

温存させた福轟渠の試溌は先行礒究2鷺こ群i遽した。

　生綻在籍を性隙こよって講隆をするいわゆる騨

学校の存在は歴史的にみても男らしさ、女らしさ

を｛乍鯵上げようとした戦薦の教育鯵1度の遺産であ

辱、姓驚役割観をつく弩あげ、男女の穣互蓬解の

障害をもたらすものと考えられる。i§欝隼以降多

くの琴彗学校薄書共学校毒こ零多ぞテしつつあ琴3｝、　錘馨祭暮勺

にも男女薦牲が共生する桂会をめざしつつある現

代にあって、公立学校普通科の鷲学校数が際立っ

て多い橿鳥察の学習主体者である生徒窪身が男女

共学についてどのような意識をもっているかを知

ることは、高校教育のあを｝方を考えるために重要

な資料になると考え、高校における男女共学につ

いての意識調査を福島大学学生によっておこなう。

　高校教育の問題を高校生嚢身ではなく、大学生

を対象としたのは蕎校生活を客観的毎こ懸懸できる

隼令（発達段躇／であると考えたからである。ま

た福島大学学生は福島察高校生を代表するグルー

プではなく、また福鶴県鐵身者だけではない。で

きれば対象者の種類を多く求めて、本調査の§的

を達滅したいと考えるが、今睡纏轟大学学生の結

果をまとめたので報告する。

嚢　調査方法

i、講登時競　i§麗隼墨欝～5月

2．調査方法　自認式アンケートによる集羅調

　　　　　　査

3．講養鯉象　福島大学教育、経済、行政縫会

　　　　　　部2年生§76名（夜懸主もふくむ〉

婆．懸叡数　　7§7名（懇収率78、6％／

5．講変音の羅姓　図董に示す

璽　調査結果と考察

　調査結果は姓響彗による趨身高校の学校形態驚と

各項鬱悶のク欝ス集誕をして考察する。学習形態

慈 魑 1麗

牲　　　鍵
汐．

男　手

写〃紛3z 。雛膨塀解鵡磁残纏

　　　す齢　身　県z　z■　3一

崖舞轟校の
学饗形態

女　子

藩島難

．　、塚。卿．砺吻43藪須訂駕

　　　　　福島桑外

転ゴ■．7〃2鰺　　z〆　膨綴§§吻・娩9　・？9

男子校 好絞一 ~碧饗鱗轍碑
　　　　　　　　　ウ得　　　2

鑑鱗被雛一盤　　　　　　　　　　　　公　宣　　　　　　　　　秘露
　　　　　　　　　　　　　　　　　　　　　　不瞬
　　　　麟嘩　講萱者の厩牲　　数鐘は人数


総 穣鶏大学教育実践醗究紀要第22号 簿92奉賛得

子校

は男子校、女子校及び共学校を共学でも雛溺によっ

てクラスが違う形態（共学驚クラスと表誕〉、ど

ちらかの性が3§鮎未満しか在籍しない場合（共学

3羅未満と表記／、どちらかの牲が謎％～総鵯在

籍している場合（共学瞬数と表記／に分隣する。

共学騨クラス及び共学3劃未満の共学形態は開題

がある溺ので襲答の繕果に差がでることも考え、

以上のように分興した。

　考察は主として男子の場合、男子校と共学縁数

を、女子の場合、女子校と共学購数の結集を比較

検討する　（疑学校趨勢者、共学校珪1身者と表記／。

ク鷺ス集爵の諾果はズ検定をし、亀鞍率5騰以

下を差があるとし、S％に近い危険率の場合、繧

海があるとする。

子校

饗
学3審
　漉

数繕
事
『

　嘩．墨　身　緊

　轟轟県以磐の鐵身繋は先行講1萱2隼こ従って、幾

学校が多く存窪する県を8グループ、騨学校の少

ない県をCグループとして集計し、繕果を轡2に

示す。

　橿島察出身の場合、窮学校鐵身考が男子57．3％

女子驚．5％とな童）、姓窮構数の共学校鐵身考1灘3

％に過ぎない。共学磯クラス鐵身者も多い。福轟

大学学生の場合共学鐵身考は嬉ど難察鐵身者であ

るといえる。学都騨人数は分割してないが、約％

が教育学蕩生であ辱、篤学墨身者が福轟県揚共学

の小・申・高校に翰移することが雛灘され、この

結果も福島渠霧学校の存姦が購造的幾題をもつこ

とが示唆される。　（轡2参照／

霞2　学習形態鷲の崖身繋

．膨 も呈．筋笏

脇　　　　　　　　　　　　　　　　1購

後膨雛難驚雛纏婁

鰻．蓼雛舞

　　　脇離島粟
　　　羅欝ゆ一プ
　　　翻麟。獅イ

z幾二！霧

裂纏

2、嘉較生活の蟹顧

　　（聾あなたの高校生活はどうでしたか

　　（2）あなたの高校生活はどのような点がよかっ

　　　たか、遍い理襲を下の項議から2つまであ

　　　げて下さい。

　　（3／あなたの高校生活はどのような点がいや

　　　だったか、近い還由を下の項欝から2つま

　　　であげて下さい．

　設翼に対する縢答を緩3に示す。高校生活を簸

慰する時、その評簸について男子は劉学校鐡身者

と共学校鐡身考で差はないが、女子では共学校総

身者の詩嚢は霧学校趨身考に髭べ薪よかった達が

多く「いやだったまが少ない績病がある。特に§

立つのは調査数が少ないが共学馨彗クラスの紅とて

も喪いまカ｛極蟻に少ないことである。　（響3－i

参照／

　この評懸の理密につ塾て男子と女子では違った

繧海が晃られる。男子の驚学校鐵身考は共学較鐵

身者よ弩「よかったまとして「窪分の趣彗泰毒こ季丁ち

込めた」をあげる学生が多く、またrいやだった」

理癒として「異性の友だちにめぐ弩あえなかった藩

をあげる学生が多い。

　男子の共学墨身者は「よかった3理密に異性の

友だちは無論のこと「講盤の友だちにめぐ弩あえ

た」ことをあげ、ヂいやだった達遷露として「学力

が身につけられなかった重ことをあげ、これらの

項§の選摂毒こは響彗学艇身者と共学灘身者で大きな

差がある。この繊溌から援立化している聡学校男

子高校生と高校の学力序列のもとで大学入試に十

分対癒できないで憾んでいる共学校男子高校生が

うかんでくる。　一方女子の場合、麗学校鐵身者

は「いやだった」理趣として軒異姓の友だちにめ

ぐ弩あえなかった」を挙げる学生が葬常に多く、

共学校鐵身者は「好きな魑餐塗力帯できな力湿った」

「学力が身につけられなかったまを挙げ、共学校

鐵身考は「よかった藤とする理1霞として「クラブ

活動ができた3は多いが「尊敬できる先生にめぐ

辱あえた」や漏性の友だちにめぐ垂）あえた達は

騨学校鐡身者よ毒少ない簸陶がみられる．この状

溌から同姓の友だちと楽しく高校生活をおく琴な

がら異姓の友だちにめぐ辱あえないことを葬常に

残念に懇っている購学女子高校生と鐸活動紅熱中

しながらも難字に対慈できずに苛立つ共学女子高

校生の姿が想像できる。　（纒3－2、3－3参購


薦等学校男女共学に対する意識講糞（第i鰻〉
§§

■磐　畢

3一嘩　あなたの姦較｛虹・溝麺：どうでしたカ㌔

　合　講

男　子　校

共学震クラス　 ｛‘

共学3餐来講

共学舞1数

麟3

＝：i“隻蟄獣一∈

獣“癖絃

高校生活の羅藤

撃
齪
圏
解
競
贈

　含　講

女　子　鞍

共学霧クラス　　器

共学3霧未講

共学薩数

　　　女　子
　　　　　　　　　　　　糞
　　　　　　　　　　　　書

　　　　　　　　　　　　2？§

　　　　　　　　　　　　縦）
≦：i：磁il：i　　　：獣　獣鐙　凝　　　曾

　　　　　　　　　　　　22
　　　　　　　　　　　　器

飛
§ とても喪い ｝：1酵あまあ齢一 斑とも誘えな》 いやだった 1 …不 署

　3－2　あなたの藷糠生活はどのような嶽餅よかったか、

　合　諺　　1こi：i＝i欝i＝iIi：i：i＼隊『　　鰯i難荏㌔　i舞・

男　予　絞　i二難二欝蕪審・嫁掛i灘雛　　…　鰻

薬学鷲クラス　　無　i：i愚≧i鵠乏：i：i：i：i：N韓x－雄匙1　墾　一3｝　・

共学3餐来講　　養i：i：i：2＄i：i‡娘21ぎ．

共学瞬数　　i：i：i｛i：i：i：簸：i≦：i：i：一差婆葬幅、il舞　ぎ　　　睡・

近い理鐙を下硲項動疹2つまで錘デて下齢㌔

　4鍵
i＄　2認

　　蟹
玉1：　　5マ

　欝2

　合　講

女　子　較

共学欝クラス

共学3甥棄講

共学弱数

　
　
　
　
　
　
　
つ
」

　
　
　
　
　
　
　
㎜
㎜

灘
　
　
　
　
『

　
　
　
　
、
一

　
　
　
鮭
・

　
　
　
　
ヨ

　
　
　
　
む
デ

　
　
　
薯
　
蕪
“

◎
　
　
糞
』

隅．

齠
�
ﾗ

　
　
　
幣
。
　
一
滋
。

購．

w、

ハ
∠

　
　
　
　
‘
　
　
　
（

｝
一
『
　
　
‡
　
　
　
（
‘

2？5

捲き

警

麗

暮3

好きな嬢強ができた
麗重－－廓 尊敬できる先生£めぐ噂あえた

昆・ 馨きなスポーツクラブ活繋かできた 簸みなどを議せる舞牲の友だちにめぐ吟あえた

好きな趣味にうちこめた 簸みなどを議せる異盤の友だちにめぐ弩あえた

纏 希韮莚する大学睾こ入学できる学ブ3脅ま身垂二ついた
旨1　‘

堰| その難

E
成長したと思．える棒験がもてた

－不 馨　　　　　　　　　　　　　　　　　　　　1

3辺あなたの蕩雛灘どのよう嬉戯・やだったか、逢い麟を下の覇か毅つ凝麟貿下さい・

　合　講　　　二蔽嶺拶矯ぎ粥至　箪纒韮距i槻

男子校　託蔦紅z／錐z路捻i銭総…萎義藍i導it舞
共学霧ケラス　　　　　　1：i揺蚊噌寒参31｝’論罪2重一！※x3x

薬学麟未満　…：…：…2≦：…二x獄　訪　童　一・｝呈…：二τ：：

共学瞬数　　i：iゴ欝i＝i：N董N　垂　　茎　董・垂準x董

492

2総

2葦

5マ

1ε2

　合　誹

女　子　較

共学溺クラス

共学3額来滋i二i：i：i≧

共学麟数一

27§

玉鱒

§

22

53

好きな讐螢炉できなかった
麗麗準準－

尊敬できる髭建毒こめぐ彗あえなかった

残i 好きなスオξ一ツクラブ活垂毒爵童できなオ謝った 雛みなどを話せる灘牲の友だちにめぐ鞍あえなかった

好きな趣辣毒こうちこめなかった 憾みなどを誌登る巽盤の友だちにめぐ聾あえなかった　　｝　
　
携
｝
5
｝

希望する大学紅入学できる学力が身につ諺られなかウた ・
｝ その饒

破長したと懇、える棒験がもてなかった
不　墾　　　　　　　　　　　　　　　　　　　　　　1

　㊧あなたの高校が男女共学（男女劉学〉であっ

　　たことについてどう懇、》ますか。

繭項の高校生活全般に対する評懸こ競べ、墨身

の学校形態の評懸については幾学校愚身者と共学

校畠身者では大きな差がある。鱗学校懲身者が劉

学を「よかった」とする学生は男女それぞ緩8％、

56懸であるのに対し、共学校鐵身者が共学を野よ

かった涯とする者は78騰、9i％であ穆、ヂいやだっ

た輩とする者は§、6鴨、i、§％に過ぎない。それ

に暑し驚学校畠身者はi7騰．慧．3％が「雛やだっ

た盛としている。高校の評懸を難共学が篤学かの

評懸に考察する講査操もみられる炉、高校生活全

般の評錘も含んでいる場合には、形態への評懸と

混淆してしまうこともあると考えられ醗露が必要

になる。

　この項§でも目立つのが女子共学驚クラスの評

纏1の郵よかった」の審1合が少ないことである。

（3一逢参難、）

　鱗高校進学の選飯に男女共学・震学を考窟し

　　ましたか。

　購学であることを考藏した者は男女それぞれ逢

％、圭．6％であ辱、騨学校に進学した生徒の殆ど

が欝学を選んでの選挨ではない。共学校愚身者が

r共学であることを考癒した注選捉が錘％、3§鵯

であることから、高校進学の選探への中学盤の希

望がうかがえ、いわゆる進学校に鷲学校が多い橿

島象の状溌は、中学生の高校選択権を侵害してい

るといえる。　（遜3－5参購


6む 橿鳥大学教畜隻践嚢究紀要第22骨 董囎2鱗携

男　子
麟3 議校生活4〉璽顧

女　一罫

3－4　あなたの藩校煙男女共学男女懸学》であったことについてどう悪います海㌔

　含　謎

男　子　枝

葉霧彗クラス

共学3翻未満

共学羅数

蒋2

2認

怨

5？

i春2

　合　講

女　子　校

共学琴彗クラス一翼i：i：

共学瑚未溝

共学講数

275

互欝

欝

22

53

焦
　　とても食い擁

まあまあ喪い 興とも饗蓄えない いやだった 不　瞬

3一§　あなため高教解選学の選擢に男女共学・購学1を考癒し窪むた毒㌔

　合　誕　　・i：纐着色危勢多　　講蓑嫁l　i、一難i、1襲競

男　子　較購．　　醐難鞭灘騰　1・欝欝鳶蟷
兵学霧クラス　 、iii：霧iさZ吻一琴死乞琴〃了達て≒夢ジイ4舜舜奪勿〃を多、三　Z畦

莫学3霰崇講　に蓬毒z茅％膨一歩傷二二壌絡弘尻勢多z傷物z霊草57

薬学講数　 i憲：z／1多多ノ多ζ媛湾3z多一一偏名z多∫欝2

　合　誹　　is　Z％ノ盛解1・「ロ灘韓譲§誰麟1騨嚢購難152篶

女　子　絞　　、　1　　　　　　　　　　　　　丁

共学1講クラスi：i：鷲；i：歎雛こ吻賜離　揚　　　　　　　　童玉

共学3霧表滋、唖＝i§i＝i：過賜簸％　　　踏’z「κ

共学羅数畿蛭＝i：i：i1i：茎si二i：）形影i　　麗・影多

　　　　　　　　　　　　　　　　　　　　　　圭雛

　　　　　　　　　　　　　　　　　　　　　　警

　　　　　　　　　　　　　　　　　　　　　　22

　　　　　　　　　　　　　　　　　　　　　　53

主に考癒して美学絞を選擬した …
塾 考癒しなかったが績墨豹紅騨学稜を選嫌した　　　　i纏

｝ 《1すこし考癒して共学授を選議した 嫌なので罰学校を選探した　　　　　　　　　　　　1
｝ 考憲、したが騨の理由で共学校を避難した 峯 畷　　　　　　　　　　　　　　　　　　　1
陣 考癒しなかったが詰集麟に共学稜を選叛した F

I

i

　3．園学に封ずる意見

　「高校の男女幾学1こついて、次グ）意見1こ対して

あなたはどのように考えますか」として、ア～サ

の項§に野そう思う、そう思わない、わからないゴ

から選択させた。項欝の瀬序はランダムである。

結果を醗逢に示す。この項馨では学校形態による

差をズ験定で娩較せず、各項§ついて形態鶏の

状溌を挫握した。

　騨学・共学の稀点や驚題点に縁する学生の意見

として次のように考察できる．

　　（聾騨学校の瀦点に対する意見

　いままであま陰摂鎚は鱗確ではないが、騨学の

騨点として（ア／異姓を気にせずのびのびでき気

楽である　（イ）魅強に集中できる　（ウ）異姓に

遠癒せず能力が発揮できる　（エ〉不純異姓交遊

が起きにくい　などがあげられてきた鼎

（ア）について驚学校鐵身者の％以、しが講意して

いる。これに対し共学校鐵身者は半数が「そう思

わない淫　と否定し、実際の共学体験力藁あるカΣどう

かで差がみられる。　気楽であるという認識導こは、

中学生時代の状溌や異姓に対する緊張状態を示す

とも考えられる。男子よ辱女子に「そう患う涯が

多い。　（籔尋（ア／参照〉

　（イ）（ウ）（エ／については騨学校墨身者すら否

定する者が男子それぞれ62％、紛％、艇％、女子

解％、越％、77％であ辱、これらの項§は霧学の

稽点として認識されていない。　（籔護一2、3．

垂参購

　　（2／霧学季交の溝題点に対する意見

　騎学の競題点としてあげた（オ／霧盤だ諺なの

で裡野が狭くなる　（カ／異性とのコミニュケー

ションの方法がわからなくなるについては驚学校

鐵身者が大きく欝足している。ここで興味深いの

は！カ／について鷲学校鐵身者の方が共学鐵身者

より「そう思う」が多いことで、女子の場合（オ）

もそのような頷癖である。つま毎劉学校鐵身者の

方が共学校鐵身者よ鞭この麗題点を嘗定している

ことである。共学校鐵身者が共学での体験の実態

からの捲握に対して幾学校鐵身考は、これらにつ

いてかな鞍不安をもっているのではないかと考え

る。　（纒蓬一オ、垂一力参難／

　また（キ1異性に思いや鯵をもつ態度を学びに

くいについては雛学校鐵身者も否定しているが、

（ク〉雪彗学は異性を互い若こ馨蔓解できなくなるにつ

いて、女子購学校鐵身者ではぜそう患う窪の割合

が高納．　（欝逢一キ、逢一ク参窯〉

　共学の稗点としてあげた（ケ）異性が…緒男方

が互恥1こ高めあえるについて1ま、騨学校畿身者も

共学校愚身者も「そう思う」麟合が低いが、驚学

校錨身者の方が賛意は高い。


薦等学校男女共学に媛する薫識講奮（第至報） 6墨

　以上の結果から、異性との交流、趨互理解に賜

して幾学校愚身者は不安感が強く、特に女子につ

いてその繧肉が大きいといえる。

　　（3／欝学校の存在に対する意見

　（コ／男女平等の歓会に騨学はふさわしくない

に対する意見は「そう思う」は騨学校崖身者は男

子37．5％女子36．7％でヂそう患わないまの逢8．8％

　鮭．3％に比べ多くはない。共学校鐵身者の「そ

う患う」は騒．3％、5（》．9％になる。

　（サ〉騨学の伝統は守ってゆかなければならな

いに対して、騨学校鐵身者のヂそう思う涯は男子

鴛、3％女子6．3％と低くな1）、其学校鐵身者は更

に低率である。

　この2闘からみると幾学校濃身者は共学校鐡身

者よ弩現鹿の学校簿渡への問題意識まやや低いも

のの福島銀驚学校存続の遷念とされる伝統露守に

学生は低い賛意しか示さず、よくいわれる伝統譲

は大人桂会の押しつけともいえる。

　以上の結果から学生達は高校の鷲学について積

極釣に欝定せず、磯学校鐵身考は異姓との人濁的

交流に強》・不安感をもっているといえる。

麟尋　購学に薄する意見

轟較の男女懸字について、次の慧晃に僻してあなたはどのように考えますか。

　　　　　　　　　男　　予
　　　　　　　　　　　　　　　　　　　　　　翼
（ア）鶏学績：巽壽生を気竃こ廿ずのび（ηびと遜ごせて筆楽であ　　↓

　合　誹

男　子　授

業学舞ilクラス

共学3響未満

共学瞬数

欝2

2淫8

2違

5ア

縛2

　合　講

女　子　稜

黄学割クラス

共学3霧豪溝

共学興数

女　　子
N

2器

量鱒

撃

22

53

（イ》　雰彗学は黒垂生毒ご監㌃ないξまうカご勉強ξこ藁中できる

　合　詩

集学磯クラス

共学3譲未満一・二・二・二・1・翫述※1・

共学同数

聾2

塞き

2魂

§7

馨2

　合　講

女　畢　校

共学蟹クラス

共学3餐来講

共学羅数

27§

豊艶

§

22

53

（ウ〉　騨学は異響…に遠癒せずζこ籠力が発繹できる

　合　謎

努　子　較

共学雛クラス　一一

共学3請来嚢………｝藍i：i

共学瞬数

給2

2尋8

2垂

§7

騰2

　含　設

女　子　絞

共学鶏クラス

共学瑠未講

薬学霧数

27轟

i鍵

§

22

53

｛工｝　購学は巽餐…蒼いないので不麟1巽盤i交遊が「おき奪こくい

　合　話

男　子　較

共学驚クラス

共学瑠未満

共学麩数

鎧2

凝
塞

57

慈2

　会　詩

女子校皿黒目釜i：i

共学霧クラス

共学瑠乗議

共学瞬数

蟹蕃

互鱒

警

22

53

i
幾
… そう悪、う ・接穂わない わからない 不 聡


62 福島大学教育喫銭覆究紀要第22号 奄9麗瑠嘱

男　子 女　子

〔虜懸字は舞牲だ酵なので笹野奮秩く馨る

　合　欝

男　予　較

共学襲クラス

共学3請来講

共学瞬数

糞
壷

興趣畿婚2
綴：：i々鍛2墾

≧：i“鰹＝事典　2嵯

：：’沂瘤L　57
　　＼毛類　王春2

　
較
ス
講
数

謎
鵜
麩
舞

含
糊
鵯
学

　
女
共
其
其

N
…
幸

2器

翌欝

9

22

53

（カ）篤学は異姓との糞ミュニケーシ蒙ン講方法やきっか鯵炉わがらなくなる

　合　諺

男　子　絞

共学琴彗クラス

共学3蓄来溝

共学癖数

婚2　　　合　爵

2麓　　女　子　絞

2垂　　共学霧タラス

欝　　　共学3塞豪糞

垂§2　　共学誘致

二！33ili二i‡1‡　　絡『2篶

　　　　　玉8　　ラ？

　　螢’32装N　　53

（キ｝購学は巽椎毒こ患いや鯵をもつ態窪を学び紅くい

　
校
ス
講
数

議
子
獅
謙
請

合
郭
勤
学

　
男
共
共
共

、：≧：1養一殴搬嬉

．“。

D※＝二楽1窓

，一 D※辱21、N

：1：：i：1獣茎聴、

≦・蝋．娘

魏　　　念　論

2娼　　女　子　較

蟄　　 共学霧クラス

…7　　共学3舞未溝

欝2　　共学羅数

＼蔦

　癒

二N　N23

　糠お

2？5

i鱒

§

22

き3

〔ク｝騨学は巽鮭を互い江よく建解できなくなる

　合　爵

男　子　絞

莫学震クラス

共学麟来灘

共学隅数

鐙2

勝琶

2逢

57

亙§2

　合　謙

女　子　較

美学驚クラス

共学3餐牽灘

共学雇数

　　籔
　　＼貿

蝦・路

　蕊

蟻3碁※

蔦
鱒
§
艶
灘

2
　
亙

兄　　　そう患う
擁

そう患わない わからない 不　墾


高等学校男女共学に蝉する童識講査（第至羅／ 63

　4．牲役割観
　男女を差翳して教育をした第2次量器大戦蕪の

学校麟度は、男女の役割への難待によって生じた

ものである。　紅男は仕事、女はi家庭注と入羅葦の将

来像を規定することによって、それに必要とする

資質を男女購の力華｝キュラムで育成しようとした

事が騎学校成立の基曝といえる。女難の霞立への

志鶴が共学要求へ発展して幽く雛史的経緯をみる

時、靉靆役蟹か共学・幾等という学校形態の識議

にとって重要な視．藪となる。

　　緯　「男は外で饑き、女は家庭を守るべき」

　　　という入がいます。あなたはこの考えにつ

　　　いてどう懇、いますか。

　誓賛成涯とする者は、男子の溺学校鐵身考の方

が共学校患身考よむ多く、「反対珪も幾学校鐵身

者の方が多く、霧学校鐵身者と共学校鐵身者には

差がある傾向がみられる。そしてこの差の領海は

下位穣定によればヂ輔とも言えない」の違㌧悔によっ

てもたらされたものであ舞、女子の場合は勝学校

鐵身者・共学校懲身者で差はない。

　　（2〉夫締とも懲く家莚が多くなっていますが、

　　　その場合、家事の分撞についてあなたはど

　　　　　　　　　　　　　　　　　　騒5　牲

　　　のように考えますか．あなたの考えに一番

　　　近いものをひとつ選んで下さい。

　性役割分擾意識にこだわらない野平等毒こ分挺す

べき」とヂいずれかが主に分摂し地が協力すれば

よい蓬を合わせた騒答は篤学絞獣身者が共学校患

身者よη多く、「妻が主に分挺し夫も鵬力すべき

だ涯がやや少ない。女子の場合は両者に差はなかっ

た。つま参、男子驚学校磁場考はこの意識には懸

人差が大きいといえる。

　この2購からだけで甥慰するのは少々無理であ

るか、本調査対象者の場合、姓役麟観は懇人差が

あるといえる。そして漉§すべきは男女の差であ

り、全睡調査との差である。嚢本の青年意識調

査簿　（欝8轡と比較すると、懸（野について本調

査者は賛成も少なく反婦も少なく「侮ともいえな

い雄の騒答が男子の場合2驚歎上になる。女子も

反対は多いものの「なんともいえない並麟合は多

い。　「なんともいえない達という墾答は賛成とも

反対とも塾えないでいる懸絶観のゆらぎを示すと

も考えられ、懸定離役麟観グ〉騰疲を懸ろうとする

過程鶴とも考えられる．羨項の不安感とも鱗せ、

男子鶏学校愚身考は大学生になって欝分の牲役講

認議の変革をせまられっっあ鯵、瞬確な懸殖趨薮

役　割　観

5一逢

　合　講

響　子　較

共学塚彗クラス

其学3蟹来演

業学講数

r男は外で灘き、女は家庭を穿るべき」という人憂います唐

あなrた彰まこの考えζこつも克てどう懇も曳ますか。

男　子

翼

キ

臆2

2総

2護

57

里春2

　金　講

女　子　校

共学講クラス

共学糊未滋

共学講数

女　子
餐

‡

275

豊勢

§

22

53

5－2　夫鐵とも働く家庭餅多〈なっています炉、その場合、家事の分極江ついてあなたはどのようにかん炉え寒すか。

　　　あなた4〉考え紅毒番遣いものを看つえらんで下さい。

　合　諺

男　子　較

共学霧クラス

共学3霧朱講

誌学観数

婦3

2轄

饗

暮7

騰2

　舎　青

女　子　較

共学麗クラス

共学3擁豪騰

共学講数

2蔦

茎懸

警

22

53

1　　　平等に分挺すべき
夫か妻かいづれかが郭こ分挺し、纏オ脇寺する彫でよ塾

幾　i頓妻が鉾領し決羅加べき 　　　　　　　　　　　　　　　　　　　　　　　　　　　　｝なんともいえない

妻が・雛こ分越し、家事に差しさわ吟のある徒事はすべきでない 1不　聡　　　　　　　　　　　　　　　　　　　　　　　　　　・


艇 纏鶴大学教育実践講究紀要第22号 箋弱2鱗携

がもてないでいる談態、と考える。男女共生が求め

られる社会にあって難役蟹に対するアイデンティ

ティを確立する学習が青年鱗に必要であることが

考えられる。　（緩S－i　麟5－2参購

　5．異　牲観
　共学麟によって変革することのひとつとして異

姓観（男女観〉がある。男女交流がままならない

状溌では夢想するしかない異姓への感精が、共学

による交流の中で男女聡め友椿、恋愛、結婚に籍

する考え方を確立してゆくと考える。本講義では

紙数の関係でその一部について露答を求めた。

（i）あなたは親しい左入がいますか。もしい

　る場合、その友人は鶴姓ですか異性ですか。

　それとも両方ですか。

「両方いる窪とした者は男女とも共学校鐵身者

が多い．幾しい友人の緩辮は尋ねていないが、購

学校鐵身者は大学生活一年聡の難総で羨しい異姓

の友人はつくれなかったと患われる。牲を殊さら

意識せず豪然に交際することはできにくいのであ

ろう。

　　（2／あなたは、結婚前の性交渉をどう患いま

　　　すか。次の率からあなたの考えに一番近い

　　　ものを選んで下さい。

　懸答結果は鍵学共学鐵身者の差はない。注§す

轡6　異性　観

6－1 あなたは緩しい友人奮いますむ㌔もしいる爆合、そ4〉友人は、

瞬｛生ですか異性ですか、そ軸とも翼1霧ですか

　合　舞

男　子　綬

共学蓬クラス

共学3麟未講

共学講数

男　子

翼
1
▼

鐙2

繋
腿

57

i藝2

　合　妻

女　子　較

共学驚クラス

共学鑓妹溝

共学購敷

女　子

不　聡

馨
手

2器

玉髄

警

22

53

翼　盤 爾　霊

異　整 いない

6－2　あなたは、織姫麟の縫交渉をどう患いますか。次の串からあなたの考えに一番逢いものを選んで下さい。

　合　爵

男　子　較

共学騨クラス

共学癈棄湊

共学講数

樋斜影　4§2

　　　　　鵬

　　　　　2窪

　　　　　57

　　　　　欝2

　合　詩　　：1欺

女　子　校

共学欝クラス

共学3霧牽麟

共学隅数

　　　275

重　　　i鱒

　　　警

主　　　22

　　　53．蓬

…
1
瓦 どんな場合でも選けるべき 愛憐がなくてもよければかまわない 1不 畷 ｝

擁：、
お璽．いに憂欝があればかまわない わからない ｝ …

　ゆ6－3　あなたは、結婚蕪というもの額ついて、一般飽にどう考えていまずか。次の中からあなたの蕩番近いも6〉を選んで下さい。

　
校
ス
講
数

爵
子
獅
謙
隣

合
暢
勤
学

　
男
共
共
共

在

21

襲｝i二i

※罐i：菱　蕪猟＼獣讐4肇2

　：織留i　　忘i融三一癬、，重　2銘

：i‡秘経　　　：：i獣窪畔i難13　2尊

：二i：i秘i：i二i　　　：：：：i・＼1｝織くr鞍懸　57

　驚≦：i：i：　．灘導聡、螺墨52

　合　訴　　難

文　子　校　額

共学麗クラス

共学3甕蘇灌

共学購数

w軍勢：：：：i獣一豊？蝕

＿．．鰯凝：’鮫董鱒

　．露イ：∫：＝i：歌観・轟篶

：i：獄x27蝋翼轟轟、

、：㌦．ン：：：：i糠｛25・融菟　　1

275

玉総

9

22

§3

馬 結錘すべきだ　　　　　　　　　　　　　　絃嬉しなくてもよい わからない

纏・ 結鱗した露がよい　　　　　　　　　　　　　　　わからない


轟簿学較男女共学に対する意識講資（第至報／ §5

べきは「お互いに愛精があればかまわない遥とす

る者は女子が多く、　ゼ愛婿がなくてもよければか

豪わない1は男子が多い点と「どんな場合でも避

けるべきだ」とする者が男女共2．8％～2．6％し

か》ない点である。田本青隼意識調査擁にみ

ると「どんな場合でも避けるべきだ達とする考は、

調査年の5年藩にはそれ以蔚に箆べ半減し、欝鍵

年は§．3％になっている。時代と共に少なくなっ

て幽く意識と考えられるが、本調査の数字は更に

低く、最低のフランスよ弩低い。またド愛精がな

くてもよければかまわない盛の男子欝鴨は講談査

の羅．5％を大きく土建って継る。

　男女平等意識に基づく難役麟観をもたない男子

にはゼ牲」もまた孝叛三曲な、敏！恣な意識であるこ

と炉考えられる．これらの童識がどのように育て

られてきたか覇らかではないが、開題点のひとつ

といえる。

　　（3）あなたは結婚というものについて、一般

　　　的にどう考えていますか。次の中からあな

　　　たの考えに一番近いものを選んで下さい。

　この纒答結果も勝学共学灘身者による差1まない。

涯欝すべきは男女差で酷婚すべきだ」とする者

は男子が女子の2倍くらい多い。そしてゼしなく

てもよい」は女子の方が多い。結婚顯望が男子に

大きいというよ辱、女子の方オ聾云続的i結婚観毒こし

ばられていないといえよう。嚢本青隼意識講査71

と箆較すると、男子の壕舎その鬱念に大きな違い

はない。

　これらの結果から本調査の男子の場合、講本の

音律と比較して結婚に対する意識には違いがない

ものの、牲役割意識や性意識に大きな違いがある

といえる。　（籔6－i、6－2、6－3参照〉

　　紛あなたは高校蒋代に性役麟、性差、男女

　　　平等などについて授業をう診た経験があ弩

　　　ますか。

　　（5）あなたは高校鋳代に性教蕎：の授業をう酵

　　　た経験があ暮ますか。

　　　麟あなたは高校蒔代に性を遷熱こいじめを

　　　受けた経験があ辱ますか．

　異姓観に高校での学習等の影響があるかを質馨

　した結果、3幾とも騰学共学墨身者による差はな

　い。（瞬は経験のある者は半数であ鯵、男子より

女子が多い。どの教科で受けたのかは間わなかっ

　たが、この差はヂ家薩一駿重であろうと推灘され

　る。麟は経験がある者が半数であ弩、男女差も

ない。

　女子全員がr家愛…一般：諜を履饗している筈であ

るが、難役警墾性差・男女平等を学饗していない

と認識している者が半数もいるということは、家

麗科の授業内容に鱒題がある。家事労灘や家族麗

係の中で｛盤｛愛書毬分業意識オ｛もつ意味毒｛学習内容と

して麗麗されないで耽ると考えられる。

　侮を｛隻教育とするか隣確には縫えられていない

と考えるが、学習したとする者は男女共半数であ

る。牲の懇懇慧生理的知識のみでなく、盤のもた

らす心選的葛藤や精績的安定に及ぼす影響など入

羅のあ弩方と鷺わる姓のあ弩方を学習してこそ性

役翻や男女平等観へ連繋して幽くと考える。

　紛の牲を理蜜に差磯やいじめをうけた経験の

ある者は嬉どいないが、女子共学3麟未満に饗％

と目！宣1つが実数は3入である。

欝　要　　約

　公立鷲学高等学校数が全蟹で際立って多い機島

察の中等教育の業学、鷺瞠という学校影鱗こつい

て学習主体者である生徒欝身の意見を知るため、

高校盤活を醸霧箋できる発達段繕姦こある橿鳥大学生

2隼生を対象としてアンケート調査をおこなった。

　集計結果を男女騨々に騨学校墨身者と牲購数に

格差の少ない共学校鐵身者を比較して考察すると

次の繕1果がみられるG

i．福爵大学学生の福轟漿鐵身者の場合、牲霧数

の格差が少ない共学校鐵身者1灘3騰で、殆ど磯学

校或いは共学でも男女騨クラス或いはどちらかの

姓驚が3麟未満の変則的共学校鐵身考である。

2．高校生活を懸顕すると「とてもよかった重

野まあまあよかった達とする者は男女共7§～85鵯

になる．この評懸1の共学騎学校による差は男子の

場合はないが、女子は共学校鐵身者の方が「よかっ

た蛋とする者が多くεいやだった達とする考は少

ない。

3．よかった或騨はいやだったとする遷霞につい

て共学校鐵身者と驚学校鐵身者では差がある。

墨、共学或塾は襲学という学校形態に対する評懸

は形態鐵身者露で大きな差があ吟、驚学校鐵身者

が霧学であった事をよかったとする考は半数であ

るが、共学校鐵身者が共学であった事をよかった

とする考は総～鱒％になる。またいやだったとす

る者は鷲学校鐵身者がi7～錘％なのに共学毒交愚身


暮6 懸島大学教鳶実践醗究続要箒22号

者1ま§．6～2％に遜ぎず、学校形態に対する詩嚢

は共学校の方が高墾．

5．高校進学の際の選摂に購学を考慮した者は少

なく、共学であることを選探した者の方が多い。

進学校に鷲学校が多い献溌1ま串学生の高校選択権

を侵害しているといわねばならない0

6．灘学校の穫点に帰する意見として．麗学校鑛

身者は気楽であることには賛成が多いものグ）、魑

強姦こ集中できる、不純異を生交遊索書おきにくいなど

を否定する意見が多く、これらの稀点は共学狡悪

身者にも賛銭されていな秘㌔

7．騰学校の擬題点とされる異姓との交流、権互

理！解に離して、これらができにくいことに共学校

影身者よ辱驚学校串身者の方が賛成をしている。

共学体験轟こよる実態よ鯵、　警彗学業交珪｝身考がこれら

に対して不安感を強くもっていることがうかがえ、

特に女子にこの籟肉壽§大きい。

8、鷲学という形態は男女平等の社会にふさわし

くない意見について劉学校鐵身者の賛意は半数に

満たないが、伝統を守ってゆかねばならないとす

る意見4〉賛成はi3％、　6％と懸》㌔

9．　野男は外、女は家庭」の意見に男子の場合罵

学校鐵身者の賛絞が高く、保守藝勺性役割観をもっ

ている。しかし軒なんとも雛えない」とする者が

女子や欝本青年意識調査に比べて大きく、露定的

役割観の醗皮を緩ろうとしながらも確鱈がもてず

にいる懸纏観の動揺がみられる。また家事分擦に

対’する意見として盤役害彗分握毒ここだわらない懸答

もこだわる羅答も甥学校鐵身者に多く、瞬人差が

大きく、性役割認識の変革に追られている状溌が

考察できる。

欝．繕性と異姓溝方の羨しい友人がいる者1ま舅女

共、共学校出身者が多く、驚学校鐡身考は高校卒

業後の一隼賜では共学大学生活であっても異性の

友人はできにくいと思われる。

員．結婚藩の姓交渉に対する意見は共学霧学鐵身

者では差はないが、愛構がなくてもよければかま

わない意見は男子が女子よ駐多く、どんな場合も

選けるべきとする憲晃は藝本青年意識調査に箆べ

織率である。一方糖婚すべきだとする意見は騒本

青年童識講変と変わらず、結婚と姓に対する意識

のずれ薄書大きい。

i2、難役麟や性について高校での学習経験は多く

なく、今後これらについて高校の指導のあ辱方を

購築して麟かなければならないと考える。

蓄992奪讐§

　福島大学学生にあっては高校の霧学について糞

定せず、騨学校鑛身者は霧学であったことに不安

感をもち、難役譲意識や性に対する考え方に問題

をもっているといえるG

　本譲文は、講査項目の舞成、実旛、集計分観に

あたっては、武藤・羽蟹が共凝しておこない、執

筆は武藤がおこなった。

　（琴縄文獣葦

葺　購藻彰、戦後地方教育鱗愛護立遜程の羅究、

　風翼書馨、　（嬉83）

幻　銭藤八恵子、公立講等学絞にお謬る駿学校戚

　立と家庭科の聡達、目木家庭科教官学会誌投稿

　中

3／　橋本紀子、男女共学鵜の史麟覆究、大舞書店、

　（至弱2）欝3繕～3欝

　　平成3年度全蟹嘉絞便覧韓§§麟

　　橋本紀子、薦掲書　麟7§～3鍵

　　会津女子轟按舞縄　平成3年難肩i7慕発駕

　　総務庁青少年対策水藻、量界の青奪との昆較

　からみた暮本の青年（嚢雰青奪意識講登第違轡

　報告書〉　（欝8§〉

8／　内藤道子、性差の見られる男女平等観と家庭

　科教育、藍（…翼ジャーナル（婚§2／

逢）

5／

6／

7／


