
「遺産分割の実例全集」について

当事者の年齢を並べてみる。

「事例集」には、448人の当事者が現れている。それぞれの人は最初から争いをしたいと思って
いたわけではないだろう。
「兄貴が頭を下げてきたら、何も言わなかった」「お父さんの時は何も言えなかったけど、お母さ
んの時は別、ちゃんと話しをして整理したい」
それぞれが思いを相手に伝えられず、意地の張り合いからこじれていったことも多かったろう。
そんな人たちのデータを整理してみた。

当事者の平均年齢は54.3歳である。前後の四十台、六十台までを含めると四分の三になる。高
齢化の時代であるから、遺産分割の問題は高齢者を悩ませることであるのは間違いない。亡く
なった人(被相続人)が高齢化するのだから、その相続人(多くは子供)も高齢化することになる。
もっとも、医療の充実と高等教育の普及から、戦前の人に比べると、人生は三割伸びたと言わ
れる。現代の六五歳は戦前の五〇歳に該当するのだから、六十代の人でも腰が曲がっている
老人は少ない。まだまだ現役で働いている人が多いのが六十代なのである。

当事者は男女比が45:55、高齢者に女性が多いのだから当然女性の方が多い、と言って良い
のだろうか。男の平均年齢がが５２．０歳であるのに女は５６．０歳。男の場合には、親の死亡
に伴う相続がほとんどであろう、男は五十代が半数以上になる。これに対し女は五十代が一番
多いものの、六十台七十台も多く、40～70代に幅広い。女性の場合には親の相続の外に配偶
者(夫)の死亡が原因になるために当事者の年齢を高めているのだろう。その分、当事者の割
合が多くなる。女性は平均寿命が長いから相続に関わる人も多い、とは必ずしも言えないので
ある。

年齢別(男性 ）

10代

20代

30代

40代

50代

60代

70代

80代

90代

平均 52．0歳

年齢別 （ 女性 ）

40代

50代

60代

10代90代

80代

70代

20代

30代

平均 56．0歳

男性 女性 計 男 女
平均 54.3 52.2 56.0 10代 4 2 2
最年
小 11 12 11 20代 12 9 3
最高
齢 90 88 90 30代 39 25 14
平均
人数 4.88 40代 89 36 53
最少
人数 2 50代 168 86 82
最大
人数 18 60代 88 31 57

70代 36 10 26
80代 11 3 8
90代 1 0 1
計 448 202 246

最高齢は９０歳。平均寿命を上回る高齢者が当事者となっていた。最少年齢は１１歳。孫が代
襲相続によって当事者となったケースがこれに当たる。三十歳以下の相続人というのは、被相
続人の子供ではなく、二親等(代襲相続)であることが多いのである。80歳以上の人が当事者な
のは、妻であるケースが多いが、中には遺産分割が長引いたために多数当事者となっている
ケースがあり、そのときには男女を問わず高齢者となる。
それぞれの事件における当事者の数は、最低2人である。一人では遺産分割が紛争にならな
いから当然である。最大は18人のケースがあった。夫側と妻側のそれぞれの親族が当事者と
なったケースである。そのほかに再婚して半分しか血がつながらない兄弟姉妹の場合にも当事
者が増えてしまう。

当事者の数は4人がピーク。２～６人までのケースがほとんど。現在６０歳以上の人は兄弟が多
かったから存命者が多ければ当事者も増加する。戦後は２～３人家族が多くなった。その一方
で、養子が増えたり、子供がいないために直系家族でなく傍系家族への相続も増えている。

当事者数

0

5

10

15

20

25

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

平均 4．9人

遺産分割 当事者組み合わせ

予想されたことではあるが、最も多い組み合わせは子供同士である。
親子で争うことが少ないのには、やはり親に対してはなかなかはっきりとモノを言うのは少ない
のだろう。しかし、子供同士の場合にはお互いに遠慮がない。中にはこれまでの親のえこひい
きを、この際精算しようとする例もある。さらに、実の親子間には、親の方にも今後の生活を見
てもらうことを考慮していることがある。親から見ても子供に対し言いにくいところがあるのであ
る。

次に妻が当事者となるケースには、相手は義父母、夫の兄弟姉妹、先妻の子など、様々な
ケースが現れる。子供同士の場合とは違い、妻の法定相続分は妻に有利となっている。その
分、事を荒立てないケースが親族にはあるのではないだろうか。そのために妻が当事者となる
ケースは比較的少ないのであろう。

当事者の組み合わせ

横の関係
(子供同士)

縦の関係
（親子等）

姻族関係
(妻と兄弟等)

その他

