
― 2 ―

q 現在所有しているもの
高校生の所有物は「オーディオ機器」が最
も多く91.1％に達する。次いで「自分の部屋」
88.2％、「携帯電話やＰＨＳ」66.5％となる。
「テレビゲーム」（男子87.3％＞女子40.7％）、
「ポータブルＣＤ・ＭＤ」（男子70.2％＞女子
51.7％）、「自分専用のテレビ」（男子58.8％＞
女子28.9％）は男子、「ギターやピアノなどの
楽器」（男子44.2％＜女子62.1％）、「ブランド
物など」（男子31.1％＜女子43.5％）は女子の
所有率が高い（p.14 表１－８）。

w 所有しているカード
高校生が使っているカードの種類は、「お
店のメンバーズカード」が最も多く93.7％。
「キャッシュカード」「プリペイドカード」が
２～３割（p.16 表１－10）。

e よくすること
高校生がお金を使うときは、「友だちとよ
く買い食いする」を「とてもそう」と答えた
者は15.3％、「わりと」（36.6％）を合わせる
と51.9％。次いで「おしゃれにお金をかける」
49.1％、「ＣＤやＭＤなど音楽にお金をかけ
る」37.0％（p.17 表１－11）。

r 商品購入時に利用する情報
商品の情報源は商品により異なり、「ＣＤ」

（65.6％）は「テレビや雑誌のコマーシャル」、
「シャープペンシルなどの文房具」（70.6％）、
「シャツ」（70.6％）、「ジーンズ」（69.3％）
は「店頭でみて」が主流である。コマーシャ
ル情報や店頭での商品情報をチェックしてい
るのは女子に多い（p.19 表１－13、p.20 表
１－14）。

t 商品の購入方法
商品の購入に「よく利用する」のは「コン
ビニ」（53.1％）、「専門店（ショップ）」
（52.7％）が半数を超える。「コンビニ」「イ
ンターネット」は男子、「デパート」「スーパ
ー」「通信販売」は女子が利用する割合が高
い（p.21 表１－15・16）。

y 消費欲求
消費欲求では、「すぐ買う」のは「食べ

物・飲み物」で43.8％と最も高く、次いで
「雑誌」が37.8％。一方で「食べ物・飲み物」
「雑誌」「ＣＤ」を４割近い生徒は「ちょっと
がまんする」が、最終的には購入する（p.22
表１－17）。

『モノグラフ・高校生』vol．62

要　約

消費者としての高校生

第１章　高校生の消費行動

●モノグラフ・高校生vol.62

― 3 ―

u 商品購入の際、重視すること
商品を購入する場合、重視する点は、清涼
飲料水は味、文房具は使いやすさやデザイン、
シャンプーや化粧品はききめや効果、セータ
ーやシャツなどの衣類は色やデザイン、流行、
まわりの人への印象などと値段である。男女
で差が顕著である（p.24 表１－19、p.26
表１－20）。

i 消費行動と進路希望
高校卒業後「就職」希望者は、「友だちと
よく買い食いをする」「コンビニをぶらぶら
する」「デートのとき、ぜいたくをする」「夜
の街をぶらぶらする」「ゲームソフトにお金
をかける」ことが多く消費行動が活発化して
いる。逆に「ふつうの４年制大学」希望者は、
「ＣＤやＭＤなど音楽にお金をかける」割合が
39.2％と最も高いが、「おしゃれにお金をか
ける」「コンビニをぶらぶらする」「ウインド
ーショッピングをする」「デートのとき、ぜ
いたくをする」が最小値（p.31 表１－22）。

o 自己像と消費行動
自己像との関連では、「校則は守っている」
生徒は、「買い食い」や「夜の街をぶらぶら」
せず、「ＣＤやＭＤなどの音楽」や「ゲーム
ソフト」にお金をかける。「友だちが多い」
「行動力がある」「スポーツが得意」な生徒は
「デートのとき、ぜいたくをする」割合が最
も高く、「ゲームソフト」にはお金をかけて
いない（p.32 表１－23）。

!0 日頃の気持ち・生活態度と消費行動
「ひとりぼっちのようで不安」「今の生活
がむなしい」「何かを決めるとき、なかなか
決められず困る」気持ちの強い生徒は、「友
だちと買い食いする」から「夜の街をぶらぶ
ら」まで、多様で活発な消費行動をとってい
る。「ゲームソフトにお金をかける」割合は、
「今の生活がむなしい」「何かを決めるとき、

なかなか決められず困る」生徒に多い。生活
態度では「おしゃれにお金をかける」が「茶
髪にしたりパーマをかける」割合は72.5％に
達する（p.33 表１－24）。

q お小遣い
全体の46.6％が１か月「2000～5000円」
の決められた額のお小遣いをもらっている。
毎月決められた額を「もらっていない」者が
15.0％いる（p.38 表２－１）。小学生までは
「1000円以下」が約半数、中学生で「2000～
3000円」が主流となる（p.38 表２－２）。

w お小遣いの使い方
毎月決められたお小遣いから出すものは､

「本や雑誌」「ＣＤ・ＭＤ」など自分の趣味や
プライベートな友人とのつきあい関係で、学
校にかかわることや金額のまとまったこと
は、そのつど親からもらっている（p.42 表
２－10）。

q 買い物意識
生徒たちの多くは、好みや流行をチェック
した上で自分の買ったものはできるだけ長く
使うようにしている。また、買い物は実利的
な面のみならず、気晴らしになるなどメンタ
ル面で大事だと認識している。食品の購入に
あたっては賞味期限は気にするが、添加物・
農薬などまで細心の注意をはらうという意識
までは持っていない。女子は、気晴らしにな
るというメンタル面を特に重視している。学
年別では、添加物や農薬など食品の安全面に
細心の注意をはらう意識が学年進行にしたが
って高まっている（p.46 図３－１、p.47 図
３－２、p.49 表３－１）。

第２章　お小遣いとその使い方　

第３章　買い物意識と生活行動の要因　

●モノグラフ・高校生vol.62

― 4 ―

w ふだんの生活行動
生徒たちの多くは、身近なところで省エネ
や環境問題に配慮した行動をしている。また、
リサイクル活動や省資源・節約にも身近で日
常できることには結構取り組んでいる。性別
では、省エネや省資源などの生活行動を実践
し、地球環境に配慮しているのは女子の方に
多い。学年別では、学年進行にしたがって省
エネや省資源・リサイクル活動に関心を示
し、地球環境に配慮した生活行動をとるよう
になる（p.51 図３－３、p.52 図３－４、
p.53 表３－３）。

e 買い物意識や生活行動を規定する要因
買い物意識やふだんの生活行動を強く規定
している要因には、お小遣いの使い方の計画
性の有無がある（p.57 表３－５、p.59 表
３－６）。

q 将来の収入予測
高校をやめて働いた場合＝１か月の収入は
｢０～５万円｣という生徒は約１割､ ｢６万～
10万円｣が36.6％、最も多いのは「11万～20万
円」で半数弱を占める。
25歳くらい＝「11万～20万円」が最も多
く49.7％、次いで「21万～30万円」が36.8％。
40歳くらい＝「21万～30万円」が最大値
で40.0％、「31万～50万円」が２位で37.4％
となる。
55歳くらい＝「31万～50万円」が49.2％に
上昇し、「51万～100万円」も12.9％（p.61
表４－１・２）。

w 将来の生活レベル
将来の生活レベルを「きっと・たぶんでき
る」数値でみると、「ふつう程度の乗用車を
持つ」は95.5％が実現できると答えている。
次いで「月２、３回、家族でファミリーレス

トランで食事」（81.1％）、「自分の家を持つ」
（77.1％）、「年２、３回、家族で国内旅行」
（58.7％）となる。「セカンドハウスを持つ」
は、さすがに「たぶん・絶対に無理」が９割
近くを占める。
性別・学年別では、「ファミリーレストラ
ン」「マイホーム」については女子がやや楽
観的、「セカンドハウス」では男子の数値が
高く、男子の収入予測の高さと対応している。
「マイホーム」「国内旅行」は、学年が上がる
と見通しが少し暗くなる。逆に「海外旅行」
「セカンドハウス」では、３年生の数値がや
や高い。
進路希望別では「難しい４年制大学」層の
予測が最もリッチである。「難しい大学→一
流企業→高収入」は高校生の意識の中では、
「高学歴」と「高収入」が強く結びついてい
る（p.64 表４－６、p.65 表４－７・８）。

e 金銭観と生活観
「まじめに働けば、ふつう程度の暮らしは
できる」は、「とてもそう思う」が55.8％で、
「まあそう思う」39.3％を合わせると肯定率
は95.1％に達する。一方「悪いことをしない
限り、大金を手にできない」では、ほぼ４人
に１人（23.8％）が「とても・まあそう思う」
と答えている。
「お金の豊かさより、心の豊かさを大事に
したい」と84.6％が「とても・まあそう思う」
と答える一方で、「何としても、大金を手に
したい」で「とても・まあそう思う」者も
62.2％に上る。「お金の豊かさより、心の豊
かさが大事」は少し女子の賛同率が高い。男
子は「大金を手にしたい」数値が女子を上回
る（p.66 表４－９、p.67 表４－10）。
「今の生活がむなしく感じる」「自分の感
情をコントロールできない」「学校にいると
イライラする」に「とても・わりとある」と
答えた生徒は、そのようなことが「あまり・
ぜんぜんない」と答えた生徒に比べ、「何と

第４章　将来の生き方と金銭

●モノグラフ・高校生vol.62

― 5 ―

しても、大金を手にしたい」と思う比率が高
い。つまり、充実感がない者、心が不安定な
者はより「大金を手にしたい」と考えている。
また､「制服をだらしなく着る」「茶髪にした
りパーマをかける」という多少逸脱的な生徒
たちも、「大金を手にしたい」との思いがや
や強い（p.68 表４－12）。
自己像との関連では、「おしゃれな方」「異
性から人気がある」生徒は「何としても大金
を手にしたい」との思いが強い。一方、「校
則は守っている」「友だち・先生から信頼さ
れている」生徒たちは、あまり「大金」を求
めようとしない（p.70 表４－15）。

r 仕事・金銭・生き方について
「Ａ）５時に仕事は終わるが、収入は少な
い仕事」より、「Ｂ）収入は多いが、残業も
多い仕事」を選ぶ傾向がある（「絶対・できた
ら」Ａ）31.5％、Ｂ）68.5％）。
「Ａ）現在を楽しみ、あまり貯金をしない
暮らし」が37.1％なのに対し、「Ｂ）欲しい
ものをがまんして、貯金をする暮らし」は
62.9％になる。
「Ａ）のんびりとした仕事だが、収入は少
ない仕事」か、「Ｂ）高収入だが、責任が重
く、神経を使う仕事」かは意見が分かれる。
強いていえばＡがやや多い｡
「Ａ）貧しくとも、家族を大事にする暮ら
し」が88.2％に上り、「Ｂ）家族を犠牲にし
ても、豊かさを確保する暮らし｣（11.9％）
との差が大きい（p.72 表４－18）。

対象●東京・新潟・宮城・福岡の公立高校
１～３年生

時期●2000年10月～11月

方法●学校通しの質問紙調査

サンプル数●2,020名（１年677名・２年694
名・３年649名、男子826名・
女子1,194名）

はじめに・まとめに代えて

深谷　昌志（東京成徳短期大学教授）

第１章

三枝　惠子（埼玉県立松山高等学校教諭）

第２章

木下　　勉（東京都立国分寺高等学校教諭）

第３章

蒲生眞紗雄（東京都立国際高等学校教諭）

第４章

畠山　　滋（千葉県立市川南高等学校教諭）

［調査概要］

［執筆分担］

●モノグラフ・高校生vol.62

― 6 ―

長い間、青少年にとって、「貧しさからの
脱出」が課題だった。生活が貧しく、何をす
るにも貧しさがつきまとう。だから、なんと
かして貧しさから脱しようとする。子どもは
常に貧しさから逃れるのを願ってきた。
脱出のルートはいくつか考えられる。基本
の形は勤勉に働くことである。星をいただい
て働きに出て、月を見ながら家に戻る。そう
した努力の蓄積を通して貧しさを越えていけ
るという生き方である。銅像で有名な二宮金
次郎がそうした刻苦勤勉型のモデルであろう。
もちろん、勤勉に加え、才気活発に機転を
利かせ、成功を収める形もある。みかん船で
知られる紀伊国屋文左衛門も機敏と大胆さ
で、流れをつかんだ１人であろう。才気で大
金をつかんだサクセス・ストーリーである。
しかし、多くの若者は才気も持っていない
が幸運にも恵まれない。幸運を望めないなら、
禁欲的な態度で勤勉に励むことが必要になる
が、勤勉さはあっても努力が報いられず、貧し
さから脱するのは難しいのが現実であった。

そうした状況の中に、明治に入ると学歴と
いうルートが誕生する。ヨーロッパの場合、
社会の階層性が強固で、学歴ルートの利用者

は上層階層に限られていた。それに対し日本
の場合、学歴取得に経済的な裏づけが必要だ
ったが、全体としてみると、学歴は庶民にも
開かれていた。そして、学歴のルートは乗り
さえすれば、経済的な豊かさだけでなく、仕
事での成功や社会的な地位の上昇といった立
身出世が可能だった。旧制中学から旧制高校
へという選抜のルートが確立されて、多くの
青少年はこのルートの走破を目指した。東京
府立一中から第一高等学校、東京帝国大学へ
がゴールデンコースだった。
よい大学に入れば、立身出世が保証される。
そう考えるから、有名大学への進学を目指す。
見方を変えれば、受験競争は貧しさから脱す
るために、学歴というルートを利用する者の
争いであった。アジアの社会では、才気活発
さで巨万の富を築いたサクセス・ストーリー
を聞くことが多い。しかし日本では、経済的
な勤勉さや才気に頼るより、学歴というルー
トを活用する方が現状から脱出する可能性が
強かった。高学歴は経済的な豊かさに加え、
社会的な達成を可能にする打ち出の小槌の取
得を意味した。そうであるから、青少年は勤
勉に受験勉強に励んだのであろう。

多くの大学で今年の入試が終わった。ここ
数年、大学入試の両極化が進んでいるが、そ

はじめに

生きる課題を持てない成長のスタイル

貧しさからの脱出

学歴というルート
選抜のない入試

●モノグラフ・高校生vol.62

― 7 ―

の傾向がますます強まった印象を受ける。入
試が成り立っている大学・学部と成り立たな
い学部との対比である。
東大や早慶などの一流大学は、現在でも難
関だし、入試に合格すれば心から「ヤッタ」
と思える。そうした一方、受験生の集まらな
い学部や学科が少なくない。少子化傾向に折
りからの不況が重なって、受験生は慎重に進
学先を選ぶ。その結果、入試が定員割れを起
こす。そうなると、受験してくれれば合格と
なるので、入試の形をとれなくなる。しかも
定員割れの状況が、一部の問題を抱える大学
から広い範囲へ拡大している。
受験生の志願先は流行りすたりが激しい。
数年前まで、「国際」や「コミュニケーショ
ン」を掲げた学科に受験生が集まったが、
「福祉」ブームを経て、現在は「心理」に人
気が集中している。その反面、「国文」や
「英文」のような伝統的な学科が衰退してい
る。このため、多くの大学では受験生の集ま
りそうな学科への改組を繰り返している。
こうした変化を、受験生の側からとらえる
とどうなるのか。難関大にこだわらなければ、
誰でも、どこかの大学に入学できる。しかも、
かつての難関大も入りやすい大学に変わりつ
つある。さらに、名門大学に入学できたとし
ても、卒業後に安定した生活が保証されるわ
けではない。
このように進学の意味が弱まると同時に、
進学にあたって選抜の機能が薄れ、誰でも選
抜試験を受けずに進学する状況が強まってい
る。
これまで多くの生徒は、難関大学進学を目
標として懸命に勉強してきた。難関を突破で
きれば、明るい未来が約束されるはずであっ
た。端的に言えば、日本に限らず欧米でも、
「学校」は常にそうした選抜機能を担ってい

た。選抜の意味が薄れたとき、学校はどうい
う働きをし、生徒は学校をどう利用するのか。

いずれにせよ、入試から選抜という性格が
薄れ、特定の大学にこだわらなければ、どこ
かの大学に入れる。進学という名のハードル
が低くなった。ということは、明治以降、有
効であった学歴というルートが機能を停止し
かけたことを意味する。
考えてみれば、貧しさからの脱出というテ
ーマも現状に合わなくなった。日本の状況は
豊かとはいえないが、決して貧しくはない。
少なくとも、真剣に家計の心配をしなくては
ならない高校生はそれほど多くはない。高望
みをしなければ、その日その日を送っていけ
る。現状から脱する必要性が少ない。
これまで、青少年は否応なしに生きるため
の課題を背負わされていた。しかし、現在の
青少年はこれまでの課題が弱まったのはいい
が、課題を見いだせないままに成長している。
そうした状況の中で、生徒の対応は２つに
分かれてこよう。進学というハードルがなく
なり、どのみちどこかの大学に入学できる。
だから、のんびりとやろうというのも１つの
方法であろう。それに対し、これまでの進学
は学力という尺度に規定されていた。これか
らは学力を離れて自分の生き方を追求でき
る。そう考えて、学校での勉強を通して自分
を見つめ、生き方を貫くことも１つの生き方
となる。そして、どちらのタイプの生徒が多
くなるかで、これからの日本の姿が変わって
くるように思える。
いずれにせよ、高校生がどう生きようとし
ているのか。本号では、経済感覚を中心とし
て、高校生の生き方を確かめていきたい。

課題を持てないままに成長

●モノグラフ・高校生vol.62

校内の落とし物ケースをのぞくと、財布、
定期入れ、ＣＤ、靴、マフラー、手袋から上
履き、体育着、教科書、参考書など様々な物
が並んでいる。校内で拾われた物なのに落と
し主は現れず、毎年たくさんの物が展示され
落とし主不明のまま保管されていく。生徒た
ちは紛失するといとも簡単に新しい物と買い
換えてしまう。また、まだ使える物でも目先
の変わった流行の物を買って古い物はゴミ箱
に捨ててしまう。
一方、高校では相変わらず労働体験を認め
ず、アルバイトは届け出による許可制の高校
もあるが、ほとんどは原則的に禁止している
学校が多い。現状は、高校生のかなりの割合
がアルバイトをしているのも既成の事実であ
る。親たちも、昨今の経済状況が家計に及ぼ
す影響も大きく、放課後や夏休みをぶらぶら
過ごすよりアルバイトでお金を稼ぐ方がよい
と黙認している。さらに社会は高校生を労働
力の一部とみなし、コンビニやガソリンスタ
ンドには「アルバイト求む。時給高校生○○
円、大学生○○円」の求人案内がみられる。
それを見ても違和感は感じられず、高校でア
ルバイトを禁止する理由はすでに意味をなさ

なくなった。
このような高校での対応では生徒たちは金
銭の重さを実感できず、その上お小遣いは欲
しいだけもらえ、新しい物が出ればそれが欲
しく古い物は捨ててしまう。こうした消費欲
求を満たすため高校生はアルバイトでの収入
や親からもらうお小遣いを商品やサービスの
購入にあて、消費生活の主役を演じ、「高校
生」ブランドが企業の生産動向にも影響を与
えているのが現状である。
豊かな社会で育ってきた高校生に物の大切
さを教えるのは難しい。そして、それ以上に難
しいのが、高校生たちの消費欲求をコントロ
ールする力を育てることである。さらに高校
生をターゲットとした悪質な商法の被害者に
ならないためにも、あふれる情報の中から適
切な商品の選択ができる確かな目を養う必要
性など課題も多い。
本報告は、このような消費社会の中で生活
する高校生たちの金銭感覚や消費に対する意
識や行動を明らかにし、高校生の将来像と関
連させ消費行動の背景を分析したものであ
る。

―8 ―

高校生の消費行動

第１章

●モノグラフ・高校生vol.62

本調査のサンプルは、東京・新潟・宮城・
福岡の公立高校１、２、３年生2,020名であ
る（表１－１）。
サンプルの概要を最大値に注目し大まかに
みていこう。表１－２は部活動の様子である。
「運動部に入って熱心に活動している」生徒
は28.7％（男子37.6％、女子22.5％）、「以前

入っていたが、今は活動していない」も
28.1％と、熱心に活動している割合とほぼ同
数値である。学年別にみると、３年生に「以
前入っていたが、今は活動していない」が
54.8％と高い。これは調査時期が２学期で、
３年生の多くが部活動をすでに引退した時期
と重なるためであろう。

―9 ―

zサンプルの概要

表１－１　サンプル数�

（人）�

合　計�男　子� 女　子�

１　年�

２　年�

３　年�

合　計�

677�

694�

649�

2,020

279�

285�

262�

826

398�

409�

387�

1,194

表１－２　部活動 × 性・学年�

（％）�

全　体�
男　子� 女　子� １　年� ２　年�

性　　別� 学　年　別�

３　年�

入ったことがない�

その他�

28.7�

7.1�

13.4�

11.1�

28.1�

8.8�

2.8

37.6�

8.3�

7.1�

7.9�

27.2�

8.9�

3.0

22.5�

6.3�

17.8�

13.4�

28.7�

8.7�

2.6�

�

39.2�

10.7�

14.6�

13.4�

12.5�

8.3�

1.2

32.3�

8.4�

17.4�

13.2�

18.6�

8.0�

2.0

13.7�

1.9�

7.7�

6.5�

54.8�

10.1�

5.2

運動部に入って熱心に�
活動している�

運動部に入っているが、あまり�
熱心に活動していない�

文化部に入って熱心に�
活動している�

文化部に入っているが、あまり�
熱心に活動していない�

以前入っていたが、今は�
活動していない�

●モノグラフ・高校生vol.62

― 10 ―

表１－３は高校卒業後の進路希望である。
「就職」「家業・家の手伝い」は6.5％にすぎ
ず、「ふつうの４年制大学」希望が48.7％と
最も多く、「難しい４年制大学」14.2％を合
わせると62.9％が４年制大学を希望してい
る。次いで「専門・専修学校」（16.1％）、「短
期大学」（5.0％）を合わせると21.1％となり、
高校卒業後上級学校へ進学を希望する者は８
割を超える。
次に、高校生としてのタイプを自己評価し
たものが表１－４である。自己のタイプとし
て最も多く認められたのが「校則は守ってい
る」で「とても＋わりとそう」を合わせると
43.6％、次いで「友だちが多い」（33.5％）、
「行動力がある」（31.7％）、「スポーツが得意

だ」（31.1％）が３割を超える。「友だちから
信頼されている」23.5％、「先生から信頼さ
れている」14.3％で、教師よりわずかに友だ
ちからの信頼の方が高い。また、「おしゃれ
な方だ」「友だちやクラスをひっぱる力があ
る」は１割程度と、ほどほどに決まりを守り
ながら友だちも多く、スポーツも得意だが仲
間のリーダーになるほどの力はなく、信頼関
係が深まるほどの友人関係も築いていない姿
がうかがえる。この結果を性差でみると、男
子は「校則は守っている」「スポーツが得意
だ」、女子は「友だちが多い」項目で差がみ
られる。行動力やおしゃれ度では性差がみら
れない（表１－５）。

表１－３　進路希望 × 性・学年�

（％）�

全　体�
男　子� 女　子� １　年� ２　年�

性　　別� 学　年　別�

３　年�

就職�

家業・家の手伝い�

専門・専修学校�

短期大学�

ふつうの４年制大学�

難しい４年制大学�

まだ決めていない�

その他�

6.1�

0.4�

16.1�

5.0�

48.7�

14.2�

8.1�

1.5

6.1�

0.4�

9.6�

0.4�

58.7�

15.3�

7.2�

2.4

6.1�

0.4�

20.6�

8.2�

41.7�

13.4�

8.7�

0.9

6.1�

0.5�

14.8�

4.1�

45.1�

14.2�

13.0�

2.3

5.6�

0.6�

15.4�

3.0�

49.7�

16.1�

8.4�

1.2

6.6�

0.2�

18.4�

8.0�

51.3�

12.1�

2.5�

1.0

74.062.9 55.1 59.3 65.8 63.4

●モノグラフ・高校生vol.62

― 11 ―

表１－４　高校生としてどんなタイプか�

（％）�

とても�
そう�

わりと�
そう�

少し�
そう�

あまり�
そうでない�

ぜんぜん�
そうでない�

15.1�

6.7�

8.7�

12.0�

10.0�

4.9�

3.7�

3.4�

3.3�

1.8

43.6�

33.5�

31.7�

31.1�

29.5�

23.5�

14.3�

13.0�

11.4�

4.3

28.5�

26.8�

23.0�

19.1�

19.5�

18.6�

10.6�

9.6�

8.1�

2.5

27.0�

34.9�

26.0�

21.0�

26.5�

46.2�

28.8�

30.0�

20.9�

10.8

21.6�

25.7�

33.5�

25.0�

28.4�

24.9�

37.6�

41.8�

40.5�

41.2

7.8�

5.9�

8.8�

23.0�

15.6�

5.4�

19.3�

15.2�

27.2�

43.7

校則は守っている�

友だちが多い�

行動力がある�

スポーツが得意だ�

努力型だ�

友だちから信頼されている�

先生から信頼されている�

おしゃれな方だ�

友だちやクラスをひっぱる力がある�

異性から人気がある�

表１－５　高校生としてどんなタイプか × 性�

（％）�

全　体�
男　子� 女　子�

性　　別�

校則は守っている�

友だちが多い�

行動力がある�

スポーツが得意だ�

努力型だ�

友だちから信頼されている�

先生から信頼されている�

おしゃれな方だ�

友だちやクラスをひっぱる力がある�

異性から人気がある�

43.6�

33.5�

31.7�

31.1�

29.5�

23.5�

14.3�

13.0�

11.4�

4.3

47.9�

30.8�

31.8�

39.2�

28.7�

20.9�

16.0�

13.4�

11.8�

6.6

40.4�

35.4�

31.5�

25.4�

30.0�

25.4�

13.1�

12.8�

11.2�

2.8

＞�

≫�

「とても」＋「わりと」そうの割合�
＞５％以上　≫10％以上の差�

●モノグラフ・高校生vol.62

― 12 ―

表１－６、図１－１、図１－２は、お小遣
いの額とアルバイト経験、アルバイトで金銭
を稼いだことがある割合を示した。詳しくは
２章で述べるので、ここでは１か月に親から
もらっているお小遣いやアルバイト経験を大
まかに捉えた。お小遣いの額は「4000円～
5000円くらい」と答えた割合が36.3％と生徒

たちのお小遣いの額の最大値となっている。
一方、「もらっていない」生徒も15.0％おり、
この生徒たちは小遣いはもらわず必要なとき
必要なだけもらうタイプとアルバイト収入で
まかなっている生徒が含まれるだろう。アル
バイトについては、現在している生徒は6.8％、
しかし「これまでにアルバイトで金銭を稼い

表１－６　１か月にもらっているお小遣い�

（％）�

500円�
未満�

0.6 1.0 10.3 36.3 17.3 17.6 1.7 0.2 15.0

1000円�
くらい�

2000～�
3000円�
くらい�

4000～�
5000円�
くらい�

6000～�
8000円�
くらい�

１万円�
くらい�

２万～�
３万円�
くらい�

４万円�
以上�

もらって�
いない�

はい�

いいえ�
93.2

6.8

（％）�

図１－１　現在アルバイトをしているか�

ない�
69.0

（％）�

図１－２　これまでにアルバイトで�
　　　　 金銭を稼いだこと�

ある�
31.0

●モノグラフ・高校生vol.62

― 13 ―

だ経験があるか」と尋ねると、31.0％が「あ
る」と答えている。
こうしたアルバイト体験をサンプルの学校
別で示したのが表１－７である。Ａ校は、現
在アルバイトしている割合は21.5％、これま
でにアルバイトで金銭を稼いだ経験がある生
徒は53.7％にも達し、刺激的な都心の高校生

像が推測できる。しかし、Ｃ校、Ｄ校のよう
な地方都市でも、現在アルバイトをしている
割合は数パーセントだが、これまでアルバイ
トで稼いだ経験を持つ生徒は４割とかなり多
く、アルバイトが高校生に地域を問わず定着
している様子がうかがえる。

表１－７　サンプルの学校別特徴�

（％）�

運動部熱心�文化部熱心�就職・家業�専門・短大�

部活動� 進　路　希　望�

４年制大学�

現在アルバイト�
している割合�

これまで金銭を�
稼いだ経験の割合�

Ａ　校�

Ｂ　校�

Ｃ　校�

Ｄ　校�

Ｅ　校�

Ｆ　校�

24.4�

31.3�

34.4�

31.9�

21.3�

28.9

17.4�

9.0�

12.5�

18.4�

13.3�

10.4

4.0�

4.5�

7.3�

5.4�

8.5�

9.0

13.7�

30.4�

23.2�

14.7�

18.4�

25.2

74.1�

56.3�

59.5�

71.4�

62.0�

55.1

21.5�

0.9�

4.7�

5.8�

2.2�

5.7

53.7�

22.9�

40.5�

35.8�

10.5�

23.5

●モノグラフ・高校生vol.62

高校生をみていると、新しい物から物へと
関心が移っていき、結果として消費欲求は必
然的に高まる。携帯電話に例をとれば、次々
に新しい機能のついた器機が出る。高校生は
友だち同士で商品の情報を回し新しい器機を
次々に買い換えて、より一層複雑な機能を使
いこなしていく。当然、基本料金や通話料が
かさんでくる。親に支払ってもらう生徒、自
分のお小遣いの範囲でまかなっている生徒、
基本料金は親、通話料は自分でという生徒、
使いすぎてアルバイトに精を出す生徒や親か

ら叱られる生徒など、便利さの中で消費対象
として弄ばれている高校生像が浮かんでく
る。
そこでまず、高校生が現在所有しているも
のにはどんなものがあるのかみてみよう。表
１－８は、高校生の関心の高い「オーディオ
機器」から「自分専用のパソコン」までをあ
げ、所有率を複数回答で尋ねた結果である。
持っている割合は「オーディオ機器」が最も
多く91.1％に達する。次いで「自分の部屋」
88.2％、「携帯電話やＰＨＳ」66.5％と続く。
さらに「テレビゲーム」「ポータブルＣＤ・
ＭＤ」「ギターやピアノなどの楽器」が５割を

―14 ―

x高校生の消費行動

１）高校生の持ち物

表１－８　現在所有しているもの × 性・学年�

（％）�

全　体�
男　子� 女　子� １　年� ２　年�

性　　別� 学　年　別�

３　年�

オーディオ機器�

自分の部屋�

携帯電話やPHS�

テレビゲーム�

ポータブルCD・MD�

ギターやピアノなどの楽器�

自分専用のテレビ�

ブランド物など�

バイクの免許�

自分専用のパソコン�

91.1�

88.2�

66.5�

59.8�

59.3�

54.8�

41.1�

38.4�

11.5�

10.5

90.6�

89.6�

62.9�

87.3�

70.2�

44.2�

58.8�

31.1�

14.5�

16.3

91.4�

87.2�

69.1�

40.7�

51.7�

62.1�

28.9�

43.5�

9.4�

6.5

89.1�

87.4�

65.4�

64.5�

59.0�

56.1�

38.5�

40.1�

5.2�

10.8

91.1�

88.8�

65.4�

60.8�

57.2�

52.0�

42.6�

38.1�

14.6�

10.2

93.1�

88.2�

69.0�

53.6�

61.9�

56.4�

42.3�

37.0�

14.7�

10.7

（複数回答）�

●モノグラフ・高校生vol.62

超える。オーディオ機器を備えた自分の部屋
を所有している生徒はほぼ９割、そこに携帯
電話やテレビ、ギターなどの楽器と高価な物
に囲まれた高校生の生活がうかがえる。
所有物には性差が顕著にみられ、「テレビゲ
ーム」（男子87.3％＞女子40.7％）、「ポータブ
ルＣＤ・ＭＤ」（男子70.2％＞女子51.7％）、「自
分専用のテレビ」（男子58.8％＞女子28.9％）
は男子の所有率が高く、「ギターやピアノなど
の楽器」（男子44.2％＜女子62.1％）、「ブラン
ド物など」（男子31.1％＜女子43.5％）は女子
の所有率が高い。学年差では、「テレビゲー
ム」が学年が上がるにつれ減少し、「バイクの
免許」は２年生で所有率が急激に増加してい
ることが目を引く。バイクの免許については
満16歳で取得可能になるため、多くの高校生
は１年生が修了した春休みや２年生の夏休み
に取得している傾向がみられるので当然の結

果といえよう。
この結果を表１－９により、学校別に所有
率の高い項目を拾っていくと、
Ａ校＝ポータブルＣＤ・ＭＤ（67.7％）、テ
レビゲーム（65.0％）、自分専用のパソコン
（17.5％）
Ｂ校＝自分の部屋（97.4％）、オーディオ機
器（94.4％）、自分専用のテレビ（52.3％）、
Ｃ校＝バイクの免許（49.7％）、ブランド物
など（49.4％）
Ｄ校＝携帯電話やＰＨＳ（89.2％）、ギタ
ーやピアノなどの楽器（63.5％）
Ａ校はメディア環境が充実し、Ｂ校は９割
以上の生徒がオーディオ機器を備えた自分の
部屋を持ち、自分専用のテレビも半数が所有
している。Ｃ校はバイク免許の所得率が５割
でブランド物への欲求も強いなど、学校差が
顕著にみられる。

―15 ―

表１－９　現在所有しているもの × 学校�

（％）�

オーディオ�
機器�

自分の�
部屋�

携帯電話�
やPHS

テレビ�
ゲーム�

ポータブル�
CD・MD

ギターやピア�
ノなどの楽器�

自分専用�
のテレビ�

ブランド�
物など�

バイクの�
免許�

自分専用の�
パソコン�

Ａ　校�

Ｂ　校�

Ｃ　校�

Ｄ　校�

Ｅ　校�

Ｆ　校�

86.1�

94.4�

92.3�

92.9�

88.5�

92.2

71.2�

97.4�

91.1�

92.6�

86.6�

90.1

75.1�

78.4�

66.6�

89.2�

49.4�

47.7

65.0�

62.9�

54.4�

54.2�

60.9�

60.8

67.7�

54.1�

63.9�

54.5�

62.1�

53.5

58.5�

47.4�

47.3�

63.5�

59.6�

53.5

31.8�

52.3�

45.3�

38.1�

38.2�

40.7

36.5�

35.1�

49.4�

39.0�

37.3�

33.4

8.3�

1.2�

49.7�

0.6�

2.0�

6.5

17.5�

9.9�

6.8�

9.4�

11.2�

8.4

（複数回答）�
は最大値　　は最小値�

�

●モノグラフ・高校生vol.62

さて、技術革新のスピードは商品の質や量
を変えただけでなく、購入方法や支払い手段
までに変化を及ぼしている。手持ちの現金が
なくてもカードを利用すればよく、高校生も
例外ではない。高校生も商品の購入や旅行代
金の支払いなどでカードを利用し、高額な商
品の購入を可能にしたり、自分の銀行口座を
持ちキャッシュカードで必要な金額を出し入
れしながら現金を持ち歩かないで経済行為を
している。
そこで、高校生が使っているカードの種類
を尋ねてみた。表１－10によれば、高校生が
持っているカードは「お店のメンバーズカー
ド」が最も多く93.7％である。お店のメンバ
ーズカードは、使えば使うほど様々な特典が

あり、高校生の購買意欲をそそるカードとな
っている。次いで「お店のサービスカード」
「キャッシュカード」「プリペイドカード」の
３種類が所有者の多いカードである。さすが
に「クレジットカード」は1.7％とごくわずか
である。未成年の安定した収入もない高校生
の持つクレジットカードはおそらく家族会員
カードと思われるが、友だちと出かけたスキ
ー旅行の費用をカードで支払ったり、文化祭
の商品の仕入れをカードを持っている生徒が
一括支払っているなどの姿をみると、高校生
にもカード社会が浸透している様子がうかが
える。
キャッシュカード、プリぺイドカード、ク
レジットカードを持っている生徒の性別や学
年別をクロス集計でみてみると右の通りであ
る。

―16 ―

２）カード社会の中で

表１－10　所有しているカード × 性・学年�

（％）�

全　体�
男　子� 女　子� １　年� ２　年�

性　　別� 学　年　別�

３　年�

お店のメンバーズカード�

お店のサービスカード�

キャッシュカード�

プリペイドカード�

クレジットカード�

93.7�

85.0�

29.1�

22.4�

1.7

93.1�

81.3�

27.9�

26.2�

3.2

94.2�

87.5�

29.8�

19.9�

0.7

94.1�

87.7�

18.0�

18.6�

1.1

93.0�

85.1�

31.9�

21.6�

1.7

94.1�

82.2�

37.7�

27.4�

2.4

（複数回答）�

●モノグラフ・高校生vol.62

１年　２年　３年
キャッシュカード（男子）26.6％＜33.9％＜39.4％

（女子）17.3％＜39.2％＜43.5％
プリペイドカード（男子）34.3％　30.9％＜34.8％　

（女子）22.4％＜34.1％＜43.5％
クレジットカード（男子）24.0％＜40.0％　36.0％　

（女子）12.5％　12.5％＜75.0％
（数値は「持っている者」のみを性別・学年別に再計算した）

特に、クレジットカードの所有率は全体で
は1.7％とごくわずかであり、学年・性別は
その傾向を示したにすぎないが、学年が上が
るにつれカード所有率が増加している。特に
女子にその傾向が強くみられ、高校生の消費
行動が活発化し多様化していく傾向がうかが
える。

表１－11は、高校生の消費意識や行動を尋
ねてみた。まず、高校生がどんなときにお金

を使うのかみてみよう。「友だちとよく買い
食いをする」を「とてもそう」と答えた者は
15.3％、「わりとそう」（36.6％）を合わせる
と51.9％と、半数を超える生徒が買い食いを
するのが日常的なようだ。次いで「おしゃれ
にお金をかける」も「とても」と「わりと」
を合わせると49.1％、「ＣＤやＭＤなど音楽
にお金をかける」が37.0％と高い数値を示し
ている。逆に「デートのとき、ぜいたくをす
る」「ゲームソフトにお金をかける」は１割
程度にすぎず、高校生の消費の対象は食べる
こと、おしゃれをすること、ＣＤ・ＭＤなど
の音楽関係の３領域に絞られる。そして「コ
ンビニをぶらぶらする」「ウインドーショッ
ピングをする」など、消費欲求をそそるよう
な場所へよく行く生徒も４割おり、さすがに
「夜の街をぶらぶらする」などは少数派とな
っているが、高校生活に「消費」が占める割
合は大きい。

―17 ―

３）消費と商品の情報源

表１－11　高校生がよくすること�

（％）�

とても�
そう�

わりと�
そう�

どちらとも�
いえない�

かなり�
違う�

まったく�
違う�

15.3�

13.7�

13.3�

14.1�

10.2�

3.9�

4.2�

3.3

36.6�

35.4�

29.3�

25.6�

26.8�

10.9�

9.9�

7.7

31.0�

35.5�

29.5�

34.4�

36.1�

50.9�

27.4�

15.5

10.7�

8.4�

16.1�

13.1�

14.9�

11.1�

19.4�

10.9

6.3�

7.1�

11.7�

12.9�

11.9�

23.3�

39.1�

62.6

51.9�

49.1�

42.6�

39.7�

37.0�

14.8�

14.1�

11.0

17.0�

15.5�

27.8�

26.0�

26.8�

34.4�

58.5�

73.5

友だちとよく買い食いをする�

おしゃれにお金をかける�

コンビニをぶらぶらする�

ウインドーショッピングをする�

CDやMDなど音楽にお金をかける�

彼（彼女）とデートのとき、ぜいたくをする�

夜の街をぶらぶらする�

ゲームソフトにお金をかける�

●モノグラフ・高校生vol.62

表１－12は属性分析である。「とても＋わ
りとそう」の数値でみていくと、「友だちと
よく買い食いをする」「おしゃれにお金をか
ける」「ウインドーショッピング」をよくす
るのは女子、「ＣＤやＭＤなど音楽にお金を
かける」「夜の街をぶらぶらする」「ゲームソ

フトにお金をかける」ことは男子に多くみら
れる。
さて、高校生は商品を選ぶとき、どのよう
な情報をもとに購入するのだろうか。表１－
13をみてみよう。「テレビや雑誌のコマーシ
ャル」を最も重視するのは「ＣＤ」を購入す

―18 ―

表１－12　高校生がよくすること × 性・学年�

（％）�

全　体�
男　子� 女　子� １　年� ２　年�

性　　別� 学　年　別�

３　年�

友だちとよく買い食いをする�

おしゃれにお金をかける�

コンビニをぶらぶらする�

ウインドーショッピング�
をする�

CDやMDなど音楽にお金�
をかける�

彼（彼女）とデートのとき、�
ぜいたくをする�

夜の街をぶらぶらする�

ゲームソフトにお金をかける�

51.9�

49.1�

42.6�

39.7�

37.0�

14.8�

14.1�

11.0

46.9�

37.6�

43.2�

20.8�

47.0�

18.5�

20.7�

21.3

55.4�

56.9�

42.2�

52.7�

30.2�

12.1�

9.5�

3.9

54.0�

49.9�

44.4�

40.9�

42.2�

13.5�

12.5�

12.5

50.5�

51.9�

41.7�

37.6�

34.1�

15.7�

14.9�

10.5

51.2 �

45.1�

41.9�

40.4�

35.0�

15.1�

15.1�

10.1

「とても」＋「わりと」そうの割合�
＞10％　≫20％以上の差�

＜�

＞�

≪�

＞�

＞�

●モノグラフ・高校生vol.62

る場合で65.6％となる。アイドルタレントを
起用したテレビや雑誌の大量のコマーシャル
は商品の知名度を高め、商品イメージを繰り
返し植えつける魔力を持っている。さらに
「今買うと○○の特典」などのおまけもつい
て、高校生の消費欲求は否でも応でも高まっ

てしまう。次に、「店頭でみて」購入する物は、
「シャープペンシルなどの文房具」（70.6％）、
「シャツ」（70.6％）、「ジーンズ」（69.3％）が
７割、「かばん」「靴」「雑誌」が６割を超え
る。ジーンズやシャツ、靴などは好みだけ
ではなくサイズや自分に似合うかなども重

―19 ―

表１－13　商品を購入するとき、利用する情報�

（％）�

テレビや雑誌の�
コマーシャル�

友だちから�
の情報�

家族から�
の情報�

店頭で�
みて� 何となく� 買わない�

CD�

シャープペンシルなどの文房具�

かばん�

靴�

シャツ�

ジーンズ�

楽器�

雑誌�

化粧品�

シャンプーや整髪剤�

65.6�

1.8�

18.1�

22.7�

17.3�

15.4�

8.3�

10.3�

23.2�

28.5

8.2�

3.1�

5.1�

4.3�

2.7�

3.0�

3.5�

7.1�

7.0�

7.7

0.5�

0.2�

0.9�

0.9�

1.0�

0.9�

1.4�

0.6�

1.3�

3.3

10.2�

70.6�

63.7�

64.6�

70.6�

69.3�

19.2�

61.4�

27.2�

35.9

8.1�

19.5�

7.3�

5.2�

5.7�

5.2�

3.3�

13.7�

5.2�

10.0

7.4�

4.8�

 4.9�

2.1�

2.6�

6.2�

64.2�

6.9�

36.1�

14.7

●モノグラフ・高校生vol.62

要な選択肢となるため、やはり直接手に触
れ目で確かめたい気持ちが強いのだろう。
コマーシャル情報や店頭での商品情報を
チェックしているのは女子に多い。表１－
14によれば、女子は「ＣＤ」は「テレビや雑
誌のコマーシャル」で、「化粧品」「シャンプ
ーや整髪剤」は「テレビや雑誌のコマーシャ
ル」をみて「店頭でみて」確かめてから、「シ
ャープペンシルなどの文房具」「かばん」「シ
ャツ」「ジーンズ」「雑誌」は「店頭でみて」か
ら購入する傾向がみえる。女子高校生御用
達のドラッグストアーが業界で急成長し、
その影響力は生産動向も左右するともいわ
れている。今やおしゃれな文具店やドラッ

グストアーなどに女子高校生が仲間と集い
ながら試供品を次から次へと試している様
子は、日常の風景となっている。
先の表１－13から、商品を購入する場合の
多くが店頭でみてから購入する傾向が明ら
かになったが、それではどのような場所や
方法で購入しているのだろうか。表１－15
によれば、商品の購入で「よく利用する」の
は「コンビニ」（53.1％）、「専門店（ショップ）」
（52.7％）が半数を超えている。そして「デパ
ート」を利用する生徒は25.0％と４人に１
人となる。「インターネット」や「通信販売」
は数パーセントで、まだ高校生にはあまり
なじまない購入方法なのかもしれない。

―20 ―

表１－14　商品を購入するとき、利用する情報 × 性�

（％）�

テレビや雑誌の�
コマーシャル�

友だちから�
の情報�

家族から�
の情報�

店頭で�
みて� 何となく� 買わない�

CD�

シャープペンシルな�
どの文房具�

かばん�

靴�

シャツ�

ジーンズ�

楽器�

雑誌�

化粧品�

シャンプーや整髪剤�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

57.7�

71.0�

2.2�

1.5�

18.4�

17.8�

26.4�

20.2�

18.6�

16.4�

18.0�

13.6�

12.1�

5.7�

13.5�

8.0�

7.0�

34.3�

15.5�

37.5

10.8�

6.4�

2.9�

3.2�

6.7�

4.0�

5.4�

3.6�

4.3�

1.7�

5.0�

1.6�

4.9�

2.6�

7.8�

6.7�

2.3�

10.3�

5.7�

9.1

0.5�

0.5�

0.5�

0.1�

1.2�

0.7�

0.9�

1.0�

1.6�

0.6�

1.0�

0.9�

1.0�

1.8�

0.7�

0.6�

1.0�

1.6�

2.8�

3.6

13.6�

7.8�

60.3�

77.7�

52.6�

71.4�

55.3�

71.1�

62.5�

76.1�

59.4�

76.2�

20.1�

18.6�

53.7�

66.8�

13.4�

36.6�

35.7�

36.0

10.1�

6.7�

26.6�

14.5�

11.5�

4.4�

8.4�

3.0�

8.8�

3.6�

8.4�

2.9�

4.8�

2.3�

16.7�

11.6�

6.7�

4.1�

14.7�

6.7

7.2�

7.6�

7.4�

3.0�

9.5�

1.8�

3.7�

1.1�

4.3�

1.5�

8.2�

4.8�

57.2�

69.0�

7.6�

6.4�

69.6�

13.1�

25.6�

7.2

●モノグラフ・高校生vol.62

表１－16は属性別の結果である。「コンビ
ニ」「インターネット」は男子、「デパート」「ス
ーパー」「通信販売」は女子が利用する割合が
高い。学年別では差はほとんどみられない
が、「デパート」「通信販売」「インターネット」
の利用を性別・学年別にクロスしてみた。

１年 ２年 ３年
デパート　　（男子） 7.7％ 14.0％ 8.5％

（女子）35.4％ 37.2％33.2％

通信販売　　（男子）13.8％ 17.6％11.6％
（女子）21.6％ 24.6％21.9％

インターネット（男子） 8.6％ 12.6％ 8.5％
（女子） 0.8％ 0.2％ 1.6％

男女とも２年生で消費がやや活発にな
る傾向がみられる。２年生は部活動による
他校との交流試合や遠征、予備校への通学
など自宅と学校を中心とした生活から行
動範囲や友だち関係がより拡大されるこ
とが背景にあると推測される。

―21 ―

表１－16　商品の購入方法 × 性・学年�

（％）�

全　体�
男　子� 女　子� １　年� ２　年�

性　　別� 学　年　別�

３　年�

コンビニ�

専門店（ショップ）�

デパート�

スーパー�

ディスカウントストアー�

通信販売＊�

インターネット＊�

53.1�

52.7�

25.0�

16.4�

14.6�

19.3�

6.8

57.1�

55.3�

10.1�

10.7�

12.6�

14.4�

10.0

50.3�

50.8�

35.3�

20.2�

16.0�

22.7�

4.5

54.1�

54.2�

24.0�

15.6�

14.3�

18.4�

6.2

52.2�

50.7�

27.6�

15.6�

14.2�

21.7�

7.6

53.0�

53.3�

23.2�

17.9�

15.5�

17.7�

6.5

「よく利用する」割合�
＊「よく」＋「ときどき」利用する割合�

＞５％　≫10％以上の差�

＜�

＜�

＞�

＞�

≪�

表１－15　商品の購入方法�

（％）�

よく�
利用する�

ときどき�
利用する�

ほとんど�
利用しない�

利用�
しない�

コンビニ�

専門店（ショップ）�

デパート�

スーパー�

ディスカウントストアー�

通信販売�

インターネット�

53.1�

52.7�

25.0�

16.4�

14.6�

3.2�

1.9

38.1�

39.1�

42.9�

39.7�

37.3�

16.1�

4.9

7.0�

6.5�

24.8�

34.1�

34.2�

25.8�

9.1

1.8�

1.7�

7.2�

9.8�

13.9�

54.9�

84.2

●モノグラフ・高校生vol.62

それでは、高校生は欲しいものがあった
とき、どのくらいがまんするのだろうか。
表１－17により、「すぐ買う」と答えた数値
で追ってみよう。「食べ物・飲み物」が
43.8％と最も高く、次いで「雑誌」が37.8％、
そしてまた「食べ物・飲み物」「雑誌」「ＣＤ」
は、４割近い生徒が「ちょっとがまんする」
とも答えている。「ほとんど買わない」もの
は、「ゲームソフト」69.5％と「スポーツ用品」

60.6％が上位を占める。「参考書・問題集」
を「ほとんど買わない」と答えた割合が
52.9％、買わないものの中で「化粧品」や「靴
下やハンカチなどの小物」より上位になっ
ていることが高校生としては少し情けな
い。
表１－18は性別を示した。整理すると以

下のようになる。「すぐ買う」に「ちょっと
がまんする」を合わせると、男子に比べ女
子の消費欲求の強さと消費行動の多様さ
がうかがえる。

―22 ―

表１－17　すぐ買うか、ちょっとがまんするか�

すぐ�
買う�

食べ物・飲み物�

雑誌�

CD�

新しい文房具�

化粧品�

参考書・問題集�

靴下やハンカチなどの小物�

ゲームソフト�

スポーツ用品�

�

ちょっと�
がまんする�

かなり�
がまんする�

ほとんど�
買わない�

（％）�

43.8�

37.8�

21.6�

17.6�

13.4�

13.2�

13.1�

5.4�

5.1

41.3�

36.3�

37.1�

26.8�

32.8�

24.5�

30.9�

12.5�

20.7

10.4�

8.8�

15.3�

15.7�

12.0�

9.4�

17.4�

12.6�

13.6

4.5�

17.1�

26.0�

39.8�

41.8�

52.9�

38.6�

69.5�

60.6

４）消費欲求と商品選択

●モノグラフ・高校生vol.62

「すぐ買う」
男子＝食べ物・飲み物 42.0％

雑誌 37.0％
女子＝食べ物・飲み物 45.0％

雑誌 38.4％
「すぐ・ちょっとがまんする」
男子＝食べ物・飲み物 80.2％

雑誌 70.1％
ＣＤ 64.1％

女子＝食べ物・飲み物 88.5％
雑誌 76.8％

化粧品 66.3％
靴下やハンカチなどの小物 56.0％
ＣＤ 55.0％
新しい文房具 51.2％

「ほとんど買わない」
男子＝化粧品 73.8％

靴下やハンカチなどの小物 55.1％
参考書・問題集 53.7％

女子＝ゲームソフト 87.0％
スポーツ用品 73.4％
参考書・問題集 52.4％

― 23 ―

表１－18　すぐ買うか、ちょっとがまんするか × 性�

（％）

すぐ�
買う�

ちょっと�
がまんする�

かなり�
がまんする�

ほとんど�
買わない�

男　　子� 女　　子�

すぐ�
買う�

ちょっと�
がまんする�

かなり�
がまんする�

ほとんど�
買わない�

食べ物・飲み物�

雑誌�

CD�

新しい文房具�

参考書・問題集�

ゲームソフト�

スポーツ用品�

靴下やハンカチなどの小物�

化粧品�

42.0�

37.0�

29.1�

12.9�

10.6�

10.5�

8.4�

7.4�

4.7

38.2�

33.1�

35.0�

21.7�

22.6�

23.9�

30.2�

19.3�

12.3

13.9�

11.4�

14.4�

17.8�

13.2�

21.3�

19.3�

18.2�

9.2

6.0�

18.4�

21.6�

47.5�

53.7�

44.3�

42.1�

55.1�

73.8

45.0�

38.4�

16.4�

20.9�

15.1�

1.9�

2.9�

17.1�

19.4

43.5�

38.4�

38.6�

30.3�

25.8�

4.5�

14.2�

38.9�

46.9

8.0�

6.9�

16.0�

14.3�

6.7�

6.6�

9.6�

16.9�

14.0

3.5�

16.3�

29.0�

34.5�

52.4�

87.0�

73.4�

27.1�

19.8

●モノグラフ・高校生vol.62

もう少し消費行動を探ってみよう。表１－
19では具体的な商品を４種類あげ、どのよ
うなことを重視して商品の購入を選択して
いるのか尋ねてみた。「とても気にする」数値
に着目し30％以上の項目を拾っていくと、

１）清涼飲料水
味 76.8％
中身の量 35.2％
値段 31.2％
新製品 30.0％

― 24 ―

表１－19　商品を購入するとき、重視すること��
１）清涼飲料水�

とても�
気にする�

かなり�
気にする�

あまり�
気にしない�

ぜんぜん�
気にしない�

値段�

添加物�

健康によいかどうか�

世の中の流行�

容器のデザイン�

味�

中身の量�

メーカー品�

新製品�

カロリー�

31.2�

8.2�

13.2�

7.2�

7.2�

76.8�

35.2�

6.5�

30.0�

24.9

23.9�

15.5�

24.5�

20.3�

16.9�

19.6�

35.1�

12.7�

32.6�

20.2

37.3�

43.4�

40.0�

43.8�

43.9�

2.5�

25.0�

44.1�

24.6�

30.6

7.5�

32.9�

22.3�

28.8�

31.9�

1.1�

4.7�

36.7�

12.8�

24.4

（％）�

�
２）文房具（ペンケースやシャープペンシルなど）�

値段�

材質�

世の中の流行�

キャラクター�

色やデザイン�

サイズ�

使いやすさ�

ブランド�

新製品�

自分のまわりの人が持っている�
かどうか�

38.6�

21.8�

10.4�

13.5�

47.6�

32.4�

57.2�

7.3�

12.9�

11.2

31.3�

27.6�

17.2�

19.4�

35.6�

39.1�

30.2�

11.4�

20.9�

16.5

22.7�

33.9�

44.4�

33.6�

9.8�

19.7�

8.2�

40.7�

36.0�

34.5

7.4�

16.7�

28.0�

33.5�

7.0�

8.8�

4.4�

40.6�

30.2�

37.9

（％）�

とても�
気にする�

かなり�
気にする�

あまり�
気にしない�

ぜんぜん�
気にしない�

●モノグラフ・高校生vol.62

２）文房具
使いやすさ 57.2％
色やデザイン 47.6％
値段 38.6％
サイズ 32.4％

３）シャンプーや化粧品
ききめ・効果 57.0％
香りや色 37.3％
値段 34.3％

― 25 ―

�
３）シャンプーや化粧品�

値段�

材料�

世の中の流行�

容器の形やデザイン�

ききめ・効果�

ブランド�

新製品�

自分のまわりの人が持っている�
かどうか�

購入先（販売店）�

香りや色�

34.3�

17.7�

15.8�

14.3�

57.0�

11.7�

21.3�

7.0�

6.8�

37.3

30.5�

21.7�

28.3�

22.4�

28.1�

17.9�

27.4�

14.8�

10.6�

32.6

23.6�

39.7�

33.4�

37.0�

7.4�

36.3�

29.0�

40.7�

43.4�

18.6

11.5�

20.9�

22.5�

26.2�

7.6�

34.1�

22.2�

37.6�

39.2�

11.4

（％）�

とても�
気にする�

かなり�
気にする�

あまり�
気にしない�

ぜんぜん�
気にしない�

�
４）セーターやシャツなどの衣類�

値段�

ウールや綿などの材質�

世の中の流行�

色やデザイン�

着心地�

ブランド�

新製品�

自分のまわりの人が持っている�
かどうか�

まわりの人はどう感じるか�

購入先（販売店）�

53.7�

19.9�

34.1�

67.5�

44.5�

21.0�

19.8�

17.7�

32.4�

16.2

35.2�

31.0�

36.1�

27.5�

38.9�

24.9�

26.4�

26.1�

39.2�

28.8

9.1�

37.6�

20.8�

3.4�

13.9�

32.7�

36.3�

33.5�

20.9�

35.9

2.0�

11.5�

8.9�

1.5�

2.8�

21.5�

17.4�

22.7�

7.5�

19.0

（％）�

とても�
気にする�

かなり�
気にする�

あまり�
気にしない�

ぜんぜん�
気にしない�

●モノグラフ・高校生vol.62

４）セーターやシャツなどの衣類
色やデザイン 67.5％
値段 53.7％
着心地 44.5％
世の中の流行 34.1％
まわりの人はどう感じるか 32.4％

清涼飲料水は味、文房具は使いやすさや
デザイン、シャンプーや化粧品はききめや効
果、セーターやシャツなどの衣類は色やデザ
イン、流行、まわりの人への印象などを重視
し、そして全てに共通して重視するのは価格
である。これらの結果からみると、高校生の

―26 ―

表１－20　商品を購入するとき、重視すること × 性��
１）清涼飲料水�

とても�
気にする�

かなり�
気にする�

あまり�
気にしない�

ぜんぜん�
気にしない�

値段�

添加物�

健康によいかどうか�

世の中の流行�

容器のデザイン�

味�

中身の量�

メーカー名�

新製品�

カロリー�

32.8�

30.1�

8.0�

8.2�

12.2�

13.8�

6.8�

7.4�

7.1�

7.3�

74.7�

78.3�

41.8�

30.7�

8.2�

5.3�

29.4�

30.5�

8.2�

36.4

22.0�

25.3�

14.4�

16.3�

21.9�

26.3�

18.3�

21.7�

14.6�

18.6�

19.4�

19.7�

33.5�

36.2�

15.1�

11.0�

31.2�

33.6�

12.3�

25.7

34.3�

39.5�

37.5�

47.5�

38.2�

41.2�

41.2�

45.6�

40.3�

46.4�

3.5�

1.8�

18.9�

29.2�

39.0�

47.6�

22.8�

25.8�

35.4�

27.2

（％）�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

は「とても気にする」「ぜんぜん気にしない」で男女差が10％以上�
�

＜
�
＞
�

＞
�

11.0�

5.1�

40.1�

27.9�

27.7�

18.6�

33.7�

25.3�

38.0�

27.7�

2.4�

0.2�

5.8�

3.9�

37.7�

36.1�

16.7�

10.1�

44.1�

10.7

＜
�

＜
�

＜
�

＜
�

●モノグラフ・高校生vol.62

消費感覚もなかなか堅実的であるといえ
よう。しかし、食品添加物やポストハーベ
ストの問題、環境問題などの視点から言え
ば、清涼飲料水については、「添加物」「カロ
リー」「健康によいかどうか」などももう少
し気にしてもよいように思う。

表１－20は性別に示した。清涼飲料水
を購入するとき、男子は「中身の量」を重
視し、女子より「添加物」「容器のデザイン」
「健康によいかどうか」「カロリー」などは
「ぜんぜん気にしない」割合が高い。一方、
女子は「カロリー」を重視し、添加物や健康

―27 ―

�
２）文房具（ペンケースやシャープペンシルなど）�

とても�
気にする�

かなり�
気にする�

あまり�
気にしない�

ぜんぜん�
気にしない�

32.9�

42.6�

17.6�

24.7�

8.0�

12.0�

6.7�

18.1�

31.0�

59.1�

24.1�

38.0�

46.7�

64.5�

5.7�

8.3�

12.1�

13.5�

9.3�

12.5

27.9�

33.7�

25.4�

29.2�

13.0�

20.1�

11.6�

24.8�

38.4�

33.7�

37.4�

40.2�

33.5�

27.9�

8.4�

13.4�

16.6�

23.9�

12.7�

19.1

24.5�

21.4�

31.1�

35.8�

38.2�

48.8�

32.6�

34.3�

15.5�

5.8�

22.1�

18.1�

10.9�

6.4�

36.4�

43.7�

32.2�

38.6�

31.0�

36.9

（％）�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

は「とても気にする」「ぜんぜん気にしない」で男女差が10％以上�
�

＜
�
＞
�

＞
�

＞
�

＞
�

＞
�

14.6�

2.4�

26.0�

10.4�

40.7�

19.1�

49.1�

22.7�

15.1�

1.4�

16.3�

3.6�

8.9�

1.3�

49.4�

34.6�

39.1�

23.9�

47.1�

31.5

＜
�

＜
�

＜
�

＜
�

＜
�

＜
�

＜
�

＜
�

＜
�

値段�

材質�

世の中の流行�

キャラクター�

色やデザイン�

サイズ�

使いやすさ�

ブランド�

新製品�

自分のまわりの人が持っているか�
どうか�

●モノグラフ・高校生vol.62

的な配慮も男子と比べより商品を選ぶ選
択肢に加えていることがわかる。
シャープペンシルなどの文房具では、男女

の差が顕著で、女子は「キャラクター」「色や
デザイン」「サイズ」「使いやすさ」を重視し、
男子は女子に比べほとんど気にしないで選

んでいる。特に「色やデザイン」を重視する割
合は男女で28.1ポイント、「使いやすさ」でも
17.8ポイントの差がみられる。
シャンプーや化粧品では一層重視する

割合が開き、女子は「値段」「材料」「容器の形
やデザイン」「ききめ・効果」「ブランド」「新

―28 ―

�
３）シャンプーや化粧品�

とても�
気にする�

かなり�
気にする�

あまり�
気にしない�

ぜんぜん�
気にしない�

22.5�

42.5�

11.6�

21.9�

9.0�

20.5�

7.0�

19.4�

37.9�

70.1�

6.7�

15.2�

15.2�

25.6�

5.0�

8.3�

6.1�

7.2�

22.0�

47.9

22.9�

35.8�

19.2�

23.5�

21.3�

33.2�

12.6�

29.2�

31.5�

25.7�

12.0�

21.9�

19.6�

32.8�

10.4�

17.8�

8.8�

11.9�

29.2�

35.0

30.9�

18.6�

38.4�

40.7�

33.5�

33.3�

38.8�

35.8�

13.7�

3.0�

34.8�

37.3�

30.5�

28.0�

34.7�

44.8�

36.9�

48.0�

26.4�

13.2

（％）�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

は「とても気にする」「ぜんぜん気にしない」で男女差が10％以上�
�

＜
�
＞
�

＞
�

＞
�

＞
�

＞
�

＞
�

＞
�

＞
�

23.7�

3.1�

30.8�

14.0�

36.2�

13.0�

41.7�

15.6�

16.9�

1.1�

46.4�

25.6�

34.8�

13.6�

49.9�

29.1�

48.2�

33.0�

22.4�

3.9

＜
�

＜
�

＜
�

＜
�

＜
�

＜
�

＜
�

＜
�

＜
�

＜
�

値段�

材料�

世の中の流行�

容器の形やデザイン�

ききめ・効果�

ブランド�

新製品�

自分のまわりの人が持っているか�
どうか�

購入先（販売店）�

香りや色�

●モノグラフ・高校生vol.62

製品」「香りや色」など様々な要因をチェッ
クして選んでいる。特に、「ききめ・効果」
32.2ポイント、「香りや色」25.9ポイントの
差があり、これらの商品に女子のこだわり
が強いことがわかる。
セーターやシャツなどの衣類ではどう

だろうか。シャンプーや化粧品ほどの性
差はみられないが、それでも女子は「値段」
「世の中の流行」「色やデザイン」「着心地」な
どトータルな視点から商品を購入してい
ることがわかる。

―29 ―

�
４）セーターやシャツなどの衣類�

とても�
気にする�

かなり�
気にする�

あまり�
気にしない�

ぜんぜん�
気にしない�

47.3�

58.1�

17.4�

21.6�

27.7�

38.6�

55.8�

75.5�

37.7�

49.2�

20.0�

21.6�

18.8�

20.5�

15.6�

19.1�

26.9�

36.1�

15.8�

16.6

35.8�

34.9�

28.4�

32.9�

32.1�

38.9�

33.8�

23.2�

41.1�

37.3�

24.4�

25.1�

21.2�

30.0�

21.8�

29.1�

40.6�

38.2�

28.4�

29.1

13.1�

6.3�

38.4�

37.0�

25.6�

17.4�

6.8�

1.1�

16.6�

12.0�

31.5�

33.5�

36.3�

36.3�

34.0�

33.1�

22.0�

20.2�

32.2�

38.5

（％）�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

男子�

女子�

は「とても気にする」「ぜんぜん気にしない」で男女差が10％以上�
�

＞
�

＞
�

＞
�

＞
�

＞
�

3.9�

0.7�

15.9�

8.5�

14.5�

5.1�

3.5�

0.2�

4.6�

1.4�

24.1�

19.7�

23.7�

13.1�

28.6�

18.7�

10.5�

5.5�

23.6�

15.9

値段�

ウールや綿などの材質�

世の中の流行�

色やデザイン�

着心地�

ブランド�

新製品�

自分のまわりの人が持っているか�
どうか�

まわりの人はどう感じるか�

購入先（販売店）�

＜
�

＞
�

●モノグラフ・高校生vol.62

表１－21は、社会問題になっている悪質
な商法の被害の体験である。全体では、「な
い」割合が96.8％と圧倒的である。しかし
性差でみると、ごくわずかであるが男子に
多くみられる。高校生と話をしていると、
「街を歩いていたらスカウトされた」「通信販
売を申し込んで代金を支払ったが、商品が届
かない」「インターネットオークションに申し
込んだが、商品が届かない」「友だちにつき
あってサークルについて行ったら、宗教の
勧誘で無理矢理本を買わされ怖かった」な
ど、悪質な商法の一歩手前までの体験をし

ている生徒も多い。
高校生の消費行動はこれまでみてきた

ように、女子に活発な消費行動がみられ、
女子は商品情報も多く収集し、１つの商
品にこだわりを持って選んでいることが
わかる。様々な情報から商品をチェック
し、価格も考慮しながら自分の好みの品
を選択する。すなわち、女子は商品にこ
だわりを持ち、消費行動の意志決定を自
ら行い、金銭感覚も男子に比べ堅実な経
済行為を行っているといえる。

―30 ―

表１－21　悪質な商法にだまされたこと × 性・学年�

（％）�

ない� １回ある� 何回かある�

全　体�

男　子�

�

�

女　子�

性　別�

学年�

男　子�

女　子�

１　年�

２　年�

３　年�

１　年�

２　年�

３　年�

96.8�

96.0�

97.4�

96.7�

96.1�

95.2�

97.5�

97.3�

97.4

2.4�

2.9�

2.0�

2.2�

2.5�

4.0�

2.0�

2.0�

2.1

0.8�

1.1�

0.6�

1.1�

1.4�

0.8�

0.5�

0.7�

0.5

●モノグラフ・高校生vol.62

c高校生の消費行動の背景

表１－22　消費行動 × 進路希望�

（％）�

全　体�

進　路　希　望�

友だちとよく買い食いを�
する�

おしゃれにお金をかける�

コンビニをぶらぶらする�

ウインドーショッピング�
をする�

CDやMDなど音楽にお金�
をかける�

彼（彼女）とデートのと�
き、ぜいたくをする�

夜の街をぶらぶらする�

ゲームソフトにお金をか�
ける�

59.2�

48.0�

54.4�

36.9�

32.8�

26.5�

26.8�

14.5

58.6�

58.9�

44.7�

51.4�

36.0�

18.1�

14.6�

9.7

53.1�

57.3�

43.2�

47.4�

20.9�

15.7�

4.2�

5.2

49.4�

44.7�

39.8�

36.0�

39.2�

13.1�

12.6�

7.7

47.8�

46.2�

40.8�

38.6�

36.2�

13.5�

12.1�

10.6�

�「とても」＋「わりと」そうの割合�
は最大値　　　は最小値�

就職� 専門・専修�
学校�

短大� ふつうの�
４年制大学�

難しい�
４年制大学�

51.9�

49.1�

42.6�

39.7�

37.0�

14.8�

14.1�

11.0

２節では、高校生の消費意識や行動、商品
を購入するときの情報源や重視する点などを
みてきた。男子に比べ女子は情報収集にも積
極的で、雑誌やテレビのコマーシャルをみて
店頭でそれを確認してから購入している様子
がみられた。そこでもう少し深めて、高校生
の生活態度や日頃の感情、自己像などと関連
させ消費行動の背景を追ってみたい。
表１－22は、高校生の消費行動と進路希望
をクロスした集計結果である。表の数値は
「とても＋わりとそう」の数値を示している。
各項目の最大値でみていくと、高校卒業後
「就職」を希望している者は、「友だちとよく
買い食いをする」「コンビニをぶらぶらする」
「デートのとき、ぜいたくをする」「夜の街を
ぶらぶらする」「ゲームソフトにお金をかける」
ことが多く、消費行動が活発化しているとい

えよう。逆に「ふつうの４年制大学」希望
者は、「ＣＤやＭＤなど音楽にお金をかけ
る」割合が39.2％と最も高いが、「おしゃれ
にお金をかける」「コンビニをぶらぶらす
る」「ウインドーショッピングをする」「デ
ートのとき、ぜいたくをする」で最小値と
なっている。同様の傾向は「難しい４年制
大学」希望者にもみられ、昔のように「大学
合格に全てを賭ける。音楽や趣味、デー
トなんてとんでもない」と考える生徒は少
なくなり、音楽や楽器、ゲームを趣味に
し、部活動に熱中しながら大学へ進学し
ていく高校生をみていると、大学入試が
多様化し入りやすくなったと実感する。し
かし、この数値をみる限りでは、まだま
だ高校生にとっては大学進学が高校生活
に占める比重の大きさを感じてしまう。

―31 ―

●モノグラフ・高校生vol.62

表１－23は、自己像と消費行動の関連を
示した。自分を高校生としてどんなタイプ
か自己評価した「とても＋わりとそう」の
数値と消費行動の「とても＋わりとそう」
する割合を示し、30％以上の数値に 印
をつけてある。全体として「校則は守って
いる」「友だちが多い」「行動力がある」「ス
ポーツが得意だ」「努力型だ」の生徒に、消
費行動に関心が強く積極的な様子がみられ
る。もう少し詳しくみると、「校則は守って
いる」生徒は、「買い食い」や「夜の街をぶ
らぶら」せず、「ＣＤやＭＤなどの音楽」や

「ゲームソフト」にお金をかけている。「友だ
ちが多い」「行動力がある」「スポーツが得意」
な生徒は「デートのとき、ぜいたくをする」
割合が最も高く、「ゲームソフト」にはお金
をかけていない。当然と言えば、当然の結
果である。
さて、落ち込んだときやイライラしたとき、
買い物やウインドーショッピングで気分転換
をはかるという話はよく聞くが、高校生たち
はどうだろうか。表１－24から、日頃の気
持ちや生活態度と消費行動の関連をみてみよ
う。表１－23と同様に、感情や生活態度の

―32 ―

表１－23　自己像（とても＋わりとそう） × 消費行動�

（％）�

26.7�

30.6�

16.3�

36.8�

39.3�

14.0�

35.6�

5.4�

14.9�

39.3�

�

34.0�

43.1�

40.1�

36.2�

32.7�

28.1�

14.7�

24.0�

15.4�

6.6

40.3�

35.6�

36.8�

32.2�

29.4�

23.3�

14.5�

16.9�

13.3�

6.0

36.8�

39.9�

37.9�

32.2�

30.6�

27.8�

14.2�

21.0�

13.5�

6.0

44.9�

35.7�

34.7�

31.1�

29.3�

24.7�

13.6�

17.1�

12.6�

5.4�

�

37.6�

51.0�

51.0�

46.6�

36.1�

28.7�

16.9�

29.6�

19.1�

11.1

29.9�

44.5�

46.1�

38.7�

27.9�

25.9�

13.4�

28.7�

16.8�

10.8

57.8�

24.0�

25.2�

22.9�

30.7�

21.2�

15.6�

11.9�

9.6�

6.4

「とても」＋「わりと」そうの割合�
は30％以上�

おしゃれに�
お金をかける�

コンビニを�
ぶらぶらする�

ウインドー�
ショッピング�
をする�

CDやMDなど�
音楽にお金を�
かける�

 デートのとき、�
ぜいたくをする�

夜の街を�
ぶらぶらする�

ゲームソフトに�
お金をかける�

友だちとよく�
買い食いを�
する�

校則は守っている　（43.6）�

友だちが多い　　　（33.5）�

行動力がある　　　（31.7）�

スポーツが得意だ　（31.1）�

努力型だ　　　　　（29.5）�

友だちから信頼されている�
　　　　　　　　　（23.5）�

先生から信頼されている�
　　　　　　　　　（14.3）�

おしゃれな方だ　　（13.0）�

友だちやクラスをひっぱる�
力がある　　　　　（11.4）�

異性から人気がある （4.3）�

●モノグラフ・高校生vol.62

「とても＋わりとある」と自己評価した数
値と消費行動の「とても＋わりとそう」す
る割合を示し、30％以上の数値に 印を
つけてある。表によれば、「自分がひとりぼ
っちのようで不安になる」「今の生活がむ
なしく感じる」「何かを決めるとき、なかな
か決められず困る」と自己評価している者
は、「友だちとよく買い食いをする」から
「夜の街をぶらぶらする」まで、多様で活
発な消費行動をとっている。さらに「ゲー
ムソフトにお金をかける」割合は、「今の生
活がむなしく感じる」（42.6％）、「何かを決

めるとき、なかなか決められず困る」
（51.9％）とほぼ半数の者が答えており、こ
うした気持ちをゲームにより紛らわせて
いる様子が推測できる。
次に、生活態度をみると「制服をだらし

なく着る」生徒に消費行動が活発化してい
る様子がうかがえる。特に、「おしゃれにお
金をかける」と肯定している者で「茶髪に
したりパーマをかける」割合は72.5％に達
し、高校生のおしゃれが茶髪やパーマと関
連性の高いことがわかる。逆に「お小遣い
は計画的に使う」生徒は、「ウインドーショッ

―33 ―

表１－24　日頃の気持ちや生活態度（とても＋わりとある） × 消費行動�

30.7�

25.5�

35.0�

54.1�

23.8�

21.3�

25.9�

43.2�

29.8

32.2�

24.9�

34.4�

53.7�

22.1�

19.9�

28.4�

50.9�

72.5

34.4�

29.3�

39.0�

55.9�

22.8�

25.0�

27.2�

41.5�

28.0

33.0�

26.1�

34.7�

54.5�

21.2�

21.0�

32.9�

47.1�

30.1

30.9�

26.6�

37.9�

50.7�

21.1�

23.3�

27.2�

37.4�

24.6

39.2�

31.1�

44.1�

54.4�

28.4�

26.9�

30.3�

48.1�

35.3�

�

34.9�

31.3�

49.3�

48.9�

30.2�

30.9�

25.3�

49.8�

42.8

29.2�

27.8�

42.6�

51.9�

22.2�

26.9�

29.3�

20.8�

13.0

「とても」＋「わりと」そうの割合�
は30％以上�

自分がひとりぼっちのよ�
うで不安になる�

自分の居場所がないよう�
に感じる�

今の生活がむなしく感じ�
る�

何かを決めるとき、なか�
なか決められず困る�

自分の感情をコントロー�
ルできない�

学校にいるとイライラする�

お小遣いは計画的に使う�

制服をだらしなく着る�

茶髪にしたりパーマをか�
ける�

（％）�

友だちとよく�
買い食いを�
する�

おしゃれに�
お金をかける�

コンビニを�
ぶらぶらする�

ウインドー�
ショッピング�
をする�

CDやMDなど�
音楽にお金を�
かける�

 デートのとき、�
ぜいたくをする�

夜の街を�
ぶらぶらする�

ゲームソフトに�
お金をかける�

（29.6）�

（24.6）�

（34.2）�

（52.5）�

（19.8）�

（20.3）�

（31.3）�

（35.6）�

（23.1）�

●モノグラフ・高校生vol.62

ピングをする」割合が高いが、「デートのと
き、ぜいたくをする」割合も高い。日頃お小
遣いを計画的にやりくりして、ここぞと
思うときに精一杯ぜいたくをしよう、そ
んな思いが強いのだろうか。

この章の最後に、高校生たちが物を欲
しくなったとき、すなわち消費欲求をど
のようにコントロールするのかをみてみ
た。表１－25は、表１－17から「すぐ買
う」割合の高い、１）食べ物・飲み物、２）

―34 ―

表１－25　消費欲求 × 日頃の気持ちや生活態度（とても＋わりとある）��
１）食べ物・飲み物�

（％）�

すぐ�
買う�

ちょっと�
がまんする�

かなり�
がまんする�

ほとんど�
買わない�

�

自分がひとりぼっちのようで不安になる�

自分の居場所がないように感じる�

今の生活がむなしく感じる�

何かを決めるとき、なかなか決められず困る�

自分の感情をコントロールできない�

学校にいるとイライラする�

お小遣いは計画的に使う�

制服をだらしなく着る�

茶髪にしたりパーマをかける�

46.0�

44.9�

44.8�

43.1�

54.2�

45.7�

33.9�

49.3�

52.7

41.3�

39.2�

41.3�

41.8�

33.6�

38.2�

44.7�

41.4�

38.3

9.2�

11.2�

9.1�

11.1�

6.6�

10.4�

14.8�

6.8�

6.8

3.6�

4.7�

4.8�

4.0�

5.6�

5.7�

6.6�

2.5�

2.2

�
２）雑誌�

（％）�

すぐ�
買う�

ちょっと�
がまんする�

かなり�
がまんする�

ほとんど�
買わない�

�

自分がひとりぼっちのようで不安になる�

自分の居場所がないように感じる�

今の生活がむなしく感じる�

何かを決めるとき、なかなか決められず困る�

自分の感情をコントロールできない�

学校にいるとイライラする�

お小遣いは計画的に使う�

制服をだらしなく着る�

茶髪にしたりパーマをかける�

37.9�

38.7�

38.9�

37.2�

44.6�

42.2�

31.4�

40.6�

44.7

36.8�

37.2�

35.0�

35.8�

29.6�

30.3�

38.5�

36.8�

35.5

9.7�

10.4�

8.9�

10.5�

10.9�

9.4�

9.2�

8.2�

7.4

15.6�

13.7�

17.1�

16.5�

14.9�

18.1�

20.9�

14.4�

12.4

●モノグラフ・高校生vol.62

雑誌、３）ＣＤ、４）新しい文房具の４
つの商品をあげ、日頃の気持ちや生活態
度と消費欲求の関連を示した。
１）食べ物・飲み物を「すぐ買う」のは、

「自分の感情をコントロールできない」

（54.2％）、「茶髪にしたりパーマをかける」
（52.7％）、「制服をだらしなく着る」（49.3％）
生徒が半数を占める。また、「お小遣いを計
画的に使う」生徒は、「すぐ買う」割合が
33.9％と最も低い。しかし、食べ物や飲み物

―35 ―

�
３）CD

（％）�

すぐ�
買う�

ちょっと�
がまんする�

かなり�
がまんする�

ほとんど�
買わない�

�

自分がひとりぼっちのようで不安になる�

自分の居場所がないように感じる�

今の生活がむなしく感じる�

何かを決めるとき、なかなか決められず困る�

自分の感情をコントロールできない�

学校にいるとイライラする�

お小遣いは計画的に使う�

制服をだらしなく着る�

茶髪にしたりパーマをかける�

21.5�

22.4�

24.9�

21.4�

24.1�

28.0�

17.6�

22.1�

22.7

36.3�

36.1�

34.0�

35.4�

34.7�

30.3�

35.4�

39.6�

37.9

16.3�

16.5�

14.3�

17.2�

15.2�

13.4�

16.9�

15.3�

13.9

25.9�

24.9�

26.8�

26.0�

26.1�

28.3�

30.1�

23.1�

25.5

�
４）新しい文房具�

（％）�

�

16.9�

17.6�

15.7�

18.0�

21.0�

15.9�

13.8�

17.8�

18.6

29.0�

26.2�

23.3�

27.9�

26.3�

20.6�

29.9�

23.7�

21.8

16.6�

17.4�

18.9�

16.1�

13.7�

17.2�

16.6�

14.4�

12.9

37.5�

38.9�

42.1�

38.0�

39.0�

46.3�

39.7�

44.1�

46.7

自分がひとりぼっちのようで不安になる�

自分の居場所がないように感じる�

今の生活がむなしく感じる�

何かを決めるとき、なかなか決められず困る�

自分の感情をコントロールできない�

学校にいるとイライラする�

お小遣いは計画的に使う�

制服をだらしなく着る�

茶髪にしたりパーマをかける�

すぐ�
買う�

ちょっと�
がまんする�

かなり�
がまんする�

ほとんど�
買わない�

●モノグラフ・高校生vol.62

は、ちょっとがまんするかどうかの問題で、
ほとんどの生徒が買ってしまい、買わない
生徒はわずかである。２）雑誌も「自分の
感情をコントロールできない」「茶髪にし
たりパーマをかける」生徒に「すぐ買う」
傾向がみられ、「お小遣いを計画的に使う」
生徒は31.4％と低いが、食品と比べ「買わ
ない」生徒が１～２割と増加する。３）Ｃ
Ｄ、４）新しい文房具では、趣味的な要素
が強いためか、生活態度や日頃の感情で大
きな差はみられない。「学校にいるとイラ
イラする」「自分の感情をコントロールで

きない」生徒に「すぐ買う」割合が若干高
い程度であり、ここでも当然だが「お小遣
いを計画的に使う」生徒は「すぐ買う」割
合が低い。
高校生の消費行動は、特に女子が活発で、
商品情報の収集も知識も豊富である。女子
は様々な情報から商品をチェックし、価格
も考慮しながら自分の好みの品を選択す
る。安定した消費行動であるが、消費欲求
も強い。そして、消費欲求や消費行動は自
己像やふだんのライフスタイル、感情やそ
のときの気分に大きな影響を受けている。

―36 ―

●モノグラフ・高校生vol.62

現在の高校生は1982年から84年生まれが中
心である。86年以降のバブル経済の中で学齢
を迎えている。高校生と話をしていると小学
生の頃、海外旅行に行ったとか学校を休んで
家族とスキーに出かけたといった景気のよい
昔話をしばしば聞かされる。しかし、近年の
長引く不況、自粛の時代の影響か、高校生の
今は「堅実」な生活が多いようである。
教室において机の上に並べられる各人のペ
ンケースを見ても、ひと頃は何か新しいデザ
インのしゃれたペンケースを誰かが持ってく
ると、翌週あたりには同じようなものをいく
つか見かけるようなことがあった。しかし近
頃は、それぞれひとつとして同じようなもの
はないと言えるほど多様なものであっても、
中学生か、ことによると小学生あたりから使
い込んだものを大切に使っている生徒が多く
なった。バッグや靴なども流行の真新しいも
のを持っている生徒は激減し、ずっと落ち着
いた印象を受ける。
バレンタインデーに教室に出回るチョコや
お菓子も市販のものから手作りのものが主流
になってきたようだ。また３年生の大学受験
でも、１人で６､７校以上受ける姿が減り、
多くて５校前後、それもあまり高望みせず、

ほどほどのところを心得ていて、受かったと
ころにさっさと決めてしまう傾向が強くなっ
た。この現実路線も「堅実」の１つといえな
くもない。
持ち物やお金の使い方で「堅実」化したよ
うにみえる現象をどのように考えるか、消費
の成熟とか収入の落ち込みに応じた厳しい消
費とかいわれるが、さらに強力な原因は、携
帯電話の普及があるように思われる。
先日、ある高校の演劇鑑賞教室を会場の最
後列から見学する機会があった。会場の明か
りが落とされ、これから開幕という直前、静
寂の暗闇に無数の携帯電話の液晶画面の明か
りが広がった。改めて携帯電話の所持率のす
ごさを実感した。今の高校生にとって携帯電
話の月々の代金をいかに支払うかは極めて大
きな問題である。電話代の全額を親が支払う、
一定額以上は本人が支払う、全額本人が支払
う、そのためにアルバイトをする、など支払
いの方法はいろいろあるようだが、いずれに
しても「携帯電話を持つ」ことのために他の
消費がかなり節約されていると考えられる。
このようなことを念頭に以下、１）お小遣
い、２）お小遣いの使い方、の２項目で現在
の高校生の金銭感覚を検討してみたい。

―37 ―

お小遣いとその使い方

第２章

●モノグラフ・高校生vol.62

表２－１は高校生が現在もらっている１か
月のお小遣いをまとめたものである。
男子は女子よりも多めであるが、「2000～
5000円」では女子が47.2％と男子より数値が
高い。また「もらっていない」が17.4％いる。
学年別では、１年生は「2000～5000円」が
58.1％であるが、「6000円以上」では学年進
行に応じて多くなる。
表２－２は小学校４年生以降どのように１
か月のお小遣いをもらってきたかをまとめた

ものである。小学校６年生までは「1000円以
下」が半数を占め、中学生になると「2000～
3000円」が主流となり、高校生になって
「4000～5000円」が36.3％と主流になる。な
お、「もらっていない」は小学生では約３割
前後いたが、中学生・高校生では10％台とな
る。
表２－３は現在もらっているお小遣いの額
と「お小遣いは計画的に使う」（Ｑ26－７）
をクロスさせてまとめたものである。

―38 ―

zお小遣い

表２－１　１か月のお小遣い × 性・学年�

（％）�

1000円以下�

全　体� 1.6

2.2

1.2

1.7

1.6

1.5

46.6

45.7

47.2

58.1

43.6

37.7

17.3

18.3

16.5

12.8

18.9

20.2

17.6

20.1

15.8

12.6

18.5

21.7

1.9 15.0

11.5

17.4

14.3

14.7

15.9

2.2

1.9

0.4

2.6

3.0

男　子�

女　子�

１　年�

２　年�

３　年�

2000～�
5000円�

6000～�
8000円� １万円� ２万円以上� もらって�

いない�

表２－２　１か月にお小遣いをどれくらいもらっていた（いる）か�

1000円以下�

小　４� 52.3

26.8

8.1

1.6

小　６�

中　１�

中　３�

現　在�

（％）�

1000円以下� 6000円以上�

50.4

2000～3000円� 4000～5000円� もらっていない�

9.1

18.9

43.2

47.6

10.3

0.8

2.4

10.7

22.4

36.3

0.7

0.9

2.0

6.3

36.8

37.2

27.7

17.5

15.8

15.0

●モノグラフ・高校生vol.62

計画的に使うことが「わりとある」では
「2000～5000円」の金額帯が54.9％である。
高校生にとって「2000～5000円」の小遣い
は使い方をあれこれ考える金額帯といえる
が、それを超えると「あまりない」「ぜんぜ

んない」層が多めとなる。
表２－４は現在アルバイトをしているかを
まとめたものである。現在学校のあるときに
は、アルバイトはあまりやっていない。表２－
５は部活動別にアルバイトをしている割合と

―39 ―

表２－３　１か月の小遣い ×「お小遣いは計画的に使う」�

とてもある�

わりとある�

ときどきある�

あまりない�

ぜんぜんない�

（％）�

3.5

1.3

1.1

1.6

1.2

46.7

54.9

48.9

44.5

39.2

14.7

14.9

17.3

20.8

15.4

14.2

13.7

17.0

18.1

24.1

2.2

1.5

1.1

2.0

2.9

18.7

13.7

14.6

13.0

17.2

お
小
遣
い
は�

計
画
的
に
使
う�

1000円�
以下�

2000～�
5000円�

6000～�
8000円� １万円�２万円以上�もらって�いない�

表２－４　現在アルバイトをしている × 性・学年�

（％）�

全　体�
男　子� 女　子� １　年� ２　年�

性　　別� 学　年　別�

３　年�

8.27.05.37.06.66.8

表２－５　アルバイトと１か月の収入 × 部活動�

4.1

6.4

4.5

10.0

7.2

13.1

10.9

13.6

14.3

27.3

13.6

8.1

15.0

20.0

18.2

0.0

9.1

9.1

18.9

5.0

0.0

50.0

42.9

36.4

40.9

18.9

20.0

0.0

9.1

42.9

9.1

18.2

40.5

55.0

40.0

9.1

0.0

18.2

18.2

13.5

5.0

40.0

（％）�

運動部熱心�

運動部不熱心�

文化部熱心�

文化部不熱心�

以前入っていた�

入ったことがない�

その他�

アルバイトを�
している� 1000～�

5000円�
6000～�
20000円�

21000～�
30000円�

31000～�
50000円�

１か月のアルバイト代�

51000円�
以上�

●モノグラフ・高校生vol.62

アルバイト代をまとめたものである。部活動
別にアルバイトをやっているかをみると「入
ったことがない」が13.1％と最も高い。１か
月のアルバイト代でみると、「1000～5000円」
が「文化部に入って熱心に活動している」で
27.3％である。これはちょっとしたお小遣い
の足し、想像をたくましくすれば１か月の携
帯電話代稼ぎ程度のものである。部活動に参
加している者にほぼ共通しているのは
「21000～30000円」、「以前は入っていたが、
今は活動していない」「入ったことがない」

では「31000～50000円」の収入が多い。
これまでのアルバイト経験は全体で

31.0％、学年進行で増え、３年生では46.3％
と約半数が経験している。部活動別では「運
動部に入って熱心に活動している」が最も低
く22.9％、最も高いのは「文化部に入ってい
るが、あまり熱心に活動していない」38.6％
である（表２－６）。
表２－７によれば、これまでのアルバイト
経験で稼いだ金額は「１万～５万円」が
42 .5％、「６万～10万円」を合わせると

―40 ―

表２－６　これまでのアルバイト経験 × 部活動�

（％）�

運動部熱心�運動部不熱心�文化部熱心�文化部不熱心�以前入っていた�入ったことがない� その他�

22.9 27.527.5 38.6 36.1 33.1 38.2�
�

表２－７　これまでのアルバイト経験で稼いだ金額 × 性・学年�

（％）�

１万～５万円� ６万～10万円� 11万～20万円� 21万～50万円� 51万円以上�

全　体� 13.7

15.0

12.9

8.9

16.5

21.8

男　子� 23.6

女　子� 20.7

２　年� 20.9

13.3

14.2

13.2

14.8

4.0

10.2

21.1

7.8

8.2

7.6

0.0

4.9

13.0３　年� 20.0

１　年� 28.7

42.5

40.0

44.0

47.6

32.6

58.4

●モノグラフ・高校生vol.62

64.3％となり、アルバイト経験の多くが、ち
ょっとやってみた程度である。「10万円以下」
が１年生では87.1％に対し、２年生68.5％、
３年生52.6％である。
貯金を持っているかについての単純集計に
よると、全体で71.8％が貯金を持っている。
女子は男子より持っており､学年別では１年
生が最も持っている。「お小遣いは計画的に
使う」とのクロス結果でみると（表２－８）、
「とても」「わりと」ある層はともに約８割が
貯金を持っているが「あまりない」「ぜんぜ

んない」層は６～７割である。「とても計画
的に使う」は「11万円以上」が51.5％である。
表２－９で貯金の額をみると、全体の

30.6％が「１万～５万円」の貯金を持ってい
る。「６万～10万円」では男子の方が高いが、
「11万～20万円」では女子の方が７％ほど高
くなる。学年別では「１万～５万円」の金額
では２年生が最も高い。「21万円以上」でみ
ると３年生の比率が低くなり、２節の「お小
遣いの使い方」と合わせてみると、３年生は
自分に関することに使っている結果といえる。

―41 ―

表２－８　貯金と貯金額 × 「お小遣いは計画的に使う」�

（％）�

とてもある�

わりとある�

ときどきある�

あまりない�

ぜんぜんない�

全　体�

78.1

80.0

74.7

69.6

61.5

27.5

29.3

30.4

31.0

34.5

21.0

23.1

27.8

24.1

21.4

30.4

23.6

20.7

24.7

19.0

21.1

24.0

21.1

20.3

25.1

71.8 30.6 23.8 23.6 21.9

お
小
遣
い
は�

計
画
的
に
使
う�

貯金「ある」�１万～�５万円�
６万～�
10万円�

11万～�
20万円�

21万円�
以上�

表２－９　貯金額 × 性・学年�

（％）�

１万～５万円� ６万～10万円� 11万～20万円� 21万～50万円� 51万円以上�

全　体� 23.6

19.6

26.5

26.4

18.6

23.8

男　子� 26.9

女　子� 21.6

２　年� 24.5

26.2

16.4

15.5

17.1

16.7

17.9

14.4

5.5

6.8

4.6

6.5

5.9

4.3３　年� 25.4

１　年� 21.7

30.6

31.2

30.1

33.1

29.7

28.7

●モノグラフ・高校生vol.62

「お小遣い」といっても､月々に決められ
た金額を指すのか、毎日必要に応じてもらう
ものも含めるのか､各人で意識が異なる。こ
こでは｢毎月決められたお小遣い｣と｢そのつ
ど親からもらうお金｣｢自分の預金やアルバイ
ト代など｣に分けて､どのようなときにどんな

使い方をするか調べてみた。
表２－10でみるように、｢毎月決められた
お小遣いから出すもの」上位５項目は｢本や
雑誌｣72.2％､ ｢ＣＤ・ＭＤ｣63.4％、｢友人と
の外食・軽食代｣59.0％､｢映画やライブのチケ
ット代｣52.3％、｢休日に遊びに行く電車やバ

―42 ―

xお小遣いの使い方

72.2�

63.4�

59.0�

52.3�

50.8�

41.6�

21.9�

20.2�

13.9�

9.0�

8.1�

4.1�

1.7�

1.0�

0.7�

�

76.3�

70.2�

62.1�

55.3�

55.5�

33.7�

29.9�

22.4�

13.7�

5.4�

8.4�

5.3�

2.3�

1.7�

1.1

69.4�

58.7�

56.9�

50.2�

47.6�

47.1�

16.4�

18.7�

14.1�

11.5�

7.8�

3.2�

1.3�

0.6�

0.3

75.1�

65.3�

58.9�

54.5�

52.2�

39.4�

18.7�

19.5�

14.7�

6.7�

5.0�

2.4�

1.0�

0.6�

0.1

71.8�

64.5�

59.8�

52.7�

52.2�

42.8�

21.8�

20.1�

14.1�

9.1�

8.5�

5.6�

1.9�

0.7�

0.7

69.7�

60.2�

58.3�

49.6�

47.9�

42.8�

25.4�

21.1�

13.0�

11.3�

10.7�

4.2�

2.2�

1.9�

1.1

表２－10　毎月決められたお小遣いから出すもの × 性・学年�

（％）�

全　体�
男　子� 女　子� １　年� ２　年�

性　　別� 学　年　別�

３　年�

本や雑誌�

CD・MD�

友人との外食・軽食代�

映画やライブのチケット代�

休日に遊びに行く電車やバ�
ス代�

文房具�

スニーカーなどの靴�

シャツやパンツなどの衣類�

昼食�

美容・理容代�

参考書や問題集�

部活動関連の費用�

通学定期�

学校の教材費�

塾・予備校の月謝�

●モノグラフ・高校生vol.62

ス代｣50.8％である。この５項目では、女子
より男子、総じて学年が若い方が、より率が
高い。単純集計でみると､｢そのつど親からも
らうお金｣は「学校の教材」96.1％、「美容・
理容代」78.3％、「昼食」75.0％、「参考書や
問題集」72.8％、「部活動関連の費用」70.0％
である。特に「部活動関連の費用」は､「使
わない」の24.3％を除いて考えてみると、ほ
とんどの生徒が親からそのつど出してもらっ
ていることがわかる。こうしてみると､多く
の高校生にとって「毎月決められたお小遣い」

は自分のプライベートな趣味・興味・友人関
係に使うものとなっており､部活動関連も含
め、多少でも学校にかかわることや金額のま
とまったことは､そのつど親からもらうもの
となっている。
表２－11は自分の預金の使い方で数字の多
い６項目をまとめたものである。各項目とも
に女子が男子よりも数字が大きい。また学年
進行で数字が大きくなる。しかし全体からみ
ればその多くが20％にもならず、これらの項
目も､そのつど親からもらう率の方が高い。

―43 ―

表２－11　自分の預金やアルバイト代などを使うもの × 性・学年�

（％）�
映画や�
ライブの�
チケット代�

�

スニーカー�
などの靴� CD・MD

友人との�
外食・軽食代�

�

休日に遊び�
に行く電車�
やバス代�

本や雑誌�

18.4�

14.4�

21.2�

15.6�

17.6�

22.3

14.5�

14.3�

14.7�

10.3�

14.0�

19.6

13.5�

11.4�

15.0�

12.4�

12.0�

16.4

13.5�

11.9�

14.6�

10.7�

13.4�

16.6

12.1�

10.2�

13.4�

9.1�

12.6�

14.7

11.0�

9.1�

12.3�

9.8�

10.7�

12.6

全　体�

男　子�

女　子�

１　年�

２　年�

３　年�

●モノグラフ・高校生vol.62

表２－12は、「ちょうどよい値段」と考え
るものをまとめたものである。昼食関連の売
店のパン代・コンビニの弁当では85％以上が
「500円以下」である。コンパ・デート代では、
「2000～3000円」が中心である。携帯電話に
関しては「4000～5000円」が中心となる。
表２－13は、親に相談しなくて買うことの

できる金額を性別・学年別にまとめたもので
ある。女子は「１万円くらい」までは男子よ
り多いが､「２万円くらい」や｢特にない｣で
は男子が多い。学年別では１年生が「１万円
くらい」までがおよそ70％に達するのに対し、
３年生では「１万円くらい」までは57.3％に
すぎない。

―44 ―

表２－12　ちょうどよい値段（中心的金額帯）�

（％）�

学校の売店のパン代�

コンビニの弁当�

被災地への募金�

クラス遠足�

体育祭のクラスのTシャツ�

親へのプレゼント�

好きな人へのプレゼント�

コンパ�

デートにかかる費用�

映画やライブのチケット�

１か月の携帯電話代�

300円�
くらい�

500円�
くらい�

1000円�
くらい�

2000～3000円�
くらい�

4000～5000円�
くらい�

１万円�
くらい�

74.8�

25.9�

45.3�

12.4�

12.9�

�

21.3�

61.9�

29.3�

22.1�

17.0

�

�

15.4�

24.3�

31.8�

26.5�

18.9�

23.0�

13.7�

20.7

�

�

�

22.5�

27.4�

43.8�

39.8�

50.5�

52.1�

32.4�

26.4

�

�

�

�

�

12.1�

20.8�

10.5�

22.6�

36.9�

49.4

�

�

�

�

�

3.9�

12.5�

3.7�

5.6�

2.9�

13.5

表２－13　親に相談しなくて買うことのできる金額 × 性・学年�

（％）�

全　体�
男　子� 女　子� １　年� ２　年�

性　　別� 学　年　別�

３　年�

1000円くらい�

3000円くらい�

5000円くらい�

１万円くらい�

２万円くらい�

特にない�

4.4�

11.5�

21.0�

26.7�

11.1�

16.6

2.6�

6.9�

15.0�

26.3�

12.8�

22.4

5.6�

14.8�

25.2�

27.0�

9.9�

12.6

5.4�

17.0�

22.5�

25.2�

9.2�

14.0

4.4�

8.9�

22.2�

27.8�

12.1�

15.9

3.3�

8.7�

18.3�

27.0�

12.0�

20.1

●モノグラフ・高校生vol.62

図３－１は、「買い物に関して、次のよう
なことがあなたにあてはまりますか」と問う
た結果である。「自分で買ったものはできる
だけ長く使うようにする」生徒は、約８割
（78.8％、「とても」＋「わりと」あてはまる
合計、以下同じ）に達する。「新しいものが
出たり、バージョンが更新されたりするとす
ぐ買い換える」生徒は約２割（22.6％）で、
「友だちが持っているものは手に入れたい」
と思う生徒が約１割（13.6％）にすぎないこ
とを考えると、現代の高校生は思いの外、物
持ちがよいといえる。一方で、「欲しいと思
ったものをすぐ買う」生徒（51.8％）や「流
行のものは必ずチェックする」生徒（51.3％）

が約半数いるということは、買い物に際して
は好みを重視し、流行を意識して買う者が多
いことを示しているともいえよう。ただし、
流行はチェックするが、だからといってすぐ
に買い換えるという衝動買い的な買い方はし
ないといえる。
また、近年は食品について安全面や健康面
が注目されているが、生徒たちのこの点につ
いての意識はどうだろうか。「賞味期限を気
にする」生徒が多数いる（74.7％）ことはわ
かる。しかし、「健康食品や栄養補助食品を
利用する」生徒（33.9％）や「食品添加物や
農薬には注意する」生徒（31.5％）はそれぞ
れ約３割で、「インスタント食品は食べないよ

本章では、高校生の買い物意識とふだんの
生活行動との関係を調査することを目的とし
ている。当然、現代社会がかかえている課題
（環境問題や資源・エネルギー問題など）に、
高校生も無縁ではいられない。したがって、
買い物意識や生活行動を規定する要因には、

省エネやリサイクル活動に対する関心度も反
映しているだろうと予測できる。
つまり、物の買い方や消費行動の分析を通
して、高校生がどのような消費者意識を持っ
ているかを探れるのではないだろうか。

―45 ―

買い物意識と
生活行動の要因

第３章

z買い物意識

●モノグラフ・高校生vol.62

― 46 ―

うにする」生徒は４分の１（24.7％）にすぎ
ない。つまり、さすがに自分たちが食べてい
る物の賞味期限は気をつけるが、マスコミな
どでもかなり取り上げられて健康面での害が
喚起されていながら、食品添加物や農薬につ
いてはあまり注意していない様子と、手軽な
インスタント食品を手放せない姿が読み取れ

る。
さらに、「買い物は気晴らしになる」とい
う生徒が７割以上（71.6％）もおり、買い物
という行為は実利・実用面だけでなく、メン
タルな面にも影響を与えていることがわか
る。
図３－２は、性別で比較したものである。

図３－１　買い物意識――賞味期限は気にするが、食品添加物や農薬にはあまり注意しない�

とても�
あてはまる�

わりと�
あてはまる�

あまり�
あてはまらない�

42.3 32.4 18.9 6.5

31.6 40.0 22.3 6.1

①�自分で買ったものはできる�
だけ長く使うようにする�

⑦�健康食品や栄養補助食品を�
利用する�

⑥�見た目の豪華なものやかわい�
いものをつい買ってしまう�

⑨�インスタント食品は食べな�
いようにする�

⑩�新しいものが出たり、バー�
ジョンが更新されたりする�
とすぐ買い換える�

⑪�友だちが持っているものは�
手に入れたい�

②�賞味期限を気にする�

③�買い物は気晴らしになる�

④�欲しいと思ったものをすぐ�
買う�

⑤�流行のものは必ずチェック�
する�

⑧�食品添加物や農薬には注意�
する�

ぜんぜん�
あてはまらない�

33.3 45.5 19.4

1.8

15.8 36.0 40.6 7.7

14.6 36.7 36.2 12.5

10.6 25.5 43.6 20.3

11.5 22.4 42.7 23.4

9.2 22.3 45.8 22.6

7.7 17.0 45.7 29.6

4.6 18.0 53.7 23.7

2.0

11.6 47.0 39.4

78.8

74.7

71.6

51.8

51.3

36.1

33.9

31.5

24.7

22.6

13.6

（％）�

●モノグラフ・高校生vol.62

― 47 ―

女子にとっては、買い物という行為は実利的
な面もさることながら、まず気晴らしになる
という（男子57.1％≪女子81.6％、差24.5％）
メンタルな面が最も重視されていることがわ
かる。そして、買い物の際に流行（男子
40.4％≪女子58.8％、差18.4％）や、見た目
の豪華さやかわいさ（男子21.6％≪女子

46.2％、差24.6％）を男子より明確に意識し
ているといえよう。
もちろん、食品についても賞味期限（男子
69.6％＜女子78.1％）や、食品添加物や農薬
（男子26.6％＜女子35.0％）などに注意をはら
い、インスタント食品の摂取にも気をつけて
いる（男子19.3％＜女子28.5％）のは、男子

図３－２　買い物意識 × 性�

0 50 100
（％）

男　子�
女　子�

69.6 78.1

40.4 58.8

33.2 34.4

26.6 35.0

19.3 28.5

22.4 22.9

11.7 16.4

21.6 46.2

50.9 53.1

57.1 81.6

77.5 80.7

②�賞味期限を気にする�

（78.8）�①�自分で買ったものはできるだけ�
長く使うようにする�

（74.7）�

③�買い物は気晴らしになる� （71.6）�

（51.8）�

⑤�流行のものは必ずチェックする�

④�欲しいと思ったものをすぐ買う�

（51.3）�

⑥�見た目の豪華なものやかわいい�
ものをつい買ってしまう�

（36.1）�

⑦�健康食品や栄養補助食品を利用する�（33.9）�

⑨�インスタント食品は食べないよ�
うにする�

　（31.5）�⑧�食品添加物や農薬には注意する�

（24.7）�

⑩�新しいものが出たり、バージョンが�
更新されたりするとすぐ買い換える�

（22.6）�

（13.6）�⑪�友だちが持っているものは手に�
入れたい�

「とても」＋「わりと」あてはまる割合�
（　）内は全体値�

●モノグラフ・高校生vol.62

― 48 ―

よりも女子に多いことが読み取れる。
表３－１は、学年別でクロスした結果であ
る。多くの生徒の買い物意識に共通する「自
分で買ったものはできるだけ長く使うように
する」とか、「賞味期限を気にする」や「買
い物は気晴らしになる」という項目では、学
年差はあまり認められない。しかし、「欲し
いと思ったものをすぐ買う」「流行のものは
必ずチェックする」「見た目の豪華なものや
かわいいものをつい買ってしまう」「新しい
ものが出たり、バージョンが更新されたりす
るとすぐ買い換える」といった流行や見た目
や好みを重視する意識は、学年が進行するに
したがって低下してくることがわかる。一方
で、「食品添加物や農薬には注意する」や
「インスタント食品は食べないようにする」
といった健康への配慮意識は、学年進行にし
たがって高まっていることが読み取れる。こ
れらの数値の変化には、青年期の成長も背景
にあるが、家庭科や社会科などの学習成果も
反映しているといえよう。
なお、学年進行の変化には性別のかたより
などが数値に影響を与えることもある。今回
のデータでも、その点を検証しておく必要が
ある。右の数値からは、性別では男子が約４
割、女子が約６割を占め、学年別でもほぼ同
じ割合であることがわかる。学年別では、ほ
ぼ３分の１ずつを占め、男女別もそれぞれほ
ぼ同じ割合である。つまり、ここからは性差

が学年差に反映する数値ではないことが読み
取れよう。
＜性別＞

男子　 女子
全体　40.9％　59.1％
１年　41.2％　58.8％
２年　41.1％　58.9％
３年　40.4％　59.6％
＜学年別＞

１年　 ２年 ３年
全体　33.5％ 34.4％　32.1％
男子　33.8％ 34.4％　31.7％
女子　33.3％ 34.3％　32.4％
次に、部活動歴や卒業後の進路希望との関
係を表３－２からみておこう。
部活動歴に注目すると、「文化部に入って
熱心に活動している」生徒は、食品の安全面
や健康への配慮に十分関心を示していること
がわかる。「運動部に入って熱心に活動して
いる」生徒もほぼ同様の傾向を示している。
これに対して、「入ったことがない」生徒は
衝動買いの意識が強く、食品の安全面や健康
への配慮にはあまり関心を示していない。
卒業後の進路希望別では、就職（含家業・
家の手伝い）希望者が進学希望者と比較する
と食品の安全面や健康への配慮にあまり関心
を示さない点が気になった。また、短大希望
者の動向は、女子が圧倒的に多いので女子の
意識とほぼ同じ傾向を示しているといえよう。

●モノグラフ・高校生vol.62

― 49 ―

表３－１　買い物意識 × 学年�

（％）�

全　体�
学　年　別�

１　年� ２　年� ３　年�

①自分で買ったものはできるだけ�
　長く使うようにする�

⑥見た目の豪華なものやかわいい�
　ものをつい買ってしまう�

⑦健康食品や栄養補助食品を利用�
　する�

⑪友だちが持っているものは手に�
　入れたい�

⑨インスタント食品は食べないよ�
　うにする�

⑩新しいものが出たり、バージョンが更�
　新されたりするとすぐ買い換える�

②賞味期限を気にする�

③買い物は気晴らしになる�

④欲しいと思ったものをすぐ買う�

⑤流行のものは必ずチェックする�

⑧食品添加物や農薬には注意する�

78.8�

74.7�

71.6�

51.8�

51.3�

36.1�

33.9�

31.5�

24.7�

22.6�

13.6

78.7�

75.7�

72.6�

54.9�

54.3�

39.6�

33.9�

28.6�

22.7�

25.9�

13.7

78.6�

73.0�

70.4�

50.7�

51.8�

35.3�

33.5�

32.7�

23.9�

22.0�

14.5

79.2�

75.3�

71.7�

49.7�

47.7�

33.1�

34.1�

33.6�

27.6�

19.7�

12.5

「とても」＋「わりと」あてはまる割合�

＜�

＜�

＞�

＞�

＞�

＞�

＜�

＜�

＞�

＞�

＞�

＞�

●モノグラフ・高校生vol.62

―
50 ―

運動部�
熱心�

運動部�
不熱心�

文化部�
熱心�

文化部�
不熱心�

以前�
入っていた�

入ったことが�
ない�

就職�
（含家業・家の手伝い）�

専門・専修学校� 短大� ふつうの�
４年制大学�

難しい�
４年制大学�

まだ決めて�
いない�

部　　　　活　　　　動� 進　路　希　望�

全　体�

78.8

74.7

71.6

51.8

51.3

36.1

33.9

31.5

24.7

22.6

13.6

80.2

75.8

71.2

49.6

54.4

32.1

38.6

30.7

25.6

22.2

15.7

69.5

74.5

69.7

48.9

54.9

31.6

32.4

33.1

26.8

26.0

17.6

86.8

75.8

74.0

51.2

42.3

33.9

32.1

35.5

23.2

14.3

17.1

75.8

72.2

72.7

54.1

48.6

44.5

31.0

33.8

23.8

20.0

10.9

79.1

73.9

71.3

53.2

52.0

36.5

32.4

31.4

25.5

23.0

13.5

71.7

72.3

66.4

57.3

48.0

42.8

25.4

27.7

21.0

33.0

12.7

77.6

66.4

72.8

55.2

51.2

41.6

28.8

20.0

22.4

29.6

23.2

79.3

75.8

80.0

57.5

63.5

46.4

35.6

27.1

29.4

28.1

14.5

71.9

85.4

81.3

53.7

53.2

47.9

38.6

33.4

21.9

21.9

14.6

80.2

75.4

69.5

50.0

47.4

29.4

32.5

32.8

23.1

20.3

11.4

78.3

75.9

68.2

47.3

50.8

40.5

35.5

35.9

24.9

20.4

13.5

78.8

68.6

70.6

53.2

57.0

38.5

30.8

30.0

24.5

26.3

16.0

表３－２　買い物意識 × 部活動・進路希望�

（％）

「とても」＋「わりと」あてはまる割合�
は各属性中の最大値 　　　は各属性中の最小値�

q自分で買ったものはでき�
るだけ長く使うようにする�

w賞味期限を気にする�

e買い物は気晴らしになる�

r欲しいと思ったものをす�
ぐ買う�

t流行のものは必ずチェッ�
クする�

y見た目の豪華なものやか�
わいいものをつい買って�
しまう�

u健康食品や栄養補助食品�
を利用する�

i食品添加物や農薬には注�
意する�

oインスタント食品は食べ�
ないようにする�

!0新しいものが出たり、バ�
ージョンが更新されたり�
するとすぐ買い換える�

!1友だちが持っているもの�
は手に入れたい�

●
モ
ノ
グ
ラ
フ
・
高
校
生
vol.62

― 51 ―

省エネやリサイクル活動への関心が高まっ
ている現代、高校生たちはふだんの生活行動
の中で、それらをどの程度実践しているのだ
ろうか。
図３－３は、「ふだんの生活の中で、あな
たは次のようなことをすることがあります
か」と問うた結果である。ふだん「電気をこ

まめに消す」生徒は７割近くいる（65.9％、
「よく」+「ときどき」あるの合計、以下同じ）
し、「多少暑くてもクーラーを使用しない」
生徒（53.5％）や「ゴミをこまめに分別して
捨てる」生徒（51.3％）も５割以上いる。身
近なところで省エネや環境問題に配慮した行
動をしている様子が読み取れる。ただし、

xふだんの生活行動

図３－３　ふだんの生活行動�
（％）�

よくある� あまりない�ときどきある� ぜんぜん�
　ない�

①電気をこまめに消す�

�

32.8 33.1 22.4 11.7

31.6 34.3 20.5 13.6

③多少暑くてもクーラーを�
　使用しない� 28.0 25.5 26.6 19.9

④ゴミをこまめに分別して�
　捨てる� 22.6 28.7 28.5 20.1

30.2 17.3 22.0 30.4

8.7 33.0 23.4 35.0

17.9 21.0 25.5 35.6

12.4 14.9 26.6 46.0

4.4 15.6 30.0 50.0

⑩ストローやスプーンをも�
　らわない� 4.6 13.3 36.1 46.1

②�他のことをしているのに�
テレビをつけっぱなしに�
している�

⑤�マンガや雑誌などを燃え�
るゴミの日ではなく、廃品�
回収日に出す�

⑥�買ったものを入れるビニ�
ール袋をもらわない�

⑦�洗顔やハミガキをすると�
き、水を流しっぱなしに�
する�

⑧�ペットボトルやプラスチ�
ックのトレーなどをリサ�
イクルボックスに持って�
行く�

⑨�洋服など、リサイクルに�
出したりリサイクルで購�
入する�

51.3�

�

65.9�

�

53.5

65.9

47.5�

�
41.7�

�
38.9

27.3

20.0

17.9�

●モノグラフ・高校生vol.62

― 52 ―

「他のことをしているのにテレビをつけっぱ
なしにしている」生徒が７割近く（65.9％）
もいる。省エネを意識しつつも「ながら族」
の傾向は簡単には是正できないのも事実とい
えよう。
リサイクル活動については、「マンガや雑
誌などを燃えるゴミの日ではなく、廃品回収
日に出す」生徒は５割近く（47.5％）いるが、
「ペットボトルやプラスチックのトレーなど
をリサイクルボックスに持って行く」生徒
（27.3％）や、「洋服など、リサイクルに出し
たりリサイクルで購入する」生徒（20.0％）
は必ずしも多くはない。特に、前節の買い物
意識のところで述べたように、流行品をかな
り強く意識している生徒たちにとっては、リ

サイクル品には抵抗感を持っているのであろ
う。
また、省資源や節約の面に注目すると、

「買ったものを入れるビニール袋をもらわな
い」生徒は４割（41.7％）で、「ストローや
スプーンをもらわない」生徒は２割に満たな
い（17.9％）が、「洗顔やハミガキをすると
き、水を流しっぱなしにする」生徒は４割に
達していない（38.9％）。つまり、水を流し
っぱなしにしない生徒が６割（61.1％）はい
るということである。なんでも省資源や節約
を実践しているというわけではないが、身近
で日常できることには取り組んでいる様子が
読み取れる。
図３－４は、性別とのクロス結果である。

図３－４　ふだんの生活行動 × 性�

（％）
0 50 100

男　子�
女　子�

69.6

63.4

55.7

56.0

53.3

39.4

35.7

29.2

21.2

15.2

60.5

67.6

50.3

44.6

39.2

44.8

43.5

24.7

18.3

21.7

①�電気をこまめに消す� （65.9）�

②�他のことをしているのにテレビ�
をつけっぱなしにしている� （65.9）�

③�多少暑くてもクーラーを使用しない�

④�ゴミをこまめに分別して捨てる�

ストローやスプーンをもらわない�

（53.5）�

（51.3）�

⑤� （47.5）�

⑥�買ったものを入れるビニール袋�
をもらわない�

洗顔やハミガキをするとき、水�
を流しっぱなしにする�

マンガや雑誌などを燃えるゴミ�
の日ではなく、廃品回収日に出す�

（41.7）�

⑦� （38.9）�

⑧�ペットボトルやプラスチックの�
トレーなどをリサイクルボック�
スに持って行く�

洋服など、リサイクルに出した�
りリサイクルで購入する�

（27.3）�

⑨� （20.0）�

⑩� （17.9）�

　　　　「よく」＋「ときどき」ある割合�
（　）内は全体値�

●モノグラフ・高校生vol.62

ゴミの分別（男子44.6％≪女子56.0％）とマ
ンガや雑誌を廃品回収に出す（男子39.2％≪
女子53.3％）の２つの生活行動は、女子の方
が圧倒的に男子よりも実践していることがわ
かる。その他でも「電気をこまめに消す」
（男女差9.1％）や「多少暑くてもクーラーを
使用しない」（男女差5.4％）や「洗顔やハミ
ガキをするとき、水を流しっぱなしにする」
（男女差7.8%）など、女子の方が省エネや省
資源などの生活行動を実践し、地球環境に配
慮していることが読み取れる。
表３－３は、学年別で比較したものである。

「電気をこまめに消す」や「多少暑くてもク
ーラーを使用しない」などの項目では、学年
進行にしたがって数値が高くなっている。特

に、「買ったものを入れるビニール袋をもら
わない」１年36.5％＜２年40.0％＜３年
48.8％と１年生と３年生との差は実に12.3％
に達している。逆に、「他のことをしている
のにテレビをつけっぱなしにしている」生徒
や「洗顔やハミガキをするとき、水を流しっ
ぱなしにする」生徒は、学年進行にしたがっ
て数値が低下している。
これらのことから、生徒たちは学年進行に
したがって省エネや省資源・リサイクル活動
に関心を示し、地球環境に配慮した生活行動
をとるようになることがわかる。生徒たちの
生活行動を変えさせた要因の１つには、現代
社会や家庭科、生物、化学などの学校で日常学
んでいる教科学習の成果もあるといえよう。

―53 ―

表３－３　ふだんの生活行動 × 学年�

（%）

全　体�
１　年� ２　年�

学　年　別�

３　年�

65.9�

65.9�

53.5�

51.3�

47.5�

41.7�

38.9�

27.3�

20.0�

17.9�

�

62.6�

69.9�

51.8�

46.6�

46.4�

36.5�

39.8�

29.2�

18.0�

14.5�

�

65.6�

66.0�

52.8�

52.1�

46.4�

40.0�

39.5�

26.1�

19.4�

17.6�

�

69.6�

61.5�

55.9�

55.6�

50.0�

48.8�

37.4�

26.8�

22.8�

21.7�

�

①電気をこまめに消す�

�

③多少暑くてもクーラーを使用しない�

④ゴミをこまめに分別して捨てる�

�

�

�

�

�

⑩ストローやスプーンをもらわない�

②他のことをしているのにテレビ�
　をつけっぱなしにしている�

⑤マンガや雑誌などを燃えるゴミの�
　日ではなく、廃品回収日に出す�

⑥買ったものを入れるビニール袋�
　をもらわない�

⑦洗顔やハミガキをするとき、水�
　を流しっぱなしにする�
⑧ペットボトルやプラスチックの�
　トレーなどをリサイクルボック�
　スに持って行く�
⑨洋服など、リサイクルに出した�
　りリサイクルで購入する�

＜�

＞�

＜�

＝�

＜�

＜�

�

＜�

＜�

＜�

＞�

＜�

＞� ＞�

＜�

＜�

＜�

�

＜�

＜�

「よく」＋「ときどき」ある割合�

●モノグラフ・高校生vol.62

次に、部活動歴や卒業後の進路希望とのク
ロス結果を表３－４からみておこう。
部活動歴では、「文化部に入って熱心に活
動している」生徒が最も省エネや省資源・リ
サイクル活動に積極的に取り組んでいること
が読み取れる。一方で、高校で部活動に「入
ったことがない」生徒は、省エネや省資源・
リサイクル活動に関心を示して取り組む行動
をあまりしていないことがわかる。高校での
部活動歴のない生徒の中に、社会への関心度
や意識が低い生徒が多くいるというのは、現
場の教師の実感である。この数値はそれを裏
づけるデータともいえる。

卒業後の進路希望に注目すると、「短大」
希望者と「難しい 4 年制大学」希望者が最も
省エネや省資源・リサイクル活動に意識的に
取り組んで行動していることがわかる。一方
で、「まだ決めていない」生徒の生活行動か
らは、省エネや省資源・リサイクル活動にあ
まり関心を示していないことが読み取れる。
明確な進路目標をまだ持てない生徒たちにと
っては、ふだんの生活行動でも広い意味での
社会への関心度が低下してしまうといえよ
う。この数値も現場の教師の実感と一致して
いる。

―54 ―

●モノグラフ・高校生vol.62

―
55 ―

運動部�
熱心�

運動部�
不熱心�

文化部�
熱心�

文化部�
不熱心�

以前�
入っていた�

入ったことが�
ない�

就職�
（含家業・家の手伝い）�

専門・専修学校� 短大� ふつうの�
４年制大学�

難しい�
４年制大学�

まだ決めて�
いない�

部　　　　活　　　　動� 進　路　希　望�

全　体�

65.9

65.9

53.5

51.3

47.5

41.7

38.9

27.3

20.0

17.9

61.1

64.9

52.7

49.3

47.5

39.9

41.9

28.0

23.0

16.6

61.7

66.2

48.6

51.4

36.6

43.0

43.0

31.0

18.6

12.0

77.4

66.1

60.4

61.5

56.5

45.3

30.9

30.7

20.3

17.8

64.8

66.6

51.0

49.3

42.7

35.1

38.8

23.7

18.7

16.0

67.0

66.8

55.4

51.7

48.8

47.8

37.7

24.8

18.5

21.1

64.2

66.9

45.6

41.6

44.1

31.2

43.4

28.9

16.3

19.1

64.8

71.8

53.2

48.0

45.2

43.2

39.2

24.8

18.4

19.2

61.6

73.9

48.5

50.2

46.9

40.0

41.3

23.7

22.7

11.9

76.0

63.6

55.2

56.2

55.2

39.6

36.5

26.0

24.0

15.6

65.9

62.7

54.2

52.0

48.2

41.0

38.7

26.2

19.2

19.6

74.4

63.6

55.9

54.4

49.8

46.5

38.0

37.9

21.6

23.4

55.1

75.0

50.7

43.9

38.1

36.5

41.1

27.0

13.4

12.1

表３－４　ふだんの生活行動 × 部活動・進路希望�

（％）

電気をこまめに消す�

ストローやスプーンをも�
らわない�

①�

②�他のことをしているのに�
テレビをつけっぱなしに�
している�

⑤�

⑥�買ったものを入れるビニ�
ール袋をもらわない�

⑦�洗顔やハミガキをすると�
き、水を流しっぱなしに�
する�

⑧�ペットボトルやプラスチ�
ックのトレーなどをリサ�
イクルボックスに持って�
行く�

⑨�洋服など、リサイクルに�
出したりリサイクルで購�
入する�

⑩�

ゴミをこまめに分別して�
捨てる�

マンガや雑誌などを燃え�
るゴミの日ではなく、廃�
品回収日に出す�

多少暑くてもクーラーを�
使用しない�

③�

④�

「よく」＋「ときどき」ある割合�
は各属性中の最大値 　　　は各属性中の最小値�

●
モ
ノ
グ
ラ
フ
・
高
校
生
vol.62

― 56 ―

１・２節では、高校生の買い物意識と省エ
ネやリサイクル活動などの面でのふだんの生
活行動を探ってきたが、本節では、前節の意
識や行動を規定する要因となるのであろう金
銭観とお小遣いの計画性の有無と決断力の有
無との関係を分析してみたい。なお、金銭観
については、「お金の豊かさより、心の豊か
さを大事にしたい」（Ｑ23－３）と思うか、
思わないかの項目を利用した。
第１節の分析から高校生の買い物意識の特
徴をみると、１つには好みや流行をチェック
した上で自分の買ったものはできるだけ長く
使うようにしている。２つ目は、買い物は実
利的な面のみならず、気晴らしになるなどメ
ンタル面で大事なことだと認識している。３
つ目は、食品の購入にあたっては賞味期限は
気にするが、食品添加物・農薬などまで細心
の注意をはらうという意識までは持っていな
い。これらの買い物意識の背景を探ろうと試
みたのが表３－５である。
「自分で買ったものはできるだけ長く使う
ようにする」か否かは、金銭観とお小遣いの
計画性の有無に正比例している。特に、お小
遣いの計画性の「とてもある」層に強く
（90.3％）、一方で、「お金の豊かさより、心の
豊かさを大事にしたい」と「まったくそう思

わない」層が弱い（56.6％）ことがわかる。
「買い物は気晴らしになる」では、「お金の豊
かさより、心の豊かさを大事にしたい」と
「まったくそう思わない」層（47.2％、全体
平均より24.4％減）に顕著である。この層の
買い物意識は、一般の生徒から比べるとかな
り特異といえる。食品の安全面への細かい注
意度（表中i・o）は、金銭観とお小遣いの
計画性の有無の度合いにほぼ正比例してい
る。
決断力の有無との関係では、決断力のある
生徒は流行や見た目の豪華さやかわいいも
の、あるいは友だちが持っているものなどに
はあまり左右されず、自分が欲しいと思った
ものをすぐ買うタイプである。逆に、決断力
のない生徒は見た目や新しいもの、友だちが
持っているものを手に入れるタイプである。
ところで、金銭観とお小遣いの計画性と決
断力と生徒の買い物意識との関係をみると、
金銭観ではq・i・o・!0・!1の５項目、お
小遣いの計画性では、q･w･r･y･i･o･!0

の７項目、決断力ではe・y・!1の３項目で
それぞれの度合いとほぼ正比例か反比例して
いることがわかる。つまり、生徒の買い物意
識を最も強く規定している要因は、お小遣い
の計画性の有無といえる。

c買い物意識や生活行動を規定する要因

●モノグラフ・高校生vol.62

―
57 ―

表３－５　買い物意識 × 金銭観・お小遣いの計画性・決断力�

（％）�

とても�
そう思う�

まあ�
そう思う�

あまりそう�
思わない�

お金の豊かさより、心の豊かさを大事にしたい� お小遣いは計画的に使う� 何かを決めるとき、なかなか決められず困る�

まったくそう�
思わない�

とても�
ある�

わりと�
ある�

ときどき�
ある�

あまり�
ない�

ぜんぜん�
ない�

とても�
ある�

わりと�
ある�

ときどき�
ある�

あまり�
ない�

ぜんぜん�
ない�

全　体�

自分で買ったものはでき�
るだけ長く使うようにする�

賞味期限を気にする�

①�

②�

買い物は気晴らしになる�③�

欲しいと思ったものをす�
ぐ買う�

④�

流行のものは必ずチェッ�
クする�

⑤�

健康食品や栄養補助食品�
を利用する�

⑦�

食品添加物や農薬には注�
意する�

⑧�

見た目の豪華なものやか�
わいいものをつい買って�
しまう�

⑥�

インスタント食品は食べ�
ないようにする�

⑨�

新しいものが出たり、バ�
ージョンが更新されたり�
するとすぐ買い換える�

⑩�

友だちが持っているもの�
は手に入れたい�

⑪�

78.8

74.7

71.6

51.8

51.3

36.1

33.9

31.5

24.7

22.6

13.6

81.2

71.9

73.0

53.5

52.5

37.3

39.8

38.8

29.2

21.4

13.2

79.5

76.8

72.1

50.1

51.3

35.5

31.9

29.6

23.7

22.8

13.3

74.5

72.6

71.5

53.2

52.0

37.3

27.7

24.6

19.5

23.5

14.7

56.6

75.5

47.2

56.6

32.0

28.3

34.0

20.7

20.7

26.4

19.3

90.3

82.3

66.8

39.8

43.8

31.8

39.4

43.4

38.5

18.1

14.6

87.8

78.0

71.6

44.6

53.7

30.9

32.4

36.7

29.4

20.0

11.9

82.0

79.2

73.6

43.4

52.3

36.3

33.8

32.0

24.1

19.4

12.1

74.0

70.2

71.8

55.7

50.2

38.5

32.2

28.6

20.2

22.8

14.6

66.7

68.7

72.3

69.1

54.1

39.6

34.6

22.6

19.6

31.2

14.2

77.0

75.1

74.9

54.6

52.4

42.8

39.0

31.2

24.6

28.7

16.8

78.6

77.4

74.0

47.3

56.9

36.5

32.3

31.7

25.8

19.3

14.9

80.9

76.5

70.7

48.4

49.0

34.7

33.1

31.8

25.0

19.8

11.6

79.6

66.5

67.0

58.0

45.5

32.1

28.5

29.5

24.1

23.9

10.5

75.4

70.8

62.3

58.7

46.5

21.9

36.0

36.8

20.2

20.2

8.8

「とても」 ＋ 「わりと」あてはまる割合�
は各属性中の最大値　　　は各属性中の最小値　　10％以上の差�

＞� ＞� ＞� ＞� ＞� ＞�

＞� ＞� ＞�

＜�

＜� ＜�

＜�＜�＜�

＞�＞�＞�＞�

＞�＞�＞�＞�

＜�＜�＜�

＞� ＞� ＞� ＞�

＞� ＞� ＞�

＞� ＞� ＞� ＞�

＜� ＜� ＜�

＞�

＞�

＜�

＜�

＞�

＞�

＜�

＜�

＞�

＞�

＜�

≪� ≪�

≫�

≫�

≫�

≫�

≫�

●
モ
ノ
グ
ラ
フ
・
高
校
生
vol.62

次に、第２節の分析から高校生のふだんの
生活行動の特徴は、１つは身近なところで省
エネや環境問題に配慮した行動をしている。
２つ目は、リサイクル活動や省資源・節約に
も身近で日常できることは結構取り組んでい
るといえる。これらのふだんの生活行動の関
係を探ろうと試みたのが、表３－６である。
金銭観との関係では、お金より心の豊かさ
を大事にしたいと「とてもそう思う」層の生
徒は、省エネ（q･w･e）や環境問題に配慮
（r）し、リサイクル活動（i･o）や省資源
（y）にも熱心に取り組んでいることが読み
取れる。一方で、心の豊かさを大事にしたい
と「まったくそう思わない」層の生徒（裏を
返すと、その多くはお金の方が大事だと思っ
ているといえよう）は、省エネや省資源、リ
サイクル活動にあまり熱心に取り組んでいな
いことがわかる。
お小遣いの使い方の計画性の有無との比較
では、省エネ（q･w･e）と環境問題への配
慮（r）とリサイクル活動（i･o）と省資
源・節約（u）への取り組み方に関する項目
で、計画性の「とてもある」層から「ぜんぜ
んない」層まで順次ほぼ明確な差があること

が読み取れる。特に、「とてもある」層と
「ぜんぜんない」層との差は大きい（qが
30.3%、wが13.2%、eが23.1%、rが26.0%、
⑧が26.2%）。つまり、お小遣いを計画的に使
うことのできるタイプの生徒は、ふだんの生
活行動で省エネや環境問題に配慮し、リサイ
クル活動や省資源にも積極的に取り組んでい
ることがわかる。
決断力との関係では、テレビをつけっぱな
しにしている「ながら族」の割合は決断力の
なさと比例していることがわかる。決断力の
ある層は、リサイクル活動（i･o）や省資
源（t･y）には熱心である。逆に決断力の
ない層は、省エネ（q･w･e）や省資源には
あまり熱心とはいえない。
ところで、金銭観とお小遣いの計画性と決
断力とふだんの生活行動との関係をみると、
金銭観ではq･w･r･t･uの５項目、お小遣
いの計画性ではq･w･e･r･u･i･oの７
項目、決断力ではw･rの２項目で、それぞ
れの度合いとほぼ正比例か反比例しているこ
とがわかる。つまり、生徒のふだんの生活行
動を最も強く規定している要因は、お小遣い
の使い方の計画性の有無といえる。

―58 ―

●モノグラフ・高校生vol.62

―
59 ―

表３－６　ふだんの生活行動 × 金銭観・お小遣いの計画性・決断力�

（％）�

とても�
そう思う�

まあ�
そう思う�

あまりそう�
思わない�

お金の豊かさより、心の豊かさを大事にしたい� お小遣いは計画的に使う� 何かを決めるとき、なかなか決められず困る�

まったくそう�
思わない�

とても�
ある�

わりと�
ある�

ときどき�
ある�

あまり�
ない�

ぜんぜん�
ない�

とても�
ある�

わりと�
ある�

ときどき�
ある�

あまり�
ない�

ぜんぜん�
ない�

全　体�

電気をこまめに消す�

他のことをしているのに�
テレビをつけっぱなしに�
している�

①�

②�

多少暑くてもクーラーを�
使用しない�

③�

ゴミをこまめに分別して�
捨てる�

④�

⑤�

⑦�

⑧�

買ったものを入れるビニ�
ール袋をもらわない�

洗顔やハミガキをすると�
き、水を流しっぱなしに�
する�
ペットボトルやプラスチ�
ックのトレーなどをリサ�
イクルボックスに持って�
行く�

マンガや雑誌などを燃え�
るゴミの日ではなく、廃�
品回収日に出す�

≫� ≫�

≫�

≫�

≫�

≫�

≫�

⑥�

洋服など、リサイクルに�
出したりリサイクルで購�
入する�

⑨�

ストローやスプーンをも�
らわない�

⑩�

65.9

65.9

53.5

51.3

47.5

41.7

38.9

27.3

20.0

17.9

69.0

62.8

58.5

54.2

49.4

49.6

38.0

33.7

25.6

22.6

65.0

66.2

51.1

52.0

49.8

39.8

38.1

24.3

18.7

15.7

63.1

71.7

52.4

44.5

37.4

31.0

42.4

26.2

12.4

13.5

62.3

69.2

50.9

39.6

32.1

35.9

43.4

24.5

17.3

26.4

80.0

57.3

64.2

62.2

49.6

45.0

34.5

43.0

23.0

23.0

77.2

62.6

62.7

59.1

57.1

41.5

32.5

29.7

20.0

20.8

67.0

64.5

54.4

52.1

52.3

43.5

38.0

30.2

20.3

21.6

61.9

69.5

50.1

50.7

45.4

41.4

41.0

24.7

19.4

14.1

49.7

70.5

41.1

36.2

32.8

36.7

46.5

16.8

18.2

14.4

60.8

75.2

52.7

47.5

45.3

37.7

43.8

26.1

19.7

16.6

67.1

64.5

51.8

50.9

48.3

42.5

37.9

22.7

20.7

15.1

69.4

63.7

56.3

51.4

46.8

44.0

36.6

30.8

19.1

20.4

65.0

60.4

52.5

56.7

49.9

41.0

39.1

29.7

20.0

20.3

65.8

58.8

52.7

55.2

50.0

45.6

36.0

34.5

23.4

19.3

「よく」 ＋ 「ときどき」ある割合�
は各属性中の最大値　　　は各属性中の最小値　≫10％以上の差�

＞� ＞�

＜� ＜�

＞�

＜�

＞�

＜� ＜� ＜�

＞�

＞�

＞� ＞� ＞�

＞� ＞�

＞� ＞�

＞�＞�＞�

＞�＞�

＜�＜�＜�

＞�＞�＞�

＞� ＞� ＞�

＜� ＜�＞�＞�＞�

＞�＞�

＞�

＞�＞�

＞�＞�

＜�＜�

＜�

●
モ
ノ
グ
ラ
フ
・
高
校
生
vol.62

高校生たちは将来いくらくらい稼げると思
っているのか、大いに興味のあるところであ
る。だがその前に、もし今「高校をやめて働
きに出た」場合どのくらいの月収が可能か、
彼らの推測をみてみよう。表４－１は、自由
回答を整理し集計し直したものである（自由
回答では１万円から600万円までの幅があっ
た）。
せいぜい｢０～５万円｣までという生徒は約

１割､ ｢６万～10万円｣が36.6％、最も多いの
は「11万～20万円」で半数弱を占める。現在
の高校生のアルバイト代の相場からみれば、
まあまあ妥当な数値にみえる。しかしシビア
にいえば、高校をやめて働くのであるから資
格は「中卒」である。定職・アルバイト先を
見つけるのは、かなり難しい。見つかったと
しても、労働条件は相当ハードなものになろ
う。この点を考慮すると、生徒の見通しはや

私事で恐縮だが、私の小学校時の卒業文集
のテーマは、｢将来の夢」であった。私はそ
こに、「金持ちになりたい」という作文を書
いた。当時全盛だった『オバケのＱ太郎』な
どのマンガに登場するお金持ちの子どもがう
らやましくて、そんな内容になった。母親か
ら「なんて夢のない、子どもらしくない…」
と叱られたことを、今も覚えている。
さて、高校生ともなれば、「金持ちに｣「か
わいいお嫁さん｣「やさしい父親」といった
素朴な夢の段階はもう卒業であろう。それで

は生徒たちは、金銭や消費とかかわる部分で、
自分の未来をどうイメージしているのであろ
うか。前章まではお小遣い、買い物の選択基
準など高校生の金銭・消費の“現在”をみて
きた。この章では少し視点を変えて、彼らの
金銭をめぐる“将来”像を考察していきたい。
高校生たちは、今後どのくらいの収入を得て、
どのくらいのレベルの生活ができると考えて
いるのか。また、金銭に関してどのような姿
勢で生きていこうとするのか。彼らの意識に
アプローチしていこう。

―60 ―

将来の生き方と金銭

第４章

z将来の収入予測

●モノグラフ・高校生vol.62

や甘いかもしれない。
それでは、将来についてはどうか。アンケ
ートでは、「25歳くらい」「40歳くらい」「55
歳くらい」に分けて、やはり自由回答形式で
答えてもらった。それを表４－１と同じ段階
を用いて集計し、結果を表４－２に示してあ
る（これを検討するにあたっては、調査対象
の生徒たちがどの段階で社会に出るつもりな
のかを考慮する必要があろう。そこで高校卒

業後の進路希望について、表４－３にまとめ
た｡４年制大学進学希望者が６割を超える）。
「25歳くらい」では、「11万～20万円」が
最も多く49.7％、次いで「21万～30万円」が
36.8％となる。「40歳くらい」で最大値を示
すのが「21万～30万円」で40.0％、「31万～
50万円」が２位で37.4％である。「55歳くら
い」になると、「31万～50万円」が49.2％に
上昇し、「51万～100万円」も12.9％いる。

―61 ―

9.5�

36.6�

47.6�

4.5�

0.8�

0.6�

0.4�

�

１．０～５万円�

２．６万～10万円�

３．11万～20万円�

４．21万～30万円�

５．31万～50万円�

６．51万～100万円�

７．101万円以上�

表４－１　高校をやめて働いた場合の月収（推測）�

（％）�

表４－２　年齢別月収予測�

（％）�

25歳くらい� 40歳くらい� 55歳くらい�

１．０～５万円�

２．６万～10万円�

３．11万～20万円�

４．21万～30万円�

５．31万～50万円�

６．51万～100万円�

７．101万円以上�

1.1�

4.9�

49.7�

＊36.8�

5.4�

1.4�

0.7

0.9�

1.5�

14.2�

40.0�

＊37.4�

4.4�

1.6

1.4�

2.7�

9.5�

＊22.2�

49.2�

12.9�

2.1

は最大値　＊は２番目に大きい値�

�

●モノグラフ・高校生vol.62

この結果を評価するには、いろいろな要素
を考慮しなければならない。しかし、４年制
大学卒のホワイトカラーをイメージすれば、
比較的実態に近いといってよいであろう。高
校生たちは、自分の将来の収入に過大な期待
は抱いていない。同時にひどく過小な見積り
もしていない。
なお、表４－４に性別のデータを掲げた。

全体的に女子は男子より収入を低く見積もっ
ている。現在、法的には男女の賃金差別は認
められない。しかし、現実には様々な仕組み
で女性の賃金は低く抑えられている。女子高
生は、そんな社会の実態を感じ取っているの
かもしれない。表４－５は学年別データであ
る。学年が上がると、多少月収を低めに予測
する傾向がみられる。

―62 ―

表４－３　進路希望 × 性・学年�

（％）

全　体�
男　子� 女　子� １　年� ２　年�

性　　別� 学　年　別�

３　年�

6.1�

0.4�

16.1�

5.0�

48.7�

14.2�

8.1�

1.5

6.1�

0.4�

9.6�

0.4�

58.7�

15.3�

7.2�

2.4

6.1�

0.4�

20.6�

8.2�

41.7�

13.4�

8.7�

0.9

6.1�

0.5�

14.8�

4.1�

45.1�

14.2�

13.0�

2.3

5.6�

0.6�

15.4�

3.0�

49.7�

16.1�

8.4�

1.2

6.6�

0.2�

18.4�

8.0�

51.3�

12.1�

2.5�

1.0

１．就職�

２．家業・家の手伝い�

３．専門・専修学校�

４．短期大学�

５．ふつうの４年制大学�

６．難しい４年制大学�

７．まだ決めていない�

８．その他�

●モノグラフ・高校生vol.62

― 63 ―

１．０万～５万円�

２．６万～10万円�

３．11万～20万円�

４．21万～30万円�

５．31万～50万円�

６．51万～100万円�

７．101万円以上�

表４－４　年齢別月収予測 × 性�

（％）

男　子� 女　子�

25歳くらい�

男　子� 女　子�

40歳くらい�

男　子� 女　子�

55歳くらい�

1.8�

3.3�

42.8�

＊42.2�

6.4�

2.3�

1.2

0.6�

6.1�

54.4�

＊33.0�

4.6�

0.8�

0.7

1.0�

0.8�

7.4�

＊36.7�

45.1�

6.5�

2.5

0.7�

2.1�

18.9�

42.3�

＊32.1�

2.9�

1.0

1.8�

0.7�

5.4�

＊18.2�

53.8�

17.0�

3.2

1.2�

4.1�

12.2�

＊24.9�

46.0�

10.2�

1.4

� は最大値　＊は２番目に大きい値�

表４－５　年齢別月収予測 × 学年�

（％）�

１　年� ２　年�

55歳くらい�

３　年�

0.8�

3.4�

8.8�

＊20.7�

50.5�

13.5�

2.3

1.8�

2.7�

10.5�

＊22.3�

49.4�

11.7�

1.7

1.9�

2.0�

9.1�

＊23.6�

47.5�

13.7�

2.2

は最大値　＊は２番目に大きい値�

１　年� ２　年�

40歳くらい�

３　年�

0.5�

1.2�

14.0�

38.3�

＊38.1�

6.1�

1.9

0.9�

1.9�

14.0�

40.2�

＊37.9�

3.6�

1.6

1.2�

1.5�

14.8�

41.7�

＊36.1�

3.4�

1.3

１　年� ２　年�

25歳くらい�

３　年�

0.6�

5.5�

44.7�

＊39.0�

7.6�

2.0�

0.8

1.4�

6.0�

50.4�

＊36.7�

4.0�

0.8�

0.8

1.3�

3.5�

54.1�

＊34.4�

4.5�

1.5�

0.7

１．０万～５万円�

２．６万～10万円�

３．11万～20万円�

４．21万～30万円�

５．31万～50万円�

６．51万～100万円�

７．101万円以上�

＜� ＜�

＞� ＞� ＜� ＜�

＞� ＞� ＞� ＞�

＜� ＜�

●モノグラフ・高校生vol.62

将来の収入予測では、生徒たちはかなり現
実的な見通しを示した。それでは、彼らはそ
の収入で、どの程度の生活が可能と考えてい
るのだろうか。「両親くらいの年齢になった
とき」という条件を設定し尋ねてみた（表
４－６）。
「ふつう程度の乗用車を持つ」では、全体
の95.5％が「きっと・たぶんできる」と答え
ている。「１か月に２、３回、家族でファミ
リーレストランで食事をする」では、81.1％
が「できる」と考えている。まずは妥当な線
といえよう。
一方、「マンションか１戸建ての自分の家
を持つ」も77.1％が可能としている。現実に
は、退職金を元手にようやくマイホームを手
に入れる、といったケースも多く、数値はや
や甘い気もする。もっともここは、現在マイ

ホームか、借家住まいかの実態が強く反映さ
れるであろう。マイホーム住まいの生徒はや
はり「できる」と答える比率が高い、と推測
される。今回対象となった生徒の家庭は、比
較的裕福な家庭が多いのかもしれない。
「１年に２、３回、国内の家族旅行をする」
58.7％、「２、３年に１回、家族で海外旅行
をする」32.6％（いずれも「きっと・たぶん
できる」の数値）はやや控えめな印象を受け
る。実際の生活では住宅ローンに押されてあ
まり旅行の機会が持てないため、というのは
考えすぎだろうか。
「自分の家とは別に、セカンドハウスを持
つ」は、さすがに「たぶん・絶対に無理」が
９割近くを占める。
表４－７に性別・学年別の結果をまとめて
ある。「１か月に２、３回、家族でファミリ

―64 ―

x将来の生活レベル

表４－６　将来の生活レベル（親くらいの年齢で）�

きっと�
できる�

たぶん�
できる�

たぶん�
無理�

絶対に�
無理�

１．ふつう程度の乗用車を持つ�

２．１か月に２、３回、家族でファミ�
　　リーレストランで食事をする�

３．マンションか１戸建ての自分の�
　　家を持つ�

４．１年に２、３回、国内の家族旅�
　　行をする�

５．２、３年に１回、家族で海外旅�
　　行をする�

６．自分の家とは別に、セカンドハ�
　　ウスを持つ�

（%）�

59.6 35.9

95.5�

�

33.2 47.9

81.1

30.9 46.2

77.1�

�

16.4 42.3

58.7

11.5 21.1

32.6

4.9 5.3

10.2

3.6 0.9

15.3 3.7

18.6 4.3

33.7 7.6

44.3 23.2

35.3 54.5

●モノグラフ・高校生vol.62

ーレストランで食事をする」「マンションか
１戸建ての自分の家を持つ」については、女
子がやや楽観的である。「自分の家とは別に、
セカンドハウスを持つ」では、男子の数値が
高く、男子の収入予測の高さと対応している。
また、「マンションか１戸建ての自分の家を
持つ」「１年に２、３回、国内の家族旅行を
する」は、学年が上がると見通しが少し暗く
なる。逆に「２、３年に１回、家族で海外旅

行をする」「自分の家とは別に、セカンドハ
ウスを持つ」では、３年生の数値がやや高い。
進路希望別では（表４－８）、「難しい４年
制大学」をねらう層の予測が最もリッチであ
る。「難しい大学→一流企業→高収入」、この
図式は、実社会ではすでに崩壊しているとい
われる。しかし高校生の意識の中では、「高
学歴」と「高収入」はまだ強く結びついてい
るようである。

―65 ―

表４－７　将来の生活レベル × 性・学年�

全　体�
性　別�

男　子� 女　子� １　年� ２　年� ３　年�

学　年　別�

１．ふつう程度の乗用車を�
　　持つ�

２．１か月に２、３回、家族�
　　でファミリーレストラ�
　　ンで食事をする�
３．マンションか１戸建て�
　　の自分の家を持つ�

４．１年に２、３回、国内�
　　の家族旅行をする�

５．２、３年に１回、家族�
　　で海外旅行をする�

６．自分の家とは別に、セ�
　　カンドハウスを持つ�

95.5�

81.1�

77.1�

58.7�

32.6�

10.2�

�

95.0�

77.4�

75.9�

58.0�

33.5�

14.3�

�

96.0�

83.7�

78.0�

59.3�

31.9�

7.5�

�

96.1�

78.2�

79.4�

60.8�

30.7�

9.5

94.1�

81.0�

77.1�

58.6�

30.6�

9.3�

�

96.4�

84.2�

74.7�

56.8�

36.7�

12.0

＜�

＜�

＞�

＜�

＞�

＞�

＜�

＞�

＞�

＜�

＜�

「きっと」＋「たぶん」できる割合�

（％）�

表４－８　将来の生活レベル × 進路希望�

（％）�

全　体�
就職� 専門・専修�

学校� 短大� ふつうの�
４年制大学�

難しい�
４年制大学�

まだ決めて�
いない�

進 路 希 望 �

95.5�

81.1�

77.1�

58.7�

32.6�

10.2

１．ふつう程度の乗用車�
　　を持つ�

２．１か月に２、３回、家族�
　　でファミリーレストラ�
　　ンで食事をする�
３．マンションか１戸建�
　　ての自分の家を持つ�

４．１年に２、３回、国内�
　　の家族旅行をする�

５．２、３年に１回、家族�
　　で海外旅行をする�

６．自分の家とは別に、�
　　セカンドハウスを持つ�

95.7�

76.7�

77.6�

56.9�

35.9�

11.9

96.1�

85.4�

76.0�

52.1�

28.9�

10.6

96.8�

84.4�

78.2�

46.9�

24.0�

1.1

95.9�

81.6�

76.9�

62.3�

30.7�

9.6

97.1�

80.2�

81.5�

64.1�

43.4�

12.1

93.6�

75.4�

76.3�

51.3�

32.7�

11.5

＊�

＊�

＊�

＊�

＊�

＊�

は最大値　＊は２番目に大きい値 　　　は最小値�
「きっと」＋「たぶん」できる割合�

●モノグラフ・高校生vol.62

生徒の生活観、社会観は、このシリーズで
も何度か扱ってきた。今回は、特に金銭や金
銭と生活にかかわる内容で、４項目にしぼっ
て生徒に尋ねてみた。
表４－９をごらんいただきたい。「まじめ
に働けば、ふつうの暮らしはできる」は、「と
てもそう思う」が55.8％で、「まあそう思う」
39.3％を合わせると肯定率は95.1％に達する。
まじめにやればそれなりに報われると、高校
生たちは考えている。日本の社会の健全さが
最低限は認められた、といってよいだろう。
同時に、現在の日本の暗く汚れた部分を反
映するデータもある。「悪いことをしない限
り、大金を手にできない」では、ほぼ４人に
１人（23.8％）が「そう思う」と答えている。
政界、官界、経済界などの裏側で黒い大金が
動いていることは毎日のように報道されてい
る。高校生が金銭的成功と悪事を結びつけて
考えるのは、むしろ当然である。彼らの意識
を変えるには、われわれおとなが少しずつで
も社会のダーティな部分を正していくよりあ

るまい。
さて、「お金の豊かさより、心の豊かさを
大事にしたい」は、すでに第３章でクロス集
計で登場しているが、より基本的なデータか
らみていこう。この生き方に、84.6％もの生
徒が「とても・まあそう思う」と答えている。
「心の豊かさが大事」といわれて正面から反
論するのはちょっと難しい。高い数値がでる
のは当然かもしれない。それでも、「心より
金」と考える生徒（つまり、「心の豊かさを
大事にしたい」と「思わない」生徒）は、「あ
まり」という消極的賛成も含め15.4％にとど
まる。一応、ほっとできる結果である。
では「お金はいらないのか」というと、そ
れは別の話らしい。「何としても、大金を手
にしたい」で「とても・まあそう思う」は
62.2％に上る。「何としても」と、かなり強い
調子の質問文なのだが、数値は高い。高校生
たちは、金銭への執着も強く示している。
「お金の豊かさより、心の豊かさを大事に
したい」および「何としても、大金を手にし

―66 ―

c金銭観と生活観

表４－９　金銭と生活�

（%）�

まあ�
そう思う�

あまり�
そう思わない�

まったく�
そう思わない�

とても�
そう思う�

１．まじめに働けば、ふつう程度�
　　の暮らしはできる�

２．お金の豊かさより、心の豊か�
　　さを大事にしたい�
　　�

３．何としても、大金を手にした�
　　い�

４．悪いことをしない限り、大金�
　　を手にできない�

55.8�

�

39.3�

�
95.1�

�

�

4.2 0.8�

�
12.7 2.7�

�
34.1 3.7

45.9 30.3

31.3�

�

53.3�

�
84.6�

�
28.3 33.9

62.2�

�
7.0�

�

16.8

23.8�

●モノグラフ・高校生vol.62

たい」の結果は、生徒たちの建前と本音のあ
らわれのように思える。「もちろん、お金よ
りも心の豊かさを大切にして生きていきた
い。でも、大金がほしいかと言われれば、ほ
しいに決まっている」。そんな生徒たちの声
が聞こえてくるようである。
表４－９の項目について、属性別にみてみ
よう。表４－10によると、「お金の豊かさよ
り、心の豊かさを大事にしたい」では、少し
女子の賛同率が高い。一方、「何としても、
大金を手にしたい」では、男子の数値が女子
を上回る。つまり、女子はやや「心」志向が
強く、男子はより「金銭」志向を示す。そし
て、男子は金銭に対して女子よりダーティな
イメージを持っている（「悪いことをしない

限り、大金を手にできない」男子31.4％、女
子18.5％）。
学年別では､ 学年が上がるにつれ「お金の
豊かさより、心の豊かさを大事にしたい」生
徒が増える。逆に「何としても、大金を手に
したい」は、２、３年で数値が下がる。生徒
たちが精神的に成長してくれている、と思い
たい。
表４－11には進路希望別の結果を示した。

「短大」に「心」志向が強いが、この層に女
子が多いためと思われる。「大金を手にした
い」「悪いことをしない限り、大金を手にで
きない」は、進路未定者の数値が高い。将来
の見通しが不安定な者は金銭に頼りがちにな
るのであろうか。そう推測するのも可能だが、

―67 ―

表４－10　金銭と生活 × 性・学年�

全　体�
性　別�

男　子� 女　子� １　年� ２　年� ３　年�

学　年　別�

１．まじめに働けば、ふつう�
　　程度の暮らしはできる�

２．お金の豊かさより、心の�
　　豊かさを大事にしたい�

３．何としても、大金を手�
　　にしたい�

４．悪いことをしない限り、�
　　大金を手にできない�

95.1�

84.6�

62.2�

23.8

93.6�

81.1�

71.4�

31.4

96.1�

87.1�

55.9�

18.5�

�

95.2�

82.7�

66.5�

23.9

94.6�

83.9�

59.4�

23.5

95.3�

87.6�

60.6�

23.9

＜�

＜�

＞�

＞�

＜�

＞�

＜�

「とても」＋「まあ」そう思う割合�

（%）�

表４－11　金銭と生活 × 進路希望�

進　路　希　望�

就職� 専門・専修�
学校� 短大� ふつうの�

４年制大学�
難しい�
４年制大学�

まだ決めて�
いない�

95.1�

84.6�

62.2�

23.8

２．お金の豊かさより、心の�
　　豊かさを大切にしたい�

１．まじめに働けば、ふつう�
　　程度の暮らしはできる�

３．何としても、大金を�
　　手にしたい�

４．悪いことをしない限り、�
　　大金を手にできない�

94.0�

82.8�

62.4�

25.7

95.2�

84.4�

64.2�

21.7

98.9�

91.6�

53.2�

18.7

96.3�

83.7�

60.4�

23.4

93.4�

84.3�

62.4�

22.7

92.3�

87.8�

68.0�

28.2＊�

＊�

＊�

＊�

　「とても」＋「まあ」そう思う割合�
は最大値　＊は２番目に大きい値 　　　は最小値�

�

（%）�

全　体�

●モノグラフ・高校生vol.62

結論は急がずもう少しデータをみよう。
表４－12・13・14は、日頃の気持ちや生活
態度に関する質問の結果と、表４－９の項目
をクロスしたものである。これにより、ふだ
んの心の状態や生活上の性向と金銭観との関
連が考察できる。表４－12からみていこう。
「今の生活がむなしく感じる」「自分の感情を
コントロールできない」「学校にいるとイラ
イラする」に「とても・わりとある」と答え
た生徒は、そのようなことが「あまり・ぜん
ぜんない」と答えた生徒に比べ、「何として
も、大金を手にしたい」と思う比率が高い。
つまり、充実感がない者、心が不安定な者は、
より「大金を手にしたい」と考えている。ま
た､「制服をだらしなく着る」「茶髪にしたり
パーマをかける」という多少逸脱的な生徒た
ちも、「大金を手にしたい」との思いがやや
強い。
表４－13「悪いことをしない限り、大金を
手にできない」においても、似た結果がみら
れる。すなわち、「今の生活がむなしく感じ

る」「自分の感情をコントロールできない」
「学校にいるとイライラする」の充実感がな
い者、心が不安定な者は、「悪いことをしな
い限り、大金を手にできない」と思いがちで
ある。加えて、「自分がひとりぼっちのよう
で不安になる」｢自分の居場所がないように
感じる」生徒も、悪事と金を結びつける傾向
がある。だが、逸脱的な生徒たち（「制服を
だらしなく着る」「茶髪にしたりパーマをか
ける」）については、それほど明確な結果は
得られなかった。
それでは、「お金の豊かさより、心の豊か
さを大事にしたい」ではどうであろうか（表
４－14）。表４－12、13に比べ、全体的に２つ
のグループ間の差は小さい。「心」志向は、
様々な性向を持つ生徒たちに、幅広く共有さ
れているようである。それでも、「今の生活
がむなしく感じる」生徒、「自分の感情をコ
ントロールできない」生徒、「学校にいると
イライラする」生徒は、「心の豊かさ」を選
ぶ比率がやや低い。

―68 ―

表４－12　日頃の気持ち・生活態度 × 金銭と生活�
　　　　　～何としても、大金を手にしたい「とても・まあそう思う」～�

（％）�

「とても・わりと�
　ある」グループ�

「あまり・ぜんぜん�
　ない」グループ�

１．自分がひとりぼっちのようで不安になる�

２．自分の居場所がないように感じる�

３．今の生活がむなしく感じる�

４．何かを決めるとき、なかなか決められず困る�

５．自分の感情をコントロールできない�

６．学校にいるとイライラする�

７．お小遣いは計画的に使う�

８．制服をだらしなく着る�

９．茶髪にしたりパーマをかける�

（　全　　　体　）�

＞�

＞�

＞�

＞�

＞�

＞�

＜�

＞�

＞�

62.2

62.4�

63.5�

69.0�

64.1�

68.4�

70.7�

56.0�

66.8�

66.1�

�

60.8�

61.5�

54.9�

63.8�

60.1�

57.9�

66.5�

57.7�

59.7�

�

●モノグラフ・高校生vol.62

― 69 ―

表４－13　日頃の気持ち・生活態度 × 金銭と生活�
　　　　　～悪いことをしない限り、大金を手にできない「とても・まあそう思う」～�

（％）�

「とても・わりと�
　ある」グループ�

「あまり・ぜんぜん�
　ない」グループ�

１．自分がひとりぼっちのようで不安になる�

２．自分の居場所がないように感じる�

３．今の生活がむなしく感じる�

４．何かを決めるとき、なかなか決められず困る�

５．自分の感情をコントロールできない�

６．学校にいるとイライラする�

７．お小遣いは計画的に使う�

８．制服をだらしなく着る�

９．茶髪にしたりパーマをかける�

（　全　　　体　）�

＞�

＞�

＞�

＜�

＞�

＞�

＜�

�

＞�

23.8

27.5�

31.0�

30.6�

24.1�

33.0�

33.5�

22.0�

24.4�

28.3

23.0�

21.1�

20.9�

26.0�

20.5�

20.9�

26.6�

24.6�

22.2

表４－14　日頃の気持ち・生活態度 × 金銭と生活�
　　　　　～お金の豊かさより、心の豊かさを大事にしたい「とても・まあそう思う」～�

（％）�

「とても・わりと�
　ある」グループ�

「あまり・ぜんぜん�
　ない」グループ�

１．自分がひとりぼっちのようで不安になる�

２．自分の居場所がないように感じる�

３．今の生活がむなしく感じる�

４．何かを決めるとき、なかなか決められず困る�

５．自分の感情をコントロールできない�

６．学校にいるとイライラする�

７．お小遣いは計画的に使う�

８．制服をだらしなく着る�

９．茶髪にしたりパーマをかける�

（　全　　　体　）�

＞�

�

�＜�

＞�

＜�

＜�

＞�

�

＞�

84.6

86.9�

84.1�

81.5�

85.2�

81.5�

81.3�

87.9�

84.4�

86.0

81.4�

84.2�

85.9�

82.0�

85.0�

85.5�

81.4�

84.7�

84.0

●モノグラフ・高校生vol.62

日頃の気持ちや生活態度に関する質問項目
は、ネガティブなイメージのものが多かった。
そこで、自己像の諸項目とのクロスも行った
（表４－15・16・17）。
表４－15によると、「おしゃれな方」であ
る生徒、「異性から人気がある」生徒は「何
としても、大金を手にしたい」とやや強く思
っている｡ 一方、「校則は守っている」「友だ
ちから信頼されている」「先生から信頼され
ている」生徒たちは、あまり「大金」を求め
ようとしない。

表４－16に移ろう。「おしゃれな方」の生
徒がやや強く、「異性から人気がある」生徒
はかなり強く「悪いことをしない限り、大金
を手にできない」と思っている。あとは、
「行動力がある」を除き、自己像が明るい生
徒たち（「とても・わりとそう」グループ）
は、悪事と金を結びつける傾向が弱い。
表４－17では、ほとんどの項目で、自己像
の明るい生徒たちの方が「お金より、心の豊
かさを大事にしたい」と考えている。

―70 ―

表４－15　自己像 × 金銭と生活�
　　　　　～何としても、大金を手にしたい「とても・まあそう思う」～�

（％）�

「とても・わりと�
　そう」グループ�

「あまり・ぜんぜん�
　そうでない」グループ�

１．行動力がある�

２．おしゃれな方だ�

３．異性から人気がある�

４．友だちが多い�

５．努力型だ�

６．校則は守っている�

７．友だちから信頼されている�

８．友だちやクラスをひっぱる力がある�

９．先生から信頼されている�

10．スポーツが得意だ�

（　全　　　体　）�

＞�

＞�

＞�

＞�

�

�＜�

＜�

＞�

＜�

＞�

62.2

64.2�

78.9�

87.2�

63.3�

62.7�

57.0�

59.5�

64.4�

59.8�

64.4

60.3�

57.8�

60.5�

60.7�

63.2�

67.3�

63.7�

60.1�

64.8�

58.6

●モノグラフ・高校生vol.62

― 71 ―

表４－16　自己像 × 金銭と生活�
　　　　　～悪いことをしない限り、大金を手にできない「とても・まあそう思う」～�

（％）�

「とても・わりと�
　そう」グループ�

「あまり・ぜんぜん�
　そうでない」グループ�

１．行動力がある�

２．おしゃれな方だ�

３．異性から人気がある�

４．友だちが多い�

５．努力型だ�

６．校則は守っている�

７．友だちから信頼されている�

８．友だちやクラスをひっぱる力がある�

９．先生から信頼されている�

10．スポーツが得意だ�

（　全　　　体　）�

�

＞�＞�

＞�

＜�

＜�

�＜�

＜�

＜�

＜�

＜�

23.8

24.8�

26.6�

37.2�

21.9�

21.6�

22.4�

22.9�

21.7�

23.1�

22.0

24.5�

23.6�

23.3�

27.9�

27.0�

24.6�

29.6�

25.1�

26.0�

25.3

表４－17　自己像 × 金銭と生活�
　　　　　～お金の豊かさより、心の豊かさを大事にしたい「とても・まあそう思う」～�

（％）�

「とても・わりと�
　そう」グループ�

「あまり・ぜんぜん�
　そうでない」グループ�

１．行動力がある�

２．おしゃれな方だ�

３．異性から人気がある�

４．友だちが多い�

５．努力型だ�

６．校則は守っている�

７．友だちから信頼されている�

８．友だちやクラスをひっぱる力がある�

９．先生から信頼されている�

10．スポーツが得意だ�

（　全　　　体　）�

＞�

＞�

＜�

＞�

＞�

＞�

＞�

＞�

＞�

＞�

84.6

87.7�

87.4�

77.9�

89.0�

89.2�

85.3�

92.4�

88.4�

92.5�

89.2

81.5�

83.2�

84.3�

79.9�

79.8�

81.1�

76.8�

83.1�

81.5�

81.6�

�

�

●モノグラフ・高校生vol.62

前節では、生徒の金銭観を中心に様々な角
度でデータを分析し、興味深い結果を得た。
こうなると、高校生たちは将来の生活の中で
金銭をどう位置づけようとするのか、もっと
知りたくなる。そこで、表４－18をみていた
だきたい。これは、金銭を重視しない仕事・
暮らし方を左（Ａ）に、金銭を重視する仕事・
暮らし方を右（Ｂ）に置き、自分の考えに最も
近いものを選択してもらった結果である。
まず、生徒は「１．Ａ）５時に仕事は終わ
るが、収入は少ない仕事」より、「Ｂ）収入
は多いが、残業も多い仕事」を選ぶ傾向があ
る（「絶対・できたら」Ａ）31.5％、Ｂ）
68.5％）。残業くらいはがまんして、高収入

を得たいという。また、２．では「Ａ）現在
を楽しみ、あまり貯金をしない暮らし」が
37.1％なのに対し、「Ｂ）欲しいものをがま
んして、貯金をする暮らし」は62.9％になる。
刹那的な生活は、あまり好まれない。
一方、「３．Ａ）のんびりとした仕事だが、
収入は少ない仕事」か、「Ｂ）高収入だが、
責任が重く、神経を使う仕事」かは、意見が
分かれる。強いていえばＡがやや多い｡ 高校
生たちは、学校生活において責任の重いポス
ト（生徒会役員、ＨＲ会長など）を非常にき
らう。高収入という見返りがあるのだが、仕
事の世界でも「重い責任はお断り」と考える
生徒がけっこういるようだ。また、現代の生

―72 ―

v仕事・金銭・生き方について

4.5�

�

31.5�

�

27.0 53.6�

�

68.5

14.9

49.1

62.9�

�

13.8

36.3

47.4�

�

11.1

9.7

11.9

2.2

6.8

37.1

30.3

8.4�

�

52.6

44.2

34.6

88.2�

53.6

表４－18　仕事・金銭・生き方�

絶対�
A

A Bできたら�
A

できたら�
B

絶対�
B

１．５時に仕事は終わるが、�
　　収入は少ない仕事�

２．現在を楽しみ、あまり�
　　貯金をしない暮らし�

３．のんびりとした仕事だ�
　　が、収入は少ない仕事�

４．貧しくとも、家族を大�
　　事にする暮らし�

収入は多いが、残業も多い�
仕事�

欲しいものをがまんして、�
貯金をする暮らし�

高収入だが、責任が重く、�
神経を使う仕事�

家族を犠牲にしても、豊か�
さを確保する暮らし�

（%）�

●モノグラフ・高校生vol.62

徒たちは、友人との人間関係に極めて注意深
く神経を使っている。仕事の上でも「神経を
使う」と言われると、少し腰がひけるらしい。
４．では、「Ａ）貧しくとも、家族を大事
にする暮らし」が88.2％に上り、「Ｂ）家族
を犠牲にしても、豊かさを確保する暮らし｣
（11.9％）を大きく引き離している｡ 先の表
４－９では生徒たちに「金銭より心」という
傾向がみられた。さらにここで、「金銭」の
対立軸に「家族」を置くと、高校生たちは圧
倒的に「家族」を選ぶのである。
表４－18からは「多少残業でも高収入を得
たい。ただ、責任が重くて神経をすり減らす
仕事はちょっと困る。いろいろがまんして貯
金は増やす。でも、お金か家族かといわれれ
ば、迷わず家族を選ぶ｣、こんな生徒たちの
意識が浮かび上がってくる。
先の表４－10では、男子の「金銭指向」が
目立った。表４－18の項目にも、同様の傾向

があるのだろうか。表４－19に性別のデータ
をまとめた。全体的に、性差が大きいとはい
えない。「１．Ｂ）収入は多いが、残業も多
い仕事」の選択率の性差は3.4％にとどまる
（ただ、女子の方がわずかながら「残業して
も高収入」を選択している点は、注意が必要
であろう）。「２．Ａ）貯金をしない、Ｂ）貯
金をする」もほぼ同様の結果になっている。
３．は、他の項目より性差が大きい。男子
は女子に比べて、「Ｂ）高収入だが、責任が
重く、神経を使う仕事」を選ぶ傾向がある。
女子は「Ａ）のんびりとした仕事だが、収入
は少ない仕事」に傾く。ただこれをもって、
男子は条件はハードでも収入の多い仕事を取
ろうとしている、とは言い切れない。「Ａ）
のんびりとした仕事だが、収入は少ない仕事」
を選ぶ男子も49.0％いるのである。
「４．Ａ）貧しくとも、家族が大事」に関
しては、性差はほとんどない。高校生は男女

―73 ―

33.6 30.1 66.5 69.9

61.2 64.1

51.0 44.8

12.5 11.3

38.8 35.9

49.0 55.1

87.5 88.7

表４－19　仕事・金銭・生き方 × 性�

男子�A B女子� 男子� 女子�

１．５時に仕事は終わるが、�
　　収入は少ない仕事�

２．現在を楽しみ、あまり�
　　貯金をしない暮らし�

３．のんびりとした仕事だ�
　　が、収入は少ない仕事�

４．貧しくとも、家族を大�
　　事にする暮らし�

収入は多いが、残業も多い�
仕事�

欲しいものをがまんして、�
貯金をする暮らし�

高収入だが、責任が重く、�
神経を使う仕事�

家族を犠牲にしても、豊か�
さを確保する暮らし�

（%）�

＞�

＞�

＜�

＜�

＜�

＞�

「絶対」＋「できたら」Bの割合�「絶対」＋「できたら」Aの割合�

●モノグラフ・高校生vol.62

とも、非常に「家族」を重視している。
学年別の結果はどうだろうか（表４－20）。
ここでも、全体としてあまり大きな差はみら
れない。「３．Ｂ）高収入だが、責任が重く、
神経を使う仕事」を３年生がやや多く選択す
る程度である。一方、「４．Ａ）貧しくとも、
家族が大事」は、学年にかかわらず高い数値

を保っている。
表４－21は進路希望別のデータである。こ
こでは、各グループの個性が比較的現れてい
る。特に「難しい４年制大学」を希望するグ
ループは、明確に「きつい仕事→高収入」の
道を志向している。「収入は多いが、残業も
多い仕事」78.8％､｢ 高収入だが、責任が重く、

―74 ―

31.1 32.2 31.2

37.5

49.1

88.4

37.7 36.1

54.9 53.7

88.5 87.6

68.9 67.7 68.8

62.4

51.0

11.6

62.3 63.9

45.1 46.3

11.6 12.3

表４－20　仕事・金銭・生き方 × 学年�

１年� ２年� ３年� １年� ２年� ３年�A B

１．５時に仕事は終わるが、�
　　収入は少ない仕事�

２．現在を楽しみ、あまり貯�
　　金をしない暮らし�

３．のんびりとした仕事だが、�
　　収入は少ない仕事�

４．貧しくとも、家族を大事�
　　にする暮らし�

収入は多いが、残業も多い�
仕事�

欲しいものをがまんして、�
貯金をする暮らし�

高収入だが、責任が重く、�
神経を使う仕事�

家族を犠牲にしても、豊か�
さを確保する暮らし�

（%）�

＞� ＜�

「絶対」＋「できたら」Bの割合�「絶対」＋「できたら」Aの割合�

表４－21　仕事・金銭・生き方 × 進路希望�

（％）�

進　路　希　望�

全　体�
就職� 専門・専修学校� 短大� ふつうの�

４年制大学�
難しい�
４年制大学�

まだ決めて�
いない�

68.5�

62.9�

47.4�

88.2

１．収入は多いが、残業�
　　も多い仕事�

２．欲しいものをがまんして、�
　　貯金をする暮らし�

３．高収入だが、責任が重�
　　く、神経を使う仕事�

４．貧しくとも、家族を�
　　大事にする暮らし�

60.7�

53.9�

45.7�

88.7

71.1�

60.8�

49.1�

88.9

69.8�

70.8�

39.6�

93.6

67.4�

64.4�

44.2�

88.3

78.8�

70.1�

63.8�

85.6

60.7�

54.3�

39.7�

88.5

「絶対」＋「できたら」選ぶ割合�
　　　　は最大値 　　　は最小値�

●モノグラフ・高校生vol.62

神経を使う仕事｣ 63.8％は、いずれも全体値
を大きく上回る。だが、その「難しい４年制
大学」グループも、「貧しくとも、家族を大
事する暮らし」には85.6％が「選ぶ」と回答
している。現代高校生の意識の中では、男女
や学年・進路希望を超えて「家族」が普遍的
な価値を持っているようである。

この傾向は、「日頃の気持ち・生活態度」
「自己像」とのクロス集計結果にも見いだせ
る。表４－22において、「家族を大事に」の
数値が最も低いのは、「学校にいるとイライ
ラする」ことが「とても・わりとある」グル
ープである。それでも、彼らの82.5％は金銭
的豊かさより「家族」を選ぶという。

―75 ―

表４－22　日頃の気持ち・生活態度 × 仕事・金銭・生き方�
　　　　　～貧しくとも、家族を大事にする暮らしを選ぶか「絶対・できたら選ぶ」～�

（％）�

「とても・わりと�
　ある」グループ�

「あまり・ぜんぜん�
　ない」グループ�

１．自分がひとりぼっちのようで不安になる�

２．自分の居場所がないように感じる�

３．今の生活がむなしく感じる�

４．何かを決めるとき、なかなか決められず困る�

５．自分の感情をコントロールできない�

６．学校にいるとイライラする�

７．お小遣いは計画的に使う�

８．制服をだらしなく着る�

９．茶髪にしたりパーマをかける�

（　全　　　体　）�

＞�

＜�

＜�

＞�

＜�

＜�

＞�

＜�

＜�

88.2

88.2�

86.9�

83.8�

89.3�

84.1�

82.5�

90.4�

87.6�

86.6

85.5�

88.5�

91.5�

86.4�

88.9�

90.1�

86.4�

88.4�

88.7�

●モノグラフ・高校生vol.62

表４－23では、「家族が大事」の数値が
80％に届かなかったのは、「異性から人気が
ある」グループのみとなっている。ここでも、
生徒の家族重視という意識は揺るがない。

第４章全体を振り返ってみよう。高校生た
ちは、自分の将来の収入や生活レベルについ
て、比較的手堅い予想をしている。よくいえ
ば、身の程を心得ている。が、欲を言えば、
もう少し大きな望みを持ってもらいたい気も
する。
一方、金銭を求める気持ちはかなり強い。
男女とも、残業などには積極的に取り組み、
高収入を得たいという。難関大学を目指す層
は、責任が重く神経を使う仕事もいとわず、
さらなる高収入に挑む気持ちがある。
といって、高校生たちは、決して「金銭第
一主義」には陥っていない。金銭の豊かさよ
り心の豊かさが大事と思う生徒が全体の８割
を占める。金銭よりも、家族を大切に生きよ
うという生徒は９割に上る。
もちろん、心の豊かさや家族を大切にしよ
うとする彼らの気持ちに、異議はない。しか
し、いくつか気になる点もある。
まず、高校生たちは、現時点で「心の豊か
さ」や「家族を大事に」について、どれほど

具体的なイメージを持っているか、である。
実社会で豊かな心を持ち家族を大切に生きる
のはそう簡単ではない。本当に豊かな心を養
うには、失敗や挫折を含め様々な人生経験が
必要だろう。また現実には、家族を想うがゆ
えに仕事を優先せねばならないといった、苦
しい選択場面は山ほどある。今の生徒たちに、
それらの困難へ立ち向かう覚悟ができている
とは、ちょっと思えない。そんな彼らに、ど
んな知識と経験の場を用意するか、われわれ
は考える必要がある。
もうひとつは、少数派ではあるが、「心」
や「家族」より「金銭」にこだわる生徒の存
在である。しかも、その中には「今の生活が
むなしく感じる」「自分の感情をコントロー
ルできない」「学校にいるとイライラする」
などのタイプが多く含まれている。彼らは、
自らの思想・信条で「金銭」志向を選択した
わけではあるまい。「豊かな心」「家族」とい
ったいかにも真っ当な価値に素直に同調でき
ない屈折した心が、金銭にこだわる形であら
われたと思われる。彼らの不安定で荒れた心
にいかに接し、ケアしていくか。一人一人の
おとなが、子どもたちにじっくり向き合って
いくしかないであろう。

―76 ―

●モノグラフ・高校生vol.62

― 77 ―

表４－23　自己像 × 仕事・金銭・生き方�
　　　　　～貧しくとも、家族を大事にする暮らしを選ぶか「絶対・できたら選ぶ」～�

（％）�

「とても・わりと�
　そう」グループ�

「あまり・ぜんぜん�
　そうでない」グループ�

１．行動力がある�

２．おしゃれな方だ�

３．異性から人気がある�

４．友だちが多い�

５．努力型だ�

６．校則は守っている�

７．友だちから信頼されている�

８．友だちやクラスをひっぱる力がある�

９．先生から信頼されている�

10．スポーツが得意だ�

（　全　　　体　）�

＜�

＜�

＜�

＞�

＞�

＞�

＞�

＜�

＞�

＞�

88.2

87.3�

87.1�

76.5�

91.5�

90.9�

89.2�

90.0�

86.6�

90.4�

93.3

88.0�

89.5�

88.6�

84.4�

85.5�

84.8�

85.6�

88.5�

86.8�

86.5

●モノグラフ・高校生vol.62

― 78 ―

不況が長引いている。第二次大戦後、はじ
めてというデフレ傾向が強まっている。高校
の話を聞くと、経済的な理由をあげての進学
をあきらめる生徒が目につくし、お小遣いを
きりつめている生徒が増えた感じがする。そ
れでも、全体としてみると、高校生が生活に
困っているとは思われないという。豊かとは
いえないまでも、貧しくはないというのが、
高校生を取り巻く経済状況であろうか。
子どもたちが、本当の意味での飢えや渇き
を知らないままに成長できるようになったの
は昭和30年代の半ば頃からであろう。その後、
バブルの時代もあった。現在の高校生は、そ
のバブルの時代に子どもの時期を過ごした。
それだけに、貧しさを知らないままに成長し
ているのではないか。もちろん、近年の不況
にとまどいはあろうが、それでも、物やお金
があるのを当然と思っているのではないか。
高校生がどのような経済感覚を持っている
のか。それを知りたいと思って、調査を実施
した。結果は本文でふれた通りだが、改めて
印象に残った数値を拾ってみよう。

１）現在の状況
qお小遣い＝お小遣いが５～６千円（表１－６）
w持ち物＝自分の部屋があって、オーディ

オとテレビゲーム、携帯電話（表１－８）
高校生にとって、当然のように感じるのであろ

うが、経済的にかなり恵まれた環境のように思う。

２）消費への態度
e買うもの＝すぐに買うのは食べ物・飲み
物くらい。あとは慎重に（表１－17）
r使い方＝「自分で買ったものは長く使う」
78.8％（図３－１）
t情報＝物を買うときはテレビや雑誌を参
考に（表１－13）
y属性的に＝消費行動をするのは進学希望
者より就職希望者（表１－22）
新しい流行を追い派手な服装をしているな
ど、女子高校生を中心に、高校生の否定的な
面だけが強調されやすい。しかし全体として
みると、堅実でしっかりとした消費態度を持
っている生徒が多いのが印象的だった。

３）将来の見通し
u収入の見通し＝将来の収入は25歳くらいで11万

～20万円、40歳くらいで21万～30万円（表４－２）
i将来の生活＝車を持ち、ファミリーレス
トランで食事。でも、海外旅行や別荘は無理
みたい（表４－６）
o生き方＝残業をしても稼ぎ、貯金をした
い（表４－18）
高校生は将来についても、かなり現実的な

堅実な生活態度

まとめに代えて

●モノグラフ・高校生vol.62

― 79 ―

見方をしている。「収入は少ないが、５時終わ
り」が31.5％で、「残業をしても、高い収入を
望む」生徒が68.5％に達するあたりに不況の
影が感じられる。高校生は現実的な見通しを
抱いて将来を考えている。

４）金銭の体験
!0今働けば＝高校を中退して働けば、11万～
20万円くらいの収入（表４－１）
!1アルバイト＝アルバイトをしている生徒は
6.8％で（表２－４）、アルバイトで金銭を稼い
だ経験のない生徒が69.0％に達する（図１－２）
アルバイトをしている経験が少ないのが目につく。

高校生がふわふわした感覚で、毎日を送って
いるのではと思った。しかし、くりかえし指摘
してきたように、高校生は堅実な金銭感覚を持
っていた。バブルがはじけた現在、おとなたち
はバブルをひきずり、夢よもう一度的な感覚を
拭いきれない。それに対し、高校生はバブルの
時代に幼少年期を過ごしてはいるが、ものをき
ちんと考えるようになったのは最近のことだ。
それだけに、現在の経済状況にすばやく適応し、
堅実な感覚を持ち始めたのであろう。
高校生の堅実さを知って、安心はした。し
かし、自分から状況を変えていく積極性を読
み取れなかった。具体的には、アルバイトを
している割合が約７％にとどまる。アルバイ
トで金銭を稼いだ経験のない生徒が約７割に
達するあたりが気になる。
毎月５～６千円のお小遣いを使う。自分の
部屋もあって、携帯電話もある。それなのに、
自分の手で１円を稼ぐことはない。それでも、
消費者としての感覚は持てよう。しかしそれ
は、物の高い安いの目安を持つもので、経済
感覚とはいえない。

自分で働いて金銭の重みを知る。３千円の物
を買うのに、時給700円で４時間働いたのでは200
円不足する。そうした経験を積めば、大学入学
にかかる何百何十万円の重みがずっしりとくる。
そうした意味では、高校生にとってアルバ
イトは、金銭感覚を身につける最もよい方法
であろう。もっとも、アルバイトは気楽なパ
ートタイムという意味でなく、ドイツ語の意
味通りの「働く」と考えよう。
現在、ファミリーレストランやコンビニは、
働く若者の指導に心を配っているから、アル
バイトが非行に連なることは少ないと考えら
れる。それに、アルバイトをしたからといっ
て、学業に差し障りがあることもあるまい。
それに、自分で働いた金銭を無駄遣いする生
徒が少ないと思うのが常識であろう。
そうはいっても、現在でもアルバイトを禁
止、あるいは届け出制をとっている高校が少
なくない。生徒の経済的な感覚を育て、生徒
の自立を促すために、アルバイトの解禁に踏
み切ってはどうか。その際、健全なアルバイ
ト関係を作るために、以下のような取り組み
をしてはどうかと思う。
q学校内に、ハローワーク的なセクションを作り、

仕事の受け入れや生徒の相談に乗る体制を作る。
w学校ごとに、就労の目安を作るとともに、
学校として推薦できる生徒にIDカードを交付
する。その生徒には、賃金の割増を求める。
e市レベルで、職場との間に、高校生の就
労基準を作る。
r市レベルで、関係企業と連絡会を持ち、
互いに情報を交換しながら、高校生の適正な
就労形態を確立していく。
家庭に依存し、精神的な自立が遅れている。
それだけに、部分的であるにせよ、生徒の経
済的な自立を促すことは、高校にとってもプ
ラスするものが多いと考えられる。

経済感覚を育てる

●モノグラフ・高校生vol.62

― 81 ―

● 資料１　調査票見本

アンケートのお願い

このアンケートは、高校生の「ものの買い方・お金の使い方」

をお聞きするために作成したものです。

あなたの大切な時間をいただいて申しわけありませんが、ご協

力くださいますようお願い申し上げます。

（お名前はいりませんので、ありのままをお答えください）

高校教育研究会
東京成徳短期大学教授 深 谷 昌 志
上 智 大 学 教 授 武 内　 清
明治学院大学教授 望 月 重 信

《回答のしかた》特にことわりのない場合は、あてはまる数字に１つだけ◯をつけてください。

●モノグラフ・高校生vol.62

― 82 ―

● 資料１　調査票見本

Ⅰ．まず、あなた自身についておたずねします。

z あなたの学校、学年、性別についておたずねします。

１）学校名……（ ）高等学校

２）学　年……（ ）年生

３）性　別……（１．男子　２．女子）〈○をつけてください〉

x あなたは、部活動をしていますか。

１．運動部に入って熱心に活動している

２．運動部に入っているが、あまり熱心に活動していない

３．文化部に入って熱心に活動している

４．文化部に入っているが、あまり熱心に活動していない

５．以前は入っていたが、今は活動していない

６．入ったことがない

７．その他

Ⅱ．お小遣いなどについておたずねします。

c 今まで、１か月にお小遣いをどれくらいもらっていましたか。

１．小学校４年生の頃…………………１───２───３───４───５───６───７───８───９

２．小学校６年生の頃…………………１───２───３───４───５───６───７───８───９

３．中学校１年生の頃…………………１───２───３───４───５───６───７───８───９

４．中学校３年生の頃…………………１───２───３───４───５───６───７───８───９

５．現在…………………………………１───２───３───４───５───６───７───８───９

v あなたは現在、アルバイトをしていますか。

１．はい　→（１か月の収入は　　　　　　　千円くらい）

２．いいえ

500円
未満

1000円
くらい

2000～
3000円
くらい

4000～
5000円
くらい

6000～
8000円
くらい

１万円
くらい

２万～
３万円
くらい

４万円
以上

もらって
いない

●モノグラフ・高校生vol.62

― 83 ―

● 資料１　調査票見本

b それでは、これまでにアルバイトをして、金銭を稼いだことがありますか。

１．ある　→（これまでに稼いだ金額は全体で　　　　　　　　万円くらい）

２．ない

n あなたは、自分の貯金がありますか。

１．ある　→（ 万円くらい）

２．ない

m あなたは、次のようなものを買うとき、どのようなお金を使いますか。

１．本や雑誌……………………………………………………１─────２─────３─────４

２．ＣＤ・ＭＤ…………………………………………………１─────２─────３─────４

３．昼食…………………………………………………………１─────２─────３─────４

４．参考書や問題集…………………………………………１─────２─────３─────４

５．文房具………………………………………………………１─────２─────３─────４

６．塾・予備校の月謝………………………………………１─────２─────３─────４

７．美容・理容代……………………………………………１─────２─────３─────４

８．通学定期…………………………………………………１─────２─────３─────４

９．休日に遊びに行く電車やバス代………………………１─────２─────３─────４

10．部活動関連の費用（用具・合宿代など）……………１─────２─────３─────４

11．学校の教材費……………………………………………１─────２─────３─────４

12．シャツやパンツなどの衣類……………………………１─────２─────３─────４

13．スニーカーなどの靴……………………………………１─────２─────３─────４

14．友人との外食・軽食代…………………………………１─────２─────３─────４

15．映画やライブのチケット代……………………………１─────２─────３─────４

毎月
決められた
お小遣い

そのつど
親から

もらうお金

自分の預金や
アルバイト代
など

使わない
（買わない）

, 次のようなことにお金を使うとき、あなたはいくらくらいなら「ちょうどよい」（高くない）

と思いますか。

１．コンパ……………………………１───２───３───４───５───６───７───８───９

２．デートにかかる費用……………１───２───３───４───５───６───７───８───９

３．体育祭のクラスのＴシャツ……１───２───３───４───５───６───７───８───９

４．被災地への募金…………………１───２───３───４───５───６───７───８───９

500円
くらい

800円
くらい

300円
くらい

1000円
くらい

2000円
くらい

3000円
くらい

4000円
くらい

5000円
くらい

１万円
くらい

●モノグラフ・高校生vol.62

― 84 ―

● 資料１　調査票見本

５．クラス遠足………………………１───２───３───４───５───６───７───８───９

６．学校の売店のパン代……………１───２───３───４───５───６───７───８───９

７．１か月の携帯電話代……………１───２───３───４───５───６───７───８───９

８．コンビニの弁当…………………１───２───３───４───５───６───７───８───９

９．好きな人へのプレゼント………１───２───３───４───５───６───７───８───９

10．親へのプレゼント………………１───２───３───４───５───６───７───８───９

11．映画やライブのチケット………１───２───３───４───５───６───７───８───９

300円
くらい

500円
くらい

800円
くらい

1000円
くらい

2000円
くらい

3000円
くらい

4000円
くらい

5000円
くらい

1万円
くらい

. 物を買うとき、親に相談しないで買うことができる金額はどのくらいですか。

１────２────３────４────５────６────７────８────９

1000円
くらい

3000円
くらい

5000円
くらい

1万円
くらい

2万円
くらい

3万円
くらい

4万円
くらい

5万円
以上

特に
ない

Ⅲ．もう少し、金銭に関係した質問をします。

⁄0 あなたは、次のようなものを持っていますか。持っているものすべてに○をつけてください。

１．自分の部屋

２．自分専用のテレビ

３．携帯電話やＰＨＳ

４．オーディオ機器（ＣＤ・ＭＤなど）

５．ポータブルＣＤ・ＭＤ

６．ギターやピアノなどの楽器

７．テレビゲーム

８．自分専用のパソコン

９．バイクの免許

10．ブランド物など

⁄1 あなたが持っているカードに、すべて○をつけてください。

１．クレジットカード　　　　　　２．キャッシュカード

３．プリぺイドカード　　　　　　４．お店のメンバーズカード

５．お店のサービスカード

●モノグラフ・高校生vol.62

― 85 ―

● 資料１　調査票見本

⁄2 それでは現在は、次のようなことがあてはまりますか。

１．おしゃれにお金をかける…………………１─────２─────３─────４─────５

２．ＣＤやＭＤなど音楽にお金をかける……１─────２─────３─────４─────５

３．友だちとよく買い食いをする……………１─────２─────３─────４─────５

４．コンビニをぶらぶらする…………………１─────２─────３─────４─────５

５．ウインドーショッピングをする…………１─────２─────３─────４─────５

６．彼（彼女）とデートのとき、ぜいたく
をする………………………………………１─────２─────３─────４─────５

７．夜の街をぶらぶらする……………………１─────２─────３─────４─────５

８．ゲームソフトにお金をかける……………１─────２─────３─────４─────５

とても
そう

わりと
そう

どちらとも
いえない

かなり
違う

まったく
違う

⁄3 あなたは、次のようなものを買うとき、主にどのような情報をもとに選びますか。

１．ＣＤ…………………………………………１────２────３────４────５────６

２．シャープペンシルなどの文房具…………１────２────３────４────５────６

３．かばん………………………………………１────２────３────４────５────６

４．靴……………………………………………１────２────３────４────５────６

５．シャツ………………………………………１────２────３────４────５────６

６．ジーンズ……………………………………１────２────３────４────５────６

７．楽器…………………………………………１────２────３────４────５────６

８．雑誌…………………………………………１────２────３────４────５────６

９．化粧品………………………………………１────２────３────４────５────６

10．シャンプーや整髪剤………………………１────２────３────４────５────６

テレビや雑誌の
コマーシャル

友だちから
の情報

家族から
の情報

店頭で
みて 何となく 買わない

⁄4 あなたは欲しいものを買うとき、次のようなものをどれくらい利用しますか。

１．専門店（ショップ）………………………………………１─────２─────３─────４

２．スーパー……………………………………………………１─────２─────３─────４

３．コンビニ……………………………………………………１─────２─────３─────４

４．デパート……………………………………………………１─────２─────３─────４

５．ディスカウントストアー…………………………………１─────２─────３─────４

６．通信販売……………………………………………………１─────２─────３─────４

７．インターネット……………………………………………１─────２─────３─────４

よく
利用する

ときどき
利用する

ほとんど
利用しない 利用しない

●モノグラフ・高校生vol.62

― 86 ―

● 資料１　調査票見本

⁄5 あなたは、次のようなものがあると、すぐ買う方ですか。

１．ＣＤ………………………………………………………１─────２─────３─────４

２．雑誌………………………………………………………１─────２─────３─────４

３．スポーツ用品……………………………………………１─────２─────３─────４

４．新しい文房具……………………………………………１─────２─────３─────４

５．靴下やハンカチなどの小物……………………………１─────２─────３─────４

６．食べ物・飲み物…………………………………………１─────２─────３─────４

７．化粧品……………………………………………………１─────２─────３─────４

８．参考書・問題集…………………………………………１─────２─────３─────４

９．ゲームソフト……………………………………………１─────２─────３─────４

すぐ
買う

ちょっと
がまんする

かなり
がまんする

ほとんど
買わない

⁄6 あなたは、次のものを買うとき、次のようなことをどのくらい気にしますか。

１）清涼飲料水

１．値段………………………………………………………１─────２─────３─────４

２．添加物……………………………………………………１─────２─────３─────４

３．健康によいかどうか……………………………………１─────２─────３─────４

４．世の中の流行……………………………………………１─────２─────３─────４

５．容器のデザイン…………………………………………１─────２─────３─────４

６．味…………………………………………………………１─────２─────３─────４

７．中身の量…………………………………………………１─────２─────３─────４

８．メーカー名………………………………………………１─────２─────３─────４

９．新製品……………………………………………………１─────２─────３─────４

10．カロリー…………………………………………………１─────２─────３─────４

２）文房具（ぺンケースやシャープペンシルなど）

１．値段………………………………………………………１─────２─────３─────４

２．材質………………………………………………………１─────２─────３─────４

３．世の中の流行……………………………………………１─────２─────３─────４

４．キャラクター……………………………………………１─────２─────３─────４

とても
気にする

かなり
気にする

あまり
気にしない

ぜんぜん
気にしない

とても
気にする

かなり
気にする

あまり
気にしない

ぜんぜん
気にしない

●モノグラフ・高校生vol.62

― 87 ―

● 資料１　調査票見本

５．色やデザイン……………………………………………１─────２─────３─────４

６．サイズ……………………………………………………１─────２─────３─────４

７．使いやすさ………………………………………………１─────２─────３─────４

８．ブランド…………………………………………………１─────２─────３─────４

９．新製品……………………………………………………１─────２─────３─────４

10．自分のまわりの人が持っているかどうか……………１─────２─────３─────４

３）シャンプーや化粧品

１．値段………………………………………………………１─────２─────３─────４

２．材料………………………………………………………１─────２─────３─────４

３．世の中の流行……………………………………………１─────２─────３─────４

４．容器の形やデザイン……………………………………１─────２─────３─────４

５．ききめ・効果……………………………………………１─────２─────３─────４

６．ブランド…………………………………………………１─────２─────３─────４

７．新製品……………………………………………………１─────２─────３─────４

８．自分のまわりの人が持っているかどうか……………１─────２─────３─────４

９．購入先（販売店）………………………………………１─────２─────３─────４

10．香りや色…………………………………………………１─────２─────３─────４

４）セーターやシャツなどの衣類

１．値段………………………………………………………１─────２─────３─────４

２．ウールや綿などの材質…………………………………１─────２─────３─────４

３．世の中の流行……………………………………………１─────２─────３─────４

４．色やデザイン……………………………………………１─────２─────３─────４

５．着心地……………………………………………………１─────２─────３─────４

６．ブランド…………………………………………………１─────２─────３─────４

７．新製品……………………………………………………１─────２─────３─────４

８．自分のまわりの人が持っているかどうか……………１─────２─────３─────４

９．まわりの人はどう感じるか……………………………１─────２─────３─────４

10．購入先（販売店）………………………………………１─────２─────３─────４

とても
気にする

かなり
気にする

あまり
気にしない

ぜんぜん
気にしない

とても
気にする

かなり
気にする

あまり
気にしない

ぜんぜん
気にしない

とても
気にする

かなり
気にする

あまり
気にしない

ぜんぜん
気にしない

●モノグラフ・高校生vol.62

― 88 ―

● 資料１　調査票見本

⁄9 ふだんの生活の中で、あなたは次のようなことをすることがありますか。

１．買ったものを入れるビニール袋をもらわない………１─────２─────３─────４

２．ストローやスプーンをもらわない……………………１─────２─────３─────４

３．洋服など、リサイクルに出したりリサイクル
で購入する………………………………………………１─────２─────３─────４

４．ゴミをこまめに分別して捨てる………………………１─────２─────３─────４

５．ペットボトルやプラスチックのトレーなどを
リサイクルボックスに持って行く……………………１─────２─────３─────４

６．マンガや雑誌などを燃えるゴミの日ではなく、
廃品回収日に出す………………………………………１─────２─────３─────４

よく
ある

ときどき
ある

あまり
ない

ぜんぜん
ない

⁄8 買い物に関して、次のようなことがあなたにあてはまりますか。

１．買い物は気晴らしになる………………………………１─────２─────３─────４

２．流行のものは必ずチェックする………………………１─────２─────３─────４

３．新しいものが出たり、バージョンが更新
されたりするとすぐ買い換える………………………１─────２─────３─────４

４．見た目の豪華なものやかわいいものを
つい買ってしまう………………………………………１─────２─────３─────４

５．友だちが持っているものは手に入れたい……………１─────２─────３─────４

６．欲しいと思ったものをすぐ買う………………………１─────２─────３─────４

７．自分で買ったものはできるだけ長く使う
ようにする………………………………………………１─────２─────３─────４

８．賞味期限を気にする……………………………………１─────２─────３─────４

９．健康食品や栄養補助食品を利用する…………………１─────２─────３─────４

10．インスタント食品は食べないようにする……………１─────２─────３─────４

11．食品添加物や農薬には注意する………………………１─────２─────３─────４

とても
あてはまる

わりと
あてはまる

あまりあて
はまらない

ぜんぜんあて
はまらない

⁄7 あなたは、今までにキャッチセールスなどの悪質な商法にだまされたことがありますか。

１──────２──────３
ない １回ある 何回かある

Ⅳ．あなたの考えをおたずねします。

●モノグラフ・高校生vol.62

― 89 ―

● 資料１　調査票見本

¤1 それでは、これから先働いていたら、１か月にいくらくらい稼げると思いますか。

１．25歳くらい……（ ）万円くらい

２．40歳くらい……（ ）万円くらい

３．55歳くらい……（ ）万円くらい

¤0 高校をやめて働きに出たら、１か月にどれくらい稼げると思いますか。

（ ）万円くらい

¤2 あなたは、あなたのご両親くらいの年齢になったとき、次のような暮らしができると思いますか。

１．ふつう程度の乗用車を持つ……………………………１─────２─────３─────４

２．１か月に２、３回、家族でファミリーレストラン
で食事をする……………………………………………１─────２─────３─────４

３．１年に２、３回、国内の家族旅行をする……………１─────２─────３─────４

４．マンションか１戸建ての自分の家を持つ……………１─────２─────３─────４

５．２、３年に１回、家族で海外旅行をする……………１─────２─────３─────４

６．自分の家とは別に、セカンドハウスを持つ…………１─────２─────３─────４

きっと
できる

たぶん
できる

たぶん
無理

絶対に
無理

¤3 あなたの金銭観をおたずねします。

１．まじめに働けば、ふつう程度の暮らしはできる……１─────２─────３─────４

２．何としても、大金を手にしたい………………………１─────２─────３─────４

３．お金の豊かさより、心の豊かさを大事にしたい……１─────２─────３─────４

４．悪いことをしない限り、大金を手にできない………１─────２─────３─────４

とても
そう思う

まあ
そう思う

あまりそう
思わない

まったくそう
思わない

７．電気をこまめに消す……………………………………１─────２─────３─────４

８．多少暑くてもクーラーを使用しない…………………１─────２─────３─────４

９．他のことをしているのにテレビをつけっぱなし
にしている………………………………………………１─────２─────３─────４

10．洗顔やハミガキをするとき、水を流しっぱなし
にする……………………………………………………１─────２─────３─────４

よく
ある

ときどき
ある

あまり
ない

ぜんぜん
ない

●モノグラフ・高校生vol.62

― 90 ―

● 資料１　調査票見本

¤6 あなたは日頃、次のようなことがどの程度あてはまりますか。

１．自分がひとりぼっちのようで不安になる…………１────２────３────４────５

２．自分の居場所がないように感じる…………………１────２────３────４────５

３．今の生活がむなしく感じる…………………………１────２────３────４────５

４．何かを決めるとき、なかなか決められず
困る……………………………………………………１────２────３────４────５

５．自分の感情をコントロールできない………………１────２────３────４────５

６．学校にいるとイライラする…………………………１────２────３────４────５

７．お小遣いは計画的に使う……………………………１────２────３────４────５

８．制服をだらしなく着る（スカートを
短くしたりする）……………………………………１────２────３────４────５

９．茶髪にしたりパーマをかける………………………１────２────３────４────５

とても
ある

わりと
ある

ときどき
ある

あまり
ない

ぜんぜん
ない

ぜんぜん
ない

１．５時に仕事は終わるが、 収入は多いが、残業も
収入は少ない仕事…………………１───２───３───４…………多い仕事

２．現在を楽しみ、あまり　　　　　　　　　　　　　　　　　 欲しいものをがまんして、
貯金をしない暮らし………………１───２───３───４…………貯金をする暮らし

３．のんびりとした仕事だが、 高収入だが、責任が重く、
収入は少ない仕事…………………１───２───３───４…………神経を使う仕事

４．貧しくとも、家族を大事　　　　　　　　　　　　　　　　 家族を犠牲にしても、
にする暮らし………………………１───２───３───４…………豊かさを確保する暮らし

¤5 あなたは、ＡとＢのどちらかを選ぶとしたら、どちらの生き方をしたいですか。

絶対
Ａ

できたら
Ａ

できたら
Ｂ

絶対
Ｂ

¤4 現在のあなたにとって、「大金」（タイキン）はいくらくらいのことですか。

現在の自分には、大金は（ ）円くらい

Ⅴ．最後に、もう少しあなたのことをおたずねします。

Ａ Ｂ

●モノグラフ・高校生vol.62

― 91 ―

● 資料１　調査票見本

¤8 あなたが希望する卒業後の進路は、次のどれですか。

１．就職

２．家業・家の手伝い

３．専門・専修学校

４．短期大学

５．ふつうの４年制大学

６．むずかしい４年制大学

７．まだ決めていない

８．その他（ ）

～以上で終わりです。長い間ありがとうございました。～

¤7 あなたは、高校生として、どんなタイプだと思いますか。

１．行動力がある…………………………………………１────２────３────４────５

２．おしゃれな方だ………………………………………１────２────３────４────５

３．異性から人気がある…………………………………１────２────３────４───５

４．友だちが多い…………………………………………１────２────３────４───５

５．努力型だ………………………………………………１────２────３────４────５

６．校則は守っている……………………………………１────２────３────４────５

７．友だちから信頼されている…………………………１────２────３────４────５

８．友だちやクラスをひっぱる力がある………………１────２────３────４────５

９．先生から信頼されている……………………………１────２────３────４────５

10．スポーツが得意だ……………………………………１────２────３────４────５

とても
そう

わりと
そう

少し
そう

あまり
そうでない

ぜんぜん
そうでない

●モノグラフ・高校生vol.62

― 92 ―

● 資料２　学年・性別集計表

質問項目�

サンプル数�

全　体�
男　子� 女　子� １　年� ２　年�

性　別� 学　年　別�
３　年�

1．男子�
2,020 826 1194 677 694 649

2．女子�
826

1．１年�
1,194

2．２年�
677

3．３年�
694
649

1．運動部に入って熱心に活動している� 28.7 37.6 22.5 39.2 32.3 13.7
2．運動部に入っているが、あまり熱心に活動していない� 7.1 8.3 6.3 10.7 8.4 1.9
3．文化部に入って熱心に活動している� 13.4 7.1 17.8 14.6 17.4 7.7
4．文化部に入っているが、あまり熱心に活動していない� 11.1 7.9 13.4 13.4 13.2 6.5
5．以前は入っていたが、今は活動していない� 28.1 27.2 28.7 12.5 18.6 54.8
6．入ったことがない� 8.8 8.9 8.7 8.3 8.0 10.1
7．その他� 2.8 3.0 2.6 1.2 2.0 5.2
1．500円未満� 30.0 29.0 30.8 28.8 29.6 31.9
2．1000円くらい� 22.3 25.5 20.1 21.0 23.0 23.0
3．2000～3000円くらい� 9.1 10.2 8.3 8.1 9.1 10.0
4．4000～5000円くらい� 0.8 1.1 0.5 0.6 0.9 0.8
5．6000～8000円くらい� 0.2 0.4 0.1 0.3 0.3 0.0
6．1万円くらい� 0.1 0.2 0.0 0.0 0.3 0.0
7．2万～3万円くらい� 0.1 0.0 0.1 0.0 0.1 0.0
8．4万円以上� 0.3 0.5 0.1 0.2 0.3 0.3
9．もらっていない�
1．500円未満�
2．1000円くらい�
3．2000～3000円くらい�
4．4000～5000円くらい�
5．6000～8000円くらい�
6．1万円くらい�
7．2万～3万円くらい�
8．4万円以上�
9．もらっていない�
1．500円未満�
2．1000円くらい�
3．2000～3000円くらい�
4．4000～5000円くらい�
5．6000～8000円くらい�
6．1万円くらい�
7．2万～3万円くらい�
8．4万円以上�
9．もらっていない�
1．500円未満�
2．1000円くらい�
3．2000～3000円くらい�
4．4000～5000円くらい�
5．6000～8000円くらい�
6．1万円くらい�
7．2万～3万円くらい�
8．4万円以上�
9．もらっていない�

37.2 33.1 40.1 41.0 36.5 34.1
13.8 15.5 12.6 12.8 13.5 15.0
36.6 33.7 38.5 36.0 38.0 35.6
18.9 22.5 16.3 19.6 17.3 19.8
2.4 2.8 2.1 1.7 2.6 2.8
0.3 0.2 0.3 0.3 0.4 0.0
0.3 0.5 0.1 0.0 0.4 0.3
0.2 0.2 0.1 0.0 0.3 0.2
0.1 0.2 0.0 0.2 0.1 0.0
27.7 24.3 30.1 29.5 27.3 26.3
1.4 2.4 0.7 0.9 1.7 1.6
25.4 23.7 26.5 28.0 25.3 22.7
43.2 44.6 42.2 42.3 44.5 42.7
10.7 14.1 8.4 8.5 9.1 14.8
1.1 0.9 1.2 0.9 1.2 1.1
0.6 0.7 0.5 0.1 0.7 0.9
0.1 0.1 0.0 0.0 0.1 0.0
0.2 0.2 0.1 0.1 0.3 0.0
17.5 13.2 20.5 19.1 17.1 16.2
1.1 2.0 0.4 0.6 1.2 1.4
7.0 6.8 7.0 9.1 6.1 5.7
47.6 45.7 48.9 50.5 47.8 44.3
22.4 25.3 20.4 18.7 22.9 25.9
3.9 5.1 3.0 2.7 3.9 5.0
2.1 2.3 1.9 1.3 1.6 3.3
0.1 0.2 0.0 0.0 0.3 0.0
0.2 0.4 0.1 0.1 0.4 0.0
15.8 12.1 18.3 16.9 15.9 14.4

z

x

c

１

か

月

の

お

小

遣

い

�

小
学
校
４
年
生
の
頃
�

小
学
校
６
年
生
の
頃
�

中
学
校
１
年
生
の
頃
�

中
学
校
３
年
生
の
頃
�

性
別
�
学
年
�

部
活
動
に
参
加
�

単位：サンプル以外は％�

●モノグラフ・高校生vol.62

― 93 ―

● 資料２　学年・性別集計表

質問項目� 全　体�
男　子� 女　子� １　年� ２　年�

性　別� 学　年　別�
３　年�

1．500円未満�
2．1000円くらい�
3．2000～3000円くらい�
4．4000～5000円くらい�
5．6000～8000円くらい�
6．1万円くらい�
7．2万～3万円くらい�
8．4万円以上�
9．もらっていない�

1.0
0.6

10.3
36.3
17.3
17.6
1.7 2.0

1.1
8.9
36.8
18.3
20.1

1.1
0.9
11.2
36.0
16.5
15.8

0.3
1.3
16.2
41.9
12.8
12.6

0.4
1.0
9.2
34.4
18.9
18.5

0.6
0.6
5.2
32.5
20.2
21.7

0.9

1.6 0.4 2.0 2.8
0.2 0.2 0.3 0.0 0.6 0.2
15.0 11.5 17.4 14.3 14.7 15.9
6.8 6.6 7.0 5.3 7.0 8.2
93.2 93.4 93.0 94.7 93.0 91.8

1．はい�
2．いいえ�

1．ある�
2．ない�

11.2 6.3 14.3 6.1 17.8 8.5
15.2 14.6 15.6 18.2 6.7 21.3

1．1000～5000円�

30.4 29.2 31.2 39.4 42.2 12.8
2．6000～20000円�

30.4 29.2 31.2 27.3 26.7 36.2
3．21000～30000円�

12.8 20.8 7.8 9.1 6.7 21.3
4．31000～50000円�

31.0 28.6 32.7 15.7 31.5 46.3
5．51000円以上�

1．1万～5万円�
2．6万～10万円�
3．11万～20万円�
4．21万～50万円�
5．51万円以上�
1．ある�
2．ない�
1．1万～5万円�
2．6万～10万円�
3．11万～20万円�
4．21万～50万円�
5．51万円以上�

69.0 71.4 67.3 84.3 68.5 53.7
42.5 40.0 44.0 58.4 47.6 32.6
21.8 23.6 20.7 28.7 20.9 20.0
13.7 15.0 12.9 8.9 16.5 13.3

1．毎月決められたお小遣い�
2．そのつど親からもらうお金�
3．自分の預金やアルバイト代など�
4．使わない（買わない）�
1．毎月決められたお小遣い�
2．そのつど親からもらうお金�
3．自分の預金やアルバイト代など�
4．使わない（買わない）�
1．毎月決められたお小遣い�
2．そのつど親からもらうお金�
3．自分の預金やアルバイト代など�
4．使わない（買わない）�
1．毎月決められたお小遣い�
2．そのつど親からもらうお金�
3．自分の預金やアルバイト代など�
4．使わない（買わない）�

4．使わない（買わない）�

1．毎月決められたお小遣い�
2．そのつど親からもらうお金�
3．自分の預金やアルバイト代など�

14.2 13.2 14.8 4.0 10.2 21.1
7.8 8.2 7.6 0.0 4.9 13.0
71.8 67.7 74.5 75.0 74.0 66.1
28.2 32.3 25.5 25.0 26.0 33.9
30.6 31.2 30.1 28.7 33.1 29.7
23.8 26.9 21.6 21.7 24.5 25.4
23.6 19.6 26.5 26.4 18.6 26.2
16.4 15.5 17.1 16.7 17.9 14.4
5.5 6.8 4.6 6.5 5.9 4.3
72.2 76.3 69.4 75.1 71.8 69.7
12.0 9.7 13.5 11.0 12.1 12.9
11.0 9.1 12.3 9.8 10.7 12.6
4.8 4.9 4.8 4.2 5.5 4.8
63.4 70.2 58.7 65.3 64.5 60.2
10.2 7.4 12.2 11.0 8.5 11.3
13.5 11.4 15.0 12.4 12.0 16.4
12.8 10.9 14.1 11.3 15.0 12.1
13.9 13.7 14.1 14.7 14.1 13.0
75.0 73.6 76.0 75.5 73.0 76.6
2.6 2.6 2.7 2.4 2.5 3.1
8.4 10.1 7.2 7.4 10.4 7.3
8.1 8.4 7.8 5.0 8.5 10.7
72.8 68.4 75.8 75.8 67.9 74.8
3.2 3.0 3.3 2.5 3.2 3.9
16.0 20.2 13.1 16.6 20.4 10.6
41.6 33.7 47.1 39.4 42.8 42.8
46.4 53.3 41.6 50.1 45.7 43.2
7.0 4.9 8.4 6.2 6.4 8.4
5.0 8.1 2.9 4.3 5.2 5.6

c

v

b

n

m

「
は
い
」と
答
え
た
人
�

１
か
月
の
収
入
�

「
あ
る
」と
答
え
た
人
�

こ
れ
ま
で
に
�

稼
い
だ
金
額
�

現
　
　
　在
�

１
か
月
の
お
小
遣
い
�

金
額
�

本
や
雑
誌
�

昼
食
�

文
房
具
�

現在アルバイト�
をしているか�

アルバイトをして�
金銭を稼いだこと�

「
あ
る
」と
答
え
た
人
�

次
の
よ
う
な
も
の
を
買
う
と
き
、
ど
の
よ
う
な
お
金
を
使
う
か
�

自分の貯金があるか�

C
D
・
�

M
D

参
考
書
や
�

問
題
集
�

●モノグラフ・高校生vol.62

― 94 ―

質問項目� 全　体�
男　子� 女　子� １　年� ２　年�

性　別� 学　年　別�
３　年�

50.8 55.5 47.6 52.2 52.2 47.9

0.7 1.1 0.3 0.1 0.7 1.1
50.7 48.2 52.5 56.3 43.9 52.2
0.8 0.9 0.7 0.4 0.4 1.4
47.9 49.9 46.5 43.2 54.9 45.3
9.0 5.4 11.5 6.7 9.1 11.3
78.3 81.8 75.9 84.3 76.3 74.2
6.7 3.4 8.9 4.3 6.5 9.3
6.0 9.5 3.6 4.7 8.1 5.1
1.7 2.3 1.3 1.0 1.9 2.2
58.0 52.4 61.9 58.9 56.0 59.3
0.9 1.1 0.8 0.3 1.2 1.2
39.4 44.2 36.0 39.8 41.0 37.3

31.6
12.1
5.5
4.1
70.0
1.7 2.4 1.2 0.7 2.5 1.9

68.2 71.2 77.0 63.1 69.9
5.3 3.2 2.4 5.6 4.2
7.9 3.8 5.8 5.6 5.0
10.2 13.4 9.1 12.6 14.7
26.3 35.2 32.9 29.6 32.4

24.3 24.1 24.4 19.9 28.8 24.0
1.0 1.7 0.6 0.6 0.7 1.9
96.1 93.7 97.7 97.3 95.7 95.2
0.8 1.5 0.3 0.1 1.0 1.2
2.1 3.2 1.3 1.9 2.6 1.7
20.2 22.4 18.7 19.5 20.1 21.1
67.8 65.0 69.7 71.9 67.8 63.4
10.6 9.7 11.3 7.4 10.8 13.8
1.4 2.9 0.3 1.2 1.3 1.7
21.9 29.9 16.4 18.7 21.8 25.4
62.2 52.9 68.6 70.0 62.8 53.3
14.5 14.3 14.7 10.3 14.0 19.6
1.4 2.9 0.3 1.0 1.4 1.7

1．300円くらい�
2．500円くらい�
3．800円くらい�
4．1000円くらい�
5．2000円くらい�
6．3000円くらい�
7．4000円くらい�
8．5000円くらい�
9．1万円くらい�

59.0 62.1 56.9 58.9 59.8 58.3
25.5 22.7 27.3 28.7 23.9 23.7
13.5 11.9 14.6 10.7 13.4 16.6
2.0 3.3 1.2 1.8 2.9 1.4
52.3 55.3 50.2 54.5 52.7 49.6
14.2 11.2 16.2 16.2 12.2 14.1
18.4 14.4 21.2 15.6 17.6 22.3
15.1 19.1 12.4 13.7 17.4 14.1
5.5 7.0 4.4 5.0 6.8 4.7
3.6 3.1 3.9 4.0 4.5 2.1
3.3 1.9 4.4 3.4 3.2 3.4
23.0 18.2 26.3 24.5 23.5 20.8
26.9 23.7 29.2 26.8 25.7 28.4
23.6 26.1 21.8 22.0 21.8 27.1
3.5 4.5 2.8 2.3 3.8 4.2
7.0 10.2 4.7 8.2 6.5 6.2
3.7 5.5 2.5 3.9 4.2 3.1

m

,
コ
ン
パ
�

1．毎月決められたお小遣い�
2．そのつど親からもらうお金�
3．自分の預金やアルバイト代など�
4．使わない（買わない）�
1．毎月決められたお小遣い�
2．そのつど親からもらうお金�
3．自分の預金やアルバイト代など�
4．使わない（買わない）�

4．使わない（買わない）�

1．毎月決められたお小遣い�
2．そのつど親からもらうお金�
3．自分の預金やアルバイト代など�

4．使わない（買わない）�

1．毎月決められたお小遣い�
2．そのつど親からもらうお金�
3．自分の預金やアルバイト代など�

4．使わない（買わない）�

1．毎月決められたお小遣い�
2．そのつど親からもらうお金�
3．自分の預金やアルバイト代など�

4．使わない（買わない）�

1．毎月決められたお小遣い�
2．そのつど親からもらうお金�
3．自分の預金やアルバイト代など�

4．使わない（買わない）�

1．毎月決められたお小遣い�
2．そのつど親からもらうお金�
3．自分の預金やアルバイト代など�

4．使わない（買わない）�

1．毎月決められたお小遣い�
2．そのつど親からもらうお金�
3．自分の預金やアルバイト代など�

4．使わない（買わない）�

1．毎月決められたお小遣い�
2．そのつど親からもらうお金�
3．自分の預金やアルバイト代など�

4．使わない（買わない）�

1．毎月決められたお小遣い�
2．そのつど親からもらうお金�
3．自分の預金やアルバイト代など�

通
学
定
期
�

次

の

よ

う

な

も

の

を

買

う

と

き
、

ど

の

よ

う

な

お

金

を

使

う

か

�

ち
ょ
う
ど
よ
い
値
段
�

美
容
・
理
�

容
代
�

塾
・
予
備
�

校
の
月
謝
�

部
活
動
関
�

連
の
費
用
�
学
校
の
教
�

材
費
�

休
日
に
遊
び
�

に
行
く
電
車
�

や
バ
ス
代
�

シ
ャ
ツ
や
�

パ
ン
ツ
な
�

ど
の
衣
類
�
ス
ニ
ー
カ
�

ー
な
ど
の
�

靴
�

友
人
と
の
�

外
食
・
軽
�

食
代
�

映
画
や
ラ
�

イ
ブ
の
チ
�

ケ
ッ
ト
代
�

● 資料２　学年・性別集計表

●モノグラフ・高校生vol.62

― 95 ―

質問項目� 全　体�
男　子� 女　子� １　年� ２　年�

性　別� 学　年　別�
３　年�

31.8 31.8 31.9 31.1 32.1 32.2

3.0 4.4 2.1 2.6 3.6 2.9
1.5 1.1 1.8 1.5 1.5 1.4
1.5 1.0 1.9 2.3 1.3 1.0
13.7 11.7 15.1 12.7 13.9 14.3
23.2 19.0 26.2 25.8 22.9 20.9
28.9 24.7 31.8 27.3 29.2 30.1
6.8 8.1 5.8 6.8 6.6 6.9
15.8 20.8 12.3 15.8 16.8 14.7
5.6 9.1 3.2 5.1 4.2 7.7
12.9 15.7 11.0 13.9 13.7 11.1
17.0 12.8 19.8 19.8 16.8 14.2
9.9 7.2 11.7 10.3 9.1 10.3

22.4
5.0
0.3
0.3
0.4
45.3 45.9 44.9 49.5 47.2 39.0

1.0 0.0 0.3 0.3 0.6
0.4 0.3 0.2 0.7 0.0
0.2 0.3 0.5 0.1 0.3
5.9 4.4 4.8 4.4 5.8
25.0 20.6 19.2 22.7 25.4

29.3 28.3 29.9 28.4 27.0 32.6
3.1 2.5 3.6 2.9 3.7 2.8
15.4 14.2 16.1 12.1 16.3 17.8
2.6 3.5 2.0 2.6 2.6 2.7
1.3 0.9 1.5 1.7 0.9 1.3
0.3 0.4 0.2 0.3 0.1 0.3
0.6 0.5 0.7 0.6 0.6 0.6
2.2 3.8 1.0 2.1 1.6 2.8
12.4 16.1 9.9 16.0 10.1 11.2
22.1 17.5 25.2 22.9 24.0 19.1
9.3 7.2 10.7 9.5 10.0 8.2
24.3 24.9 23.9 22.3 24.9 25.9
12.6 12.5 12.7 11.1 12.5 14.4

1．300円くらい�
2．500円くらい�
3．800円くらい�
4．1000円くらい�
5．2000円くらい�
6．3000円くらい�
7．4000円くらい�
8．5000円くらい�
9．1万円くらい�
1．300円くらい�
2．500円くらい�
3．800円くらい�
4．1000円くらい�
5．2000円くらい�
6．3000円くらい�
7．4000円くらい�
8．5000円くらい�
9．1万円くらい�
1．300円くらい�
2．500円くらい�
3．800円くらい�
4．1000円くらい�
5．2000円くらい�
6．3000円くらい�
7．4000円くらい�
8．5000円くらい�
9．1万円くらい�

9.9 10.7 9.4 6.5 10.7 12.6
2.2 2.0 2.4 2.9 1.5 2.4
5.6 6.3 5.0 6.9 4.7 5.1
1.6 2.7 0.8 2.0 1.6 1.1
74.8 68.7 79.1 73.9 72.9 77.9
21.3 24.9 18.8 22.0 21.9 19.9
2.0 3.5 1.0 2.1 2.8 1.1
1.0 1.5 0.7 1.3 1.5 0.2
0.4 0.7 0.2 0.3 0.6 0.3
0.1 0.1 0.1 0.0 0.0 0.3
0.1 0.2 0.0 0.1 0.0 0.2
0.2 0.4 0.1 0.1 0.3 0.2
2.5 2.2 2.8 1.5 2.8 3.3

,

ち

ょ

う

ど

よ

い

値

段

�

体
育
祭
の
ク
ラ
ス
の
�

T
シ
ャ
ツ
�

デ
ー
ト
に
か
か
る
費
用
�

被
災
地
へ
の
募
金
�

1．300円くらい�
2．500円くらい�
3．800円くらい�
4．1000円くらい�
5．2000円くらい�
6．3000円くらい�
7．4000円くらい�
8．5000円くらい�
9．1万円くらい�

ク
ラ
ス
遠
足
�

1．300円くらい�
2．500円くらい�
3．800円くらい�
4．1000円くらい�
5．2000円くらい�
6．3000円くらい�
7．4000円くらい�
8．5000円くらい�
9．1万円くらい�

学
校
の
売
店
の
パ
ン
代
�

● 資料２　学年・性別集計表

●モノグラフ・高校生vol.62

― 96 ―

質問項目� 全　体�
男　子� 女　子� １　年� ２　年�

性　別� 学　年　別�
３　年�

2.6 3.8 1.7 3.6 2.9 1.1

3.6 6.8 1.5 2.0 5.3 3.7
1.1 1.4 0.9 1.1 1.2 1.0
0.9 0.9 1.0 0.6 1.7 0.5
5.0 5.6 4.6 5.5 5.9 3.5
9.4 10.0 9.0 10.4 10.5 7.2
17.0 15.2 18.3 18.4 16.8 15.7
14.1 12.3 15.4 15.2 12.3 14.9
35.3 34.9 35.6 33.0 34.3 38.8
13.5 13.0 13.9 13.8 12.0 14.8
25.9 22.4 28.3 24.6 22.6 30.7
61.9 60.3 63.1 60.6 64.7 60.4
8.7 11.9 6.5 10.3 8.8 7.0

0.7
0.2
0.1
0.1
1.3
3.1 5.3 1.6 2.8 3.1 3.4

1.6 1.1 1.0 1.3 1.6
0.1 0.0 0.0 0.1 0.0
0.1 0.0 0.0 0.1 0.0
0.1 0.2 0.0 0.1 0.3
1.2 0.3 0.9 0.6 0.5

1.6 1.5 1.6 3.1 1.3 0.3
3.3 1.6 4.5 4.6 3.1 2.2
18.9 13.3 22.8 23.5 18.6 14.4
20.6 19.4 21.4 24.8 21.4 15.4
19.2 18.3 19.8 19.0 17.5 21.3
4.7 7.7 2.6 4.4 4.7 4.8
16.1 16.8 15.6 12.2 16.6 19.6
12.5 16.1 10.1 5.7 13.6 18.6
5.8 11.3 2.0 6.2 5.1 6.1
4.1 6.0 2.9 5.7 3.8 2.8
3.6 2.2 4.5 5.1 4.0 1.6
26.5 22.6 29.2 31.5 25.3 22.6
24.3 23.8 24.7 26.1 25.4 21.4

1．300円くらい�
2．500円くらい�
3．800円くらい�
4．1000円くらい�
5．2000円くらい�
6．3000円くらい�
7．4000円くらい�
8．5000円くらい�
9．1万円くらい�
1．300円くらい�
2．500円くらい�
3．800円くらい�
4．1000円くらい�
5．2000円くらい�
6．3000円くらい�
7．4000円くらい�
8．5000円くらい�
9．1万円くらい�
1．300円くらい�
2．500円くらい�
3．800円くらい�
4．1000円くらい�
5．2000円くらい�
6．3000円くらい�
7．4000円くらい�
8．5000円くらい�
9．1万円くらい�

19.5 17.0 21.3 15.2 20.1 23.4
3.1 3.4 2.9 2.6 2.2 4.6
9.0 9.5 8.8 5.1 9.3 12.9
3.9 4.2 3.7 2.4 4.8 4.6
2.9 5.2 1.4 1.7 3.8 3.3
2.3 3.6 1.5 2.7 1.6 2.7
1.9 1.8 1.9 2.3 1.6 1.7
20.7 21.0 20.4 16.9 23.4 21.6
18.2 20.9 16.3 16.9 16.2 21.6
14.2 15.1 13.6 15.8 12.1 14.7
9.2 7.6 10.4 8.3 10.4 9.0
27.7 21.4 32.2 32.0 27.8 23.2
2.9 3.4 2.5 3.5 3.1 2.1

,

ち

ょ

う

ど

よ

い

値

段

�

好
き
な
人
へ
の
�

プ
レ
ゼ
ン
ト
�

映
画
や
ラ
イ
ブ
の
�

チ
ケ
ッ
ト
�

１
か
月
の
携
帯
電
話
代
�

コ
ン
ビ
ニ
の
弁
当
�

1．300円くらい�
2．500円くらい�
3．800円くらい�
4．1000円くらい�
5．2000円くらい�
6．3000円くらい�
7．4000円くらい�
8．5000円くらい�
9．1万円くらい�

親
へ
の
プ
レ
ゼ
ン
ト
�

1．300円くらい�
2．500円くらい�
3．800円くらい�
4．1000円くらい�
5．2000円くらい�
6．3000円くらい�
7．4000円くらい�
8．5000円くらい�
9．1万円くらい�

● 資料２　学年・性別集計表

●モノグラフ・高校生vol.62

― 97 ―

質問項目� 全　体�
男　子� 女　子� １　年� ２　年�

性　別� 学　年　別�
３　年�

1．1000円くらい� 4.4 2.6 5.6 5.4 4.4 3.3
2．3000円くらい� 11.5 6.9 14.8 17.0 8.9 8.7
3．5000円くらい� 21.0 15.0 25.2 22.5 22.2 18.3
4．１万円くらい� 26.7 26.3 27.0 25.2 27.8 27.0
5．２万円くらい� 11.1 12.8 9.9 9.2 12.1 12.0
6．３万円くらい� 5.3 8.0 3.5 3.9 5.4 6.7
7．４万円くらい� 1.5 2.8 0.6 1.8 1.2 1.6
8．５万円以上� 1.9 3.3 0.8 1.1 2.2 2.3
9．特にない�
1．自分の部屋�
2．自分専用のテレビ�
3．携帯電話やPHS
4．オーディオ機器（CD・MDなど）�
5．ポータブルCD・MD
6．ギターやピアノなどの楽器�
7．テレビゲーム�
8．自分専用のパソコン�
9．バイクの免許�
10．ブランド物など�
1．クレジットカード�
2．キャッシュカード�
3．プリペイドカード�
4．お店のメンバーズカード�
5．お店のサービスカード�
1．とてもそう�
2．わりとそう�
3．どちらともいえない�
4．かなり違う�
5．まったく違う�
1．とてもそう�
2．わりとそう�
3．どちらともいえない�
4．かなり違う�
5．まったく違う�
1．とてもそう�
2．わりとそう�
3．どちらともいえない�
4．かなり違う�
5．まったく違う�
1．とてもそう�
2．わりとそう�
3．どちらともいえない�
4．かなり違う�
5．まったく違う�
1．とてもそう�
2．わりとそう�
3．どちらともいえない�
4．かなり違う�
5．まったく違う�

16.6 22.4 12.6 14.0 15.9 20.1
88.2 89.6 87.2 87.4 88.8 88.2
41.1 58.8 28.9 38.5 42.6 42.3
66.5 62.9 69.1 65.4 65.4 69.0
91.1 90.6 91.4 89.1 91.1 93.1
59.3 70.2 51.7 59.0 57.2 61.9
54.8 44.2 62.1 56.1 52.0 56.4
59.8 87.3 40.7 64.5 60.8 53.6
10.5 16.3 6.5 10.8 10.2 10.7
11.5 14.5 9.4 5.2 14.6 14.7
38.4 31.1 43.5 40.1 38.1 37.0
1.7 3.2 0.7 1.1 1.7 2.4
29.1 27.9 29.8 18.0 31.9 37.7
22.4 26.2 19.9 18.6 21.6 27.4
93.7 93.1 94.2 94.1 93.0 94.1
85.0 81.3 87.5 87.7 85.1 82.2
13.7 11.3 15.3 14.3 14.3 12.4
35.4 26.3 41.6 35.6 37.6 32.7
35.5 37.8 33.8 35.6 33.3 37.7
8.4 12.8 5.3 8.8 6.9 9.5
7.1 11.7 4.0 5.8 7.8 7.8
10.2 15.2 6.8 10.9 10.3 9.6
26.8 31.8 23.4 31.3 23.8 25.4
36.1 32.0 38.9 33.9 38.9 35.3
14.9 10.7 17.8 14.4 12.9 17.6
11.9 10.3 13.0 9.5 14.2 12.1
15.3 13.9 16.2 17.9 14.0 13.8
36.6 33.0 39.2 36.1 36.5 37.4
31.0 33.2 29.5 29.8 32.0 31.3
10.7 11.9 9.9 11.0 10.3 11.0
6.3 8.0 5.1 5.2 7.2 6.5
13.3 14.7 12.3 15.4 13.0 11.5
29.3 28.5 29.9 29.0 28.7 30.4
29.5 29.6 29.5 28.3 31.1 29.2
16.1 14.0 17.5 17.5 14.5 16.3
11.7 13.2 10.7 9.9 12.7 12.6
14.1 5.8 19.8 16.2 12.1 13.9
25.6 15.0 32.9 24.7 25.5 26.5
34.4 40.3 30.3 36.2 36.3 30.4
13.1 18.3 9.5 11.1 13.3 15.0
12.9 20.6 7.6 11.7 12.8 14.2

.

⁄0

⁄1

高

校

生

が

よ

く

す

る

こ

と

�

お
し
ゃ
れ
に
お
�

金
を
か
け
る
�

C
D
や
M
D
な
�

ど
音
楽
に
お
金
�

を
か
け
る
�

友
だ
ち
と
よ
く
�

買
い
食
い
を
す
�

る
�

コ
ン
ビ
ニ
を
ぶ
�

ら
ぶ
ら
す
る
�

ウ
イ
ン
ド
ー
シ
�

ョ
ッ
ピ
ン
グ
を
�

す
る
�

⁄2

親
に
相
談
し
な
い
で
買
う
�

こ
と
が
で
き
る
金
額
�

次
の
よ
う
な
も
の
を
�

持
っ
て
い
る
か
�

所
有
し
て
い
る
�

カ
ー
ド
�

● 資料２　学年・性別集計表

●モノグラフ・高校生vol.62

― 98 ―

質問項目� 全　体�
男　子� 女　子� １　年� ２　年�

性　別� 学　年　別�
３　年�

5．まったく違う�

5．まったく違う�

5．まったく違う�
1．テレビや雑誌のコマーシャル�
2．友だちからの情報�
3．家族からの情報�
4．店頭でみて�
5．何となく�
6．買わない�
1．テレビや雑誌のコマーシャル�
2．友だちからの情報�
3．家族からの情報�
4．店頭でみて�
5．何となく�
6．買わない�
1．テレビや雑誌のコマーシャル�
2．友だちからの情報�
3．家族からの情報�
4．店頭でみて�
5．何となく�
6．買わない�
1．テレビや雑誌のコマーシャル�
2．友だちからの情報�
3．家族からの情報�
4．店頭でみて�
5．何となく�
6．買わない�
1．テレビや雑誌のコマーシャル�
2．友だちからの情報�
3．家族からの情報�
4．店頭でみて�
5．何となく�
6．買わない�
1．テレビや雑誌のコマーシャル�
2．友だちからの情報�
3．家族からの情報�
4．店頭でみて�
5．何となく�
6．買わない�

1．とてもそう� 3.9 4.8 3.2 2.6 4.0 5.1
2．わりとそう� 10.9 13.7 8.9 10.9 11.7 10.0
3．どちらともいえない� 50.9 51.2 50.7 53.0 51.5 48.2
4．かなり違う�

1．とてもそう�
2．わりとそう�
3．どちらともいえない�
4．かなり違う�

1．とてもそう�
2．わりとそう�
3．どちらともいえない�
4．かなり違う�

11.1 10.0 11.8 10.6 10.2 12.5
23.3 20.2 25.4 22.9 22.6 24.3
4.2 7.3 2.1 3.0 4.7 5.1
9.9 13.4 7.4 9.5 10.2 10.0
27.4 31.0 24.9 30.8 24.6 26.7
19.4 21.0 18.4 18.9 21.4 17.9
39.1 27.3 47.2 37.7 39.2 40.3
3.3 6.3 1.2 3.4 4.1 2.3
7.7 15.0 2.7 9.1 6.4 7.8
15.5 27.4 7.3 16.8 17.8 11.6
10.9 16.4 7.0 10.8 12.2 9.5
62.6 34.9 81.9 59.9 59.6 68.8
65.6 57.7 71.0 70.7 62.8 63.1
8.2 10.8 6.4 7.1 8.3 9.3
0.5 0.5 0.5 0.4 0.4 0.6
10.2 13.6 7.8 8.3 10.9 11.3
8.1 10.1 6.7 7.0 8.3 9.1
7.4 7.2 7.6 6.4 9.3 6.5
1.8 2.2 1.5 1.9 2.0 1.4
3.1 2.9 3.2 3.7 2.9 2.6
0.2 0.5 0.1 0.3 0.1 0.3
70.6 60.3 77.7 72.6 70.8 68.2
19.5 26.6 14.5 18.2 19.4 20.8
4.8 7.4 3.0 3.3 4.6 6.7
18.1 18.4 17.8 16.5 16.2 21.7
5.1 6.7 4.0 5.3 6.1 3.7
0.9 1.2 0.7 1.0 1.2 0.5
63.7 52.6 71.4 66.6 64.1 60.3
7.3 11.5 4.4 6.7 7.6 7.6
4.9 9.5 1.8 3.9 4.8 6.2
22.7 26.4 20.2 21.0 22.0 25.3
4.3 5.4 3.6 4.5 5.7 2.8
0.9 0.9 1.0 1.0 1.3 0.5
64.6 55.3 71.1 67.8 63.9 62.1
5.2 8.4 3.0 3.7 5.2 6.8
2.1 3.7 1.1 2.1 1.9 2.5
17.3 18.6 16.4 16.6 16.8 18.6
2.7 4.3 1.7 2.8 3.5 1.9
1.0 1.6 0.6 1.5 1.0 0.5
70.6 62.5 76.1 71.8 70.2 69.6
5.7 8.8 3.6 5.2 5.8 6.2
2.6 4.3 1.5 2.1 2.6 3.3
15.4 18.0 13.6 15.2 15.4 15.7
3.0 5.0 1.6 2.8 3.6 2.5
0.9 1.0 0.9 1.5 1.0 0.3
69.3 59.4 76.2 71.8 67.8 68.3
5.2 8.4 2.9 4.3 5.1 6.2
6.2 8.2 4.8 4.5 7.1 7.0

⁄3

⁄2

次
の
よ
う
な
も
の
を
買
う
と
き
、
ど
の
よ
う
な
情
報
を
も
と
に
選
ぶ
か
�

高
校
生
が
よ
く
す
る
こ
と
�

デ
ー
ト
の
と
き
、
�

ぜ
い
た
く
を
す
�

る
�

夜
の
街
を
ぶ
ら
�

ぶ
ら
す
る
�

ゲ
ー
ム
ソ
フ
ト
�

に
お
金
を
か
け
�

る
�

C
D

シ
ャ
ー
プ
ペ
ン
シ
�

ル
な
ど
の
文
房
具
�

か
ば
ん
�

靴
�

シ
ャ
ツ
�

ジ
ー
ン
ズ
�

● 資料２　学年・性別集計表

●モノグラフ・高校生vol.62

― 99 ―

質問項目� 全　体�
男　子� 女　子� １　年� ２　年�

性　別� 学　年　別�
３　年�

1．テレビや雑誌のコマーシャル� 8.3 　12.1 5.7 9.5 7.6 7.8
2．友だちからの情報� 3.5 4.9 2.6 4.9 3.5 2.2
3．家族からの情報� 1.4 1.0 1.8 1.9 1.3 1.1
4．店頭でみて� 19.2 20.1 18.6 21.3 17.3 19.2
5．何となく� 3.3 4.8 2.3 3.3 2.9 3.7
6．買わない� 64.2 57.2 69.0 59.1 67.4 66.0
1．テレビや雑誌のコマーシャル� 10.3 13.5 8.0 9.8 11.9 9.0
2．友だちからの情報� 7.1 7.8 6.7 8.6 9.0 3.6
3．家族からの情報� 0.6 0.7 0.6 0.4 0.7 0.8
4．店頭でみて� 61.4 53.7 66.8 63.6 57.6 63.2
5．何となく� 13.7 16.7 11.6 11.7 13.9 15.4
6．買わない� 6.9 7.6 6.4 5.8 6.8 8.1
1．テレビや雑誌のコマーシャル� 23.2 7.0 34.3 22.2 22.7 24.7
2．友だちからの情報� 7.0 2.3 10.3 6.1 8.4 6.5
3．家族からの情報� 1.3 1.0 1.6 1.9 1.5 0.6
4．店頭でみて� 27.2 13.4 36.6 27.9 25.2 28.6
5．何となく� 5.2 6.7 4.1 6.0 4.9 4.7
6．買わない� 36.1 69.6 13.1 35.9 37.3 34.9
1．テレビや雑誌のコマーシャル� 28.5 15.5 37.5 30.1 27.5 27.9
2．友だちからの情報� 7.7 5.7 9.1 8.7 7.4 7.0
3．家族からの情報� 3.3 2.8 3.6 3.6 3.3 2.9
4．店頭でみて� 35.9 35.7 36.0 36.4 34.9 36.3
5．何となく� 10.0 14.7 6.7 8.6 10.8 10.5
6．買わない� 14.7 25.6 7.2 12.6 16.1 15.3
1．よく利用する� 52.7 55.3 50.8 54.2 50.7 53.3
2．ときどき利用する� 39.1 37.7 40.1 37.8 40.3 39.1
3．ほとんど利用しない� 6.5 4.9 7.7 6.2 7.1 6.2
4．利用しない� 1.7 2.1 1.4 1.8 1.9 1.4
1．よく利用する� 16.4 10.7 20.2 15.6 15.6 17.9
2．ときどき利用する� 39.7 34.1 43.6 39.9 38.1 41.3
3．ほとんど利用しない� 34.1 38.7 31.0 35.8 35.9 30.6
4．利用しない� 9.8 16.5 5.1 8.8 10.4 10.1
1．よく利用する� 53.1 57.1 50.3 54.1 52.2 53.0
2．ときどき利用する� 38.1 34.5 40.6 36.4 39.3 38.7
3．ほとんど利用しない� 7.0 5.5 8.0 7.7 6.9 6.2
4．利用しない� 1.8 2.9 1.0 1.8 1.6 2.0
1．よく利用する� 25.0 10.1 35.3 24.0 27.6 23.2
2．ときどき利用する� 42.9 41.8 43.7 43.2 43.6 42.0
3．ほとんど利用しない� 24.8 35.6 17.4 26.5 22.0 26.2
4．利用しない� 7.2 12.5 3.6 6.3 6.8 8.6
1．よく利用する� 14.6 12.6 16.0 14.3 14.2 15.5
2．ときどき利用する� 37.3 38.4 36.4 36.7 38.7 36.3
3．ほとんど利用しない� 34.2 34.1 34.3 34.3 32.4 36.1
4．利用しない� 13.9 14.8 13.2 14.6 14.8 12.1
1．よく利用する� 3.2 2.9 3.4 3.3 3.8 2.6
2．ときどき利用する� 16.1 11.5 19.3 15.1 17.9 15.1
3．ほとんど利用しない� 25.8 22.7 28.0 29.1 24.9 23.5
4．利用しない� 54.9 62.9 49.3 52.5 53.5 58.8
1．よく利用する� 1.9 3.4 0.8 1.8 2.2 1.7
2．ときどき利用する� 4.9 6.6 3.7 4.4 5.4 4.8
3．ほとんど利用しない� 9.1 11.3 7.5 10.5 6.9 9.8
4．利用しない� 84.2 78.7 88.0 83.3 85.5 83.7

次
の
よ
う
な
も
の
を
買
う
と
き
、
ど
の
よ
う
な
情
報
を
も
と
に
選
ぶ
か
�

シ
ャ
ン
プ
ー
�

や
整
髪
剤
�

楽
器
�

雑
誌
�

化
粧
品
�

ス
ー
パ
ー
�
コ
ン
ビ
ニ
�

次
の
よ
う
な
も
の
を
ど
れ
く
ら
い
利
用
す
る
か
�

通
信
販
売
�
イ
ン
タ
ー
�

ネ
ッ
ト
�

専
門
店
�

　
（
シ
ョ
ッ
プ
）
�

デ
パ
ー
ト
�
デ
ィ
ス
カ
�

ウ
ン
ト
ス
�

ト
ア
ー
�

⁄4

⁄3

�

● 資料２　学年・性別集計表

●モノグラフ・高校生vol.62

― 100 ―

質問項目� 全　体�
男　子� 女　子� １　年� ２　年�

性　別� 学　年　別�
３　年�

1．すぐ買う� 21.6 29.1 　16.4 22.9 22.0 19.8
2．ちょっとがまんする� 37.1 35.0 38.6 41.0 35.7 34.5
3．かなりがまんする� 15.3 14.4 16.0 13.5 14.6 18.1
4．ほとんど買わない� 26.0 21.6 29.0 22.6 27.7 27.6
1．すぐ買う� 37.8 37.0 38.4 43.9 36.0 33.5
2．ちょっとがまんする� 36.3 33.1 38.4 35.6 36.7 36.5
3．かなりがまんする� 8.8 11.4 6.9 6.5 9.5 10.3
4．ほとんど買わない� 17.1 18.4 16.3 14.1 17.8 19.7
1．すぐ買う� 5.1 8.4 2.9 6.4 5.4 3.6
2．ちょっとがまんする� 20.7 30.2 14.2 25.0 21.9 15.0
3．かなりがまんする� 13.6 19.3 9.6 13.6 14.6 12.3
4．ほとんど買わない� 60.6 42.1 73.4 55.0 58.2 69.1
1．すぐ買う� 17.6 12.9 20.9 18.2 17.1 17.7
2．ちょっとがまんする� 26.8 21.7 30.3 28.1 27.0 25.2
3．かなりがまんする� 15.7 17.8 14.3 16.7 15.8 14.7
4．ほとんど買わない� 39.8 47.5 34.5 36.9 40.2 42.5
1．すぐ買う� 13.1 7.4 17.1 13.2 12.9 13.3
2．ちょっとがまんする� 30.9 19.3 38.9 33.8 31.6 27.0
3．かなりがまんする� 17.4 18.2 16.9 17.2 17.1 18.0
4．ほとんど買わない� 38.6 55.1 27.1 35.8 38.4 41.7
1．すぐ買う� 43.8 42.0 45.0 48.7 40.9 41.7
2．ちょっとがまんする� 41.3 38.2 43.5 38.8 41.6 43.7
3．かなりがまんする� 10.4 13.9 8.0 9.3 12.1 9.7
4．ほとんど買わない� 4.5 6.0 3.5 3.1 5.3 5.0
1．すぐ買う� 13.4 4.7 19.4 13.5 13.2 13.4
2．ちょっとがまんする� 32.8 12.3 46.9 33.0 32.8 32.7
3．かなりがまんする� 12.0 9.2 14.0 11.1 11.5 13.6
4．ほとんど買わない� 41.8 73.8 19.8 42.3 42.5 40.3
1．すぐ買う� 13.2 10.6 15.1 10.5 10.6 19.0
2．ちょっとがまんする� 24.5 22.6 25.8 20.4 23.0 30.4
3．かなりがまんする� 9.4 13.2 6.7 9.0 9.8 9.2
4．ほとんど買わない� 52.9 53.7 52.4 60.1 56.6 41.3
1．すぐ買う� 5.4 10.5 1.9 5.5 6.2 4.5
2．ちょっとがまんする� 12.5 23.9 4.5 14.5 12.0 10.8
3．かなりがまんする� 12.6 21.3 6.6 13.2 14.7 9.7
4．ほとんど買わない� 69.5 44.3 87.0 66.8 67.1 75.0
1．とても気にする� 31.2 32.8 30.1 34.2 31.0 28.3
2．かなり気にする� 23.9 22.0 25.3 23.5 24.6 23.6
3．あまり気にしない� 37.3 34.3 39.5 35.5 37.7 38.9
4．ぜんぜん気にしない� 7.5 11.0 5.1 6.8 6.7 9.2
1．とても気にする� 8.2 8.0 8.2 7.1 8.8 8.6
2．かなり気にする� 15.5 14.4 16.3 12.3 17.3 17.0
3．あまり気にしない� 43.4 37.5 47.5 41.3 43.8 45.2
4．ぜんぜん気にしない� 32.9 40.1 27.9 39.3 30.1 29.2
1．とても気にする� 13.2 12.2 13.8 10.5 14.0 15.0
2．かなり気にする� 24.5 21.9 26.3 23.5 25.0 25.0
3．あまり気にしない� 40.0 38.2 41.2 38.8 41.4 39.8
4．ぜんぜん気にしない� 22.3 27.7 18.6 27.2 19.5 20.2
1．とても気にする� 7.2 6.8 7.4 8.0 7.2 6.2
2．かなり気にする� 20.3 18.3 21.7 23.1 19.7 17.9
3．あまり気にしない� 43.8 41.2 45.6 43.0 43.6 44.8
4．ぜんぜん気にしない� 28.8 33.7 25.3 25.8 29.5 30.1

次

の

よ

う

な

も

の

が

あ

る

と
、

す

ぐ

買

う

方

か

�

新
し
い
�

文
房
具
�

靴
下
や
ハ
�

ン
カ
チ
な
�

ど
の
小
物
�

C
D

雑
誌
�

ス
ポ
ー
ツ
�

用
品
�

食
べ
物
・
�

飲
み
物
�

参
考
書
・
�

問
題
集
�

次
の
も
の
を
買
う
と
き
、
ど
の
く
ら
い
気
に
す
る
か
（
清
涼
飲
料
水
）
�

健
康
に
�

よ
い
か
�

ど
う
か
�

ゲ
ー
ム
�

ソ
フ
ト
�

世
の
中
�

の
流
行
�

化
粧
品
�

値
段
�

添
加
物
�

⁄5

―
1

⁄6

�

● 資料２　学年・性別集計表

●モノグラフ・高校生vol.62

― 101 ―

質問項目� 全　体�
男　子� 女　子� １　年� ２　年�

性　別� 学　年　別�
３　年�

1．とても気にする� 7.2 7.1 7.3 8.3 7.7 5.6
2．かなり気にする� 16.9 14.6 18.6 17.9 16.6 16.3
3．あまり気にしない� 43.9 40.3 46.4 42.8 44.0 45.1
4．ぜんぜん気にしない� 31.9 38.0 27.7 31.1 31.7 33.0
1．とても気にする� 76.8 74.7 78.3 81.5 74.0 75.0
2．かなり気にする� 19.6 19.4 19.7 15.8 21.7 21.3
3．あまり気にしない� 2.5 3.5 1.8 1.3 3.3 2.8
4．ぜんぜん気にしない� 1.1 2.4 0.2 1.3 1.0 0.9
1．とても気にする� 35.2 41.8 30.7 39.3 34.9 31.4
2．かなり気にする� 35.1 33.5 36.2 34.1 33.7 37.7
3．あまり気にしない� 25.0 18.9 29.2 23.3 26.5 25.2
4．ぜんぜん気にしない� 4.7 5.8 3.9 3.4 4.9 5.8
1．とても気にする� 6.5 8.2 5.3 6.2 6.1 7.2
2．かなり気にする� 12.7 15.1 11.0 12.5 13.2 12.3
3．あまり気にしない� 44.1 39.0 47.6 42.6 45.2 44.5
4．ぜんぜん気にしない� 36.7 37.7 36.1 38.7 35.5 35.9
1．とても気にする� 30.0 29.4 30.5 31.4 29.2 29.5
2．かなり気にする� 32.6 31.2 33.6 33.3 33.4 31.1
3．あまり気にしない� 24.6 22.8 25.8 22.6 26.3 24.7
4．ぜんぜん気にしない� 12.8 16.7 10.1 12.7 11.1 14.7
1．とても気にする� 24.9 8.2 36.4 22.5 26.0 26.1
2．かなり気にする� 20.2 12.3 25.7 20.3 19.5 20.9
3．あまり気にしない� 30.6 35.4 27.2 31.4 31.5 28.8
4．ぜんぜん気にしない� 24.4 44.1 10.7 25.9 23.0 24.2
1．とても気にする� 38.6 32.9 42.6 41.3 37.7 36.9
2．かなり気にする� 31.3 27.9 33.7 34.3 30.0 29.6
3．あまり気にしない� 22.7 24.5 21.4 18.9 24.8 24.3
4．ぜんぜん気にしない� 7.4 14.6 2.4 5.5 7.5 9.2
1．とても気にする� 21.8 17.6 24.7 21.9 23.1 20.2
2．かなり気にする� 27.6 25.4 29.2 27.4 25.4 30.4
3．あまり気にしない� 33.9 31.1 35.8 31.7 37.5 32.2
4．ぜんぜん気にしない� 16.7 26.0 10.4 19.1 14.0 17.2
1．とても気にする� 10.4 8.0 12.0 16.1 8.4 6.6
2．かなり気にする� 17.2 13.0 20.1 20.4 16.5 14.6
3．あまり気にしない� 44.4 38.2 48.8 40.4 46.6 46.3
4．ぜんぜん気にしない� 28.0 40.7 19.1 23.0 28.6 32.6
1．とても気にする� 13.5 6.7 18.1 19.0 11.8 9.4
2．かなり気にする� 19.4 11.6 24.8 19.0 21.2 17.9
3．あまり気にしない� 33.6 32.6 34.3 33.3 33.5 34.1
4．ぜんぜん気にしない� 33.5 49.1 22.7 28.7 33.4 38.6
1．とても気にする� 47.6 31.0 59.1 56.2 45.6 40.7
2．かなり気にする� 35.6 38.4 33.7 31.7 37.2 38.0
3．あまり気にしない� 9.8 15.5 5.8 7.8 10.1 11.4
4．ぜんぜん気にしない� 7.0 15.1 1.4 4.3 7.1 9.9
1．とても気にする� 32.4 24.1 38.0 33.0 31.3 32.9
2．かなり気にする� 39.1 37.4 40.2 37.0 40.5 39.7
3．あまり気にしない� 19.7 22.1 18.1 21.3 19.8 18.0
4．ぜんぜん気にしない� 8.8 16.3 3.6 8.7 8.4 9.4
1．とても気にする� 57.2 46.7 64.5 53.6 54.4 64.2
2．かなり気にする� 30.2 33.5 27.9 33.1 32.0 25.0
3．あまり気にしない� 8.2 10.9 6.4 9.8 8.8 5.9
4．ぜんぜん気にしない� 4.4 8.9 1.3 3.6 4.8 4.9

メ
ー
カ
ー
�

名
�

容
器
の
デ
�

ザ
イ
ン
�

味
�

新
製
品
�

カ
ロ
リ
ー
�

中
身
の
�

量
�

文
房
具
（
ペ
ン
ケ
ー
ス
や
シ
ャ
ー
プ
ペ
ン
シ
ル
な
ど
）
�

次
の
も
の
を
買
う
と
き
、
ど
の
く
ら
い
気
に
す
る
か
（
清
涼
飲
料
水
）
�

サ
イ
ズ
�

使
い
や
�

す
さ
�

世
の
中
�

の
流
行
�

値
段
�

材
質
�

キ
ャ
ラ
�

ク
タ
ー
�

色
や
デ
�

ザ
イ
ン
�

―
2

⁄6

―
1

⁄6

�

● 資料２　学年・性別集計表

●モノグラフ・高校生vol.62

― 102 ―

質問項目� 全　体�
男　子� 女　子� １　年� ２　年�

性　別� 学　年　別�
３　年�

1．とても気にする� 7.3 5.7 8.3 8.5 7.5 5.8
2．かなり気にする� 11.4 8.4 13.4 12.5 11.6 10.0
3．あまり気にしない� 40.7 36.4 43.7 41.8 40.7 39.6
4．ぜんぜん気にしない� 40.6 49.4 34.6 37.2 40.2 44.6
1．とても気にする� 12.9 12.1 13.5 14.4 13.0 11.3
2．かなり気にする� 20.9 16.6 23.9 23.9 22.7 16.0
3．あまり気にしない� 36.0 32.2 38.6 36.6 34.4 37.1
4．ぜんぜん気にしない� 30.2 39.1 23.9 25.2 29.9 35.7
1．とても気にする� 11.2 9.3 12.5 14.3 10.8 8.2
2．かなり気にする� 16.5 12.7 19.1 18.9 16.9 13.3
3．あまり気にしない� 34.5 31.0 36.9 34.2 35.0 34.3
4．ぜんぜん気にしない� 37.9 47.1 31.5 32.5 37.3 44.2
1．とても気にする� 34.3 22.5 42.5 37.4 32.4 33.1
2．かなり気にする� 30.5 22.9 35.8 30.3 29.0 32.3
3．あまり気にしない� 23.6 30.9 18.6 22.2 26.9 21.7
4．ぜんぜん気にしない� 11.5 23.7 3.1 10.1 11.8 12.9
1．とても気にする� 17.7 11.6 21.9 17.0 17.0 19.2
2．かなり気にする� 21.7 19.2 23.5 21.3 22.9 20.9
3．あまり気にしない� 39.7 38.4 40.7 41.1 40.3 37.7
4．ぜんぜん気にしない� 20.9 30.8 14.0 20.6 19.9 22.3
1．とても気にする� 15.8 9.0 20.5 18.2 14.4 14.8
2．かなり気にする� 28.3 21.3 33.2 32.1 26.4 26.3
3．あまり気にしない� 33.4 33.5 33.3 30.1 36.4 33.5
4．ぜんぜん気にしない� 22.5 36.2 13.0 19.6 22.8 25.4
1．とても気にする� 14.3 7.0 19.4 14.9 13.8 14.3
2．かなり気にする� 22.4 12.6 29.2 22.3 23.8 21.1
3．あまり気にしない� 37.0 38.8 35.8 38.6 37.9 34.3
4．ぜんぜん気にしない� 26.2 41.7 15.6 24.1 24.5 30.3
1．とても気にする� 57.0 37.9 70.1 60.7 53.5 56.8
2．かなり気にする� 28.1 31.5 25.7 27.4 30.4 26.4
3．あまり気にしない� 7.4 13.7 3.0 6.1 8.7 7.4
4．ぜんぜん気にしない� 7.6 16.9 1.1 5.9 7.4 9.4
1．とても気にする� 11.7 6.7 15.2 11.1 11.2 12.9
2．かなり気にする� 17.9 12.0 21.9 17.2 16.7 19.8
3．あまり気にしない� 36.3 34.8 37.3 38.9 37.4 32.3
4．ぜんぜん気にしない� 34.1 46.4 25.6 32.7 34.7 35.0
1．とても気にする� 21.3 15.2 25.6 23.1 20.2 20.7
2．かなり気にする� 27.4 19.6 32.8 29.2 27.6 25.2
3．あまり気にしない� 29.0 30.5 28.0 27.3 28.9 30.9
4．ぜんぜん気にしない� 22.2 34.8 13.6 20.3 23.3 23.2
1．とても気にする� 7.0 5.0 8.3 7.0 7.7 6.1
2．かなり気にする� 14.8 10.4 17.8 15.4 15.0 13.8
3．あまり気にしない� 40.7 34.7 44.8 39.6 41.7 40.7
4．ぜんぜん気にしない� 37.6 49.9 29.1 38.0 35.6 39.3
1．とても気にする� 6.8 6.1 7.2 6.7 5.8 7.9
2．かなり気にする� 10.6 8.8 11.9 11.4 9.8 10.7
3．あまり気にしない� 43.4 36.9 48.0 45.3 44.4 40.4
4．ぜんぜん気にしない� 39.2 48.2 33.0 36.6 40.0 41.0
1．とても気にする� 37.3 22.0 47.9 40.7 34.8 36.5
2．かなり気にする� 32.6 29.2 35.0 33.0 34.0 30.8
3．あまり気にしない� 18.6 26.4 13.2 16.6 19.9 19.3
4．ぜんぜん気にしない� 11.4 22.4 3.9 9.8 11.3 13.4

新
製
品
�

値
段
�

材
料
�

世
の
中
�

の
流
行
�

ブ
ラ
ン
ド
�

ま
わ
り
の
人
�

が
持
っ
て
い
�

る
か
ど
う
か
�

ま
わ
り
の
人
�

が
持
っ
て
い
�

る
か
ど
う
か
� 　購
入
先
�

　
（
販
売
店
）
�

シ

ャ

ン

プ

ー

や

化

粧

品

�

香
り
や
色
�

ブ
ラ
ン
ド
�

容
器
の
�

形
や
デ
�

ザ
イ
ン
�

き
き
め
・
�

効
果
�

新
製
品
�

―
3

⁄6

文
房
具
（
ペ
ン
ケ
ー
ス
や
シ
ャ
ー
プ
�

ペ
ン
シ
ル
な
ど
）
�―

２
�

⁄6

● 資料２　学年・性別集計表

●モノグラフ・高校生vol.62

― 103 ―

質問項目� 全　体�
男　子� 女　子� １　年� ２　年�

性　別� 学　年　別�
３　年�

1．とても気にする� 53.7 47.3 58.1 54.7 53.7 52.6
2．かなり気にする� 35.2 35.8 34.9 36.9 33.2 35.7
3．あまり気にしない� 9.1 13.1 6.3 7.0 11.3 8.9
4．ぜんぜん気にしない� 2.0 3.9 0.7 1.5 1.7 2.8
1．とても気にする� 19.9 17.4 21.6 18.3 18.9 22.5
2．かなり気にする� 31.0 28.4 32.9 29.0 31.4 32.8
3．あまり気にしない� 37.6 38.4 37.0 40.8 38.7 33.0
4．ぜんぜん気にしない� 11.5 15.9 8.5 11.8 11.0 11.7
1．とても気にする� 34.1 27.7 38.6 39.9 32.1 30.2
2．かなり気にする� 36.1 32.1 38.9 33.9 36.3 38.3
3．あまり気にしない� 20.8 25.6 17.4 18.2 21.8 22.4
4．ぜんぜん気にしない� 8.9 14.5 5.1 8.0 9.7 9.1
1．とても気にする� 67.5 55.8 75.5 69.6 65.8 67.0
2．かなり気にする� 27.5 33.8 23.2 26.5 28.4 27.7
3．あまり気にしない� 3.4 6.8 1.1 2.4 4.2 3.8
4．ぜんぜん気にしない� 1.5 3.5 0.2 1.5 1.6 1.6
1．とても気にする� 44.5 37.7 49.2 42.1 45.2 46.3
2．かなり気にする� 38.9 41.1 37.3 38.5 38.0 40.1
3．あまり気にしない� 13.9 16.6 12.0 16.7 13.8 11.0
4．ぜんぜん気にしない� 2.8 4.6 1.4 2.7 2.9 2.7
1．とても気にする� 21.0 20.0 21.6 23.8 19.3 19.7
2．かなり気にする� 24.9 24.4 25.1 22.6 26.5 25.5
3．あまり気にしない� 32.7 31.5 33.5 32.8 31.1 34.2
4．ぜんぜん気にしない� 21.5 24.1 19.7 20.7 23.1 20.6
1．とても気にする� 19.8 18.8 20.5 21.5 20.3 17.5
2．かなり気にする� 26.4 21.2 30.0 27.6 25.3 26.4
3．あまり気にしない� 36.3 36.3 36.3 35.0 36.6 37.4
4．ぜんぜん気にしない� 17.4 23.7 13.1 16.0 17.7 18.6
1．とても気にする� 17.7 15.6 19.1 20.4 17.2 15.4
2．かなり気にする� 26.1 21.8 29.1 24.6 26.2 27.6
3．あまり気にしない� 33.5 34.0 33.1 33.6 34.2 32.6
4．ぜんぜん気にしない� 22.7 28.6 18.7 21.4 22.4 24.5
1．とても気にする� 32.4 26.9 36.1 36.4 31.3 29.3
2．かなり気にする� 39.2 40.6 38.2 38.2 39.4 40.1
3．あまり気にしない� 20.9 22.0 20.2 18.8 21.7 22.4
4．ぜんぜん気にしない� 7.5 10.5 5.5 6.7 7.7 8.3
1．とても気にする� 16.2 15.8 16.6 17.3 14.7 16.7
2．かなり気にする� 28.8 28.4 29.1 28.6 30.1 27.7
3．あまり気にしない� 35.9 32.2 38.5 35.2 37.2 35.4
4．ぜんぜん気にしない� 19.0 23.6 15.9 18.9 18.0 20.2
1．ない� 96.8 96.0 97.4 97.1 96.8 96.5
2．１回ある� 2.4 2.9 2.0 2.1 2.2 2.8
3．何回かある� 0.8 1.1 0.6 0.8 1.0 0.6
1．とてもあてはまる� 31.6 18.3 40.7 32.2 31.0 31.4
2．わりとあてはまる� 40.0 38.8 40.9 40.4 39.4 40.3
3．あまりあてはまらない� 22.3 32.2 15.4 20.6 24.3 21.9
4．ぜんぜんあてはまらない� 6.1 10.8 3.0 6.8 5.2 6.4
1．とてもあてはまる� 14.6 9.0 18.5 17.6 12.4 13.9
2．わりとあてはまる� 36.7 31.4 40.3 36.7 39.4 33.8
3．あまりあてはまらない� 36.2 40.8 33.0 33.6 34.9 40.3
4．ぜんぜんあてはまらない� 12.5 18.7 8.2 12.1 13.2 12.0

ウ
ー
ル
や
�

綿
な
ど
の
�

材
質
�

色
や
デ
�

ザ
イ
ン
�

着
心
地
�

ブ
ラ
ン
ド
�

値
段
�

世
の
中
�

の
流
行
�

悪
質
な
�

商
法
に
�

だ
ま
さ
�

れ
た
こ
�

と
　
　
�

ま
わ
り
の
人
�

が
持
っ
て
い
�

る
か
ど
う
か
� ま
わ
り
の
人
�

は
ど
う
感
じ
�

る
か
�

買
い
物
は
�

気
晴
ら
し
�

に
な
る
�

セ

ー

タ

ー

や

シ

ャ

ツ

な

ど

の

衣

類

�

買
い
物
に
関
し
て
、
次
の
よ
�

う
な
こ
と
が
あ
て
は
ま
る
か
�

流
行
の
も
の
�

は
必
ず
チ
ェ
�

ッ
ク
す
る
�

新
製
品
�

―
4

⁄6

⁄7

⁄8

　購
入
先
�

　
（
販
売
店
）
�

● 資料２　学年・性別集計表

●モノグラフ・高校生vol.62

― 104 ―

質問項目� 全　体�
男　子� 女　子� １　年� ２　年�

性　別� 学　年　別�
３　年�

1．とてもあてはまる�
2．わりとあてはまる�
3．あまりあてはまらない�
4．ぜんぜんあてはまらない�
1．とてもあてはまる�
2．わりとあてはまる�
3．あまりあてはまらない�
4．ぜんぜんあてはまらない�
1．とてもあてはまる�
2．わりとあてはまる�
3．あまりあてはまらない�
4．ぜんぜんあてはまらない�
1．とてもあてはまる�
2．わりとあてはまる�
3．あまりあてはまらない�
4．ぜんぜんあてはまらない�
1．とてもあてはまる�
2．わりとあてはまる�
3．あまりあてはまらない�
4．ぜんぜんあてはまらない�
1．とてもあてはまる�
2．わりとあてはまる�
3．あまりあてはまらない�
4．ぜんぜんあてはまらない�
1．とてもあてはまる�
2．わりとあてはまる�
3．あまりあてはまらない�
4．ぜんぜんあてはまらない�
1．とてもあてはまる�
2．わりとあてはまる�
3．あまりあてはまらない�
4．ぜんぜんあてはまらない�
1．よくある�
2．ときどきある�
3．あまりない�
4．ぜんぜんない�
1．よくある�
2．ときどきある�
3．あまりない�
4．ぜんぜんない�
1．よくある�
2．ときどきある�
3．あまりない�
4．ぜんぜんない�
1．よくある�
2．ときどきある�
3．あまりない�
4．ぜんぜんない�

1．とてもあてはまる� 4.6 4.9 4.4 3.7 5.7 4.4
2．わりとあてはまる� 18.0 18.0 18.0 22.2 16.3 15.3
3．あまりあてはまらない� 53.7 51.3 55.4 53.8 53.4 53.9
4．ぜんぜんあてはまらない� 23.7 25.8 22.3 20.3 24.6 26.4

10.6 5.3 14.3 13.0 9.0 9.7
25.5 16.3 31.9 26.6 26.3 23.4
43.6 48.9 40.0 43.2 43.1 44.7
20.3 29.6 13.8 17.2 21.5 22.2
2.0 3.3 1.1 1.3 2.3 2.3
11.6 13.1 10.6 12.4 12.2 10.2
47.0 47.2 46.8 49.0 46.6 45.2
39.4 36.4 41.5 37.2 38.9 42.3
15.8 17.8 14.4 16.3 16.3 14.7
36.0 35.3 36.5 38.6 34.4 35.0
40.6 39.6 41.2 37.8 41.8 42.0
7.7 7.4 7.9 7.3 7.4 8.3
33.3 32.6 33.8 35.7 31.2 33.1
45.5 48.1 43.7 43.0 47.4 46.1
19.4 17.3 20.8 20.1 19.7 18.2
1.8 2.1 1.6 1.2 1.6 2.7
42.3 41.3 42.9 44.5 38.6 43.8
32.4 28.3 35.2 31.2 34.4 31.5
18.9 21.7 17.0 17.4 20.7 18.6
6.5 8.7 4.9 7.0 6.3 6.1
11.5 10.9 11.9 11.1 10.8 12.5
22.4 22.3 22.5 22.8 22.7 21.6
42.7 42.3 43.0 43.0 43.6 41.4
23.4 24.5 22.7 23.1 22.8 24.5
7.7 5.3 9.3 6.8 7.3 8.9
17.0 14.0 19.2 15.9 16.6 18.7
45.7 44.6 46.4 44.6 48.5 43.8
29.6 36.2 25.1 32.7 27.6 28.6
9.2 8.9 9.5 8.0 9.2 10.6
22.3 17.7 25.5 20.6 23.5 23.0
45.8 45.4 46.0 44.8 47.5 44.9
22.6 27.9 19.0 26.6 19.8 21.4
8.7 12.8 5.8 8.4 7.9 9.7
33.0 32.0 33.6 28.1 32.1 39.1
23.4 20.7 25.3 22.9 26.7 20.4
35.0 34.5 35.3 40.5 33.4 30.8
4.6 6.7 3.1 3.7 4.5 5.7
13.3 15.0 12.1 10.8 13.1 16.0
36.1 31.3 39.4 32.7 38.2 37.4
46.1 47.1 45.4 52.8 44.2 41.0
4.4 4.4 4.4 3.0 5.1 5.2
15.6 13.9 16.8 15.0 14.3 17.6
30.0 31.3 29.0 27.6 31.8 30.5
50.0 50.4 49.8 54.4 48.8 46.7
22.6 19.3 24.9 21.3 21.6 25.1
28.7 25.3 31.1 25.3 30.5 30.5
28.5 30.5 27.2 30.5 28.9 26.1
20.1 24.9 16.8 22.9 19.0 18.4

⁄8

⁄9

買

い

物

に

関

し

て

、

次

の

よ

う

な

こ

と

が

あ

て

は

ま

る

か

�

ふ
だ
ん
の
生
活
の
中
で
、
次
の
よ
う
な
こ
と
を
す
る
か
�

新
し
い
も
の
が
出
�

た
り
す
る
と
す
ぐ
�

買
い
換
え
る
�

見
た
目
の
豪
華
な
�

も
の
な
ど
を
つ
い
�

買
っ
て
し
ま
う
�

友
だ
ち
が
持
っ
て
�

い
る
も
の
は
手
に
�

入
れ
た
い
�

欲
し
い
と
思
�

っ
た
も
の
を
�

す
ぐ
買
う
�
自
分
で
買
っ
た
も
�

の
は
で
き
る
だ
け
�

長
く
使
う
�

賞
味
期
限
を
�

気
に
す
る
�
健
康
食
品
や
栄
養
�

補
助
食
品
を
利
用
�

す
る
�

イ
ン
ス
タ
ン
ト
食
�

品
は
食
べ
な
い
よ
�

う
に
す
る
�

食
品
添
加
物
�

や
農
薬
に
は
�

注
意
す
る
�
買
っ
た
も
の
を
入
�

れ
る
ビ
ニ
ー
ル
袋
�

は
も
ら
わ
な
い
�

ス
ト
ロ
ー
や
�

ス
プ
ー
ン
は
�

も
ら
わ
な
い
� 洋
服
な
ど
リ
�

サ
イ
ク
ル
を
�

利
用
す
る
�
ゴ
ミ
を
こ
ま
�

め
に
分
別
し
�

て
捨
て
る
�

● 資料２　学年・性別集計表

●モノグラフ・高校生vol.62

― 105 ―

質問項目� 全　体�
男　子� 女　子� １　年� ２　年�

性　別� 学　年　別�
３　年�

1．０～５万円�
2．６万～10万円�
3．11万～20万円�
4．21万～30万円�
5．31万～50万円�
6．51万～100万円�
7．101万円以上�
1．０～５万円�
2．６万～10万円�
3．11万～20万円�
4．21万～30万円�
5．31万～50万円�
6．51万～100万円�
7．101万円以上�
1．０～５万円�
2．６万～10万円�
3．11万～20万円�
4．21万～30万円�
5．31万～50万円�
6．51万～100万円�
7．101万円以上�
1．０～５万円�
2．６万～10万円�
3．11万～20万円�
4．21万～30万円�
5．31万～50万円�
6．51万～100万円�
7．101万円以上�

1．よくある�
2．ときどきある�
3．あまりない�
4．ぜんぜんない�
1．よくある�
2．ときどきある�
3．あまりない�
4．ぜんぜんない�
1．よくある�
2．ときどきある�
3．あまりない�
4．ぜんぜんない�
1．よくある�
2．ときどきある�
3．あまりない�
4．ぜんぜんない�
1．よくある�
2．ときどきある�
3．あまりない�
4．ぜんぜんない�
1．よくある�
2．ときどきある�
3．あまりない�
4．ぜんぜんない�

12.4 9.8 14.2 13.2 11.5 12.6
14.9 14.9 15.0 16.0 14.6 14.2
26.6 26.2 26.9 23.7 28.6 27.4
46.0 49.1 43.9 47.0 45.3 45.8
30.2 22.6 35.5 29.3 28.1 33.5
17.3 16.6 17.8 17.1 18.3 16.5
22.0 23.8 20.8 21.7 23.0 21.4
30.4 37.0 25.9 31.8 30.7 28.6
32.8 29.4 35.1 30.5 31.4 36.7
33.1 31.1 34.5 32.1 34.2 32.9
22.4 23.0 21.9 25.8 22.0 19.2
11.7 16.4 8.5 11.6 12.4 11.2
28.0 27.4 28.4 26.9 25.8 31.4
25.5 22.9 27.3 24.9 27.0 24.5
26.6 26.8 26.5 25.5 29.9 24.2
19.9 23.0 17.8 22.7 17.2 19.8
31.6 32.4 31.1 36.0 31.6 27.0
34.3 31.0 36.5 33.9 34.4 34.5
20.5 21.3 20.0 17.7 21.3 22.7
13.6 15.3 12.4 12.4 12.8 15.8
17.9 21.8 15.2 17.5 19.1 17.1
21.0 21.7 20.5 22.3 20.4 20.3
25.5 24.8 26.0 24.4 28.1 23.7
35.6 31.7 38.3 35.8 32.5 38.8
9.5 7.6 10.9 11.0 10.0 7.6
36.6 31.6 40.1 40.3 37.3 32.0
47.6 52.7 44.0 42.0 46.8 54.3
4.5 3.9 5.0 4.2 4.4
0.8

5.4
0.5 0.8 0.8 0.8

0.6
1.1

0.5 0.6 0.6 0.5
0.4

0.6
0.1 0.3 0.5 0.5

1.1
0.9

0.6 0.6 1.4 1.3
4.9

1.8
6.1 5.5 6.0 3.5

49.7
3.3

54.4 44.7 50.4 54.1
36.8

42.8
33.0 39.0 36.7 34.4

5.4
42.2

4.6 7.6 4.0 4.5
1.4

6.4
0.8 2.0 0.8 1.5

0.7
2.3

0.4 0.8 0.8 0.7
0.9

1.2
0.7 0.5 0.9 1.2

1.5
1.0

2.1 1.2 1.9 1.5
14.2

0.8
18.9 14.0 14.0 14.8

40.0
7.4

42.3 38.3 40.2 41.7
37.4

36.7
32.1 38.1 37.9 36.1

4.4
45.1

2.9 6.1 3.6 3.4
1.6

6.5
1.0 1.9 1.6 1.3

1.4
2.5
1.8 1.2 0.8 1.8 1.9

2.7
9.5
22.2
49.2
12.9
2.1

0.7 4.1
8.8
3.4 2.7 2.0

5.4 12.2
20.7

10.5 9.1
18.2 24.9

50.5
22.3 23.6

53.8 46.0
13.5

49.4 47.5
17.0 10.2

2.3
11.7 13.7

3.2 1.4 1.7 2.2

⁄9

¤1

¤0

こ
れ
か
ら
先
働
い
て
い
た
ら
１
か
月
に
い
く
ら
く
ら
い
稼
げ
る
と
思
う
か
�

ふ
だ
ん
の
生
活
の
中
で
、
次
の
よ
う
な
こ
と
を
す
る
か
�

ペ
ッ
ト
ボ
ト
ル
な
ど
�

リ
サ
イ
ク
ル
ボ
ッ
ク
�

ス
に
持
っ
て
行
く
�

マ
ン
ガ
や
雑
�

誌
は
廃
品
回
�

収
日
に
出
す
� 電
気
を
こ
ま
�

め
に
消
す
�
多
少
暑
く
て
も
�

ク
ー
ラ
ー
を
使
�

用
し
な
い
�

テ
レ
ビ
を
つ
�

け
っ
ぱ
な
し
�

に
し
て
い
る
� 洗
顔
や
ハ
ミ
ガ
キ
を
�

す
る
と
き
、
水
を
流
�

し
っ
ぱ
な
し
に
す
る
�
高
校
を
や
め
て
働
い
た
�

ら
１
か
月
に
ど
れ
く
ら
�

い
稼
げ
る
と
思
う
か
�

25
歳
く
ら
い
�

40
歳
く
ら
い
�

55
歳
く
ら
い
�

● 資料２　学年・性別集計表

●モノグラフ・高校生vol.62

― 106 ―

質問項目� 全　体�
男　子� 女　子� １　年� ２　年�

性　別� 学　年　別�
３　年�

1．きっとできる� 59.6 62.3 57.8 56.0 59.0 64.1
2．たぶんできる� 35.9 32.7 38.2 40.1 35.1 32.3
3．たぶん無理� 3.6 3.6 3.6 3.1 4.7 3.0
4．絶対に無理�
1．きっとできる�
2．たぶんできる�
3．たぶん無理�
4．絶対に無理�
1．きっとできる�
2．たぶんできる�
3．たぶん無理�
4．絶対に無理�
1．きっとできる�
2．たぶんできる�
3．たぶん無理�
4．絶対に無理�
1．きっとできる�
2．たぶんできる�
3．たぶん無理�
4．絶対に無理�
1．きっとできる�
2．たぶんできる�
3．たぶん無理�
4．絶対に無理�

0.9 1.5 0.4 0.7 1.2 0.6
33.2 33.3 33.2 29.5 32.8 37.5
47.9 44.1 50.5 48.7 48.2 46.7
15.3 17.1 14.0 18.2 15.3 12.0
3.7 5.5 2.4 3.6 3.6 3.8
16.4 18.5 15.0 18.4 14.6 16.3
42.3 39.5 44.3 42.4 44.0 40.5
33.7 32.2 34.7 30.4 34.9 35.8
7.6 9.8 6.0 8.8 6.6 7.4
30.9 33.5 29.1 35.6 26.6 30.5
46.2 42.4 48.9 43.8 50.5 44.2
18.6 18.5 18.7 17.4 17.7 21.0
4.3 5.7 3.3 3.3 5.3 4.3
11.5 13.6 10.0 11.9 10.8 11.7
21.1 19.9 21.9 18.8 19.8 25.0
44.3 41.4 46.3 45.4 46.5 40.8
23.2 25.2 21.8 24.0 22.9 22.6
4.9 8.0 2.8 3.9 4.2 6.8
5.3 6.3 4.7 5.6 5.1 5.2
35.3 31.8 37.6 37.4 32.0 36.6
54.5 53.9 54.9 53.1 58.7 51.4

1．とてもそう思う� 55.8 54.7 56.6 56.8 55.5 55.0
2．まあそう思う� 39.3 38.9 39.5 38.4 39.1 40.3
3．あまりそう思わない� 4.2 5.0 3.6 4.2 4.1 4.4
4．まったくそう思わない�
1．とてもそう思う�
2．まあそう思う�
3．あまりそう思わない�
4．まったくそう思わない�
1．とてもそう思う�
2．まあそう思う�
3．あまりそう思わない�
4．まったくそう思わない�
1．とてもそう思う�
2．まあそう思う�
3．あまりそう思わない�
4．まったくそう思わない�

0.8 1.4 0.3 0.6 1.3 0.3
28.3 36.3 22.8 31.3 28.0 25.4
33.9 35.1 33.1 35.2 31.4 35.2
34.1 25.5 40.0 30.7 36.4 35.2
3.7 3.1 4.2 2.8 4.2 4.2
31.3 33.7 29.7 28.5 29.4 36.5
53.3 47.4 57.4 54.2 54.5 51.1
12.7 14.1 11.7 13.4 14.1 10.4
2.7 4.8 1.2 3.9 2.0 2.0
7.0 11.3 4.0 7.1 7.0 6.8
16.8 20.1 14.5 16.8 16.5 17.1
45.9 40.4 49.7 45.3 47.0 45.4
30.3 28.2 31.8 30.8 29.5 30.8

1．1～1000円� 13.0 12.7 13.3 13.7 12.9 12.5
2．1001～5000円� 3.3 4.2 2.7 4.6 3.0 2.2
3．5001～1万円� 9.4 11.7 8.0 11.0 8.8 8.5
4．1万1～5万円� 12.2 10.9 13.2 11.6 13.1 12.0
5．5万1～10万円� 14.4 15.5 13.6 14.0 15.3 13.7
6．10万1～50万円� 5.6 6.1 5.3 5.8 6.4 4.6
7．50万1～100万円� 16.5 14.0 18.2 14.9 17.3 17.5
8．100万1～1000万円� 11.0 8.7 12.5 10.8 10.6 11.5
9．1000万1円以上� 14.5 16.2 13.4 13.7 12.6 17.5

¤2

両
親
く
ら
い
の
年
齢
に
な
っ
た
と
き
、
次
の
よ
う
な
暮
ら
し
が
で
き
る
か
�

金

　

銭

　

観

�

¤4

あ
な
た
に
と
っ
て
の
大
金
と
は
�

セ
カ
ン
ド
ハ
�

ウ
ス
を
持
つ
�

ふ
つ
う
程
�

度
の
乗
用
�

車
を
持
つ
�
１
か
月
に
2
、3
回
、
�

家
族
で
フ
ァ
ミ
リ
ー
�

レ
ス
ト
ラ
ン
で
食
事
� １
年
に
2
、
3
�

回
、
国
内
の
家
�

族
旅
行
を
す
る
�

ま
じ
め
に
働
け
ば
、
�

ふ
つ
う
程
度
の
暮
�

ら
し
は
で
き
る
�

何
と
し
て
も
、
�

大
金
を
手
に
�

し
た
い
�

お
金
の
豊
か
さ
よ
�

り
、
心
の
豊
か
さ
�

を
大
事
に
し
た
い
� 悪
い
こ
と
を
し
な
�

い
限
り
、
大
金
を
�

手
に
で
き
な
い
�

マ
ン
シ
ョ
ン
か
�

一
戸
建
て
の
自
�

分
の
家
を
持
つ
� 2
、
3
年
に
１
�

回
、
家
族
で
海
�

外
旅
行
を
す
る
�

¤3

● 資料２　学年・性別集計表

●モノグラフ・高校生vol.62

― 107 ―

質問項目� 全　体�
男　子� 女　子� １　年� ２　年�

性　別� 学　年　別�
３　年�

1．絶対５時に終わるが、収入は少ない仕事� 4.5 8.2 2.0 4.2 4.8 4.6
2．できたら５時に終わるが、収入は少ない仕事� 27.0 25.4 28.1 26.9 27.4 26.6
3．できたら収入は多いが、残業も多い仕事� 53.6 47.8 57.6 55.3 53.2 52.2
4．絶対収入は多いが、残業も多い仕事� 14.9 18.7 12.3 13.6 14.5 16.6
1．絶対現在を楽しみ、あまり貯金をしない暮らし� 6.8 8.1 5.8 8.6 5.4 6.3
2．できたら現在を楽しみ、あまり貯金をしない暮らし� 30.3 30.7 30.1 29.1 30.7 31.2
3．できたら欲しいものをがまんして、貯金をする暮らし� 49.1 48.0 50.0 47.3 50.9 49.2
4．絶対欲しいものをがまんして、貯金をする暮らし� 13.8 13.2 14.1 15.0 13.0 13.2
1．絶対のんびりとした仕事だが、収入は少ない仕事�

11.1 14.4 8.8 9.4 11.1 12.9

2．できたらのんびりとした仕事だが、収入は少ない仕事�
36.3 36.6 36.0 35.7 35.2 38.13．できたら高収入だが、責任が重く神経を使う仕事�
44.2 39.5 47.5 44.8 47.5 40.1

4．絶対高収入だが、責任が重く神経を使う仕事�

8.4 9.5 7.6 10.1 6.2 9.0

1．絶対貧しくとも、家族を大事にする暮らし� 34.6 34.6 34.6 33.8 32.9 37.1
2．できたら貧しくとも、家族を大事にする暮らし� 53.6 52.9 54.1 54.7 54.7 51.3
3．できたら家族を犠牲にしても、豊かさを確保する暮らし� 9.7 10.4 9.1 9.6 10.1 9.2
4．絶対家族を犠牲にしても、豊かさを確保する暮らし� 2.2 2.1 2.2 2.0 2.2 2.4
1．とてもある� 12.1 11.3 12.6 10.8 12.6 12.8
2．わりとある� 17.5 15.3 19.0 17.0 18.0 17.5
3．ときどきある� 32.1 30.7 33.1 33.3 31.3 31.7
4．あまりない� 25.8 25.0 26.3 27.0 24.6 25.8
5．ぜんぜんない�
1．とてもある�
2．わりとある�
3．ときどきある�
4．あまりない�
5．ぜんぜんない�
1．とてもある�
2．わりとある�
3．ときどきある�
4．あまりない�
5．ぜんぜんない�
1．とてもある�
2．わりとある�
3．ときどきある�
4．あまりない�
5．ぜんぜんない�
1．とてもある�
2．わりとある�
3．ときどきある�
4．あまりない�
5．ぜんぜんない�
1．とてもある�
2．わりとある�
3．ときどきある�
4．あまりない�
5．ぜんぜんない�
1．とてもある�
2．わりとある�
3．ときどきある�
4．あまりない�
5．ぜんぜんない�

12.6 17.7 9.0 11.9 13.5 12.3
11.0 11.0 10.9 10.4 11.3 11.2
13.6 14.0 13.4 12.9 13.1 15.0
28.8 26.5 30.3 26.5 30.7 29.1
31.4 29.8 32.5 34.7 28.9 30.7
15.2 18.7 12.8 15.6 16.0 14.0
15.7 19.6 13.0 14.8 15.4 17.0
18.5 19.5 17.9 17.5 19.2 18.9
28.6 24.8 31.2 29.2 28.2 28.3
22.9 19.0 25.5 24.0 23.0 21.6
14.3 17.1 12.4 14.4 14.2 14.2
25.2 24.9 25.4 26.5 26.2 22.7
27.3 24.9 28.9 24.7 28.3 28.9
26.3 26.4 26.3 27.9 24.2 27.0
15.4 15.7 15.3 16.4 15.7 14.0
5.8 8.1 4.2 4.4 5.5 7.4
7.5 7.5 7.5 6.8 8.4 7.2
12.3 10.3 13.7 10.5 13.2 13.2
22.6 20.4 24.0 22.0 24.6 20.9
38.4 38.0 38.8 41.0 36.1 38.3
19.1 23.8 15.9 19.6 17.6 20.3
9.0 11.0 7.5 8.7 8.6 9.6
11.3 12.7 10.3 10.4 12.1 11.5
26.1 23.3 28.1 24.9 28.5 24.8
33.4 31.3 34.8 34.8 33.0 32.2
20.3 21.7 19.3 21.2 17.9 21.9
11.3 11.0 11.5 12.1 10.5 11.5
20.0 16.0 22.8 18.0 22.1 19.7
18.7 20.0 17.7 18.8 17.5 19.8
32.6 31.4 33.4 31.4 34.5 31.8
17.4 21.6 14.5 19.7 15.4 17.2

¤5

¤6

ど
ち
ら
の
生
き
方
を
し
た
い
か
�

日

頃
、

次

の

よ

う

な

こ

と

が

ど

の

程

度

あ

て

は

ま

る

か

�

収
入
�

貯
金
�

仕
事
�

暮
ら
し
�
自
分
が
ひ
と
り
�

ぼ
っ
ち
の
よ
う
�

で
不
安
に
な
る
�
自
分
の
居
場
所
�

が
な
い
よ
う
に
�

感
じ
る
�

今
の
生
活
が
�

む
な
し
く
感
�

じ
る
�

何
か
を
決
め
る
と
�

き
、
な
か
な
か
決
�

め
ら
れ
ず
困
る
�

自
分
の
感
情
を
�

コ
ン
ト
ロ
ー
ル
�

で
き
な
い
�

学
校
に
い
る
�

と
イ
ラ
イ
ラ
�

す
る
�

お
小
遣
い
は
�

計
画
的
に
使
�

う
�

● 資料２　学年・性別集計表

●モノグラフ・高校生vol.62

― 108 ―

質問項目� 全　体�
男　子� 女　子� １　年� ２　年�

性　別� 学　年　別�
３　年�

13.1 8.1 16.6 15.8 12.0 11.6
22.5 16.1 27.0 22.4 24.2 20.8
22.7 23.5 22.2 23.7 22.6 21.7
22.9 27.7 19.5 20.4 22.5 25.9
18.7 24.6 14.7 17.6 18.7 20.0
11.7 8.0 14.2 11.3 12.1 11.7
11.4 8.8 13.2 9.2 12.4 12.8
11.8 10.3 12.8 10.4 11.9 13.2
16.7 15.8 17.3 18.1 16.3 15.7
48.4 57.1 42.4 51.1 47.4 46.6

1．とてもそう� 8.7 9.6 8.1 8.1 8.6 9.6
2．わりとそう� 23.0 22.2 23.4 21.2 22.9 24.9
3．少しそう� 26.0 25.2 26.6 26.9 25.7 25.5
4．あまりそうでない� 33.5 31.4 34.9 33.5 34.1 32.7
5．ぜんぜんそうでない�
1．とてもそう�
2．わりとそう�
3．少しそう�
4．あまりそうでない�
5．ぜんぜんそうでない�
1．とてもそう�
2．わりとそう�
3．少しそう�
4．あまりそうでない�
5．ぜんぜんそうでない�
1．とてもそう�
2．わりとそう�
3．少しそう�
4．あまりそうでない�
5．ぜんぜんそうでない�
1．とてもそう�
2．わりとそう�
3．少しそう�
4．あまりそうでない�
5．ぜんぜんそうでない�
1．とてもそう�
2．わりとそう�
3．少しそう�
4．あまりそうでない�
5．ぜんぜんそうでない�
1．とてもそう�
2．わりとそう�
3．少しそう�
4．あまりそうでない�
5．ぜんぜんそうでない�
1．とてもそう�
2．わりとそう�
3．少しそう�
4．あまりそうでない�
5．ぜんぜんそうでない�

8.8 11.5 6.9 10.3 8.7 7.2
3.4 4.0 3.0 3.3 3.5 3.4
9.6 9.4 9.8 9.6 9.3 10.0
30.0 26.1 32.7 29.9 31.3 28.6
41.8 39.6 43.3 43.4 40.5 41.4
15.2 21.0 11.2 13.8 15.3 16.7
1.8 3.0 1.0 1.4 2.0 2.1
2.5 3.6 1.8 1.5 2.6 3.5
10.8 14.0 8.5 9.8 10.4 12.2
41.2 45.4 38.3 38.4 43.6 41.5
43.7 34.0 50.4 48.9 41.3 40.7
6.7 7.2 6.4 7.2 6.1 6.9
26.8 23.6 29.0 26.8 26.1 27.6
34.9 35.6 34.4 34.4 36.6 33.5
25.7 24.8 26.3 25.9 25.8 25.4
5.9 8.9 3.9 5.8 5.4 6.6
10.0 11.7 8.8 9.7 9.0 11.4
19.5 17.0 21.2 19.2 19.7 19.7
26.5 24.6 27.9 25.0 28.2 26.3
28.4 28.1 28.5 29.2 28.8 26.9
15.6 18.5 13.6 16.8 14.3 15.7
15.1 18.7 12.5 16.3 13.6 15.4
28.5 29.2 27.9 27.6 27.8 30.1
27.0 26.4 27.5 25.3 27.6 28.3
21.6 16.6 25.1 22.9 22.3 19.5
7.8 9.0 6.9 7.8 8.7 6.7
4.9 5.3 4.7 4.3 4.3 6.3
18.6 15.6 20.7 17.8 16.8 21.5
46.2 43.4 48.1 45.5 48.7 44.1
24.9 27.0 23.4 26.9 25.3 22.1
5.4 8.7 3.2 5.4 5.0 6.0
3.3 4.3 2.7 3.1 2.9 4.0
8.1 7.5 8.5 7.0 7.6 9.8
20.9 22.8 19.6 20.9 21.9 19.9
40.5 38.3 41.9 40.7 41.4 39.2
27.2 27.0 27.4 28.3 26.2 27.1

¤6

¤7

高

校

生

と

し

て

ど

ん

な

タ

イ

プ

か

�

行
動
力
が
あ
る
�

友
だ
ち
が
多
い
�

努
力
型
だ
�

お
し
ゃ
れ
な
�

方
だ
�

異
性
か
ら
人
�

気
が
あ
る
�

�

校
則
は
守
っ
�

て
い
る
�

�

友
だ
ち
か
ら
�

信
頼
さ
れ
て
�

い
る
�

友
だ
ち
や
ク
ラ
�

ス
を
ひ
っ
ぱ
る
�

力
が
あ
る
�

日
頃
、
次
の
よ
う
な
こ
と
が
ど
の
程
度
あ
て
は
ま
る
か
�

1．とてもある�
2．わりとある�
3．ときどきある�
4．あまりない�
5．ぜんぜんない�
1．とてもある�
2．わりとある�
3．ときどきある�
4．あまりない�
5．ぜんぜんない�

茶
髪
に
し
た
�

り
パ
ー
マ
を
�

か
け
る
�

制
服
を
だ
ら
し
�

な
く
着
る
�

● 資料２　学年・性別集計表

●モノグラフ・高校生vol.62

― 109 ―

質問項目� 全　体�
男　子� 女　子� １　年� ２　年�

性　別� 学　年　別�
３　年�

1．とてもそう�
2．わりとそう�
3．少しそう�
4．あまりそうでない�
5．ぜんぜんそうでない�
1．とてもそう�
2．わりとそう�
3．少しそう�
4．あまりそうでない�
5．ぜんぜんそうでない�
1．就職�
2．家業・家の手伝い�
3．専門・専修学校�
4．短期大学�
5．ふつうの４年制大学�
6．難しい４年制大学�
7．まだ決めていない�
8．その他�

3.7 5.5 2.5 3.6 3.2 4.4
10.6 10.5 10.6 8.7 9.1 14.2
28.8 25.8 31.0 29.7 27.4 29.4
37.6 35.7 39.0 38.9 38.6 35.2
19.3 22.6 17.0 19.1 21.7 16.8
12.0 16.0 9.2 12.7 10.1 13.4
19.1 23.2 16.2 16.9 18.6 21.9
21.0 21.9 20.3 21.6 20.6 20.6
25.0 22.7 26.5 26.0 26.5 22.2
23.0 16.2 27.7 22.8 24.3 21.8
6.1 6.1 6.1 6.1 5.6 6.6
0.4 0.4 0.4 0.5 0.6 0.2
16.1 9.6 20.6 14.8 15.4 18.4
5.0 0.4 8.2 4.1 3.0 8.0
48.7 58.7 41.7 45.1 49.7 51.3
14.2 15.3 13.4 14.2 16.1 12.1
8.1 7.2 8.7 13.0 8.4 2.5
1.5 2.4 0.9 2.3 1.2 1.0

¤8

¤7

高
校
生
と
し
て
ど
ん
な
タ
イ
プ
か
�

先
生
か
ら
信
頼
�

さ
れ
て
い
る
�

ス
ポ
ー
ツ
が
得
�

意
だ
�

卒
業
後
の
希
望
進
路
�

● 資料２　学年・性別集計表

●モノグラフ・高校生vol.62

