
1

This paper attempts to capture the differences and changes in the attitudes of 
the right- and left-wing parties toward policies for women in postwar Japan 
by focusing on the spousal tax exemption system. This system has been 
regarded as benefitting women engaged in unpaid care work. An analysis of 
the purposes and beneficiaries of the system, based on data extracted from 
the Diet session proceedings, reveals that the parties’ attitudes have mostly 
followed the pattern observed in Western countries. When an increasing 
number of married women started to enter the labor market, the left-wing 
parties became supportive of policies for women in the workforce, while 
the right-wing party were not in favor of such policies, and yet, to a certain 
extent, the right-wing party later caught up with their leftist counterparts. 
This study illustrates that political parties in Japan have placed particular 
focus on women with part-time jobs, rather than women in unpaid care 
work, suggesting that such an attitude may be one of the factors leading to 
the current gender gap in employment.

keywords: political parties’ attitudes, women, labor force participation, 
spousal tax exemption

japanese political science review 5 (2020), 1–26
(doi: 10.15545/5.1)
© 2020 Japanese Political Science Association 

Miki Toyofuku

Political Parties’ Attitudes toward Policies for Women in 
Japan: An Analysis Focused on the Tax System from the 

1960s to 2010s

Miki Toyofuku is an Assistant Professor of Political Science at Ochano-
mizu University. This work was supported by Jsps Kakenhi Grant Number 
jp19k13588.


2 | japanese political science review 5 (2020)

Although women’s social advancement has progressed in many devel-
oped countries over the past decades, there are vast differences between 
countries in terms of the degree of the gender gap in employment. Japan 
is a prominent example of a developed country with a large gender gap, 
where a significant number of women—especially married women—are 
engaged in unpaid care work. In 2016, nearly one-third of married women 
between the ages of thirty-five and fifty-nine stayed at home as unpaid full-
time housewives (sengyō shufu), although this rate is declining. Another 
one-third were low-paid, part-time workers, and this rate has doubled in 
the last three decades (Nagase 2018). According to the World Economic 
Forum’s global gender parity rankings for 2020, Japan was placed 115th 
among 153 countries in the category of economic participation and oppor-
tunity (World Economic Forum 2019).

Japan’s current situation can partly be attributed to its tax and social 
security systems. The spousal tax exemption system, as well as some of the 
pension systems, have been regarded as compatible with women engaged 
in unpaid care work (Yokoyama 2002; Osawa 2007, chapter 2; Shinkawa 
2011b; An et al. 2015). The spousal exemption system benefits housewives, 
especially full-time housewives (Higuchi 1995; Sechiyama 2001; Mori-
nobu 2016), while it suppresses the labor force participation of married 
women (Abe and Ohtake 1995; Oishi 2003; Yokoyama and Kodama 
2018). Introduced in 1961 and expanded in the 1980s, the system continued 
even after the 1990s when the number of dual-earner couples exceeded the 
number of single-earner couples.

How can we understand the formation and endurance of such systems 
that benefit housewives and suppress women’s labor force participation? 
Political parties’ attitudes may be one of the keys to improving under-
standing. Previous studies on political parties and gender indicate that 
the attitudes of right-wing parties toward policies for women differ from 
those of left-wing parties. While left-wing parties in Western countries 
were inclined to support policies for women in the workforce in the late 
twentieth century, right-wing parties tended to favor policies for women 
engaged in traditional, differentiated gender roles (Verba et al. 1987; 
Lovenduski 1993; Korpi 2000; Wolbrecht 2000). With this said, how-
ever, some right-wing parties have begun to catch up with the left (Childs 
and Webb 2011; Curtin 2014; Kantola and Saari 2014).

These arguments may also be applicable to parties in Japan. The con-
servative Liberal Democratic Party (LDP) has maintained power in Japan 
since it was founded in 1955, except for two brief intervals in 1993–1994 and 
2009–2012. The LDP may have had a more positive attitude on policies for 


toyofuku: policies for women in japan | 3 

women who were engaged in unpaid care work, compared to the leftist 
opposition parties. As such, this attitude may be one of the factors that has 
led to the formation and endurance of the systems suppressing women’s 
labor participation. The LDP may currently be shifting toward implement-
ing policies for women in the workforce, considering that the government 
has proposed several policies that encourage the participation of women 
in the labor force and their career advancement. Nevertheless, in what way 
the Japanese parties’ attitudes toward policies for women were different 
and how they have changed over time are yet to be fully explored.

This paper aims to capture the differences and changes in the attitudes 
of the LDP and the leftist parties toward policies for women by focusing 
on the spousal tax exemption system. This study reveals that the attitudes 
of the right- and left-wing parties in Japan mostly followed the pattern 
observed in Western countries during their transition from industrial to 
postindustrial societies. When an increasing number of married women 
started to enter the labor market, the left-wing parties became supportive 
of policies for women in the workforce, while the right-wing ruling party 
did not; however, to a certain extent, the right-wing party later caught up 
to the attitudes held by the left-wing parties.

This study highlights that the parties in Japan have placed emphasis on 
women with part-time jobs, instead of women in unpaid care work. This 
suggests that such an attitude may be one of the factors that has led to the 
current situation of women’s economic participation in Japan.

The remainder of this paper is organized as follows. The next sec-
tion reviews the literature regarding the parties’ attitudes on policies for 
women, which leads to the question of whether or not the arguments 
apply to Japan. Subsequent sections clarify the beneficiaries of the spou-
sal exemption system, and then analyze the alleged purposes of the sys-
tem reforms. This analysis is conducted by examining political statements 
extracted from the Diet session proceedings between the 1960s and 2010s. 
Lastly, the results and implications are discussed in the concluding section.

Right-and Left-Wing Parties’ Attitudes Toward Policies for Women

The literature on the relationship between political parties and gender 
shows how the attitudes toward policies for women have differed between 
the right- and left-wing parties. When agrarian societies turned into indus-
trial societies, women tended to continue their roles of caring for their 
family members, even though some of them entered the paid labor force. 
However, along with the shift from industrial to postindustrial societies, 


4 | japanese political science review 5 (2020)

women (and men in younger generations) have come to support gender 
equality instead of differentiated gender roles, and an increasing num-
ber of married women began to enter the labor market (Inglehart and 
Norris 2003). When such postindustrial changes occurred in Western 
countries in the late twentieth century, the differences between the parties 
concerning policies for women became clear. Some leftist parties that were 
associated with women’s movements gradually came to support gender 
equality, while the parties on the right continued to support differentiated 
gender roles (Korpi 2000; Wolbrecht 2000). As a result, the leftist par-
ties tended to be more in favor of policies that are oriented toward gen-
der equality (Verba et al. 1987, chapter 10; Korpi 2000), which attracted 
women voters (Inglehart and Norris 2003; Iversen and Rosenbluth 
2010, chapter 5).

Previous research has pointed out that right-wing parties have made 
efforts to respond to women’s needs. The right- and left-wing parties in 
Western countries both adopted policies to satisfy women voters, but in 
different ways (Lovenduski 1993). For example, the Norwegian parties 
on the right proposed policies for mothers who were caregivers, while the 
leftist parties promoted policies for women in the workforce (Skjeie 1993).

Recent studies have paid particular attention to the variety of policies 
for women in an effort to understand the differences between certain par-
ties or politicians. Policies for women can be divided into either policies 
for women in unpaid care work, or in the workforce. While the former 
policies contribute to maintaining differentiated gender roles, the latter, 
“feminist” policies contribute to changing such roles, in a move to attain 
gender equality (Celis and Childs 2014; Piscopo 2014). Concerning the 
former policies, the difference between the politicians of the right- and 
left-wing parties in Europe is rather unclear (Erzeel and Celis 2016). 
Among the right-wing parties, an analysis on electoral platforms suggests 
that Christian democrats are concerned with policies for mothers, while 
other conservative parties are less concerned with policies for women in 
general (O’Brien 2018).

As for the latter policies that are oriented toward accommodating 
women in the workforce and achieving gender equality, studies of Euro-
pean countries confirm that leftist parties have been more supportive of 
such policies, compared to the right (Erzeel and Celis 2016; Campbell 
and Erzeel 2018). However, there are signs of change. Some right-wing 
parties and their politicians are “catching up” with the left and promot-
ing such policies (Childs and Webb 2011; Curtin 2014; Kantola and 
Saari 2014). These parties are able to attract more women voters than the 


toyofuku: policies for women in japan | 5 

right-wing parties that uphold traditional gender ideologies (Campbell 
and Erzeel 2018).

Where do the parties in Japan stand in terms of their attitudes toward 
policies for women? The Japanese welfare regime is characterized by its 
familialism. As with other East Asian countries and southern European 
countries, married women typically take care of their children, husbands, 
and elderly parents in their home with limited support from the govern-
ment (Esping-Andersen 1999; Miyamoto et al. 2003; Shinkawa 2011a; 
Tsuji 2012; Saraceno 2016; Estevez-Abe and Naldini 2016). Up until 
the 1980s, the leaders of the ruling LDP mostly agreed with the idea of 
differentiated gender roles (Tsuji 2012; Suginohara 2015), and so some 
scholars suggest that the expansion of the spousal exemption system 
reflected their ideas of gender roles (Miura 2012, chapter 4; Ochiai and 
Johshita 2015; Dalton 2015, chapter 1). Hence, we can propose that the 
right-wing ruling party in Japan promoted policies for women in unpaid 
care work, and the reforms of the spousal exemption system were part of 
these policies.

In the late 1970s, an increasing number of married women began to 
enter the labor market. During this time, the leftist opposition parties in 
Japan were often associated with women’s organizations and their leaders 
had more positive attitudes toward gender equality compared to the lead-
ers of the LDP (Verba et al. 1987, chapter 10). After the 1990s, and faced by 
an increasing number of women in the labor force and a decreasing birth-
rate, the LDP government came to reconsider particular policies that fell 
in line with differentiated gender roles, including the spousal exemption 
system (Yokoyama 2002, chapter 4; An et al. 2015; Horie 2016). Recent 
studies argue that the LDP government adopted policies for the advance-
ment of women in the workplace in the 2010s to gain support from women 
voters, even though there were members in the party who preferred poli-
cies directed at women in unpaid care work (Tsuji 2015; Tsuji 2019). If this 
is the case, then the right-wing LDP may be catching up with the left-wing 
parties by becoming more inclined to support policies for women in the 
workforce. The reforms of the spousal exemption system may be part of 
such policies.

With this said, however, parties in Japan have not always focused on 
policies for women. Gender tended to be considered a minor issue in Japa- 
nese politics (Shiota 2000; Tsuji 2012; Wiliarty and Gaunder 2014; 
Suginohara 2015), and thus it was the feminist bureaucrats who played 
important roles in promoting policies for gender equality (Tsuji 2012; 
Otake 2017). Previous research indicates that the LDP leaders had other 


6 | japanese political science review 5 (2020)

intentions when they proposed reforms of the spousal exemption system. 
It is suggested that the expansion of the system was promoted as part of 
tax reduction packages for employed workers to reduce their tax burden 
(Yokoyama 2002, chapters 1 and 3; Horie 2005, chapter 8; Toyofuku 
2017), and that a reform plan of the system was aimed at increasing the 
labor supply (Horie 2016). Thus, the reforms of the spousal exemption 
system may not have been designed as policies for women.

Based on previous studies, we assume three different types of attitudes. 
The right- and left-wing parties in Japan may have called for reforms—
including both expansion and retrenchment—of the spousal exemption 
system, and deemed such reforms as policies for women in unpaid care 
work, in the workforce, or as policies not for women.

Was the right-wing ruling party in favor of policies for women in unpaid 
care work, and did the left-wing opposition parties become supportive of 
policies for women in the workforce, when an increasing number of mar-
ried women started to enter the labor market? Has the right-wing party 
caught up with the left-wing parties and become supportive of policies 
for women in the workforce? To explore these questions by focusing on 
the spousal exemption system, the following sections first clarify who has 
benefitted from the system, and then analyze the alleged purposes of its 
reforms between the 1960s and 2010s.

the beneficiaries of the spousal exemption system

The spousal tax exemption system in Japan benefits women in unpaid care 
work, such as full-time housewives, but the beneficiaries are not limited 
to these women. This section shows who has benefitted from the system 
from a historical perspective.

The spousal tax exemption system consists of the exemption for spouses 
(haigūsha kōjo) and the special exemption for spouses (haigūsha tokubetsu 
kōjo). As of 2019, workers are allowed to deduct a maximum of 380,000 
yen from their taxable income if their spouses’ annual salary is within a 
certain threshold. This means that full-time housewives benefit from the 
system, but their husbands are the direct beneficiaries or recipients of the 
tax credit. Thus, expansion of the system could possibly be promoted as 
policies for men, instead of women.

Figure 1 shows how the maximum amount of the exemptions changed 
between the 1960s and 2010s. After the exemption for spouses was intro-
duced in 1961, the amount increased steadily through the 1960s and 1970s, 
and especially in the 1980s when the special exemption for spouses was 


toyofuku: policies for women in japan | 7 

introduced. Benefits decreased in the first decade of the twenty-first cen-
tury after simultaneous eligibility for both exemptions was disallowed.

Postwar Japanese society and families experienced profound trans-
formations (Ochiai 1994). During the country’s rapid growth period 
between the mid-1950s and mid-1970s, society transitioned from agrar-
ian to industrial. Men and women typically worked with other fam-
ily members in extended families; however, as the economy grew, many 
young people migrated to the cities and formed single-earner households 
or “full-time housewife households” (sengyō shufu setai) where husbands 
were employed in the workforce and wives remained in the family home 
as full-time housewives.

This trend changed at the end of the rapid growth period. The female 
labor force participation rate for those aged fifteen to sixty-four hit bottom 
in 1975. While full-time housewife households rapidly decreased during 
the 1980s, dual-earner households where both husbands and wives were 
employed outside of the home steadily increased. Yet, the majority of wives 
with jobs were part-time workers. The number of dual-earner households 
exceeded the number of full-time housewife households in the 1990s.1 In 
brief, families in postwar Japan shifted from farming and self-employed 

1. Statistics Bureau, Rōdōryoku chōsa (Labour Force Survey).

figure 1. Maximum amount of spousal exemptions and the special 
exemption for spouses in total. Source: Author’s calculation based 
on amendments to the income tax laws.

0

100

200

300

400

500

600

700

800

19
61

19
63

19
65

19
67

19
69

19
71

19
73

19
75

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

20
17

20
19

(t
ho

us
an

d 
ye

n)


8 | japanese political science review 5 (2020)

households2 to employed households, and the employed households 
shifted from full-time housewife households to dual-earner households.

When the spousal exemption was introduced in 1961, Japan was in the 
midst of the transition from an agrarian to an industrial society. Many 
women still worked on small private farms or in other family businesses, 
while the role of a full-time housewife began to gain traction as a new life-
style.3 It is important to note that not only employed workers but also farm-
ers and self-employed workers were eligible for the exemptions. Figure 2 
shows the number of farmers and self-employed workers who received the 
exemption for spouses. It is apparent from the figure that many of them 
were receiving the exemption until the mid-1970s.4 This means that farm-
ers and self-employed workers and their wives were the beneficiaries of 
the spousal exemption system during this period.

As tax reforms in the late-1960s and mid-1970s provided better tax 
exemption alternatives for spouses working in family businesses,5 the 
exemption for spouses became irrelevant for most of them, and they even-
tually shifted away from using the exemption. As a result, full-time house-
wives and their husbands became the main beneficiaries of the system.

In the mid-1970s, the system started to expand not only regarding the 
exemption amount as shown in figure 1 but also in the coverage. Work-
ers are allowed the exemption if their spouses’ annual salary is within a 
certain threshold. As illustrated in figure 3, the threshold of a spouse’s 
annual salary for receiving the maximum amount of exemption was very 
low until the early 1970s, thereby excluding most dual-earner households 
from the system. However, that threshold increased significantly during 
the 1970s and 1980s and also more recently after the tax reforms of 2017.

Currently, a worker is allowed the maximum exemption if his or her 
spouse’s annual salary is within 1.5 million yen, an amount equivalent to 
approximately one-third of the average salary in 2018. The exemption 
amount gradually decreases as the spouse’s salary increases above 1.5 million 

2. Self-employed workers (jieigyōsha) refer to those who run small businesses other 
than farms.

3. In 1961, 42 percent of female workers were working on farms or in other family busi-
nesses. The rate decreased to 25 percent in 1974. Statistics Bureau, Rōdōryoku chōsa.

4. The number of farmers who received the exemption is limited because the majority of 
farmers did not pay income tax in most years.

5. The exemptions for family workers were increased, and a new system allowing wives 
to receive salaries from their family businesses was introduced.


figure 2. Number of farmers and self-employed workers who received the 
exemption for spouses. Source: National Tax Agency, Shinkoku shotokuzei 
hyōhon chōsa (Sample Survey for Self-Assessment Income Tax).

figure 3. Threshold of spouse’s annual salary for receiving the maximum amount 
of spousal exemptions (1961–2017) and the special exemption for spouses (2018–
2019). Source: Author’s calculation based on amendments to the income tax law.

0

100

200

300

400

500

600

700

800

19
63

19
65

19
67

19
69

19
71

19
73

19
75

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

(t
ho

us
an

d 
pe

rs
on

s)

Farmers

Self-employed workers

0

0.5

1

1.5

19
61

19
63

19
65

19
67

19
69

19
71

19
73

19
75

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

20
17

20
19

(m
ill

io
n 

ye
n)


10 | japanese political science review 5 (2020)

yen, but one of the exemptions is still available until the spouse’s salary 
reaches 2.016 million yen.6

These increases in the threshold resulted in the inclusion of many 
women with jobs—mostly those with part-time jobs—and their husbands 
into the spousal exemption system as beneficiaries. Figure 4 shows that 
even though the number of full-time housewives decreased sharply in 
the 1980s and 1990s, the number of workers receiving the spousal exemp-
tions remained at similar levels through the period. The number of work-
ers receiving the exemptions started to decrease in the first decade of the 
twenty-first century; nevertheless, more than ten million remained eligi-
ble as of 2017.7

6. The salary threshold is calculated by adding the employment income deduction 
(kyūyo shotoku kōjo) to the income threshold defined by the income tax law. Income is dif-
ferent from salary under the law. Employed workers, including women working part-time, 
are allowed the employment income deduction, which is a minimum of 0.65 million yen 
(1989–2019), when they calculate their income.

7. The number does not reflect the tax reform of 2017 because it did not come into effect 
until 2018.

figure 4. Number of workers who received spousal exemptions. Source: National Tax 
Agency, Minkan kyūyo jittai tōkei chōsa (Statistical Survey of Actual Status for Salary in 
the Private Sector); Statistics Bureau, Rōdōryoku chōsa.

5

10

15

19
63

19
65

19
67

19
69

19
71

19
73

19
75

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

20
17

(m
ill

io
n 

pe
rs

on
s)

Workers who received spousal exemptions

Full-time housewives


toyofuku: policies for women in japan | 11 

To summarize the discussion thus far, the beneficiaries of the spou-
sal exemption system were not—and are still not—limited to full-time 
housewives. Married women with part-time jobs became beneficiaries 
of the system after the mid-1970s. Husbands of full-time housewives or 
women with part-time jobs, typically being employed workers, have been 
the direct beneficiaries of the system. In addition, wives working in family 
businesses and their husbands, and farmers and self-employed workers, 
were the beneficiaries of the system until the mid-1970s.

The system is not simply benefitting full-time housewives and encour-
aging women to stay at home. Rather, it has been expanded to include 
married women with part-time jobs as beneficiaries by means of increas-
ing the threshold of a spouse’s salary. Under the current system, an initial 
barrier for full-time housewives to attain employment has been removed. 
These women can join the labor market and earn up to one-third of the 
average salary, and still continue to receive the same benefits from the sys-
tem. Thus, the expansion of the system may be promoted as a policy for 
women in the workforce.

At the same time, however, married women are incentivized to limit 
their work hours under the current system, because the exemption amount 
gradually decreases and finally becomes zero as their salary increases. If 
this aspect of the system is focused on, then the retrenchment, rather than 
the expansion of the system, would be promoted as a policy for women in 
the workforce.

Analyses of the Alleged Purposes of the 
Spousal Exemption System Reforms
data and method

There are various possible purposes for the expansion or retrenchment of 
the spousal exemption system. Politicians may promote reforms as poli-
cies for women, either for women in unpaid care work such as housewives 
or for women in the workforce. They may instead promote reforms as 
policies for men such as employed workers or farmers and self-employed 
workers, or as a set of macroeconomic policies to utilize the labor force or 
stimulate the economy. Politicians express their intentions and goals pub-
licly through conferences and media interviews.

To explore the attitudes of the right- and left-wing parties, the analyses 
in this section focus on official statements of politicians in the National 
Diet. Although we cannot detect hidden intentions from these statements, 
it is expected that politicians who promoted reforms for women in unpaid 


12 | japanese political science review 5 (2020)

care work referred more frequently to housewives, especially to full-time 
housewives, compared to politicians who preferred reforms for women in 
the workforce.

The full-text database of the Diet session proceedings between the 
first session held in 1947 and the 199th session held in 2019 was used.8 
By reviewing statements that included both haigūsha (spouse) and kōjo 
(exemption) and related questions and answers, all statements during the 
entire period made by Diet members (including both Upper and Lower 
House members) that either proposed or approved the expansion of the 
spousal exemption system were selected, and the alleged purposes for the 
expansion were categorized.9 In this paper, expansion refers to raising the 
exemption amount and/or extending the coverage, including the initial 
introduction of the system.10

Also selected were all statements made by Diet members that proposed 
or approved retrenchment of the system, and those who opposed the pro-
posed retrenchment and argued instead for maintenance of the existing 
system. These were categorized by the alleged reasons given for retrench-
ment or maintenance. For this study, retrenchment refers to cutting the 
exemption amount and/or narrowing the coverage, including the abolish-
ment of the system.11

The analyses focused on the statements of politicians from the follow-
ing four major parties: the right-wing LDP, the left-wing parties of the 
Japan Socialist Party (JSP) that became the Social Democratic Party of 
Japan (SDPJ) in 1996, and the Japanese Communist Party (JCP), as well as 
the Democratic Party of Japan (DPJ). The DPJ is a centrist party that was 
established in 1998 and became the Democratic Party (DP) in 2016. Many 
former JSP members joined the DPJ instead of the SDPJ.

8. The House of Representatives, the House of Councillors, and the National Diet 
Library, full-text database system for the minutes of the diet. http://kokkai.ndl.go.jp/ 
(accessed 31 August 2019).

9. If a statement that included the words haigūsha and kōjo was a question or an answer, 
the sequential questions by the same person and all answers to those questions were 
included in the analysis. Sequential questions or answers by a person were counted as one 
statement. All data analysis work for this paper was conducted by the author.

10. Statements related to increasing the employment income deduction were included if 
it was explained as a means to raise the threshold for a spouse’s salary. 

11. The introduction of other systems, such as income splitting between husband and 
wife or tax credits for spouses, were excluded unless the statements referred to the abolish-
ment of the existing system.


toyofuku: policies for women in japan | 13 

analysis of the alleged purposes for expansion 

Figure 5 shows the number of Diet member statements that proposed or 
approved the expansion or retrenchment of the spousal exemption system 
between 1955 and 2019 (no statements referred to this before 1955). Many 
statements proposed or approved expansion between the 1960s and 1980s 
when the system expanded not only the amount but also the exemption 
threshold (see figures 1 and 3). The number of such statements decreased 
in the 1990s and almost disappeared in the first decade of the twenty-first 
century, only to surge once again in 2017 when the threshold was raised 
significantly as part of that year’s tax reform.

To analyze the purposes for expansion, the alleged purposes gathered 
from the statements are categorized as follows, and the number of state-
ments referring to each purpose were counted.12 The first category relates to 
policies for women in unpaid care work and consists of two subcategories: 

12. Statements not referring to any purpose were excluded from the analysis. Statements 
referring to more than one purpose were included in more than one subcategory.

figure 5. Number of Diet member statements on expansion and retrench-
ment of the spousal exemption system. Source: Author’s calculation based on 
the full-text database system of the minutes of the Diet.

0

5

10

15

20

25

30
19

55
19

57
19

59
19

61
19

63
19

65
19

67
19

69
19

71
19

73
19

75
19

77
19

79
19

81
19

83
19

85
19

87
19

89
19

91
19

93
19

95
19

97
19

99
20

01
20

03
20

05
20

07
20

09
20

11
20

13
20

15
20

17
20

19

Expansion Retrenchment


14 | japanese political science review 5 (2020)

enhancing the status of housewives, and reducing tax for full-time house-
wives.

The second category relates to policies for women in the workforce. 
There are two subcategories: the promotion of women’s social advance-
ment, and to reduce tax for married women with jobs.

The third category includes all other stated purposes not directly related 
to women. Five of the subcategories concern tax reduction: reduce tax 
for farmers and self-employed workers, reduce tax for employed work-
ers, reduce tax for the lower and middle classes, reduce tax on other social 
groups, and reduce tax on people or simply reduce tax without mention-
ing the target. Two subcategories concern the economy: utilizing the labor 
force, and stimulating the economy. One subcategory concerns family: 
protecting the ties of families. The rest are classified as other purposes. 

Table 1 shows the number of statements of LDP, JSP/SDPJ, and JCP 
politicians that referred to each purpose in five-year intervals between 
1955 and 2019. The DPJ/DP is not included in this table because none of 
its politicians made statements on the expansion of the exemption system.

It is worth noting that the total number of statements from LDP politi-
cians referring to the purposes in the first category is quite limited, which 
means LDP politicians rarely expressed the intention to expand the system 
specifically for women in unpaid care work. However, they did refer to 
purposes in other categories, and the emphasis shifted over time.

The earliest statements on expansion were made by JSP politicians. They 
initially proposed the introduction of the exemption for spouses in 1959 and 
1960 to empower married women by evaluating their work as housewives 
instead of treating them as dependents.13 During the 1960s, such statements 
referring to the status of housewives were common among JSP politicians 
but not among the LDP. LDP politicians explained their plans to expand 
the spousal exemption system together with other exemptions as part of 
broader reform packages to reduce the tax burden for farmers and self-
employed workers in the lower and middle classes. None of them referred 
to the benefit of full-time housewives. Considering the social background 
as families shifted from farming and self-employed households to full-time 
housewife households, JSP politicians were more progressive than the LDP 
in the sense that they proposed reforms for housewives.

In the 1970s, JSP politicians shifted emphasis from women in unpaid 
care work to women in the workforce. While the politicians in the JSP and 

13. Before the introduction of the exemption for spouses, workers were allowed the 
exemption for dependents if their spouses had little or no income.


table 1. Alleged purposes for expansion of the spousal exemption system. Source: 
Author’s calculation based on the full-text database system of the minutes of the Diet.

Status of
house-
wives

Tax
reduction
for full-

time
house-
wives

Women's
social

advance-
ment

Tax
reduction

for
married
women

with jobs

Tax
reduction

for
farmers
and self-
employed
workers

Tax
reduction

for
employed
workers

Tax
reduction

for the
lower and

middle
classes

Tax
reduction
for other
groups

Tax
reduction
for people

Labor
force

utilization

Economic
stimula-

tion

Family
ties

Others

LDP
1955-1959 0 0 0 0 0 0 0 0 0 0 0 0 0
1960-1964 2 0 0 0 18 27 31 0 2 0 0 0 0
1965-1969 0 0 0 0 6 18 23 0 2 0 0 0 0
1970-1974 0 0 0 1 0 18 17 0 2 2 2 0 0
1975-1979 0 0 0 0 0 9 6 5 1 0 0 0 0
1980-1984 0 0 1 17 0 3 3 0 5 0 1 0 0
1985-1989 3 0 0 0 0 9 20 0 4 0 0 0 0
1990-1994 0 0 1 0 0 0 0 0 0 1 0 0 0
1995-1999 0 0 0 0 0 0 0 0 0 0 0 0 0
2000-2004 0 0 0 0 0 0 0 0 0 0 0 0 0
2005-2009 0 0 0 0 0 0 0 0 0 0 0 0 0
2010-2014 1 0 0 0 0 0 0 0 0 0 0 1 0
2015-2019 0 0 11 0 0 0 0 0 0 8 0 0 0
LDP
Total

6 0 13 18 24 84 100 5 16 11 3 1 0

JSP/SDPJ
1955-1959 1 0 0 0 0 0 0 0 0 0 0 0 0
1960-1964 3 0 0 0 0 0 3 0 0 0 0 0 0
1965-1969 9 0 0 6 0 1 2 0 0 0 0 0 0
1970-1974 1 0 1 5 0 2 4 0 2 2 3 0 0
1975-1979 0 0 0 2 0 0 6 0 0 0 0 0 0
1980-1984 0 0 0 13 0 1 0 0 0 2 2 0 0
1985-1989 0 0 0 9 0 1 1 0 0 4 0 0 0
1990-1994 0 0 1 6 0 0 0 0 0 2 1 0 0
1995-1999 0 0 0 0 0 0 0 0 0 0 0 0 0
2000-2004 0 0 0 0 0 0 0 0 0 0 0 0 0
2005-2009 0 0 0 0 0 0 0 0 0 0 0 0 0
2010-2014 0 0 0 0 0 0 0 0 0 0 0 0 0
2015-2019 0 0 0 0 0 0 0 0 0 0 0 0 0
JSP/SDPJ
Total

14 0 2 41 0 5 16 0 2 10 6 0 0

JCP
1955-1959 0 0 0 0 0 0 0 0 0 0 0 0 0
1960-1964 0 0 0 0 0 0 0 0 0 0 0 0 0
1965-1969 0 0 0 1 0 0 0 0 0 0 0 0 0
1970-1974 0 0 0 1 1 3 3 0 0 0 0 0 0
1975-1979 0 0 1 1 0 0 0 1 0 0 0 0 0
1980-1984 0 0 0 4 0 0 1 0 0 0 0 0 0
1985-1989 0 0 0 2 0 0 1 0 0 0 0 0 0
1990-1994 0 0 0 0 1 2 2 0 0 0 2 0 0
1995-1999 0 0 0 1 0 0 0 0 0 0 2 0 0
2000-2004 0 0 0 0 0 0 0 0 0 0 0 0 0
2005-2009 0 0 0 0 0 0 0 0 0 0 0 0 0
2010-2014 0 0 0 0 0 0 0 0 0 0 0 0 0
2015-2019 0 0 0 0 0 0 0 0 0 0 0 0 0
JCP
Total

0 0 1 10 2 5 7 1 0 0 4 0 0

Women in unpaid
care work

Women in the
workforce

Not directly related to women


16 | japanese political science review 5 (2020)

JCP advocated expansion to reduce tax for employed workers in the lower 
and middle classes, they also insisted that tax should be reduced for wives 
in employed households in the lower and middle classes who worked part-
time. They argued that those wives were appreciated for trying their best 
to help support their families economically even at the expense of leaving 
their children alone in their homes. LDP politicians did not agree with 
that position; instead, they continued to focus on employed workers in 
the lower and middle classes. They no longer referred to farmers and self-
employed workers as they shifted away from the spousal exemption sys-
tem, as explained in the previous section. Again, leftist politicians were 
more progressive than the LDP in the sense that they proposed reforms 
for women with part-time jobs at a time when families were shifting from 
full-time housewife households to dual-earner households.

In the 1980s, LDP politicians also proposed tax reductions for married 
women with part-time jobs. JSP and JCP politicians called for similar tax 
reductions, with some also referring to labor force utilization by insisting 
that the expansion of the system would increase the labor supply among 
married women. 

After decades of almost no statements regarding expansion, the same 
logic of labor force utilization appeared in LDP statements in the late 
2010s around the time of the reform of 2017. Their statements also referred 
to women’s social advancement, advertising the expansion of the system as 
a policy for women in the workforce.

analysis of the alleged purposes for retrenchment and 
maintenance

In the late 1980s, statements proposing or approving retrenchment of 
the spousal exemption system appeared. Figure 6 reveals that the num-
ber of statements extracted from the Diet database increased in the first 
decade of the twenty-first century; however, statements opposing the 
proposed retrenchment and calling for maintenance of the existing sys-
tem also increased. In the first decade of the twenty-first century, when 
the maximum exemption amount was reduced, LDP politicians proposed 
retrenchment while opposition parties preferred to maintain the system. 
The opposite occurred in the early 2010s. The DPJ proposed the abolish-
ment of the system while members of the LDP advocated for the system to 
be maintained.

To analyze the purposes of retrenchment, the alleged purposes are cat-
egorized as shown in table 2. The table does not include the category 
related to women in unpaid care work, because the retrenchment of the 


toyofuku: policies for women in japan | 17 

figure 6. Number of Diet member statements on retrenchment and maintenance 
of the spousal exemption system. Source: Author’s calculation based on the full-text 
database system of the minutes of the Diet.

0

5

10

15

20

25

30

35
19

85
19

86
19

87
19

88
19

89
19

90
19

91
19

92
19

93
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07
20

08
20

09
20

10
20

11
20

12
20

13
20

14
20

15
20

16
20

17
20

18
20

19

Retrenchment Maintenance

system did not benefit or enhance the status of those women. The cat-
egory relating to women in the workforce consists of two subcategories: 
the promotion of women’s social advancement, and giving fair treatment 
to married women with jobs who are not currently benefitting from the 
system. The category not directly related to women has no subcategories 
concerning tax reduction or economic stimulation but includes other sub-
categories: increasing tax revenue and simplifying the tax system. To ana-
lyze the purposes of system maintenance, the same categories as expansion 
were used as shown in table 3.

Tables 2 and 3 show the number of statements of LDP, JSP/SDPJ, JCP, 
and DPJ/DP politicians that referred to each purpose in five-year intervals 
between 1985 and 2019. Table 2 does not include the JCP as none of its 
politicians proposed or approved retrenchment of the system.

Table 2 shows that statements by LDP politicians on retrenchment 
did not refer often to the category related to women in the workforce. On 
the contrary, the statements on retrenchment by JSP/SDPJ and DPJ/DP 


table 2. Recession and the Count of Third-Party and Independent Winners. Source: 
Author’s calculation based on the full-text database system of the minutes of the Diet.

Women's
social

advance-
ment

Fair
treatment

for
married
women

with jobs

Labor
force

utilization

Tax
revenue
increase

Tax
system
simplifi-
cation

Others

LDP
1985-1989 0 0 0 0 0 0
1990-1994 0 0 0 0 0 0
1995-1999 0 0 0 0 0 0
2000-2004 2 6 0 8 10 0
2005-2009 2 1 1 1 0 0
2010-2014 0 0 0 0 0 0
2015-2019 1 0 0 1 0 0
LDP
Total

5 7 1 10 10 0

JSP/SDPJ
1985-1989 1 1 0 0 0 0
1990-1994 1 1 1 0 0 1
1995-1999 1 0 0 0 0 0
2000-2004 6 3 0 0 0 0
2005-2009 0 0 0 0 0 0
2010-2014 0 0 0 0 0 0
2015-2019 0 0 0 0 0 0
JSP/SDPJ
Total

9 5 1 0 0 1

DPJ/DP
1985-1989 - - - - - -
1990-1994 - - - - - -
1995-1999 0 0 0 0 0 0
2000-2004 6 0 0 0 1 0
2005-2009 0 1 0 9 0 0
2010-2014 12 2 2 1 0 1
2015-2019 10 1 1 3 0 0
DPJ/DP
Total

28 4 3 13 1 1

Women in the
workforce

Not directly related to women


table 3. Alleged purposes for maintenance of the spousal exemption system. Source: 
Author’s calculation based on the full-text database system of the minutes of the Diet.

Status of
house-
wives

Tax
reduction
for full-

time
house-
wives

Women's
social

advance-
ment

Tax
reduction

for
married
women

with jobs

Tax
reduction

for
farmers
and self-
employed
workers

Tax
reduction

for
employed
workers

Tax
reduction

for the
lower and

middle
classes

Tax
reduction
for other
groups

Tax
reduction
for people

Labor
force

utilization

Economic
stimula-

tion

Family
ties

Others

LDP
1985-1989 0 0 0 0 0 0 0 0 0 0 0 0 0
1990-1994 0 0 0 0 0 0 0 0 0 0 0 0 0
1995-1999 0 0 0 0 0 0 0 0 0 0 0 0 0
2000-2004 0 0 0 0 0 0 0 0 0 0 1 0 0
2005-2009 0 0 0 0 0 0 0 0 0 0 0 0 0
2010-2014 1 0 0 0 0 0 0 0 0 0 0 5 2
2015-2019 0 0 0 0 0 0 0 0 0 0 0 0 0
LDP
Total

1 0 0 0 0 0 0 0 0 0 1 5 2

JSP/SDPJ
1985-1989 0 0 0 0 0 0 0 0 0 0 0 0 0
1990-1994 0 0 0 0 0 0 0 0 0 0 0 0 0
1995-1999 0 0 0 0 0 0 0 0 0 0 0 0 0
2000-2004 0 0 0 0 0 0 3 0 4 0 5 0 0
2005-2009 0 0 0 0 0 0 0 0 0 0 0 0 0
2010-2014 0 0 0 0 0 0 0 0 1 0 0 0 0
2015-2019 0 0 0 0 0 0 0 0 0 0 0 0 0
JSP/SDPJ
Total

0 0 0 0 0 0 3 0 5 0 5 0 0

JCP
1985-1989 0 0 0 0 0 0 0 0 0 0 0 0 0
1990-1994 0 0 0 0 0 0 0 0 0 0 0 0 0
1995-1999 0 0 0 0 0 0 0 0 0 0 0 0 0
2000-2004 0 0 0 0 0 4 12 0 7 0 14 0 1
2005-2009 0 0 0 0 0 0 1 1 0 0 0 0 1
2010-2014 0 0 0 0 0 0 0 2 0 0 0 0 0
2015-2019 0 0 0 0 0 0 0 0 0 0 0 0 0
JCP
Total

0 0 0 0 0 4 13 3 7 0 14 0 2

DPJ/DP
1985-1989 - - - - - - - - - - - - -
1990-1994 - - - - - - - - - - - - -
1995-1999 0 0 0 0 0 0 0 0 0 0 0 0 0
2000-2004 1 0 0 0 0 1 1 0 7 0 2 0 0
2005-2009 0 0 0 0 0 0 0 0 0 0 0 0 0
2010-2014 1 0 0 0 0 0 0 0 0 0 0 0 0
2015-2019 0 0 0 0 0 0 0 0 0 0 0 0 0
DPJ/DP
Total

2 0 0 0 0 1 1 0 7 0 2 0 0

Women in the
workforce

Women in unpaid
care work

Not directly related to women


20 | japanese political science review 5 (2020)

politicians referred frequently to these purposes in the category, especially 
women’s social advancement.

Many statements on expansion by both LDP and leftist politicians in 
the 1980s suggested that the system should be expanded to reduce tax for 
married women with part-time jobs. However, in the late 1980s and early 
1990s, some JSP politicians questioned the unequal treatment between 
those who were eligible for the exemptions and those who were not. Mem-
bers of both the JSP/SDPJ and DPJ/DP proposed retrenchment or abolish-
ment of the system for women who were not benefitting from the system. 
They argued for fair treatment for married women with jobs—especially 
those with full-time jobs—as well as the promotion of women’s social 
advancement, by means of removing the incentives to limit their work 
hours.

When LDP politicians proposed retrenchment of the system at the 
beginning of the twenty-first century, they often referred to fair treat-
ment for married women with jobs but did not refer nearly as much for 
the social advancement of women. Instead, they emphasized that the pur-
poses for reducing the exemption were tax revenue increase and simplifi-
cation of the complicated tax system.14 When referring to women’s social 
advancement in the 2010s, they proposed system expansion instead of 
retrenchment, as previously mentioned.

Table 3 suggests that not all left-wing politicians modified their posi-
tions in favor of the retrenchment of the system. Some politicians belong-
ing to the LDP and leftist parties both opposed retrenchment proposals 
and called for the maintenance of the existing system for different rea-
sons. LDP politicians referred to family ties, arguing that families should 
be respected by providing them with exemptions. In contrast, politicians 
belonging to the SDPJ, DPJ, and especially the JCP insisted that the system 
should be maintained to lighten the tax burden on the lower and middle 
classes. Either way, these politicians continued to protect the system’s ben-
eficiaries, rather than changing policies for women.

Conclusion

Was the right-wing ruling party in favor of policies for women in unpaid 
care work, and did the left-wing opposition parties become supportive of 
policies for women in the workforce, when an increasing number of mar-
ried women started to enter the labor market? Has the right-wing party 

14. DPJ politicians also referred to a revenue increase in the latter half of the first decade 
of the twenty-first century to introduce a new child allowance.


toyofuku: policies for women in japan | 21 

caught up with the left-wing parties and become supportive of policies for 
women in the workforce? The analyses in this paper have revealed that 
the right- and left-wing parties’ attitudes in Japan have mostly followed 
the pattern observed in Western countries when they transitioned from 
industrial to postindustrial societies.

The leftist parties were found to be more progressive compared to the 
LDP on the right. When the system was introduced in 1961, Japan was still 
in a stage of transition from an agrarian to an industrial society. It was 
the leftist politicians that focused on full-time housewives and proposed 
an expansion of the system to acknowledge their unpaid care work at the 
time. LDP politicians instead focused on farmers, self-employed workers, 
and employed workers, who were the direct beneficiaries of the system. 
Thus, the expansion in the early days of the system can be understood as 
policies for men, rather than for women.

After the rapid growth period, and with the shift toward a postindus-
trial society, an increasing number of married women began to enter the 
labor market. Again, it was the leftist politicians who focused on married 
women with jobs—especially those with part-time jobs—and proposed 
an expansion of the system for them. On the other hand, LDP politicians 
continued to propose expansion for employed workers. Here we see the 
contrast between leftist parties advocating for reforms for women in the 
workforce, and a right-wing party being unconcerned with policies for 
women.

Some may consider that it is inappropriate to draw a line between full-
time housewives and married women with part-time jobs, since they both 
engage in unpaid care work. The findings of this study show, however, that 
politicians in Japan treated the two groups of women differently. It is inter-
esting that LDP politicians have rarely, if ever, proposed reforms to evalu-
ate unpaid care work or to give benefits to full-time housewives, although 
the increased amount of exemptions have actually benefitted full-time 
housewives. In contrast, LDP politicians in the 1980s explicitly proposed 
reforms targeted at married women with part-time jobs, as leftist politi-
cians raised the issue of female part-time workers who needed to earn 
for their family, even if they needed to leave their children alone in their 
homes. Hence, the reforms that focused on married women with part-
time jobs are better understood as policies for women in the workforce.

In relation to furthering the social advancement of women, some left-
ist and centrist politicians proposed retrenchment of the system after the 
1990s. Some LDP politicians also came to propose retrenchment or expan-
sion of the system for women’s social advancement.


22 | japanese political science review 5 (2020)

Based on the above findings on the spousal exemption, we can conclude 
that the right-wing ruling party in Japan was not supportive of policies for 
women in unpaid care work, but rather, remained indifferent to policies 
for women, while the left-wing parties became supportive of policies for 
women in the workforce at a time when an increasing number of married 
women began entering the labor market. With this said, the right-wing 
party has caught up to its leftist counterparts to an extent, as some of the 
right-wing politicians have become supportive of policies for women in 
the workforce.

The analyses in this paper highlight that both the right- and left-wing 
parties have focused on married women with jobs, especially those with 
part-time jobs, and called for the expansion of the spousal tax system for 
these women during the 1980s, when the number of female workers rap-
idly increased. As discussed earlier, the expansion of the system, in the 
direction of including more women with part-time jobs as beneficiaries, 
resulted in a two-sided effect on married women’s employment. On the 
one hand, the expansion removed the initial barrier for women to enter 
the labor market, but it also gave incentives to limit their working hours 
in order to stay in the system. This coincides with the reality that mar-
ried women with jobs increased, yet these women tended to attain low-
paid, part-time employment, rather than becoming full-time workers. The 
findings in this paper suggest that the right- and left-wing parties’ posi-
tive attitudes toward policies for women in the workforce, instead of the 
right-wing party’s positive attitude toward policies for women in unpaid 
care work, may be one of the factors leading to the expansion of the spou-
sal exemption system, and therefore, to the current situation of women in 
Japan. 

References

Abe Yukiko and Fumio Ohtake
1995	 “Zeisei, shakai hoshō seido to pātotaimu rōdōsha no rōdō kyōkū kōdō” 

(The Effects of Income Tax and Social Security on Part-Time Labor 
Supply in Japan). Quarterly of Social Security Research 31/2: 120–34.

An Juyoung, Chenwei Lin, and Toshimitsu Shinkawa
2015	 “Nichi Kan Tai no kazoku shugi rejīmu no tayōsei” (Varieties of the 

Familialist Regimes of Japan, Korea, and Taiwan). In Fukushi Rejīmu 
(Welfare Regimes), ed. Toshimitsu Shinkawa, 7–34. Kyoto: Minerva 
Shobo.


toyofuku: policies for women in japan | 23 

Campbell, Rosie, and Silvia Erzeel
2018	 “Exploring Gender Differences in Support for Rightist Parties: The Role 

of Party and Gender Ideology.” Politics and Gender 14: 80–105.
Celis, Karen, and Sarah Childs

2014	 “The ‘Puzzle’ of Gender, Conservatism and Representation.” In Gen-
der, Conservatism and Political Representation, Karen Celis and Sarah 
Childs, eds., 1–20. Colchester: ECPR Press.

Childs, Sarah, and Paul Webb
2011	 Sex, Gender and the Conservative Party: From Iron Lady to Kitten Heels. 

London: Palgrave Macmillan.
Curtin, Jennifer

2014	 “Conservative Women and Executive Office in Australia and New Zea-
land.” In Gender, Conservatism and Political Representation, Karen Celis 
and Sarah Childs, eds., 141–60. Colchester: ECPR Press. 

Dalton, Emma
2015	 Women and Politics in Contemporary Japan. London: Routledge.

Erzeel, Silvia, and Karen Celis
2016	 “Political Parties, Ideology and the Substantive Representation of 

Women.” Party Politics 22/5: 576–86.
Esping-Andersen, Gøsta

1999	 Social Foundations of Postindustrial Economies. Oxford: Oxford Univer-
sity Press.

Estévez-Abe, Margarita, and Manuela Naldini
2016	 “Politics of Defamilialization: A Comparison of Italy, Japan, Korea and 

Spain.” Journal of European Social Policy 26/4: 327–43.
Higuchi Yoshio

1995	 “‘Sengyō shufu’ hogo seisaku no keizaiteki kiketsu” (Economic Results 
of Policies to Protect “Full-Time Housewives”). In “Jakusha” hogo sei-
saku no keizai bunseki (Economic Analyses of Policies to Protect “The 
Vulnerable”), Hatta Tatsuo and Yashiro Naohiro, eds., 185–219. Tokyo: 
Nikkei Inc.

Horie Takashi
2005	 Gendai seiji to josei seisaku (Modern Politics and Women’s Policy). 

Tokyo: Keiso Shobo.
2016	 “Rōdō kyōkyū to kazoku shugi no aida: Abe seiken no josei seisaku ni 

okeru keizai no ronri to kazoku no ronri” (Between Labor Supply and 
Familialism: The Logic of Economy and Family in Women’s Policy of 
the Abe Cabinet). Jimbun Gakuhō 512/3: 23–48.

Inglehart, Ronald, and Pippa Norris
2003	 Rising Tide: Gender Equality and Cultural Change Around the World. 

Cambridge: Cambridge University Press.


24 | japanese political science review 5 (2020)

Iversen, Torben, and Frances Rosenbluth
2010	 Women, Work, and Politics: The Political Economy of Gender Inequality. 

New Haven: Yale University Press.
Kantola, Johanna, and Milja Saari

2014	 “Conservative Women MPs’ Constructions of Gender Equality in Fin-
land.” In Gender, Conservatism and Political Representation, Karen Celis 
and Sarah Childs, eds., 183–208. Colchester: ECPR Press.

Korpi, Walter
2000	 “Faces of Inequality: Gender, Class, and Patterns of Inequalities in Dif-

ferent Types of Welfare States.” Social Politics 7/2: 127–91.
Lovenduski, Joni

1993	 “Introduction: The Dynamics of Gender and Party.” In Gender and 
Party Politics, Joni Lovenduski and Pippa Norris, eds., 1–15. London: 
Sage Publications.

Miura, Mari
2012	 Welfare Through Work: Conservative Ideas, Partisan Dynamics, and 

Social Protection in Japan. Ithaca, NY: Cornell University Press.
Miyamoto Taro, Ito Peng, and Takafumi Uzuhashi

2003	 “Nihongata fukushi kokka no ichi to dōtai” (Position and Dynamics 
of the Japanese Model of Welfare State). In Tenkanki no fukushi kokka 
(Welfare States in Transition), ed. Gøsta Esping-Andersen, 295–336. 
Tokyo: Waseda University Press.

Morinobu Shigeki
2016	 “Haigūsha kōjo minaoshi nokoru ronten: Jō” (Remaining Issues on 

Reforming the Exemption for Spouses: Part 1). Nihon Keizai Shimbun, 
12 October.

Nagase Nobuko
2018	 “Hiseiki koyō to seiki koyō no kakusa: Josei, jakunen no jinteki shihon 

kakujū no tame no shisaku ni tsuite” (The Gap Between Non-Regular 
Employment and Regular Employment: Measures to Enhance the 
Human Capital of Women and the Young). The Japanese Journal of 
Labour Studies 691: 19–38.

O’Brien, Diana Z.
2018	 “‘Righting’ Conventional Wisdom: Women and Right Parties in Estab-

lished Democracies.” Politics & Gender 14: 27–55.
Ochiai Emiko

1994	 21 seiki kazoku e (Toward the Twenty-First Century Family). Tokyo: 
Yuhikaku.

Ochiai Emiko and Kenichi Johshita
2015	 “Rekidai shushō no kokkai hatsugen ni miru ‘kazoku’ to ‘josei’: ‘Ushi-

nawareta 20 nen’ no ideorogīteki haikei” (“Family” and “Women” in 


toyofuku: policies for women in japan | 25 

Prime Ministers’ Discourses in the Diet: Ideological Background of 
the “Lost Decades”). In Henkaku no kagi toshite no jendā (Gender As a 
Key to Reform), Ochiai Emiko and Tachibanaki Toshiaki, eds., 207–34. 
Kyoto: Minerva Shobo.

Oishi Akiko
2003	 “Yūhaigū josei no rōdō kyōkū to zeisei, shakai hoshō seido” (Tax, Social 

Security, and Married Women’s Labor Supply). Quarterly of Social Secu-
rity Research 39/3: 286–300.

Osawa Mari
2007	 Gendai Nihon no seikatsu hoshō shisutemu: Zahyō to yukue (Livelihood 

Security System in Contemporary Japan: Coordinates and Direction in 
the Future). Tokyo: Iwanami Shoten.

Otake Hideo
2017	 Feminisutotachi no seijishi: Sanseiken, ribu, byōdōhō (Feminists in Mod-

ern Political History: Suffrage, Lib, and Equality Law). Tokyo: Univer-
sity of Tokyo Press.

Piscopo, Jennifer M.
2014	 “Feminist Proposals and Conservative Voices: The Substantive Rep-

resentation of Women in Argentina.” In Gender, Conservatism and 
Political Representation, Karen Celis and Sarah Childs, eds., 209–29. 
Colchester: ECPR Press.

Saraceno, Chiara
2016	 “Varieties of Familialism: Comparing Four Southern European and East 

Asian Welfare Regimes.” Journal of European Social Policy 26/4: 314–26.
Sechiyama Kaku

2001	 Owarai jendā ron (Comical Gender Theory). Tokyo: Keiso Shobo.
Shinkawa Toshimitsu

2011a	 “Fukushi kokka henyō no hikaku wakugumi” (A Comparative Frame-
work of Welfare State Transformation). In Fukushi regīmu no shūren to 
bunki (Convergence and Divergence of Welfare Regimes), ed. Toshi-
mitsu Shinkawa, 1–49. Kyoto: Minerva Shobo.

2011b	 “Nihongata kazoku shugi henyō no seijigaku” (The Politics of Trans-
formed Japanese-Style Familialism). In Fukushi regīmu no shūren to 
bunki, ed. Toshimitsu Shinkawa, 309–31. Kyoto: Minerva Shobo.

Shiota Sakiko
2000	 Nihon no shakai seisaku to jendā (Social Policy and Gender in Japan). 

Tokyo: Nippon Hyoron Sha.
Skjeie, Hege

1993	 “Ending the Male Political Hegemony: The Norwegian Experience.” In 
Gender and Party Politics, Joni Lovenduski and Pippa Norris, eds., 231–
62. London: Sage Publications.


26 | japanese political science review 5 (2020)

Suginohara Masako
2015	 “Shōshika, josei, kazoku to ‘sengo hoshu’ no genkai” (Declining Birth-

rates, Women, Families, and the Limit of “Postwar Conservatism”). In 
“Sengo hoshu” wa owatta no ka (Did “Postwar Conservatism” End?), ed. 
Rebuild Japan Initiative Foundation, 267–307. Tokyo: Kadokawa.

Toyofuku Miki
2017	 “Haigūsha kōjo seido no hensen to seijiteki yōin” (Changes in the Spou-

sal Tax Exemption System and Their Political Factors). Journal of Social 
Security Research 1/4: 845–60.

Tsuji Yuki
2012	 Kazoku shugi fukushi rejīmu no saihen to jendā seiji (Realignment of 

Familialistic Welfare Regime and Gender Policy). Kyoto: Minerva 
Shobo.

2015	 “Dai niji Abe naikaku ni okeru josei katsuyaku suishin seisaku” (Pro-
moting Women’s Active Participation Policy of the Second Abe Cabi-
net). Kikan kakei keizai kenkyū 107: 17–25.

2019	 “Women and the Liberal Democratic Party in Transition.” In Beyond 
the Gender Gap in Japan, ed. Gill Steel, 135–52. Ann Arbor: University of 
Michigan Press.

Verba, Sidney, Steven Kelman, Gary R. Orren, Ichiro Miyake, Joji Watanuki,
Ikuo Kabashima, and G. Donald Ferree, Jr.
1987	 Elites and the Idea of Equality: A Comparison of Japan, Sweden, and the 

United States. Cambridge: Harvard University Press.
Wiliarty, Sarah Elise, and Alisa Gaunder

2014	 “Conservative Female Candidates in Germany and Japan: Supply and 
Demand.” In Gender, Conservatism and Political Representation, Karen 
Celis and Sarah Childs, eds., 21–40. Colchester: ECPR Press. 

Wolbrecht, Christina
2000	 The Politics of Women’s Rights: Parties, Positions, and Change. Princeton: 

Princeton University Press.
World Economic Forum

2019	 The Global Gender Gap Report 2020. https://www.weforum.org/reports 
/gender-gap-2020-report-100-years-pay-equality (accessed 24 Decem-
ber 2019).

Yokoyama Fumino
2002	 Sengo Nihon no josei seisaku (Women’s Policy in Postwar Japan). Tokyo: 

Keiso Shobo.
Yokoyama, Izumi, and Naomi Kodama

2018	 “Women’s Labor Supply and Taxation: Analysis of the Current Situation 
Using Data.” Public Policy Review 14/2: 267–300.


