

HOISS

著者 梶本知子・山崎勝之

回答年月日 _____ 年 _____ 月 _____ 日

学籍番号 _____

名 前 _____ 性別 (男 ・ 女) 年齢 (_____ 歳)

この質問紙は、日常生活で、あなたがどのように人と接しているかについておたずねするものです。

つぎのページから、いくつかの項目が並んでいます。

それぞれの項目に示されていることを、あなたは、普段、どの程度、行っていますか。

あてはまると思うところに、一つ〇をしてください。

接する相手によって答えが違うかも知れませんが、あなた自身の判断で主観的にお答えください。

あまり考え込まず、気軽にお答えください。

この調査で得られた情報は、研究の目的だけに使用されます。
あなたの名前や回答が、外にもれることは一切ありません。
この調査に関して、個人のプライバシーは厳守されます。

こうもくないよう
 下のそれぞれの項目内容について、あてはまるところに一つ〇をしてください。

まったく行わない
 あまり行わない
 ときどき行う
 よく行う
 いつも行う

1. 人前で失敗したりすると、自分でも可笑しいと思って . . .
 一緒に笑う。

--	--	--	--	--

2. 言い過ぎたと思ったときは、ギャグを言って取り繕おうと . . .
 する。

--	--	--	--	--

3. 人前でけなされたら、けなされた内容にまつわるエピソード . . .
 (逸話) をおもしろおかしく話す。

--	--	--	--	--

4. 自分のみっともないところを人に見られたら、笑って . . .
 すませる。

--	--	--	--	--

5. お互いの考えが合わないときは、ユーモアを使って相手と . . .
 衝突しないようにする。

--	--	--	--	--

6. ドジなことをして人に鼻で笑われたときは、笑って . . .
 やりすごす。

--	--	--	--	--

まったく
行わない
 あまり
行わない
 ときどき行く
 よく行く
 いつも行く

7. 人と話しているときに気まずい沈黙が流れたら、その場の . . .
ひと はな ぶん い き き ま ず い ちんもく なが ば
 雰囲気ぶんいをなごませるために笑わらいを取ろうとする。

--	--	--	--	--

8. 相手あいてにからかわれたら、自分じぶんもおもしろがって一緒いっしょに . . .
あいて じぶん いっしょ
 笑わらう。

--	--	--	--	--

9. 自分じぶんの間違まちがいや失し敗ばいを人ひとに見みられたら、それをネタネタにして . . .
じぶん まちが しっばい ひと み
 笑わらいを取ろうとする。

--	--	--	--	--

10. 相手あいてを怒おこらせてしまったときは、ユーモアユーモアを使つかって相手あいての . . .
あいて おこ つか あいて
 怒いかりをやわらげようとする。

--	--	--	--	--

11. 人ひとにばかにされたら、気きの利きいた冗談じょうだんを言いって切きり返かえす。 . .

--	--	--	--	--

12. 相手あいてと気きまずくなったりしたら、なにかおもしろいことことを . . .
あいて き い いっしょ わら
 言いって一緒いっしょに笑わらう。

--	--	--	--	--