
Dividing
the Domestic

Men, Women, & Household Work
 in Cross-National Perspective

S T U D I E S I N
S O C I A L I N E Q U A L I T Y

E D I T E D B Y J U D I T H T R E A S A N D S O N J A D R O B N I C ˇ

d i v i d i n g t h e
d o m e s t i c

w o m e n ’ s w o r k i n g l i v e s i n e a s t
a s i a

e d i t o r s

David B. Grusky, stanford university

Paula England, stanford university

e d i t o r i a l b oa r d

Hans-Peter Blossfeld

Mary C. Brinton

Thomas DiPrete

Michael Hout

Andrew Walder

Mary Waters

s t u d i e s i n

s o c i a l i n e q u a l i t y

dividing the domestic

M e n , Wo m e n , a n d H o u s e h o l d Wo r k
i n C r o s s - N a t i o n a l P e r s p e c t i v e

Edited by Judith Treas and Sonja Drobnič

s ta n f o r d u n i v e rs i t y p r e s s

s ta n f o r d , c a l i f o r n i a

Stanford University Press
Stanford, California

©2010 by the Board of Trustees of the Leland Stanford
Junior University. All rights reserved.

No part of this book may be reproduced or transmitted
in any form or by any means, electronic or mechanical,
including photocopying and recording, or in any
information storage or retrieval system without the prior
written permission of Stanford University Press.

Printed in the United States of America on acid-free,
archival-quality paper.

Library of Congress Cataloging-in-Publication Data

Dividing the domestic : men, women, and household work
in cross-national perspective / edited by Judith Treas and
Sonja Drobnič.
â•…â•…â•… p. cm. — (Studies in social inequality)
Includes bibliographical references and index.
ISBN 978-0-8047-6357-8 (cloth : alk. paper)
â•… 1. Sex role—Cross-cultural studies.â•… 2. Sexual division
of labor—Cross-cultural studies.â•… 3.Â€Housekeeping—
SocialÂ€aspects—Cross-cultural studies.â•… I. Treas,
Judith.â•… II.Â€Drobnič, Sonja. III. Series: Studies in social
inequality.
HQ1075.D59 2010
306.3'615—dc22	 2009035120

Typeset by Publishers’ Design and Production Services, Inc.
in 10/13 Sabon

c o n t e n t s

List of Figures and Tablesâ•… vii

Acknowledgmentsâ•… ix

About the Authorsâ•… xi

pa rt Iâ•…â•… Overview

c h a p t e r o n e

Why Study Housework?â•… 3

Judith Treas

c h a p t e r t wo

Trends in Houseworkâ•… 19

Liana C. Sayer

pa rt I Iâ•…â•… The Political Economy of Housework

c h a p t e r t h r e e

Women’s Employment and Houseworkâ•… 41

Tanja van der Lippe

c h a p t e r f o u r

The Politics of Houseworkâ•… 59

Lynn Prince Cooke

c h a p t e r f i v e

Can State Policies Produce Equality in Housework?â•… 79

Shirley Dex

vi	 Contents

c h a p t e r s i x

Economic Inequality and Houseworkâ•… 105

Sanjiv Gupta, Marie Evertsson, Daniela Grunow, Magnus Nermo,
and Liana C. Sayer

pa rt I I Iâ•…â•… The Cultural Influences on Housework

c h a p t e r s e v e n

Cultural and Institutional Contextsâ•… 125

Birgit Pfau-Effinger

c h a p t e r e i g h t

Beliefs about Maternal Employmentâ•… 147

Maria Charles and Erin Cech

c h a p t e r n i n e

The Institution of Marriageâ•… 175

Carrie Yodanis

c h a p t e r t e n

Pair Relationships and Houseworkâ•… 192

Karl Alexander Röhler and Johannes Huinink

pa rt I Vâ•…â•…� The Evaluation of Cross-National Research
onÂ€Housework

c h a p t e r e l e v e n

Men’s and Women’s Reports about Houseworkâ•… 217

Claudia Geist

c h a p t e r t w e lv e

Concluding Thoughts on the Societal Context of Houseworkâ•… 241

Sonja Drobnič

Indexâ•… 253

vii

f i g u r e s a n d ta b l e s

Figures

2.1	 Trends in the housework gender gap by country,
1970s to 2000sâ•… 32

2.2	 Regression-adjusted housework minutes by employment
status and country, 1990s to 2000sâ•… 33

3.1	 Wives’ weekly housework hours by paid work hours for
wives in seven welfare regimesâ•… 52

4.1	 Women’s and men’s housework hours at different levels of
women’s employment for couples in Australia, the United
Kingdom, and the United States for 2002â•… 70

4.2	 Women’s and men’s average weekly employment and
housework hours in Australia, the United Kingdom, and
the United States by income quartileâ•… 71

6.1	 Gender gap in weekly housework hours compared with
economic disparity among women with the lowest and
highest 10 percent of earnings (zero earnings excluded)
for all women and women employed full-time, by
countryâ•… 116

8.1	 Espousal of full-time maternal care: Probability of agreement,
by countryâ•… 160

8.2	 Espousal of full-time maternal care: Probability of agreement,
by regimeâ•… 161

11.1	 Men’s self- and partner reportsâ•… 228
11.2	 Women’s self- and partner reportsâ•… 229

Tables

2.1	 Trends in women’s and men’s average daily minutes of
housework by countryâ•… 28

3.1	 Economic activity rates of men and women age
15 to 64 yearsâ•… 43

viii	 Figures and Tables

3.2	 Employment characteristics of men and womenâ•… 44
3.3	 Weekly hours of domestic work for husbands and

wives in relation to institutional indicators and wives’
employmentâ•… 50

3.4	 Wives’ employment, hours of domestic work in multilevel
analysesâ•… 53

4.1	 Women’s employment in Australia, the United Kingdom,
and the United Statesâ•… 69

5.1	 Range of models of work–family balanceâ•… 84
5.2	 Mean minutes spent per week on different types of work

and leisureâ•… 86
5.3	 Scheme of types of unpaid work and factors affecting its

number of hours and gender sharesâ•… 94
6.1	 Descriptive weighted statistics for all women and for

women employed full-time, by countryâ•… 112
6.2	 Mean weighted weekly housework hours for lowest and

highest 10 percent of women’s annual earnings (zero
earnings excluded) for all women and women employed
full-time, by countryâ•… 115

7.1	 Main patterns of combination of child care and
employment by mothers with children age 0 to 6 years in
selected European countriesâ•… 128

8.1	 Means on attitudinal variables: Women, 2002â•… 150
8.2	 Means on independent variables: Women, 2002â•… 152
8.3	 Espousal of full-time maternal care among women

in 32 countriesâ•… 153
9.1	 Patterns in beliefs about what is very important for a

successful marriageâ•… 181
9.2	 Highest to lowest ranking of countries on measures of

beliefs about marriageâ•… 182
9.3	 Indicators of intimacy-based marriageâ•… 183
9.4	 Model testing the relationship between individual

characteristics and country-level measures of intimacy-
based marriage on the division of houseworkâ•… 185

10.1	 Survey sample of the study: Housework in pair
relationshipsâ•… 198

11.1	 Gender disparities in housework reports (in hours)â•… 227
11.2	 Bivariate regression results for discrepancy measuresâ•… 230
11.3	 Country-level gender discrepancies in the reporting of

division of houseworkâ•… 232
11.4	 Multivariate analyses of reporting discrepanciesâ•… 234

ix

ac k n ow l e d g m e n t s

Judith Treas undertook cross-national research on the household division
of labor with the support of U.S. National Science Foundation grants (nos.
SES-0350814 and SES 0833010). An Alexander von Humboldt Foundation
TransCoop grant to Sonja Drobnič and Judith Treas permitted us to work
together to take stock of what was known about cross-national differences
in household work and to chart a research agenda for further studies. We are
greatly indebted to both foundations although this volume reflects the con-
tributors’ findings and conclusions and does not necessarily reflect the views
of these foundations.

Our exchange prompted this collection of research papers, which charts
a new approach to the study of household labor—one that takes account of
cultural, institutional, and policy differences between countries. A number of
scholars have participated in our conversations. In addition to our authors,
we are grateful for the formative input of Suzanne Bianchi (University of
Maryland), Mary Blair-Loy (University of California, San Diego), Makiko
Fuwa (Tokyo University), Karin Gottschall (University of Bremen), Heather
Hofmeister (RWTH Aachen), and Jennifer Hook (Pennsylvania State Uni-
versity). Reviewers and editors of Stanford University Press provided valu-
able direction and feedback. As a first appreciative audience for this book,
Leah Ruppanner (University of California, Irvine) provided editorial assis-
tance, as did Sarah Peter and Sara Schmidt (University of Hamburg).

xi

a b o u t t h e au t h o rs

e r i n c e c h is a doctoral candidate in Sociology at the University of Cali-
fornia (UC), San Diego. Her research examines the cultural and structural
processes that reproduce occupational gender inequality, particularly in engi-
neering. She is the recipient of a UC Labor and Employment Research Grant
and is key personnel on a number of National Science Foundation–funded
projects. Her chapter on the gender schemas of women engineering students
appears in Gender in Engineering: Strategies and Possibilities (edited by I.
Welpe, B. Reschka, and J. Larkin, Peter Lang Press, 2007).

m a r i a c h a r l e s is Professor of Sociology at the University of California,
Santa Barbara. She specializes in the comparative study of social inequal-
ity. Much of her research focuses on international differences in women’s
economic, educational, and familial roles, and the cultural and structural
forces underlying such differences. Her book, Occupational Ghettos: The
Worldwide Segregation of Women and Men (coauthored with David Grusky,
Stanford University Press, 2004), received the Max Weber Award for Distin-
guished Scholarship in 2005.

ly n n p r i n c e c o o k e is Senior Lecturer in Social Policy and Sociology,
and Director of Graduate Studies for the School, at the University of Kent,
Canterbury, UK. Her research combining historical–comparative policy
analyses with statistical analyses of large-scale datasets has been published
in American Journal of Sociology and Journal of Marriage and Family, and
she is currently completing her first book, Equality for Some, for the Rout-
ledge Gender Perspective series.

s h i r l e y d e x is Professor of Longitudinal Social Research at the Institute
of Education, University of London. She is an economist and sociologist
recognized for her analyses of the labor market, in particular gender dif-
ferences in parents’ paid work and care, careers and occupational mobility,

xii	 About the Authors

cross-national comparisons of women’s employment, and family policy in-
terests mainly using longitudinal microdata of paid and unpaid work his-
tories. She has authored or edited many articles in learned journals and 10
books, including Families and Work in the Twenty-First Century (2003,
The Policy Press), Children of the 21st Century: From Birth to Nine Months
(2005, The Policy Press, with Joshi), Women and Employment: Changing
Lives and New Challenges (2008, Edward Elgar, with Scott and Joshi).

s o n ja d ro b n i č is Professor of Sociology at the University of Ham-
burg, Germany. Honored as a Visiting Fellow at the Radcliffe Institute for
Advanced Study at Harvard University in 2001–2002, she is recognized as
an expert on the labor force participation of married women, bringing a
sophisticated longitudinal methodology to the cross-national comparison of
couples’ work and family arrangements. Her research interests include gen-
der inequalities in the household and in the labor market, gendered social
capital, issues in social stratification, and quality of life and work. Her pub-
lications include Careers of Couples in Contemporary Societies: From Male
Breadwinner to Dual-Earner Families (with Hans-Peter Blossfeld, 2001,
Oxford University Press).

m a r i e e v e rt s s o n is an Assistant Professor of Sociology at the Swed-
ish Institute for Social Research (SOFI) at Stockholm University. She is also
an Associate Fellow of the Center for Research on Inequalities and the Life
Course at Yale University. Her research focuses on gender inequalities in the
home and in the labor market in Sweden as well as in a cross-national com-
parative perspective. Her publications related to the division of domestic
work include articles in Journal of Marriage and Family, European Socio-
logical Review, British Journal of Sociology, and Social Politics.

c l au d i a g e i s t is Assistant Professor of Sociology at the University
of Utah. Her research examines the intersection of work, family, and gen-
der in comparative perspective. Her main interests are the context and the
gendered labor market consequences of marriage, the social construction
of gender and family, and domestic labor in comparative perspective. Her
previous work on housework was published in the European Sociological
Review and the Journal of Comparative Family Studies.

da n i e l a g ru n ow is Assistant Professor of Sociology at the Univer-
sity of Amsterdam, the Netherlands, and Associate Fellow at the Center for
Research on Inequalities and the Life Course, Yale University. She is recog-
nized for her cross-national comparative research on gendered employment
careers and on changes in the domestic division of housework. Her PhD

	 About the Authors	 xiii

dissertation, Convergence, Persistence and Diversity in Male and Female
Careers, was awarded summa cum laude and published in 2006 (Barbara
Budrich Publishers).

sa n j i v g u p ta is Associate Professor of Sociology at the University of
Massachusetts, Amherst. He is known for his research on the effects of
changes in marital status on the division of domestic labor in the United
States, and on the relationship between women’s earnings and their perfor-
mance of housework. This work appears in Journal of Marriage and Family,
Social Science Research, Feminist Economics and Gender and Society. His
current research interests include socioeconomic disparities in the allocation
of unpaid time.

jo h a n n e s h u i n i n k is Professor of Sociology at the University of Bre-
men, Germany. He is recognized for his research on life course issues, family
formation, and social structure. Since 2004, he has been the Project Direc-
tor of the Priority Program “Panel Analysis of Intimate Relationships and
Family Dynamics in Germany” of the German Science Foundation. Together
with Alexander Röhler, Huinink published Liebe und Arbeit in Paarbezie-
hungen ([Love and Work in Intimate Relationships], 2005).

m ag n u s n e r m o is Associate Professor of Sociology at the Swedish In-
stitute for Social Research (SOFI), Stockholm University, Sweden. His main
research interest is gender stratification and segregation in western societ-
ies. Publications include studies of occupational gender segregation and the
gendered division of paid and unpaid labor in European Sociological Re-
view, Journal of Marriage and Family, European Societies, and Work and
Occupations. He is a fellow of the Stanford Center for the Study of Poverty
and Inequality.

b i r g i t p fau - e f f i n g e r is Professor of Sociology and Co-director of
the Centre for Globalisation and Governance at the University of Hamburg.
She is recognized for her comparative research on family policies, gender
arrangements, women’s labor force participation, and child care and elderly
care in European societies. She had a leading role in several European re-
search programs and received research grants from the European Science
Foundation, the European Union, and the German Research Foundation.
Her publications include 14 books and more than 90 scholarly chapters
and articles in journals such as British Journal of Sociology, British Journal
of Industrial Relations, Environment and Planning A, European Societies,
Journal of Social Policy, and Work, Employment and Society.

xiv	 About the Authors

k a r l a l e x a n d e r r ö h l e r is research fellow at the Gender Studies
Program, University of Aachen, Germany. His research focuses on work and
gender, emotions, and qualitative methods. He is particularly interested in
the division of housework and interaction processes in couple relationships.
With Johannes Huinink, he published a comparative study Liebe und Arbeit
in Paarbeziehungen ([Love and Work in Intimate Relationships], 2005),
which examined the interrelation between love and housework in married
and unmarried couples in Germany.

l i a n a c . say e r is Associate Professor of Sociology at the Ohio State
University. She is an expert in gendered time use, with recent work focus-
ing on cross-national and historical variation in women’s and men’s time
use patterns, subjective perceptions of time, and how time use influences
individual and family well-being. Her research has documented narrowing
gender differences in employment, housework, and child care time, but wid-
ening gender gaps in the availability and quality of leisure time. Sayer’s work
has been published in Journal of Marriage and Family, Social Forces, and
American Journal of Sociology.

j u d i t h t r e as is Professor of Sociology and Director of the Center for
Demographic and Social Analysis at the University of California, Irvine. She
is widely recognized for work on gender, families and the older population.
With the support of the National Science Foundation, her research in recent
years has addressed gender inequality in couples’ lives, particularly their
division of household labor and outsourcing of domestic chores. In addi-
tion to The Blackwell Companion to the Sociology of the Family (coedited
with Jacqueline Scott and Martin P.M. Richards, 2005), she has published
more than 80 chapters and articles in American Sociological Review, Social
Forces, Journal of Marriage and Families, and other journals.

ta n ja va n d e r l i p p e is Professor of Sociology of Households and
Employment Relations at the Department of Sociology and Research School
(ICS) of Utrecht University. Her research interests are in the area of work–
family linkages in Dutch and other societies, for which she received a num-
ber of large-scale grants from the Dutch and European Science Foundation.
She has published extensively on the division of labor between spouses, time
use, and time pressure in a comparative way, and labor market positions
of men and women in western and eastern European countries. Her publi-
cations include Women’s Employment in a Comparative Perspective (with
Liset van Dijk and Aldine de Gruyter, 2001) and Competing Claims in Work
and Family Life (with Pascale Peters, Edward Elgar, 2007).

	 About the Authors	 xv

c a r r i e yo da n i s is Associate Professor of Sociology at the University of
British Columbia, Vancouver, Canada. She uses qualitative and quantitative
methods to study gender and inequality. Her most recent work examines the
institution of marriage across cultures and examines how dominant mari-
tal beliefs and practices shape women’s status and well-being within and
outside of marriage. Her research appears in a variety of journals including
Gender & Society, Journal of Marriage and Family, European Sociological
Review, and European Societies.

p a r t i
o v e r v i e w

3

To understand how married people divide the household work, a wealth
of research has examined the characteristics of the husband, the wife, and
their household. A keyword search for housework in Sociological Abstracts
yields a remarkable 1736 scholarly publications. These studies, however,
have focused on single-country cases and usually on the United States. The
research has had little of the cross-national comparison that enlivens and
informs so much of contemporary sociology. Because “traditional” gender
relations and the balance of work–family activities are being challenged to
varying degrees from country to country, the time has come to examine how
national context affects the very organization of intimate family life. In this
volume, leading international scholars take a path-breaking turn away from
single-country studies, extending a rich area of inquiry to show how people’s
domestic lives are shaped by the country in which they live. The ambitious
research by our contributors bridges the micro and macro levels of analysis
to demonstrate how social institutions and national cultures penetrate the
most intimate aspects of our private lives.

Why study who does the housework? At one time, housework was of
little scholarly interest outside the field of home economics, a pragmatic
branch of academia dedicated to bringing the scientific efficiency of mod-
ern industry to the household (Ehrenreich and English 1978). The study of
housework gained broader legitimacy when labor economists observed that
men divided their time between market work and leisure, but women also
spent time in “home production” (Mincer and Polachek 1974). Whether they
produced tidy homes or polite children or buttered biscuits, their household
labor contributed to the well-being of their families. Under the banner of
the “New Home Economics,” neoclassical economists applauded husband–
wife differences in household responsibilities for bringing the efficiencies
of economic specialization to the family (Becker 1981). Sociologists also
found much to admire in a system that saw men largely in the labor force
and women mostly in the home. The most honored American sociologist of

c h a p t e r o n e

Why Study Housework?

Judith Treas

4	 Overview

the mid 20th century, Talcott Parsons, argued that the wife’s expressive role
within the household complemented the husband’s instrumental one in the
market; taken together, they were the cornerstone of a functional equilib-
rium in the family (Parsons and Bales 1955).

Feminists, however, have long denounced these differences in gender
roles as the linchpin of a patriarchal system of inequality that disadvantages
women not only at home, but also at work, in politics, and in the broader
culture of the society (Budig 2004). For their part, some contemporary so-
cial demographers point to women’s “double shift” of housework and paid
employment as explaining why so many women think two children are too
many (Cooke 2004; McDonald 2000; Torr and Short 2004). Even when
employed full-time, wives spend many more hours doing housework than
husbands, and they perform the more tedious tasks (Blair and Lichter 1991;
Dex 2004). Compared with husbands, wives are more likely to “scale back”
their career to prioritize family demands (Becker and Moen 1999; Bielby
and Bielby 1989). Although both women and men say that they would like
to spend more time with family, it is largely the women who want to work
fewer hours (Treas and Hilgeman 2007). Wages are depressed by time spent
in child rearing (Budig and England 2001) and in housework (Hersch and
Stratton 2002)—or, at least by time spent on “female” chores (Noonan
2001). Family-accommodating careers lead to lower earnings even at midlife
(Velsor and O’Rand 1984). The imbalanced division of housework has con-
sequences for health and well-being, too. Perceiving the division of house-
hold labor as unfair raises the risk of depression (Glass and Fujimoto 1994).
Dissatisfaction with a partner’s contributions to housework decreases mari-
tal quality, and it increases marital conflict and thoughts of divorce, particu-
larly for women (Pina and Bengtson 1993; Suitor 1991; Ward 1993).

Couples choose how they will divide the chores, starting from the point
when they choose to live with one another (Gupta 1999). Most theorizing
about domestic decision making has centered on the way in which the char-
acteristics of husband, wife, and their household shape this decision making
(Coltrane 2000). One guiding assumption has been that partners arrive at ra-
tional decisions about who will mind the children, cook the dinner, and pick
up the dry cleaning. One keen consideration has been whose time is regarded
as too valuable for this sort of unpaid work. This determination has usually fa-
vored the man, whose job prospects—for a variety of reasons—have exceeded
the woman’s. With his valuable time devoted to earning a living, his hours left
over for diaper changing and dusting were limited, and this work fell largely to
his wife. This general argument is often called the “time availability” explana-
tion for the division of household labor (Shelton and John 1996).

A bigger home may increase the amount of housework required (van
der Lippe, Tijdens, and de Ruijter 2004), but it is the arrival of children that

	 Why Study Housework?	 5

tends to scuttle any egalitarian intentions and press couples into even greater
gender specialization (Baxter, Hewitt, and Haynes 2008). These consider-
ations point to what has been widely referred to as “demand” (for house-
work) explanations of who does what around the home—albeit a gendered
demand conditioned on cultural ideals about the relation of mothers and
their children. Of course, fertility everywhere has fallen, presumably lower-
ing one source of demand for housework—although the time children them-
selves require does not seem to have declined (Bianchi 2000; Sayer 2005). In
addition, as the value of women’s time in the labor force has increased, they,
too, are working for pay and have less time to mind the house. The upshot of
changes in demand for housework and time availability has been a number
of accommodations. In various countries, these include not only the wife
doing a lot less housework and the husband doing a bit more (Bianchi et al.
2000; Gershuny 2000), but also couples outsourcing more chores to hired
helpers and commercial establishments (Bittman, Matheson, and Meagher
1999; de Ruijter, Treas, and Cohen 2005; Treas and de Ruijter 2008; van
der Lippe, Tijdens, and de Ruijter 2004).

Although rational decision making in the face of shifting opportuni-
ties and constraints is a big part of the story, there is another significant
consideration—namely, personal preferences. Individuals’ attitudes and val-
ues lead them to prefer some sorts of domestic arrangements over others.
Researchers have stressed a distinction between those whose values support
“traditional” versus “nontraditional” gender roles, although, as some of our
contributors suggest, this broad-brush description of preferences is an over-
simplification. Studies show that gender role attitudes tend to line up at least
loosely with the actual allocation of housework (Coltrane 2000), but “tra-
ditional” attitudes are clearly losing ground (Bolzendahl and Myers 2004;
Scott, Alwin, and Braun 1996). There is even some evidence that gender
ideology matters less to housework decisions than it once did (Crompton,
Brockmann, and Lyonette 2005). Furthermore, partners do not necessarily
share the same preferences (Greenstein 1996), which means some element of
bargaining and negotiation enters into decision making about the household
division of labor (Bernasco and Giesen 2000; Breen and Cooke 2005; Youm
and Laumann 2003). In any case, many sociologists regard preferences as
social products that depend to some degree on institutional structures and
cultural traditions.

Gender poses one complication to the tidy logic of rational choices and
predictable outcomes. The outcome of bargaining has long been argued to de-
pend on the comparative clout of the partners, as epitomized by the “relative
resources” explanation for the division of labor in the household (Coltrane
2000). These resource discrepancies may manifest in relative earnings, the
economic dependency of the homemaker on the breadwinner, how credible

6	 Overview

divorce threats seem, one’s subjective sense of entitlement, and a host of other
considerations (Baxter and Kane 1995; Breen and Cooke 2005; Brines 1993;
Major 1993). When it comes to household negotiations, women do tend
to be at a bargaining disadvantage with respect to most of these factors. In
fact, disadvantage compounds from level to level so that gender inequality in
the broader society undermines whatever bargaining power over housework
is derived by the woman from employment-based resources (Fuwa 2004).
Of course, some women make more money than their husbands, and their
numbers are growing (Raley, Mattingly, and Bianchi 2006). Despite their re-
source advantage, these women appear to pay a price, because the husbands
out-earned by their wives defy rational predictions. Rather than doing more
housework so the wife can spend more time in breadwinning, these husbands
have sometimes been seen to do less (Bittman et al. 2003; Brines 1993).

Although the significance of relative earnings has been questioned
(Gupta 2005, 2007), the paradox of husbands doing less housework when
wives do more paid work brings us to an important idea. Clean laundry,
accomplished children, and savory meals are not the only things produced
in the home. As Sara Berk (1985) famously pointed out, the household is
a gender factory. What economists have called home production includes
the manufacture of gender through everyday heterosexual interaction (West
and Zimmerman 1987). In other words, women do housework and men es-
chew housework, in part, to show off the feminine or masculine competence
desirable for their gender. Known variously as the “gender construction”
or “doing gender” explanation, this perspective offers an account of the
relative income paradox in that men who fall short as dominant breadwin-
ners can reassert their masculinity by avoiding “women’s work” around
the house. Gender construction could also explain women’s tendency to do
more housework when living with an adult of the opposite sex than when
living with a same-sex adult or alone (Gupta 1999; South and Spitze 1994).
Because gender identity is central to personal identity, it is hardly surprising
that gendered domestic arrangements continue to subvert the most egalitar-
ian impulses. Despite the drudgery, women find things to like about doing
housework and even resist handing off some of this responsibility to men
(Allen and Hawkins 1999; DeVault 1991; Robinson and Milkie 1998). Few
married women see a 50/50 division of housework as optimal (Thompson
1991). In fact, most wives are quite satisfied when their husband shows he
cares by providing token help with the “woman’s work” around the house
(Sanchez and Kane 1996).

The discussion of what women (or men) want begs the important ques-
tion of why we want what we want. Theorizing in the social and behavioral
sciences has moved beyond paradigms that view us as merely the passive
products of socialization. We are no longer assumed to be captives of our

	 Why Study Housework?	 7

social roles. Rather, we are seen as reflective individuals capable of resisting
imperatives and exercising our human agency to change our lives and re-
make our environments. This is a nuanced view that makes explanations of
behavior more contingent and problematic, even if there is no denying that
we are shaped by our experiences. Take the example of childhood socializa-
tion. Growing up with a working mother is associated with more egalitarian
housework arrangements in one’s own marriage, but only, it seems, under
certain conditions, such as coming from a two-parent family (Cunningham
2001; Gupta 2006).

Certainly our environment constitutes the frame that influences how
housework is organized, because it constrains the set of options that are
available and, indeed, imaginable to us. “Who washes the dishes” is not just
an idiosyncratic, personal arrangement. The behavioral options we perceive
are limited by a force field of normative expectations and societal structures
that channel domestic activities in predictable directions. This observation
points outward beyond the immediate household, because it acknowledges
the influence of the broader context in which we live. Although this context
surely includes the examples of parents and peers, it also includes pervasive
cultural models and taken-for-granted assumptions about men and women,
parents and children. These ideals offer handy prototypes for our lives. Stud-
ies of housework have only begun to grapple with a host of structural fac-
tors that suppress options or make conscious decision making largely irrel-
evant. Focused on the husband, wife, and household, studies of the division
of household labor have only rarely addressed the broader context within
which preferences are formed and housework arrangements are worked out.
Remedying this omission is the objective of this book.

The contributors to this volume are among the scholars at the fore-
front of new comparative scholarship on the division of household labor.
Indeed, the contributors figure prominently in a representation of this field,
which includes Batalova and Cohen (2002); Baxter (1997); Bittman et al.
(2003); Cooke (2006); Crompton, Brockmann, and Lyonette (2005); Davis
and Greenstein (2004); Evertsson and Nermo (2007); Fuwa (2004); Geist
(2005); Gershuny (2000); Hook (2006); Iversen and Rosenbluth (2006);
Pfau-Effinger (2004); Treas (2008); and Yodanis (2005).

In Dividing the Domestic, the authors embrace the broader social con-
text to advance our understanding of the division of household labor. Le-
veraging on country-to-country differences in domestic organization, they
systematically relate these country differences in the division of housework
to national differences in welfare regimes, social policies, employment struc-
tures, cultural expectations, and more. Their chapters not only draw on
existing theories of gender, culture, and the state, but they also introduce
novel conceptual frameworks for understanding why the household remains

8	 Overview

a traditional bastion of gender relations, even as massive social forces of glo-
balization, welfare state retrenchment, and individualism call into question
existing relations between citizen and state, worker and employer.

Their frameworks integrate contemporary sociological perspectives, in-
cluding some seldom applied to the study of domestic arrangements. Femi-
nist critiques, social policy analysis, labor studies, the sociology of culture,
and principles of social psychology all find a place in these chapters. Cross-
national comparisons demonstrate that the causes of gender specialization
in the household cannot be understood without looking beyond the home.
As the contributors demonstrate, a full accounting of “who does the house-
work” includes the complicity of trade unions, state arrangements for chil-
dren’s schooling, new cultural prescriptions for happy marriages, and other
factors specific to particular countries. By identifying the critical conditions
that promote or impede gender parity in the family, cross-national com-
parisons of household labor can also inform policies to advance equality
between men and women in society.

This necessarily brief introduction to the previous research on the divi-
sion of housework sets the stage for a preview of the substantive chapters
that define this volume. Drawing on time diaries, cross-national sample sur-
veys, official statistics, comparative policy data, and qualitative interviews,
these chapters offer timely empirical descriptions and fresh explanations for
the variation in domestic practices observed across countries.

In “Trends in Housework” (Chapter 2) Liana C. Sayer leads off by chart-
ing changes in time use for men and women in nine countries in western Eu-
rope and North America. Although there are certainly country-to-country
differences in the onset and size of changes, time diaries going back 40 years
confirm that women have been doing less housework and men have been
doing more. In most countries, men are actually doing more of the cook-
ing and cleaning chores that make up the “routine” drudgery of daily life.
Â�Despite the remarkable increase in female labor force participation, how-
ever, women continue to do the lion’s share of work around the house in
allÂ€nine countries. Also complicating the picture is the fact that the increase
in housework for men has stalled in a number of nations. On the basis of
these trends, it is too early to say to whether the gender convergence in time
use heralds the dawn of gender equality or the remarkable persistence of
female domestic disadvantage.

Marriage, parenthood, and paid employment dictate the demand for
household labor, gender-specific domestic norms, and time available to keep
house. Thus, as Sayer notes, these three status markers are usually taken
as good predictors of the amount of housework someone will do. To be
sure, marriage and parenthood increase women’s housework time, and their
housework is more sensitive than men’s to being married or a parent. At

	 Why Study Housework?	 9

least in some countries, however, these effects and differences are weaker
than they once were. Historically, paid employment decreased household
labor more for women than men. Recently, the association of housework
and employment has become more similar for men and women in four of
the nine countries. In Sweden, whether one is a paid worker is now unre-
lated to housework. In short, not only has time use generally converged
between men and women, but there is also evidence that men and women
have become more alike in terms of the factors determining their housekeep-
ing efforts. Showing that marriage, parenthood, and employment continue
to matter more for women’s housework in conservative countries than in
the liberal states and Nordic social democracies, Sayer ushers in chapters
that explore the significance of this broader social context for gender and
household labor.

Tanja van der Lippe takes up the issue of cross-national differences in fe-
male labor force participation with “Women’s Employment and Housework”
in Chapter 3. Although female labor force participation has increased across
a diverse set of countries, there continue to be marked country-to-country
differences in the number of hours women are in paid work. Part-time jobs
are common in Germany, the Netherlands, and the United Kingdom, for in-
stance, but not in the United States or southern European countries. Existing
theories emphasizing available time, the relative resources of husband and
wife, and gender ideology all agree that a wife’s full-time job will decrease
her time spent on domestic duties. Prior theorizing on how the institutional
context affects the organization of domestic work is less well developed—a
fact that motivates this volume.

Building on the Esping-Andersen (1990) welfare regime typology widely
used to characterize nations, van der Lippe takes the first step in the direction
of theorizing context. As her multilevel analysis of data from the Interna-
tional Social Survey Program confirms, women everywhere do fewer hours of
housework when they do more hours of paid work. Whatever their personal
circumstances, however, wives in egalitarian Nordic countries (i.e., the social–
democratic welfare regimes) devote significantly less time to domestic duties
than their counterparts in conservative welfare regimes such as Austria, Bel-
gium, Germany, the Netherlands, Ireland, and Switzerland. This is consistent
not only with Sayer, but also with van der Lippe’s other findings—namely,
wives in countries characterized by higher enrollment in child care facilities,
higher gender empowerment, and higher gross domestic product spend less
time on domestic work. There is much more variation in housework hours
within countries than between them, but this analysis leaves little doubt that
country context matters for women’s (and men’s) housework.

Although van der Lippe points to systematic differences between wel-
fare regime types, Lynn Prince Cooke (Chapter 4) takes aim at the policy

10	 Overview

differences within regimes that give rise to distinctive divisions of domestic
work. National education systems, tax codes, and labor laws may seem far
removed from the dishpan or the laundry hamper, but Cooke’s “The Politics
of Housework” offers a convincing analysis of how they influence the bal-
ance of women’s and men’s time in the home and the workplace. By reinforc-
ing women’s domestic roles, restricting their access to paid employment, or
limiting their ability to form independent households, state policies shape
the context in which rational decision makers opt for relatively traditional
gender relations.

We might expect Australian, British, and American couples to take
similar approaches to dividing household labor, because they all reside in
English-speaking, liberal regimes emphasizing market solutions over the
state’s responsibility for welfare. Cooke’s tour of three liberal countries,
however, reveals that they each have distinctive policy packages. Australia
buttresses men’s advantages in paid employment, Great Britain encourages
women’s responsibility for unpaid household work, and the United States
hones to the liberal tradition of minimal state involvement. Not surpris-
ingly, women are twice as likely to work full-time in the United States as in
Australia, with Britain falling somewhere in between. In all three countries,
women cut back similarly on housework in response to their employment,
but nowhere do men truly pick up the slack. Anticipating the chapter by
Gupta and colleagues, Cooke links gender inequality with class inequality,
observing that husbands and wives with higher incomes have greater parity
in their division of household labor.

Lynn Prince Cooke makes a persuasive case for state policies fostering
the gendered division of household labor. If policies can sustain the gendered
division of housework, can public policies also eliminate this domestic in-
equality? Chapter 5, “Can State Policies Produce Equality in Housework?,”
is the provocative analysis by Shirley Dex. She asks whether equalizing
housework is a feasible or even a particularly desirable policy goal. Dex
takes the Swedish “Daddy Leave” policy—providing new fathers time off
work—as a model with obvious implications for household labor. While
endorsing the policy’s strategic focus at a point in the life course when part-
ners may be more open to renegotiating their roles, she nonetheless describes
how modest the effects of this state policy intervention have been. Part of
the problem is that state policy is only one of many institutional and cultural
forces sustaining a gendered division of household labor, a message of com-
plexity that squares with other chapters in this volume.

According to Dex, the best way to equalize household labor between
men and women is to equalize their wage rates. This would certainly reduce
the incentive for men to specialize in breadwinning while leaving women to
manage the home. Compared with the family-friendly initiatives for paren-

	 Why Study Housework?	 11

tal leave, public child care, and child allowances, governments have shown
little interest in bringing men’s and women’s earnings in line with one an-
other. The benefits of women’s higher wages may be evident—higher house-
hold income, less economic dependency for women in marriage, protection
against impoverishment in divorce, higher old age pensions, and, at least in
the United States, health insurance coverage. However, Dex argues, many
women—a majority in many countries—are highly invested in their domes-
tic and caring responsibilities. They are apparently content with low-paid,
part-time employment, which offers few advancement opportunities, but
allows them to meet family responsibilities without major changes in who
does the laundry. Dex acknowledges that this may not be the worst situa-
tion. Citing time diary studies, she points out that the total hours of paid
plus unpaid work are nearly the same for men as for women. In line with
the conclusions presented by Liana Sayer, she also observes the gradual con-
vergence in housework time seen for many countries—a growing equality
in domestic life that has transpired largely in the absence of state policy
interventions.

Chapter 6, “Economic Inequality and Housework,” is a fruitful in-
ternational collaboration among Sanjiv Gupta, Marie Evertsson, Daniela
Grunow, Magnus Nermo, and Liana C. Sayer. Their analysis pioneers a new
research agenda on household labor by asking about the socioeconomic in-
equalities in the housework that women do. Their studies reveal substantial
differences between women at the top and the bottom of the earnings distri-
bution in Germany, Sweden, and the United States. This economic inequality
in women’s time in housework is greatest in the United States, where women
in the bottom 10 percent of the earnings distribution spend a full hour more
each day on household chores than women at the top of the distribution.
Disadvantaged in so many other ways, low-income women face a more oner-
ous burden in keeping up home and family. Because earnings inequality is
also greatest in the United States, this three-country comparison raises the
intriguing possibility that macrolevel economic inequality contributes to in-
equalities in the burden of domestic work. Together with Cooke’s finding
that higher income couples in Australia, Great Britain, and the United States
achieve a more equitable division of housework, the link between domestic
gender inequality and class inequality emerges as an important new direc-
tion for research.

Birgit Pfau-Effinger invites a culture turn with Chapter 7, “Cultural
and Institutional Contexts.” She advocates using cultural schema to provide
a fuller understanding of cross-national differences in the organization of
households and, particularly, caring work. Focusing on women with small
children in eight European countries, she identifies three dominant patterns
based on women’s employment and the use of formal child care. To explain

12	 Overview

these behavioral patterns, she turns to four cultural models that embody the
prevailing values about gender, children, and relations between the public
and private spheres. Welfare state typologies alone fall short of explaining
female employment and child care arrangements. For example, we might
expect high full-time female employment and high usage of formal child
care to characterize the Nordic social democratic states, which excel at pub-
lic provision of child care. Yet, this pattern characterizes Finland, but not
Norway. It also characterizes France, a conservative regime that we would
expect to have limited child care usage and mostly part-time work. What
unites Finland and France (and postsocialist East Germany, too) is the “dual-
breadwinner/external care provider” cultural model wedded to a societal
appreciation of gender equality. Although housework differs in some impor-
tant ways from child care, the cultural approach that Pfau-Effinger develops
holds promise for understanding both kinds of work. As she observes, a
“servant culture” tradition, which legitimizes using paid housekeepers, of-
fers southern Europeans ways of organizing domestic life that would not sit
well with many Scandinavians, whose egalitarian values conflict with hiring
low-paid employees to do their dirty work.

Like Birgit Pfau-Effinger, Maria Charles and Erin Cech examine the
influence of culture in their “Beliefs about Maternal Employment” (Chap-
ter 8). They are interested in the ideologies of motherhood and the cultural
beliefs about children that sustain ideals of full-time maternal care for chil-
dren in the home. Drawing on surveys for nearly three dozen countries,
they demonstrate the cross-national variation in public opinion regarding
maternal employment. In Denmark, only 2 in 10 women believe mothers of
preschool children should stay home to care for their youngsters, as opposed
to 6 in 10 in New Zealand. Even among women who share similar social
and demographic characteristics, there are marked country-to-country dif-
ferences in attitudes. The familiar welfare state typologies help account for
some important cross-national differences in women’s attitudes about what
mothers should do. In conservative welfare regimes, for example, there is
more support for mothers staying home full-time than in social–democratic
countries. But analyses also reveal much attitudinal variability within regime
types. This within-regime variability maps to differences in national child
care provisions and other gender-relevant policies not typically considered
by mainstream welfare state scholars. Following Cooke and Pfau-Effinger,
the insights of Charles and Cech lend further support to feminist critiques
that have called for greater attention to how specific family policy provi-
sions help shape cultural beliefs about gender roles and family patterns.

While the chapters by Pfau-Effinger and by Charles and Cech both fo-
cus on culture and motherhood, Carrie Yodanis directs our attention to the

	 Why Study Housework?	 13

cultural ideals for marriage in Chapter 9, “The Institution of Marriage.”
According to Giddens (1992), contemporary marriage is founded on pure,
albeit fragile, relationships that champion personal fulfillment and indi-
vidual gratification. This philosophy represents a radical departure from
traditional views of marriage as a practical arrangement for raising children,
husbanding resources, and gaining the respect of the community. Although
the 20th-century ideal of companionate marriage may have emphasized the
institution’s emotional rewards, it deviated from pure relationships, because
it also called on partners to subjugate personal desires to the common inter-
est and to a fairly conventional division of labor. Yodanis uses survey data
to rank countries on the importance placed on intimacy in marriage. The
Americans, Swedes, and Chileans believe intimacy is important to marital
success. The Russians, Japanese, and Portuguese are unconvinced. As Yo-
danis reports, cultures that value closeness and communication in marriage
are countries that have greater gender equality in the division of housework.
Carrie Yodanis gives us a lively account of the cultural changes undermining
the constraints of marriage as an institution while promoting gender conver-
gence on the domestic front.

Johannes Huinink and Alexander Röhler also point to cultural changes
in marital ideals. Chapter 10, “Pair Relationships and Housework,” draws
from the social psychological literature on pair bonding to construct a typol-
ogy that relates couples’ emotional ties and their housework arrangements.
In affectual–traditional relationships, traditional gender norms determine
household behavior. In affectual–associative relationships, partners reject
strict gender roles to share housework equally. Last, in highly individual-
ized affectual–pragmatic relationships, housework is organized to advance
one’s personal preferences with little or no concern for justice or equality.
Huinink and Röhler draw on qualitative data from West and East Germany
in a thoughtful comparative analysis of the ways in which a unique historical
legacy and contemporary circumstances shape the domestic lives of hetero-
sexual couples.

Important differences emerge between East and West. The egalitarian
affectual–associative type is more common in western Germany, especially
among highly educated persons. The affectual–traditional type is more
widespread in eastern Germany, where it is found in all socioeconomic
groups, in contrast with West Germany, where it is mostly a working-class
phenomenon. The East–West differences reflect, in part, the postreunifi-
cation persistence of the communal versus individualistic orientations in
the two societies. The couple differences are also linked to the practical
demands in East Germany, where wives under socialism were expected to
work full-time, where postunification hardships continued to require their

14	 Overview

employment, and where there was less room than in the West for gender
ideology to determine who does the dishes. Ironically, it is the affectual–
traditional East Germans, not the affectual–associative West Germans, who
display the most egalitarian sharing of housework. As Charles and Cech
point out with respect to maternal employment, the differences between
East and West Germans demonstrate that social policy regimes can have
enduring normative effects.

In Chapter 11, “Men’s and Women’s Reports about Housework,” Clau-
dia Geist turns to cross-national survey data to examine the extent to which
men and women agree on how much housework each does and how fair
the domestic arrangements are. Research in the United States has observed
that married men report doing more housework than women credit their
husbands with doing (Kamo 2000). Whether reporting discrepancies hold
in other countries is an unexplored question with important methodological
implications for cross-national survey analyses. Focusing on the gender gap
in reporting, Geist seizes the opportunity to consider gender inequality from
a new angle. As she shows, there is an almost universal tendency for men
to report more housework hours than women think that their partners do.
Women’s own housework reports both exceed and lag behind their partners’
estimations, varying substantially across countries. In countries where the
sheer volume of domestic work is high, men tend to underestimate their
wife’s housework hours (or women report doing more than they actually
do), but women also tend to underestimate their husbands’ hours (or men
exaggerate their contributions). Like Huinink and Röhler, Geist considers
self-interest in household labor. If, however, men and women inflate reports
of their efforts and downplay their spouse’s to gain a strategic advantage in
household negotiations, why would this be linked to the volume of work?
One possibility is that men are simply less aware of what women do in
societies where the burden of housework is the greatest, perhaps because
gender roles are more specialized (and hence partner’s responsibilities are
poorly understood by the other gender). Or, maybe much housework goes
unobserved by the husband when it more closely approximates the adage
that “women’s work is never done.”

Rounding off these substantive chapters is the concluding essay by Sonja
Drobnič (Chapter 12). To her falls the important task of integrating the
research in this volume, and she makes clear that the book is more than the
sum of its parts. Focusing on several overarching themes, she demonstrates
how they are informed by the research reported in particular chapters. She
also points out the new research findings that emerge from the cross-na-
tional study of the division of household labor. As our book makes clear,
housework remains a strategic site for the study of gender inequality, micro/
macro linkages, and cross-national differences.

	 Why Study Housework?	 15

references

Allen, Sarah M., and Alan J. Hawkins. 1999. Maternal gatekeeping: Mothers’
beliefs and behaviors that inhibit greater father involvement in family work.
Journal of Marriage and the Family 61: 199–212.

Batalova, Jeanne A., and Philip N. Cohen. 2002. Premarital cohabitation and
housework: Couples in cross-national perspective. Journal of Marriage and
Family 64(3): 743–755.

Baxter, Janeen. 1997. Gender equality and participation in housework: A cross-
national perspective. Journal of Comparative Family Studies 28: 220–247.

Baxter, Janeen, Belinda Hewitt, and Michele Haynes. 2008. Life course transitions
and housework: Marriage, parenthood, and time on housework. Journal of
Marriage and Family 70: 259–272.

Baxter, Janeen, and Emily W. Kane. 1995. Dependence and independence: A cross-
national analysis of gender inequality and gender attitudes. Gender and Soci-
ety 9: 193–215.

Becker, Gary S. 1981. A treatise on the family. Cambridge, MA: Harvard Univer-
sity Press.

Becker, Penny Edgell, and Phyllis Moen. 1999. Scaling back: Dual-earner couples
work–family strategies. Journal of Marriage and the Family 61: 995–1007.

Berk, Sara. 1985. The gender factory: The apportionment of work in American
households. New York: Plenum.

Bernasco, Wim, and Deirdre Giesen. 2000. A bargaining approach to specializa-
tion in couples. In The management of durable relations: Theoretical models
and empirical studies of households and organizations, ed. Werner Raub and
Â�Jeroen Weesie, 42–43. Amsterdam: Thela Thesis.

Bianchi, Suzanne M. 2000. Maternal employment and time with children: Dra-
matic change or surprising continuity. Demography 31: 401–414.

Bianchi, Suzanne M., Melissa A. Milkie, Liana C. Sayer, and John P. Robinson.
2000. Is anyone doing the housework? Trends in the gender division of house-
hold labor. Social Forces 79: 191–228.

Bielby, William T., and Denise D. Bielby. 1989. Family ties: Balancing commit-
ments to work and family in dual earner households. American Sociological
Review 54: 776–789.

Bittman, Michael, Paula England, Liana Sayer, Nancy Folbre, and George Matheson.
2003. When does gender trump money? Bargaining and time in household
work. American Journal of Sociology 109: 35–46.

Bittman, Michael, George Matheson, and Gabriele Meagher. 1999. The changing
boundary between home and market: Australian trends in outsourcing domes-
tic labor. Work, Employment, and Society 13: 249–273.

Blair, Sampson Lee, and Daniel T. Lichter. 1991. Measuring the division of house-
hold labor: Gender segregation of housework among American couples. Jour-
nal of Family Issues 12: 91–113.

Bolzendahl, Catherine, and Daniel Myers. 2004. Feminist attitudes and support
for gender equality: Opinion change in women and men, 1974–1998. Social
Forces 83: 759–790.

Breen, Richard, and Lynn Prince Cooke. 2005. The persistence of the gendered di-
vision of domestic labour. European Sociological Review 21: 43–57.

Brines, Julie. 1993. The exchange value of housework. Rationality and Society 5:
302–340.

16	 Overview

Budig, Michelle. 2004. Feminism and the family. In The Blackwell companion to
the sociology of families, ed. Jacqueline Scott, Judith Treas, and Martin Rich-
ards, 416–434. Oxford: Blackwell Publishers.

Budig, Michelle J., and Paula England. 2001. The wage penalty for motherhood.
American Sociological Review 66: 204–224.

Coltrane, Scott. 2000. Research on household labor: Modeling and measuring
the social embeddedness of routine family work. Journal of Marriage and the
Family 62: 1208–1233.

Cooke, Lynn Prince. 2004. The gendered division of labor and family outcomes in
Germany. Journal of Marriage and Family 66: 1246–1259.

Cooke, Lynn Prince. 2006. Policy, preferences and patriarchy: The division of
domestic labor in East Germany, West Germany and the United States. Social
Politics 13: 1–27.

Crompton, Rosemary, Michaela Brockmann, and Clare Lyonette. 2005. Attitudes,
women’s employment, and the domestic division of labor: A cross-national
analysis in two waves. Work, Employment, and Society 19: 213–233.

Cunningham, Mick. 2001. Parental influences on the gendered division of house-
work. American Sociological Review 66: 184–203.

Davis, Shannon N., and Theodore N. Greenstein. 2004. Cross-national varia-
tions in the division of household labor. Journal of Marriage and Family 66:
1260–1271.

De Ruijter, Esther, Judith Treas, and Philip N. Cohen. 2005. Outsourcing the gen-
der factory: Living arrangements and service expenditures on female and male
tasks. Social Forces 84: 306–322.

DeVault, Marge L. 1991. Feeding the family: The social organization of caring as
gendered work. Chicago: University of Chicago.

Dex, Shirley. 2004. Work and families. In Blackwell companion to the sociology
of families, ed. Jacqueline Scott, Judith Treas, and Martin Richards, 435–456.
Oxford: Blackwell Publishers.

Ehrenreich, Barbara, and Deirdre English. 1978. For her own good: 150 years of
the experts’ advice to women. Garden City: Anchor Press.

Esping-Anderson, Gøsta. 1990. The three worlds of welfare capitalism. Cam-
bridge: Polity Press.

Evertsson, Marie, and Magnus Nermo. 2007. Changing resources and the division
of housework: A longitudinal study of Swedish couples. European Sociological
Review 23: 455–470.

Fuwa, Makiko. 2004. Macro-level gender inequality and the division of household
labor in 22 countries. American Sociological Review 69: 751–767.

Geist, Claudia. 2005. The welfare state and the home: Regime differences in the
domestic division of labor. European Sociological Review 21: 23–41.

Gershuny, Jonathan. 2000. Changing times: Work and leisure in postindustrial so-
ciety. Oxford: Oxford University Press.

Giddens, Anthony. 1992. The transformation of intimacy: Sexuality, love and eroti-
cism in modern societies. Cambridge, UK: Polity Press.

Glass, Jennifer, and Tetshushi Fujimoto. 1994. Housework, paid work, and depres-
sion among husbands and wives. Journal of Health and Social Behavior 35:
179–191.

Greenstein, Theodore N. 1996. Husband’s participation in domestic labor: Interac-
tive effects of wives’ and husbands’ gender ideologies. Journal of Marriage and
the Family 58: 585–595.

	 Why Study Housework?	 17

Gupta, Sanjiv. 1999. The effects of marital status transitions on men’s housework
performance. Journal of Marriage and the Family 61: 700–711.

Gupta, Sanjiv. 2005. Her money, her time: Women’s earnings and their housework
hours. Social Science Research 35: 975–999.

Gupta, Sanjiv. 2006. The consequences of maternal employment during men’s
childhood for their adult housework performance. Gender and Society 20:
60–86.

Gupta, Sanjiv. 2007. Autonomy, dependence, or display? The relationship between
married women’s earnings and housework. Journal of Marriage and Family
69: 399–417.

Hersch, Joni, and Leslie S. Stratton. 2002. Housework and wages. Journal of Hu-
man Resources 37: 217–229.

Hook, Jennifer L. 2006. Care in context: Men’s unpaid work in 20 countries.
American Sociological Review 71: 639–660.

Iversen, Torben, and Frances Rosenbluth. 2006. The political economy of gender:
Explaining cross-national variation in the gender division of labor and the
gender voting gap. American Journal of Political Science 50: 1–19.

Kamo, Yoshinori. 2000. “He said, she said”: Assessing discrepancies in husbands’
and wives’ reports on the division of household labor. Social Science Research
29: 459–476.

Major, Brenda. 1993. Gender, entitlement, and the distribution of family labor.
Journal of Family Issues 49: 141–160.

McDonald, Peter. 2000. Gender equity in theories of fertility transition. Population
and Development Review 26: 427–439.

Mincer, Jacob, and Solomon Polachek. 1974. Family investments in human capital:
Earnings of women. The Journal of Political Economy 82: 76–108.

Noonan, Mary C. 2001. The impact of domestic work on men’s and women’s
wages. Journal of Marriage and Family 63: 1134–1145.

Parsons, Talcott P., and Robert F. Bales. 1955. Family socialization and interaction
process. Glencoe, IL: The Free Press.

Pfau-Effinger, Birgit. 2004. Socio-historical paths of the male breadwinner model:
An explanation of cross-national differences. British Journal of Sociology 55:
377–399.

Pina, Darlene L., and Vern L. Bengtson. 1993. Division of household labor and the
well-being of retirement-aged wives. The Gerontologist 35: 308–317.

Raley, Sara B., Marybeth J. Mattingly, and Suzanne M. Bianchi. 2006. How dual
are dual-income couples? Documenting change from 1970 to 2001. Journal of
Marriage and Family 68: 11–28.

Robinson, John P., and Melissa Milkie. 1998. Back to basics: Trends in and role
determinants of women’s attitudes toward housework. Journal of Marriage
and the Family 60: 205–218.

Sanchez, Laura, and Emily W. Kane. 1996. Women’s and men’s constructions of
perceptions of housework fairness. Journal of Family Issues 17: 358–387.

Sayer, Liana C. 2005. Gender, time and inequality: Trends in women’s and men’s
paid work, unpaid work and free time. Social Forces 84: 285–303.

Scott, Jacqueline, Duane F. Alwin, and Michael Braun.1996. Generational changes
in gender-role attitudes: Britain in cross-national perspective. Sociology 30:
471–492.

Shelton, Beth, and Daphne John. 1996. The division of household labor. Annual
Review of Sociology 22: 299–322.

18	 Overview

South, Scott J., and Glenna Spitze. 1994. Housework in marital and nonmarital
households. American Sociological Review 59: 327–347.

Suitor, Jill. 1991. Marital quality and satisfaction with the division of household
labor across the family life cycle. Journal of Marriage and the Family 53:
221–230.

Thompson, Linda. 1991. Family work: Women’s sense of fairness. Journal of Fam-
ily Issues 125: 181–195.

Torr, Berna Miller, and Susan E. Short. 2004. Second births and the second shift:
A research note on gender equity and fertility. Population and Development
Review 30: 109–130.

Treas, Judith. 2008. The dilemma of gender specialization: Substituting and aug-
menting wives’ household work. Rationality and Society 20: 259–282.

Treas, Judith, and	Esther de Ruijter. 2008. Earnings and expenditures on house-
hold services in married and cohabiting unions. Journal of Marriage and
Family 70: 796–805.

Treas, Judith, and Christin Hilgeman. 2007. Trading off or having it all? Workers’
preferences for work and family time. In Competing claims in work and fam-
ily life, ed. Tanja van der Lippe and Pascale Peters, 93–108. Northhampton,
MA: Edward Elgar Publishing.

van der Lippe, Tanja, Kea Tijdens, and Esther de Ruijter. 2004. Outsourcing of do-
mestic tasks and timesaving effect. Journal of Social Issues 25: 216–240.

Velsor, Ellen Van, and Angela M. O’Rand. 1984. Family life cycle, work career
patterns, and women’s wages at midlife. Journal of Marriage and the Family
46: 365–373.

Ward, Russell. 1993. Marital happiness and household equity in later life. Journal
of Marriage and the Family 55: 427–438.

West, Candace, and Don Zimmerman. 1987. Doing gender. Gender and Society 1:
125–151.

Yodanis, Carrie. 2005. Culture and marital gender equality: A cross-national study.
Gender and Society 19: 644–659.

Youm, Yoosik, and Edward O. Laumann. 2003. The effect of structural embed-
dedness on the division of household labor: A game–theoretic model using a
network approach. Rationality and Society 15: 243–280.

19

The pervasive stylized fact that, across the world, women do more house-
work than men obscures substantial national differences in gender inequal-
ity in housework. Comparative studies indicate the—at first blush—immu-
table relationship between gender and housework is deeply conditioned by
a country’s gender ideologies and opportunity structures (Breen and Cooke
2005; Fuwa 2004; Geist 2005). These factors differ because of macrocultural
orientations regarding the appropriate interrelationship of family, market,
and state (Sainsbury 1999). Recent comparative work indicates that gender
differences in housework have diminished over time (Gershuny 2000; Hook
2006), but little is known about cross-national differences in the timing and
level of trends in gendered housework and how these are related to eco-
nomic, demographic, and normative shifts.

Second demographic transition trends, such as delays in union forma-
tion and parenthood, narrowing gender differences in education and em-
ployment, and eroding cultural support for the once-dominant separate
spheres ideology, are evident throughout the western world (Lesthaeghe
1995; McLanahan 2004). These shifts appear to have reduced gender dif-
ferences in housework. Both country-specific and cross-national trend
studies indicate a widespread pattern of men doing more housework and
women doing less (Geist 2005; Gershuny 2000; Hook 2006). Nonetheless,
conflicting interpretations of whether change among men is meaningful—
and whether housework remains emblematic of gendered behavior despite
transformed demographic, economic, and ideological environments—have
generated vigorous debate.

Proponents of the thesis that women and men are slowly but steadily
marching toward androgynous time use emphasize the extent of change
rather than contemporary levels of gender inequality in housework. These
scholars predict further attenuation of gendered housework because second
demographic transition trends mean younger cohorts with more equiva-
lent resources, and expectations of symmetry in adult roles are replacing

c h a p t e r t w o

Trends in Housework

Liana C. Sayer

20	 Overview

older Â�cohorts characterized by more gender-specialized resources, expecta-
tions, and time patterns. Continued behavioral change among individuals
at all stages of the life course should also occur because of technological
advancements and economic disruptions (Gershuny and Robinson 1988).
Hence, dissimilarities in women’s and men’s housework should continue to
narrow.

In contrast, other scholars juxtapose women’s rapid movement into paid
work and continued responsibilities for domestic work against the stub-
bornly low amounts of men’s housework. These studies posit that the gender
revolution in household labor is “stalled” or even reversing, especially when
viewed in tandem with plateaus in employment, wage, and occupational
gender equality (Cotter, Hermsen, and Vanneman 2004; Hochschild 1989).
The reasoning is that progress toward gender equality is thwarted by the
deeply intertwined nature of gendered family processes with extrafamilial
gendered institutions that together mutually reinforce the gender division of
housework.

The two perspectives are not mutually exclusive, because of the perva-
sive effects of gender within families and societies (Risman 2004). Women’s
and men’s housework time is affected both by microlevel characteristics (in
particular, family structure, employment, and education) and by macrolevel
factors (such as access to education, employment, and political institutions).
Hence, gender figures into identities, family interactions, and societal norms
and opportunity structures, but the extent of this configuration varies both
temporally and spatially. Existing comparative research is limited in shed-
ding light on gender differences in housework, because most is restricted
to couples and assesses relative measures of which partner typically does
housework tasks, which may be affected by social desirability and introduce
bias into comparisons across countries. Research that examines the chang-
ing effects of microcharacteristics on housework for all women and men
can begin to discern whether trends are the result of alterations in composi-
tional characteristics or cultural swings. Furthermore, demographic trends
mean a much greater proportion of women’s and men’s lives are spent living
alone, and gender affects individuals whether partnered or solo. Hence, to
understand how the gendered division of housework affects other aspects of
gender equality, research needs to examine all women and men.

In this chapter, I use nationally representative time diary data spanning
four decades from nine western industrialized countries to analyze trends
and gender differences in housework. Countries included in the analysis are
the United States, Canada, Australia, the United Kingdom, Germany, France,
the Netherlands, Norway, and Sweden. These comparison countries have di-
verse time-related outcomes, varied policy environments, and trend data on
time use. They can also be grouped into distinct welfare state Â�regimes (Castles

	 Trends in Housework	 21

and Mitchell 1993; Esping-Andersen 1999), with the United States, Canada,
the United Kingdom, and Australia representing liberal, English-speaking,
market-oriented states; Germany, France, and the Netherlands represent-
ing conservative European states; and Norway and Sweden representing so-
cially egalitarian Nordic states. An extensive literature documents that the
welfare regime typology developed by Esping-Andersen (1990, 1999) does
not correspond exactly to cross-national variation in gender inequality (see
Orloff 1996; Sainsbury 1999). However, distinctions among welfare states
generally reflect the extent to which policies and programs regulate working
hours and promote or inhibit gender-differentiated time allocation and thus
offer an appropriate framework for this chapter (Castles and Mitchell 1993;
Gornick and Meyers 2003).

The chapter begins by documenting greater similarity in women’s and
men’s housework time resulting from declines in women’s and increases in
men’s housework. Results point to anomalous patterns of change across
welfare state regimes that have produced greater similarity in women’s and
men’s housework. However, the data also reveal a consistent cross-national
stall among men and continued greater investment of women in housework.
Furthermore, the factors that influence the absolute amount of women’s
and men’s housework are distinct from those that influence the gender gap
in housework. Absolute levels of both women’s and men’s housework ap-
pear to flow more from cultural standards of housekeeping and feedbacks
between microlevel characteristics and specific state environments, whereas
the gender gap in housework appears to be associated more with regime-
related work and family policies, and support for gender equality.

a note on child care

An examination of child care time is beyond the scope of this analysis be-
cause the focus is gender differences between all men and all women, rather
than among parents. Still, child care and housework are clearly related be-
cause children add to cleaning, laundry, and meal preparation demands, and
child care activities themselves may reduce time available for housework.
Studies of trends in mothers’ and fathers’ child care activity time point to
two notable findings. First, across western industrialized countries, parents’
primary child care time has increased since 1965, although trends were
nonlinear in some countries, such as the United States and France. Second,
gender differences in parental child care time have narrowed, because of
substantial jumps in fathers’ child care time coupled with smaller increases
in mothers’ child care time (Bianchi, Robinson, and Milkie 2006; Bittman
1999; Gauthier, Smeeding, and Furstenberg 2004; Gershuny 2000; Sayer,
Bianchi, and Robinson 2004). Mothers appear to have preserved child care

22	 Overview

time by reducing housework time, whereas fathers have reallocated time
from sleep and leisure to child care activities (Gauthier, Smeeding, and Furst-
enberg 2004; Sayer 2005). The extent of parents’ reallocation of time to
child care activities may be understated, because time diary trend data are
activity based, meaning they do not assess time parents spend supervising
or monitoring children, nor do they include time with children. The wide-
ranging shift upward in parental child care time suggests extensive recon-
figuration of cultural standards of parenting toward time-intensive practices
(Bianchi, Robinson, and Milkie 2006; Gauthier, Smeeding, and Furstenberg
2004). Nonetheless, the magnitude of increases in child care time vary across
countries, likely because of diverse work–family policy environments, socio-
demographic characteristics of parents, and cultures of motherhood and
fatherhood. As discussed later in this chapter, these same contextual and
individual factors figure heavily in the story about trends and gender differ-
ences in women’s and men’s housework.

background

Two theoretical explanations of the gendered division of housework predom-
inate in the literature: the economic perspective and the gender perspective.
The first emphasizes rationality and the reasons men’s and women’s house-
work should have changed in response to new economic, demographic, and
normative conditions. The second instead emphasizes the resiliency of the
gender system and elements that work against change. Scholars who posit
additional attenuation of the gender housework gap favor economic/social
exchange theoretical explanations; those that emphasize a stalled gender
revolution generally favor the gender perspective.

Economic Perspective

Economic models of time use posit that households rationally and efficiently
allocate resources to optimize their outputs and utility, commonly through
specialization of one partner in paid work and the other in unpaid work.
Specialization in certain types of activities is more efficient because it yields
greater output, and women generally specialize in unpaid household labor
and men in paid market labor because of human capital and biological dif-
ferences that generate comparative advantages for each in their respective
concentrations (Becker 1991). A variant of the economic model is the “time
availability” perspective that employment demands—in particular, hours of
paid work—affect how much time is “left over” for housework. According
to this perspective, employment reduces housework because it sets param-
eters on time available for other activities (Coverman 1985).

	 Trends in Housework	 23

Bargaining models, which are grounded in social exchange theory in
sociology and applications of game theory in economics, are based on sim-
ilar propositions but incorporate the role of power differentials between
men and women in determining the division of labor (Lundberg and Pollak
1996). In this view, men’s higher resources from education and employment
allow them to get out of housework, not because it is more efficient for them
to do market work instead, but because of their bargaining power. Women
are generally more dependent on resources provided by men as a result of
societal gender stratification and thus may be less able to opt out of less
prestigious and perhaps less rewarding unpaid work (Howard and Hol-
lander 1997; Sabatelli and Shehan 1993). Nonetheless, bargaining models
assume a gender-neutral process in which either partner, male or female, can
use resources to negotiate favorable outcomes.

Historically, women have done more housework than men because
socialization practices and physiological differences linked to childbearing
worked together to maximize returns to women’s specialization in house-
hold work and men’s specialization in market work. Second demographic
transition trends—older age at marriage, higher levels of cohabitation and
divorce, lower levels of marital fertility—have reduced the benefits and
increased the costs of women’s specialization in housework. Women’s in-
creased educational attainment and employment levels should also have
strengthened their ability to leverage resources into more favorable bargains
about the division of labor. Cultural ideologies have also evolved toward
promoting men’s involvement in household labor, further reducing their
ability to opt out of housework entirely. Hence, according to the economic
perspective, dissimilarities in women’s and men’s housework should con-
tinue to narrow.

Gender Perspective

In contrast to economic/bargaining models, the gender perspective contends
that the division of labor is based on demarcating “men’s” time from “wom-
en’s” time (Twiggs, McQuillan, and Ferree 1999). The premise is that the
purpose of the gendered division of housework is not efficient production of
household goods and services, but the creation and justification of unequal
power relations between women and men (Thompson and Walker 1995).
In essence, women’s performance of housework is a display of subordinate
status whereas men’s avoidance of (most) housework is a display of their
structural and cultural power (Brines 1994). Moreover, women’s and men’s
socialization, human capital investments, and gendered identities and cul-
tural mores about appropriate adult roles of women and men are embedded
in historically and geographically specific gendered contexts.

24	 Overview

An emerging literature using a variety of methods, measures, and sam-
ples documents that context matters. Furthermore, the theoretical mecha-
nisms emphasized in the two theoretical perspectives function in tandem.
In other words, contextual factors condition both expectations of gendered
behavior and gendered processes related to acquisition of human capital and
other resources, as well as factors that determine time availability. Gendered
assumptions about how employment and household work should be divided
between women and men are particularly salient in influencing welfare state
variation in the gendered division of housework.

English-speaking or liberal welfare states are characterized by low levels
of state support for maternal employment, child care programs, and early-
childhood education. State programs are generally need based and residual
in nature, and the market provides the majority of family services, such
as nonparental child care. Furthermore, the gendered division of labor is
thought of as an individual—not a state—concern. There are salient dis-
tinctions across English-speaking countries, however, regarding the extent
to which each conforms to the prototypical liberal ideology; support for
the male breadwinner model; and levels of support for maternity, paternity,
and parental leave; child care; and early-childhood programs (Gornick and
Meyers 2003).

Conservative welfare states are characterized by the principle of subsid-
iarity, meaning social support is deemed a family or community responsibil-
ity rather than a state responsibility, and entitlements to social assistance
are linked to earnings and occupation. Strong norms that young children
require in-home maternal care have resulted in modest maternity leave poli-
cies for employed mothers of young children, ranging from 12 to 16 weeks
of leave at full pay. Conservative countries have inclusive, accessible early-
childhood programs, but entitlements to the system are available only for
children 2 years of age and older.

Nordic welfare states are characterized by universal and comprehensive
state-supported family programs, often created with an explicit goal of re-
ducing gender differences in employment and caregiving. Entitlement pro-
grams are linked to social rights, and family and child services are universal,
providing cash benefits, paid and job-protected parental leaves, and child
care. Nordic countries also have the most generous employment benefits for
mothers, and fathers’ care work is promoted by offering specific benefits to
them that are not transferable to mothers. These “use or lose” aspects of
Nordic programs have increased the rate at which fathers take advantage
of these benefits, but their take-up rate remains considerably lower than
mothers (Gornick and Meyers 2003). Subsidized child care programs are
widely available and accessible. Nordic countries, particularly Sweden, also
provide stronger regulations of employment hours and part-time work that

	 Trends in Housework	 25

are explicitly motivated by desires to reduce tensions between workplace
and family obligations; in contrast, “family-friendly” workplaces policies in
conservative regimes are motivated more strongly by concerns with declin-
ing fertility (Gornick and Meyers 2003).

Historically, levels of inequality in housework time have varied across
western industrialized countries, with less equal housework time in states
that favor male breadwinner, female caregiver work and family arrange-
ments (e.g., Germany), and more equivalent time in states that favor either
dual-earner arrangements (e.g., the United States) or dual-caregiver arrange-
ments (e.g., Sweden) (Baxter 1997; Davis and Greenstein 2004; Fuwa and
Cohen 2007; Geist 2005).

The effects of marital and parental status, employment, and education
also vary cross-nationally. Marriage and children increase the demand for
housework because of higher standards of cleanliness and meal prepara-
tion. Children also increase laundry loads and the need to tidy up the house
more frequently. Historically, marriage and children increased women’s and
decreased men’s housework. Currently in the United States and the Neth-
erlands, marriage still increases women’s and decreases men’s housework,
whereas in France, marriage increases housework for both women and men,
although effects are typically larger for women. Children also increase gen-
der specialization in housework in some countries (France, the United States,
Australia), but decrease it in others (the Netherlands) (Bittman 1999; Sayer
2005). One cross-national trend study of men’s housework reports that men
do more housework in countries with high levels of maternal employment
and availability of parental leave for men, but less housework in countries
with long maternal leaves (Hook 2006).

Across countries, more time in employment reduces women’s and men’s
housework, because of less available time and more income available to
outsource, albeit effects are typically stronger for women. Research reports
mixed results about how employment effects vary cross-nationally. Fuwa
(2004) reports that women’s employment has a more equalizing effect on
housework time in liberal welfare states whereas Geist (2005) finds that em-
ployment has more equalizing effects on housework division in conservative
countries. Both analyses use International Social Survey Program data, but
slightly different specifications of housework, which may account for the
different findings. One study also reports that women’s full-time employ-
ment has stronger effects on shrinking the gender gap in housework in more
egalitarian countries (Fuwa and Cohen 2007).

In sum, research provides support for the economic perspective in that
marital and parental status and employment influence women’s and men’s
housework time. Research also strongly indicates that the effect of these mi-
crolevel characteristics is conditioned on macrolevel factors such as women’s

26	 Overview

access to employment, political and economic power, and societal norms
about roles for women and men. Discovering how the gender division of
housework has changed across welfare state regimes and whether the effects
of marriage, parenthood, and employment on housework have attenuated
within and across regimes are questions to which this analysis now turns.

data

Data are from surveys archived in the Multinational Time Use Study (MTUS)
from the mid 1960s to the early 2000s. The MTUS provides harmonized data
files on time spent in paid work, unpaid work (housework, child care, and
shopping), personal care, and leisure, with further disaggregations available
in some categories. This study focuses on three measures of housework time,
each in minutes per day: routine housework (cooking, cleaning, and laun-
dry), nonroutine housework (general house and yard maintenance and re-
pairs, care of adults, pet care, and household paperwork), and the summed
time in routine and nonroutine housework. The analytic sample for this
study is limited to women and men ages 20 to 49, because of age restrictions
in some of the earlier surveys archived in MTUS. Given their prominent role
in differentiating historically women’s and men’s time use, the associations
of marriage, parenthood, and employment status with housework are of
primary interest in the multivariate analyses.

Each study includes a time diary that collects information about all ac-
tivities that occur in a 24-hour period, when the activity began and ended,
where the activity occurred, who else was doing the activity, and, in some
countries, other activities that were occurring concurrently. The time diaries
were administered using different methods across countries and over time.
Studies were administered in different years in most decades, which compli-
cates comparative trend analysis. This chapter takes the tack of reporting
data for all available time points and noting when trends track different
spans. Methodological differences in sample design and survey administra-
tion also raise the possibility that data are not entirely comparable across
countries, and scholars differ in their interpretation of whether these differ-
ences compromise conclusions about country-level differences in time use
(Folbre et al. 2005; Gershuny 2000). In general, methodological studies in-
dicate that recall diaries (such as those used in Canada and the United States)
underreport activities of short duration, and hence brief periods of some
household activities may be missed. However, estimates of activities that
occur on a routine basis, such as cooking and cleaning, have been found to
have high validity across different types of survey instruments and method-
ologies (Juster 1999). The latter type of activities comprises the majority of

	 Trends in Housework	 27

housework time and there is no indication that methodological differences
vary systematically by gender. Hence, methodological differences should not
be a source of significant bias in this analysis. Additional technical details on
sample populations and survey administration across the various countries
are available online at the MTUS data archives (www.timeuse.org).

results

Table 2.1 shows trends in women’s and men’s routine, nonroutine, and total
housework by country. The four liberal countries are presented (the United
States, Australia, Canada, and the United Kingdom), then the three con-
servative countries (Germany, France, and the Netherlands), followed by
the two Nordic countries (Norway and Sweden). Discussion focuses first
on change over time in women’s housework, then turns to trends in men’s
housework, and then to how the housework gender gap has changed over
time and across countries. Results indicate three key findings. First, women’s
housework has declined and men’s housework has increased (except in Swe-
den, where data are available only for the 1990s and 2000s), but the timing
and level of change reveal intraregime as well as interregime variation. Sec-
ond, the gender gap in housework has attenuated, but at high levels. Third,
factors influencing absolute levels of women’s and men’s housework are
different than those influencing relative levels of housework.

Across all countries, the time women devote to housework has declined.
For example, between the 1970s and early 2000s (the time span featuring
the largest number of countries), decreases in housework range from about
40 minutes (the United Kingdom, France, and Norway) to 70 minutes (the
United States, Canada, Germany, the Netherlands, and Sweden). Australia
is distinct, with a much smaller 21-minute-per-day decline. Contemporary
Australian women spend the most time in housework across countries, de-
voting 219 minutes compared with French women’s 173 minutes and Swed-
ish women’s 100 minutes, the lowest amount of housework of the nine coun-
tries. Estimates for the mid 1970s also indicate that Australian women did
more housework than other women at earlier time points (but sample and
methodological differences between the 1974 and 1997 surveys complicate
drawing firm conclusions about Australian trends). Cooke (Chapter 4, this
volume) suggests Australian women’s higher housework time results from
the combination of the high cost of outsourcing, vestiges of historical em-
ployment discrimination against women, and high paid work hours among
well-educated men. Furthermore, Australian women’s high housework time
is closer to levels in Germany (197 minutes), a conservative state, than to the
other liberal states. Canadian, British, Dutch, and Norwegian women spend

28	 Overview

ta b l e 2 . 1
Trends in women’s and men’s average daily minutes of housework by country

Variable Routine
Housework

Nonroutine
Housework

All
Housework

female male female male female male

United States
1965 213a 19a 28a 23a 240a 42a

1975 156b 25a 26a 36b 183b 61b

1985 145c 52b 15b 25a 160c 76c

1998 130d 74c 8b 20a 138d 94d

2003 98e 36d 36c 45c 133d 81c,d

Australia
1974 209a 16a 31a 44a 240a 60a

1997 172b 52b 47b 58b 219b 110b

Canada
1971 194a 28a 20a 33a,c 214a 61a

1981 133b,d 42b,c 20a,b 31a,c 153b,c 73b

1986 139b,c 31a 16a 27a 155c 58a

1992 145c 38b 25b 47b 170d 85c

1998 127d 47d 30c 38c 156e 86c

United Kingdom
1975 188a 15a 18a 40a,b 206a 55a

1983 173b 39b 21b 37b 194b 76b

1987 135c 39b 28c 46c 164c 85c

1995 137c 38b 23d 40b,c 160c 78b,c

2000 137c 47c 28c,d 36b,d 165c 83c

Germany
1965 234a 13a 45a 53a 278a 65a

1992 151b 36b 46a 55a 197b 91b

France
1965 239a 23a 34a 41a 272a 64a

1974 213b 36b 15b 26b 228b 62a

1998 159c 43c 14b 38a 173c 81b

Netherlands
1975 184a 29a 43a 36a,c 227a 65a,c

1980 180a 31b 39b 38a 219a 68a,c

1985 168c 37c 38b 44b 206c 81b,c

1990 148d 36c 32c 32a,c 180d 69a,c

1995 131e 41d 34c 40a,b 165e 81b,c

2000 124e 45d 33c 29c 157e 74c

Norway
1981 175a 41a 20a 45a 195a 87a

1990 128b 37b 39b 59b 168b 95b

2000 132b 61c 15c 32c 147c 93b

Sweden
1981 139a 55a 28a 44a 167a 99a

2001 72b 35b 28a 36b 100b 71b

n o t e : Comparing across survey years within gender, estimates in columns with different letter sub-
scripts are significantly different, for example, estimates of nonroutine housework for American women
in 1975 and 1985 are significantly different whereas estimates in 1985 and 1998 are not significantly dif-
ferent. Comparing within year, all gender differences are significant except nonroutine housework in the
United States 1965, Germany 1965, and the Netherlands 1980, 1990, and 2000.

s o u rc e : Multinational Time Use Studies, versions World 5.5.2 and World 5.0.0.

	 Trends in Housework	 29

about a 1.5 hours per day in housework, with the former two representing
liberal states and the latter two representing a conservative and a Nordic
welfare state, respectively.

Women shed time in routine cooking and cleaning more than in non-
routine household tasks, such as household repairs, animal care, and yard
care. Sharper declines in routine compared with nonroutine housework are
not surprising, because the majority of women’s housework is spent cooking
and cleaning. In France and the Netherlands (both conservative countries),
nonroutine housework time also fell 10 to 20 minutes between the 1970s
and 2000s. However, in liberal states, nonroutine housework increased
about 10 minutes, with higher levels in Australia. The latter is theoretically
unexpected and may reflect the higher rates of “singlehood” and thus less
availability of a household man to take care of these chores.

Table 2.1 also reveals substantial variation across countries in the tim-
ing of women’s declines in housework that reveals as much within-regime
as between-regime variation. For example, in Canada and the United King-
dom, two of the liberal countries, steeper declines occurred prior to the mid
1980s, and average housework minutes from the most recent time point
are virtually identical to those from the 1980s. In contrast, between the
1980s and 2000s, American women’s housework declined an additional 27
minutes, Norwegian women’s declined 21 minutes, and Swedish women’s
declined 67 minutes. Dutch women shed housework in smaller but steady
increments (between 8 and 26 minutes each five-year interval), but this pat-
tern could be the result of the closer spacing of the Dutch surveys compared
with the longer time spans between surveys in other countries.

Turning to trends for men, their housework time increased between
1965 and 2000, in all countries except Sweden, for which data are avail-
able only for the 1990 to 2000 period. Swedish men’s housework declined
from 99 minutes per day to 71 minutes per day, with drops in both routine
and nonroutine housework. Declines in Swedish men’s—and women’s—
housework during the last decade are interesting, because they occurred
after technological improvements that reduced time demands for labor and
policy tweaks designed to encourage men’s involvement in household la-
bor. Consequently, decreased standards or increased outsourcing may play a
larger role in Sweden than in other countries, or women and men in Sweden
may be investing domestic time in children more so than in housework.

Increases in men’s housework are more substantial in the liberal and two
of the conservative countries—20 to 30 minutes in the United States, Canada,
the United Kingdom, Germany, and France; and 50 minutes in Australia—
compared with modest increases of about 10 minutes in the Netherlands and
Norway. However, the smaller increase in Norway needs to be examined in
light of higher levels of men’s housework there. For example, Norwegian men

30	 Overview

devoted 87 minutes to housework in 1981 and 93 minutes in 2000, compared
with Canadian men’s 73 and 86 minutes at roughly comparable time points.
Similar to women, contemporary Australian men devote the most time to
housework, clocking in at 110 minutes, and Swedish men the least time, at
71 minutes per day (closely trailed by Dutch men at 74 minutes). The current
cross-national variation in men’s housework time is starkly different from the
historical picture of similarity. For example, in the mid 1970s, men in both
conservative and liberal countries alike spent only about an hour a day do-
ing housework. Unfortunately, data earlier than 1981 are not available in the
MTUS for the Nordic countries, so whether men there also spent comparable
time in housework in the mid 1970s cannot be ascertained.

Historically, men’s housework time was disproportionately spent in the
more discretionary, less time-consuming nonroutine tasks (e.g., repairs and
yard work). Their lack of involvement in daily cooking and cleaning was
interpreted to symbolize greater male privilege in households. Table 2.1 in-
dicates this pattern has reversed in six of the nine countries. In Canada, the
United Kingdom, France, the Netherlands, and Norway, men now spend
more time in routine housework than in nonroutine: about 45 minutes
versus 30 to 38 minutes in the liberal and conservative countries, and 61
minutes in Norway. In addition, Australian and Swedish men spend about
the same time in routine and nonroutine housework: 52 and 58 minutes in
routine and nonroutine, respectively, in Australia; and 35 and 36 minutes
in Sweden. Increases in men’s housework time were concentrated in routine
housework in the United Kingdom, France, the Netherlands, and Norway,
whereas both routine and nonroutine housework increased in Australia and
Canada. In Germany, with 1992 as the latest data available through MTUS,
men continue to spend more time in nonroutine tasks, but the difference has
narrowed from 40 minutes in 1965 (53 minutes in nonroutine compared
with 13 minutes in routine) to 19 minutes in 1992 (55 minutes compared
with 36 minutes). Hence, more recent data might show more equal invest-
ments in routine and nonroutine housework. In the United States, however,
the trend data indicate that in 1985 and 1998, U.S. men devoted more time
to routine than nonroutine tasks (27 minutes in 1985 and 54 minutes in
1998); but, in 2003, this pattern reversed, with men spending 45 minutes
in nonroutine and only 36 minutes per day in routine housework. It is not
possible to determine whether this reversal indicates a real change or instead
reflects methodological differences between the 1985, 1998, and 2003 U.S.
surveys (earlier surveys were conducted by the University of Maryland with
smaller samples, the 2003 survey was conducted by the U.S. Census Bureau
with much larger samples). Critics of the hypothesis that gender differences
in housework have attenuated have pointed to men’s lack of involvement in
routine chores as a sign of continued gender inequality, because men were

	 Trends in Housework	 31

selectively investing time in more rewarding tasks, leaving women to tend to
the less pleasant, routine chores. Excepting the United States and Germany,
for which data limitations preclude firm conclusions, results in Table 2.1
suggest that men are relinquishing some male privilege and getting more
involved in daily cooking and cleaning. Future analyses of data from the
late 2000s on U.S. and German men’s housework should clarify trends in
these countries, particularly whether U.S. men are moving against the tide
in terms of the gender equality in routine housework.

The sanguine trend of men’s greater involvement in housework belies
the fact that the increases have stopped in most countries. In Canada, the
United Kingdom, and the Netherlands—all countries with data spanning
the 1980s to 2000s—men’s housework time has not budged significantly
since the 1980s, with current levels at about 80 minutes a day. Increases in
Norway between 1981 and 1990 were significant but not substantive, with
men’s housework moving from 87 to 95 minutes per day. Moreover, in the
United States, after topping out at 94 minutes a day in 1998, men’s house-
work fell to 81 minutes in 2003, only slightly higher than the 76 minutes
men devoted to household work in the 1980s. As noted earlier, in Sweden,
men’s housework declined 29 minutes (99 minutes to 71 minutes) during
the past decade. Hence, men’s greater time in routine housework appears to
have come from a reallocation of time from nonroutine housework instead
of additional time being spent on household chores.

How have trends in men’s and women’s absolute housework time af-
fected the gender gap in housework? Across countries, women still do more
housework than men, but the gap has attenuated substantially. This is shown
in Figure 2.1, which presents ratios of women’s to men’s housework minutes
by decade and country.

Generally, during the 1970s, women did more than 3.5 times as much
housework as men, whereas during the late 1990s and early 2000s, they
devoted 1.5 to 2 times as many hours. Unlike absolute levels of women’s
and men’s housework, which point to anomalous patterns within regimes,
the gender housework gap during the 1990s and 2000s corresponds closely
with the welfare state regime typology. It is smallest in the Nordic countries
and largest in the conservative countries, with English-speaking countries
arrayed in the middle. In 2000, the ratio of women’s to men’s housework
time is the same in Norway and the United States, with women doing 1.6
times as much housework as men, compared with a ratio of 2.1 in France
and the Netherlands. In Sweden, thought to be the most egalitarian state,
the housework ratio is the lowest at 1.4.

In sum, trends shown in Table 2.1 indicate that women’s and men’s ab-
solute levels of housework vary as much within regime as between regime.
Among women, housework levels are highest in Australia (a liberal country)

32	 Overview

and France (a conservative country); they are lowest in the United States and
Sweden, a liberal and Nordic country, respectively. In addition, Australian
women spent as much time doing housework in the late 1990s as women
in the other three liberal countries did in the 1960s and 1970s, and trends
in Norway are more similar to those in the Netherlands than they are to
those in the Sweden. Among men, although historical data indicate low
housework levels across regime types, contemporary data show that Aus-
tralian and Norwegian men’s levels are most similar. Furthermore, the larg-
est difference in contemporary levels is found when comparing Australian
men with their counterparts in the other liberal states, because Australian
men perform the most housework. In contrast, the relative gender gap in
housework tracks regime type closely, because it is smallest in the Nordic
countries and largest in conservative countries. These results suggest that
absolute levels of housework are influenced more by cultural housekeeping
standards and country-specific feedback loops between individual and state
characteristics, whereas the gender gap may be influenced more strongly by
a regimes’ collective embrace of gender equality in time use.

To explore determinants of housework more closely, I estimated a series
of ordinary least squares regression models separately for women and men
in each country. Pooled models tested whether the associations of marriage,
parenthood, and employment with housework changed over time (results
available from author). Model coefficients were then used to derive regres-
sion-adjusted housework minutes for women and men by country, marriage,

United States
Austria
Canada
United Kingdom
Germany
France
Netherlands
Norway
Sweden

1970s 1980s early 1990s late 1990s/
early 2000s

4.5

4.25

4.0

3.75

3.5

3.25

3.0

R
at

io
 o

f w
om

en
’s

to
 m

en
’s

ho
us

ew
or

k
tim

e
(m

in
/d

ay
)

2.75

2.5

2.25

2.0

1.75

1.5

1.25

1.0

Figure 2.1.â•… Trends in the housework gender gap by country, 1970s to 2000s.

	 Trends in Housework	 33

parenthood, and employment. Results not shown indicate that marriage and
parenthood increase women’s housework across regime types, but in three of
the nine countries (Australia, the United Kingdom, and Germany), positive
effects of both have attenuated. In addition, marriage increases housework
less today than in the 1970s in Canada, and parenthood has a smaller effect
on women’s housework in the United States. Among men, married men do
more housework than single men, except in Australia and Sweden, where
marriage is not significant, but effects are modest. Parenthood, however,
increases men’s housework only in Sweden.

Figure 2.2 shows regression-adjusted housework minutes by employ-
ment status and country for women (the first two sets of bars) and men (the
last two sets of bars). The figure shows that, in contrast to marriage and
parenthood, which continue to increase women’s housework more strongly
than men’s, during the late 1990s and early 2000s, employment reduces
women’s and men’s housework time in similar ways in four of the nine coun-
tries—the U.S., Australia, Norway, the Netherlands—and, in Sweden, em-
ployment has no effect on either women’s or men’s housework. In the United
States and Australia, employment depresses women’s and men’s housework
by about 70 minutes, whereas in Norway and the Netherlands, employed
women’s and men’s housework is about 30 minutes less compared with their
nonemployed counterparts.

Figure 2.2.â•… Regression adjusted housework time by employment status and coun-
try, 1990s to 2000s.

M
in

ut
es

 p
er

 d
ay

0

25

Not employed Employed Not employed

Women Men

Employed

50

75

100

125

150

200

225

250

275

175

United States
Austria
Canada
United Kingdom
Germany
France
Netherlands
Norway
Sweden

34	 Overview

Results not shown indicate that, historically, employment affected wom-
en’s housework more strongly than men’s in the United States, Australia, the
Netherlands, and Norway (albeit the attenuation of employment effects for
U.S. and Norwegian women is not significant). In the remaining countries,
employment continues to decrease women’s housework more strongly than
men’s. In Canada and the United Kingdom, employed women do about
62 minutes less housework than nonemployed women, compared with the
30-minute or so decline among Canadian and U.K. men. In Germany and
France, employed women do about 70 minutes less housework compared
with nonemployed women, but German employed men reduced their house-
work by only 42 minutes and French men by about 28 minutes. Employ-
ment exerts less downward pull on Canadian, U.K., German, and French
women’s housework in later decades compared with the 1970s in Canada
and the United Kingdom, and the 1960s in Germany and France.

conclusion

In sum, when cross-national changes in women’s and men’s absolute house-
work time are evaluated, there is less concordance with the liberal, conserva-
tive, and Nordic welfare state regime, but when the relative gender gap in
housework is assessed, the correspondence is much closer. Data also indi-
cate that levels of housework and timing of women’s declining housework
vary cross-nationally. Women in Germany and Australia spend more time
doing housework compared with women in all other countries. Germany
and Australia have historically favored male breadwinner, female caregiver
family arrangements, and housework trends suggest gender specialization
in paid and unpaid work remains relatively strong. Housework levels are
more similar in the liberal regimes of Canada and the United Kingdom, and
Norway, a Nordic welfare state, at about 160 minutes a day, than they are
when compared with the United States (133 minutes), the other liberal wel-
fare state, and when compared with Sweden (100 minutes), the other Nordic
state. Norwegian men have consistently spent more time doing housework
than men in liberal and conservative states, but in 2000, they also spent
about 20 minutes more than men in Sweden. Moreover, data from 2000
indicate fairly similar housework allocations among men in the English-
speaking countries, France, and Norway, and far less time among Dutch
and Swedish men.

Nonetheless, the housework gender gap is smallest in the more egalitar-
ian Nordic countries and largest in the conservative countries, with the gap
in English-speaking countries at intermediate levels. The positive association
of marriage and parenthood, and the negative association of employment
with women’s housework—as well as the gender difference in effects—is

	 Trends in Housework	 35

generally stronger in conservative countries compared with Nordic and
liberal countries. For example, the ratio of women’s to men’s housework
is the largest in Germany, with women doing more than twice as much
housework, and the smallest in Sweden, with women doing 1.4 times as
much housework as men. Multivariate results also indicate that parenthood
and employment affect Swedish women’s and men’s housework in more
similar ways than their effects in the other countries, in particular when
compared with Germany. In addition, although marriage increases Swed-
ish women’s housework and has no effect on Swedish men’s housework,
the positive association of marriage on women’s housework is smallest in
Sweden. Among the English-speaking countries, marriage, parenthood, and
employment are more strongly associated with women’s housework, vis-à-
vis men’s housework, in Australia and the United Kingdom, compared with
Canada and the United States. Historically, the United Kingdom and Aus-
tralia have promoted gender differences by instituting regulations and pro-
grams that encourage a strong male breadwinner, female caregiver model,
whereas Canada and the United States have tilted toward encouraging an
earner–caregiver model. Hence, the closer clustering by welfare state regime
of the relative levels of women’s and men’s housework (e.g., the gender gap
in housework within country) suggests that gender differences in housework
are influenced more strongly by work and family policies, and aggregate
levels of gender equality. Although exploring policy effects on housework is
beyond the scope of this analysis, results point to the importance of policies
meant to encourage women’s employment and, perhaps, encourage men to
do housework. In contrast, cultural standards of cleanliness and country-
specific cross-level interactions between microcharacteristics and macroen-
vironment may play a larger role in influencing women’s and men’s absolute
levels of housework.

In sum, the overall picture is of greater similarity in women’s and men’s
housework time, with more progress made on equalizing time investments
in Nordic countries. However, trend data also indicate that movement to-
ward comparable time investments in housework has stalled in the United
States, Canada, the United Kingdom, the Netherlands, and Norway. Wom-
en’s housework did not decline significantly and men’s housework did not
increase significantly after the mid 1980s in the United States, the United
Kingdom, and the Netherlands. Women’s housework time decreased through
the 1990s in Canada and Norway, but men’s housework did not change sig-
nificantly after the 1980s. Only in France and Sweden do the data suggest
further convergence in women’s and men’s housework time, and if data from
the 1980s were available from France, a different conclusion about con-
vergence might be in order. The lack of three time points for Germany and
Australia preclude assessing whether further convergence will occur there.

36	 Overview

Technological advances, such as dishwashers, clothes dryers, micro-
waves, and prepackaged food, and increases in the prevalence of “eating
out” do appear to play a part in the reduction of women’s unpaid work time
in western industrialized countries (Gershuny and Robinson 1988). Data
presented here suggest that sociodemographic changes matter, such that de-
clining levels of marriage and later age of marriage and smaller family size
have reduced the demand for housework at the same time that increases in
women’s employment and education have reduced their available supply of
housework time. The environmental context in which microcharacteristics
are embedded is also salient. The lack of change in recent decades in Eng-
lish-speaking and conservative countries suggests that further reductions in
women’s housework may not be possible without threatening the production
of household goods and services necessary to maintain a sanitary, healthy
home environment and personal appearance. Thus, additional normative
shifts in gender relations that would work to increase men’s housework are
necessary. Moreover, although men’s greater involvement in routine house-
work indicates they have relinquished some of the perks that accrue from
“being the man of the house,” trend data suggest all but Swedish men may
be reluctant to ratchet up housework to levels equivalent to women’s time
investments. Hence, in liberal and conservative states, the gendered nature
of marriage and parenthood work together with extrafamilial gendered in-
stitutions to mutually reinforce women’s greater and men’s lesser time in-
vestments in housework. Although to a lesser extent than the 1970s, gender
is still the most potent determinant of who’s doing the housework.

references

Baxter, Janeen. 1997. Gender equality and participation in housework: A cross-
national perspective. Journal of Comparative Family Studies 28: 220–247.

Becker, Gary S. 1991. A treatise on the family. Cambridge, MA: Harvard Univer-
sity Press.

Bianchi, Suzanne M., John P. Robinson, and Melissa A. Milkie. 2006. Changing
rhythms of American family life. New York: Russell Sage Foundation.

Bittman, Michael. 1999. Parenthood without penalty: Time use and public policy
in Australia and Finland. Feminist Economics 5: 27–42.

Breen, Richard, and Lynn P. Cooke. 2005. The persistence of the gendered division
of domestic labor. European Sociological Review 21: 43–57.

Brines, Julie. 1994. Economic dependency, gender, and the division of labor at
home. American Journal of Sociology 100: 652–688.

Castles, Francis G., and Deborah Mitchell. 1993. Worlds of welfare and families of
nations. In Families of nations: Patterns of public policy in western democra-
cies, ed. Francis G. Castles, 93–128. Brookfield, VT: Dartmouth Publishing.

Cotter, David A., Joan M. Hermsen, and Reeve Vanneman. 2004. Gender inequal-
ity at work: The American People Census 2000. Washington, DC: Russell Sage
Foundation and Population Reference Bureau.

	 Trends in Housework	 37

Coverman, Shelley. 1985. Explaining husbands’ participation in domestic labor.
The Sociological Quarterly 26: 81–97.

Davis, Shannon N., and Theodore N. Greenstein. 2004. Cross-national varia-
tions in the division of household labor. Journal of Marriage and Family 66:
1260–1271.

Esping-Andersen, Gøsta. 1990. The three worlds of welfare capitalism. Princeton,
NJ: Princeton University Press.

Esping-Andersen, Gøsta. 1999. Social foundations of postindustrial economies.
Oxford: Oxford University Press.

Folbre, Nancy, Jayoung Yoon, Kade Finnoff, and Allison S. Fuligni. 2005. By what
measure? Family time devoted to children in the United States. Demography
42: 373–390.

Fuwa, Makiko. 2004. Macro-level gender inequality and the division of household
labor in 22 countries. American Sociological Review 69: 751–767.

Fuwa, Makiko, and Philip N. Cohen. 2007. Housework and social policy. Social
Science Research 36: 512–530.

Gauthier, Anne H., Timothy M. Smeeding, and Frank F. Furstenberg. 2004. Are
parents investing less time in children? Trends in selected industrialized coun-
tries. Population and Development Review 30: 647–671.

Geist, Claudia. 2005. The welfare state and the home: Regime differences in the
domestic division of labour. European Sociological Review 21: 23–41.

Gershuny, Jonathan. 2000. Changing times: Work and leisure in postindustrial so-
ciety. Oxford: Oxford University Press.

Gershuny, Jonathan, and John P. Robinson. 1988. Historical changes in the house-
hold division of labor. Demography 25: 537–552.

Gornick, Janet C., and Marcia K. Meyers. 2003. Families that work: Policies for
reconciling parenthood and employment. New York: Russell Sage Foundation.

Hochschild, Arlie R. 1989. The second shift. New York: Avon Books.
Hook, Jennifer L. 2006. Care in context: Men’s unpaid work in 20 countries,

1965–2003. American Sociological Review 71: 639–660.
Howard, Judith A., and Jocelyn Hollander. 1997. Gendered situations, gendered

selves. Thousand Oaks, CA: Sage Publications.
Juster, F. T. 1999. Time use data: Analytic framework, descriptive findings, and

measurement issues. Presented at the National Research Council, Committee
on National Statistics Workshop on Measurement of Research on Time Use,
Washington, DC.

Lesthaeghe, Ron. 1995. The second demographic transition in western countries:
An interpretation. In Gender and family change in industrialized societies, ed.
Karen O. Mason and An-Margritt Jensen, 17–62. Oxford: Clarendon Press.

Lundberg, Shelly, and Robert A. Pollak. 1996. Bargaining and distribution in mar-
riage. Journal of Economic Perspectives 10: 139–158.

McLanahan, Sara. 2004. Diverging destinies: How children are faring under the
second demographic transition. Demography 41: 607–627.

Orloff, Ann. 1996. Gender in the welfare state. Annual Review of Sociology 22:
51–78.

Risman, Barbara. 2004. Gender as a social structure: Theory wresting with activ-
ism. Gender & Society 18: 429–450.

Sabatelli, Ronald M., and Constance L. Shehan. 1993. Exchange and resource the-
ories. In Sourcebook of family theories and methods: A contextual approach,

38	 Overview

ed. Pauline G. Boss, William J. Doherty, Ralph LaRossa, Walter R. Schumm,
and Suzanne K. Steinmetz, 385–411. New York: Plenum Press.

Sainsbury, Diane. 1999. Introduction. In Gender and welfare state regimes, ed.
Â�Diane Sainsbury, 1–11. Oxford: Oxford University Press.

Sayer, Liana C. 2005. Gender, time, and inequality: Trends in women’s and men’s
paid work, unpaid work, and free time. Social Forces 84: 285–303.

Sayer, Liana C., Suzanne M. Bianchi, and John P. Robinson. 2004. Are parents
investing less in children? Trends in mothers’ and fathers’ time with children.
American Journal of Sociology 110: 1–43.

Thompson, Linda, and Alexis J. Walker. 1995. The place of feminism in family
studies. Journal of Marriage and the Family 57: 847–865.

Twiggs, Joan E., Julia McQuillan, and Myra M. Ferree. 1999. Meaning and mea-
surement: Reconceptualizing measures of the division of household labor.
Journal of Marriage and the Family 61: 712–724.

p a r t i i
t h e p o l i t i c a l e c o n o m y

o f Â€ h o u s e w o r k

41

At the beginning of the 21st century, women are more likely to have a paid
job than to be housewives in almost all industrialized countries, a statement
one could not imagine just after World War II. The increased participation
of women in the labor market has had clear implications for family life and
work at home (Moen 2003; van der Lippe and Peters 2007). Women’s time
spent on domestic duties is related to their involvement in paid work, as
many studies have shown (Bianchi et al. 2000; Shelton and John 1996). It
is likely that men are also affected by the change in labor force participa-
tion of women in society, but studies are less conclusive on the effect of
women’s working hours on the involvement of men in the household (Davis
and Greenstein 2004; Shelton and John 1996).

Despite the overall increase in levels of women’s employment, large dif-
ferences exist between countries, as has been illustrated in many Organisation
for Economic Cooperation and Development (OECD) and other compara-
tive reports (European Commission 2006; OECD 2006). Given the variety
of employment experiences, is the effect of employment for men and women
on domestic duties the same in all countries? Although individual charac-
teristics have been shown to be important for hours of domestic work, men
and women make their domestic work-related decisions in the country where
they live, with its own economy, policy regulations, and culture. For instance,
the availability of child care facilities, the economic regime, and the gender
culture might influence household decisions of men and women. Although
many studies have been performed in single countries, comparative studies of
the relation between employment and housework are scarce (Geist 2005) and
seldom test the influence of the macro context (Davis and Greenstein 2004).
In this chapter we aim to get more insight into the relation between work
hours of women and housework hours of both men and women.

The chapter starts with an overview of women’s employment in OECD
countries: their participation rates, wage differences, and occupational segre-
gation (including in management positions). After this macrolevel overview,

c h a p t e r t h r e e

Women’s Employment and Housework

Tanja van der Lippe

42	 The Political Economy of Housework

we continue with an explanation of the influence of women’s employment
on housework. Both microlevel and macrolevel explanations are combined
in one model. Hypotheses are tested using International Social Survey Pro-
gram (ISSP) data with information on household labor in 33 countries. In-
stitutional data offer a test of whether the effect of women’s employment on
household work differs for countries that differ in terms of welfare regime,
child care policies, and gender culture.

women’s employment

The most common indicator used to describe and compare women’s posi-
tions in the labor market is the female economic activity rate. Nordic coun-
tries, such as Sweden and Denmark, have had higher levels of female labor
force participation than other western countries for a long time, as Table
3.1 shows. The Anglo-Saxon countries like the United States and the United
Kingdom were runners up, whereas in Italy, only half the active female
population had a paid job in 2006. The Netherlands has had a low level of
women’s employment for a long time, but recently the number of working
women increased sharply. As a result of their communist regimes, which
promoted universal employment, the female labor force participation rate
in eastern European countries in the 1970s was high compared with western
countries, and it remained stable until the transition from socialism. Activity
rates of both men and women decreased in these countries, as can be seen
in Table 3.1, and they are now among the lowest in Europe. In Japan and
Korea, female activity rates have been increasing, but to a lesser extent than
in the European and Anglo-Saxon countries. Female activity rates in Mexico
remain at a low level. In contrast to women, activity rates of men have re-
mained high and stable during the past 35 years and are fairly comparable
between countries.

Despite the overall increase in the level of women’s employment, there
are considerable differences between countries when it comes to the number
of hours per week that women work for pay. Although part-time work for
women is common in European countries such as Germany, Ireland, the
United Kingdom, and the Netherlands, employed women in Greece, Spain,
and Portugal more often work full-time, as can be seen in Table 3.2. In
eastern European command economies, part-time work simply did not exist
before the political turnover. Almost 20 years later, full-time work is still
the rule in the postsocialist countries (van der Lippe and Fodor 1998). Be-
tween the Anglo-Saxon countries, differences exist in the part-time rates of
women. In Australia, part-time rates are high, whereas in the United States,
part-time work for women is an exception. In Japan, many working women
appear to have a part-time job. Working part-time is an exception for men

t
a

b
l

e
 3

.1
E

co
no

m
ic

 a
ct

iv
it

y
ra

te
s

of
 m

en
 a

nd
 w

om
en

 a
ge

 1
5

to
 6

4
ye

ar
s

C
ou

nt
ry

m
en

 (
%

)
w

o
m

en
 (

%
)

19
70

19
80

19
90

20
00

20
06

19
70

19
80

19
90

20
00

20
06

D
en

m
ar

k
89

.5
a

87
.1

87
.1

84
.4

83
.4

63
.4

a
75

.2
a

77
.6

75
.9

76
.7

Fi
nl

an
d

82
.0

79
.3

70
.6

76
.5

76
.2

62
.2

69
.4

73
.5

72
.0

73
.3

N
or

w
ay

80
.9

84
.3

83
.4

84
.8

81
.4

51
.8

62
.2

70
.7

76
.5

74
.9

Sw
ed

en
87

.0
87

.9
86

.8
81

.2
82

.6
59

.3
75

.4
82

.5
85

.3
88

.2
A

us
tr

ia
â•‡—

b
â•‡—

â•‡—
79

.5
80

.5
â•‡—

â•‡—
â•‡—

62
.7

66
.9

B
el

gi
um

83
.2

a
73

.8
a

71
.3

73
.4

72
.7

38
.7

a
44

.7
a

46
.1

56
.6

58
.9

Fr
an

ce
83

.6
81

.5
74

.9
74

.4
74

.2
47

.6
55

.1
57

.2
61

.7
63

.9
G

er
m

an
y

89
.9

83
.2

81
.4

78
.9

81
.4

46
.5

51
.9

56
.9

63
.3

68
.9

Ir
el

an
d

90
.6

a
84

.4
a

77
.6

79
.1

81
.1

36
.1

a
42

.6
47

.2
55

.6
61

.4
T

he
 N

et
he

rl
an

ds
80

.8
77

.6
79

.9
83

.2
81

.8
31

.7
36

.1
53

.1
65

.3
69

.4
U

ni
te

d
K

in
gd

om
92

.1
a

87
.8

88
.3

84
.1

83
.2

54
.0

a
62

.0
a

67
.3

68
.9

70
.3

G
re

ec
e

â•‡—
â•‡—

76
.7

77
.1

79
.1

â•‡—
â•‡—

42
.6

50
.0

54
.9

It
al

y
80

.2
79

.0
75

.1
74

.3
74

.6
28

.6
38

.4
44

.0
46

.3
50

.8
Po

rt
ug

al
88

.0
87

.1
82

.8
74

.6
79

.5
48

.1
52

.5
59

.6
63

.8
68

.4
Sp

ai
n

87
.9

86
.4

81
.3

80
.4

82
.5

32
.3

32
.9

42
.2

59
.1

61
.1

C
ze

ch
 R

ep
ub

lic
83

.5
a

â•‡—
â•‡—

79
.4

78
.3

68
.0

a
â•‡—

â•‡—
63

.3
62

.3
H

un
ga

ry
â•‡—

84
.8

a
73

.9
a

67
.5

68
.7

â•‡—
60

.1
a

61
.3

a
52

.6
55

.5
Po

la
nd

82
.9

a
â•‡—

â•‡—
71

.7
70

.1
68

.0
a

â•‡—
â•‡—

59
.9

56
.8

Tu
rk

ey
â•‡—

â•‡—
83

.6
76

.9
75

.5
â•‡—

â•‡—
35

.9
27

.9
26

.7
U

ni
te

d
St

at
es

87
.3

85
.8

85
.6

83
.9

81
.9

49
.3

59
.9

67
.8

70
.7

69
.3

C
an

ad
a

â•‡—
85

.8
84

.9
81

.9
82

.2
â•‡—

57
.4

68
.4

70
.4

73
.5

A
us

tr
al

ia
89

.9
86

.7
85

.3
82

.5
82

.8
45

.1
52

.0
61

.8
65

.4
69

.0
N

ew
 Z

ea
la

nd
â•‡—

â•‡—
83

.4
83

.3
85

.1
â•‡—

â•‡—
63

.2
67

.5
71

.4
Ja

pa
n

84
.7

84
.3

83
.0

85
.3

84
.8

53
.4

52
.5

57
.1

60
.0

61
.3

K
or

ea
â•‡—

79
.4

76
.2

77
.1

77
.8

â•‡—
46

.3
49

.9
54

.4
54

.8
M

ex
ic

o
â•‡—

â•‡—
â•‡—

84
.7

84
.2

â•‡—
â•‡—

â•‡—
40

.9
44

.5

O
E

C
D

 e
m

pl
oy

m
en

t
ou

tl
oo

k
fo

r
se

ve
ra

l y
ea

rs
 (

w
w

w
.O

E
C

D
.s

ta
t)

.
a Y

ea
r

ne
ar

es
t

to
 t

he
 y

ea
r

un
de

r
st

ud
y.

b N
ot

 a
va

ila
bl

e
vi

a
em

pl
oy

m
en

t
ou

tl
oo

k.

44	 The Political Economy of Housework

in nearly all countries, as can be seen in Table 3.2. Only in Norway, the
Netherlands, and Australia more than 15 percent of the working men have
a part-time job.

Despite the increasing number of women in the labor market, women
still have fewer managerial positions and earn less than men. This is espe-
cially the case in Japan and Korea, as Table 3.2 shows. Also, in western
European countries, women are overrepresented in jobs with lower wages,
and they have less authority in the workplace than men (Wright, Baxter,
and Birkelund 1995). Only in the United States are there nearly as many
female managers as male managers. This figure goes along with the high
full-time labor force participation rate for American women. Although in
Finland, Denmark, Norway, and Sweden high participation rates of women

ta b l e 3 . 2
Employment characteristics of men and women

Country

part-time rates,
2005

(percentage of
employment)

Female
Administrators
and Managers

(%)

Gender Gap
inÂ€Earnings,

2004Men Women

Denmark 12.0 24.9 23 14
Finland 7.9 14.8 27 20
Norway 16.0 32.9 25 —b

Sweden 8.5a 20.8a 29 14
Austria 4.8 29.6 28 —
Belgium 6.2 33.1 19 9
France 5.3 23.3 — 12
Germany 7.4 39.4 27 24
Ireland 6.8 34.8 34 20
The Netherlands 15.3 60.9 27 29a

United Kingdom 10.0 39.3 33 20
Greece 3.0 11.1 25 12
Italy 5.3 29.2 19 14a

Portugal 5.9 14.4 32 19
Spain 4.2 22.2 32 16
Czech Republic 1.6 â•⁄ 5.5 26 19
Hungary 1.8 â•⁄ 5.0 34 13
Poland 7.1 17.4 33 11
Turkey 3.2 13.4 â•⁄ 9 —
United States 7.8 18.3 45 21
Canada 10.8 26.9 35 22
Australia 15.7 41.7 26 14
New Zealand 10.2 35.3 38 â•⁄ 6
Japan 14.2 42.3 â•⁄ 9 32
Korea 6.5 12.5 â•⁄ 5 40

OECD employment outlook (www.nationmaster.com, www.OECD.stat), ILO, several years.
aYear nearest to 2004–2005.
bNot available.

	 Women’s Employment and Housework	 45

also exist, women are less visible in executive positions in these countries
(Mandel and Semyonov 2006). In eastern Europe during the socialist era,
the gender gap in earnings, as well as the difference in authority levels, was
substantial but not as large as in western European countries (van der Lippe
and Fodor 1998). The current differences in eastern Europe are similar to
those in western Europe.

Probably the most striking resemblance between all countries is the fact
that regardless of women’s position in the labor market, women remain
responsible for the family (Fuwa 2004). Regardless of their employment
status, women still do more housework than men (Bianchi et al. 2000; Ger-
shuny and Robinson 1988). Of course, as we have seen, women do not
participate in the labor market at such high levels as men, and they often
have part-time jobs. However, when they have full-time jobs, their domestic
workload still tends to be heavier than that of men. This was even the case
during the socialist period in eastern Europe, when both men and women
were working full-time. Given the variety of female paid employment figures
in countries, and the cultural and economic differences between countries,
one may expect that there will be differences between countries in the rela-
tion between paid and household work.

the influence of women’s employment
on household work

Microlevel Explanations

A rich body of literature is available on the influence of females’ paid work
on men’s and women’s allocation of domestic time. Although housework
and paid work are decided upon simultaneously according to the economic
literature, this chapter assumes that paid work is influencing domestic work.
According to the existing theories in the field—available time (Bianchi et
al. 2000; Shelton and John 1996; Stafford, Backman, and Dibona 1977),
human capital and relative resources (Becker 1981; Coltrane 2000; van der
Lippe 1994), and gender ideology (Perrucci, Potter, and Rhoads 1978; Shel-
ton and John 1996)—a wife’s full-time job would decrease her time spent on
domestic duties. Less time is available for household work when a woman
is employed, and presumably her time has become more valuable in the
labor market anyway. Not only does a wife’s full-time job affect her own
household work, but her husband’s household work will also be influenced.
Because the wife is less available at home, more tasks need to be performed
by the husband. Working full-time increases her human capital in the labor
market, which will indirectly increase the husband’s time in the household.
Women’s employment would make them less economically dependent on
their husbands, and this leads to less domestic work by the wife and more

46	 The Political Economy of Housework

by the husband (Brines 1993). Having a full-time job would go hand in hand
with more egalitarian norms, resulting in less domestic work by the wife as
well. Moreover, when the wife has a full-time job, egalitarian gender norms
will direct the husband to do household duties. Doing gender perspectives
argue, though, that household duties are perceived as “women’s work,”
so that the effect of full-time paid work of women on male participation
in household work might be less than expected. Although most research
has focused on testing these individual-level explanations, one cannot as-
sume that these mechanisms studied in single-country cases are similar in
other countries (Geist 2005). It can be expected that these mechanisms on
the individual level differ between countries, implying the need for a test of
cross-national differences.

Macrolevel Explanations

Theory formulation on the influence of the institutional context on indi-
vidual choices tends to use a typology of welfare regimes, the behavior of in-
dividuals being influenced by different types of welfare states, with different
features and characteristics that more or less exclude one another. The most
familiar typology for capitalist countries is undoubtedly that of Esping-An-
dersen (1990, 1998). This typology holds that countries can be classified
by their degree of “decommodification” (the extent that social insurance
has become a right) and the way in which solidarity between citizens takes
shape. Other typologies base their classification of different institutional
contexts on the degree of gender equality in paid and unpaid labor (Lewis
1992; Orloff 1993) or on the basis of culture (Hakim 2003).

In this study we use the typology of Esping-Andersen, albeit somewhat
adjusted. Research indicates that this typology is a fair predictor of a mul-
titude of behaviors of men and women in the labor market (van der Lippe
and Van Dijk 2002) and at home (Geist 2005). According to the Esping-An-
dersen typology, the Scandinavian countries belong to the social–democratic
cluster, which is characterized by widespread government services to assist
families in caring for their dependents, equal rights for men and women,
and major support to ensure everyone a livelihood. There are few limita-
tions on women spending a lot of time in the labor market. The conservative
cluster contains a group of western European countries, like Belgium, the
Netherlands, and Germany. In this type of welfare state, the male breadwin-
ner ideology is central, there are tax incentives aimed at promoting mother-
hood, and the costs of women participating in paid labor are usually high.
These high costs are usually visible through tax policies or a lack of public
child care. The third type of welfare state is liberal, like England and the
United States; men and women are perceived as equal in these welfare re-
gimes, but the government is passive when it comes to facilitating women’s

	 Women’s Employment and Housework	 47

paid labor. For Europe, we add another two clusters (Blossfeld and Drobnic
2001; Ecorys 2005): a Mediterranean cluster that is strongly family oriented
and where there is little government intervention; and a postsocialist cluster,
where full-time work for men and women has been central. In general, it is
found that men’s housework hours increase in postsocialist countries when
both spouses have a paid job, although the results by Davis and Greenstein
(2004) show contrary findings. They find that families in Poland and Slo-
venia have a more equal division of housework than in the United States,
whereas couples in Russia have a less equal division of tasks. Because we
have data for Asian and Latin American countries available as well, we in-
clude an Asian and a Latin American cluster.

Although it is possible to formulate hypotheses on the influence of the
welfare regime on housework (Geist 2005), it is more difficult to formu-
late hypotheses on the influence of paid labor on housework hours for the
welfare regimes. Is it, for example, mainly cultural differences between the
countries that influence men’s and women’s cost–benefit considerations re-
lating female’s paid work to their participation in housework? Or, do such
considerations take place under the influence of the (often insufficient) child
care provisions?

To examine how regimes play out in the relation between women’s paid
and unpaid labor, we need to go to the underlying dimensions of the welfare
typology. Here we will focus on three indicators of the typology—namely,
the culture, economy, and policy. A more equal division of paid work and
housework is encouraged more in some countries than in others. In Den-
mark, for example, it is common for men to help with housework, whereas
in Spain it is odd for a man to be involved with the housework. Gender
culture is reflected both by the prevailing gender belief, and by the social and
structural conditions in society (Fuwa 2004). With respect to gender culture,
we will focus on the structural integration of women in society. The extent
of gender differences in educational attainment, wage rates, career trajecto-
ries, and political power indicates the inclination of structural integration
of women in society. With more structural integration, men will spend more
time on housework and women will spend less time on housework. Fur-
thermore, the effect of employment of wives on domestic hours of husbands
can be expected to be higher in countries with more structural integration
of women. Men will tend to do relatively more housework. We are also
inclined to believe that women benefit with respect to their time spent in
domestic duties from working full-time in countries with more structural
integration of women. Studying differences in cohabitation and marriage,
Batalova and Cohen (2002) argued that a more progressive gender culture
would lead to a more equal division of housework when people cohabit
before marriage. They found that even people who did not cohabit before

48	 The Political Economy of Housework

marriage have a more egalitarian division of labor if they live in countries
with a progressive gender culture.

With respect to institutional conditions, our focus lies on a crucial fea-
ture of social policy: the attention given to child care in a country. This type
of social policy facilitates favorable conditions for women in terms of their
time use in the labor market (Gornick and Meyers 2003; Gornick, Meyers,
and Ross 1998; Stier, Lewin-Epstein, and Braun 2001). We are referring
specifically to public child care facilities. When ample child care facilities are
available, it becomes less of a problem for mothers to work full-time. They
do not worry about their children when they are at work, and they are able
to spend less time on housework than if their children were home during the
day. So we expect that in countries where the public expenditures on child
care are large, full-time working women will do fewer domestic duties. Men
might react by performing more housework, but also by doing less because
household tasks can be outsourced using the working wife’s earnings (Treas
and de Ruijter 2008).

With regard to the influence of economic circumstances, we expect that
in countries with highly developed economies—manifest, for example, in
a high gross national product—full-time working women are able to out-
source their domestic duties more than in countries with a lower gross na-
tional product, and so they will spend less time on domestic work. Their
husbands do not need to spend more time on housework either.

data

The 2002 Family and Changing Gender Roles III module from the ISSP is
used for analysis (Zentralarchiv für Empirische Sozialforschung 2006). The
ISSP is a cross-national collaboration that focuses on important social issues
in various domains each year. The annual program in 2002 covers attitudi-
nal measures about family values, gender ideology, life and job satisfaction,
as well as behavioral measures about number of hours devoted to household
labor and the labor market. The original questionnaire is translated and
fielded independently by local research institutes across 33 countries. We
focus in this chapter on married couples between 18 and 65 years, because
we are interested in the effect of female employment hours on males’ and
females’ housework. After removing cases with missing values on key vari-
ables, we are left with a sample of 21,458 respondents.

The dependent variable, housework, is measured using the question: On
average, how many hours a week do you personally spend on household
work, not including child care and leisure time activities? Unlike many other
studies, we focus only on strictly domestic duties and not on caring activities,
which are not addressed in the ISSP. Paid work by women is measured by the
number of hours worked per week. The control variables at the individual

	 Women’s Employment and Housework	 49

level are hours of paid work by husband, male and female education, age,
household income, and the presence of young children ages 0 to 5 years and
6 to 17 years. Gender ideology is measured using the following four items:

1.	 A preschool child is likely to suffer if his or her mother works.
2.	 All in all, family life suffers when the woman has a full-time job.
3.	� A job is all right, but what most women really want is a home and

children.
4.	� A man’s job is to earn money; a women’s job is to look after the home

and family.

All the indicators are presented on a 5-point scale, with higher sores indicat-
ing that the respondent has a more egalitarian gender ideology. Cronbach’s
alpha of 0.74 shows satisfactory internal consistency of the scale. As one
may note, many of these control variables are also used in common explana-
tions of housework.

The welfare regimes are measured with seven clusters: the conservative
(Austria, Belgium, Germany, the Netherlands, Ireland, Switzerland), social–
democratic (Denmark, Finland, Norway, Sweden), liberal (United Kingdom,
United States, Canada, New Zealand, Australia), Mediterranean (Portugal,
Spain, Cyprus, Greece), postsocialist (Hungary, Czech Republic, Slovakia,
Poland, Russia, Latvia, Slovenia), Asian (Japan, Philippines, Taiwan), and
Latin American (Mexico, Brazil, Chile). For child care, we used the enroll-
ment of young children (age 0–2 years) in child care (World Education Fo-
rum, 2000; Kamerman, 2000). Structural integration of women in society
is measured by the gender empowerment measure (GEM)—a summary
measure of the general macrolevel inequality, particularly in economic and
political life. The GEM is an index obtained from the Human Development
Report of the United Nations Development Program (2006). This index
increases as the following four measures increase: (1) women’s percentage
share of parliamentary seats; (2) women’s percentage share as legislators,
senior officials, and managers; (3) women’s percentage share as professional
and technical workers; and (4) ratio of women’s to men’s earned income,
with a higher value reflecting a higher level of gender equality at the soci-
etal level. We start the analysis by explaining the cross-national differences
between macrolevel indicators and household work before turning to the
testing of the macro differences.

results

Cross-National Variation in Housework

The welfare regime of the country where men and women live is related to
the time spent on housework (Table 3.3). Women in Latin American coun-
tries spend a lot of their time on domestic duties compared with the other

50	 The Political Economy of Housework

countries. In social–democratic and liberal countries, they spend less time
on housework. For men, a comparable picture shows up. In Latin American
countries, they spend much time on domestic work; in western regimes,
less. In social–democratic, liberal, and Mediterranean regimes, tasks are
more equally divided between husbands and wives than in the other re-
gimes. Remarkably, Asian countries (known for their traditional culture) are
where men spend more time on household duties than women. This might
be caused by other factors not controlled for in this bivariate analysis.

The other three macrolevel indicators show a clear connection to do-
mestic work as well. When child care enrollment is high, women spend less
time on housework. One may imagine that it is easier also to spend less time
on domestic duties when children are cared for by others. For men, it seems
to be important that there is some child care, but not too much; they spend
more time on housework when child care enrollment is in the middle range
than when child care enrollment is low or high. As with the other indica-
tors, child care enrollment might stand for another macrolevel indicator.

ta b l e 3 . 3
Weekly hours of domestic work for husbands and

wives in relation to institutional indicators and
wives’Â€employment

Indicator Husbands Wives

Liberal 12.0 16.4
Social–democratic 10.0 13.2
Conservative 13.0 21.4
Mediterranean 23.5 27.2
Postsocialist 15.3 23.3
Latin American 28.7 35.0
Asian 24.5 22.6
Child care
â•… Low 15.2 24.1
â•… Middle 23.4 24.4
â•… High 12.5 18.8
Gender empowerment
â•… Low 20.8 24.3
â•… Middle 15.9 21.9
â•… High 15.2 20.9
Gross domestic product
â•… Low 19.8 27.4
â•… Middle 17.1 21.0
â•… High 14.8 19.7
Paid work by wives
â•… 0 hours/week 20.0 28.5
â•… 1–24 hours/week 13.5 20.1
â•… 25–35 hours/week 13.3 17.1
  >35 hours/week 14.8 17.3

N = 21,458
s o u rc e : ISSP 2002

	 Women’s Employment and Housework	 51

Ample child care facilities often go hand in hand with a gender egalitarian
culture and high economic development. We tried other measures of child
care provisions, such as the availability of child care for young children,
but the results do not change. The explanatory analyses described later will
show whether, indeed, the effect of child care enrollment remains, control-
ling for other factors. A high GEM, indicating the structural integration of
women in society, is clearly related to less domestic duties for both men and
women, and the same can be said for high economic development. With
respect to the GEM, the differences in domestic hours between a low and
high GEM seem to be larger for men than for women. With respect to the
gross domestic product (GDP), the housework hours differences seem to be
larger for women.

Paid Work of Women and Domestic Work of Men and Women

Our main interest is in the relation between paid work of women and time
spent on domestic work. In the second half of Table 3.3, this relation is
shown. Women in the countries studied spend less time on domestic work
when they have a paid job. Having a paid job is more important than the
number of hours they spend on their paid job. If they do not have a paid
job, they spend 28 hours a week on domestic work; if they work full-time
(35 hours or more weekly), they spend 17 hours on domestic work. The
housework time of the husband is much less related to the hours their wives
spend working. When wives do not have a paid job, husbands even tend to
do more in the household. Of course, this could also be caused by other fac-
tors, such as the presence of children in the home.

To give more insight into cross-national variation in the relation between
paid work and domestic work by women, Figure 3.1 shows this relation for
different welfare regimes. In liberal, social–democratic, and Asian regimes,
the more time working wives spend on paid work, the less time they spend
on housework. In the other regimes, the largest difference is found between
housewives and working women, rather than between working women em-
ployed different numbers of hours. Furthermore, housewives in Mediter-
ranean and in Latin American regimes spend the most time on housework.
Although not reported in a separate figure, husbands are less influenced
by their wives’ employment. For example, partners in liberal, social–demo-
cratic, and Mediterranean regimes spend as much time on housework when
the wife has a full-time paid job.

Micro and Macro Context: Multilevel Analyses

Multilevel analyses, during which we control for the fact that individuals
are nested within countries, are needed to show whether the results remain
when we control for other variables (Snijders and Bosker 1999). Analyses are

52	 The Political Economy of Housework

performed separately for husbands and wives. We first test a model without
variables to show how much variance exists in housework at the individual
and country levels. The second model includes the individual indicators; the
third model adds the macrolevel regime variable. We also report our results
with the other macro indicators, but without showing a table. Because of
the small number of countries, complicated models with many macrolevel
variables are not feasible. Individual coefficients change only slightly when
different macro variables are entered. The results are shown in Table 3.4.

There clearly exists cross-national variation in hours of housework for
husbands and wives. The variance components indicate, however, that there
is much more variance at the individual level than at the country level. For
husbands, only 10% of the variance in housework hours [74.37/(651.38
+ 74.37)] is the result of variance between countries; for wives, this figure
is nearly 18%. In other words, there is much more individual variation in
domestic work within countries, perhaps resulting from differences in fam-
ily circumstances, educational levels of spouses, and gender ideologies, than
there is variation in domestic work between countries.

The Influence of Microlevel Indicators

First, let us turn to the amount of paid work by wives. As we might ex-
pect, hours of paid work have a strong negative effect on their time spent
on housework. The more time wives spend in the labor market, the less time
they have available for domestic work. Although we do not report the results,

10

20

30

40

50

C
on Li
b

So
c–

de
m

M
ed

Weekly work hours

H
ou

se
w

or
k

(h
r)

Po
st

so
c

La
tin

 A
m

As
ia

n

0
1–24
25–35
>35

Figure 3.1.â•… Wives’ weekly housework hours by paid work hours for wives in
seven welfare regimes.
n o t e : Con, Conservative; Lib, Liberal; Soc–dem, Social–democratic; Med, Mediterranean;
Postsoc, Postsocialist; Latin Am, Latin American.

	 Women’s Employment and Housework	 53

we also have performed an analysis for which we studied full-time and part-
time working wives compared with nonworking wives. Full-time work has
a large negative effect on the number of housework hours compared with
the nonworking wives, but part-time work also has a negative effect on their
domestic hours.

For husbands, the wives’ working hours have less effect. Whether the
wife has a full-time paid job is hardly of any importance for the husband’s
housework hours. The other way around, the amount of paid work by the
husband positively influences the time the wife spends on domestic work.
Again, it is not related to the husband’s own housework time. So absolute
housework hours by females are influenced by their own and male paid
working hours, but for husbands’ housework hours this is not the case. In
a further analysis with the relative share of housework by husbands as the
dependent variable, hours of paid work by the wife do have a positive effect

ta b l e 3 . 4
Wives’ employment, hours of domestic work in multilevel analyses

(unstandardizedÂ€coefficients)

Variable

husbands wives

(1) (2) (3) (1) (2) (3)

Individual level
â•… Hours paid work,
â•…â•… women

–0.04+ –0.04+ –0.15** –0.16**

â•… Hours paid work,
â•…â•… men

0.03 0.03 0.04** 0.04**

â•… Education, wife –0.57 –0.54 –1.20** –1.12**
â•… Education, men –1.14* –1.07* –0.04 –0.07
â•… Age 0.14* 0.14* 0.14** 0.14**
â•… Children age <6 y –1.36 –1.45 1.64* 1.58*
â•… Children age 6–17 y 0.70 0.61 1.54** 1.45**
â•… Egalitarian norms –1.40* –1.20* –1.45** –1.34**
â•… Income –0.04 –0.02 –0.02 –0.01
Institutional level
â•… Welfare regime
â•…â•… Conservative
â•…â•…â•… (reference)
â•…â•… Liberal 1.30 –2.57
â•…â•… Social–democratic –0.30 –4.11+

â•…â•… Mediterranean 18.50** 3.24
â•…â•… Postsocialist 4.85+ 3.42+

â•…â•… Latin American 14.52** 12.50**
â•…â•… Asian 12.93** 1.48
â•…â•… Intercept 16.77** 17.44** 11.33** 21.99** 23.10** 20.98**
â•… Variance components
â•…â•… Individual level 651.38** 609.37** 609.14** 215.79** 179.62** 179.68**
â•…â•… Country level 74.37** 57.94** 19.84** 47.96** 28.34** 8.09**

s o u rc e : ISSP 2002
+ p < 0.10; * p < 0.05; ** p < 0.01.

54	 The Political Economy of Housework

on the husband’s share; hours of paid work by the husband has a negative
effect. But, of course, this is a relative measure.

Nearly all the other indicators at the micro level are important for wives.
Egalitarian norms lead to less domestic work for women, and family status
also has a significant influence. Younger children increase the amount of
domestic duties, an effect we find only for wives. As is the case in many other
studies, men’s behavior is influenced less by individual and family character-
istics. Our analysis forms no exception.

The Influence of Macrolevel Indicators

The effects of microlevel indicators do not change much when the mac-
rolevel indicators are included in Table 3.4. However, the macro indicators
do explain some of the variation at the micro and the macro levels. The
regime indicator gives some interesting results. Wives in social–democratic
countries spend significantly less time on domestic duties than their counter-
parts in conservative countries. For men, there is variation in domestic du-
ties only in the countries not belonging to Esping Andersen’s original typol-
ogy. In Mediterranean, postsocialist, Latin American, and Asian countries,
men spend more time on housework than in conservative countries. These
results support the report by Geist (2005), who did not find many differ-
ences between liberal and social–democratic welfare regimes in the domestic
division of labor.

Analyses have been conducted for the other macro indicators (results
not shown). As expected, wives in countries characterized by high enroll-
ment in child care facilities, higher gender empowerment, and high GDP
spend less time on domestic work. For husbands, high levels of gender em-
powerment and GDP also have a negative effect on their time spent on
housework. This is not what we would have expected, especially not for
the GEM. As an indicator of structural integration, the GEM should lead
to more time on housework by men! We have studied other more cultural
indicators of gender culture, such as the percentage of all respondents who
voiced support for full-time employment by mothers with preschoolers. This
more cultural indicator shows no conclusive effects. More important, in
an analysis with all macro indicators, only the effect of the GEM remains
statistically significant for wives; for husbands, both gender empowerment
and GDP are significant.

Interactions between Macro and Micro Contexts

Last, we studied interactions between the individual level of hours worked
by the wife and the macrolevel indicators. Although Geist (2005) reported
that women in conservative countries experience greater gender parity for
specific household tasks with each additional hour worked than their coun-

	 Women’s Employment and Housework	 55

terparts in liberal and social–democratic countries, we were not able to rep-
licate the findings for hours of housework. The GEM does not interact with
hours of paid work, implying that the effects of wives’ working hours on
their housework do not differ between more or less structural gender equal-
ity in society. Fuwa (2004) and Geist (2005) do find effects of the GEM
on housework, but this might be the result of the fact that they use a task
measure, whereas an hour measure is used in this chapter. For the other
two macrolevel indicators, we do not find significant interactions either.
For husbands, the effect of the wife’s hours of paid work on the husband’s
domestic duties becomes less negative when there is high child care enroll-
ment. This implies that husbands tend to spend more time on domestic du-
ties in high child care enrollment countries compared with husbands who
have their partner working in a country with less child care facilities. This
is an unexpected finding, but note that we are only focusing here on domes-
tic work and not on child care. Having ample child care facilities in your
neighborhood might free up time for housework, because child care can be
outsourced. Also, children who are in child care facilities are not at home
creating messes that must be cleaned up.

conclusion

During the past few decades, women’s employment has been increasing in
nearly all OECD countries, although the number of hours women are work-
ing in the labor market still differ quite a lot between countries. Women
have fewer managerial positions and earn less than men all over the world,
although these differences between, for example, the United States and Ja-
pan are huge. Just as there are marked differences in women’s employment
patterns from country to country, our analysis shows that there are cross-na-
tional differences in hours of housework. Studying the relation between paid
work hours and housework hours in various countries, we can conclude
that the paid work of wives has a negative influence on their time spent on
domestic duties, but its significance differs between countries. Especially in
Mediterranean and Latin American countries, the differences in housework
hours between full-time housewives and full-time working wives are large.
In liberal and social–democratic countries, fewer differences in housework
hours exist between these two groups of women. Surprisingly, a wife’s paid
hours have little or no influence on her husband’s hours of housework in
the 21st century. Although bivariate analyses suggest that husbands do more
housework when their wives work full-time, these effects do not hold in
multilevel analyses that control for individual- and country-level character-
istics. These results show the importance of studying the absolute volume
of housework hours. Although researchers in the field (Batalova and Cohen

56	 The Political Economy of Housework

2002; Geist 2005) argue in favor of studying the share in housework, the in-
sensitivity of the husband’s housework to female working hours would not
be apparent when studying only the housework share. The observation that
the determinants of absolute and relative housework differ also corresponds
with results that Sayers reports in Chapter 2. Perhaps a longitudinal design is
needed, because men are showing larger increases in domestic work in suc-
cessive years in response to changing employment patterns in the household
(Gershuny, Bittman, and Brice 2005).

Our analysis is not conclusive regarding which of the macrolevel indi-
cators is most important in explaining housework hours of husbands and
wives. Structural integration of women in society seems to have the stron-
gest direct effect on housework hours. Similarly, Batalova and Cohen (2002)
showed the importance of a gender egalitarian culture for a more equal
division of household labor. More research is needed to come up with more
definite answers. We argue that it is therefore necessary to collect more pre-
cise macro indicators—cultural, economic, and policy related—to gain bet-
ter insight into the influence of country characteristics. Moreover, because
of the limited number of countries, regional variation in macro indicators
might be useful to include in subsequent analyses of housework.

In this chapter we did not pay attention to the demand side of the labor
market. Paid work by wives is viewed as a given. However, cross-national
variation can exist in the demand for female labor force participation, draw-
ing women out of the home and away from housework. New analyses need
to study the relation between the demand and supply of paid labor by wives,
because this may help us to understand the division of housework between
husbands and wives. As a result of data limitations, child care by parents
is also excluded from the analysis. A fuller accounting of gendered labor in
the home would need to understand whether individual- and macro-level
indicators affect child care in the same way as housework. Housework tends
to consist of different flexible tasks, most of which can be performed at one’s
own chosen hours and moments of the day and the week, whereas child
care consists of much less flexible tasks, with the timing driven by children’s
needs and school schedules. Although we would expect that the wife’s em-
ployment would be negatively associated with her time in child care and
housework, it seems likely that child care rendered by the husband might
be more responsive to the wife’s work than his housework has been shown
to be. And, although we have speculated that countries with high child care
enrollments permit men to do more housework because they do less child
care, this macrolevel mechanism invites an empirical test.

	 Women’s Employment and Housework	 57

references

Batalova, Jeanne A., and Philip N. Cohen. 2002. Premarital cohabitation and
housework: Couples in cross-national perspective. Journal of Marriage and the
Family 64: 743–755.

Becker, Gary S. 1981. A treatise on the family. Cambridge: Harvard University
Press.

Bianchi, Suzanne M., Melissa A. Milkie, Liana C. Sayer, and John P. Robinson.
2000. Is anyone doing the housework? Trends in the gender division of house-
hold labor. Social Forces 79: 191–228.

Blossfeld, Hans-Peter, and Sonja Drobnič. 2001. Careers of couples in contempo-
rary society from male breadwinner to dual-earner families. Oxford: Oxford
University Press.

Brines, Julie. 1993. The exchange value of housework. Rationality and Society 5:
302–340.

Coltrane, Scott. 2000. Research on household labor: Modelling and measuring
the social embeddedness of routine family work. Journal of Marriage and the
Family 62: 1208–1234.

Davis, Shannon N., and Theodore N. Greenstein. 2004. Cross-national variations
in the division of household labor. Journal of Marriage and the Family 66:
1260–1271.

Ecorys. 2005. Time use over the life cycle. European Commission, Rotterdam:
Ecorys/Utrecht University.

Esping-Andersen, Gøsta. 1990. The three worlds of welfare capitalism. Cambridge:
Polity Press.

Esping-Andersen, Gøsta. 1998. Social foundations for post-industrial economies.
Oxford: Oxford University Press.

European Commission. 2006. Report from the commission to the council, the
European Parliament, the European Social and Economic Committee and the
Committee of the Regions on Equality between Men and Women. Brussels:
European Parliament.

Fuwa, Makiko. 2004. Macro-level gender inequality and the division of household
in 22 countries. American Sociological Review 69: 751–767.

Geist, Claudia. 2005. The welfare state and the home: Regime differences in the
domestic division of labor. European Sociological Review 21: 23–41.

Gershuny, Jonathan, Michael Bittman, and John Brice. 2005. Exit, voice, and
suffering: Do couples adapt to changing employment patterns? Journal of
Marriage and the Family 67: 656–665.

Gershuny, Jonathan, and John P. Robinson. 1988. Historical changes in the divi-
sion of household labor. Demography 25: 537–552.

Gornick, Janet C., and Marcia K. Meyers. 2003. Families that work. New York:
Russell Sage Foundation.

Gornick, Janet C., Marcia K. Meyers, and Katherine E. Ross. 1998. Public policies
and the employment of mothers: A cross-national study. Social Science Quar-
terly 79: 35–54.

Hakim, Catherine. 2003. Models of the family in modern societies: Ideals and
realities. Aldershot: Ashgate.

Kamerman, Sheila B. 2000. Early childhood education and care: an overview of
developments in the OECD countries. International Journal of Educational
Research, 33, 7–29.

58	 The Political Economy of Housework

Lewis, Jane. 1992. Gender and the development of welfare regimes. Journal of
European Social Policy 2: 159–173.

Mandel, Hadas, and Moshe Semyonov. 2006. A welfare state paradox: State in-
tervention and women’s employment opportunities in 22 countries. American
Journal of Sociology 111: 1910–1949.

Moen, Phyllis. 2003. It’s about time: Couples and careers. Cornell: Cornell Univer-
sity Press.

OECD. 2006. Women and men in OECD countries. Paris: OECD.
OECD. Employment outlook. Paris: OECD. (more years)
Orloff, Ann Shola. 1993. Gender and the social rights of citizenship: The compara-

tive analysis of gender relations and welfare states. American Sociological
Review 58: 303–328.

Perrucci, Carolyn C., Harry R. Potter, and Deborah L. Rhoads. 1978. Determi-
nants of male family–role performance. Psychology of Women Quarterly 3:
53–66.

Shelton, Beth Anne, and Daphne John. 1996. The division of household labor.
Annual Review of Sociology 22: 299–322.

Snijders, Tom A. B., and Roel J. Bosker. 1999. Multilevel analysis: An introduction
to basic and advanced multilevel modelling. London: Sage.

Stafford, Rebecca, Elaine Backman, and Pamela Dibona. 1977. The division of
labor among cohabiting and married couples. Journal of Marriage and the
Family 39: 43–57.

Stier, Haya, Noah Lewin-Epstein, and Michael Braun. 2001. Welfare regimes, fam-
ily supportive policies, and women’s employment along the life course. Ameri-
can Journal of Sociology 106: 1731–1760.

Treas, Judy, and Esther de Ruijter. 2008. Earnings and expenditures on household
services in married and cohabiting unions. Journal of Marriage and Family 70:
796–805.

United Nations Development Program. 2006. Human development report. New
York: Oxford University Press.

van der Lippe, Tanja. 1994. Spouses and their division of labor. Netherlands’ Jour-
nal of Social Sciences 30: 43–62.

van der Lippe, Tanja, and Eva Fodor. 1998. Changes in gender inequality in six
eastern European countries. Acta Sociologica 41: 131–149.

van der Lippe, Tanja, and Pascale Peters. 2007. Competing claims in work and
family life. Cheltenham: Edward Elgar.

van der Lippe, Tanja, and Liset van Dijk. 2002. Comparative research on women’s
employment. Annual Review of Sociology 28: 221–241.

Wright, Erik O., Janeen Baxter, and Gunn E. Birkelund. 1995. The gender gap in
workplace authority: A cross-national study. American Sociological Review
60: 407–435.

Zentralarchiv für Empirische Sozialforschung. 2006. International Social Survey
Programme. Accessed August 11, 2006. www.gesis.org/en/services/data/
survey-data/issp/

59

Love occurs in context, yet the dominant theories of how couples divide up
housework model the interactions between two adults as if they occurred
in a social cocoon. For example, bargaining or social exchange theories fo-
cused on the power derived from paid work and predicted women’s in-
creasing employment would lead to men performing more domestic tasks.1
However, an increase in men’s domestic share during the past decades stems
primarily from the dramatic decline in women’s housework hours, not
substantial increases in men’s.2 The persistence of the gendered division of
housework regardless of a woman’s employment supports the gender per-
spective that our daily activities reflect and reinforce normative expectations
of masculine and feminine behavior (West and Zimmerman 1987). These
normative expectations vary across social classes or ethnic groups, as well
as across countries, reflecting gender regimes (Connell 1987) or cultures
(Pfau-Effinger 1998). Norms also evolve over time, albeit more slowly and
less spectacularly than we had first anticipated. In sum, how couples might
divide paid and unpaid labor in the household varies across class, ethnic,
temporal, and country contexts.

Only recently, however, have researchers begun to explore how couples’
sharing of housework varies within its sociopolitical as well as temporal
contexts. This research has yielded somewhat conflicting evidence, in part
because theory development linking context with individual behavior lags
behind the available international data. Most analyses to date have focused
on policy effects on women’s equality in the public spheres such as educa-
tion, employment, or political representation (Baxter 1997; Fuwa 2004).
Equally important and intertwined with equality in the public sphere is
whether policies reinforce women’s normative responsibility for the private
sphere. In this chapter I outline how a broad range of policies influences
women’s access to paid work as well as their continued responsibility for
unpaid domestic activities, illustrated with examples from Australia, the
United Kingdom, and the United States. These three countries are based in

c h a p t e r f o u r

The Politics of Housework

Lynn Prince Cooke

60	 The Political Economy of Housework

British common law and share a liberal political ideology vis-à-vis reliance
on the market over state provision of welfare, similarities that would lead
us to expect common policy effects on the gendered division of labor across
them. When comparing specific policies, however, the countries vary more
in the degree to which the state shapes gender equality, so that we might find
greater variation in how housework is divided within and across couples.

housework in context

Researchers frequently model the division of housework using time avail-
ability for housework measured with paid work hours and/or relative re-
sources measured with absolute or relative wages of the partners. Both ap-
proaches predict that women’s increasing labor force participation should
have led to a revolution in women’s and men’s domestic roles, a revolution
Hochschild (1989) deemed “stalled.” Regardless of employment or earn-
ings, U.S. women increase their housework hours when they move in with a
man, whereas men decrease their hours when they move in with a woman.3
The earliest comparative work reported little cross-country variation in ei-
ther the gendered division of housework or the effects of relative resources
or time availability on altering this division.4 Despite this lack of significant
variation, Baxter (1997) concluded any gains in gender equality in the home
would result from women’s greater access to individual resources.

Breen and Cooke (2005) elaborate on this bargaining perspective using
game theory to highlight the importance of alternatives to a relationship
when deriving relative power in household negotiations. Only when women
have economic resources sufficient to ensure their well-being outside of the
relationship might they credibly threaten to leave households in which men
refuse to participate in housework—a threat that increases their relative
bargaining power. Under the normative gendered division of labor, Breen
and Cooke (2005) argue, most men assume the average woman in their
pool of possible partners has neither the inclination nor resources to leave.
Consequently, an individual woman’s relative employment hours or earn-
ings predict only minimal increases in men’s housework. What is necessary
before observing greater equality is that the proportion of economically au-
tonomous women must be sufficiently high to change men’s beliefs about
what a partner would expect in the domestic sphere, and men must be will-
ing to act on those beliefs to maintain the relationship.

Some recent evidence supports the argument by Breen and Cooke
(2005). Fuwa (2004) compared couples’ sharing of domestic responsibili-
ties in 22 industrial and transitional economies, controlling for aggregate
country equality differences with the United Nations’ gender empowerment
measure (GEM). The GEM includes the percentage of parliamentary seats

	 The Politics of Housework	 61

held by women; the percentage of women in administrative, managerial, and
professional or technical positions; and women’s share of earnings income.
Fuwa (2004) found time availability and gender ideology effects stronger
or weaker for women in more versus less egalitarian countries, respectively,
supporting that greater overall equality enhances the impact of individual
resources on the division of housework. Hook (2006), using time diary data
from 20 countries over several decades and controlling for the percentage
of married women employed, women’s work hours, public child care slots
for infants, and weeks of parental leave, found that men over time had in-
creased their total domestic hours (household tasks and child care) by about
6 hours per week. Within this trend, a country’s greater aggregate female
employment rate predicted men’s greater time in domestic tasks regardless
of his partner’s actual employment.5 So we are accruing empirical evidence
of linkages among policy, women’s employment, and how housework is
divided up in the home.

The role of the state in shaping the gendered division of labor has grown
as a subject of theoretical as well as empirical interest, in part following the
growth in theories of the welfare state. Mainstream welfare state theories
focus on worker–citizens, a definition that excludes women in their roles as
dependent wives or mothers (Pateman 1988). Jane Lewis (1992) suggests,
instead, examining women’s position in the labor market, social security,
and tax systems to classify countries as ranging from “weak” to “strong”
male breadwinner states by the extent to which policy relies on women’s
responsibility for unpaid care work. Ann Orloff (1993) applies a gender
lens to expand dimensions within Esping-Andersen’s (1990) widely cited
welfare regime typology6 to include how the state affects women’s access to
paid work, as well as her ability to establish an autonomous household. The
approaches by Lewis (1992) and Orloff (1993) suggest that a much broader
range of policies affects gender relations inside and outside the home than
has been explored in cross-national analyses of housework to date.

policy effects on the gendered division of labor

Paid or Unpaid Work?

The three dimensions of policy effects on gender relations—reinforcement
of women’s domestic roles, access to paid work, and ability to form au-
tonomous households—overlap and result in competing effects on women’s
range of choices.7,8 For example, education and training systems can pre-
pare women to pursue careers similar to those of men, with recent evidence
revealing women’s educational attainment beginning to equal or exceed
men’s (Organisation for Economic Cooperation and Development [OECD]
2004). Yet, the structure of public education often inhibits women’s ability

62	 The Political Economy of Housework

to participate in the labor force. Compulsory schooling does not start until
children reach the age of 6 or 7 years, so without parental leaves, public pro-
vision of preprimary care, or child care tax credits, new mothers are more
likely to exit employment upon childbirth. At the same time, extensive paid
maternity leaves increase the incentive to interrupt employment for longer
periods of time, particularly among low-skilled women (Jaumotte 2003). In
some public educational systems, school hours vary, students are sent home
for lunch, or school schedules include long or frequent vacations.9 These
policies encourage part-time employment to accommodate school schedules
that are out of sync with standard employment schedules, with women, not
men, historically adjusting their paid work to family demands. Even well-
paid part-time employment reduces accrued work experience, increasing the
gender wage gap. When conflict between work and family persists, the gender
wage gap leads to couples making the “rational” decision that the woman
should be the one to exit employment, perpetuating one basis of that gap.

Labor laws directly affect women’s access to paid work and the wages
she might earn. In most industrialized countries, the first labor regulations re-
stricted women’s access to employment, often in hopes of improving working
conditions for men and the working class more generally.10 These restrictions
resulted in occupational segregation and gender wage differentials increasing
late in the 19th century while married female employment rates plummeted
among the new, white middle class. Pushed by second-wave feminists dur-
ing the 1960s and ’70s, industrial societies subsequently passed equal pay,
antidiscrimination, or affirmative action policies supporting greater equality
in women’s economic roles. This legislation painted over, but did not funda-
mentally restructure, the gendered foundations, so aggregate levels of gender
employment inequality persist in different ways across countries.

Tax provisions also affect women’s access to paid work. High marginal
tax rates, where a second earner’s income gets taxed at a higher percent-
age, discourage female employment among couples—an effect that becomes
more acute under progressive tax systems as household earnings increase.
Tax credits for dependent spouses also discourage married women’s employ-
ment, more markedly among higher earners if calculated as a percentage
of income, or among lower income families if a lump-sum amount is suf-
ficiently high to make available female employment a less desirable option.
Similarly, family allowances discourage employment among the least-skilled
women, particularly in countries where child care is limited or expensive.
The employment disincentive becomes more extreme when family allow-
ances or other transfers are means tested and cease abruptly when earnings
exceed some modest threshold, leading to a poverty trap and reliance on
state transfers.

	 The Politics of Housework	 63

To achieve gender equality, education, labor, and tax policy must sup-
port women’s access to paid work on all dimensions simultaneously; support
for only one or two aspects leads to some element of a gendered division
of labor being perpetuated. For example, high relative wages but extensive
female part-time employment reduces women’s accrued experience relative
to men’s. High relative wages coupled with tax policies supporting married
male breadwinner families might encourage growth in nonmarital house-
holds so that dual-earner couples can reap the gains from the market with-
out incurring government penalties. Good employment prospects but little
financial support for child care exacerbates the tension between family and
work, and class differences among women as well. Thus, gender equality
remains elusive within a patchwork of competing policy effects on women’s
choice between paid and unpaid labor.

Economic Alternatives to a Relationship

The better a partnered woman’s options in lieu of a coresidential relation-
ship, the greater her bargaining power within a relationship when negotiat-
ing housework with her partner. Across industrialized countries, however,
female-headed households are worse off than male-headed households, and
are at greater risk of poverty in large part because of women’s inferior ac-
cess to paid work. However, transfers from the state can close the gender
earnings gap across different household types.11 These include tax credits
for lower income earners, child care credits, family allowances, housing ben-
efits, or social transfers not tied to employment. Such provisions enhance
women’s—or at least mothers’—economic alternatives; but, as noted earlier,
they discourage employment when they provide income unrelated to paid
work. The availability of transfers, however, minimizes class differences
among women and strengthens lower income women’s relative resources
within the family, because they provide access to income that otherwise
might not be available.12 This enhances a woman’s bargaining power when
couples negotiate housework.

Rules for entitlement to work-related contributory benefits such as
unemployment or pensions also influence women’s access to resources. In
some countries, a woman’s entitlement is linked to her husband’s contribu-
tions rather than her own, with women losing access to these benefits upon
divorce. A more common problem is that employed women pay insurance
contributions as individuals, but the household is used as the basis for ben-
efit entitlement. As a result, a woman who loses her job might not have
access to her unemployment benefits when her partner’s earnings maintain
the household income above the required threshold. In keeping current with
changing family demographics, many countries apply the household test to

64	 The Political Economy of Housework

cohabiting as well as legally married couples, although in some countries,
such as Australia, only heterosexual couples fall under these rules.

Laws governing the division of marital assets and private postmarital
payments also shape women’s ability to establish their own households. Di-
vorce law changes during the 1960s and ’70s were heralded as an advance
for women’s right to leave unhappy marriages. Yet these laws also limited
women’s right to spousal support, frequently expecting a woman to be eco-
nomically independent, regardless of whether she had been employed during
the marriage. Child support payments can ease financial pressures when
mothers establish their own households, but the amount of support and/
or the likelihood a mother receives it remain low even in countries such as
Australia, the United Kingdom, and the United States, where central govern-
ment took control over award levels or collection.13 Because these laws and
provisions affect women’s postrelationship economic situation, they alter
her relative power within the relationship and influence the negotiated divi-
sion of housework.

Detailing the myriad of policy effects on gender relations highlights a
key problem when comparing the division of housework across countries:
Statistically, it is impossible to control for all of these effects. We quickly
run out of country degrees of freedom in the hierarchical linear models in-
creasingly favored for conducting such multinational comparisons. An al-
ternative approach used here is to combine comparative and quantitative
analytic methods. The comparative method is used to select countries that
are similar on key dimensions, and to detail their historical and current
policy differences, with quantitative individual-level analyses subsequently
used to explore whether the pattern of aggregate variation yields differences
observed at the individual level. Together, the different approaches advance
our understanding of how context shapes couples’ private lives.

contrasting cases: australia, united kingdom,
and the united states

Esping-Andersen (1990) categorizes liberal regimes as those countries of
British political heritage where an ideology of market capitalism dominates
over state welfare provision.14 Consequently, the welfare state in these coun-
tries is less developed than in other regime types, with a greater expectation
of individual responsibility for one’s well-being across the life course. Mod-
est, means-tested cash transfers are more common than government provi-
sion of services. Given the presumed minimal state reinforcement of hierar-
chies, women should have greater equality in these countries compared with
the corporatist–conservative regimes found on the European continent that

	 The Politics of Housework	 65

reinforce gender hierarchies, but perhaps less than in social–democratic or
former socialist countries actively encouraging education and employment
equality, and assuming greater state responsibility for child care. A broad
categorization of liberalism, however, overlooks the influence other institu-
tional actors have in setting and reshaping the state foundation of equality.

Australia

The powerful Australian trade union movement achieved men’s preferential
employment access with the 1907 Harvester Judgement of the Common-
wealth Conciliation and Arbitration Court. This ruling established a family
wage supporting a man, his dependent wife, and three children, regardless of
an employer’s capacity to pay. Women’s access to employment was restricted
with the 1912 court ruling distinguishing between men’s and women’s work,
leading to greater occupational segregation. The gender wage gap became
law with a 1919 ruling setting the female wage to approximately half the
male wage. During the 1920s, feminists lobbied for equal pay and mother-
hood endowments to remove the pretext of a family wage, given that 60
percent of working men were single with no dependents. Payment of the
family wage was defended, however, on the grounds that single men had to
purchase services provided to married men gratuitously, including house-
work (Lake 1993).

Beginning in the late 1960s, Australia passed a series of equal pay and
comparable worth statutes that narrowed the gender wage gap compared
with other countries, although these statutes did not rectify the occupa-
tional segregation.15 Australian government support for gender equality
increased a bit further during the 1970s and ’80s, with the introduction of
commonwealth funding for long-day child care places, 52 weeks of unpaid
maternity leave, and equal rights in child custody and property settlements
after divorce. Affirmative action became law in 1986, but penalties for non-
compliance remain negligible and the law applies only to private sector busi-
nesses with 100 or more employees, or less than 10 percent of Australian
employers. Single mothers’ high reliance on government transfers led to the
1988 Child Support Registration and Collection Act, which established a
new agency that would calculate child support awards and collect support
payments. For similar reasons, the United States, in 1974,16 and the UK,
in 1990, passed similar laws. Despite these efforts, less than three quarters
of the Australian child support due is actually collected (Baker 2001), with
similar lackluster results in the United Kingdom and the United States.17 As
of the mid 1990s, about half of Australian single mothers lived in poverty,
comparable with the proportion in the United Kingdom, but much less than
in the United States. These high poverty rates are driven in large part by

66	 The Political Economy of Housework

single parents who are outside the labor force. Among nonemployed single
parents, 42% in Australia, 65% in the United Kingdom, and more than
93% in the United States live in poverty (Forster and Pearson 2000).

A conservative coalition took control of the Commonwealth govern-
ment during the 1990s, implementing more liberal market policies eroding
the male wage while simultaneously reinforcing women’s domestic responsi-
bility. The 1996 Workplace Relations Act introduced family caregiver leave
and increased incentives for women to work part-time to balance employ-
ment and family demands better. The Family Support Reform of 2000 in-
troduced Child Care Benefit to provide cash assistance to families rather
than continued expansion of public child care, along with a two-part means-
tested allowance comprised of a general allowance and an additional allow-
ance for households with a single breadwinner. In perhaps one of the more
stark modern examples of reinforcing women’s place in the home, a Baby
Bonus was introduced in 2002 that offers a refundable tax offset of up to
$2500 annually for up to 5 years if one parent reduces or exits employment
upon the birth of the first child.

So despite the gender wage gains from the 1970s resulting in one of the
narrowest current gender wage gaps for full-time workers at 89 percent (al-
though much larger when including part-time workers), most Australian poli-
cies reinforce a gendered division of labor. In addition, more young Australian
women than men go on to university, but more women than men also fail to
complete secondary schooling. The employment gap between women and men
is 20 percentage points, and among Australian women who are employed, one
third work part-time with lower wages and less access to benefits.18

United Kingdom

British policy reinforces separate spheres through continued reliance on
women’s unpaid work in the home. William Beveridge (1942), architect of
the modern British welfare state, premised a gendered system, because “.Â€.Â€.
the great majority of married women must be regarded as occupied on work
which is vital though unpaid, without which their husbands could not do
their paid work and without which the nation could not continue” (p. 50).
This premise led to a series of restrictions on married women’s independent
access to work-related contributory benefits such as unemployment or pen-
sions, leading many women to opt out of making any contributions. After
the insurance system changed in 1977 to require full contributions, the low-
paid, part-time work in which women dominate often fell below the Lower
Earnings Limit, so that many women still remained uncovered by contribu-
tory insurance.19

Britain’s affiliation with the European Union (EU) advanced gender
equality further than would have likely occurred otherwise. In anticipation of

	 The Politics of Housework	 67

joining the EU, Britain passed the Equal Pay Act of 1970 to be compliant with
provisions under the 1957 Treaty of Rome. The 1975 Sex Discrimination Act
established the Equal Opportunities Commission, which subsequently took
cases to the European Court to put pressure on the national government to
comply with gender equality directives. For example, the 1975 Employment
Protection Act granted maternity leave before and after birth, some of which
was paid at 90 percent of prior wages, and some of which was paid at the flat
sickness benefit rate. These maternity leave provisions are the most generous
among the three countries discussed here, but until the 1990s, qualification
parameters meant that only a fraction of British women were eligible. EU
pressure led to improvements in these provisions to cover more women, in-
cluding rulings on Parental Leave (1984), Pregnancy (1990), and Working
Time and Part-time Work (2000) (Walby 2001).

New Labour came into power in 1997 and introduced a series of New
Deals emphasizing labor activation, although not necessarily away from a
male breadwinner model. Some argue the Working Families Tax Credit dis-
courages employment of second earners, thus reinforcing a male breadwin-
ner model (Bennett 2002; Walby 2001). New Labour introduced a child care
tax credit for working families for up to 70 percent of actual expenses and
has expanded public preprimary child care, but only with part-time slots of
limited help to mothers desiring full-time work. This reflects New Labour’s
focus on women’s part-time employment as the key work–family reconcili-
ation strategy. Consequently, the gender employment gap at 14 percentage
points is somewhat smaller in Britain than in Australia, but a similar propor-
tion of employed women work part-time. Lacking Australia’s comparable
worth policies, however, the British gender wage gap is among the largest
across industrialized countries, with British women who work full-time earn-
ing on average just 75 percent of what British men earn (OECD 2002).

United States

Ideological adherence to liberal tenets delayed and blunted development of
a U.S. welfare state; decentralized trade unionism coupled with the nip and
tuck of litigation reduced the degree to which gender inequalities became
embedded within the state. U.S. employers effectively exploited the separa-
tion of powers of the executive, legislative, and judicial branches of gov-
ernment to overturn early trade union legislative gains in the courts. So in
contrast to Australian and British trade union movements, the American
Federation of Labor (AFL) severed itself from what it considered a pater-
nalist state, choosing instead to fight for employee benefits via traditional
market-based actions. This decision led to the development of corporate
rather than state welfare programs. The AFL also opposed lobbying for
family wages on grounds that it would undercut union power, and it took

68	 The Political Economy of Housework

the formal stance of gender equality in employment at the national level
while turning a blind eye to local-level discrimination.20 Among the three
countries, the United States was the last to pass protective legislation that
limited women’s access to employment opportunities.

After World War II, U.S. women’s equal access to paid work arose as a
civil rights issue. Passage of Title VII of the Civil Rights Act of 1964 made
discrimination on the basis of, inter alia, sex unlawful in all aspects of employ-
ment and training in firms of 25 or more employees. The Act also established
the Equal Employment Opportunity Commission (EEOC) to enforce antidis-
crimination laws, although the Commission was deemed a “toothless tiger”
until 1972, when Congress gave it litigation enforcement authority. With this
authority, the EEOC could file lawsuits not just on specific complaints against
employers, unions, and employment agencies, but also on what the Commis-
sion viewed as patterns of discrimination. EEOC efforts through the courts
and political lobbying led to the Pregnancy Discrimination Act of 1978, re-
quiring employers with disability policies to include pregnancy, and the 1980
Guidelines on Sexual Harassment ruling that employment decisions condi-
tional upon sexual favors or hostile employment environments created by un-
welcome sexual conduct were prohibited under Title VII. Successful litigation
of complaints brings award of damages. For example, in a recently settled
case, a 17-year-old female kitchen helper charged she had been subjected to
sexual harassment for 3 months despite complaints to managers. She received
$12,000 in back pay and another $168,000 in compensatory damages.21

U.S. policy support within the home remains the least generous of all
industrialized countries. At no point did the United States introduce univer-
sal family allowances as in other countries. Instead, working persons receive
tax deductions based on number of children, a policy expanded in the mid
1970s to include additional tax credits for low-earning families, and a child
care tax credit for 20% to 35% of actual expenses up to a set maximum,
compared with the 70% now covered under British provisions. Although
some U.S. women had access to maternity leave as part of a corporate dis-
ability program, parental leave only became a right with the 1993 Family
and Medical Leave Act, which allows up to 12 weeks unpaid parental leave,
the least generous program among the OECD countries (Jaumotte 2003).

Under this corporate-driven welfare system, the U.S. gender gap in em-
ployment is just 15%, similar to that in the UK. Unlike the UK, however,
U.S. women’s part-time employment as a share of women’s total employ-
ment has been steadily declining since the mid 1960s and is just 12% of all
U.S. female employment.22 The freer rein of market mechanisms also yields
greater income inequality more generally in the United States compared with
Australia, being more similar to the UK’s along with a similar gender wage
ratio of 78%.23

	 The Politics of Housework	 69

So with their divergent policy profiles, the three countries have different
equality structures than a simple liberal regime label suggests. Australia cod-
ified men’s privileged access to high-wage work, whereas the UK reinforced
women’s domestic responsibility. Under greater adherence to liberal prin-
ciples, U.S. policy intervened less to restrict women’s access to paid work,
and a woman’s normative responsibility for the domestic sphere is neither
reinforced nor alleviated.

liberal divisions of household work

I use data from the 2002 International Social Survey Program (ISSP) to ex-
plore whether the more subtle policy differences across the three liberal re-
gimes yield divergent divisions of housework as found by Fuwa (2004) and
Hook (2006) across widely differing societies. The 2002 ISSP module is the
third on family and changing gender roles, but the first to include respon-
dents’ estimates of each partner’s weekly housework hours (excluding child
care). From the 2002 ISSP, I select cohabiting or married couples where
the respondent is younger than 60 years of age to look at differences in the
household division of labor across countries and income brackets.

Table 4.1 displays partnered women’s employment participation. More
U.S. partnered women are employed full-time than in the other two coun-
tries, whereas more Australian women are out of the labor force. Among
partnered women who are employed, 34% in the United States, 44% in
Britain, and more than half in Australia work part-time.24

Men’s and women’s average housework hours at different levels of wom-
en’s employment are displayed in Figure 4.1. Men and women in the UK
and the United States spend about the same amount of time on housework,
whereas Australian women and men each spend appreciably more than their
counterparts in the other countries. Apart from these differences, trends
across the countries are similar. Men’s average housework hours do not
vary significantly with women’s employment, although women across the
countries reduce their housework hours to a similar degree as their employ-
ment hours increase.25 A British or U.S. woman working full-time spends,

ta b l e 4 . 1
Women’s employment in Australia, the United Kingdom, and the United States

Country Full-time, % Part-time, % Out of Labor Force, %

Australia 22 23 55
United Kingdom 34 27 39
United States 40 21 39

s o u rc e : Calculated from 2002 ISSP data on married or cohabiting couples, where respondent is
younger than 60 years of age.

70	 The Political Economy of Housework

on average, 10 fewer hours per week on housework than a housewife. An
Australian woman working full-time spends about 12 fewer hours, but still
devotes 5 more weekly hours to housework compared with her British and
U.S. employed counterparts.

If men do not increase housework hours to compensate for the reduc-
tion in women’s housework as they increase their employment hours, this
suggests dual-earner couples either forgo some domestic production (i.e.,
tolerate dirtier homes) and/or purchase more services on the market for
it.26 Market provision includes hiring domestic personnel, or purchasing
time-saving appliances, laundry services, restaurant or pre-packaged meals,
and so on. If this is the case, greater equality in men’s relative share (but not
hours of housework) is made possible with the household’s reliance on out-
side labor to produce domestic goods historically fashioned with women’s
hourly input. This depicts a shift between hours in paid and unpaid labor oc-
curring at macro as well as micro levels, which together form what Glucks-
mann (1995) has referred to as the “total social organisation of labour.”

Any macrosocial organization of labor necessarily reflects the labor reg-
ulations and policies affecting not only women’s, but men’s, access to paid
work. For example, the strength of the Australian working class movement
that led to the Harvester Judgement and to greater gender employment in-
equality also resulted in skilled workers winning an 8-hour workday during
a time when British and U.S. workers were attempting to win a 10-hour

Australia, Women
Australia, Men
United Kingdom, Women
United Kingdom, Men
United States, Women
United States, Men

Woman full-time Woman part-time Out of labor force

30
W

ee
kl

y
ho

us
eh

ol
d

ho
ur

s

25

20

15

10

5

0

Figure 4.1.â•… Women’s and men’s housework hours at different levels of women’s
employment for couples in Australia, the United Kingdom, and the United States
for 2002.

	 The Politics of Housework	 71

day (Sutcliffe 1967). The greater time Australian men and women spend
in housework might thus reflect fewer hours spent in paid work. With the
higher Australian wages, however, services would be more expensive. As a
result, the poorest Australian households might not be able to afford mar-
ket-produced domesticity, whereas higher income households might require
more time in paid work to purchase services compared with similar families
in the UK and the United States. So although men’s housework hours vary
little across partners’ employment status, how the household organizes the
total of its paid and unpaid labor should vary substantially across the coun-
tries and across social classes within the countries.

I map these simultaneous dynamics in Figure 4.2, which displays part-
nered women’s and men’s average employment and housework hours across
income quartiles within each country. The ISSP only surveys a single respon-
dent within a household, so these are not couple reports, but estimates as
reported by individual women and men for themselves and their partner.
See Chapter 11 (Geist, this volume) on international differences in what he
says versus what she says are the hours each spend in housework. Nota-
bly, the nature of poverty appears different in Australia, because women’s
and men’s employment hours among couples in the lowest income quartile
are miniscule compared with the UK or the United States. This suggests
that the poorest Australian families rely more heavily on state transfers,
whereas the poorest British and U.S. families are the working poor, with U.S.
wives’ greater employment hours not necessarily ensuring the couple escapes

Figure 4.2.â•… Women’s and men’s average weekly employment and housework
hours in Australia, the United Kingdom, and the United States by income quartile.
Based on author’s calculations of the 2002 International Social Survey Program (ISSP) for
cohabitating or married couples less than 60 years of age.

0

40

80

20

60

100

120

Au
st

ra
lia

U
ni

te
d

Ki
ng

do
m

U
ni

te
d

St
at

es

1st Quartile

Au
st

ra
lia

U
ni

te
d

Ki
ng

do
m

U
ni

te
d

St
at

es

2nd Quartile

Au
st

ra
lia

U
ni

te
d

Ki
ng

do
m

U
ni

te
d

St
at

es

3rd Quartile

Au
st

ra
lia

U
ni

te
d

Ki
ng

do
m

U
ni

te
d

St
at

es

4th Quartile

To
ta

l w
or

k
ho

ur
s

of
 c

ou
pl

es

Women’s housework
Women’s employment
Men’s housework
Men’s employment

72	 The Political Economy of Housework

relative poverty. Among the poorest first quartile of Australian households,
men and women devote appreciably more hours to housework, but their
combined household time in employment and housework is significantly less
than the poorest British or U.S. households. Not surprisingly, the moderately
poor (second quartile) in all three countries achieve this greater economic se-
curity when women and men spend more hours in paid work and, perhaps,
slightly less time in housework.

The relative time in paid and unpaid work across the countries reverses
among upper income households. Some couples in the UK and the United
States work smarter, but not harder; the total household time in employment
and housework among British couples in the third income quartile and U.S.
couples in the fourth is not appreciably greater than for second-quartile
income couples in those countries. In contrast, Australian women and men
spend more hours in paid work as well as housework as their household
income increases. Consequently, those policies proclaimed a boon for work-
ing class Australian men during the 19th century might prove to be a bust
for dual-earner couples in the 21st.

conclusion

As this book attests, there is increasing interest in how couples in different
countries negotiate the division of housework when women are employed.
Comparisons across socialist, former socialist, and more advanced industrial
economies have revealed variation in men’s hours or share of housework,
and some variation in the effects of women’s relative resources on shifting
this division further (Fuwa 2004; Hook 2006), but comparisons across more
similar countries have found no significant differences (Baxter 1997; Kalle-
berg and Rosenfeld 1990). Here I detailed how a broad range of policies
affects the household division of labor, comparing the similar country cases
of Australia, Great Britain, and the United States. These three countries
share a common political heritage and ideological adherence to minimal
state interference in citizens’ private lives, but vary more markedly in how
policy has reinforced men’s preferential access to employment (Australia),
promoted women’s responsibility for unpaid work of the domestic sphere
(United Kingdom), or adhered to liberal tenets of minimal state interference
in either (United States).

I found very little variation in men’s housework hours across the coun-
tries regardless of their partners’ employment, but greater variation in the
total household organization of labor, which highlights further equality di-
lemmas. In all three countries, more equitable housework divisions among
upper income couples derive in part from a reduction in total housework
hours, undoubtedly in part by purchasing domestic services in the market.
Service sector jobs producing domesticity tend to be more poorly paid and/or

	 The Politics of Housework	 73

part-time such that gender equity among the upper classes is made possible
by class and wage inequality. The hierarchical relations remain gendered as
well, as women dominate part-time and lower wage work. In Australia, early
class gains leveraged against female employment, and subsequent compara-
ble worth policies that kept average wages higher extracted costs at each end
of the income continuum. Lower income couples cannot afford to purchase
domestic services and spend a greater number of hours performing the tasks
themselves, likely leading to greater work–family conflict among the work-
ing poor. Australian couples in the higher income brackets spend more total
hours in paid employment and housework than couples in the other two
countries, suggesting greater time poverty at the upper end of the income
range. The data used here do not include time spent in child care, which we
can assume only increases the time or financial pressures on families.

In weighing the relative equality effects of different policy approaches to
the household division of labor, restricting access to paid employment in a
market-based economy yields the most extreme penalties within and across
households. In contrast, policy reinforcement of women’s responsibility for
the domestic sphere as in the United Kingdom still allows women the agency
to reduce their domestic commitments.27 Today, governments express little
concern over untidy houses, but a great deal of concern over declining birth
rates, because this affects future economic growth. Together, results indicate
that policy planning needs to be more holistic than has been the case to date,
with greater awareness of policy linkages among gender equality, financial
poverty, time poverty, and family outcomes.

notes

1.â•‡ These theories include exchange dynamics depicted in Blau (1960) and
Blood and Wolfe’s (1960) seminal works, and the work of neoclassical economist
Becker (1981), who modeled couple life as a market exchange.

2.â•‡ Detailing these dynamics requires that each partner’s actual housework
hours are compared over time, not just the relative share. The articles by Bianchi
et al. (2000) and Sayer (2005) detail this for the U.S. case, whereas Hook (2006)
looks at changes in men’s hours across time and countries. In all cases, there has
been a modest increase in men’s housework hours, but a larger decrease in wom-
en’s. Across time, child care hours have increased for both women and men, but
the gender gap is even larger.

3.â•‡ There is ample U.S. cross-sectional evidence of the persistent gendered
division of housework, summarized by Shelton and John (1996). Gupta (1999)
and South and Spitze (1994) used U.S. longitudinal data to illustrate how each
gender’s share changes with their partnering status.

4.â•‡ See Baxter (1997), who compared Australia, Canada, Norway, Sweden,
and the United States; and Kalleberg and Rosenfeld (1990), who compared Can-
ada, Norway, Sweden, and the United States.

74	 The Political Economy of Housework

5.â•‡ Hook (2006), however, concludes this evidence does not support bar-
gaining dynamics as suggested by Breen and Cooke (2005), although her data
precluded assessing them because they are collected on individuals but not their
partners. I discuss these competing conclusions in more detail (Cooke 2007a).

6.â•‡ In Three Worlds of Welfare Capitalism, Esping-Andersen (1990) con-
trasts welfare states along three dimensions. The first is state–market relations,
reflecting the welfare mix of private and state provision; the second is the degree
to which the state grants social rights equal status with property rights; and the
third dimension is the degree to which the state reinforces existing hierarchies.
From this classification, he argues there are three regime types: liberal regimes
that rely on the market for individual welfare, corporatist–conservative ones
that provide more universal provisions but maintain status hierarchies (including
gendered ones), and social–democratic regimes that share a policy goal of greater
equality and solidarity through more universal provisions.

7.â•‡ I first discuss and diagram some of these proposed effects in Cooke (2007b)
and expand upon them in Cooke (2007a), but since writing those articles, I have
increased my emphasis on how policy and other institutional effects reinforce
women’s domestic responsibility, regardless of the support for public equality.

8.â•‡ This is an old debate—how much a gendered division of labor reflects
women’s individual choice, a perspective in the fore in the work of Becker (1981)
or Hakim (2000), versus the degree to which her choices are socially constructed
in part by state policies, the argument applied here and also assessed more di-
rectly in Cooke (2006).

9.â•‡ Gornick, Meyers, and Ross (1997) as well as Buchmann and Charles
(1995) detail these different school effects across several industrialized countries,
and the effect of such policies on mothers’ employment (Gornick, Meyers, and
Ross 1998).

10.â•‡ The volume edited by Wikander, Kessler-Harris, and Lewis (1995) dis-
cusses the history of protective legislation in Australia, Europe, and the United
States.

11.â•‡ Daly and Rake (2003) use Luxembourg Income Study data to illustrate
that transfers in Italy, the Netherlands, and Germany result in the income in fe-
male-headed households being 90% of male-headed household income compared
with just more than 70% in the United Kingdom and the United States.

12.â•‡ Using the National Survey of Families and Households, I found U.S.
women’s transfer income and employment earnings each predict husbands’ share
of housework (Cooke 2007b).

13.â•‡ See Phipps and Burton (1995) on the relative levels in Australia, Canada,
the Netherlands, Germany, Sweden, United Kingdom, and United States as of the
mid 1980s.

14.â•‡ Canada is also classified among the liberal regimes, but the analyses here
are part of a larger research project that excludes Canada, because that country’s
panel dataset excludes questions on domestic labor.

15.â•‡ For a detailed discussion of the evolution of women in the Australian
state, see Baldock and Cass (1988) or Ryan and Conlon (1989).

	 The Politics of Housework	 75

16.â•‡ The early U.S. legislation was updated in 1984 and followed in 1988 by
the Family Support Act, whereas collection became coordinated across state lines
in the 1996 Personal Responsibility and Work Opportunities Reconciliation Act.

17.â•‡ In Cooke (2007b), I discuss the progression of child support enforcement
in the United States, as well as the effects of more effective enforcement on the
division of housework.

18.â•‡ These figures are compiled from the Organisation for Economic Cooper-
ation and Development (OECD) Employment Outlook (OECD 2002, Tables 2.1,
2.5, and 2.15), OECD Education at a Glance (2004), and annual data published
by the Australian Bureau of Statistics (2005).

19.â•‡ Dex and Shaw (1986) argued that Britain’s employer tax policies also
encouraged the growth in employer’s preference for offering part-time jobs com-
pared with the United States, where two part-time employees are more costly
than a single full-time one.

20.â•‡ See Sklar (1993) and Skocpol (1992) for an overview of the dynamics
among gender and class during this period, and Mink (1986) for discussions of
gender, class, and race.

21.â•‡ EEOC v. Steak ’n Shake Operations, Inc. No. 4:04CV00880 SNL (E.D.
Mo. June 22, 2006).

22.â•‡ See Drobnič, Blossfeld, and Rohwer (1999); and Kalleberg, Reskin, and
Hudson (2000).

23.â•‡ For income inequality at different points in time, see the Luxembourg
Income Study website (www.lisproject.org/keyfigures/ineqtable.htm).

24.â•‡ These percentages are calculated as follows: percent part-time ÷ (percent
full-time + percent part-time). They contrast somewhat with the OECD statistics
for all women age 15 to 64 years, because the ISSP sample is comprised of only
partnered women younger than 60.

25.â•‡ The visual differences were confirmed statistically regressing men’s and
women’s housework hours on the respondent’s age, number of children, religion,
education, and household income. After including an indicator variable for the
United Kingdom and one for Australia (referent = United States), the Australian
indicator variable was positive and significant for both genders, but women’s em-
ployment intensity did not predict any significant shift in men’s housework hours,
only women’s. Interaction terms for country ¥ wife’s employment were also not
significant, so effects are consistent across countries.

26.â•‡ See de Ruijter, Treas, and Cohen (2005) for evidence on outsourcing in
the U.S. case.

27.â•‡ Lundberg and Pollak (1994) suggest a similar solution at the couple level
in their noncooperative bargaining models (i.e., when left with the entire domestic
burden, women reduce it to a level that is manageable on their own).

references

Australian Bureau of Statistics. 2005. Year book Australia 2005. Canberra: Com-
monwealth of Australia.

76	 The Political Economy of Housework

Baker, Maureen. 2001. Families, labour and love. Sydney: Allen and Unwin.
Baldock, Cora V., and Bettina Cass, eds. 1988. Women, social welfare and the state

in Australia. Sydney: Allen-Unwin.
Baxter, Janeen. 1997. Gender equality and participation in housework: A cross-

national perspective. Journal of Comparative Family Studies 28: 220–247.
Becker, Gary S. 1981. A treatise on the family. Cambridge, MA: Harvard Univer-

sity Press.
Bennett, Fran. 2002. Gender implications of current social security reforms. Fiscal

Studies 23: 559–584.
Beveridge, William. 1942. Social insurance and allied services. London: HMSO.
Bianchi, Suzanne M., Melissa A. Milkie, Liana C. Sayer, and John P. Robinson.

2000. Is anyone doing the housework? Trends in the gender division of house-
hold labor. Social Forces 79: 191–228.

Blau, Peter. 1960. Exchange and power in social life. New York: John Wiley.
Blood, Robert O., and Donald M. Wolfe. 1960. Husbands and wives. New York:

Free Press.
Breen, Richard, and Lynn Prince Cooke. 2005. The persistence of the gendered di-

vision of domestic labour. European Sociological Review 21: 43–57.
Buchmann, Marlis, and Maria Charles. 1995. Organizational and institutional fac-

tors in the process of gender stratification: Comparing social arrangements in
six European countries. International Journal of Sociology 25: 66–95.

Connell, R. W. 1987. Gender and power: Society, the person and sexual politics.
Stanford: Stanford University Press.

Cooke, Lynn Prince. 2006. Policy, preferences and patriarchy: The division of
domestic labor in East Germany, West Germany and the United States. Social
Politics 13: 1–27.

Cooke, Lynn Prince. 2007a. Persistent policy effects on the division of domestic
tasks in reunified Germany. Journal of Marriage and Family 69: 930–950.

Cooke, Lynn Prince. 2007b. Policy pathways to gender power: State-level effects
on the division of housework. Journal of Social Policy 36: 239–260.

Daly, Mary, and Katherine Rake. 2003. Gender and the welfare state: Care, work
and welfare in Europe and the USA. Cambridge: Polity Press.

de Ruijter, Esther, Judith Treas, and Philip N. Cohen. 2005. Outsourcing the gen-
der factory: Living arrangements and service expenditures on female and male
tasks. Social Forces 84: 306–322.

Dex, Shirley, and Lois B. Shaw. 1986. British and American women at work: Do
equal opportunity policies matter? London: Macmillan Press.

Drobnič, Sonja, Hans-Peter Blossfeld, and Götz Rohwer. 1999. Dynamics of
women’s employment patterns over the family life course: A comparison of the
United States and Germany. Journal of Marriage and Family 61: 133–146.

Esping-Andersen, Gøsta. 1990. The three worlds of welfare capitalism. Princeton:
Princeton University Press.

Forster, Michael, and Mark Pearson. 2000. Income distribution in OECD coun-
tries. Paris: Organisation for Economic Cooperation and Development.

Fuwa, Makiko. 2004. Macro-level gender inequality and the division of household
labor in 22 countries. American Sociological Review 69: 751–767.

Glucksmann, Miriam A. 1995. Why ‘work’? Gender and the ‘total social organisa-
tion of labour’. Gender, Work and Organisation 2: 63–75.

	 The Politics of Housework	 77

Gornick, Janet C., Marcia K. Meyers, and Katherin E. Ross. 1997. Supporting the
employment of mothers: Policy variation across fourteen welfare states. Jour-
nal of European Social Policy 7: 45–70.

Gornick, Janet C., Marcia K. Meyers, and Katherin E. Ross. 1998. Public policies
and the employment of mothers: A cross-national study. Social Science Quar-
terly 79: 35–54.

Gupta, Sanjiv. 1999. The effects of transitions in marital status on men’s perfor-
mance of housework. Journal of Marriage and Family 61: 700–711.

Hakim, Catherine. 2000. Work–lifestyle choices in the 21st century: Preference
theory. Oxford: Oxford University Press.

Hochschild, Arlie. 1989. The second shift: Working parents and the revolution at
home. London: Piatkus.

Hook, Jennifer L. 2006. Men’s unpaid work in 20 countries, 1965–1998. Ameri-
can Sociological Review 71: 639–660.

Jaumotte, Florence. 2003. Female labour force participation: Past trends and main
determinants in OECD countries. Economics working paper, ECO/WKP 30.
Paris: OECD.

Kalleberg, Arne L., Barbara F. Reskin, and Ken Hudson. 2000. Bad jobs in Amer-
ica: Standard and nonstandard employment relations and job quality in the
United States. American Sociological Review 65: 256–278.

Kalleberg, Arne L., and Rachel A. Rosenfeld. 1990. Work in the family and in the
labor market: A cross-national, reciprocal analysis. Journal of Marriage and
Family 52: 331–346.

Lake, Marilyn. 1993. A revolution in the family: The challenge and contradictions
of maternal citizenship in Australia. In Mothers of a new world: Maternalist
politics and the origins of welfare states, ed. Seth Koven and Sonya Michel,
378–395. London: Routledge.

Lewis, Jane. 1992. Gender and the development of welfare regimes. Journal of Eu-
ropean Social Policy 3: 159–173.

Lundberg, Shelly, and Robert A. Pollak. 1994. Noncooperative bargaining models
of marriage. American Economic Review 84: 132–137.

Mink, Gwendolyn. 1986. Old labor and new immigrants in American political
development. Union, party, and state, 1875–1920. Ithaca: Cornell University
Press.

Organisation for Economic Cooperation and Development. 2002. Employment
outlook. Paris: OECD.

Organisation for Economic Cooperation and Development. 2004. Education at a
glance 2004. Paris: OECD.

Orloff, Ann Shola. 1993. Gender and the social rights of citizenship: The compara-
tive analysis of gender relations and welfare states. American Sociological
Review 58: 303–328.

Pateman, Carole. 1988. The disorder of women. Cambridge, UK: Polity Press.
Pfau-Effinger, Birgit. 1998. Gender cultures and the gender arrangement: A theo-

retical framework for cross-national gender research. Innovation: The Euro-
pean Journal of Social Sciences 11: 147–166.

Phipps, Shelley A., and Peter S. Burton. 1995. Social/institutional variables and
behavior within households: An empirical test using the Luxembourg Income
Study. Feminist Economics 1: 151–174.

78	 The Political Economy of Housework

Ryan, Edna, and Anne Conlon. 1989. Gentle invaders: Australian women at work.
2nd ed. Ringwood, Victoria: Penguin.

Sayer, Liana. 2005. Gender, time and inequality: Trends in women’s and men’s paid
work, unpaid work and free time. Social Forces 84: 285–303.

Shelton, Beth Anne, and Daphne John. 1996. The division of household labor. An-
nual Reviews of Sociology 22(1): 299–322.

Sklar, Kathryn Kish. 1993. The historical foundations of women’s power in the cre-
ation of the American welfare state, 1830–1930. In Mothers of a new world:
Maternalist politics and the origins of welfare states, ed. Seth Koven and So-
nya Michel, 43–93. New York: Routledge.

Skocpol, Theda. 1992. Protecting soldiers and mothers. Cambridge, MA: Harvard
University Press.

South, Scott J., and Glenna Spitze. 1994. Housework in marital and nonmarital
households. American Sociological Review 59(3): 327–347.

Sutcliffe, James T. 1967 [1921]. A history of trade unionism in Australia. Mel-
bourne: Macmillan of Australia.

Walby, Sylvia. 2001. The case of the United Kingdom. In Gender mainstreaming
in the European employment strategy, ed. Ute Behning and Amparo Serrano
Pascual, 221–250. Brussels: European Trade Union Institute.

West, Candace, and Don H. Zimmerman. 1987. Doing gender. Gender and Society
1: 125–151.

Wikander, Ulla, Alice Kessler-Harris, and Jane Lewis. 1995. Protecting women:
Labor legislation in Europe, the United States, and Australia, 1880–1920.
Â�Urbana, IL: University of Illinois Press.

79

It is a well-known fact that men and women have unequal pay and status
in labor markets across industrialized countries. There are many contribu-
tors to the disadvantaged positions in which most women find themselves,
but one of these is women’s lower amounts of paid work experience com-
pared with men’s. Periods out of paid work can occur for men as well as
women through becoming unemployed or long-term illness. These reduce
the amount of human capital or prevent its accumulation, because signifi-
cant human capital is only acquired during periods of paid work, education,
or training. Women are known to spend more time than men away from the
labor market to bear and rear children, periods during which they specialize
in unpaid domestic and child care work in the home. Such periods of un-
paid work depress their wage rates (Budig and England 2001; Hersch and
Stratton 2002). Even when women in couples are employed, they often still
perform a larger share of unpaid work in the home—the so-called double
burden. This uneven share has also been argued to prevent women from
competing effectively with men in the workplace promotion stakes. While
women go home earlier to fulfill their domestic duties, men can stay later, be
seen in the office after hours, attend early evening or breakfast meetings, go
for a drink after work with colleagues, and network to find out more about
company opportunities and useful contacts.

If we desire to have greater equality in the paid work market between
men and women, should we consider ways of trying to equalize women’s
and men’s unpaid workloads in the home? There is a long tradition of so-
cialist interventions to reduce the housekeeping labor burden that women
disproportionately carry (communal dining halls in Chinese collectives,
19th-century American utopian communities, and Israeli kibbutzes). On the
whole, western governments have been reluctant to make policies that are
directly aimed at changing behavior in the home, which has been regarded
as a private sphere. Nonetheless, the women’s agenda has been the subject
of policy making in some countries, with an effort to equalize men’s and

c h a p t e r f i v e

Can State Policies Produce Equality in
Housework?

Shirley Dex

80	 The Political Economy of Housework

women’s contributions to caring for children, either indirectly or, in a few
cases, directly. However, it is not clear that such policy interventions have
had any significant or sizeable effects on unpaid work; Mandel and Semyo-
nov (2005, 2006) suggest the effects are, at best, contradictory and mixed.
The aim of this chapter is to consider whether it is possible to devise realistic
and effective policies that will equalize men’s and women’s contributions
of unpaid work. It puts forward a provocative argument, possibly even ex-
treme, to focus more policy attention and discussion on this issue in future.

We need to note from the outset the possible ways in which equality in
men’s and women’s shares of unpaid work could be achieved. Assuming the
amount of unpaid work is constant, equality in shares could be achieved
by reducing the unpaid hours women currently do without changing men’s
hours or by increasing men’s hours of unpaid work while women’s hours
decline or stay constant. This second approach would require less change
in women’s hours than the first approach. Alternatively, equality could be
achieved by reducing the total hours of unpaid work done, and then reduc-
ing women’s hours by more than any reduction in men’s hours, or reducing
women’s hours while men’s hours stayed constant. Last, equality could even
be achieved, in principle, by increasing the total hours of unpaid work, but
with men’s hours of unpaid work growing far more than women’s hours;
the latter might even stay constant or decrease as long as men’s total unpaid
hours increased substantially. Some approaches to getting equal shares for
men and women are more (or less) likely to be achievable than others. The
approaches that require more change in men seem to be less possible than
routes that rest on more change in unpaid hours for women. Because of
these possible routes to equal shares, it means that attention should ideally
be paid to the total amounts of unpaid work done by households and not
just to the shares between men and women.

The first part of this chapter examines the sorts of approaches to policy
making that have been tried and their effects on behavior. This chapter fo-
cuses mostly on policy making by state governments. Of course, there are
other agents generating time use policies—namely, employers and communi-
ties. Unfortunately, space constraints do not permit us to give a thorough
treatment to employers and communities in this chapter. The later sections
of the chapter consider the arguments about whether it is realistic to try to
change time spent and shares of unpaid work through policy interventions.
A number of such arguments can and have been advanced, based on reason-
ing and empirical studies. These arguments include the following: state in-
terventions of the sort that are politically realistic will not work; changes in
the share of domestic work and time spent on it have been occurring without
intervention; interventions to equalize men’s and women’s domestic work go

	 Can State Policies Produce Equality in Housework?	 81

against what couples, both women and men, prefer or choose; and we would
not want to coerce men to this degree, even if we could. The chapter ends
with a discussion of policy interventions that have not been tried, followed
by an overall conclusion assessing whether policy intervention to change
men’s and women’s shares of unpaid work is possible or realistic.

time use policies

In this section we consider the types of policy interventions used by govern-
ments that might, in principle, change unpaid work behavior within house-
holds. There are at least two broad traditions of policy discussion relating
to time use and gender shares that consider unpaid work. As illustrated by
Sayer’s chapter in this volume (Chapter 2), one is time use research, largely
based on time use diaries, which are available over vast historical periods as
well as in cross-country comparisons (Gershuny 2000; Gershuny and Sul-
livan 2003; Robinson and Godbey 1997). Such studies show unpaid work
time changing over time, with a slow convergence of women’s and men’s
hours of unpaid work in most capitalist countries by women reducing their
hours of domestic work as they increased their hours of paid work and
men increasing their hours of domestic work. Gershuny, Bittman, and Brice
(2005) describe this as a process of lagged adaptation. Almost all policies are
seen as relevant to time use decisions by such studies (consumption, produc-
tion, welfare, income support, and so on).

Another research tradition that focuses on policies relevant to unpaid
work occurs within the discipline of social policy (Cooke’s Chapter 4 is an
example). This discussion grew out of research on the way nation states
organize welfare and income support for their vulnerable citizens. Stud-
ies of welfare within countries extended to cross-national comparisons as
the potential for comparative research and comparative data became more
available during the 1980s. Esping Anderson’s (1990) classification of the
different types of capitalist welfare states had a large influence on this area
of research. His set of three categories of welfare state has been well received
and popular. However, it has also attracted a large amount of criticism from
feminists as a result of his failure to consider women’s place in drawing up
his welfare schema. The European Commission (later the European Union
[EU]) has also played an important role in facilitating social policy research
in this tradition within Europe, as it commissioned many cross-national re-
search projects and organized much collection and collation of comparable
country data. Out of this social policy discourse, there is now a lively set of
feminist researchers who discuss the issues of reconciling work and care—
or work–family balance—and, in particular, the policies that may or may

82	 The Political Economy of Housework

not assist this balance without detracting from gender equality. The type of
unpaid work that is given most attention within this tradition is care work,
encompassing child care but also care for older adults.

Both of these traditions recognize the changes that have been occur-
ring in families’ participation in paid work and unpaid caring across in-
dustrialized countries—namely, the rise of the dual-earner couple, based on
increased participation in paid work by married women and mothers with
young children. The time use tradition has considered child care as a specific
type of unpaid work, but it has not specifically considered care for older
adults as well. The social policy discourse builds on some of the results of
the time use diary research, but without necessarily considering its historical
and period changes in unpaid work.1 Social policy discussions of care work
and domestic work often fail to differentiate between these types of unpaid
work. This is not the case for Gershuny (2000) and other time use diary
researchers, who point out that the data on the various categories of unpaid
work (personal care, shopping, child care, core domestic) have not all fol-
lowed the same historical trends, in terms of time allocation and their gender
shares. This is an important point that should be given greater prominence
and attention in future research.

Despite some of these differences in level of analysis and definitions of
unpaid work underlying these two traditions, there are many overlaps in
their policy discussions. This is not surprising, because both traditions are
talking about gendered time use. Both are agreed that the differences in state
policies set a framework for household decision making that leads to impor-
tant variations in the amounts of unpaid work done and in the gender shares
of unpaid work. Both believe that policies that regulate working time and
the extent to which there is flexibility in working time, or that relate to child-
bearing and early child care, are likely to affect time use decisions within
households. Both also see the circular effects of unequal wage rates on men’s
and women’s decisions about paid work and unpaid working hours.

Gershuny’s (2000) policy discussion is differentiated from that in the
social policy tradition, because it goes on to locate household day-to-day
time use decisions within a much broader framework that covers institutions
and infrastructure as well as policy. He paints a canvas whereby there is a
“.Â€.Â€. systematic interconnection of patterns of consumption and production,
the interdependence of daily life and employment structure, .Â€.Â€. as well as
of its more empirical reflection in the changing nature of work–leisure bal-
ance in developed societies, [and this] suggests the potential for some really
rather substantial divergences between States” (p. 33). Gershuny’s list of
relevant state policies for considering differences in time use include a much
larger set than is considered in the social policy discussions. In addition to
those discussed in the social policy tradition, Gershuny (2000) argues for the

	 Can State Policies Produce Equality in Housework?	 83

need to consider policies that cover both the regulation of production, but
also the regulation of consumption, because he recognizes that they are all
interrelated, as the previous quote illustrates. The regulation of production
covers the legal framework for corporate activity, the development of sys-
tems of industrial relations and employment protection (maximum working
hours, parental leave, holiday entitlements), the provisions for maintenance
and development of skills suitable for current technology and management
practices, the provision for incentives for investment and taxation of prof-
its, and the development of a system of publicly coordinated research and
development. Policies under the heading of “regulation of consumption” in-
clude its infrastructure (domestic electricity, gas, and water supplies; cultural
sports; social care facilities), the direct regulation of paid work (the length
of the workday, school leaving ages, retirement ages), transport systems,
the labor market; policies for income taxation and social security; as well
as redistribution policies that affect the distribution of disposable incomes
across a society. Finally, nation states vary on the extent to which state in-
tervention is acceptable or planned in various aspects of life, the economy,
and its infrastructure. This is a very large agenda. It is not possible in this
chapter to examine all these cross-country differences in detail, although
some of the chapters in this volume offer detailed comparisons. The policies
given most consideration in this chapter are those more directly related to
balancing work and care.

As Lewis (2008) and others have pointed out, the policy regimes of
many industrialized countries were designed and devised around the model
of a male breadwinner family in which the man worked full-time and the
women cared for the family and was not expected to be employed. This male
breadwinner behavior, in its pure sense, is hardly visible in industrialized
countries of the 21st century because of the huge increases in women’s em-
ployment that have taken place.2 However, social policy analysts argue that
this model for policy still exists, albeit in a modified form. A popular modi-
fied form is for the male partner to be in paid work full-time and the female
partner to be in paid work part-time. A range of models underlying policy
has been suggested by authors, as set out in Table 5.1. Policies have grown
up in very different ways in different countries, and the logic underlying the
policies also varies considerably by country, even when they look the same.
Lewis (2008) has also pointed out that policy regimes in some countries have
adapted to the new models of family behavior that have emerged, but other
countries have been slow to adapt.

In principle, there are two extremes for state policy regimes. They can
either support adults, undifferentiated by gender, as paid workers, or they
can acknowledge men and women as likely to offer different levels of con-
tributions to the labor market. No policy regime takes the extreme adult

t
a

b
l

e
 5

.1
R

an
ge

 o
f

m
od

el
s

of
 w

or
k–

fa
m

ily
 b

al
an

ce

M
od

el
/A

ut
ho

r
D

es
cr

ip
ti

on
A

ss
oc

ia
te

d
P

ol
ic

ie
s

E
xa

m
pl

e
C

ou
nt

ri
es

A
du

lt
 w

or
ke

r
m

od
el

 f
am

ily
:

L
ew

is
 (

20
01

),
 c

om
es

 in
 t

w
o

fo
rm

s:

M
en

 a
nd

 w
om

en
 a

re

Â�re
sp

on
si

bl
e

fo
r

pa
rt

ic
ip

at
-

in
g

in
 t

he
 la

bo
r

m
ar

ke
t

St
im

ul
at

e
pr

ov
is

io
n

of
 f

or
m

al
 c

hi
ld

 c
ar

e
se

rv
ic

es
, p

os
si

bl
y

su
bs

id
iz

ed
M

od
el

 e
nc

ou
ra

ge
d

in
 E

ur
op

ea
n

U
ni

on

â•…
1.

â•‡S
up

po
rt

ed
Fo

cu
s

on
 g

et
ti

ng
 s

in
gl

e
pa

re
nt

s
an

d
lo

w
 e

ar
ne

rs

in
to

 w
or

k

In
 w

or
k

be
ne

fi
ts

, t
ax

 c
re

di
ts

 a
ct

 a
s

su
bs

id
y

to
 lo

w
-p

ay
in

g
em

pl
oy

er
s

Ta
x

re
lie

f
or

 s
ub

si
dy

 f
or

 c
hi

ld
 c

ar
e

if
 w

om
en

 in
 p

ai
d

w
or

k

U
ni

te
d

K
in

gd
om

si

nc
e

19
99

, m
or

e
so

si

nc
e

20
03

â•…
2.

â•‡U
ns

up
po

rt
ed

G
en

de
r

ne
ut

ra
l,

eq
ua

lit
y

de
fi

ne
d

as
 s

am
en

es
s

E
ar

ne
d

in
co

m
e

ta
x

cr
ed

it
s

to
 m

ak
e

su
re

 it
 is

 e
co

no
m

ic
 t

o
w

or
k

N
o

su
pp

or
t

fo
r

w
or

ke
rs

, e
xc

ep
t

w
ha

t
is

 p
ro

vi
de

d
in

 t
he

 m
ar

ke
t;

m

ar
ke

t
m

ay
 p

ro
vi

de
 c

he
ap

, a
ff

or
da

bl
e

do
m

es
ti

c
se

rv
ic

es
 a

nd
 c

hi
ld

ca

re
 (

e.
g.

, v
ia

 h
ig

h
le

ve
ls

 o
f

im
m

ig
ra

ti
on

 t
o

of
fe

r
lo

w
-w

ag
e

w
or

k
if

th

e
st

at
e

co
llu

de
s)

L
it

tl
e

su
pp

or
t

in
 le

av
e

or
 p

ay
 f

or
 c

hi
ld

be
ar

in
g,

 o
r

in
co

m
e

re
pl

ac
e-

m
en

t
w

hi
le

 c
hi

ld
be

ar
in

g
an

d
re

ar
in

g

U
ni

te
d

St
at

es

G
en

de
r

pa
rt

ic
ip

at
io

n
m

od
el

,
so

m
et

im
es

 c
al

le
d

N
or

di
c

m
od

el
, o

r
ge

nd
er

-d
if

fe
re

nt
ia

te
d

su
pp

or
te

d
ad

ul
t

w
or

ke
r

m
od

el
:

H
ob

so
n

(2
00

4)
, L

ew
is

 (
20

08
)

G
en

de
r

eq
ua

lit
y

pr
om

ot
ed

,
bu

t
m

ak
es

 a
llo

w
an

ce
s

fo
r

di
ff

er
en

ce

G
en

er
ou

s
ca

sh
 s

up
po

rt
 f

or
 p

ar
en

ta
l l

ea
ve

, s
er

vi
ce

s
fo

r
ch

ild
 c

ar
e

an
d

el
de

rl
y

de
pe

nd
en

ts
, b

ut
 a

ls
o

fo
r

w
om

en
 t

o
ha

ve
 e

xt
en

si
ve

 p
er

i-
od

s
of

 le
av

e
(3

 y
ea

rs
 if

 t
w

o
ch

ild
re

n
in

 q
ui

ck
 s

uc
ce

ss
io

n)
 a

nd
 r

ig
ht

s
to

 w
or

k
pa

rt
 t

im
e

un
ti

l c
hi

ld
 is

 8
 y

ea
rs

 o
ld

Sw
ed

en
L

es
se

r
ex

te
nt

 in

ot
he

r
Sc

an
di

na
vi

an

co
un

tr
ie

s
To

 a
 le

ss
er

 e
xt

en
t

in

G
er

m
an

y

G
en

de
r

eq
ua

lit
y

ba
se

d
on

 a

w
om

en
’s

 m
od

el
 o

f
eq

ua
lit

y:

K
ni

jn
 (

20
04

)

A
ll

w
or

ke
rs

 e
nc

ou
ra

ge
d

to
Â€r

ed
uc

e
th

ei
r

w
ee

kl
y

pa
id

Â€w
or

ki
ng

 h
ou

rs
 t

o
be

pa

rt
 t

im
e

N
et

he
rl

an
ds

	 Can State Policies Produce Equality in Housework?	 85

worker position, but the United States came pretty close to this in only
offering women rights to unpaid maternity leave since 1996. Scandinavian
countries are often heralded as being more focused on providing equal op-
portunities to women and men, but policies also allow women’s employ-
ment contribution to be different from men’s in having longer parental leave
and long periods of part-time work following childbirth. As soon as policies
allow or promote women to behave differently in terms of their employ-
ment participation or their hours of work, inequalities in the home and in
domestic contributions are likely to emerge. This is evident in the numbers
of women still spending more time on domestic work than men in Scan-
dinavian countries, despite their espoused commitment to gender equality
(Table 5.2). Swedish women have more choice about combining work and
care, but this is at the expense of equality. In the Swedish labor markets,
there is a very high degree of occupational segregation. The approach of
allowing “gender difference” within a policy regime will usually lead to
gender difference in time spent on domestic work and then further reduction
in women’s time spent in paid work.

Authors have argued that the only way around this is to have policies
that address fathers’ labor market participation and, in particular, get men
to spend less time in paid work and more time at home. More recently, at-
tempts to change men’s behavior have been tried. The EU issued a directive
in 1995 (to become a legal requirement in 1996) to offer each parent a non-
transferable right to a period of parental leave to look after young children.
However, because this does not have to be paid leave, only a minority of
parents, especially fathers, can afford to take it.3 Some EU member countries
also offer paternity leave to counterbalance maternity leave entitlements for
women; this leave is also paid in some cases (Britain since 2003, Belgium,
Norway), but usually is a very short period of days, in comparison with
maternity leave entitlements (e.g., 18 or more weeks of paid leave).4 In many
ways, these new policies have been largely symbolic gestures. Although there
has been some take-up, especially in the public sector, it is not looking prom-
ising that shares of domestic working time in the home can be radically
changed by these sorts of policies.

In Sweden (2.5 months), Norway (2 months), and Iceland (3 months),
fathers of young children are offered an individual entitlement to a period
of paid leave that only he can take at a high level of replacement earnings.5
Often referred to as Daddy Leave, it is lost to the household if he does not
take it. Parents do not generally take leave simultaneously, but tend to stag-
ger it. Although very short in time (a month or two), the theory is that men
will be more likely to bond with their children if they spend time caring for
them from an early age. In this way, fathers will be sent a signal that the
government encourages them to be involved with their children and that

t
a

b
l

e
 5

.2
M

ea
n

m
in

ut
es

 s
pe

nt
 p

er
 w

ee
k

on
 d

if
fe

re
nt

 t
yp

es
 o

f
w

or
k

an
d

le
is

ur
e

W
or

k
an

d
L

ei
su

re
C

an
ad

a
D

en
m

ar
k

Fr
an

ce
N

et
he

rl
an

ds
N

or
w

ay
U

ni
te

d
K

in
gd

om
U

ni
te

d
St

at
es

H
un

ga
ry

Fi
nl

an
d

Sw
ed

en
W

es
t

Â�G
er

m
an

y

C
or

e
do

m
es

ti
c

w
or

k
â•…

M
en

35
26

31
29

29
28

33
31

35
56

11
â•…

W
om

en
15

7
18

6
22

9
18

8
22

6
17

7
18

2
24

1
14

8
14

3
23

8

O
th

er
 u

np
ai

d
w

or
k

â•…
M

en
99

35
83

84
97

83
97

80
95

11
7

84
â•…

W
om

en
13

1
47

14
2

12
4

11
3

11
1

14
2

12
4

99
14

6
13

2

Pa
id

 w
or

k
â•…

M
en

34
8

39
9

40
9

32
5

36
1

36
7

40
6

46
6

33
2

37
9

41
8

â•…
W

om
en

18
9

20
3

17
7

94
14

3
17

8
18

7
25

8
23

9
26

2
16

8

To
ta

l w
or

k
â•…

M
en

48
2

46
0

52
3

43
8

48
7

47
8

53
6

57
7

46
2

55
2

51
3

â•…
W

om
en

47
7

43
6

54
8

40
6

48
2

46
6

51
1

62
3

48
6

55
1

53
8

O
ut

-o
f-

ho
m

e
le

is
ur

e
â•…

M
en

14
3

17
9

97
14

9
16

5
12

2
11

6
10

3
13

8
11

1
14

1
â•…

W
om

en
13

4
17

6
72

14
9

16
6

11
0

11
1

68
11

8
92

10
3

O
th

er
 h

om
e

le
is

ur
e

â•…
M

en
16

1
17

4
17

8
20

2
16

3
14

0
12

3
13

1
19

5
14

9
14

5
â•…

W
om

en
17

5
19

3
17

7
23

8
16

7
16

5
14

2
12

0
20

3
17

0
15

7

T
V

 a
nd

 r
ad

io
â•…

M
en

13
1

13
4

75
11

1
11

1
13

9
13

2
77

11
0

11
6

73
â•…

W
om

en
10

4
12

3
65

84
67

12
6

11
3

63
84

91
67

Pe
rs

on
al

 c
ar

e
â•…

M
en

53
2

49
3

56
7

53
7

54
0

56
0

53
2

55
1

53
5

51
4

56
6

â•…
W

om
en

55
1

51
3

57
7

56
3

55
7

57
2

56
2

56
6

54
9

53
7

57
5

s
o

u
r

c
e

:
G

er
sh

un
y

(2
00

2)
. C

ha
pt

er
 a

nd
 t

ab
le

s
fr

om
 w

hi
ch

 t
he

se
 f

ig
ur

es
 w

er
e

co
lla

te
d

ar
e:

 T
ab

le
s

7.
6,

 7
.7

, 7
.1

2,
 7

.1
3,

 7
.1

6,
 7

.1
7,

 7
.2

1,
 7

.2
2,

 7
.2

5,
 7

.2
6,

 7
.2

8,
 7

.2
9,

 7
.3

2,

7.
33

.

	 Can State Policies Produce Equality in Housework?	 87

doing unpaid work is okay for men (Leira 1998). The policy is focused on
intervening at a critical point in men’s lives: the time they become fathers.
This is a point when men may be more open to change. However, it is also
a point, typically, when traditional gender divisions of work in the home as-
sert themselves, even when there was more equality up to this point.

Has Daddy Leave changed the shares of unpaid work in the home?
The take-up of this leave by Swedish fathers has increased slowly from its
initiation in 1995,6 but only a minority of fathers take this leave. The share
of leave taken by men reached 17% by 2003, even in a society regarded as
the most committed to gender equality over a very long period and where
replacement wage rates are at their highest (90% for much of the time).
Figures from time use diaries (see Table 5.2) show Swedish men spending
the highest number of minutes (56) doing core domestic work among men in
the countries represented, and Swedish women spending the least time (143
minutes). When other unpaid work time is added to core domestic, Swedish
women spend the same time as U.K. and Canadian women (289 minutes),
which is a larger amount of time spent by Danish and Finnish women, al-
though Swedish men still have the highest men’s totals for unpaid work time
(173 minutes). One could argue on the basis of these figures that Swedish
policy encouragement of men to be more involved in domestic work in the
home has had a small impact. Equality of unpaid domestic work hours,
although not total hours spent working (paid plus domestic), is still a long
way off.

There is the added question of whether taking time off to care for chil-
dren around the time of their birth leads to greater child involvement by
fathers later or better outcomes for children. Ekberg’s (2004) quantitative
evaluation of the effects of Daddy Leave in Sweden suggested that it did in-
crease father’s use of parental leave, but this increase in leave was not trans-
lated into an increase of fathers looking after sick children when time off
work was needed by a parent to do this. Dex and Ward (2007) examined this
issue up to age 3 using U.K. data and found fathers who took some parental
leave around the birth of a child (not Daddy Leave) were more likely to read
to the child on a daily basis when the child was age 3 than fathers who did
not take any leave (53% to 60% vs. 43%). Also, they found a correlation
between fathers taking parental leave and the 3-year-old child having fewer
behavioral and emotional problems.

Policies on (paid) working time are clearly important to time spent in
paid work and therefore to the time potentially available to share in un-
paid work. Here again the EU social policies have taken initiative to direct
members to limit hours of paid work to a maximum of 48 hours per week.
However, this limit is very high and still allows men to work relatively long
weekly hours. When travel time to and from paid work is added in, it is

88	 The Political Economy of Housework

even less likely that men will make a major contribution to domestic work.
The United Kingdom even decided to allow opt-outs from this 1993 di-
rective when it enacted it into its own statutes. It is not mandatory in the
United Kingdom for all of its workers to comply with the 48-hour rule. Not
surprisingly, the United Kingdom now has the highest mean weekly paid
working hours among men in Europe. Some countries have allowed parents
the right to reduce their hours of work (e.g., Sweden, Netherlands), but it is
primarily women who use this ability to work part-time. In 2003, the United
Kingdom offered parents of a child younger than 6 years of age the right to
request flexible working arrangements of their choice (about to be extended
to more parents in 2009). Employers were given a serious duty to consider
their request. This marked a new idea in U.K. industrial relations, moving
away from voluntarism, but not as far as making this a statutory require-
ment. Although such requests can be made by either parent, surveys show
it is mainly women who make the requests and are offered flexible working
arrangements (Holt and Grainger 2005; Palmer 2004).

Part-time paid work among women is extensive across many European
countries during the 21st century. Employers have played a large role in ini-
tiating part-time paid working arrangements, and part-time work has been
increasing in the Netherlands, Ireland, Italy, and Spain, and was already high
in Denmark and the United Kingdom (Organisation for Economic Coopera-
tion and Development [OECD] 2001). This has led to the dominant family
economy being based on either a 1.5-earner couple in the United Kingdom,
Denmark, and Germany, where women adopt shorter part-time paid hours,
or a 1.75-earner couple in Sweden, Finland, or Norway.7 On the whole,
outside of Scandinavia, the form of family economy chosen by couples has
been selected without state policy inputs or encouragement. Where policies
have emerged, they have tended to follow, rather than precede, families’ de-
cision making. Service and distribution sector employers have played an im-
portant role in the part-time employment revolution. Since the 1960s, they
have created many part-time jobs as a way of targeting a cheap, available,
and reliable workforce of women with children. More recently, full-time
dual-earner couples have also been on the increase in the United Kingdom,
although many are childless, which is also a growing phenomenon. Their
motivation appears to be to pursue a full-time career instead of raising a
family. Again, it is not work–life policy that has produced the decline in
fertility evident in most countries. Fertility has declined in some countries
(e.g., France) even despite serious policy efforts to prevent it. However, edu-
cation policy undoubtedly has contributed. As women have increased their
educational qualifications and earning power, they have decided they want
a career rather than children, or found out too late, after delaying fertility,
that they cannot have children.

	 Can State Policies Produce Equality in Housework?	 89

is it possible for policies to influence
gender shares of unpaid work?

Having reviewed the main policies that have been used to address work–
family balance during the past two decades, one could not argue very con-
vincingly that they have had a significant or sizeable effect on the share
of unpaid work within households. They have affected whether and when
women and men are in paid work over periods of childbirth and family for-
mation. Studies have found women’s returns to work after childbirth have
been sensitive to the conditions of their maternity or parental leave period
(Brewer and Paull 2006; Ruhm 1998). In some cases, and with the most
recent policies, it is perhaps too early to say that they have not achieved the
goal of changing shares of unpaid work. However, in the case of the policies
based on difference, one could argue that they give to women with one hand,
but take away with the other, as they reinforce gender divisions. Clearly,
the in-principle effects of a particular policy rely heavily on the details. It
is one thing to offer a generous leave arrangement, but if it is not paid, it
is not much of an offer and take-up is likely to be low. Many of the policy
provisions are of this kind. Nonetheless, there are enough examples where
offers of support to families are backed with resources (e.g., in Scandinavia
and France) for us to see that they have moved the position slightly toward
men doing more and women doing less domestic work. Policies to affect
fathers’ behavior have the most potential to address the gap in shares of un-
paid work, but these are so minimalist in their aims that one might even say
they are token gestures. The evidence suggests that there is some effect on
men’s behavior from these policies, perhaps because they intervene at critical
points, but it is hard to believe they can offer the seismic shift necessary to
equalize shares of unpaid work. It is notable that there have been no sizeable
attempts to change the wage ratios of men and women through income tax
or other policies to weight household decision making in favor of women
doing more paid and less unpaid work while men stay at home to do more
unpaid work.8 This issue is discussed again later.

As Lewis (2008) claims in her review of such policies: “State policies are
but one determinant of those terms and conditions [under which a shift to an
adult worker family model might take place], and a causal relationship be-
tween them and behaviour is remarkably difficult to demonstrate” (p. 274).
It is, of course, less difficult to claim causality. Lewis’ conclusion is consis-
tent with Gershuny’s, claiming that a huge range of policies, institutions,
infrastructure, and behavior patterns all overlap and reinforce each other.
Gershuny could be argued to be suggesting that unless one can change the
whole show, then marginal changes in one or another particular policy will
not make any demonstrable difference. Despite the small amount of change

90	 The Political Economy of Housework

that can, at best, be expected to result from any one policy, he thinks that it
is still worth having policies that encourage men to do a share of domestic
and care work as a signal from the state that this is a good idea (personal
communication with J. Gershuny).

One last point that needs to be considered under this heading is that
we still have differences in both the amounts of unpaid work and in the
gender shares across countries. Does this not imply that country-specific
factors, even policy differences, are at work to explain some of the differ-
ences? Although it cannot be ruled out that policies are explaining some of
the differences, we also have to recognize that policy and legal differences
reflect differences in national populations’ values, attitudes, and preferences.
People make and support the institutions under which they live. The na-
tional differences are likely to reflect, therefore, the whole host of elements,
infrastructure, institutions, policies, and preferences that Gershuny argues
lay beneath and structure individuals’ time use decisions.

These arguments amount, therefore, to the view that one policy change
alone is unlikely to have a realistic chance of producing equality in the shares
of unpaid work within households. This is because the scale of the task is
very ambitious, and policy changes mostly have to be incremental to be po-
litically acceptable. However, pressure from policies, when it coincides with
changes such as lagged adaptation, may help to move things a bit more in
the direction of equality, but there is no hard evidence about this.

is equality in unpaid work what women want?

Some authors have argued that equality in domestic work is not what the
majority of men or even women want. The case for preferences driving deci-
sions about paid work has been argued, mainly about the United Kingdom,
by Hakim (2000), although this preference argument is not without critics
(Crompton 2006). Hakim argues that it is possible to divide the female
population into three groups according to their preferences: there are the ca-
reer women who are focused on paid work; there are the homemakers who
are focused on unpaid work and care; and, between these two, there is the
adaptive group who will do paid work, probably part-time, but will give it
up when it gets in the way of family commitments, because these have prior-
ity. The adaptive group is argued to be the majority of women among whom
part-time paid work is very popular. It is certainly the case that part-time
paid hours are popular among some women, despite part-time work being
predominantly low paid and low skilled in many countries. There is also evi-
dence in many countries that many women who are in full-time paid work
would prefer to work fewer hours per week, although many men would
prefer to spend fewer hours in paid work too (OECD 2001). The desire for

	 Can State Policies Produce Equality in Housework?	 91

flexibility in working hours and for extending maternity leave rights and
pay have also been popular in Britain, especially among women (DTI 2000).
In expressing support for such options, women are indicating that they are
happy to adopt the difference approach to being paid workers, with fewer
hours, less attachment, less work experience, and, presumably, less pay and
less career promotion. Such policies facilitate an accommodation to gender
inequality and a continuation of the unequal domestic division of unpaid
work, because they do not require the household boat to be rocked.

Counter to this claim that a redistribution of unpaid work is not what
women want, other commentators would point out that the so-called choices
that parents make are still being made on a playing field that is not level
or equal between genders. There are a range of other policies that support
the (higher paid) male partner working longer paid hours than the female,
and then there is still the unequal wage rate issue. Nonetheless, we cannot
totally discount people’s expressed preferences. Parents like part-time paid
work, they like flexibility in their working hours, and they are generally
happy with the care policies that acknowledge that women are different and
treat them differently. It seems unlikely that equality in unpaid work will
come from such preferences. However, societal attitudes have clearly been
changing as mothers have done more paid work (Scott 2008), and this may
continue to have an associated affect on shares of domestic work within
households.

the time spent on domestic and
unpaid work is changing anyway

Another argument against policy intervention is that the time spent on un-
paid work by women has been decreasing without policy interventions. We
now have many detailed time use studies of men’s and women’s time spent
in unpaid work, which go across years and across countries and years. Such
data reinforce the picture that women in a large range of countries spend
more time and do a greater share of unpaid work than men (see Table 5.2).
However, there are other “stylized facts” about domestic work:

•	 Adding up women’s and men’s paid and unpaid work leads to near
equality in the amounts of total work done by men and women, or men do-
ing slightly more total work than women (see Table 5.2) (Jacobs and Gerson
2001). Such figures show that claims of the “double burden” carried by
women who are employed and do the larger share of unpaid work are not
often supported. In fact, Sullivan and Gershuny (2003) have shown that there
is little evidence that the double burden exists for the vast majority of women.
If anything, it is a temporary phenomenon or one based on perceptions rather
than total amounts of time spent on both paid and unpaid work.

92	 The Political Economy of Housework

•	 The average amounts of domestic work and paid work vary by country
as well as by gender (see Table 5.2 and Geist, Chapter 11, this volume).

•	 Although women appear to do more of the unpaid work hours and to
have a larger share than men (see Table 5.2), the calculations of the amount
of hours spent on unpaid domestic work have also been found to depend on
which tasks and work items are included in the calculations. When gardening
and maintenance or odd jobs are included, the gap between men and women
in number of weekly hours spent on unpaid domestic work narrows substan-
tially (Gershuny 2000).

•	 There are no notable gender divisions in time spent in personal care or
in shopping (Gershuny 2000).

•	 There have been changes over time and by country in the amounts and
the shares of unpaid work (Gershuny 2000; Jacobs and Gerson 2001; Rob-
inson and Godbey 1997). The time spent on domestic household work by
women has been declining over time in many countries (Bianchi et al. 2000;
Gershuny 2000; Harkness 2008). The time spent on domestic work by men
has increased, but not as fast as the increase in women’s paid work. Gershuny,
Bittman, and Brice (2005) have demonstrated that moving from being out
of paid work into paid work, especially if it is full-time, is associated with
women doing fewer hours of domestic work. Corresponding increases in
men’s hours of domestic work are visible when they move out of paid work or
when their wives make the opposite transition.

•	 Early during the 20th century, increases in women’s paid work were
matched by a decrease in time spent on domestic work. However, for every
2-hour increase in paid work, domestic work declined by 1 hour. Later in the
century, this process continued with every 2-hour increase in paid work being
associated with a 1.5-hour decline in unpaid work. More recent 21st-century
British data suggest that declines in women’s domestic work are continuing,
but now the decline in domestic work time exceeds the increase in paid work
time (Harkness 2008).

•	 Gershuny (2000) describes this combination of changes in women’s and
men’s paid work and domestic work times as movements toward a gender
convergence in time spent on the different types of work. He also presents
evidence that this move toward convergence is apparent in a large number of
countries.

One conclusion we could draw from these detailed analyses of time use
diaries is that, over time, and without any particular state policy interven-
tion, women’s unpaid domestic work has been declining while men’s contri-
butions have been growing. The changes in men’s unpaid contributions have
admittedly been smaller than changes in women’s paid work, but they have
changed nonetheless. Gershuny, Bittman, and Brice (2005) are optimistic
that this process of lagged adaptation in men’s behavior will continue to lead
to further changes and toward equality in shares of domestic work. As we

	 Can State Policies Produce Equality in Housework?	 93

noted earlier, equality in shares could be achieved by a continued reduction
in total hours of the kind that has been occurring, with women’s hours of
unpaid work decreasing more than those of men—a trend documented from
time use diaries.

The forces that appear to have brought about these changes, as far as
commentators can tell, are as follows. It has been suggested that techno-
logical change in household appliances has offered labor-saving efficiency
in carrying out some of the core domestic tasks. However, detailed attempts
to measure the time gains from labor-saving appliances have not identified
definitive gains (Bittman, Rice, and Wajcman 2004; van der Lippe, Tijdens,
and de Ruijter 2004). Another suggestion is that declining fertility has led
to smaller families across the industrialized world, and this has reduced the
amount of unpaid domestic work. Numbers of children as well as their ages
have been found to be positively correlated with amounts of time spent on
unpaid work (Gershuny 2000). It is also possible that women have reduced
their unpaid work because of doing paid work, either because they are more
tired, have lowered their domestic standards, or can afford to outsource more
jobs. However, declines in domestic work are also visible among women
who do part-time paid work and among those who are not employed (Ger-
shuny 2000). Last, economic mechanisms have also been offered as part
of the explanation of the changes. Here, the mechanism is that as women’s
wage rates have increased in response to their greater education and human
capital, the opportunity cost of doing unpaid work instead of paid work
increases and women are likely to switch from one to the other. Over time,
however, there have been relative price changes, particularly price increases,
in purchased goods and services (paid cleaners or housekeepers). This price
increase would lead us to expect that women would substitute their own
cheaper housework production for the more expensive purchases of goods
and services. However, the increasing incomes that have also occurred over
time mean that people will prefer leisure to unpaid work, and will switch
to purchasing goods and services to reduce their own housework. It is the
greater effect of increasing incomes that has been winning over substitution
effects. This argument, essentially, is that the progress of modern economies
has built into it, given technological progress but subject to business cycle
fluctuations, forces that are leading to declining work (paid and unpaid)
and increasing leisure. These forces are not policy driven and are likely to
continue into the future without policy assistance.

However, there are groups who do not fit this pattern, especially in the
United States and the United Kingdom. Increasing weekly hours of paid work
is evident among some groups of managers and professionals (Jacobs and Ger-
son 2001; Kodz et al. 2003), even if the majority are having greater leisure.

94	 The Political Economy of Housework

mechanisms that determine the amounts
and shares of unpaid work

We can pursue the issue of how far policy can hope to change the amounts
or shares of unpaid work by considering the determinants of the amounts of
unpaid work and how these are shared. Table 5.3 sets out the main factors
that are likely to affect the number of hours of unpaid work for a household
by type of unpaid work, alongside the main factors affecting the gendered
share of unpaid hours by the type of unpaid work. The amounts of unpaid
work are rarely discussed except at the mean, but these vary considerably
across households. People need to shop, cook, eat, wash themselves and
their clothes, and iron their clothes. They also need to do at least some clean-
ing of their living space. In addition, where there is a garden and a car, time

ta b l e 5 . 3
Scheme of types of unpaid work and factors affecting

its number of hours andÂ€gender shares

Type of
Â�Unpaid Work Determinants of Its Total Hours

Determinants of Gendered Shares in
Hours of Unpaid Work

Child care Hours will increase with number
of children, age of youngest child,
whether child is a teenager, class

Wages rates of male/female partners
will influence decisions/negotiations on
partners’ hours of work

Availability of male/female partners af-
ter hours of paid work decisions made

Preferences about child care will be
built into decisions on number of
children, and decisions about hours of
paid work of partners

Cleaning Hours will increase with the size of liv-
ing space, the number of children, be-
ing in a rural location (where children
probably spend more time outside,
have more freedom, and get dirtier),
and preferences about standards
of cleanliness; and hours vary with
income level (ability to substitute sub-
contracted cleaning)

Availability of male/female partners
after hours of paid work made

Attitudes of male partner

Preferences about standards of male/
female partners

Maintenance
(care of house
fabric, clean
car, DIY)

Hours will increase with ownership of
house/flat compared with renting, size
of house, house compared with apart-
ment, older age of property, number of
cars, preferences about DIY projects;
and hours vary with income (higher
income allows subcontracting this
work)

Preferences about maintenance, built
into choice of housing and cars

Availability of male/female partners af-
ter hours of paid work decisions made

Gardening Hours will increase with living in a
house versus an apartment, the size
of the garden, and preferences about
gardening

Preferences about gardening of male/
female partners will be built into
choice of housing

	 Can State Policies Produce Equality in Housework?	 95

can be spent keeping a garden, and maintaining and cleaning a car. All these
activities can be done extensively or in a minimalist way. People can walk to
a local store to do their shopping or drive to a larger out-of-town supermar-
ket, cook ready-made bought food or buy ingredients to do the preparation
and cooking themselves, iron all of their clothes or put some on wrinkled.
Cleaning the house and cooking are probably the elements of domestic work
that are more varying in the time that can be committed to them, according
to personal preferences about cooking and household cleanliness. The main
determinants of total time spent on domestic work can be argued, therefore,
to be related to personal preferences about standards of cleanliness, food
and cooking, do-it-yourself home repairs and improvements, gardening, the
numbers of people in the house weighted by whether there are children and

ta b l e 5 . 3 (c o n t i n u e d)
Scheme of types of unpaid work and factors affecting

its number of hours andÂ€gender shares

Type of
Â�Unpaid Work Determinants of Its Total Hours

Determinants of Gendered Shares in
Hours of Unpaid Work

Shopping Hours will increase with the number of
adults and children in the household

Shopping for personal items (e.g.,
clothing) done by male/female partners

Other shopping may have detailed gen-
dered expectations

Food shopping depends on availability
of male/female partners

Washing and
ironing, cook-
ing, and pre-
paring meals

Hours will increase with the number of
adults and children in the household,
according to the preferences about fast
food versus home-cooked meals, pref-
erences about level of elaboration of
meals/ironed clothes.

Gendered attitudes of male/female
partners to washing and ironing

Availability of partner after hours of
paid work decisions made

Management Affects work intensity rather than re-
quiring more hours; Accomplished by
multitasking alongside other unpaid or
paid work activity

Preference between partners about
who wants to be the manager; this may
be built into decisions about paid work
hours

This work may naturally gravitate to the
partner who spends most time at home

Emotion Mostly does not involve additional
hours of work, except in times of
upset and conflict when hours may be
allocated to it

Studies suggest that women do most
of this work, but no reasons have been
offered. It may be related to women’s
preferences, which if not met, cause
them more problems than they cause
men, who may have different prefer-
ences. It is also possible that this is a
biological difference between men and
women, not sociological or a result of
culture differences.

Many items also vary by class, but this can also influence unpaid work through preferences, income, and choices
of housing and family size. DIY, do-it-yourself.

96	 The Political Economy of Housework

how many; the number of rooms in the house; the location of the house in
an urban or rural environment; and the level of household income.

Shopping, ironing, washing, and cooking times would be expected to
increase, all things being equal, with the number of adults and children in
the household. Cleaning time would be expected to increase, all things be-
ing equal, with the size of the house, with owning a car, with the number of
children, and with being in a rural location where children probably spend
more time outside, have more freedom, and get dirtier. High standards of
cleanliness or cooking will increase the unpaid work. The amount of unpaid
work time does not increase substantially, I would argue, for the manager
of the household, because it is likely to be done while multitasking, but the
intensity of work may well increase as a result (Hochschild 1989, 1997).
However, one can imagine that the manager, who is most often the woman,
thinks that the time spent is greater or her share is greater when she accepts
more responsibility. This may help to explain why women tend to over-
state their own contributions to unpaid domestic work and understate men’s
contributions (Kamo 2000; Lee and Waite 2005; Geist, Chapter 11, this
volume). It may also mean that women fail to recognize, as time use diaries
show, that there is mostly equality in the total of paid plus unpaid work time
that men and women contribute to the household.

For some households, the amount of unpaid work that women would
like to do (to achieve their standards of cooking or cleaning, to display
femininity, or to fulfill their ecofriendly values) might even be the key driver
of the gender share in total unpaid domestic working hours. For example,
if there is a strong preference for a lifestyle that involves a high amount of
unpaid work time, then this implies the need for reduction in paid working
hours within the household. The desirable number of hours of unpaid work
may be a preference or value that both partners have agreed upon when
they entered into their partnership; or, alternatively, in some households, it
may be a cause of conflict. For example, a couple that has a high standard
of cleaning (or that wants a large family or that prefers time-intensive home
cooking to fast food or that wants to live in a huge mansion) will have to
decide that one of them needs to have fewer paid working hours to fulfill
their preferences. For such couples, the decision to have unequal shares of
unpaid and paid work follows automatically from their values or prefer-
ences, although there are clearly deep gendered feelings from tradition that
underpin these preference as well as hard economic facts and relative wages.
The majority of couples will be making decisions about their houses, family
size values, and preferences jointly. Women are, therefore, implicated in the
amounts of work that result from these decisions. Gershuny, Bittman, and
Brice (2005) also point out, as do others, that there are routine elements to

	 Can State Policies Produce Equality in Housework?	 97

the shares of domestic work and who does what, and inertia sets in after
routines have become established. Couples will be influenced by gender cul-
tures, which are fairly widespread across countries, in which many domestic
jobs are implicitly understood to be women’s work.

But wouldn’t the preferences and decisions of any one couple be differ-
ent if the majority of couples were egalitarian in the division of paid and
unpaid work time? This may well be the case. However, it is still likely that
policy interventions will not find such factors easy to change. Policy as a
route to changing the preferences that underpin the amounts of time spent
on unpaid work and its shares is likely to be unrealistic. However, it may be
the case that preferences or circumstances change after couples get together,
and male and female partners may change in different directions (Gerson
1985, 1993). When this occurs, policies encouraging men to spend more
time on unpaid work may be suddenly in tune with their personal changes
and have more impact. Similarly, there may be critical times in couples’ lives
when change is more possible—for example, when a second or third child
arrives and more parenting time is required, or when the male partner loses
his job. So policy influences may be able to have greater effects at these criti-
cal times, and in such cases.

After decisions are made that commit the male partner to paid work
for longer hours than the female partner, shares of unpaid work during
which the female partner does more are likely to result. One could even
argue that fairness demands that women do more unpaid work in the home
if they are going to do less paid work outside it. The female partner could,
in principle, do more paid work, but the wage rates are against this choice
and in favor of women’s specialization in home work (Becker 1991). Men
are able to earn more per hour, on average, than women. So it is more ef-
ficient for the man to work, and thus, he accumulates more human capital,
which will bring him higher wages in the future. But this just reinforces the
unequal wage rates for men and women, and locks women into the unpaid
home work. Does this really matter? After all, the couple has committed
to living together as a unit, and they gain additional family income by this
specialization. In the past, couples were happy to do this, but times have
changed. It is now seen as riskier for the woman to compromise her earning
potential. If she is going to have to do paid work in the future, she needs to
maintain her earning potential to cope with uncertainties, such as the man’s
unemployment or divorce, and to be able to have a reasonable pension in
old age, or, in the United States, to have employer-based health insurance.
So, is it possible to change the wage ratio to make a more level playing field
for men and women’s intrahousehold decision making? This is considered
in the next section.

98	 The Political Economy of Housework

would it be a good idea to force
men to do more unpaid work?

Were the means available to coerce or force men to do more unpaid work,
would this be a good idea? This brings up another of the arguments against
more coercive policy interventions for fathers to do more caring. This is-
sue has been raised by authors such as Baldock and Hadlow (2004). If
itÂ€ isÂ€ care work that is being considered as unpaid work, compulsion to
careÂ€ goes against the inherent meaning of the activity. The argument is
that one cannot force someone to be responsible and attentive in a compe-
tentÂ€manner, feeling the emotions that need to accompany the actions for
caring to take place. The most that is possible is that people are given the
choice to care and favorable conditions to do so. In this sense, parental
leave policies such as Daddy Leave are reasonable, because they retain
the element of choice.9 Although one could argue that women have less
choice about caring whereas men have more choices not to care, the evi-
dence points to women generally being happy with caring roles and not
wanting to give them up.10 There may be a stronger case for getting men
to share ironing and cleaning, because emotions or love are not necessar-
ily required to carry out these tasks to a reasonable standard. In practice,
however, child care is more rewarding, and where men have increased their
household contribution, it has been more in child care than in other core
domestic duties.

In conclusion, there are serious doubts about whether it is possible or
realistic to expect or hope that policy changes of the sort we have seen to
date can change the amounts of paid and unpaid work done by men and
women, or equalize their shares of unpaid work. Policies probably are one
of the supporting planks that help to maintain the unequal gendered divi-
sion of unpaid work within households, but there appear to be plenty of
other contributors, all too many in fact to make policy change a driver of
sizeable changes in these shares.

untried policies

Shares of unpaid work within households are related to the unequal wage
rates of men and women. As mentioned earlier, state policy attempts to
change the female-to-male wage ratio to achieve changes in the shares of
unpaid work are not in evidence. The concept of wages for housework
has been discussed and suggested, but never implemented (e.g., Young and
Halsey 1995). In the United States during the 1970s, the possibility of cred-
iting homemakers with social security contributions was discussed, but not
adopted. Women’s behavior in entering the labor market in large numbers

	 Can State Policies Produce Equality in Housework?	 99

has made redundant any policy interest in such ideas. Cash for parental care
is a policy that has many examples, including parental leave. More recent
examples used in Finland and Norway offer parents the choice between cash
to care for their own children at home or a subsidized place in formal child
care. Such policies have been popular among lower paid women who are the
ones who have taken the cash and stayed at home, rather than choosing the
child care places. These policies are criticized by feminists who think that
women will only be emancipated through employment. However, none of
these policies has tried to manipulate women’s wages.

It is not likely to be possible to change suddenly the amounts of human
capital that are embedded in individuals’ wage rates, such as the differing
amounts of paid work experience men and women have. But legislating
for equal pay for equivalent work is a policy that starts to tackle the issue,
as long as it is actually implemented in workplaces. Similarly, gender pay
audits and pay reviews, as well as enforced monitoring of pay and equal op-
portunities, can assist in making sure women do not fall behind when they
are in paid jobs. However, the result of several decades or more of trying
to achieve gender wage equality is that both raw and adjusted-for-work-
experience female-to-male wage ratios remain resistant to equality in nearly
all countries.

One approach to increasing the wages of partnered women relative to
men would be to tax partnered men’s wages sufficiently to give women in
paid work a sizeable tax credit to boost their hourly wage rate to the same
level as their partner’s after-tax hourly rate. This policy could, in principle,
equalize wage rates and eliminate the incentive for the female partner to
be the person who did more of the paid work. Whether equality in wage
rates would be sufficient to get the women to do the paid work is not clear,
because there is still a lot of evidence that women like caring (Houston and
Marks 2005). This would certainly be a serious test of whether policy could
effect the degree of change necessary for equal shares in unpaid work.

conclusion

The determinants of both the amounts of unpaid work done by households
as well as the shares done by men and women are more extensive and more
complex than is often assumed in social policy discussions about policy le-
vers. After one examines them in detail, it is clear that different factors
influence households’ decisions, and these vary according to the type of
unpaid work that is being considered. This chapter emphasized that taking
a disaggregated look at domestic work is important. Advancing the debates
and theorizing will only take place through researching domestic work at a

100	 The Political Economy of Housework

disaggregated level and acquiring the necessary data to do that. The extent
of unpaid work has many of its roots in the values, attitudes, and prefer-
ences of couples, which are probably agreed and accepted at an early stage
in partnerships, at least in the ones that last. Early arrangements do seem to
become habituated and hard to break, because a whole lifestyle is often built
around them. In addition, they are built upon many generations of “doing
gender” role models. These deep-rooted preferences may be as important in
underpinning household decision making as relative wage rates are in the
allocation of who does the paid (and unpaid) work, although clearly prefer-
ences and behavior have been changing, so they are not fixed immutably.
Changes in circumstances and preferences do occur for some couples at criti-
cal points. There is evidence that transitions in to and out of paid work are
times when changes occur in domestic hours, which may even lead to com-
plete reversals of traditional roles for some couples. So far, interventions,
such as Daddy Leave, that attempt to change men’s orientations to home
work have been limited in their goals, and while having had some success in
getting men to increase their amounts of unpaid work and care, have left the
gendered shares of domestic work some way off equality.

However, it is not policies that have produced the most dramatic changes
we have seen to date. Very large changes have taken place in women’s and
mothers’ employment behavior, which have led rather than followed changes
in policy and even changes in public opinion. These behavior changes have
led to the push to change policies that have been generally in the direction
of recognizing women as different from men—a position that the major-
ity of women probably support, despite its being likely to reinforce gender
inequality in the workplace. At the same time, there has been an ongoing
discourse and demand from feminists for full equality in the workplace as
well as in the home. However, full equality is probably not what the major-
ity of women want to see. Rather, more realistic is a shift toward higher
relative pay, especially for work of equal value, and maybe a significant, but
possibly small, increase in men’s contributions to unpaid work in the home.
This would leave women free to do paid work, be the majority caregiver and
multitasking manager of unpaid domestic and emotion work at home, but
not be totally equal in time spent in paid or unpaid work.

In conclusion, there are serious doubts about whether it is possible or
realistic to expect that policy changes of the sort we have seen to date can
equalize the shares of women and men’s unpaid work, although policies
may be able to help achieve smaller changes in the shares. If policies were
aligned to facilitate such changes at critical points when men are open to
change, there might be more couples who take them up, but it is unlikely to
be a majority. Full equality in shares of unpaid work is a much larger and
more elusive target.

	 Can State Policies Produce Equality in Housework?	 101

notes

1.â•‡ For example, Lewis (2008) cites a finding from Gershuny (2000) as her
source for claiming that, despite the increase in paid work by women, “women
have continued to bear the brunt of care work in families in all western countries;
women have changed their labour market behaviour much faster and to a much
greater degree than men have changed their participation in domestic work”
(p. 269).

2.â•‡ It is, however, the case, in nearly all countries, that at particular life
course stages, the majority of couples do spend a period or several periods of
childbirth with one full-time earner, the male partner, while the female partner
takes time out of employment to have the child and care for it. These periods
have been getting successively shorter and shorter over the generations of mothers
(Macran, Joshi, and Dex 1996).

3.â•‡ Belgium, Italy, Finland, Sweden, and Norway offer some payment while
parents are on leave.

4.â•‡ Portugal offers fathers 5 obligatory days of paternity leave plus 15 days
of fully paid parental leave if taken immediately after maternity leave. Spain and
Slovenia offer fathers 15 days of paternity leave at full pay. The United Kingdom,
since 2003, offers fathers 2 weeks of paid paternity leave.

5.â•‡ Finland offers fathers 18 days paid paternity leave (not well paid) plus
12 bonus days for fathers who take at least 2 months paternity leave. Germany
gives a family 2 extra months of paid parental leave if the father takes at least 2
months’ leave.

6.â•‡ One month of leave was allocated to the father in Sweden only from JanÂ�
uary 1, 2002; from January 1, 2005, this period was extended to 2 months.

7.â•‡ In the United Kingdom and Germany, official definitions draw the bound-
ary between full- and part-time weekly hours at 30 per week, whereas in Sweden
and Finland, the boundary is drawn at 35 hour per week. In Sweden, there are
particular employment rights for mothers to work part-time hours that coincide
with this threshold.

8.â•‡ The introduction of a minimum wage in the United Kingdom in 1999 did
improve a large number of low-paid women’s wages, but given the low level at
which it was introduced, it has not made a large impact on the female-to-male
wage ratio.

9.â•‡ Ironically, Denmark abandoned its trial of Daddy Leave in 2002, because
it was criticized as interfering with men’s freedom to choose. Lewis (2008) thinks
this is erroneous reasoning and that Daddy Leave—“use it or lose it”—does offer
men a freedom to choose.

10.â•‡ There are arguments that women have low expectations, culturally as
well as economically embedded, that make them loath to express dissatisfaction.
This is akin to Marx’s concept of alienation. To take such views seriously, we
must question whether we can ever believe anything anyone ever says. We also
have to take the strong position of telling people we know what would make them
happy/satisfied better than they know themselves. These are not positions that I
would want to support.

102	 The Political Economy of Housework

references

Baldock, John, and Jan Hadlow. 2004. Managing the family: Productivity, schedul-
ing and the male veto. Social Policy and Administration 38(6): 706–720.

Becker, Gary S. 1991. A treatise on the family. Cambridge: Harvard University
Press.

Bianchi, Suzanne M., Melissa A. Milkie, Liana C. Sayer, and John P. Robinson.
2000. Is anyone doing the housework? Trends in the gender division of house-
hold labor. Social Forces 79: 191–228.

Bittman, Michael, James M. Rice, and Judi Wajcman. 2004. Appliances and their
impact: The ownership of domestic technology and time spent on household
work. British Journal of Sociology 55: 401–442.

Brewer, Mike, and Gillian Paull. 2006. Newborns and new schools: Critical times
in women’s employment. London: Department of Work and Pensions.

Budig, Michelle J., and Paula England. 2001. The wage penalty for motherhood.
American Sociological Review 66: 204–224.

Crompton, Rosemary. 2006. Employment and the family. Cambridge: Cambridge
University Press.

Dex, Shirley, and Kelly Ward. 2007. Parental care and employment in early child-
hood: Analysis of the Millennium Cohort Study (MCS) sweeps 1 and 2. Man-
chester: Equal Opportunities Commission Report.

DTI. 2000. Work and parents: Competitiveness and choice, a research review. Lon-
don: Department of Trade and Industry.

Ekberg, John. 2004. Sharing responsibility? Short and long term effects of Swe-
den’s “Daddy Leave” reform. Presented at the U.K. Government’s Department
of Trade and Industry, London, Economics Department, Stockholm University.

Esping-Anderson, Gøsta. 1990. The three worlds of welfare capitalism. Cam-
bridge: Policy Press.

Gershuny, Jonathan. 2000. Changing times: Work and leisure in post industrial so-
ciety. Oxford: Oxford University Press.

Gershuny, Jonathan. 2007. Personal communication. November 18.
Gershuny, Jonathan, Michael Bittman, and John Brice. 2005. Exit, voice and suf-

fering: Do couples adapt to changing employment patterns? Journal of Mar-
riage and Family 67(3): 656–665.

Gershuny, Jonathan, and Oriel Sullivan. 2003. Time use, gender and public policy
regimes. Social Politics 10(2): 205–228.

Gerson, Kathleen. 1985. Hard choices: How women decide about work, career,
and motherhood. Berkeley: University of California Press.

Gerson, Kathleen. 1993. No man’s land: Men’s changing commitments to family
and work. New York: Basic Books.

Hakim, Catherine. 2000. Work–lifestyle choices in the 21st century: Preference
theory. Oxford: Oxford University Press.

Harkness, Susan. 2008. The household division of labour: Changes in families
allocation of paid and unpaid work. In Changing patterns of women’s em-
ployment over 25 years, ed. Jaqueline Scott, Shirley Dex, and Heather Joshi,
234–267. Cheltenham: Edward Elgar.

Hersch, Joni, and Leslie S. Stratton. 2002. Housework and wages. Journal of Hu-
man Resources 37: 217–229.

Hobson, Barbara. 2004. The individualised worker, the gender participatory and
the gender equity models in Sweden. Social Policy and Society 3(1): 75–84.

	 Can State Policies Produce Equality in Housework?	 103

Hochschild, Arlie R. 1989. The second shift, working parents and the revolution at
home. London: Piatkus.

Hochschild, Arlie R. 1997. The time bind: When work becomes harder and home
becomes work. New York: St. Martin’s Press.

Holt, Heather, and Heidi Grainger. 2005. Results of the second flexible working
employee survey. DTI employment relations research series no 39. London:
Department of Trade and Industry.

Houston, Diane M., and Gillian Marks. 2005. Working, caring and sharing:
Work–life dilemmas in early motherhood. In Work life balance in the twenty-
first century, ed. Diane M. Houston, 80–105. London: Palgrave Macmillan.

Jacobs, Jerry A., and Kathleen Gerson. 2001. Overworked individuals or over-
worked families: Explaining trends in work, leisure, and family time. Work
and Occupations 28: 40–63.

Kamo, Yoshinori. 2000. “He said, she said”: Assessing discrepancies in husbands’
and wives’ reports on the division of household labor. Social Science Research
29: 459–476.

Knijn, Trude. 2004. Challenges and risks of individualisation in the Netherlands.
Social Policy and Society 2(1): 57–66.

Kodz, Jenny. 2003. Working long hours: A review of the evidence. DTI employ-
ment relations research series no.16. London: Department of Trade and
Industry.

Lee, Yun-Suk, and Linda J. Waite. 2005. Husbands’ and wives’ time spent in
housework: A comparison of measures. Journal of Marriage and the Family
67: 328–336.

Leira, Arnlaug. 1998. Caring as a social right: Cash for child care and daddy leave.
Social Politics 5: 362–379.

Lewis, Jane. 2001. The decline of the male breadwinner model: The implications of
work and care. Social Politics 8(2): 152–170.

Lewis, Jane. 2008. Work–family balance policies: Issues and development in the
UK 1997–2005 in comparative perspective. In Changing patterns of women’s
employment over 25 years, ed. Jaqueline Scott, Shirley Dex, and Heather
Joshi, 268–286. Cheltenham: Edward Elgar.

Macran, Susan, Heather Joshi, and Shirley Dex. 1996. Employment after child-
bearing: A survival analysis. Work Employment and Society 10(2): 273–296.

Mandel, Hadas, and Moshe Semyonov. 2005. Family policies, wage structures, and
gender gaps: Sources of earnings inequality in 20 countries. American Socio-
logical Review 70: 949–967.

Mandel, Hadas, and Moshe Semyonov. 2006. A welfare state paradox: State inter-
ventions and women’s employment opportunities in 22 countries. American
Journal of Sociology 111: 1910–1949.

OECD. 2001. Employment outlook 2001. Paris: Organisation for Economic Co-
operation and Development.

Palmer, Tom. 2004. Results of the first flexible working employee survey. London:
Department of Trade and Industry. Employment relations occasional papers
URN 04/703. Also available at www.dti.gov.uk/er/emar.

Robinson, John P., and Geoffrey Godbey. 1997. Time for life: The surprising ways
Americans use their time. In The human meaning of social change, ed. Angus
Campbell and Philip Converse, 17–86. New York: Russell Sage Foundation.

Ruhm, Christopher J. 1998. The economic consequences of parental leave man-
dates. Quarterly Journal of Economics 113(1): 285–318.

104	 The Political Economy of Housework

Scott, Jacqueline. 2008. Changing gender role attitudes. In Changing patterns of
women’s employment over 25 years, ed. Jacqueline Scott, Shirley Dex, and
Heather Joshi, 156–176. Cheltenham: Edward Elgar.

van der Lippe, Tanja, Kea Tijdens, and Esther de Ruijter. 2004. Outsourcing of do-
mestic tasks and timesaving effect. Journal of Social Issues 25: 216–240.

Young, Michael, and Halsey, A. H. 1995. Family and community socialism. Lon-
don: Institute for Public Policy Research.

105

In recent years, scholars have become increasingly interested in the link be-
tween gender equality in the nation and in the household. The motivating
idea of their research is that household processes such as the division of
housework can be affected by national characteristics such as the employ-
ment rates of women, their presence in the higher reaches of the government
and private sector, the prevalence of antidiscrimination laws and policies,
and other societal markers of the status of women. A number of studies
have used data from multiple countries to analyze the gender gap in the
performance of domestic labor. They have established both the universality
of this gap as well as important cross-national differences in its magnitude
and correlates. Although it would be too much to say that this research has
unambiguously demonstrated a relationship between gender inequalities at
the national and household levels, its findings are at least suggestive of such
a connection (e.g., Batalova and Cohen 2002, Fuwa 2004).

Here we ask a different question: Are countries with greater economic
inequality among women characterized by greater disparity in their perfor-
mance of domestic labor? Our analysis addresses a major gap in the existing
cross-national scholarship on housework. Like the quantitative housework
literature in general, prior cross-national research has focused on the gender
gap and has paid relatively little attention to disparities in domestic labor
among women. Specifically, it has not analyzed gaps in housework among
women that are related to economic differences among them. Consequently,
we know how much more time women spend than men on domestic labor in
many countries, but not how much more or less time women with low earn-
ings spend on this kind of work compared with those with higher earnings.
And the recent wave of cross-national quantitative studies has not examined
the possible connections between economic inequality at the national level
and inequalities in time use among women.

In this chapter we perform the first cross-national investigation to date of
the relationship between economic inequality among women and disparities

c h a p t e r s i x

Economic Inequality and Housework

Sanjiv Gupta, Marie Evertsson, Daniela Grunow,
MagnusÂ€Nermo, and Liana C. Sayer

106	 The Political Economy of Housework

in their time spent on domestic labor. Using large, nationally representa-
tive samples of women in heterosexual couple households from Germany,
Sweden, and the United States, we analyze what we will call the economic
gap in women’s housework. We focus on the gap related to differences in the
earnings of married and cohabiting women. For each country, we report the
observed difference in time spent on housework by women with the lowest
and highest 10 percent of earnings in that country. Furthermore, we com-
pare this economic disparity in women’s housework time with the gender
gap in domestic labor within each country. To account for the variation in
women’s earnings that comes from differences in their employment hours,
we present our findings separately for women employed full-time.

Our purpose here is twofold. First, we simply want to focus attention
on the economic gap in women’s domestic labor in each country. Second, we
would like to suggest that the logic of linking inequality at the national and
household levels, used in the literature to date with respect to the gender gap
in housework, may also be applicable to within-gender disparities in domes-
tic labor. Across countries, greater earnings inequality may be associated with
wider gaps in the burden of domestic labor among women. The three nations
in our study are ideal for this investigation, because they feature varying lev-
els of economic inequality among women. They also fall at different points
on the continuum of collective versus market regulation of earnings, provi-
sion of social benefits, and other factors affecting disparities in earnings. Our
comparison of the economic gap in women’s housework across these three
countries is suggestive of this broader divergence among them.

background

Housework and Women’s Earnings

Our study brings together two separate lines of inquiry in the scholarship
on gender relations in heterosexual couple households. The first has docu-
mented the role of women as independent economic actors with respect
to household finances and expenditures (Bellante and Foster 1984; Cohen
1998; Ludwig-Mayerhofer, Gartner, and Allmendinger 2006; Soberon-Fer-
rer and Dardis 1991). This research implies the importance of earnings in-
equality among women for outcomes like the division of domestic labor, but
does not pursue this theme. A second strand of investigation concerns the
relationship between gender inequality at the country and household levels
(Blumberg and Coleman 1989; Breen and Cooke 2005; Calasanti and Bailey
1991; Fuwa 2004; Künzler 1998). This research emphasizes the need to ac-
count for gender disparities in the wider context within which households
are embedded, but typically does not examine inequalities among women.
Here we draw on the insights of both of these bodies of literature to frame

	 Economic Inequality and Housework	 107

our comparative investigation of the relationship between disparities in
women’s housework and earnings.

We consider first the literature on household spending. There is grow-
ing evidence that women in couple households have different priorities from
their male partners for monetary expenditures, particularly with regard to
children and substitutes for domestic labor. A pioneering study by Lund-
berg, Pollak, and Wales (1997) showed that government cash payments to
mothers in the United Kingdom during the late 1970s were associated with
greater expenditures on women’s and children’s clothing compared with
expenditures on men’s. Brandon (1999) found that in the United States,
mothers’ own earnings increased the odds of their choosing market child
care over parental care; fathers’ incomes affected child care choices only
if husbands and wives pooled their incomes. Similarly, Phipps and Burton
(1998) reported that only women’s incomes were associated with child care
expenditures in Canada, even when both spouses were employed full-time.

More directly to the point of our study, the evidence is accumulating
that household expenditures on market substitutes for housework are driven
particularly by women’s earnings. Soberon-Ferrer and Dardis (1991) found
that women’s wage rates, but not men’s, were positively associated with
spending on housework substitutes. Oropesa (1993) also reported a link, for
women employed full-time, between their own incomes and the likelihood
of paying someone to clean the home. Phipps and Burton (1998) and Co-
hen (1998) found that women’s incomes, more than their husbands’, were
directly associated with household spending on eating out; Cohen (1998)
showed that this was also the case for spending on housekeeping services.
Most recently, Treas and de Ruijter (2008) confirm that the association of
household spending on outsourcing routine housework with women’s earn-
ings is greater than its association with their partners’ earnings.

An important implication of these findings is that women with high earn-
ings may have an advantage, with respect to time spent on domestic labor,
over their low-earning peers. However, the literature has not examined this
potential disparity among women in time spent on household labor nearly
as thoroughly as it has the housework gender gap. The theoretical roots
of this omission lie in the sustained focus of the quantitative literature on
the relationship between married women’s housework and their economic
resources relative to their husbands’ (e.g., Bittman et al. 2003; Brines 1994;
Evertsson and Nermo 2004; Greenstein 2000). The dominant theoretical
models in this research, the “economic exchange” and “gender display”
hypotheses, do not distinguish between women with low and high earnings
(see Bittman et al. [2003] for a lucid overview of both models). They implic-
itly assume that a married woman with low earnings is equivalent to another
with high earnings with respect to their time spent on housework, at least

108	 The Political Economy of Housework

if their earnings relative to their husbands’ are the same. This conceptual
approach has precluded the investigation of a relationship between earnings
inequality among women and variation in their time spent on housework.

The existence of an economic gap among women in their time spent
on household labor has been suggested in a recent study by Gupta (2007).
Using the National Survey of Families and Households from the United
States, Gupta (2007) found that only their own earnings mattered to wom-
en’s housework time, not their earnings relative to their partners’, and not
their partners’ earnings. This result implies that inequalities in women’s own
earnings could be more consequential for differences in their housework
time than variation in their relative earnings or in total household income.
Placed in the context of the literature on household spending discussed ear-
lier, it suggests that women deploy their own earnings more than their male
partners’ for the purposes of reducing time spent on housework.

Furthermore, women with low earnings may experience additional
housework burdens if they lack labor-saving devices. For example, wash-
ing and drying clothing may take longer if it has to be carried to and from
laundromats. Shopping could take longer for women who have to use public
transportation. Women with young children who cannot afford preschool or
child care may have to spend more time on housework because of the con-
tinuous presence of their children dirtying the home. The volume of house-
work for poor women may also increase if they live in deteriorating housing
that requires them to clean up after leaking pipes or flaking plaster, as in the
extreme example documented by Kotlowitz (1991, pp. 27–28). Given the
same volume of work, such factors may increase the labor intensity of their
household labor. For all these reasons, an analysis of the consequences of
economic differences among women for their time spent doing housework
is overdue.

Housework, Earnings, and Nation

The second set of ideas informing our study concerns the relationship be-
tween gender hierarchies at the macro level and those operating in house-
holds. Some scholars have argued that the division of domestic labor, a mi-
cro- or household-level process, must be understood in the context of gender
inequality in the larger social settings in which households exist. In this
view, gender structures at the macro level are not merely the aggregation
of smaller units such as households, but rather can exert an independent
influence on them. For example, Blumberg and Coleman (1989) argued that
gender inequalities at the macro level could “discount” the effect of women’s
individual assets on household processes such as the division of housework;
conversely, a greater degree of societal gender equality may enhance the
effect of those resources. An alternative possibility was suggested by Calas-

	 Economic Inequality and Housework	 109

anti and Bailey (1991), who argued that state provision of various services
in Sweden reduced the relevance of individual resources to time spent on
housework. By contrast, such resources may be more pertinent in the United
States, with its comparatively weaker social welfare system and greater reli-
ance on markets.

These competing ideas have received mixed support in the literature.
Like the single-country research on the relationship between earnings and
housework, cross-national studies have focused on the relationship between
women’s housework and their earnings relative to their husbands or part-
ners. Calasanti and Bailey (1991) found that relative income mattered more
for housework in the United States than it did for Sweden. However, a recent
analysis of data from 22 nations by Fuwa (2004) provided some corrobo-
ration for the argument of Blumberg and Coleman (1989). Fuwa (2004)
found a stronger negative association in countries with greater equality be-
tween women’s share of domestic labor on the one hand, and their employ-
ment hours and egalitarian gender ideology on the other. But there were no
significant differences in the relationship between women’s relative income
and their share of housework between countries with high and low levels
of gender equality. An earlier analysis by Baxter (1997) on data from five
countries, including Sweden and the United States, also did not discover dif-
ferences in the association between relative income and domestic labor.

Two other recent studies have investigated the relationship between
women’s relative income and their housework time using data from more
than one country (Bittman et al. 2003; Evertsson and Nermo 2004). The
first found that the housework time of Australian married women whose
earnings were less than their husbands’ varied inversely with their relative
earnings, as predicted by the economic exchange model of the relationship
between earnings and domestic labor. However, the housework time of
women whose earnings were more than their husbands’ exceeded that of
other women. This conforms to the gender display hypothesis, which pre-
dicts that women with unusually high earnings compared with their male
partners’ will compensate for their gender-atypical earnings by spending
more time on housework than other women. In contrast to this behavior of
Australian women, Bittman et al. (2003) found that the housework time of
U.S. married women fit the exchange model.

Their findings for the United States were contradicted by Evertsson and
Nermo (2004) who reported that U.S. women’s housework behavior also
fit the gender display model. However, they found that Swedish women’s
domestic labor varied inversely with their relative earnings, in keeping with
the economic exchange hypothesis. Both studies speculated that in countries
in which high relative earnings for women were more “deviant,” women
may compensate for their economic deviance by spending more time on

110	 The Political Economy of Housework

housework than women whose relative earnings were more gender typi-
cal. Although these studies did not explicitly draw upon the hypothesis of
Blumberg and Coleman (1989), it could be argued that the prevalence of
high relative earnings for women indicates the degree of gender equality at
the macro level. Thus, high relative earnings for women may be discounted
in countries like Australia and the United States compared with a nation like
Sweden, where they are more common.

Nation and Earnings Inequality among Women

Because of its focus on women’s relative earnings, and more generally on
gender inequality, none of the existing cross-national studies of housework
has compared the implications of economic inequality among women for dis-
parities in their housework time. Here we compare across three countries the
disparities in domestic labor based on the inequality in women’s own earn-
ings. In the spirit of the existing cross-national research on domestic labor, we
describe briefly the different national contexts of economic inequality. We do
not have the data to test the association formally between macrolevel indica-
tors of inequality among women and differences in their housework time.
Our more modest aim is, therefore, to suggest the theoretical and practical
importance of this relationship and to motivate its further investigation.

An important determinant of earnings inequality among women is
whether they are employed in the first place, and the distribution of part-
time versus full-time employment among those who are. (Except where spe-
cifically noted, the following summary of the literature on inequality in the
three countries is derived from Orloff [2002].) Among the countries in our
study, Sweden has the highest rates of labor force participation and full-time
employment among women, and Germany the lowest. These cross-national
differences are generally understood in terms of the degree of state support
for women’s labor force activity. Sweden is a dual-earner society that pro-
vides substantial subsidies for child care and other benefits to maximize the
rates of women’s employment and full-time work among those employed.
In contrast, Germany, with its high taxation of second incomes, limited state
provision of child care, and a strong normative orientation toward in-home
maternal care for young children, is described in the literature as a “male
breadwinner regime.” The “market-oriented” approach of the United States,
which stresses equal opportunity for paid work but lacks state provision of
care services, has lower rates of women’s labor force participation and full-
time employment than Sweden, but higher rates than Germany.

Earnings inequality among women in the labor force is affected by many
of the same factors that shape it for male workers. These include the strength
of labor unions, and the distribution of workers and range of earnings
acrossÂ€jobs and occupations. Sweden is typically described as being “social–

	 Economic Inequality and Housework	 111

democratic” in this regard. Its progressive tax system is designed to reduce
extreme economic inequality and fund extensive social benefits. A long tradi-
tion of collective bargaining and a relatively high unionization rate may also
help reduce wage inequality. Furthermore, the earnings gap among Swedish
women may be dampened by their concentration in the public sector, which,
on average, pays lower wages than the private sector. Germany’s more “con-
servative” regime also features high levels of taxation, but, in contrast to
Sweden, the German tax system offers a disincentive to wives’ employment
by imposing especially severe tax burdens on secondary earners (Laurin
2006; Sainsbury 1999). As a result, fewer women are in the labor market
in Germany, and after-tax earnings inequalities among employed women
are higher than in Sweden. The market-oriented or “liberal” United States,
with lower levels of taxation and unionization, has the highest variance in
earnings among the three countries we consider. Swedish women are less
concentrated than U.S. women in managerial and other highly remunerative
private sector occupations (Mandel and Semyonov 2006). The greater pres-
ence of women in high-paying private-sector jobs in the United States, and
the higher wages in such jobs there, may contribute to the higher dispersion
in their earnings. The ranking of the three countries with respect to disper-
sion in women’s earnings is clearly evident in Table 6.1, which shows mean
earnings for all women and for those employed full-time.

National Differences in the Relationship between
Women’s Earnings and Housework

The economic gap in housework time among women in a particular country
is affected not only by the extent of earnings inequality there, but also by
the degree to which women’s earnings are associated with their time spent
on housework. Because our focus here is on earnings inequality, we do not
estimate the magnitude of this relationship. However, we note that in a
hypothetical nation in which women’s earnings had no relationship to their
domestic labor, there would be no economic gap in women’s housework
(as we have defined it) no matter how extreme the earnings inequality is in
that country. As discussed earlier, the literature on household spending sug-
gests that the relationship between women’s earnings and their housework
time reflects, in part, their purchase of market substitutes for domestic la-
bor. If this is indeed the case, then the magnitude of the relationship in a
given country represents most directly the cost and efficiency of substitutes.
The cheaper they are, or the more housework they can defray per dollar,
the larger the association between earnings and housework time. This as-
sociation could further represent the normative acceptability in a particular
place of using earnings to buy substitutes for housework, the propensity of
women there to do so, or a combination of all these factors. It may also be

112	 The Political Economy of Housework

affected by the housework burden in a given country. The more time women
in a particular nation spend on domestic labor, the greater their need or
scope for substitution using their earnings.

Cross-national differences in the earnings gap in women’s housework
time could also arise from differences in the prevalence of market substitu-
tion for the most time-consuming household chores such as cooking and
cleaning. In the United States, 8 percent of married and cohabiting couples
hire housekeeping services, although much higher proportions consume
meals not prepared at home (Treas and de Ruijter 2008). The proportion
of German households employing cleaning persons regularly was about 7
percent in 2005 (author calculations from the 2005 GSOEP), and virtu-
ally no households report doing so in Sweden (author calculations from the
2000 Swedish Level of Living Survey). Because of relatively high labor costs
in Germany and Sweden, there is a black market for domestic services, and
the actual rates of their utilization may be higher than those reported (Focus
2004, referring to Bundesknappschaft estimates for Germany). In both na-
tions, tax policy changes are either in place or underway to ease the hiring
of household help. It is also possible that there are national differences in
the acceptability of employing household help. The negative relationship
between women’s earnings and housework may also be the result of factors
other than outsourcing, such as lower standards of cleanliness for women
with higher earnings. In that case, national differences in the size of the rela-
tionship between women’s earnings and housework may reflect a divergence
in this class variation in standards.

ta b l e 6 . 1
Descriptive weighted statistics for all women and for women employed full-time, by country

Variable

all full-time

Germany
(n = 2,271)

Sweden
(n = 1,464)

United
States

(n = 1,888)
Germany
(n = 884)

Sweden
(n = 841)

United
States

(n = 777)

Women’s
weekly
housework
hours

Mean 20.3 15.0 20.1 13.5 13.4 15.1

SD 11.5 8.3 13.9 6.6 7.1 10.1

Women’s
annual
earnings
($Â€thousands)

Mean 14.8 21.1 20.8 28.4 26.2 36.5

SD 15.9 11.8 29.0 15.0 10.9 37.1

Women’s
weekly
employment
hours

Mean 20.8 30.7 23.8 42.1 39.8 41.9

SD 18.7 13.9 18.3 5.8 2.6 7.9

SD, standard deviation.

	 Economic Inequality and Housework	 113

To summarize, the preceding discussion suggests two principal ways in
which national or macrolevel factors could affect the earnings-based dis-
parity in women’s housework time. First, the size of this disparity among
women in a given country is affected directly by the degree of inequality in
their earnings. It will therefore reflect all the macrolevel factors that increase
or reduce dispersion in women’s earnings. Second, the disparity in women’s
housework time based on differences in their earnings is related to the extent
to which those earnings can be translated into reductions in domestic labor.
That, in turn, depends on the costs of housework substitution, the avail-
ability of domestic services, and the cultural norms regarding substitutes
such as food prepared outside the home and the employment of household
help. This relationship between women’s earnings and domestic labor in a
particular country may also be affected by the magnitude of the housework
burden there.

method

Data: Sample

We use three large, nationally representative surveys from each country. The
German data are derived from the 1999 wave of the German Socio-Economic
Panel (GSOEP), a longitudinal household survey that began in 1984, and,
since June 1990, has included residents of the former German Democratic
Republic, or East Germany. The data for Sweden come from the Swedish
Level of Living Survey (LNU) for the year 2000. For our U.S. sample, we
use the 1999 wave of the Panel Study of Income Dynamics (PSID), a longi-
tudinal survey that began in 1968. From each of these surveys we selected
samples of women, age 18 to 65, in marital or cohabiting relationships with
male partners. Sample sizes are 2,271 for Germany, 1,464 for Sweden, and
1,888 for the United States.

Data: Measures

The primary substantive variables of interest are weekly housework hours
and annual earnings. Following the existing quantitative literature on do-
mestic labor, we focus on tasks such as cooking and cleaning, which are
mostly done by women and have to be performed regularly. Our measure of
housework time in Germany was constructed from responses to questions
about the number of hours usually spent on washing, cooking, and clean-
ing on a typical weekday and both weekend days. From the Swedish survey
we created a measure of weekly housework hours from separate questions
about time spent on shopping, cooking, doing the dishes, and cleaning. In
contrast to the more detailed information on weekly housework available in
the surveys from the other two countries, the measure in the United States is

114	 The Political Economy of Housework

obtained from a single survey question about time spent cooking, cleaning,
and doing other work around the house. We discuss the implications of this
less comprehensive U.S. measure for our findings in the conclusion.

With respect to annual earnings, our focus is on labor market earnings,
including those obtained from self-employment. Additionally, the Swedish
measure includes reimbursement from employment-based insurance such as
health insurance and parental leave insurance. Unlike the data from the two
European countries, the U.S. data on employment hours and earnings were
obtained retrospectively 2 years after the 1999 interview. They may, there-
fore, be subject to greater error as a result of recall issues than the earnings
data from Germany and Sweden. We discuss in the conclusion the implica-
tions of this possible measurement error for our findings.

Analysis

We define the economic gap in housework time as the observed difference in
each country between the average hours spent per week on domestic labor
by women with the lowest and highest 10 percent of annual earnings in that
country. We exclude women with zero earnings. Because the three countries
differ in the proportions of women employed and employed full-time, we
report the gaps separately for all women and for women employed full-time.
Presenting separate results for women employed full-time also addresses the
possibility that women with a greater taste for housework than paid work
have low earnings because of a lower commitment of time to the labor force.
We also compare the magnitude of this economic disparity with the house-
work gender gap in each country, defined as the average difference between
the women’s and their male partners’ weekly housework hours.

results

Table 6.1 shows weighted means and standard deviations of the central
variables for two groups of women: an unrestricted sample and a subset
of women employed full-time. The mean time spent on housework among
all women is lowest in Sweden, reflecting, in part, the higher proportion of
women employed full-time there. The cross-national differences in house-
work hours are smaller among women employed full-time. Note that the
variance in housework time is consistently highest in the United States. With
respect to employment, Sweden has the highest mean weekly employment
hours among all women and, correspondingly, the largest proportion of
women employed full-time.

Table 6.2 shows the crux of our story—namely, the disparities in house-
work time in each country between women at the low and high ends of the
earnings distribution. The figures shown are the averages for the lowest and

	 Economic Inequality and Housework	 115

highest 10 percent of earnings (excluding zero earnings). Separate t-tests
show that these two means are significantly different in all three countries
for all women and for women employed full-time. We note first that the
gap is meaningfully large in each of the three countries, particularly among
all women, and even among women employed full-time. Swedish women
employed full-time with low earnings spend a half hour more on domestic
labor daily than their peers at the high end of the distribution. Second, this
gap is greatest in the United States. Among women employed full-time, the
women with the lowest 10 percent of earnings spend, on average, a full
additional hour per day on housework compared with women in the top
earnings bracket. This gap is substantially larger than the cross-national
differences in housework time among women employed full-time: On aver-
age, full-time working women in the United States spend less than a quarter
of an hour more per day on domestic labor than their European peers.

Figure 6.1 compares the economic disparity in housework time among
women with the gender gap in housework time, here defined as the average
difference between the women’s hours and their partners’. The striped bars
represent the gender gap; the solid ones, the disparity based on women’s
earnings. The black bars are for all women and the gray ones represent
women employed full-time. We observe that the gender gap is largest in
Germany and smallest in Sweden for both groups of women. The economic

ta b l e 6 . 2
Mean weighted weekly housework hours for lowest and highest 10 percent

ofÂ€women’s annual earnings (zero earnings excluded) for all women and
womenÂ€employed full-time, by country

Country

all full-time

10th
Percentile
andÂ€Below

90th
Percentile
andÂ€Above

10th
Percentile
andÂ€Below

90th
Percentile
andÂ€Above

Germany Mean
SD
N

 23.3
10.5

166.0

12.6
6.2

125.0

14.3
6.5

97.0

12.5
5.1

50.0

Sweden Mean
SD
N

17.3
10.7

144.0

11.8
6.7

140.0

14.9
9.3

86.0

11.1
5.4

82.0

United States Mean
SD
N

28.4
16.2

142.0

12.6
6.4

124.0

19.1
10.0
72.0

12.1
7.0

74.0

SD, standard deviation.
All within-country differences in means are different from zero at a significance level of 0.01 or better.
The n-values are different for the two groups of women as a result of weighting of the earnings per-

centiles. In nearly every case, the weighted 90th percentile is higher than the unweighted one, resulting in
smaller (unweighted) n-values for women with high earnings. This is most noticeable for Germany.

116	 The Political Economy of Housework

disparity in housework time is smallest in Sweden among all women, and
smallest in Germany among women employed full-time. It is highest in the
United States among both groups of women. Furthermore, the economic
disparity in housework time among all U.S. women is actually larger than
the gender gap. In the other two countries, it is consistently smaller than the
gender gap, but not trivial by comparison.

discussion

Our objective in this study was to examine economic gaps in women’s
housework time in their national context. Our findings are summarized in
Figure 6.1. In all three countries, the size of this housework economic gap
is appreciable compared with the housework gender gap. The inequality
among women in their time spent on household labor is substantially larger
in the United States, the nation with the greatest inequality in earnings, than
in the other two countries. This is the case among all women and women
employed full-time; among the latter, it amounts to an additional hour per
day spent on household labor by women with low earnings compared with
those with high earnings. As far as the comparison between the United States
and the two European countries is concerned, our results show that larger
inequalities in women’s earnings correspond to bigger economic disparities
in housework time among them.

Furthermore, Table 6.1 shows that the economic gap in women’s house-
work time is wider in the United States primarily because American women

United States

Sweden

Germany

0 5 10

Disparity of hours

15 20

Gender gap: all women
Economic gap: all women
Gender gap: full-time
Economic gap: full-time

Figure 6.1.â•… Gender gap in weekly housework hours compared with economic
disparity among women with the lowest and highest 10 percent of earnings (zero
earnings excluded) for all women and women employed full-time, by country.
n o t e : Gender gap equals the difference between mean women’s and partners’ weekly
housework hours. Economic disparity equals the difference between mean hours of women
with the lowest and highest 10 percent of earnings (zero earnings excluded).

	 Economic Inequality and Housework	 117

with low earnings spend much more time on domestic labor than their Ger-
man and Swedish counterparts. Comparing the two European countries,
we see that the economic housework gap among all women is larger in
Germany, which has greater earnings inequality than Sweden. However, it
is smaller among German women employed full-time. This is because those
with high earnings spend more time on domestic labor than their neighbors
across the Baltic, whereas there is not much difference between the mean
housework hours of women with low earnings in the two countries. The
general descriptive pattern reported here is confirmed by multivariate mod-
els (not shown) controlling for women’s and partners’ employment hours,
age, education, occupation, presence of young children, and cohabitation,
although the economic and gender gaps in housework time adjusted for
these controls are smaller.

We conclude that there is indeed a connection between economic in-
equality among women in a country and inequality in their time spent on
domestic labor. Such a link is theoretically contiguous with the recent litera-
ture on the relationship between gender equality at the national and house-
hold levels. We do not formally test the hypothesis that macroeconomic
inequality among women is associated with disparities in their performance
of household labor. However, our findings imply the need for an investiga-
tion of the links between economic gaps in women’s housework and na-
tional factors such as taxation levels, subsidized child care, the occupational
and earnings distribution of women, and social inequality more generally.
If higher earnings are always associated with less time spent on housework,
the economic housework gap may increase over time as earnings inequality
among women increases. In the United States, for example, the ratio of the
90th and 10th percentiles of earnings increased from 3.4 to 4.6 for women
working full-time (U.S. Bureau of the Census 2005).

The familiar differences between Swedish social democracy and U.S.
market-oriented liberalism give us an idea of the factors contributing to
the economic disparity in women’s housework and what could be done to
reduce this disparity. Our results suggest that reduced earnings inequal-
ity among women could lessen the economic disparity in their housework
burden. The disparity could also be made smaller by reducing the costs of
housework substitution, perhaps through state subsidies. Consider the ex-
treme scenario in which the costs of substitution are completely subsidized.
In that case, inequalities in women’s earnings would not be associated with
disparities in their hours of domestic labor. In both Germany and Sweden,
policies are currently in place or under consideration to subsidize partially,
through tax breaks, the costs of hiring household help. The consequences of
these innovations remain to be seen.

118	 The Political Economy of Housework

We turn now to some caveats. It is possible the relatively large economic
disparities we observe in the United States result from the less detailed na-
ture of the housework measure in the American survey compared with the
ones used in the German and Swedish cases. However, our focus is on the
housework gap between women at the two ends of the earnings distribution
rather than the absolute time spent on housework by women with low or
high earnings. Therefore, unless the U.S. measure is biased differently for
the two groups of women, the size of the gap should be as credible as in the
other two countries. For instance, it has been observed that housework time
data obtained from a single retrospective question, as in the PSID, is likely to
underestimate time spent compared with information obtained from several
such questions, as in the German and Swedish cases (Evertsson and Nermo
2004, p. 1276). Our estimate of the economic gap in U.S. women’s house-
work would be biased if the amount of this measurement error is different
for women with low earnings compared with those with high earnings. A
more serious concern is the potential bias in our results for the United States
resulting from recall error in the PSID earnings data, which was obtained
2 years after the housework information. Here, also, because our findings
have to do with differences between women with low and high earnings, the
bias should matter only if it is systematically different for these two types
of women.

Substantively, we cannot say exactly how inequality in women’s earnings
translates into a gap in their housework time. That is a necessary preliminary
to understanding the national differences in the size of the gap in housework
time between high- and low-earning women. A reasonable guess, supported
by studies mentioned earlier, is that women use their earnings to purchase
substitutes for domestic labor, such as prepared food and cleaning services.
Because our data do not contain information on household expenses, how-
ever, we cannot be sure of this. It could also be that women with high earn-
ings have different standards for housework performance than those with
low earnings. It is even possible that the disparity in one country is the result
of different phenomena from the gap in another. To address these issues, we
would require data from each country with information on earnings, house-
work, expenses, and norms regarding domestic labor. We note also that the
direction of causality in the relationship between earnings and time spent on
housework cannot be established unambiguously with our cross-sectional
data, and that other researchers have claimed that it operates in the oppo-
site direction from the one we suggest here—that is, with housework time
affecting earnings rather than vice versa (e.g., Hersch and Stratton 2002;
Noonan 2001).

A second unresolved substantive question is exactly what constitutes
inequality in earnings among women with male partners. Our focus here

	 Economic Inequality and Housework	 119

has been entirely on the inequality in women’s own earnings. This is be-
cause multivariate models (not shown) for women’s housework in all three
countries demonstrate that their partners’ earnings have no relationship to
women’s housework. However, economic inequality among married and
cohabiting women also depends on disparities in their male partners’ re-
sources. Particularly in strong male breadwinner countries like Germany,
women married to men with high earnings may have zero or low earnings
themselves, but still avail themselves of market substitutes for housework.
The scholarly debate regarding the connection between married and co-
habiting women’s economic, or class positions and their male partners’ is
complex and ongoing (see Sorensen [1994] for a review). We acknowledge
this larger controversy without addressing it directly. With respect to their
time spent on housework, women’s own earnings appear to be far more
important than their male partners’ in all three countries. As noted in our
review of the research literature, at least for the United States, women’s own
earnings also matter more for the outsourcing of domestic work.

Finally, we note that the other determinant of the economic gap in women’s
housework is the extent to which women’s earnings translate into reductions
in their time spent on it, as captured by the size of the association between
the two. We do not estimate these associations here, but note that a number
of factors can affect the magnitude of the relationship between women’s earn-
ings and housework. These include matters of culture, norms, or preference,
such as women’s desire to use their earnings to cut down on housework, the
acceptability of doing so in their milieu, and class-specific standards regarding
domestic labor. The cost and availability of substitutes are also likely compo-
nents of the association between earnings and housework. Regardless of its
exact origins, the larger this association—that is, the more earnings are used
to defray housework time—the bigger the economic gap in housework among
women. Thus, the larger economic gap in U.S. women’s housework time may
result, in part, from a greater ability or propensity among U.S. women to use
their earnings to reduce their domestic labor.

conclusion

Long the main object of inquiry in single-country studies of domestic labor,
the housework gender gap has also been the central concern of the growing
body of cross-national research. Our objective in this study is to add the
economic gap in housework among women to the research agenda. That
is, we wish to emphasize differences among women in their performance of
housework associated with disparities in their earnings. In all three coun-
tries, women with the lowest earnings spend substantially more time doing
routine household chores than those with the highest earnings. Moreover,

120	 The Political Economy of Housework

the magnitude of this disparity appears to be higher in countries with greater
economic inequality among women. To put it differently, women with low
earnings are at a more severe disadvantage in terms of reconciling their
work–family conflicts compared with those with high earnings, in countries
with greater variation in women’s earnings.

Future studies with data from more countries would be helpful in estab-
lishing the magnitude of this association and the cross-national variation in
it. We expect the economic disparity in women’s household labor to increase
over time. This is both because earnings inequality in all three countries
is increasing (The Economist 2007) and because market substitution for
housework is likely to become more commonplace. It is conceivable that,
over time, this disparity among women will become comparable in size with
the gender gap in household labor, as appears to be the case already in the
United States. To contemplate this possibility is not to diminish the theo-
retical or practical significance of the gender gap, which is likely to persist
and remain universal for at least the near future. Rather, comparing the
economic disparities in housework among women across countries gives us
another angle on the consequences of different national approaches to the
regulation of economic inequality. It also serves as a reminder of the fault
lines of class among women, even in countries like Sweden.

references

Batalova, Jeanne A., and Philip. N. Cohen. 2002. Premarital cohabitation and
housework: Couples in cross-national perspective. Journal of Marriage and the
Family 64: 743–755.

Baxter, Janeen. 1997. Gender equality and participation in housework: A cross-
national perspective. Journal of Comparative Family Studies 28: 220–248.

Bellante, Don, and Ann C. Foster. 1984. Working wives and expenditure on ser-
vices. Journal of Consumer Research 11: 700–707.

Bittman, Michael, Paula England, Liana Sayer, Nancy Folbre, and George
Matheson. 2003. When does gender trump money? Bargaining and time in
household work. American Journal of Sociology 109: 186.

Blumberg, Rae Lesser, and Marion Tolbert Coleman. 1989. A theoretical look at
the gender balance of power in the American couple. Journal of Family Issues
10: 225–250.

Brandon, Peter D. 1999. Income-pooling arrangements, economic constraints, and
married mothers’ child care choices. Journal of Family Issues 20: 350–370.

Breen, Richard, and Lynn Prince Cooke. 2005. The persistence of the gendered
division of domestic labour. European Sociological Review 21: 43–57.

Brines, Julie. 1994. Economic dependency, gender, and the division of labor at
home. American Journal of Sociology 100: 652–688.

Calasanti, Toni M., and Carol A. Bailey. 1991. Gender inequality and the division
of household labor in the United States and Sweden: A socialist–feminist ap-
proach. Social Problems 38: 34–53.

	 Economic Inequality and Housework	 121

Cohen, Philip. N. 1998. Replacing housework in the service economy: Gender,
class, and race–ethnicity in service spending. Gender and Society 12: 219–231.

Evertsson, Marie, and Magnus Nermo. 2004. Dependence within families and the
division of labor: Comparing Sweden and the United States. Journal of Mar-
riage and the Family 665: 1272–1286.

Focus. September 2004. Accessed July 2007. Cited in “Haushaltshilfe: Anmelden—
oder lieber nicht?” www.familienservice.de/xi-490-0-0-1362-2-de.html.

Fuwa, Makiko. 2004. Macro-level gender inequality and the division of household
labor: A cross-national study. American Sociological Review 69: 751–767.

Greenstein, Theodore N. 2000. Economic dependence, gender, and the division of
labor in the home: A replication and extension. Journal of Marriage and the
Family 62: 322–335.

Gupta, Sanjiv. 2007. Autonomy, dependence, or display? The relationship between
married women’s earnings and housework. Journal of Marriage and the Fam-
ily 69: 399–417.

Hersch, Joni, and Leslie S. Stratton. 2002. Housework and wages. Journal of Hu-
man Resources 37: 217–229.

Kotlowitz, Alex. 1991. There are no children here: The story of two boys growing
up in the other America. New York: Doubleday.

Künzler, Jan. 1998. The case of Germany. In The role of social partners in the re-
division of paid and unpaid work: An international comparison, ed. Gerhard
Frinking and Tineke Willemsen, 105–156. Tilburg: Tilburg University Press.

Laurin, Alexandra. 2006. Families with children: An international tax comparison.
Parliamentary Information and Research Service Canada. Paper no. PRB 05-
106E. Library of Parliament. www.parl.gc.ca/information/library/PRBpubs/
prb05106-e.pdf. Accessed July 2007.

Ludwig-Mayerhofer, Wolfgang, Hermann Gartner, and Jutta Allmendinger. 2006.
The allocation of money in couples: The end of inequality? Zeitschrift für
Soziologie 35: 212–226.

Lundberg, Shelly, Robert A. Pollak, and Terence J. Wales. 1997. Do husbands and
wives pool their resources? Evidence from the U.K. child benefit. Journal of
Human Resources 32: 463–480.

Mandel, Hadas, and Moshe Semyonov. 2006. A welfare state paradox: State inter-
ventions and women’s employment opportunities in 22 countries. American
Journal of Sociology 111: 1910–1949.

Noonan, Mary C. 2001. The impact of domestic work on men’s and women’s
wages. Journal of Marriage and the Family 63: 1134–1145.

Orloff, Ann Shola. 2002. Women’s employment and welfare regimes: Globaliza-
tion, export orientation and social policy in Europe and North America.
United Nations Research Institute for Social Development, paper no. 12. Ge-
neva, United Nations Research Institute for Social Development (UNRISD).

Oropesa, R. S. 1993. Using the service economy to relieve the double burden: Fe-
male labor force participation and service purchases. Journal of Family Issues
14: 438–474.

Phipps, Shelley A., and Peter S. Burton. 1998. What’s mine is yours? The influence
of male and female incomes on patterns of household expenditure. Economica
65: 599–613.

Sainsbury, Diane. 1999. Gender, policy regimes, and politics. In Gender and welfare
state regimes, ed. Diane Sainsbury, 245–293. Oxford: Oxford University Press.

122	 The Political Economy of Housework

Soberon-Ferrer, Horacio, and Rachel Dardis. 1991. Determinants of household ex-
penditures for services. Journal of Consumer Research 17: 385–397.

SOEPinfo. 2005. http://panel.gsoep.de/soepinfo2005 (accessed January, 2007).
Sorensen, Annemette. 1994. Women, family and class. Annual Review of Sociology

20: 27–47.
The Economist. 2007, June 21. Inequality: A widening gap. www.economist.

com/research/articlesbysubject/displaystory.cfm?subjectid=7933596&story_
id=9358807. Accessed July 2007.

Treas, Judith, and	Esther de Ruijter. 2008. Earnings and expenditures on house-
hold services in married and cohabiting unions. Journal of Marriage and the
Family 70: 796–805.

U.S. Bureau of the Census. 2005. Historical income tables: Income equality. Table
IE-2. www.census.gov/hhes/www/income/histinc/ie2.html. Accessed July 2007.

p a r t i i i
t h e c u l t u r a l i n f l u e n c e s

o n Â€ h o u s e w o r k

125

Together with the increase in labor force participation rates of women, the
structures of work in the family household have also changed. Household
labor is composed of different types of work, which include housework,
such as cooking, cleaning, and ironing, on the one hand; and care work,
such as child care and care of the elderly, on the other. Housework and care
work are connected in specific ways with the overall system of work organi-
zation in society and can be organized in different forms within and outside
the family household. However, there are substantial differences between
societies with respect to the ways in which household work is organized. The
central question of this chapter is: Which theoretical framework is adequate
for explaining cross-national differences in the ways in which housework
and care work are organized in a society?

It has frequently been argued that the degree to which family policies
support the public provision of child care constitutes the main explanation
for cross-national differences in the ways in which household work is orga-
nized. There is no doubt that family policies contribute substantially to the
explanation. However, as it is argued in this chapter, such an explanation
is too restricted, because the organization of housework and care work in
society is also influenced by cultural values and models that relate to the
role of the family in society, the gender division of labor within the family,
the participation of women and men in waged work, and the societal sphere
in which care work takes place. Consequently, societies also differ in terms
of the degree to which women wish to be “freed” from care responsibili-
ties, as well as in the degree to which a model of the “caring father” exists.
Both welfare state policies and individuals refer to such values and models
to guide and evaluate actions. However, there is a complex relationship be-
tween the values to which welfare state policies are oriented and the values
to which individuals and social groups relate in terms of their behavior. This
complex relationship can best be characterized by time lags or by various
contradictions. Therefore, a broader approach to explaining cross-national

c h a p t e r s e v e n

Cultural and Institutional Contexts

Birgit Pfau-Effinger

126	 The Cultural Influences on Housework

differences in the ways in which housework and care work are organized is
required. In addition to considering the welfare state and other institutions,
this approach also takes into account the contribution that cultural differ-
ences make to explaining cross-national differences. In this chapter, such
an approach is introduced in relation to child care. In addition, the ways in
which housework might be integrated is reflected upon. As a basic part of
household work, child care is especially interesting, because it is particularly
decisive in terms of the influence that it exerts on the degree that women
participate in the labor force and the forms that their participation takes.

The first part of this chapter will outline briefly the ways in which
child care is organized in European societies by identifying three distinctive
patterns. In the second part, an explanatory framework for cross-national
differences will be introduced—namely, the theoretical approach of the
“arrangement of work and family” based on different cultural models of
breadwinning and caregiving. This approach emphasizes the mutual, and in
part contradictory, interrelations and dynamics among culture, institutions,
social structures, and action, which form the societal context for the struc-
tures of care work in a society. The third part will outline how the differ-
ences in the cultural context and welfare state policies in different European
societies, and the ways in which they interact make a particular contribu-
tionÂ€to explaining differences in the degree to which child care is organized
in society and in the gender division of labor within the family. This analysis
demonstrates that the broad typology of welfare regimes maps only imper-
fectly to the patterns for organizing child care, and that considering cultural
models and welfare regimes together leads to a more satisfactory explana-
tion of the societal organization of child care. The chapter will finish with
some reflections on the possibility of including housework in this explana-
tory framework.

Given the focus on the care of children, I define family here as a so-
cial unit that is based on the relationship between at least two generations,
which are defined in a society as parents and their children. The article is re-
stricted to families in which one parent or two parents are living in the same
household together with their dependent children who are in need of care.1

different patterns of the organization
of child care in european societies

In western European industrial society in the middle of the 20th century,
child care was organized in many countries in the context of the male bread-
winner marriage.2 Its nature involved an informal, unpaid, and hidden type
of work. Child care was seen as the main task of married women to be
provided in the private family household, and this responsibility restricted

	 Cultural and Institutional Contexts	 127

women from participating in formal employment to the same degree as
men. Therefore, in modern industrial society, the gender division of labor
excluded women, or at least marginalized them, in relation to the central
sphere for social integration, income, and social security. During the transi-
tion to postindustrial society during the last two decades of the 20th century,
substantial changes took place in European societies, as van der Lippe de-
scribes in this volume. The labor force participation of women increased in
all areas in which it was previously low. Furthermore, the structures of care
work also changed substantially.

Some changes also occurred in the gender division of work in the private
household; these changes are the subject of several chapters in this book,
particularly Sayer’s (Chapter 2). The responsibilities for care work in the
family household have, to some extent, been redistributed between men and
women, meaning that degendering of care work has taken place to at least
some limited degree. The extent of male participation in this work varies
extensively in international comparisons and is highest in the Scandinavian
countries (Blossfeld and Drobnič 2001; Döge and Volz 2004; Eydal 2005).

A massive shift of child care away from being strictly the parents’ re-
sponsibility took place in many western European welfare states as well.
Care was taken over by various types of organizations, based in the state
or municipal sphere, in the nonprofit sector, or in the market. The public
sector and, as in the case of Germany, the nonprofit sector, were extremely
important to the expansion of social services (Anttonen and Sipilä 2005;
Geissler 2002; Theobald 2005). Indeed, with the exception of the United
Kingdom, market-based provisions play a far smaller role than the other
sectors for western European countries (Meyer et al. 2008). Like informal
care work, care work that is organized as gainful employment is generally
thought of as “women’s work.” Thus, the increase in formal child care was
accompanied by a considerable increase in the number of jobs for women,
particularly in the area of social services, and consequently by an increase in
the number of women in gainful employment (Organisation for Economic
Cooperation and Development [OECD] 2002). As an area of employment,
the social service sector is primarily female and one of the most prosperous
areas in Europe (OECD 2002).3 In eastern European societies, in contrast,
the current structure of child care is partly the result of converse processes.
The tendencies of returning care from public arrangements to the private
family household have at times been a component of the postsocialist trans-
formation process (Michon 2006; Surdej and Slezak 2009).

Based on data from the European Social Survey and OECD for eight
European societies, Table 7.1 shows differences in the patterns relating to
the extent to which families use formal child care. Table 7.1 also highlights
differences in the degree to which mothers participate in the labor force and

128	 The Cultural Influences on Housework

in the share of their part-time work. Three particularly distinctive patterns
emerge among the eight countries.

Pattern A: Employment-Oriented Pattern on
the Basis of Formal Child Care

This pattern is characterized by the strong role of the employment of par-
ents on the basis of external, formalized child care. It is typical for France,
East Germany, and, to a lesser extent, Finland as well. In these countries,
the share of parents who are using formal child care is relatively high. The
employment rate of mothers with young children is high and the share of
mothers with one child who work part-time is relatively low. It is common
in Finland, France, and East Germany.

ta b l e 7 . 1
Main patterns of combination of child care and employment by mothers with

children age 0 to 6 years in selected European countries

Country
Use of Formal
Child Carea

employment patterns of mothers

Employment Rates

of Mothers
with Children
<3 Yearsb

Percentage of Part-time
Employed Women with

One Child in Total
Employment ofÂ€Women

with One Childc

Pattern A: Employment-oriented pattern on the basis of formal child care

Finland 42.9 52.1 â•⁄ 8.6
France 67.8 49.2 23.7
East Germany 71.0 45.1 14.3

Pattern B: Dual pattern on the basis of a combination of employment and
family child care on part-time basis

Norway 45.3 18.0 33.5
West Germany 31.0 21.7 43.2
United Kingdom 23.2 49.2 46.6

Pattern C: Employment-related pattern on the basis of informal care

Spain 17.4 52.6 17.4
Poland 13.5 45.0 15.1

aPercentage of mothers with children younger than 6 years using formal child care in relation to all
mothers with children younger than 6 years in the respective country. “Formal” means according to the
European Social Survey: “paid child care, looked after at caregiver’s or own home; free nursery or child
care, looked after somewhere other than home,” data for 2005.

bData for 2005.
cData for 2000; more recent comparative data are not available. Data for West Germany and East Ger-

many show the percentage of all women in part-time employment with at least one child age 0 to 6 years
versus all employed women, and data for Poland show percentage of all women in part-time employment
versus all employed women, because of a lack of more specific data.

s o u rc e : Use of formal childcare—European Social Survey 2005; for West and East Germany:
Kinder und Jugendhilfestatistik, Statistisches Bundesamt 2004; Employment data (for 2003) - OECD 2007:
Tables 1.1., 3.2.; for East and West Germany: Engelbrech and Jungkunst 2001: 1-3.; part-time data: OECD
2002: 78.

	 Cultural and Institutional Contexts	 129

Pattern B: Dual Pattern on the Basis of a Combination of
Employment and Family Child Care on a Part-time Basis

This pattern is based on a combination of external formal child care with
parental child care in the family household, on the basis of part-time employ-
ment of mothers as the dominant form. It can appear in two somewhat dif-
ferent forms: (1) mothers of small children stay for a longer time outside the
labor force on the basis of parental leave and work part-time afterward (as
in West Germany and Norway) or (2) a short period of parental leave is fol-
lowed by a period of part-time employment (as in the United Kingdom). This
is a main reason why the employment rates of mothers with young children
differ considerably between West Germany and Norway (between 18.0%
and 21.7%) on one hand and the United Kingdom on the other (49.2%).

Pattern C: Employment-Related Pattern on the Basis of Informal Care

This pattern is based on a relatively high employment rate of mothers with
small children and a low proportion of mothers working part-time. Dif-
ferent from pattern A, however, child care is mainly provided in informal
forms. This pattern is common in Poland and Spain. In the following sec-
tions, cultural values and the policies of welfare regime types are evaluated
as explanations for the three patterns of the organization of child care.

explanation of differences in the organization
of child care in european societies in the
context of culture and welfare state policies

The Approach of the “Arrangement of Work and Family”

The ways in which family and care are interrelated have been subject to
historical change and, from a comparative perspective, differ substantially
between national societies and at the regional level (Anttonen and Sipilä
2005; Kröger 2001; Siim 2000). In this section I introduce a theoretical
framework for explaining why the organization of child care differs for dif-
ferent societies and in terms of historical change in postindustrial societies.
This approach is the arrangement of work and family in society.4

By arrangement I mean a configuration, which can be more or less co-
herent or contradictory in itself, in the relationship between institutions and
cultural concepts, as well as in the relationship of social groups of actors. It
can be contested and subject to conflict and negotiation by actors with dif-
ferent levels of power, and it can change under specific circumstances. The
particular arrangement of work and family in a society comprises the spe-
cific configuration of institutions, social structures, socioeconomic factors,
and constellations of actors that refer to the relationship of family and work.

130	 The Cultural Influences on Housework

Values and cultural models (Leitbilder) regarding the relationship of family
and work contribute to explaining the context-specific development of both
the structural relationship of family and work, and the actual practices of
social actors and their gendered nature. With their ideas and interests, the
individuals refer, on the one hand, to cultural values and models and, on
the other hand, to the institutional and social–structural framework. As is
particularly emphasized in this approach, the interaction of different factors
in the specific societal context should be taken into account to achieve an
adequate explanation (Pfau-Effinger 2009a).

Using such an approach, the comparative analysis of arrangements of
work and family is extended by an actor-centered perspective, and by a sys-
tematic analysis of the influence of cultural factors and the ways in which
these interrelate with other factors. Culture is defined here as the system of
collective constructions of meaning by which human beings define reality.
It includes stocks of knowledge, values and ideals—in sum, ideas. As has
also been argued by Lepsius (1990, p. 31), cultural values can be seen as
“switches” on the pathways along which interests influence actions to be
taken. These theoretical assumptions refer to the theories of Max Weber
(1971), David Lockwood (1964), and Margaret Archer (1995). The ap-
proach is not normative, because it leaves space for cross-national variations
in the ways in which such arrangements are shaped, and some combination
of care responsibility and employment for mothers/parents is achieved.

In the following sections I will outline the way in which cultural values,
welfare state policies, and their interaction can exert an influence on how
child care is organized in a society. The focus of this chapter is limited to
these explanatory factors as a result of limited space and because they can
be seen as most relevant for the explanation of cross-national differences.
However, the role of other institutions like the employment system and the
labor market, as well as the role of actors’ constellations, should also be
considered.5

Cultural Family Models upon Which Arrangements
of Work and Family Are Based

It is my argument that arrangements of family and work can be compara-
tively analyzed and classified by the dominant family models upon which
they are based. Such cultural models of the family include cultural values
regarding different elements of the family structure. These relate to (1) the
relationship of family members with the employment system, (2) the appro-
priate spheres for the upbringing of children, and (3) the adequate gender
division of labor within the family. It is possible that one specific family
model is dominant in a society or that different family models coexist or
compete. Family models can be contested between different actors and are

	 Cultural and Institutional Contexts	 131

subject to change. According to a classification model that I developed, at
least four family models can be distinguished in postindustrial European
societies (Pfau-Effinger 2004a, p. 6; 2009a)6:

1.	 The male breadwinner/female part-time care provider model. This
model rests essentially on the vision of full integration of women and men into
paid economic activity. However, this model assumes that women, as mothers,
may interrupt their gainful activity for a few years, after which they combine
employment and responsibility for child care through part-time work, until
their children are no longer considered to require particular care.

2.	 The dual (part-time) breadwinner/dual (part-time) care provider model.
In this model, it is considered desirable that both parents be employed part-
time and share a part of the child care with one another, while entrusting the
other part of child care to an institution outside the family.

3.	 The dual breadwinner/external care model. This model posits, in prin-
ciple, that all women as well as men can be employed full-time, and that child
care is essentially the responsibility of institutions outside of the family. In the
majority of these countries, the state is seen as primarily responsible for orga-
nizing access to these services.

4.	 The dual breadwinner/extended family care model. Here, extended
family networks are mainly seen as responsible for family care. This notion is
related to the family form of the “complex family household” (Flaquer and
Escobedo 2009), in which other adult relatives besides the children’s parents
are supposed to contribute to child care. Accordingly, it is not expected that
the welfare state provide child care to any considerable extent.

It is argued here that differences between the dominant family models
contribute to a substantial degree in explaining cross-national differences
in the ways in which child care is organized. Within a societal arrangement
of work and family, different family models can be particularly relevant. In
West Germany and East Germany, for example, two distinctly different fam-
ily models remain dominant up to the present day. This is mainly the result
of the different developmental paths in the two countries after World War II
(Pfau-Effinger and Geissler 2002). It is important not to regard the classifica-
tion as static, but rather to consider the processes for change within such an
arrangement. The ways in which new cultural models are addressed, having
developed at a given time in the population, is strongly influenced by the
conflict and negotiation processes taking place in between the social actors.

Welfare State Policies That Influence the Organization
of Housework and Care Work in Society

Welfare state policies constitute another relevant element explaining how
child care is organized in a society. In interaction with the cultural family
models described earlier, welfare states influence the degree to which care

132	 The Cultural Influences on Housework

work is provided within and outside of the family. A particularly important
question is the extent to which the welfare state assumes the social tasks of
child care and to what degree and at what quality it supplies these services
(see also Esping-Andersen 1999; Evers and Olk 2006). Furthermore, if child
care takes place outside the family, welfare state policies are relevant in
determining the main sphere in which child care is provided, whether it is
in the nonprofit sector or the market. Also differing between welfare states
is the degree to which social rights are connected to care—that is, rights
to receive care and rights to give care (Knijn and Kremer 1997). Through
particular schemes for paternity leave, the welfare state can also influence
the degree to which fathers participate in family child care. The state is also
an employer and in this role can influence the labor force participation of
mothers and fathers. The welfare state therefore represents an important
arena for social conflicts and negotiation processes with respect to the ar-
rangement of work and family (see also Mósesdóttir 2001).

It should be noted that the ways in which welfare states and other in-
stitutions refer to such cultural models can differ in the context of time and
space. The relationship can be orderly or can display discrepancies and lags.
It is possible for discrepancies to exist between the provision of child care
by the welfare state and the actual demand for child care. For example, in
West Germany, this arises when the state is still oriented toward a more tra-
ditional family model and state policies do not sufficiently take into account
the change in the cultural orientation of the majority of the population.
The opposite is also possible: State policies can, for example, offer generous
schemes for parental leave with relatively high child care allowances, but the
take-up rates may be relatively low, because the schemes do not match with
the cultural orientations toward child care (e.g., Haataja 2005).

According to the “welfare regime” approach of Esping-Andersen (1990,
1999), which is particularly popular in comparative social policy research,
welfare state policies toward child care differ in the context of different
state welfare regimes.7 The general features of the different regime types are
described as follows: In the social–democratic welfare regime, social rights,
based on cultural principles of egalitarianism and solidarity, are universally
available and of high quality. Policies aim to achieve the leveling of social
hierarchies. The liberal welfare regime, by contrast, is based on neoliberal
ideas about individual responsibility and a largely laissez-faire state policy
toward markets; consequently, social rights are typically means tested and
are of comparatively low quality. This tends to cause social–structural polar-
ization between groups of the employed. Finally, with its policies, the con-
servative welfare regime tries to reproduce the existing hierarchical structure
of social inequality among groups of the employed. Social rights are of me-
dium quality and are essentially limited to employed people.

	 Cultural and Institutional Contexts	 133

These differences, Esping-Andersen (1990, 1999) argues, go hand in
hand with specific differences in the way in which the state intervenes in the
labor market and in the family, particularly with respect to the extent that
it promotes the formalization of care. Thus, in the social–democratic wel-
fare regime, women tend to be fully integrated into employment on the
basis of a strongly developed state social service sector and a comprehensive
formalization of informal care. Instead of promoting the participation of
women in employment, conservative welfare regimes use financial transfers
to promote their participation in unpaid informal care in the family. Liberal
welfare states tend to produce high levels of women’s employment, made
possible by child care services offered by the market, but accessible largely
to the middle classes. In addition to Esping-Andersen’s approach, two more
welfare regime types have been introduced: the postsocialist welfare regime,
which is often based on a contradictory mix of neoliberal and traditional
welfare values, and the Mediterranean welfare regime, in which the family is
assigned priority for the provision of social security and social services (see
Arts and Gelissen 2002).

The welfare regime approach, however, is not sufficient to explain cross-
national variations. This inadequacy relates to the A, B, and C patterns for
the organization of child care that I outlined earlier. According to Esping-
Andersen, we would expect pattern A (employment-oriented pattern on the
basis of formal employment) to be characteristic for the social–democratic
welfare states, which are represented among our eight countries by Den-
mark, Finland, and Norway. In fact, these countries have established com-
prehensive social rights to full-time public care provisions for children of all
age groups. Furthermore, the quality of public care provisions in these coun-
tries is the highest in Europe (Anttonen and Sipilä 2005; Daune-Richard
2005; Fagnani and Letablier 2005). This would give mothers the option
of complete and full-time participation in formal employment. We would
expect pattern B (dual pattern on the basis of a combination of employment
and family child care on part-time basis) to be typical for the conservative
welfare regimes of France, and West and East Germany.

In the social–democratic states of Finland and Norway, however, a clear
pattern A is only evident for Finland. And, in contrast to expectations, pat-
tern A is also dominant in two conservative welfare regimes—namely, in
France and, even more strongly, in East Germany. The organization of child
care in the social–democratic welfare state of Norway, by contrast, bears a
closer resemblance to pattern B (which is also characteristic for West Ger-
many and to some degree for the United Kingdom), but with considerably
lower formal child care usage. This means that the differences in the welfare
regimes alone cannot explain the differences in the patterns of the societal
organization of child care. Nonetheless, pattern C, the employment-related

134	 The Cultural Influences on Housework

pattern on the basis of informal care, does aptly characterize the organiza-
tion of child care in the Mediterranean and the postsocialist welfare regimes
of Spain and Poland.

According to the “arrangement of work of family” approach that is
introduced here, how a specific cultural family model interacts with a spe-
cific welfare regime merits particular attention in the explanation. Together,
these form a main part of the explanatory framework for understanding in-
dividual behavior. According to Esping-Andersen (1990, 1999), each type of
welfare regime is based on a specific set of cultural values about the general
role of the welfare state in society, about its relationship with its citizens,
and about redistribution and what is “just.” Therefore, the quality of social
rights—that is, the generosity and the strength of welfare state provisions—
differs between welfare regimes. Each family model, on the other hand, is
based on values that relate to the societal organization of child care, as out-
lined earlier. Both value systems interact, but they can also vary relatively
autonomously in relation to each other (Pfau-Effinger 2005b).

Integrating Cultural Family Models and Welfare Regime
Policies to Explain Patterns of Child Care Organization

Pattern A: Employment-Oriented Pattern on the Basis of Formal
Child Care (France, East Germany, Finland) In France, East Germany, and
Finland, the dominant cultural model of the family is a dual breadwinner/
external care provider model with a high appreciation of the idea of gender
equality. This means that both women and men, aside from a certain period
of maternity leave and parental leave, orient themselves toward full-time em-
ployment during active parenthood. In the social–democratic welfare state
of Finland, the basis of the model is the comprehensive and high-quality
public care provisions (Anttonen 1997; Julkunen 1999; Julkunen and Nätti
1999; Pfau-Effinger 2004a). This model is also dominant in the conservative
welfare regime of France, albeit with a less egalitarian basis (Daune-Richard
2005; Martin, Math, and Renaudat 1998; Veil 1997). France has a long
tradition of appreciating public child care as well as having high women’s la-
bor force participation (Daune-Richard 2005; Fagnani and Letablier 2005).
Traditionally, these countries already had above-average full-time employ-
ment levels for women (OECD 2000). The number of women who work
only part-time for family reasons today is generally low (7% in France at
the end of the 1990s) (European Commission 1998, p. 12). In Finland and
France, an even higher share of couples would prefer to organize their care
work–employment relationship on the basis of the dual full-time breadwin-
ner model. In Finland, both parents are working full-time in 49.3% of the
couples with children younger than 6 years, but 80.3% of couples would

	 Cultural and Institutional Contexts	 135

prefer to work in this form (OECD 2001, p. 136). In France, the model of
both parents of children younger than 6 years working full-time is practiced
by 38.8% of the couples but preferred by 52.4% (OECD 2001, p. 28).

As a carryover from socialist times, a dual breadwinner/state care model
still prevails in East Germany, too. Mothers in East Germany behave ac-
cording to this cultural model, even if this contradicts the aims of German
family policies, which were based on the traditional family model of West
Germany (Pfau-Effinger and Geissler 2002). However, through their strong
action in collective associations, citizens in East Germany have managed,
during the transformation, to retain high public child care provisions for
children younger than the age of 3 years in East German federal states and
municipalities, meaning that the public child care provision is considerably
higher there than in West Germany. Fully 16% of children younger than 3
years participated in public child care in East Germany, but only 3% in the
West; among children age 3 to 6 years, 87% in East Germany, but only 60%
in West Germany, received public child care (data from Institut für Arbe-
itsmarkt- und Berufsforschung der Bundesagentur für Arbeit [IAB] project
3-523, 2000 [after Engelbrech and Jungkunst 2001]).

Pattern B: Dual Pattern on the Basis of a Combination of Employ-
ment and Family Child Care on Part-time Basis (West Germany, Norway)
The male breadwinner/female part-time care model is the dominant cultural
model in the countries where child care is organized on the basis of pat-
tern B, and the model contributes substantially to explaining this pattern.
This is true for women in West Germany, which has a conservative welfare
regime; as well as for women in Norway, with a social–democratic welfare
regime; and Great Britain, with a liberal welfare regime (Dale and Holds-
worth 1997; Meyer and Pfau-Effinger 2006). In West Germany and Nor-
way, full-time parental leave for longer than 1 year, and part-time work by
mothers thereafter, is seen as the best way to combine the values of a “good
childhood” with mothers’ labor force participation (Ellingsæter 1999; Pfau-
Effinger 2004a). As is shown by findings of a representative attitude survey
that was conducted by the Institut für Arbeitsmarkt- und Berufsforschung
2001 at the beginning of the 21st century, the most popular cultural model
of the family in West Germany is based on the marriage of a male breadwin-
ner and a female part-time caregiver. About two thirds of all respondents
opted for this model (Engelbrech and Jungkunst 2001). Although a high
share would prefer that the man work full-time and the wife work part-time
(41.8%), only 31.9% are actually working this form.

Which societal sphere is seen as responsible for the provision of child
care differs with the type of welfare regime. In Germany, child care is mainly
provided by professional staff in organizations of the nonprofit sector, but

136	 The Cultural Influences on Housework

it is mainly financed by the state. Norway, with its social–democratic wel-
fare regime, also matches this pattern of child care organization. This can
be explained by the specific combination of the cultural model of the dual
(part-time) breadwinner/dual (part-time) caregiver model, which is based
more on egalitarian principles than the male breadwinner/female part-time
caregiver model (Ellingsaeter 1999). In reality, it is mostly women who work
part-time. Different from the other countries, however, Norwegian mothers
on part-time leave are not financially dependent on a male breadwinner.
Instead, the generous parental leave scheme provides them with an earnings
replacement that gives them financial autonomy.

Pattern C: Employment-Related Pattern on the Basis of Informal Care
(Spain, Poland) The cultural model of the family that is dominant in Spain
resembles the dual breadwinner/extended family care model. As Lluis Fla-
quer and Anna Escobedo (2009) outlined for Spain, this model is based on
the notion that both parents are employed full-time while other adults, who
live in the same household in the context of the “complex family,” care
for the children. Part-time work plays a rather marginal role in this model.
This is reflected in the working time preferences of couples. In 25.6% of the
couples with children younger than 6 years, both parents are working full-
time. However, 59.7% of couples would prefer to work in this form. In only
6.3% of couples with children younger than 6 years is the father employed
full-time and the mother part-time. The share of those who would prefer this
form is not much higher (11.6%) (OECD 2001, p. 136). With respect to this
dominant family model, Poland is a similar case (Surdej and Slezak 2009).
However, the realization of this model is only possible as long as there are
adults in the family who are not employed. With the increase in the labor
force participation rates of women, including older women, it is becoming
increasingly difficult in both countries to maintain this model. In Spain, as
a consequence, there is a strong trend to substitute informal child care by
caring relatives with undeclared child care by immigrant women within the
private household (Flaquer and Escobedo 2009).

The Role of Undeclared Work as a Precarious
Element in the Organization of Child Care

If the availability of family caregivers represents a threat to pattern C, a
lack of formal child care may also be perceived as a problem. Even in those
countries where pattern B is dominant and parents do not orient themselves
toward comprehensive, full-time, formal child care provisions, the existing
supply of public child care is often seen as insufficient. This is especially
true for countries with pattern C, where the increase in women’s labor force

	 Cultural and Institutional Contexts	 137

participation has contributed to a reduction in potential family caregivers,
but public child care provision is nearly completely lacking.

Therefore, in the countries outside the social–democratic welfare regime,
the employment of nannies in the private household, often on the basis of
undeclared work by immigrants, helps to bridge the discrepancies between
the time demands of the employment system on the one hand, and the time
structures of public child care on the other (Hillmann 2005; Pfau-Effinger
et al. 2009b). This caregiver employment takes place predominantly on the
basis of market-based wages in dependent, undeclared employment. Unde-
clared employment includes any employment that is paid but not formally
declared as gainful to the authorities and is, therefore, carried out illegally.8
Insofar as fairly reliable data on this are available, the proportion of un-
declared work for child care in private households is especially high in the
southern and eastern European countries, moderately high in the continen-
tal European countries (where it is more often used for cleaning than for
child care), and very low in the Scandinavian countries.

In the Scandinavian countries, a “service culture” is not strongly an-
chored in cultural terms because of the pronounced egalitarian ideals. In
the other countries except for Poland, cultural support for casual domestic
employment has historical roots. In Poland, the “service culture” was able
to establish itself relatively easily in the cultural vacuum created by the in-
troduction of the market economy (Pfau-Effinger 2009b).9 In short, reliance
on the market to overcome the limitations of family and public child care
assumes a broader culture that is receptive to this solution.

reflections on the possibility of applying
the explanatory framework to housework

Similarities and Differences between Care Work and Housework

The similarities and differences between care work and housework should
be reflected upon. Care work differs substantially from housework in its
particular features. As was emphasized by feminist thinkers, care work is
deeply embedded into a social relationship. The main features of care work
are influenced by this context. The time structure of care work is substan-
tially based on the need, which includes the emotional and physical needs
of those who are cared for. Therefore, the time demand for care work is
comprehensive and requires the caregiver’s continuous attention to the per-
son for whom she or he is caring (England 2005, Himmelweit 2002). Care
work can be outsourced to other spheres of society. However, it may be the
case that the recipient of care, such as a child, participates in negotiation
processes and tries to incorporate his or her own wishes regarding the choice

138	 The Cultural Influences on Housework

of caregiver on the basis of personal emotional and physical experiences and
preferences. The degree to which the wishes of the care recipient are taken
into consideration, and the degree of dependency of the person in need of
care, vary among different societies (Anttonen and Sipilä 2005).

In some ways, housework is more restricted to the sphere of the fam-
ily household than is care work. This is mainly true for the cleaning of the
house or the apartment. Other work, such as cooking, can be outsourced
by employing staff, by consuming ready-made dishes that are offered by
market enterprises, or by eating out in restaurants. In addition, chores like
washing or ironing can, in principle, be performed by hired staff within the
household or by market-based enterprises offsite.

The outsourcing possibilities for housework may suggest that house-
keeping tasks are endowed with less personal meaning and social resonance
than care work, but one should not put too fine a point on it. As some
research reports, doing housework can be interpreted by the household’s
members as caring activity (DeVault 1991). Also, it should be mentioned
that the boundary between housework, child care, and “leisure” is not al-
ways clear. Both types of work may also include elements of pleasurable
leisure. For example, playing with children or cooking a special meal for
a group of friends has pleasurable dimensions. In addition, the boundary
between child care and housework is not always clearly defined. Housework
can be an element of care work: Cooking a meal for a baby, for example, is
an element of care work as well as of housework. Furthermore, housework
and child care are sometimes carried out simultaneously. Laundry may get
folded while the children’s homework is supervised. Bearing in mind the
distinctions and similarities in care work and housework, it is worth consid-
ering whether an explanatory approach that illuminates the former can be
profitably applied to the latter.

Integration of Housework into the Explanatory Framework

The question here is whether the explanatory framework of the “arrange-
ment of work and family” is adequate for explaining cross-national differ-
ences in the organization of housework. There are substantial similarities.
As far as it is provided within the family context, housework is often in-
tegrated into the same complex of cultural values as child care in terms of
ideas about the role of the private household members to provide the work
and the way in which child care is allocated according to the gender division
of labor within the family household. To take an example from family mod-
els, it can be assumed that when family models are based more on a male
breadwinner model, housework, like child care, will be allocated primarily
to women. In contrast, it can be assumed that when family models are based
on a more egalitarian dual-breadwinner model and are linked to cultural

	 Cultural and Institutional Contexts	 139

values of gender equality, both men and women are seen as responsible for
the provision of housework as well as child care. However, as this chapter
emphasizes, such family models are still far from realized as social practices
in the family, and women are still the main providers of informal or semi-
formal child care within the family.

Welfare state policies are primarily directed toward the organization of
care work and less toward the organization of housework. Therefore, their
effect on housework is often only indirect and caused by the relatively close
connection of care work and housework for parents of young children. Be-
cause the responsibility for child care and the responsibility for housework
in families with dependent children are often closely connected, it can, how-
ever, be assumed that parental leave, which includes specific incentives for
paternal leave, not only contributes substantially to increasing fathers’ share
in family child care, but also their share in housework.

The differences that exist in some main features of child care and house-
work should also be regarded in the explanatory framework for cross-na-
tional differences. I will discuss this in relation to two cultural dimensions of
the societal organization of housework: the degree and forms of outsourcing
and the gender division of labor.

The Degree and Forms of Outsourcing

As it was argued, child care is embedded in a social relationship and is often
organized on the basis of cultural notions about what constitutes a “good
childhood” and “good parents.” These values that are not particularly re-
lated to housework—particularly tasks such as cleaning, washing, and iron-
ing—or they are typically less well defined. Thus, ideas about rational and
efficient household organization have a stronger role in the organization of
housework than child care. This is one reason why undeclared work of em-
ployees in the family household, particularly by immigrants, is substantially
more important in housework than in child care in those European countries
where it is used (Pfau-Effinger, Flaquer, and Jensen 2009).

In housework, compared with child care, other sets of values may play a
role. Today, in countries where traditions of a “servant culture” exist on the
basis of social inequality, the use of employees, often in undeclared work,
for cleaning and other household tasks is often highly accepted. This is the
case, for example, in the Mediterranean countries and in continental Euro-
pean countries like Germany, France, and Great Britain. This is clearly dif-
ferent in the Nordic countries. Here, it contradicts the moral values of the
middle classes to act as employers of household workers in one’s own family
household (Jensen and Rathlev 2009; Jolkkonen, Kovalainen, and Koistinen
2009). Mainly, household workers are only accepted in those cases in which
employees of the municipality provide housework in the private household,

140	 The Cultural Influences on Housework

which is a common service for elderly people in Denmark and Sweden (Sze-
behely 1998).

The Gender Division of Labor in Housework

It seems that housework has remained more gender segregated than child
care. In some respects, this can be explained by the fact that child care,
and the need for the “active father,” has been the subject of public debate
and reflection in many European countries since the 1990s (Eydal 2005).
In contrast, the gender division of labor with respect to housework has re-
ceived less attention as an issue in public debate. This gender segregation
in housework reflects, to a substantial degree, the gender segregation in the
occupational system in employment. It also is based on deep cultural values
relating to the definition of activities as “male” or “female,” which may
differ cross-nationally. However, change may lead to the redefinition of ac-
tivities with respect to their gendered nature. I take the example of Finland,
which is a relatively egalitarian society. Women are more active in cooking
and cleaning. In contrast, a higher share of men do the building and repair
work, accompany children to leisure activities, and take care of the family
pet. Shopping seems to be a gender-neutral activity: The share of men that
do the shopping is nearly as high as the share of women (Melkas 2002;
Niemi and Pääkkönen 2001). Therefore, in analyses of household work,
cultural constructions of “female” and “male” tasks should be considered
in the explanatory framework.

conclusion

There are clearly cross-national differences in European societies in the ways
in which household and care work is organized. In this chapter, a theoretical
framework for the explanation of such differences was introduced. It is based
on the assumption that the specific ways in which cultural, institutional, and
socioeconomic factors interact in the specific “arrangement of work and
family” in a society are crucial for the explanation of cross-national differ-
ences. The three patterns for the organization of child care in European soci-
eties was used as an example. As was shown, the ways in which welfare state
policies on the one hand, and cultural models of the family on the other,
interact can contribute to explaining the differences between these patterns
of organizing child care. Having introduced the explanatory framework for
understanding cross-national differences in child care, its possible utility for
explaining country differences in the organization of housework was next
considered. Because there is some relationship between the division of child
care and the division of housework, state policies that affect child care may

	 Cultural and Institutional Contexts	 141

have some indirect effect on housework, too. To analyze housework fully,
however, additional sets of cultural values should be taken into account.
These factors include the degree to which a tradition of a “servant culture”
exists within a country, as well as the degree to which specific household
tasks are defined as “female” or “male” and the extent to which change is
underway.

notes

1.â•‡ It should be taken into account that the age at which children are seen as
“dependent” and “in need of care” can differ between countries, even in legisla-
tion (Pfau-Effinger 2004a).

2.â•‡ Contradicting assumptions of modernization theory and many feminist
theories, the male breadwinner family model played a role in modern industrial
society only in a part of western European societies. For a historical explana-
tory model for such differences, see my article in the British Journal of Sociology
(Pfau-Effinger 2004b).

3.â•‡ Part-time employment plays an important role in the integration of moth-
ers into the phase of active mothering in those countries in which the participa-
tion of women in gainful employment was below average for a long time (Geissler
and Pfau-Effinger 2005; Kremer and Schiffbänker 2005).

4.â•‡ This is another variant of a societal “arrangement” that I have developed
as a theoretical approach for analyses of historical change and cross-national
analyses in relation to “gender arrangements,” “care arrangements,” and “ar-
rangements of work and welfare” (Pfau-Effinger 1998; 2004a; 2005a, b; 2009a).

5.â•‡ My book Culture, Welfare State and Women’s Employment in European
Societies (Pfau-Effinger 2004a) includes a comparative historical analysis of the
interrelations of the development of culture, welfare state policies, labor market
structures, family structures, and the role of different types of social actors in
explaining cross-national differences in labor force participation in Germany, the
Netherlands, and Finland.

6.â•‡ In some parts, two “traditional” models continue to exist, even if they
are no longer dominant in any of these societies (Pfau-Effinger 2004a, b). These
include a family model, which I define as the family economy model. Accord-
ing to the ideas characterizing the family economy model, men and women work
together in their agricultural or craft business, and both men and women play an
important role for the survival of the family economy. Children are regarded as
elements of the family economy and therefore are expected to work in the fam-
ily business as soon as they are physically able to do so. The housewife model of
the (male) breadwinner family is another traditional model. It is based on the as-
sumption of a general separation of “public sphere” and “private sphere,” and on
complementary fields of work and action for both genders: The man is primarily
responsible for work in the public sphere, where he provides for his family through
gainful employment; the woman is primarily responsible for the private household,

142	 The Cultural Influences on Housework

including housework and child care, and she is financially dependent on her hus-
band. This arrangement is based on a cultural construct of “childhood” according
to which children require special care and extensive individual support. Care and
support are first and foremost regarded as the responsibility of private households.
Complementary to this concept, there is the cultural construct of “motherhood,”
according to which it is mainly the task of the mother to raise her children and
care for them in the private household.

7.â•‡ The concept of “social rights” comes from the theory by Marshall (1964)
about the historical development of citizenship. In this theory, the history of mod-
ern societies is seen as a process, during the course of which people were able to
extend their basic rights. Feminist researchers used Marshall’s theory in part as a
foil to articulate inequalities and injustices in the rights of women and men that
result from the special situation of women in many countries (e.g., that women
are mainly responsible for caring tasks) (see also Lister 2003, Siim 2000).

8.â•‡ Whether this is legally viewed as “undeclared work” depends on specific
features of nonregistered employment (e.g., length of time, amount of earnings);
the laws on this vary considerably across Europe (see Pfau-Effinger, Flaquer, and
Jensen 2009).

9.â•‡ This is the result of collaborative research in a research project in the Fifth
EU Framework Programme that I directed titled Formal and Informal Work in
Europe: A Comparative Analysis of Their Changing Relationship and Their Con-
tribution to Social Integration. The chairs of the country team were Per Jensen
and Jens Lind, Aalborg University (Denmark); Pertti Koistinen, University of
Tampere (Finland); Birgit Pfau-Effinger, University of Hamburg (Germany); Tra-
ute Meyer, Southampton University (Great Britain); Alexander Surdej, Economic
University of Warczow (Poland); and Lluis Flaquer, Autonomous University of
Barcelona (Spain). The research to which I refer here was based, among other
things, on 215 semistructured guided interviews in middle-class households with
children younger than 6 years in cities and their suburbs in Finland, Denmark,
Great Britain, Germany, Poland, and Spain.

references

Anttonen, Anneli. 1997. The welfare state and social citizenship. In Unresolved
dilemmas: Women, work and the family in the United States, Europe and the
former Soviet Union, ed. Kaisa Kauppinen and Tuula Gordon, 9–32. Alder-
shot: Ashgate.

Anttonen, Anneli, and Jorma Sipilä. 2005. Comparative approaches to social care:
Diversity in care production modes. In Care arrangements in Europe: Varia-
tions and change, ed. Birgit Pfau-Effinger and Birgit Geissler, 103–119. Bristol:
Policy Press.

Archer, Margaret S. 1995. Realist social theory: The morphogenetic approach.
Cambridge: Cambridge University Press.

Arts, Wil, and John Gelissen. 2002. Three worlds of welfare capitalism or more?
AÂ€state-of-the-art report. Journal of European Social Policy 12: 137–158.

	 Cultural and Institutional Contexts	 143

Blossfeld, Hans-Peter, and Sonja Drobnič, eds. 2001. Careers of couples in con-
temporary society: From male breadwinner to dual earner families. Oxford:
Oxford University Press.

Dale, Angela, and Clare Holdsworth. 1997. Why don’t minority ethnic women in
Britain work part-time. In Part-time perspectives, ed. Colette Fagan and Jac-
queline O’Reilly, 77–95. London: Routledge.

Daune-Richard, Anne-Marie. 2005. Women’s work between family and welfare
state: Part-time work and childcare in France and Sweden. In Care arrange-
ments in Europe: Variations and change, ed. Birgit Pfau-Effinger and Birgit
Geissler, 193–209. Bristol: Policy Press.

DeVault, Marge L. 1991. Feeding the family: The social organization of caring as
gendered work. Chicago: University of Chicago.

Döge, Peter, and Rainer Volz. 2004. Männer: Weder Paschas noch Nestflüchter.
Politik und Zeitgeschichte B46: 13–23.

Ellingsæter, Anne Lise. 1999. Dual breadwinners between state and market. In
Restructuring gender relations and employment: The decline of the male
breadwinner, ed. Rosemary Crompton, 40–59. Oxford: Oxford University
Press.

Engelbrech, Gerd, and Marianne Jungkunst. 2001. Erwerbsbeteiligung von Frauen:
Wie bringt man Beruf und Kinder unter einen Hut? IAB-Kurzbericht, 7. Nu-
ernberg: Institut fuer Arbeitsmarkt- und Berufsforschung.

England, Paula. 2005. Theories of care. Annual Review of Sociology 31: 381–399.
Esping-Andersen, Gøsta. 1990. The three worlds of welfare capitalism. Cambridge:

Polity Press.
Esping-Andersen, Gøsta. 1999. Social foundations of postindustrial economies.

Oxford: Oxford University Press.
European Commission. 1998. Care in Europe: Joint report of the “gender and

employment” and the “gender and law” groups of experts. Brussels: European
Commission.

Evers, Adalbert, and Tomas Olk. 1996. Wohlfahrtspluralismus: Vom Wohl-
fahrtsstaat zur Wohlfahrtsgesellschaft. Opladen: Westdeutscher Verlag.

Eydal, Gudny B. 2005. Child care policies of the Nordic welfare states: Equal
rights of mothers and fathers to parental leave in Iceland. In Care arrange-
ments and social integration in Europe, ed. Birgit Pfau-Effinger and Birgit
Geissler, 139–155. Bristol: Policy Press.

Fagnani, Jeanne, and Marie T. Letablier. 2005. Social rights and care responsibil-
ity in the French welfare state. In Care arrangements and social integration in
Europe, ed. Birgit Pfau-Effinger and Birgit Geissler, 121–137. Bristol: Policy
Press.

Flaquer, Lluis, and Anna Escobedo. 2009. Formal and informal work in the “Latin
Rim”: The case of Spain. In Formal and informal work in Europe: The hid-
den work regime, ed. Birgit Pfau-Effinger, Lluis Flaquer, and Per H. Jensen,
143–168. New York: Routledge.

Geissler, Birgit. 2002. Die Dienstleistungslücke im Haushalt: Der neue Bedarf nach
Dienstleistungen und die Handlungslogik der privaten Arbeit. In Weltmarkt
Privathaushalt: Bezahlte Haushaltsarbeit im globalen Wandel, ed. Claudia
Gather, Birgit Geissler, and Maria S. Rerrich, 30–49. Münster: Westfälisches
Dampfboot.

144	 The Cultural Influences on Housework

Geissler, Birgit, and Birgit Pfau-Effinger. 2005. Change of European care arrange-
ments. In Care arrangements in Europe: Variations and change, ed. Birgit
Pfau-Effinger and Birgit Geissler, 3–17. Bristol: Policy Press.

Haataja, Anita. 2005 Family leave and employment in the EU: Transition of work-
ing mothers in and out of employment. In Care arrangements in Europe:
Variations and change, ed. Birgit Pfau-Effinger and Birgit Geissler, 227–247.
Bristol: Policy Press.

Hillmann, Felicitas. 2005. Migrants care work in private households, or: The
strength of bilocal and transnational ties as a last(ing) resource in global mi-
gration. In Care arrangements in Europe: Variations and change, ed. Birgit
Pfau-Effinger and Birgit Geissler, 83–99. Bristol: Policy Press.

Himmelweit, Sue. 2002. Making visible the hidden economy: The case for gender-
impact analysis of economic policy. Feminist Economics 8(1): 49–70.

Jensen, Per H., and Jacob Rathlev. 2009. The social democratic model: Formal
and informal work in Denmark. In Formal and informal work in Europe: The
hidden work regime, ed. Birgit Pfau-Effinger, Lluis Flaquer, and Per H. Jensen,
39–61. New York: Routledge.

Jolkkonen, Arja, Riitta Kovalainen, and Pertti Koistinen. 2009. Formal and infor-
mal work in the work–welfare arrangement of Finland. In Formal and infor-
mal work in Europe: The hidden work regime, ed. Birgit Pfau-Effinger, Lluis
Flaquer, and Per H. Jensen, 62–89. New York: Routledge.

Julkunen, Riitta. 1999. Sukupuoli, työ. In Suomalainen nainen, ed. Paavo Lip-
ponen and Päivi Setaäla, 61–79. Otava: Keuruu.

Julkunen, Riitta, and Jouko Nätti. 1999. The modernization of working times:
Flexibility and work sharing in Finland. Jyväskylä: University of Jyväskylä.

Knijn, Trudie, and Monique Kremer. 1997. Gender and the caring dimension of the
welfare states: Towards inclusive citizenship. Social Politics 4(3): 328–361.

Kreimer, Margareta, and Helene Schiffbänker. 2005. Informal family-based care
work in the Austrian care arrangement. In Care arrangements and social
integration in Europe, ed. Birgit Pfau-Effinger and Birgit Geissler, 151–171.
Bristol: Policy Press.

Kröger, Teppo. 2001. Comparative research on social care: The state of the art.
SOCCARE project report 1. Brussels: European Commission.

Lepsius, Rainer M. 1990. Interessen und Ideen: Die Zurechnungsproblematik bei
Max Weber. In Interessen, Ideen und Institutionen, ed. Rainer M. Lepsius,
31–43. Opladen: Westdeutscher Verlag.

Lister, Ruth. 2003. Citizenship: Feminist perspectives. 2nd ed. Basingstoke: Palgrave.
Lockwood, David. 1969. Soziale Integration und Systemintegration. In Theorien

des sozialen Wandels, ed. Wolfgang Zapf, 124–137. Köln: Kiepenheuer &
Witsch.

Marshall, Thomas H. 1964. Class, citizenship and social development. Chicago:
University of Chicago Press.

Martin, Claude, Antoine Math, and Evelyne Renaudat. 1998. Caring for very
young children and dependent elderly people in France: Towards a commodi-
fication of social care? In Gender, social care and welfare state restructuring in
Europe, ed. Jane Lewis, 122–141. Aldershot: Ashgate.

Melkas, Timo. 2002. The gender barometer 2001. Helsinki: The Council for
Equality and Statistics Finland.

	 Cultural and Institutional Contexts	 145

Meyer, Traute, and Birgit Pfau-Effinger. 2006. The gender dimension of the restruc-
turing of pension systems: A comparison of Britain and Germany. Interna-
tional Journal of Ageing and Later Life 4.

Meyer, Traute, George Baxendale, and Sanje Dedeoglu. 2008. Formal and informal
work in a liberal regime: The case of the U.K. In Formal and informal work in
Europe: The hidden work regime, ed. Birgit Pfau-Effinger, Lluis Flaquer, and
Per H. Jensen, 117–142. New York: Routledge.

Michon, Piotr. 2006. Familisation and de-familisation policy in 22 European coun-
tries. Presented at the annual ESPAnet Conference, September 21–23, Bremen,
Germany.

Mósesdóttir, Lilja. 2000. The interplay between gender, markets and the state in
Sweden, Germany and the United States. Aldershot: Ashgate.

Niemi, Iiris, and Hannu Pääkkönen. 2001. Ajankäytön muutokset 1990-luvulla.
Tilastokeskus, Kulttuuri ja viestintä 6.

OECD. 2000. Employment outlook. Paris: OECD.
OECD. 2001. Employment outlook. Paris: OECD.
OECD. 2002. Employment outlook. Paris: OECD.
OECD 2007: Babies and bosses: Reconciling work and family life (Vol. 5): A syn-

thesis of findings for OECD countries. Accessed at: www.oecd.org/els/social/
family.

Pfau-Effinger, Birgit. 1998. Gender cultures and the gender arrangement: A theo-
retical framework for cross-national comparisons on gender. The European
Journal of Social Sciences 11: 147–166.

Pfau-Effinger, Birgit. 2004a. Culture, welfare state and women’s work in Europe.
Aldershot: Ashgate.

Pfau-Effinger, Birgit. 2004b. Historical paths of the male breadwinner family
model: Explanation for cross-national differences. British Journal of Sociology
55(3): 177–199.

Pfau-Effinger, Birgit. 2005a. Culture and welfare state policies: Reflections on a
complex interrelation. Journal of Social Policy 34(1): 1–18.

Pfau-Effinger, Birgit. 2005b. Welfare state policies and development of care ar-
rangements. European Societies 7(2): 321–347.

Pfau-Effinger, Birgit. 2009a. The theoretical approach of the “arrangement of work
and welfare.” In Formal and informal work in Europe: The hidden work re-
gime, ed. Birgit Pfau-Effinger, Lluis Flaquer, and Per H. Jensen, 21–39. New
York: Routledge.

Pfau-Effinger, Birgit. 2009b. Varieties of undeclared work in European societies.
British Journal of Industrial Relations 3: 79–99.

Pfau-Effinger, Birgit, Luis Flaquer, and Per H. Jensen. 2009. A comparative per-
spective on formal and informal work. In Formal and informal work in Eu-
rope: The hidden work regime, ed. Birgit Pfau-Effinger, Lluis Flaquer, and Per
H. Jensen, 193–214. New York: Routledge.

Pfau-Effinger, Birgit, and Birgit Geissler. 2002. Cultural change and family policies
in East and West Germany. In Analysing families: Morality and rationality in
policy and practice, ed. Alan Carling, Simon Duncan, and Rosalind Edwards,
72–91. London: Routledge.

Siim, Birte. 2000. Gender and citizenship: Politics and agency in France, Britain
and Denmark. Cambridge: Cambridge University Press.

146	 The Cultural Influences on Housework

Surdej, Alexaner, and Eva Slezak. 2009. Formal and informal work in a post-com-
munist welfare regime: The case of Poland. In Formal and informal work in
Europe: The hidden work regime, ed. Birgit Pfau-Effinger, Lluis Flaquer, and
Per H. Jensen, 169–193. New York: Routledge.

Szebehely, Marta. 1998. Changing divisions of carework: Caring for children and
frail elderly people in Sweden. In Gender, social care and welfare state restruc-
turing in Europe, ed. Jane Lewis, 168–186. Aldershot: Ashgate.

Theobald, Hildegard. 2005. Labor market participation of women and social ex-
clusion: Contradictory processes of care employment in Sweden and Germany.
In Care arrangements in Europe: Variations and change, ed. Birgit Pfau-Effin-
ger and Birgit Geissler, 175–191. Bristol: Policy Press.

Veil, Mechthild. 1997. Zwischen Wunsch und Wirklichkeit: Frauen im Sozialstaat.
Ein Ländervergleich zwischen Frankreich, Schweden und Deutschland. Politik
und Zeitgeschichte B52: 29–38.

Weber, Max. 1976. Wirtschaft und Gesellschaft. 5th edition. Tuebingen: Mohr.

147

Beliefs about the needs of children and about appropriate modes of mother-
ing exert a powerful moral force in American society, influencing parents’
perceived options, their feelings of self worth, and ultimately their deci-
sions about how to organize work and family lives. The dominant Ameri-
can ideal, recently dubbed “intensive motherhood” (Hays 1996), represents
children as vulnerable and precious beings whose proper care demands an
extraordinary commitment of time, emotion, and nurturance by one primary
caregiver, preferably their own mother (Phoenix, Woollett, and Lloyd 1991;
Zelizer 1985). Like other cultural ideologies, intensive motherhood derives
much of its power from its naturalized, taken-for-granted quality.

Although social expectations and personal feelings of extreme maternal
devotion are pervasive, the appropriate enactment of this devotion remains
the subject of much emotionally charged controversy in the contemporary
United States. One particularly intensive variety of motherhood requires that
women forgo paid employment and dedicate themselves exclusively to their
maternal roles. From this perspective, women’s interest in paid employment
conflicts with children’s need for around-the-clock mothering. This model of
full-time maternal care is rejected on principle by many women, especially
the young, the highly educated, and the nonreligious, and it is unfeasible
for the many others who lack the requisite financial or personal resources.
However, even those American women who do not actively embrace ideals
of full-time mothering are cognizant of this cultural schema and know that
others may hold them morally accountable to it (Blair-Loy 2004; Hochschild
2003; Lareau 2003; Taylor 1996). It is in fact not uncommon for social
movement activists, policy makers, religious leaders, and public intellectu-
als to represent this as the only ethical or socially viable form of mothering.

But although specific practices may be naturalized within local contexts,
previous research shows that norms about maternal care, familial gender roles,
and child-rearing styles vary a great deal across time, space, and demographic
groups (Ariès 1965; Evans and Kelley 2001; Kremer 2006; Fuller 2007;

c h a p t e r e i g h t

Beliefs about Maternal Employment

Maria Charles and Erin Cech

148	 The Cultural Influences on Housework

Gottlieb 1993; Lareau 2003). Comparativist scholars have suggested that
ideals of motherhood are influenced by national institutional structures and
social policy arrangements that legitimize certain family forms and make cer-
tain child care arrangements more or less viable.1 Exploring such variability
can help contextualize dominant cultural ideals and practices, and provide
insights regarding the individual and structural factors that are associated
with alternative conceptualizations of motherhood. Normative understand-
ings of motherhood are important because they help shape women’s public
sphere roles and children’s early life experiences, which in turn influence
other divisions of domestic labor.2

The primary goal of the current analysis is to provide a detailed descrip-
tion of variability in women’s attitudes toward maternal employment across
32 industrial, transitional, and developing countries and territories. We focus
on women’s views because we believe that they provide an especially good
measure of the normative penetration of ideals of full-time maternal care.
Application of multivariate logistic regression models allows us to examine
international differences after controlling for demographic factors that are
known to be correlated with gender role attitudes (i.e., women’s educational
attainment, employment status, religiosity, age), and to determine the extent
to which observed patterns of cross-national variation map on to standard
classifications of welfare state regimes.

Although we do not have the comparative data necessary to assess ar-
guments about attitudinal effects of specific policy measures or social ex-
penditures formally, we do draw some preliminary conclusions about these
relationships based on information drawn from secondary sources. Results
are consistent with arguments suggesting that institutional and social policy
structures help shape cultural understandings of motherhood and child-
hood, and that these understandings in turn help sustain path-dependent
trajectories of policy development (Esping-Andersen 1990, 1999; Mahon
2002a; Morgan 2006; Orloff 1993; Sainsbury 1999b). We consider implica-
tions for mainstream and feminist theories of the welfare state.

data, methods, and descriptive statistics

Data are from the 2002 Family and Gender Roles III module of the Interna-
tional Social Survey Programme (ISSP). National surveys were administered
between 2001 and 2004. Three countries (Bulgaria, Russia, and Taiwan) were
omitted because of missing information on religiosity, an important demo-
graphic variable. Countries considered are predominantly advanced indus-
trial market economies, but our sample also includes seven formerly socialist
countries of eastern and central Europe, and four middle-income developing
countries. Results presented here are based on unweighted samples.3

	 Beliefs about Maternal Employment	 149

We consider cross-national variability in support for full-time mother-
ing based on two indicators: (1) respondents’ beliefs that mothers should not
be employed “when there is a child under school age” and (2) respondents’
beliefs that mothers should not be employed “after the youngest child starts
school.”4 These are the most direct and unambiguous available indicators
of belief in the desirability of full-time motherhood, an economically costly
form of child rearing that depends upon a full-time breadwinner.5

Table 8.1 shows country scores on indicators of support for full-time
maternal care. Values give the proportion of a country’s respondents who
agree with the given statement. Much cross-national variability is evident.
With respect to mothers of preschool children, Israel and New Zealand oc-
cupy extreme ends of the distribution: 10% of women in Israel agree that
mothers with very young children should stay home, compared with a full
63% of women in New Zealand. In all countries there was more support
for full-time mothering of younger than older children, and the view that
women with school-age children should stay home was held by only a mi-
nority of women (15% on average compared with an international average
of 38% with respect to preschoolers). Nonetheless, we also find large cross-
national differences regarding care of older children, with values ranging
from 2% in Denmark, the Netherlands, and Sweden to 32% in the Philip-
pines. In the United States, support for full-time maternal care is slightly
above the international mean with respect to preschool children (42%), but
below the mean with respect to school-age children (5%).

The low values shown in Table 8.1 for Sweden and Denmark are un-
surprising in light of the reputably gender-egalitarian cultures characterizing
Scandinavian welfare states. Other values, particularly the high percentages
of women advocating stay-at-home mothering of preschoolers in many Eng-
lish-speaking countries, were unexpected. Similar patterns of cross-national
variability were found for a sample that included male respondents.6

Before further consideration of these international differences, it is use-
ful to determine whether they can be attributed to differences in the sociode-
mographic composition of the respective national populations. Past research
suggests that support for gender-differentiated family roles is greater among
older persons, highly religious persons, and those without college degrees
(Knudsen and Wærness 2001; Morgan 2006; Sundstöm 1999). The stronger
support for maternal employment in Nordic countries, for example, may be
partly attributable to low levels of religiosity or high levels of educational
attainment in those societies.

To understand better the nature of observed cross-national differences, we
compute a set of multivariate logistic regression models. This allows us to cal-
culate, for each country, the predicted probability of espousing full-time ma-
ternal care while holding constant the relevant individual-level attributes.7

150	 The Cultural Influences on Housework

The explanatory variables included in our regression models were se-
lected based on results of previous attitudinal research on motherhood and
gender roles. Age is measured in years, and all other covariates are “dummy
coded,” with the value 1 indicating presence of the corresponding attribute

ta b l e 8 . 1
Means on attitudinal variables: Women, 2002

Country [Regime]
Mothers of Preschoolers

Should Stay Home
Mothers of School Children

Should Stay Home

Australia [L] 0.55 0.05
Austria [C] 0.45 0.16
Belgium (Flanders) [C] 0.26 0.05
Brazil [D] 0.34 0.19
Chile [D] 0.44 0.18
Cyprus [C] 0.18 0.10
Czech Republic [S] 0.35 0.16
Denmark [SD] 0.21 0.02
Finland [SD] 0.38 0.07
France [C] 0.37 0.05
Germany, East [S] 0.12 0.04
Germany, West [C] 0.44 0.13
Great Britain [L] 0.55 0.06
Hungary [S] 0.43 0.14
Ireland [L] 0.35 0.08
Israel [L] 0.10 0.07
Japan [C] 0.52 0.14
Latvia [S] 0.39 0.13
Mexico [D] 0.39 0.31
Netherlands [C] 0.27 0.02
New Zealand [L] 0.63 0.05
Northern Ireland [L] 0.51 0.22
Norway [SD] 0.28 0.05
Philippines [D] 0.48 0.32
Poland [S] 0.54 0.22
Portugal [C] 0.38 0.12
Slovak Republic [S] 0.49 0.19
Slovenia [S] 0.25 0.10
Spain [C] 0.35 0.14
Sweden [SD] 0.18 0.02
Switzerland [C] 0.40 0.30
United States [L] 0.42 0.05

Liberal 0.45 0.08
Conservative 0.37 0.11
Social–democratic 0.27 0.04
Formerly socialist 0.39 0.15
Developing 0.39 0.27

All 0.38 0.13

Data are taken from the 2002 wave of the International Social Survey Program (ISSP).
Means can be interpreted as the proportion of women agreeing with the corresponding statement.
C, conservative regime; D, developing regime; L, liberal regime; S, formerly socialist regime; SD, social–

democratic regime.

	 Beliefs about Maternal Employment	 151

and the value 0 indicating its absence. Highly religious persons are defined as
those attending religious services at least once a week. Those coded 1 on the
“university degree” and “employed” variables reported having completed
a university degree and having a paid job, respectively.8 Respondents coded
1 on the “married” variable reported being married or “living as married.”
The presence of one or more children at home is coded from information on
household composition.9 To determine whether employment differentially
affected attitudes for women with and without children at home, we include
an interaction term, “child ¥ employed,” in our models. Information on the
employment histories of respondents’ own mothers was used to construct an
additional dummy indicator: Did your mother ever work for pay for as long
as 1 year, after you were born and before you were 14?10

Means for all covariates, pooled and by country and regime, are shown
in Table 8.2. For all variables but age (measured in years), means can be
interpreted as the proportion of respondents with the respective attribute
(i.e., the proportion coded 1). On the religiosity variable, for example, the
pooled mean of 0.24 indicates that 24% of all respondents attend services
once a week or more. In Denmark, the corresponding value is only 2%; in
Mexico and Ireland, it is 65%.

what predicts support for
full-time maternal care?

Table 8.3 shows results from a series of multivariate logistic regression mod-
els where the dependent variables are the two attitudinal measures described
earlier. Values give covariate effects on the logged odds of holding the belief
in question; the exponent of these values give the multiplicative change in
the odds corresponding to a 1-unit increase in the covariate.11 For example,
according to the “age” coefficient in the first column, the log-odds of advo-
cating full-time maternal care of preschoolers increases by 0.015 point asÂ€re-
spondents’ ages increase by 1 year. The exponent of this value (exp(0.015) =
1.015) tells us that the odds of holding this belief grows by 1.5% with each
year of age.

Three models are presented for each attitudinal indicator. The first
(model a) includes individual-level sociodemographic covariates only, the
second (model b) adds variables identifying country of residence (with the
United States the omitted reference category), and the third (model c) in-
cludes individual effects and variables representing five “welfare regime”
types (liberal, conservative, social–democratic, formerly socialist, and de-
veloping, with liberal the omitted reference category). Our classification of
welfare regimes, shown in Table 8.3, is discussed later.

152	 The Cultural Influences on Housework

Effects of Individual-Level Attributes

We turn first to the specifications that include sociodemographic variables
only (models Ia and IIa). Higher education greatly reduces women’s support
for full-time maternal care, whereas personal religiosity increases support.
Having a university degree, for instance, more than doubles the odds that a
woman will find it acceptable for mothers with school-age children to work
for pay.12 High religiosity—specifically, attending religious services at least

ta b l e 8 . 2
Means on independent variables: Women, 2002

Country [Regime]
University

Degree
Highly

Religious Employed
Child in

Household
Child ×

Employed Married Age (y)

Mother
Had
Job

Australia [L] 0.24 0.20 0.52 0.41 0.23 0.66 46.77 0.42
Austria [C] 0.08 0.24 0.46 0.38 0.23 0.48 46.27 0.51
Belgium (Flanders) [C] 0.06 0.13 0.48 0.33 0.24 0.62 48.86 0.35
Brazil [D] 0.06 0.49 0.37 0.69 0.25 0.43 39.27 0.52
Chile [D] 0.10 0.11 0.59 0.33 0.20 0.45 49.14 0.45
Cyprus [C] 0.17 0.14 0.62 0.48 0.37 0.68 40.55 0.52
Czech Republic [S] 0.07 0.07 0.58 0.40 0.24 0.59 43.15 0.89
Denmark [SD] 0.09 0.02 0.61 0.36 0.30 0.55 45.66 0.58
Finland [SD] 0.14 0.05 0.58 0.38 0.23 0.67 44.18 0.58
France [C] 0.27 0.07 0.64 0.51 0.36 0.55 41.86 0.57
Germany, East [S] 0.11 0.05 0.42 0.30 0.19 0.64 49.67 0.85
Germany, West [C] 0.10 0.12 0.42 0.32 0.15 0.60 46.74 0.50
Great Britain [L] 0.14 0.14 0.54 0.33 0.23 0.53 48.69 0.58
Hungary [S] 0.04 0.14 0.35 0.29 0.16 0.49 51.42 0.61
Ireland [L] 0.13 0.65 0.46 0.45 0.25 0.57 44.26 0.25
Israel [L] 0.26 0.17 0.56 0.55 0.33 0.67 42.08 0.56
Japan [C] 0.07 0.06 0.41 0.42 0.17 0.70 49.33 0.58
Latvia [S] 0.19 0.04 0.57 0.48 0.31 0.47 43.80 0.89
Mexico [D] 0.12 0.65 0.44 0.62 0.29 0.58 40.83 0.29
Netherlands [C] 0.27 0.09 0.57 0.37 0.26 0.51 43.90 0.34
New Zealand [L] 0.16 0.16 0.62 0.39 0.27 0.61 48.64 0.44
Northern Ireland [L] 0.14 0.47 0.42 0.38 0.20 0.44 49.43 0.34
Norway [SD] 0.26 0.03 0.58 0.42 0.27 0.56 44.57 0.54
Philippines [D] 0.01 0.58 0.37 0.81 0.32 0.76 38.50 0.42
Poland [S] 0.11 0.59 0.39 0.48 0.23 0.56 48.65 0.57
Portugal [C] 0.11 0.38 0.46 0.35 0.22 0.56 48.97 0.45
Slovak Republic [S] 0.07 0.45 0.55 0.42 0.30 0.61 43.63 0.71
Slovenia [S] 0.08 0.21 0.42 0.37 0.22 0.57 47.78 0.51
Spain [C] 0.07 0.26 0.38 0.34 0.16 0.56 46.92 0.31
Sweden [SD] 0.27 0.03 0.64 0.36 0.28 0.51 46.78 0.55
Switzerland [C] 0.06 0.26 0.36 0.66 0.26 0.49 44.23 0.43
United States [L] 0.22 0.37 0.59 0.36 0.22 0.48 45.51 0.63

Liberal 0.18 0.30 0.53 0.40 0.24 0.56 46.59 0.47
Conservative 0.13 0.17 0.50 0.39 0.24 0.56 46.02 0.46
Social–democratic 0.19 0.03 0.60 0.38 0.27 0.58 45.20 0.56
Formerly socialist 0.09 0.24 0.48 0.40 0.24 0.56 46.49 0.71
Developing 0.07 0.49 0.38 0.69 0.28 0.55 40.79 0.42

All 0.13 0.24 0.50 0.44 0.25 0.56 45.37 0.51

Data are taken from the 2002 wave of the International Social Survey Program (ISSP). For all variables but age, means
can be interpreted as the proportion of women with the corresponding attribute.

C, conservative regime; D, developing regime; L, liberal regime; S, formerly socialist regime; SD, social–democratic
regime.

	 Beliefs about Maternal Employment	 153

ta b l e 8 . 3
Espousal of full-time maternal care among women in 32 countries

Variable
Mothers of Preschoolers

ShouldÂ€StayÂ€homec
Mothers of School Children

ShouldÂ€StayÂ€homed

Sociodemographic Model Ia Model Ib Model Ic Model IIa Model IIb Model IIc

â•… University degree –0.601*** –0.608*** –0.616*** –0.878*** –0.660*** –0.722***
â•… Highly religious 0.327*** 0.258*** 0.263*** 0.541*** 0.160** 0.284***
â•… Employed –0.291*** –0.392*** –0.295*** –0.664*** –0.612*** –0.584***
â•… Child in household 0.297*** 0.252*** 0.299*** 0.412*** 0.081 0.130
â•… Child × employed –0.365*** –0.290*** –0.364*** –0.286** –0.154 –0.179
â•… Married 0.039 0.061 0.048 0.058 0.145** 0.122*
â•… Age (y) 0.015*** 0.013*** 0.015*** 0.015*** 0.019*** 0.018***
â•… Mother had job –0.133*** –0.210*** –0.140*** –0.232*** –0.272*** –0.249***

Countrya

â•… Australia 0.478** 0.173
â•… Austria –0.035 1.212***
â•… Belgium (Flanders) –0.949*** –0.264
â•… Brazil –0.615*** 1.415***
â•… Chile –0.380** 2.027***
â•… Cyprus –1.173*** 0.857**
â•… Czech Republic –0.292* 1.444***
â•… Denmark –1.070*** –1.194**
â•… Finland –0.311* 0.236
â•… France –0.062 0.338
â•… Germany, East –1.834*** –0.667
â•… Germany, West –0.096 0.896***
â•… Great Britain 0.500*** 0.104
â•… Hungary –0.248* 0.842***
â•… Ireland –0.627*** 0.319
â•… Israel –1.853*** 0.507
â•… Japan 0.285* 0.945***
â•… Latvia 0.019 1.289***
â•… Mexico –0.385** 2.136***
â•… Netherlands –0.691*** –1.372**
â•… New Zealand 0.827*** –0.066
â•… Northern Ireland 0.039 1.529***
â•… Norway –0.595*** –0.114
â•… Philippines –0.056 2.169***
â•… Poland 0.225 1.536***
â•… Portugal –0.336** 0.897***
â•… Slovak Republic 0.215 1.540***
â•… Slovenia –1.057*** 0.556*
â•… Spain –0.557*** 0.924***
â•… Sweden –1.219*** –1.070*
â•… Switzerland –0.095 1.375***

Regimeb

â•… Conservative –0.299*** 0.343***
â•… Social–democratic –0.731*** –0.778***
â•… Formerly socialist –0.214*** 0.716***
â•… Developing –0.348*** 1.412***

Constant –1.072*** –0.585*** –0.770*** –2.535*** –3.518*** –3.093***

G2 (df) 1078.64 (8) 2139.41 (39) 1232.07 (12) 977.51(8) 1924.29(39) 1529.47 (12)

BIC –1000.03 –1756.20 –1114.16 –898.89 1541.03 –1411.54

aUnited States is the reference category for models Ib and IIb.
bLiberal regime is the reference category for models Ic and IIc.
cN = 18,506
dN = 18,530
Values are additive coefficients from logistic regression models. G2 gives the difference in –2LL between the respective

model and the constant-only model. Except for age, all covariates are dummy coded, with 1 indicating presence of the
respective attribute and 0 indicating its absence.

*p < 0.05, **p < 0.01, ***p < 0.001.
BIC = –G2 + df(ln(N)).

154	 The Cultural Influences on Housework

once a week—works in the opposite direction, significantly increasing belief
in full-time maternal care for both preschoolers and school-age children. This
may mean that different understandings of childhood and/or motherhood
are inculcated within university and religious institutions, that educational
and religious institutions attract persons holding different ideological beliefs
concerning the role of women in society, or both. These findings are consis-
tent with those from previous American and international research on gender
role ideologies (Evans and Kelley 2002; Knudsen and Wærness 2001).

As expected, effects of motherhood on attitudes depend upon current
employment status. For example, the odds of advocating stay-at-home
mothering of preschoolers are nearly twice as high among nonemployed
mothers as among employed mothers.13 Although these cross-sectional data
do not allow us to assess the causal mechanisms underlying this relationship,
we presume that it is bidirectional (i.e., that women’s attitudes about appro-
priate maternal practices influence their propensity to combine motherhood
with paid employment, and that women’s experiences as either employed
or stay-at-home mothers influence their attitudes about maternal employ-
ment). Among childless women, employment reduces the odds of espousing
full-time maternal care. Being married seems to make little difference to
women’s beliefs about appropriate child-rearing practices.14

Also consistent with past research, we find that younger women and
women whose own mothers were employed are generally more supportive
of combining market work with motherhood (Brayfield, Jones, and Alder
2001; Knudsen and Wærness 2001).

To assess possible differences by country in the predictors of beliefs
about appropriate mothering, we also ran a set of 32 single-country models
for each dependent variable. These models (not shown) yield slope coef-
ficients that are either consistent in direction to those displayed in Table
8.3 or statistically nonsignificant. We thus find little evidence of important
cross-national differences in these individual-level relationships.

We now return to our earlier question concerning the compositional
dependence of cross-national differences in normative understandings of
motherhood. In particular, we wish to know whether the differences re-
vealed in Table 8.1 persist after we have taken into account international
differences in the sociodemographic variables discussed earlier. For example,
are women with similar values on age, education, religiosity, employment
status, and other relevant attributes more likely to support full-time mater-
nal care if they live in New Zealand than if they live in Israel?

How Do Norms of Motherhood Differ by Country?

Models Ib and IIb in Table 8.3 allow us to examine cross-national differ-
ences while holding sociodemographic attributes constant. This information

	 Beliefs about Maternal Employment	 155

can be garnered from the strength and direction of the 31 dummy “country”
indicators. Because the omitted reference category is the United States, a
positive value on a particular country term indicates a stronger propensity
for women to hold this belief in the respective country than in the United
States; a negative value indicates a weaker propensity.

Country effects shown in Table 8.3 reveal rank orderings that are
roughly consistent with those for the unadjusted percentages displayed in
Table 8.1. We find, for instance, the same set of highest and lowest scoring
countries on both dependent variables. This result tells us that the interna-
tional differences described earlier are not simple artifacts of differences in
respondents’ demographic attributes, but hold even net of such composi-
tional differences. Cross-national variability is substantial even if we con-
sider only advanced industrial countries. The odds of supporting full-time
mothering of preschoolers are, for instance, more than three times higher
among U.S. women than among their demographically comparable coun-
terparts in Sweden.15

How can we explain these considerable attitudinal differences even
among countries with similar traditions of feminist mobilization and compa-
rable levels of postindustrial development and affluence? Scholars of welfare
state and gender regimes have suggested that ideals of good motherhood and
beliefs about children’s needs are influenced by prevailing institutional and
policy arrangements that set the context for family decisions and make certain
child care arrangements more or less viable (Esping-Andersen 1999; Kremer
2006; Mahon 2002a, b; Pfau-Effinger 2000, 2004; Sainsbury 1999b). When
consolidated, public policy regimes gain constituencies and may become in-
scribed in national culture. Existing family arrangements and systems of pub-
lic provision thereby come to be taken for granted as natural and desirable. In
the following section we consider the extent to which ideals of maternal care
cohere within categories of standard welfare state classification.

Exploring Regime Effects

Welfare state regimes refer to the different ways in which welfare produc-
tion is allocated between the state, the market, and the family. The most
influential typology, which distinguishes three basic regime types (liberal,
social–democratic, and conservative), was put forward by Danish sociolo-
gist Gøsta Esping-Andersen in his 1990 classic, The Three Worlds of Wel-
fare Capitalism. Policy logic in liberal regimes gives primacy to the market,
with individuals and families expected to care for themselves or purchase
services. Benefits are modest, means tested, and aimed at a small group of
welfare recipients.16 Nonparental child care is provided mostly by low-wage
workers employed in private-sector markets. The liberal cluster is primarily
comprised of Anglo-Saxon countries, with the United States representing

156	 The Cultural Influences on Housework

the ideal/typical case. In social–democratic regimes, found in Sweden and
other Scandinavian countries, taxes are high, benefits are universal and are
paid to individuals, and state policies aim to promote equality at a rela-
tively high material level (as opposed to covering minimal needs). Policies
are based on “universal earner” principles, with the aim of promoting full
employment of women and men in part through heavy state investment in
child care services and parental leave allowances. Conservative regimes are
mostly continental European countries, with (West) Germany as the ideal/
typical case. Labor force participation is an important source of entitlement
in conservative regimes because benefits are generally conferred on heads of
households and are often linked to occupational status and earnings. Poli-
cies aim to temper negative effects of unfettered market competition through
transfers to families. High male wages, employment-based pension funds,
and progressive joint taxation promote family divisions of labor between a
full-time domestic caregiver and a full-time breadwinner.

Although Esping-Anderson’s (1990) analysis focused on advanced capi-
talist societies, the data collected for the ISSP allow us to examine norms
of motherhood in formerly socialist and developing economies as well. We
therefore add two categories to Esping-Andersen’s original three. Our fourth
“regime” is comprised of seven eastern and central European countries that
share a communist past and a recent postsocialist market transition. Marxist
doctrine, with its avowed allegiance to principles of gender equality and even
the “withering away” of the family, provided a strong ideological basis for
state efforts to facilitate female employment through provision of child care
and other services. However, resource shortfalls and precommunist legacies
of care often meant considerable gaps between ideological commitment and
actual services (Michel 2006).

The fifth regime type considered here is comprised of four developing
countries (Brazil, Chile, Mexico, and the Philippines). Because this group is
restricted to middle-income, largely Roman Catholic societies—three Latin
American and one East Asian—it can by no means be regarded as represen-
tative of all developing countries. However, these four do share with other
developing countries a relatively small tax base and a limited state capacity
to buffer risk and provide social welfare services to individuals and families.
Moreover, all of these countries have been exposed, since at least the 1980s,
to pressures from international financial institutions (e.g., The World Bank,
International Monetary Fund) for neoliberal restructuring of their econo-
mies and a reduced state role in welfare provision. Child care policies in
developing countries are also influenced by concepts of early care and edu-
cation propagated by such multilateral organizations as the United Nations’
Educational, Scientific, and Cultural Organization (or UNESCO).17

	 Beliefs about Maternal Employment	 157

Since publication of Esping-Andersen’s (1990) Three Worlds, numer-
ous alternative classification systems have been proposed by welfare state
scholars and feminist theorists. Although compelling arguments have been
advanced that France, Belgium, the Netherlands, the Mediterranean region,
the Antipodes, and/or Japan constitute distinct national types (Blossfeld
and Drobnič 2001; Castles 1996; Huber and Stephens 2001; Jones 1993;
Leibfried 1992; Miyamoto 2003; O’Connor 1999), we provisionally follow
Esping-Andersen (1997, 1999) in assigning all of these to the conservative
category.18 Israel has been described as a hybrid of liberal and social–demo-
cratic regime types (Sabbagh, Powell, and Vanhuysse 2007). We classify it as
“liberal” based on observations by Ben-Arieh, Boyer, and Gajst (2004). We
will assess arguments about the cultural distinctiveness of these and other
national societies by examining within-regime variability in beliefs about
maternal employment. Our operational classification of countries by regime
type can be seen in Tables 8.1 and 8.2.

Models Ic and IIc in Table 8.3 allow us to ascertain the extent to which
patterns of cross-national variability in support for full-time maternal care
map on to our classification of regime types. Effects are measured relative
to the liberal category. For example, the value 0.343 in the last column tells
us that the odds that women will advocate full-time maternal care of school-
age children are about 41 percent greater in conservative than in liberal
regimes (exp(0.343) = 1.409), holding constant other variables. All regime
effects are statistically significant at the 0.001 level.

Consistent with the predictions of standard welfare state regime theo-
ries, results show that women in social–democratic countries are least likely
to advocate full-time maternal care of children in either age group. We sus-
pect that a strong state role in harmonizing family and work obligations,
subsidizing costs of quality child care, and disseminating alternative nor-
mative conceptualizations of childhood and motherhood contributes to an
erosion of support for full-time mothering of preschoolers in social–demo-
cratic regimes. In other words, state policies have helped propagate a nor-
mative “universal worker” ideal and a less mother-centered understanding
of childhood.

In liberal welfare states, normative models of motherhood appear to
depend strongly on children’s ages. Employment of mothers with school-age
children is deemed relatively unproblematic in liberal regimes, with only
social–democratic regimes showing weaker support for full-time mothering
in that age group. However, we were surprised to find that it is in the liberal,
not conservative, regimes where women are most likely to believe that moth-
ers with preschool children should “stay home.” Cultural tendencies for
individualistic attribution of preferences and outcomes in liberal countries,

158	 The Cultural Influences on Housework

combined with a weak state role in facilitating (and legitimizing) female
employment, may mean that maternal labor force participation is widely
understood as a “choice”—and perhaps one that places a mother’s personal
interests ahead of her children’s. Market- and school-based care provisions
for older children are reasonably compatible with at least part-time mater-
nal employment in liberal regimes. In contrast, irregular (and in some cases
even half-day) school schedules greatly increase structural and normative
pressures for stay-at-home mothering of school-age children in such conser-
vative-group countries as West Germany, Austria, and Switzerland (Bird and
Gottschall 2004; Buchmann and Charles 1995; Hagemann 2006).

Regression coefficients for models Ic and IIc provide no evidence that
the Marxist critique of bourgeois family norms has resulted in an across-the-
board weakening of women’s support for full-time mothering in the formerly
communist countries of eastern and central Europe. Women’s attitudes to-
ward child rearing in fact differ little in the aggregate from those in conser-
vative state regimes. This suggests that state-imposed norms of maternal
employment are not automatically internalized. We may also be witnessing
an ideological backlash. Given frequent shortages of goods and services, and
the absence of serious state efforts to increase men’s participation in domes-
tic work, mothers’ “double shift” was often onerous during the communist
era (Bicskei 2006; Heinen 2002; Michel 2006). As a result, some eastern
and central European women may now view the male breadwinner family
as relatively emancipatory, especially where public investment in child care
was inadequate to support the state-prescribed dual-earner families. The
relative weakness of the feminist movement and the symbolic association of
“gender equality” with the communist state may also increase support for
western-style male breadwinner family models in these contexts.19

In developing regimes, women’s attitudes are quite distinctive with re-
gard to school-age (but not preschool-age) children. The odds of support-
ing full-time maternal care of children in the older age group are in fact
nearly nine times higher in developing than in social–democratic societies,20
although still only a minority of women in developing countries advocate
stay-at-home mothering of these children. The difference between more
and less affluent societies in this regard may be attributable to the poor
conditions facing many workers in developing countries (Heymann 2006).
Women are strongly overrepresented in the unregulated and poorly paid
informal sector of less developed economies, especially in Latin America.
When their parents work long and unpredictable hours, children are often
left unsupervised after school.

To determine whether effects of individual-level covariates vary across
regime types, we have run a series of regime-specific models (not shown). In
only one case did a statistically significant coefficient deviate in sign from

	 Beliefs about Maternal Employment	 159

those shown for models Ia and IIa. The exception concerns the interaction
of motherhood and employment. Being an employed mother in a developing
country makes women more, not less, likely to advocate full-time maternal
care of preschoolers. This may again reflect differences in the nature and
meaning of female labor force participation in more and less economically
developed countries. Mothers who believe that full-time maternal care is
advantageous can more often afford to stay at home with their preschool
children in affluent than in developing societies.21

The relative predictive power of models displayed in Table 8.3 can be
assessed by comparing the Bayesian information criterion (BIC) statistics
across specifications.22 The preferred model is that with the smallest (i.e.,
the most negative) BIC score. Not surprisingly, the best fit is obtained when
attitudes are allowed to vary freely by country (i.e., in models Ib and IIb).
Nonetheless, regime distinctions do substantially improve prediction rela-
tive to the individual-effects models, especially with regard to beliefs about
mothering of older (i.e., school-age) children. Comparing BIC scores be-
tween the regime- and the country-effects models suggests greater within-
regime cohesion of attitudes concerning school-age than preschool-age chil-
dren. As discussed later, state and private provisions for the care of very
young children (e.g., early education and child care services, maternal and
paternal leave policies) vary a great deal even within regime types.

Within-regime variability in attitudes toward maternal employment is
evident in Figure 8.1, which displays adjusted country effects garnered from
models Ib and IIb, grouped by regime. Bars represent, for each country, the
predicted probabilities of espousing full-time maternal care, holding con-
stant individual-level factors (see equation in note 5). Specifically, values give
probabilities for a hypothetical 30-year-old employed woman who is single,
has no children at home, has no university degree, is not highly religious,
and whose own mother was employed.23 The corresponding representation
of regime effects (based on coefficients from models Ic and IIc) can be found
in Figure 8.2, where bars represent predicted probabilities for each regime.

Figure 8.1 reveals considerable within-regime heterogeneity in support
of full-time motherhood. In the following section, we consider these and
other country-level differences in connection with recent literature on wel-
fare states and family policy.

implications for welfare state theory

Comparativist scholars see both material and cultural significance in dis-
tinctions among welfare state regimes. The material effects of variability
in state-funded social services and income transfers are obvious. The cul-
tural effects are the taken-for-granted understandings of work, gender roles,

160	 The Cultural Influences on Housework

Au
st

ra
lia

Br
ita

in
Ire

la
nd

Is
ra

el
N

. I
re

la
nd

N
ew

 Z
ea

la
nd

U
ni

te
d

St
at

es

C
ze

ch
E.

 G
er

m
an

y
H

un
ga

ry
La

tv
ia

Po
la

nd
Sl

ov
ac

Sl
ov

en
ia

Au
st

ria
Be

lg
iu

m
C

yp
ru

s
Fr

an
ce

D
en

m
ar

k
Fi

nl
an

d
N

or
w

ay
Sw

ed
en

Br
az

il
C

hi
le

M
ex

ic
o

Ph
ilip

pi
ne

s

Ja
pa

n
N

et
he

rla
nd

s
Po

rtu
ga

l
Sp

ai
n

Sw
itz

er
la

nd
W

. G
er

m
an

y

Liberal Conservative Social-
Democratic

Socialist Developing

0.
42

1
0.

42
6

0.
19

4
0.

06
6

0.
31

9
0.

50
7

0.
31

1

0.
30

3
0.

14
9

0.
12

2
0.

29
8

0.
37

5
0.

18
4 0.

24
4

0.
20

2
0.

29
1

0.
13

4

0.
29

0

0.
24

8
0.

19
9

0.
11

8

0.
25

2
0.

06
7

0.
26

0 0.
31

5 0.
36

1
0.

35
8

0.
13

5 0.
19

6 0.
23

6
0.

23
5 0.

29
9

Mothers of Preschoolers Should Stay Home
Au

st
ra

lia
Br

ita
in

Ire
la

nd
Is

ra
el

N
. I

re
la

nd
N

ew
 Z

ea
la

nd
U

ni
te

d
St

at
es

C
ze

ch
E.

 G
er

m
an

y
H

un
ga

ry
La

tv
ia

Po
la

nd
Sl

ov
ac

Sl
ov

en
ia

Au
st

ria
Be

lg
iu

m
C

yp
ru

s
Fr

an
ce

D
en

m
ar

k
Fi

nl
an

d
N

or
w

ay
Sw

ed
en

Br
az

il
C

hi
le

M
ex

ic
o

Ph
ilip

pi
ne

s

Ja
pa

n
N

et
he

rla
nd

s
Po

rtu
ga

l
Sp

ai
n

Sw
itz

er
la

nd
W

. G
er

m
an

y

Liberal Conservative Social-
Democratic

Socialist Developing

0.
02

0
0.

02
3

0.
02

9
0.

03
5

0.
09

1
0.

02
0

0.
02

1

0.
06

8
0.

01
6

0.
05

0
0.

02
9

0.
05

3
0.

00
5

0.
05

0
0.

05
1

0.
07

9

0.
00

7

0.
05

0

0.
02

7
0.

01
9

0.
00

7

0.
08

4
0.

01
1

0.
04

8
0.

07
3 0.

09
1

0.
09

2
0.

03
6

0.
08

2
0.

14
1 0.
15

5
0.

15
9Mothers of School Children Should Stay Home

Figure 8.1.â•… Espousal of full-time maternal care: Probability of agreement,
byÂ€country.
n o t e : Values are predicted probabilities of agreement with the corresponding statement,
calculated from models Ib and IIb of Table 8.3. Probabilities are for a hypothetical 30-year-
old employed woman who is single, has no children, has no university degree, is not highly
religious, and whose mother was employed. The top and bottom bar graphs are presented
with different scales to facilitate inter-country comparisons within each panel.

	 Beliefs about Maternal Employment	 161

family relationships (including the nature of childhood), and the role of
the state that congeal over time. These normative understandings in turn
strengthen public support for specific brands of welfare statism, resulting in
path-dependent trajectories of social policy development. Regime-specific
cultures of the market, the state, and the family are thereby crystallized, as
suggested in Esping-Andersen’s (1999) observation that: “Genetics clearly
do not create preferences and beliefs. What might account for this is soci-
ety itself with all its institutions, incentive systems, and inscribed norms of
proper conduct” (p. 172).24

Family policy experts and feminist scholars have, however, challenged
the material and cultural coherence of the Esping-Andersen typology on
the grounds that it pays insufficient attention to within-regime variability
in state-sanctioned gender relations and family structures. The mainstream
welfare state literature suffers, they argue, from a preoccupation with in-
come maintenance and job security of core workers (“decommodification”)
and glosses over important differences in the degree to which national so-
cial policies facilitate female employment and help ease burdens associated
with family care (Daly 2000; O’Connor 1999; Orloff 1993, 1996; Sainsbury
1996).25 For example, in countries where the state seeks to increase female la-
bor force participation (or stem fertility declines), generous child care services

Figure 8.2.â•… Espousal of full-time maternal care: Probability of agreement,
byÂ€regime.
n o t e : Values are predicted probabilities of agreement with the corresponding statement,
calculated from models Ic and IIc of Table 8.3. Probabilities are for a hypothetical 30-year-
old employed woman who is single, has no children, has no university degree, is not highly
religious, and whose mother was employed.

Li
be

ra
l

C
on

se
rv

at
iv

e

So
ci

al
-D

em
oc

ra
tic

So
ci

al
is

t

D
ev

el
op

in
g

0.
03

3

0.
04

6

0.
01

5 0.
06

5 0.
12

2

Li
be

ra
l

C
on

se
rv

at
iv

e

So
ci

al
-D

em
oc

ra
tic

So
ci

al
is

t

D
ev

el
op

in
g

0.
32

0

0.
25

8

0.
18

4

Mothers of Preschoolers
Should Stay Home

Mothers of School Children
Should Stay Home

0.
27

5

0.
24

9

162	 The Cultural Influences on Housework

are provided, and dominant normative understandings of childhood and
parenthood do not include long periods of full-time maternal care. When,
on the other hand, welfare policy is built around a male breadwinner model,
the state supports lengthy maternity leaves and/or subsidizes the (male) fam-
ily wage to allow mothers to withdraw completely from the labor force. The
state-sanctioned gendered division of earning and caring roles is thereby
legitimized and naturalized (Mahon 2002b).

In the following paragraphs, we briefly discuss existing evidence on
within-regime variability in state provision of child care services, a key in-
dicator of “defamilialization” (i.e., loosening of households’ welfare and
caring responsibilities).26 We then consider the extent to which these policy
differences correspond to the patterns of cross-national variability in atti-
tudes that are revealed in Figure 8.1.

Among countries classified as “conservative” in the Esping-Anderson
typology, much heterogeneity in family policy provisions has been docu-
mented. The French and Belgian states are commonly identified as excep-
tional within this cluster because they provide preschool education for all
children age 3 to 6 years and offer relatively good publicly funded services
for younger children.27 The Dutch state has recently been moving toward
a relatively generous provision of child care support as well, although it
long resisted loosening of its strong familialist traditions (Bussemaker and
van Kersbergen 1999; Morgan 2006). Substantial differences are also found
among the highly familialist societies in the conservative group. For exam-
ple, the southern European countries of Italy and Spain have relatively well-
developed systems of public preschool that accommodate most 3- to 5-year-
olds (Mahon 2002a), whereas Japan (sometimes described as a “Confucian”
welfare state) is characterized by high rates of dependency on multigenera-
tional families and very little in the way of publicly funded preschool or
child care (Jones 1993).

Significant internal variability in state support for maternal employment
has also been observed within the social–democratic group, where Norway
provides the least generous support for public child care (Leira 1992; Sains-
bury 1999a); and within the liberal group, where Australia and Canada
have been identified as better providers of maternity leave and child care
coverage (Mahon 2002a; O’Connor 1999).

The comparative literature likewise suggests much heterogeneity among
formerly socialist societies. Both during and after the communist era, child
care coverage has been good in the former German Democratic Republic
(GDR),28 but relatively poor in Poland and the region that is now the Czech
Republic, perhaps because of the continuous cultural influence of Catholic
religious doctrine in the latter two regions. Hungary appears to have fallen
somewhere in between Poland and the GDR with regard to child care policy

	 Beliefs about Maternal Employment	 163

(Hagemann 2006; Heinen 2002; Mahon 2002a; Michel 2006). Slovenia, a
relatively affluent country in the group, developed an extensive system of
public care and education for young children that has been kept more or less
intact throughout the transition period (Stropnik 2001).

Evidence is also emerging that “varieties of welfare capitalism” exist
within the developing world (Pribble 2006; Rudra 2007). This heterogene-
ity is attributable in part to cross-national differences in exposure to the
global economy and pressures from international financial institutions for
neoliberal-style structural adjustments (Rudra 2002, 2007).29 Although
available information on child care and preschool coverage does not allow
systematic comparison across our developing countries, some features of
Brazilian society would seem to support more generous provisions. These
include a more inward-directed development strategy, more universalistic
welfare state traditions (which, however, fall considerably short in practice),
and the expressed commitment of the Brazilian state and the national femi-
nist movement to expanding child care provisions.30

To what extent do these national differences in family policy map on to
patterns of within-regime variability in women’s attitudes? Within both the
social–democratic and conservative regimes, we find that support for full-
time maternal care tends to be weaker in countries that have been identified
as having the most extensive public-sector provisions for child care and edu-
cation. Danish and Swedish women are, accordingly, less likely than their
Finnish and Norwegian counterparts to support full-time maternal care of
children regardless of age. With respect to school-age children, France, Bel-
gium, and the Netherlands stand out within their conservative group as
particularly supportive of maternal employment. French and Dutch women
are, however, no less likely than their counterparts in other “conservative”
countries to support full-time maternal care of very young children. This
age dependence may be attributable to state subsidies for lengthy maternity
leaves in France and the Netherlands. Women in the highly familialist coun-
tries of the Mediterranean region (i.e., Spain, Portugal, and Cyprus) and
Japan show no greater tendency to support stay-at-home mothering than do
their counterparts in other conservative states.

Within the liberal group, we find much heterogeneity but no consistent
pattern of cross-national variability across indicators. Attitudinal patterns
are strongly dependent on the age of the child. With regard to employ-
ment of mothers with preschool children, the odds that a woman will sup-
port stay-at-home mothering is, for example, several times stronger in New
Zealand than in Israel. Both countries fall close to the liberal group aver-
age with respect to care of school-age children, however.31 Israeli women’s
views on the care of preschool children may be attributable to that country’s
long tradition of community-based education (often religiously oriented) for

164	 The Cultural Influences on Housework

preschool-age children.32 We have no ready explanation for the very high
value in New Zealand on the same measure. The difference between Aus-
tralia and New Zealand with respect to employment of mothers with very
young children may be partially attributable to the relatively well-developed
Australian system of child care supports that grew out of a feminist–labor
alliance during the 1970s and ’80s.33

In the group of formerly socialist societies, we find correspondence of
attitudes with national cultural traditions as well with the types of insti-
tutional support for female labor force participation that were developed
under communism. East German and Slovenian women, for example, view
maternal employment considerably more favorably than their counterparts
in Poland and the Czech Republic, where the historical influence of Catholic
religious doctrine on family practices and state policies was evident even dur-
ing the communist era.34 This contrast highlights the resilience of traditional
customs and cultures in the face of massive institutional transformation. But
the large differences observed between East and West German women with
respect to maternal employment suggest that family policy regimes can have
enduring normative effects. Attitudes in the East and West may eventually
converge in reunited Germany, but our data point to strong cultural legacies
from socialist institutions in the Eastern Länder (see also Rosenfeld, Trappe,
and Gornick 2004; Rudd 2000). The odds of advocating full-time mater-
nal care of school-age children is, for example, nearly five times higher for
West German women than for their counterparts in the East, who showed
roughly similar patterns of employment prior to World War II.35

Turning to the group of developing nations, Brazilian women are less
likely to object to maternal employment than their counterparts elsewhere
in the developing world. As suggested earlier, this difference may be attrib-
utable to the stronger government and popular support for publicly funded
early-childhood education and the weaker influence of neoliberal antistat-
ism in Brazil. A broader sample of developing countries is necessary before
any general conclusions can be drawn about this group.

Women’s views about maternal employment indeed vary across stan-
dard welfare state regime types (Figure 8.2), presumably because their expe-
riences with state policies related to family welfare supports, taxation, and
employment influence their understandings of what constitutes “normal”
motherhood and childhood.36 These understandings in turn help sustain
feedback loops and path-dependent trajectories of policy development within
regime types. But our results also provide support for feminist critiques,
which hold that standard typologies of welfare state regimes obscure cross-
national variability in defamilialization of caring responsibilities. Norms of
maternal care documented here do in fact correspond to important within-
regime differences in child care and family policies. A strong state role in

	 Beliefs about Maternal Employment	 165

harmonizing market and family roles may help disseminate “family values”
that legitimize a greater public-sector role in the care and education of young
children.

Future research should use over-time data and multilevel modeling to
explore further the spatial variability in norms of motherhood. Application
of over-time data (for either qualitative or quantitative analysis) would al-
low researchers to identify more clearly the direction of causal relationships
and to gain a better sense of the relative importance of attitudinal diver-
gence and convergence in global economies and societies. More rigorous
examination of the intermediary mechanisms driving observed patterns of
cross-national variability may be facilitated by a formal multilevel model-
ing approach. The theoretical literature points to a number of macrolevel
covariates that might be relevant in this regard. These include rates of female
labor force participation, levels of economic prosperity, urban concentration
of the population, timing and speed of industrialization, preschool enroll-
ment rates, service-sector size, strength of the feminist movement and leftist
parties, and female representation in parliaments. Given recent evidence of
significant micro/macro interactions in the determination of household divi-
sions of labor, researchers should also attend carefully to how national and
regional factors may mediate effects of individual-level variables on norms
of motherhood.

conclusion

Our analyses support the following empirical conclusions: First, beliefs
about the appropriateness of maternal employment vary a great deal cross-
nationally, even among women with similar configurations of sociodemo-
graphic characteristics. Second, some of this cross-national variability in
beliefs about mothering corresponds to differences in welfare state regime
types. And third, within-regime variability corresponds to differences in na-
tional family policy provisions that have not yet received much attention
from mainstream welfare state scholars. These findings are consistent with
arguments positing a coconstitutive relationship between welfare state re-
gime types on the one hand and societal understandings about work, gender
roles, and childhood on the other. They also suggest that feminist scholars
are right to call for greater attention to within-regime variability in policy
efforts aimed specifically at reconciling market and caring work.

There is much evidence that individual behavior and household divi-
sions of labor are strongly conditioned by welfare- and family-policy regimes
and the associated norms of motherhood (Cooke 2007; Esping-Andersen
1999; Gornick and Meyers 2003; Lewis 2006; Mandel and Semyonov 2006;
Mayer 2001).37 The very low rate of maternal labor force participation in

166	 The Cultural Influences on Housework

contemporary West Germany, for instance, reflects the interaction of power-
ful ideological and structural forces:

[M]others abide by the institutional steering of their life courses prescribed
for them by legislation and backed up by normative expectations of col-
leagues, friends, and families. These dual measures—the external policy
instrument and the expectations of their normative environment—combine
to produce a nearly insurmountable prescribed pattern for the labor-market
participation of mothers with children under three years old: that is, they
stay at home. (Bird and Gottschall 2004, p. 296)

The overdetermination of German stay-at-home motherhood stands in stark
contrast to the normative and institutional environment in Sweden, where:

Swedish policy makers effectively legislated the demise of the male breadÂ�
winner family in the late 1960s and early 1970s, making it financially oner-
ous for one parent to be home full-time.Â€.Â€. . This created strong demand
for the continued expansion of the Swedish day care system while softening
divisions between advocates of working mothers and defenders of the male-
breadwinner model. (Morgan 2006, p. 114)

Both of these accounts recognize the mutually constitutive relationship be-
tween established social policy regimes and normative expectations regard-
ing maternal employment and the role of the state. Countries are by no
means culturally homogeneous,38 but they do clearly differ in what Kremer
(2006) calls dominant “ideals of care.”

Although international differences in state-sanctioned ideals of mother-
hood and the family are striking, it is possible that the worldwide diffusion
of neoliberal ideology and trends toward regional integration and economic
globalization may alter the logic of path dependence in national welfare state
provisions. Rianne Mahon (2002b), for instance, suggests that the expan-
sion and institutional formalization of the European Union has contributed
to a growing “hybridization” in family policies and injection of new ideas
into national societies. Such tendencies could imply a gradual convergence
in normative ideals of care across countries and regime types.

In interpreting results of our analyses, we have suggested that notions
regarding where and by whom child care should be provided are attribut-
able in part to shared experiences with national welfare- and family-policy
regimes. These experiences congeal into common normative understandings
of motherhood, childhood, and the role of the state, and they influence the
extent to which mothering is seen as compatible with paid employment.
The resulting cultural understandings of motherhood and childhood are re-
flected in the actions and agendas of policy makers, employers, and social
movement activists, and they are manifested in subsequent waves of policy
development. An active state role in harmonizing market and family obli-

	 Beliefs about Maternal Employment	 167

gations legitimizes maternal employment and public child care and further
increases demand for policies that defamilialize care. A powerful feedback
loop is thus completed.

notes

We thank Lynn Prince Cooke, Claudia Geist, and the volume’s editors for
helpful comments.

1.â•‡ On the relationship between family policy arrangements and child-rearing
ideals, see Mahon (2002a, b) and Kremer (2006). Esping-Andersen (1999) and
Svallfors (2007) offer more general discussions of normative feedback effects
emanating from welfare state institutions. The alternate causal pathway—from
public preferences to policy provisions—is considered by Brooks and Manza
(2006).

2.â•‡ American and international studies indicate, for instance, that nonem-
ployed, partnered women do a larger share of routine housework than their em-
ployed counterparts (Bianchi et al. 2000; Fuwa 2004; Geist 2005).

3.â•‡ We have also computed weighted models with very similar results. Any
significant differences are noted.

4.â•‡R esponses were taken from the following survey question: Do you think
that women should work outside the home, full-time, part-time, or not at all
under the following circumstances: after marrying and before there are children,
when there is a child under school age, after the youngest child starts school, af-
ter the children leave home.” We do not distinguish between full- and part-time
employment because of tremendous cross-national variability in definition and
prevalence of part-time work.

5.â•‡ Although we considered other survey items, many of them tapped into
multiple attitudes and therefore present ambiguities of interpretation and cross-
national comparison.

6.â•‡ As expected, men are generally more likely to espouse full-time maternal
care than are women.

7.â•‡ The logistic regression equation takes the following form: log[Pi/(1 – Pi)]
= a + bXi, where i denotes the ith sample respondent, Pi represents the probability
that respondent i holds the belief in question, a is the model intercept, and bXi
represents a vector of covariates (Xi) and their slopes (b). Predicted probabilities
are calculated as e(a + bXi)/1 + e(a + bXi).

8.â•‡ Women reporting “full-time,” “part-time,” or “less than part-time” activ-
ity are counted as employed. Overall, less than 2% of women reported working
“less than part-time.” Most of these women are from countries where part-time
employment is defined as 15 to 35 hours per week (10–29 hours in Great Britain
and Denmark, 10–39 hours in the Philippines). The “less-than-part-time” cat-
egory also includes a small number of women who were temporarily not working.

9.â•‡ The “household composition” variable is not available for Slovenia,
Israel, Cyprus, and Brazil. For Australia, the total given on this variable appears
to include missing values. For these four countries, we determined presence of

168	 The Cultural Influences on Housework

children based on variables giving the numbers of preschool- and school-age chil-
dren in the household.

10.â•‡ Although we would have liked to control for differences in economic
class position, such comparisons were unfeasible as a result of complications in-
volved in determining class positions of nonemployed and marginally employed
women.

11.â•‡ Multiplying a coefficient by –1 gives the effect on the log-odds that a
woman disagrees with the respective statement (i.e., finds maternal employment
acceptable).

12.â•‡ exp(0.878) = 2.406.
13.â•‡ exp(0.297)/(exp(–0.365 + 0.297 + –0.291)) = 1.927. Because we have

included main and interaction terms for employment and the presence of children,
the main “employment” effects pertain to women with no children at home, and
the main “child” effect pertains to nonemployed women.

14.â•‡ When sample weights are applied, the positive effect of marriage be-
comes statistically significant in models Ia and IIa, and the effects of having
children (for both employed and nonemployed women) become statistically sig-
nificant in model Ic.

15.â•‡ exp(1.219) = 3.384.
16.â•‡ Qualification for means-tested benefits is based on financial need. Uni-

versal welfare benefits, in contrast, are targeted toward all those who fall within
particular social categories (e.g., families with children, citizens older than age
65, the unemployed).

17.â•‡ To allow for greater investment in primary education, these organiza-
tions tend to emphasize low-cost, nonformal provisions for young children
(Rosemberg 2003).

18.â•‡ Esping-Andersen (1997) in fact describes the current Japanese welfare
state as a hybrid system, which fuses the corporatism and familialism of the
conservative regime with the market emphasis of the liberal regime. Because our
focus is on family-related policy and values, we classify Japan as a conservative
regime. We follow Esping-Andersen’s 1999 typology in classifying the Dutch wel-
fare state as conservative. See Kouloumou (2006) on family policy in Cyprus.

19.â•‡ Although no clear link is evident between the strength of women’s move-
ments and the extensiveness of family policy provisions (Morgan 2006), feminist
organizations undoubtedly have an ideological and agenda-setting effect within
their respective national contexts. See also Sainsbury (1999b) on different strands
of feminism and their policy implications.

20.â•‡ exp(1.412)/(exp(–0.778) = 8.935.
21.â•‡ We also note the following interregime differences in strength of covari-

ate effects: Coefficients for religiosity tend to be smaller in developing and liberal
countries, and the presence of children (among nonemployed women) is a weaker
predictor of attitudes in developing and socialist regimes.

22.â•‡ Application of the Bayesian information criterion (BIC) allows us to con-
sider both parsimony and explanatory power in selecting the best-fitting model.
By this standard, inclusion of country or regime effects must be justified on the

	 Beliefs about Maternal Employment	 169

basis of improved model fit. The computational formula for BIC is shown in the
footnote to Table 8.3. For more information, see Raftery (1995).

23.â•‡ We have also computed regime-specific models for which parameter es-
timates for all individual-level covariates are allowed to vary across regime types.
Country effects for these models correspond very closely to those shown in Figure
8.1 for the pooled models.

24.â•‡ In Esping-Anderson’s (1999) terms, therefore, Homo liberalismus, Homo
familius, and Homo socialdemocraticus become culturally dominant in the re-
spective welfare state regimes. These ideal typical homines exhibit, he argues,
preferences and cultural logic that are both reflected in and promoted by the cor-
responding policy regimes.

25.â•‡ Decommodification refers to the “degree to which the individual’s typi-
cal life situation is freed from dependence on the labor market” (Esping-Andersen
and Korpi 1987, p. 40). Feminist scholars have pointed out that women who spe-
cialize in extramarket care work are dependent on families, rather than markets,
for their welfare. Their independence therefore requires not decommodification,
but a lessening of their reliance on families (Orloff 1993). Esping-Andersen (1999,
pp. 60–67) acknowledges important intra-regime difference in relations between
the family and the state, but argues that his original classification of regimes re-
mains useful for capturing some differences in state efforts to defamilialize caring
responsibilities.

26.â•‡ A familialist system is one in which public policy is organized around
the presumption that families will carry the principle responsibility for members’
welfare.

27.â•‡R egarding provisions in France and Belgium, see Bussemaker and van
Kersbergen (1999); Meyers, Gornick, and Ross (1999); Mahon (2002a), and Mor-
gan (2006). Important ideological dissimilarities with the Nordic countries have
been identified. In particular, programs in France and Belgium are intended to
increase fertility and improve early childhood education more than to facilitate
maternal employment and promote gender equality.

28.â•‡ All-day supervision for nursery-, preschool- and school-age children was
provided on a universal basis in the former GDR. This supported—some would
say enforced—female labor force participation rates that were high even com-
pared with other socialist countries. Although child care provisions have been
scaled back in the East German Länder, they continue to be considerably more
generous than in the West (Rosenfeld, Trappe, and Gornick 2004).

29.â•‡ Insulation of the economy from international competition allows greater
state discretion to intervene in the economy and expand its role in provision of so-
cial services. Interestingly, Rudra (2002) finds that exposure to international mar-
kets decreases state welfare spending in developing, but not developed, countries.

30.â•‡ The Brazilian feminist movement has placed priority on child care since
the 1970s. The national constitution of 1988 mandates federal government pro-
vision of free daycare and preschool to all children younger than 7 years of age.
This policy has not yet been implemented, however. Similar gaps between de jure
and de facto coverage have been identified with respect to other sorts of universal

170	 The Cultural Influences on Housework

entitlements in Brazil. On Brazilian social policy, see Connelly, DeGraff, and Le-
vison (1996); Huber (1996); and Barrientos (2004).

31.â•‡ Northern Ireland is a notable outlier on this indicator. Even there, only
a small minority of women object to employment of mothers with school-age
children.

32.â•‡ The Israeli welfare regime has both liberal and social–democratic ele-
ments (Sabbagh, Powell, and Vanhuysse 2007). With regard to attitudes toward
employment of women with very young children, Israeli women look more like
their Nordic than their liberal counterparts.

33.â•‡ In a comparative analysis of family life in Australia, New Zealand, and
Canada, Baker (2001) notes that child care provisions for infants are in especially
short supply in New Zealand. She also describes strong social pressure for at-
home mothering in both Australia and New Zealand.

34.â•‡ Because our models control for individual religiosity, we here refer to
societal-level effects. The policy provisions and norms of family life that grow out
of the dominant religious doctrine are presumed to influence attitudes of even
those persons who are not highly religious.

35.â•‡ exp(0.896)/(exp(–0.667) = 4.773. See also Cooke (2007) on divisions of
domestic labor in East and West German Länder.

36.â•‡ See also Geist (2005) on interregime differences in the gendered division
of domestic labor.

38.â•‡ Variability within regions of Switzerland, Hungary, and the United
Kingdom have, for example, been described by Bühler (1998), Bicskei (2006), and
Wincott (2006), respectively. See also Duncan (2000).

37.â•‡R ecent comparative analyses suggest that living in a country character-
ized by conservative family policies or low rates of female employment may imply
more gendered divisions of housework regardless of an individual woman’s em-
ployment status or personal attitudes (Breen and Cooke 2005; Fuwa 2004; Hook
2006).

references

Ariès, Philippe. 1965. Centuries of childhood: A social history of family life. New
York: Vintage.

Baker, Maureen. 2001. Families, labour and love. Vancouver, BC: UBC Press.
Barrientos, Armando. 2004. Latin America: Towards a liberal–informal welfare re-

gime. In Insecurity and welfare regimes in Asia, Africa and Latin America: So-
cial policy in development contexts, ed. Ian Gough and Geof Wood, 121–168.
New York: Cambridge University Press.

Ben-Arieh, Ahser, Uifat Boyer, and Idit Gajst. 2004. Children’s welfare in Israel:
Growing up in a multi-cultural society. In Children’s welfare in ageing Europe,
volume II, ed. An-Magritt Jensen, Asher Ben-Arieh, Cinzia Conti, Dagmar
Kutsar, Máire Nic Ghiolla Phádraig, and Hanne Warming Nielsen, 775–810.
Trondheim: Norwegian Center for Child Research.

Bianchi, Suzanne M., Melissa A. Milkie, Liana C. Sayer, and John P. Robinson.
2000. Is anyone doing the housework? Trends in the gender division of house-
hold labor. Social Forces 79: 191–228.

	 Beliefs about Maternal Employment	 171

Bicskei, Éva. 2006. “Our greatest treasure, the child”: The politics of child care in
Hungary, 1945–56. Social Politics 13: 151–188.

Bird, Katherine, and Karin Gottschall. 2004. Erosion of the male-breadwinner
model? Female labor-market participation and family-leave policies in Ger-
many. In Equity in the workplace: Gendering workplace policy analysis, ed.
Heidi Gottfried and Laura Reese, 281–303.Lanham, MD Lexington.

Blair-Loy, Mary. 2004. Competing devotions: Career and family among women
executives. Cambridge, MA: Harvard University Press.

Blossfeld, Hans-Peter, and Sonja Drobnič. 2001. Theoretical perspectives on cou-
ples’ careers. In Careers of couples in contemporary societies, ed. Hans-Peter
Blossfeld and Sonja Drobnič, 16–50. New York: Oxford University Press.

Brayfield, April, Rachel K. Jones, and Marina A. Adler. 2001. Harmonizing work
and family in the European Union: Public perceptions of children as an obsta-
cle to women’s employment. In Women’s employment in comparative perspec-
tive, ed. Tanja van der Lippe and Liset Van Dijk, 179–202. New York: Aldine
de Gruyter.

Breen, Richard, and Lynn Prince Cooke. 2005. The persistence of the gendered di-
vision of domestic labour. European Sociological Review 21: 43–57.

Brooks, Clem, and Jeff Manza. 2006. Social policy responsiveness in developed de-
mocracies. American Sociological Review 71: 474–494.

Buchmann, Marlis, and Maria Charles. 1995. Organizational and institutional fac-
tors in the process of gender stratification: Comparing social arrangements in
six European countries. International Journal of Sociology 25: 66–95.

Bühler, Elisabeth. 1998. Economy, state or culture? Explanations for the regional
variations in gender inequality in Swiss employment. European Urban and
Regional Studies 5: 27–39.

Bussemaker, Jet, and Kees van Kersbergen. 1999. Contemporary social–capitalist
welfare states and gender inequality. In Gender and welfare state regimes, ed.
Diane Sainsbury, 15–46. New York: Oxford University Press.

Castles, Francis G. 1996. Needs-based strategies of social protection in Australia
and New Zealand. In Welfare states in transition: National adaptations in
global economies, ed. Gøsta Esping-Andersen, 88–115. Newbury Park, CA:
Sage.

Connelly, Rachel, Deborah S. DeGraff, and Deborah Levison. 1996. Women’s
employment and child care in Brazil. Economic Development and Cultural
Change 44: 619–656.

Cooke, Lynn Prince. 2007. Persistent policy effects on the division of domestic
tasks in reunified Germany. Journal of Marriage and Family 69: 930–950.

Daly, Mary. 2000. The gender division of welfare: The impact of the British and
German welfare states. New York: Cambridge University Press.

Duncan, Simon. 2000. Introduction: Theorizing comparative gender inequality. In
Gender economy and culture in the European Union, ed. Simon Duncan and
Birgit Pfau-Effinger, 1–23. New York: Routledge.

Esping-Andersen, Gøsta. 1990. The three worlds of welfare capitalism. Cambridge:
Polity Press.

Esping-Andersen, Gøsta. 1997. Hybrid or unique? The Japanese welfare state be-
tween Europe and America. Journal of European Social Policy 7: 179–189.

Esping-Andersen, Gøsta. 1999. Social foundations of postindustrial economies.
New York: Oxford University Press.

172	 The Cultural Influences on Housework

Esping-Andersen, Gøsta, and Walter Korpi. 1987. From poor relief to institutional
welfare states: The development of Scandinavian social policy. In The Scandi-
navian model: Welfare states and welfare research, ed. Robert Erikson, Erik
Jørgen Hansen, Stein Ringen, and Hannu Uusitalo, 39–74. New York: M.E.
Sharpe.

Evans, Mariah D. R., and Jonathan Kelley. 2001. Employment for mothers of pre-
school children: Evidence from Australia and 23 other nations. People and
Place 9: 28–40.

Evans, Mariah D. R., and Jonathan Kelley. 2002. Attitudes towards childcare in
Australia. The Australian Economic Review 35: 188–196.

Fuller, Bruce. 2007. Standardized childhood: The political and cultural struggle
over early education. Stanford, CA: Stanford University Press.

Fuwa, Makiko. 2004. Macro-level gender inequality and the division of household
labor in 22 countries. American Sociological Review 69: 751–767.

Geist, Claudia. 2005. The welfare state and the home: Regime differences in the
domestic division of labour. European Sociological Review 21: 23–41.

Gornick, Janet C., and Marcia K. Meyers. 2003. Families that work: Policies for
reconciling parenthood and employment. New York: Russell Sage Foundation.

Gottlieb, Beatrice. 1993. The family in the western world from the black death to
the industrial age. New York: Oxford University Press.

Hagemann, Karen. 2006. Between ideology and economy: The “time politics”
of child care and public education in the two Germanys. Social Politics 13:
217–260.

Hays, Sharon. 1996. The cultural contradictions of motherhood. New Haven, CT:
Yale University Press.

Heinen, Jacqueline. 2002. Ideology, economics, and the politics of child care in
Poland before and after the transition. In Child care policy at the crossroads:
Gender and welfare state restructuring, ed. Sonya Michel and Rianne Mahon,
71–92. New York: Routledge.

Heymann, Jody. 2006. Forgotten families: Ending the growing crisis confronting
children and working parents in the global economy. New York: Oxford Uni-
versity Press.

Hochschild, Arlie Russell. 2003. The commercialization of intimate life: Notes
from home and work. Berkeley, CA: University of California Press.

Hook, Jennifer L. 2006. Care in context: Men’s unpaid work in 20 countries,
1965–2003. American Sociological Review 71: 639–660.

Huber, Evelyne. 1996. Options for social policy in Latin America: Neoliberal ver-
sus social democratic models. In Welfare states in transition: National adapta-
tions in global economies, ed. Gøsta Esping-Andersen, 141–191. Newbury
Park, CA: Sage.

Huber, Evelyne, and John D. Stephens. 2001. Development and crisis of the wel-
fare state: Parties and polices in global markets. Chicago: University of Chi-
cago Press.

Jones, Catherine. 1993. The Pacific challenge: Confucian welfare states. In New
perspectives on the welfare state in Europe, ed. Catherine Jones, 198–217.
New York: Routledge.

Knudsen, Knud, and Kari Wærness. 2001. National context, individual character-
istics and attitudes on mothers’ employment: A comparative analysis of Great
Britain, Sweden and Norway. Acta Sociologica 44: 67–79.

	 Beliefs about Maternal Employment	 173

Kouloumou, Toula. 2006. Children’s welfare and everyday life in Cyprus: A fam-
ily affair with intergenerational implications. In Children’s welfare in ageing
Europe, volume II, ed. An-Magritt Jensen, Asher Ben-Arieh, Cinzia Conti,
Dagmar Kutsar, Máire Nic Ghiolla Phádraig, and Hanne Warming Nielsen,
591–647. Trondheim: Norwegian Center for Child Research.

Kremer, Monique. 2006. The politics of ideals of care: Danish and Flemish child
care policy compared. Social Politics 13: 261–285.

Lareau, Annette. 2003. Unequal childhoods: Class, race, and family life. Berkeley:
University of California Press.

Leibfried, Stephan. 1992. Towards a European welfare state: On integrating pov-
erty regimes in the European community. In Social policy in a changing Eu-
rope, ed. Zsuzsa Ferge and Jon Eivind Kolberg, 245–280. Frankfurt: Campus
Verlag.

Leira, Arnlaug. 1992. Welfare states and working mothers: The Scandinavian expe-
rience. New York: Cambridge University Press.

Lewis, Jane. 2006. Employment and care: The policy problem, gender equality and
the issue of choice. Journal of Comparative Policy Analysis 8: 103–114.

Mahon, Rianne. 2002a. Gender and welfare state restructuring: Through the
lens of child care. In Child care policy at the crossroads: Gender and welfare
state restructuring, ed. Sonya Michel and Rianne Mahon, 1–27. New York:
Routledge.

Mahon, Rianne. 2002b. Social care: Toward what kind of “social Europe?” Social
Politics 9: 343–379.

Mandel, Hadas, and Moshe Semyonov. 2006. A welfare state paradox: State inter-
ventions and women’s employment opportunities in 22 countries. American
Journal of Sociology 111: 1910–1949.

Mayer, Karl Ulrich. 2001. The paradox of global social change and national path
dependencies: Life course patterns in advanced societies. In Inclusions and
exclusions in European societies, ed. Alison Woodward and Martin Kohli,
89–110. New York: Routledge.

Meyers, Marcia K., Janet Gornick, and Katherin E. Ross. 1999. Public childcare,
parental leave, and employment. In Gender and welfare state regimes, ed. Di-
ane Sainsbury, 117–146. New York: Oxford University Press.

Michel, Sonya. 2006. Introduction: Perspectives on child care, east and west. Social
Politics 13: 145–150.

Miyamoto, Taro. 2003. Dynamics of the Japanese welfare state in comparative
perspective: Between “three worlds” and the developmental state. The Japa-
nese Journal of Social Security Policy 2: 12–24.

Morgan, Kimberly J. 2006. Working mothers and the welfare state: Religion and
the politics of work–family policies in western Europe and the United States.
Stanford, CA: Stanford University Press.

O’Connor, Julia S. 1999. Employment equality strategies in liberal welfare states.
In Gender and welfare state regimes, ed. Diane Sainsbury, 47–74. New York:
Oxford University Press.

Orloff, Ann Shola. 1993. Gender and the social rights of citizenship: The compara-
tive analysis of gender relations and welfare states. American Sociological
Review 58: 303–328.

Orloff, Ann Shola. 1996. Gender in the welfare state Annual Review of Sociology
22: 51–78.

174	 The Cultural Influences on Housework

Pfau-Effinger, Birgit. 2000. Conclusion: Gender cultures, gender arrangements and
social change in the European context. In Gender economy and culture in the
European Union, ed. Simon Duncan and Birgit Pfau-Effinger, 262–276. New
York: Routledge.

Pfau-Effinger, Birgit. 2004. Socio-historical paths of the male breadwinner model:
An explanation of cross-national differences. British Journal of Sociology 55:
377–399.

Phoenix, Ann, Anne Woollett, and Eva Lloyd, eds. 1991. Motherhood: Meanings,
practices and ideologies. Newbury Park, CA: Sage.

Pribble, Jennifer. 2006. Women and welfare: The politics of coping with new social
risks in Chile and Uruguay. Latin American Research Review 41: 84–111.

Raftery, Adrian E. 1995. Bayesian model selection in social research. Sociological
Methodology 26: 111–163.

Rosemberg, Fúlvia. 2003. Multilateral organization and early child care and educa-
tion policies for developing countries. Gender and Society 17: 250–266.

Rosenfeld, Rachel A., Heike Trappe, and Janet C. Gornick. 2004. Gender and
work in Germany: Before and after reunification. Annual Review of Sociology
30: 13–34.

Rudd, Elizabeth C. 2000. Reconceptualizing gender in postsocialist transforma-
tion. Gender and Society 14: 517–539.

Rudra, Nita. 2002. Globalization and the decline of the welfare state in less-devel-
oped countries. International Organizations 56: 411–445.

Rudra, Nita. 2007. Welfare states in developing countries: Unique or universal?
The Journal of Politics 69: 378–396.

Sabbagh, Clara, Lawrence Alfred Powell, and Pieter Vanhuysse. 2007. Betwixt and
between the market and the state: Israeli students’ welfare attitudes in com-
parative perspective. International Journal of Social Welfare 16: 220–230.

Sainsbury, Diane. 1996. Gender equality and welfare states. New York: Cambridge
University Press.

Sainsbury, Diane. 1999a. Gender and social democratic welfare states. In Gender
and welfare state regimes, ed. Diane Sainsbury, 75–114. New York: Oxford
University Press.

Sainsbury, Diane. 1999b. Gender, policy regimes, and politics. In Gender and wel-
fare state regimes, ed. Diane Sainsbury, 245–275. New York: Oxford Univer-
sity Press.

Stropnik, Nada. 2001. Child care in Slovenia: An example of a successful transi-
tion. Child Care, Health and Development 27: 263–278.

Sundstöm, Elizabeth. 1999. Should mothers work? Age and attitudes in Germany,
Italy and Sweden. International Journal of Social Welfare 8: 193–205.

Svallfors, Stefan. 2007. Conclusion: The past and future of political sociology. In The
political sociology of the welfare state: Institutions, social cleavages, and orien-
tations, ed. Stefan Svallfors, 258–280. Stanford, CA: Stanford University Press.

Taylor, Verta. 1996. Rock-a-by baby: Feminism, self-help, and postpartum depres-
sion. New York: Routledge.

Wincott, Daniel. 2006. Paradoxes of new labour social policy: Toward univer-
sal child care in Europe’s “most liberal” welfare regime? Social Politics 13:
286–312.

Zelizer, Viviana A. 1994. Pricing the priceless child: The changing social value of
children. Princeton, NJ: Princeton University Press.

175

Marriage makes headlines. Although the majority of people around the
world have experienced marriage as a part of their daily life, marriage is
not a mundane subject. We are fascinated by changes in marriage, which
is apparent by the coverage the changes receive in newspapers around the
world. In July 2007, Hong Kong, a South China Morning Post headline
read, “The challenge of finding ‘Mr. He’ll Have To Do’ in 2036.” In Lon-
don, the Guardian reported “Number of marriages at new low.” In Cape
Town, South Africa, the Cape Times discussed “Explosion in fake weddings
to foreigners ‘a national crisis’.”

Marriage is more than a private, personal relationship. It is a social insti-
tution or “a dominant system of interrelated informal and formal elements—
customs, shared beliefs, conventions, norms, and rules—which actors orient
their actions to when they pursue their interests” (Nee 2005, p. 55). As other
chapters regarding the division of household labor demonstrate, our inti-
mate relationships, including marriage, are not all that unique to us. We tend
to marry similar to how other people around us marry. This is because we
do not merely act as independent actors in our interpersonal relationships.
Rather, our most private relationships and actions within them are shaped
by, and in turn reinforce, the larger institutional system of marriage.

Marriage, an institution that has always shown the stamp of the particu-
lar culture, is undergoing changes that are reflected in new practices, rules,
and beliefs. Although the pace of change differs from country to country, so-
ciologists point to a broad-based shift in the values that underpin the marital
institution—that is, in the fundamental principles that motivate people to
marry and that contribute to the success of marital relationships. This chap-
ter leverages on this cross-national variation in the meaning of marriage to
test a hypothesis about the implications of changing cultural beliefs about
the institution of marriage for the domestic organization of the household.
I examine cross-cultural variation in the institution of marriage and how
dominant beliefs about marriage within countries are associated with the

c h a p t e r n i n e

The Institution of Marriage

Carrie Yodanis

176	 The Cultural Influences on Housework

division of housework in marriages. In particular, I apply the theoretical
work of Anthony Giddens (1991, 1992) to study if the intimacy-based insti-
tution of marriage is related to a more flexible and less traditional division
of housework between women and men.

the institution of marriage

Jennifer Brigid O’Malley was married last evening to Michael Patrick Dil-
lon. The Rev. David P. Callahan, a Roman Catholic priest, performed the
ceremony at St. Mary’s Church in Franklin, Mass. .Â€.Â€. The couple met in
2003 while working for Mr. [John] Edwards’s first presidential campaign,
Mr. Dillon in the press department and Ms. O’Malley in the field. (Wedding/
celebrations, 2007)

As this wedding announcement highlights, one institutionalized pattern in
marriage is for people to marry people like themselves. We talk about the
serendipitous fortune of finding our one true love. In reality, there isn’t too
much unanticipated about our mates. We tend to marry people of similar
social classes and educational levels, and common ethnic or religious back-
grounds (Kalmijn 1998). For example, in Canada, a country known for its
open immigration policies and ethnic diversity, only 3 percent of unions
are “mixed,” or comprised of partners from different visible, ethnic groups
(Milan and Hamm 2004).

The practice of marrying people from common backgrounds, or ho-
mogamy, is often believed to enhance marital success. When individuals
come from a similar background, it is argued, there is a shared history that
increases compatibility in values and makes it easier to build and continue
intimate relationships. Homogamy is not solely about shared values and
compatibility, however. Social pressure to marry within a particular group is
also related to reproducing and maintaining boundaries between dominant
and threatened social classes, ethnic groups, and religions. Couples who
cross these lines can experience discrimination and negative reactions from
family and others. This can add pressure to a marriage, leading to lower
satisfaction and stability (Amato et al. 2003; Fu, Tora, and Kendall 2001;
Heaton 2002). Yet there is also evidence that working through these chal-
lenges can make relationships stronger (Heller and Wood 2000; Rosenblatt,
Karis, and Powell 1995).

Marriage has also been socially defined as an indicator of a secure and
successful life (Cherlin 2004; Edin 2000; Edin, Kefalas, and Reed 2004).

Until their marriage last fall, Elana and James Nanscawen weren’t fussy
about their living situation. Their one-bedroom rental in the financial district
was perfectly adequate, if small. .Â€.Â€. By spring, though, they were growing
impatient to buy a bigger place. (Cohen 2007, p. 6)

	 The Institution of Marriage	 177

As described in this article from the real estate section of the newspaper,
adequate income and housing for building a family life are believed to be
ingredients of that security and success. These institutional beliefs influence
individual choice to marry. Studies in North America find that people often
choose not to marry if they believe that they do not have sufficient material
resources to make a marriage last long term (Edin, Kefalas, and Reed 2004;
Smock, Manning, and Porter 2004).

Indeed, a lack of adequate resources can serve as relationship stres-
sors, leading to decreased satisfaction and increased likelihood of divorce
(Bradbury and Karney 2004; Huston and Melz 2004). The accumulation
of shared resources, including a house, children, and joint bank account,
also increases commitment to the relationship, because they make it more
cumbersome for the couple to split up, even if one of the partners no longer
wants to stay (Johnson, Caughlin, and Huston 1999; Treas 1993).

“What’s keeping people together is their love and commitment for each
other,” Professor Musick said, “and that’s fragile .Â€.Â€. the evolving rules of
marriage provide both opportunities and pitfalls. .Â€.Â€. There may be greater
potential to find fulfillment in relationships,” she said, “but that possibility
and the expectations that come from it may lead to greater disappointment
for some” if the expectations aren’t fulfilled. (Roberts 2007, p. 1)

This newspaper article summarizes a relatively new pattern in the in-
stitution of marriage. Burgess and Locke (1945) described the shift from
institutional to companionate marriages. During the period when marriages
were culturally defined as institutional, the focus was not the individuals
in the marriage or their feelings toward each other. On the contrary, it was
the relationship of the extended families, and the political and economic
interests between them, that the marriage brought together. With the shift
to companionate marriages, the institutional focus of marriage turned to
the individuals in the marriage and their feelings of love toward each other
(Coontz 2005). With this new approach to marriage, individuals were ex-
pected, however, to sacrifice their individual identity for the couple identity.
In companionate relationships, a rigid, gendered division of labor existed,
and satisfaction was expected to come from successfully fulfilling one’s so-
cially prescribed gender roles within marriage, even if it entailed a suppres-
sion of individual needs or desires (Cherlin 2004).

Anthony Giddens (1991, 1992) proposes that a new transition in the
institution of marriage is taking place. Relationships, including marriages,
he argues, are shifting to become pure relationships, which are increasingly
centered on intimacy. It is a balanced, reciprocal partnership that forms
the basis and continuation of these relationships. Individuals do not sacri-
fice but rather maintain their own identity and independence, and pursue

178	 The Cultural Influences on Housework

self-development while in these relationships (Cancian 1987). With the in-
creased focus on intimacy, relationships take on new forms and dynamics,
including more flexibility and equality in the division of housework.

In marriage institutionalized as pure and intimacy based, according to
Giddens (1992), there is less focus on marrying someone from the same social
backgrounds. Partners are not chosen based on social criteria such as social
class, ethnicity, or religion. Everyone is free to pick any partner without ex-
ternal restriction. In these relationships, a “shared history” comes not from
a common background or social position, but develops through a process of
exchange, communication, and interaction with each other over time. Part-
ners grow to know each other and become compatible. Likewise, it is through
“mutual disclosure” that partners begin to trust and develop attachment to the
pure relationship. This process replaces the role that similar backgrounds and
social pressures once played in fostering trust and holding couples together.

Nonetheless, Giddens (1992) acknowledges that intimacy is a weaker
glue than external pressures. As a result, marriage is becoming less secure
and more likely to end through divorce. At the same time, however, people
increasingly want the marriage to end if they are no longer receiving the
intimacy and associated support that now is expected to come from relation-
ships. In this changed institution of marriage, people want—and now have
the option to find—intimacy elsewhere.

Associated with this, when the accumulation of resources in marriage
was previously viewed as enhancing stability, in the context of intimacy-
based marriage, children and homes form “inertial drag,” making it harder
to leave the relationship when people are no longer having their needs met
(Giddens 1992). In other words, when lifelong stability is no longer the ex-
pectation or goal, stabilizing investments in the union are more costly than
beneficial. Thus we see a trend toward partners, particularly those who are
cohabiting or in pure relationships, keeping their incomes in separate bank
accounts and even maintaining separate homes (Levin 2004; Treas and Wid-
mer 2000; Vogler 2005).

The emphasis on intimacy as the basis for marriage also changes dynam-
ics between partners in the relationship, according to Giddens (1992). Inti-
macy leads to a process of democratization and negotiation. Previously, the
institution of marriage was characterized by set hierarchies and roles, largely
based on gender. With changes in marriage, these set roles are replaced by
an ongoing process of discussion and bargaining to decide who does what in
the relationship. As a result, “a division of labour might be established, but
not one simply inherited on the basis of preestablished criteria or imposed by
unequal economic resources brought to the relationship” (Giddens 1992, p.
195). Under these dynamics, we would expect the division of housework to
be less defined by traditional gender roles and more equally shared.

	 The Institution of Marriage	 179

In the years since Giddens’ work on pure intimate relationships, there
have been few empirical tests of his theory. Gross and Simmons (2002) focus
on individual approaches to marriage and cohabitation in the United States
and find evidence for greater autonomy and relationship satisfaction among
individuals in pure relationships. However, they do not test to determine
whether pure relationships are related to greater equality in the relation-
ship. Rather, they include the division of household labor as an indicator in
their measure of pure relationships. Some evidence for Giddens’ ideas comes
from studies that find that the division of housework is less traditional and
more equal between women and men in cohabiting relationships—those re-
lationships that often fit the definition of pure relationships (Blumstein and
Schwartz 1985; Davis, Greenstein, and Gerteisen Marks 2007).

Jamieson (1997) is skeptical of Giddens’ work on intimacy-based rela-
tionships, including the argument that an increased emphasis on intimacy in
relationships will lead to gender equality. She acknowledges that couples, as
Goodnow and Bowes (1994) found, can develop an intimacy, caring-based
democratic process of negotiating housework that results in ungendered as-
signment of household tasks and thereby “do things differently.” Yet she
notes that, for the most part, this is not the standard in marriage or co-
habitation. She cites a wide range of studies that show that although there
might be differences in the degree of inequality, the division of housework
remains unequal today despite changes in women’s roles, reported egalitar-
ian gender ideologies, and the option to cohabit rather than marry. Indeed,
she highlights, intimacy itself is often unequal, with women doing more of
the emotional work than men (Cancian 1987; Hochschild 1989).

There is evidence that greater equality in the division of housework can
make partners, particularly women, feel closer, happier, and more satisfied,
including sexually, in their relationship (Amato et al. 2003; Gottman 1999;
Pimentel 2000). But is an institutional focus on intimacy as the expectation
for marriage related to more equality? To test this idea, I move back from
this individual-level analysis of relationships and focus on the institution of
marriage characterizing a culture. I examine whether a country-level, insti-
tutional focus on intimacy in marriage is related to how couples within the
context divide the housework.

study of giddens’ ideas

In this section, I test Giddens’ ideas by looking at institutionalized beliefs about
the institution of marriage. There are two parts to the study. First, I present
data on how countries vary in their beliefs regarding marriage. Second, I
consider whether greater focus on intimacy-based marriage within countries
is related to a less gendered division of housework between spouses.

180	 The Cultural Influences on Housework

Dominant Beliefs about Marriage across Countries

What is culturally defined as important in marriage? Is intimacy considered
important to marriage in all countries? Or do some cultures continue to
place the most importance on marrying within one’s own social background
and having adequate resources? In other words, are there different patterns
across countries in the system of beliefs, practices, and rules about marriage?
In this first part of my analysis, I want to measure how countries differ re-
garding the institution of marriage.

One source of data to do this is the integrated European and World Val-
ues Surveys. The European and World Values Surveys are cross-nationally
comparative surveys based on nationally representative samples of individu-
als in more than 80 countries from North and South America, Asia, Europe,
Africa, the Middle East, and Australia (Inglehart et al. 2004). Data come
from the early to late 1990’s.1 People were asked to answer the following
question: Here is a list of things which some people think make for a success-
ful marriage. Please tell me, for each one, whether you think it is very impor-
tant, rather important, or not very important for a successful marriage?”2

A.	Faithfulness
B.	An adequate income
C.	Being of the same social background
D.	Mutual respect and appreciation
E.	Shared religious beliefs
F.	 Good housing
G.	Agreement on politics
H.	Understanding and tolerance
I.	 Happy sexual relationship
J.	 Sharing household chores
K.	Children

To understand variation across countries in shared beliefs about marriage,
each country received an aggregate score of the percentage of people within
the country who believe that each of the previous qualities are very impor-
tant. I then used factor analysis to examine patterns in what is believed to
be important in marriage across countries. Are some qualities considered
more important in some countries and less important in others? Are there
common themes across countries in what are considered key ingredients for
marriage? Table 9.1 shows the patterns that I found across countries.3

Three types of patterns in marriage beliefs appear across countries. First,
countries where many people believe having the same social background is
very important to marriage are also countries where many people say that
sharing religious beliefs and agreeing on politics is very important. These
countries place greater emphasis on marital homogamy, or marrying people

	 The Institution of Marriage	 181

with a common background. In the second set of countries, resources are
seen as central to a successful marriage. Not only are many people likely to
report that adequate income is very important in these countries, but also
that good housing and children are essential for marriage. A third pattern
reflects Giddens’ concept of pure or intimacy-based relationships. In these
countries, marriage is believed to be best if based on equal exchange. These
are the countries where people respond that interaction-based qualities are
very important: faithfulness, respect and appreciation, understanding and
tolerance, happy sexual relationship, and sharing of household chores.

Table 9.2 shows how each of the countries rank with regard to the pat-
terns in marital beliefs. Some countries are consistently high or low on the
scales. For example, Chileans place high importance on all marital criteria,
whereas Finns give minimal importance to any of the criteria. The other
countries tend to vary quite a bit across the measures. In Sweden, marriage
is defined as intimacy based, with low importance placed on homogamy or
resources. Japan and Brazil are just the opposite. In these countries, lower
importance is placed on intimacy and higher importance is placed on ho-
mogamy and adequate resources. Northern Ireland and the United States
rank high on both intimacy and homogamy, but lower on the importance
of resources. Russia ranks high on the need for adequate resources. In gen-
eral, there is a tendency for less importance to be placed on the need for
resources in wealthier countries, there is greater emphasis placed on shared
social background or homogamy in countries with histories of social class
inequalities and religious and racial tensions, and there is more importance
placed on intimacy in marriage in countries where there is less pressure
overall to marry, as seen by later age at marriage and nonmarital births. The
measures of homogamy and resources are most highly correlated (r = 0.59),
whereas intimacy is only weakly correlated with resources (r = 0.15) and
moderately correlated with homogamy (r = 0.40).4

Having established different patterns in beliefs, I now take a closer look
at the intimacy measure, the focus of Giddens’ work. Countries vary quite a
bit on the importance they place on intimacy. This is apparent when examin-
ing the separate indicators of intimacy.

ta b l e 9 . 1
Patterns in beliefs about what is very important for a successful marriage

Homogamy Resources Intimacy

Same social background Adequate income Faithfulness
Shared religious beliefs Good housing Respect and appreciation
Agreement on politics Children Understanding and tolerance

Happy sexual relationship
Sharing household chores

182	 The Cultural Influences on Housework

As shown in Table 9.3, nearly all the Americans and northern Irish
report that faithfulness is very important to a successful marriage. In com-
parison, just under three quarters of Russians and Japanese place similarly
high importance on faithfulness. Russians, along with Portuguese, likewise
place comparatively lower importance on respect and appreciation, un-
derstanding and tolerance, and a happy sexual relationship. At the same
time, 95% of the Dutch report respect and appreciation as very important,
87% of Swedes place high importance on understanding and tolerance, and
77% of Mexicans say that a happy sexual relationship is very important.
Of particular interest in this chapter, lesser importance is placed on sharing
household chores, but there is also substantial variation across countries.
Only 10% of Japanese say that sharing household tasks is very important
to a successful marriage. In Poland, 55% report that sharing housework is
very important.

These five indicators—faithfulness, respect and appreciation, understand-
ing and tolerance, satisfying sexual relationship, and need to share house-
work—together comprise the measure of the extent to which marriage is

ta b l e 9 . 2
Highest to lowest ranking of countries on measures of beliefs

about marriage

Homogamy Resources Intimacy

Chile Chile Chile
Mexico Hungary United States
United States Mexico Sweden
Brazil Russia Northern Ireland
Northern Ireland Poland Belgium
Poland Slovakia Poland
Japan Brazil Norway
Spain Czech Republic Mexico
Slovakia United States Great Britain
Switzerland Japan Hungary
Belgium Belgium Netherlands
Portugal Latvia Switzerland
Norway France France
Germany Spain Austria
Great Britain Slovenia Slovenia
France Northern Ireland Denmark
Slovenia Great Britain Slovakia
Hungary Switzerland Spain
Austria Austria Czech Republic
Latvia Portugal Germany
Netherlands Sweden Finland
Sweden Norway Brazil
Finland Germany Latvia
Czech Republic Netherlands Russia
Russia Finland Japan
Denmark Denmark Portugal

	 The Institution of Marriage	 183

defined as preferably intimacy-based within the country. As outlined earlier,
Giddens (1992) predicts that marriage emphasizing intimacy should lead to
a less traditional division of labor between partners. This idea is tested in the
next section of this chapter.

intimacy-based marriage institutions
and the division of household labor

Within countries where marriage tends to be defined as intimacy centered,
are women less likely to do the housework and men likely to do more? We
enter this section with some support already for this argument. In the gen-
eral cross-national patterns of beliefs about important qualities for marriage,
sharing of household chores correlates with other measures of intimacy. As
Giddens (1992) predicts, intimacy in marriage is associated with valuing
more equal and flexible roles in the relationship. But is intimacy-based mar-
riage also associated with actual behaviors related to housework—in par-
ticular, a less traditional division of tasks?

ta b l e 9 . 3
Indicators of intimacy-based marriagea

Intimacy Faithfulness
Respect and
Appreciation

Tolerance and
Understanding

Sexual
Relationship

Sharing
Housework

Chile 92 96 90 74 62
United States 94 92 83 71 47
Sweden 89 94 87 60 52
Northern Ireland 94 84 82 67 47
Belgium 89 91 83 67 42
Poland 87 88 78 66 55
Norway 91 93 84 62 34
Mexico 81 88 82 77 47
Great Britain 90 81 81 65 50
Hungary 85 87 80 70 41
Netherlands 87 95 87 51 33
Switzerland 81 90 86 68 33
France 80 89 79 73 40
Austria 86 89 84 64 30
Slovenia 81 89 83 64 36
Denmark 84 85 79 56 41
Slovakia 81 81 79 59 31
Spain 80 79 76 60 36
Czech Republic 73 87 86 56 24
Germany 85 81 81 48 20
Finland 82 86 69 52 29
Brazil 76 73 70 72 37
Latvia 78 75 66 53 26
Russia 72 68 62 50 28
Japan 73 74 77 28 10
Portugal 74 66 59 41 23

aPercent of respondents reporting a quality is very important for success in marriage.

184	 The Cultural Influences on Housework

In this part of the analysis, I combine the country-level measure of inti-
macy-based marriage with individual-level data on the division of housework
and the characteristics of partners in intimate relationships. The goal is to
test whether couples are less likely to divide the housework along traditional
gender roles within countries where the institution of marriage is intimacy
based. The analysis consists of two steps. First, the individual characteristics
of partners are used to explain the division of housework. Then, controlling
for these individual-level characteristics, I examine whether the division of
labor between partners becomes less traditional across countries as greater
emphasis is placed on intimacy in marriage in the culture overall.

The individual-level data are from the 2002 International Social Survey
Programme (ISSP) Family and Changing Gender Roles module. The ISSP
consists of cross-nationally comparative surveys. Data on individual-level
variables and the macrolevel intimacy measure are available for 27 country
contexts: Austria, Belgium, Brazil, Chile, Czech Republic, Denmark, France,
Finland, Germany (East and West), Great Britain, Hungary, Japan, Latvia,
Mexico, the Netherlands, northern Ireland, Norway, Poland, Portugal, Rus-
sia, Slovakia, Slovenia, Spain, Sweden, Switzerland, and the United States.5
Only married couples are included in the analysis, for a total of 17,647 re-
spondents across these countries.

In the ISSP, the division of housework tasks between spouses is measured
using the following question: In your household, who does the following?

A.	 Does the laundry
B.	 Cares for sick family members
C.	 Shops for groceries
D.	 Does the household cleaning
E.	 Prepares the meals

The responses, recoded to reflect the gender of the partner, include

1.	 Always the man
2.	 Usually the man
3.	 About equal/both together
4.	 Usually the woman
5.	 Always the woman

The answers to the questions were summed and the mean score of given
responses was used as the household score for each respondent. The scores
range from 1 to 5, with 1 indicating that the man does all the housework
and 5 indicating that the woman does all the housework.

This task-based measure of women’s and men’s involvement in tradi-
tional female tasks is used instead of a relative hours of housework measure
because Giddens’ argument focuses on gender negotiation and flexibility in

	 The Institution of Marriage	 185

tasks, which is best indicated by men’s involvement in traditionally women’s
tasks rather than their overall housework hours.

Across the 27 countries, the average division of housework score is 3.98,
indicating that women do more of the housework than men. There is signifi-
cant variation across countries. Housework allocation is most traditional in
Japan where the average score is 4.3, approaching women always doing all
the tasks all the time. Housework is most equal in Sweden, Finland, and the
United States, where average scores are 3.7. It is important to note, however,
that even where housework is comparatively equal, women do most of the
housework. A score of three would indicate equality on housework tasks,
and no country in the study approaches that level of equality. And in no
country do men do more of the housework tasks than women.

The first line of Table 9.4 shows the average division of housework across
countries, controlling for individual- and country-level characteristics. The
next six lines of Table 9.4 show the characteristics of individuals that are
associated with more or less traditionalism in the division of housework. A
positive sign indicates that if a characteristic is present or has a higher value,
women do more of the housework relative to men. A negative sign means a
less traditional division of housework or the more housework men do.

As shown in Table 9.4, the results are consistent with the research litera-
ture on the division of household labor (Fuwa 2004; Nomaguchi and Milkie
2003; Geist, Chapter 11, this volume). The older a person is, the more tra-
ditional the division of labor. Women are more likely than men to report
gender inequality in housework. As Claudia Geist emphasizes in Chapter

ta b l e 9 . 4
Model testing the relationship between individual characteristics

andÂ€country-level measures of intimacy-based marriage
onÂ€theÂ€divisionÂ€of housework

Variable Division of Household Labor

Average division of housework 3.77

Individual characteristics
â•… Age +
â•… Is a woman +
â•… Woman makes more than man –
â•… Has a university degree –
â•… Has children at home +
â•… Believes women should work for pay –

Country characteristic
â•… Institution of marriage based on intimacy –

(+) indicates that if a characteristic is present or has a higher value, women do more of
the housework relative to men. (–) means a less traditional division of housework or the
more housework men do.

186	 The Cultural Influences on Housework

11, men report that they do more of the housework than women report men
doing. When women earn more than their male partners, they do less of the
housework and men do more. People with university degrees report a less
gendered division of labor than those with less schooling. When children are
present in the household, women do more of the housework. When people
believe that women should work outside of the home for pay, the division of
housework is less traditionally divided between women and men.

In the final stage of the analysis, I add the country-level measure for an
intimacy-based institution of marriage. I use hierarchical linear modeling,
which makes it possible to examine whether the division of housework is
less traditional in those countries where marriage is defined as intimacy
based, controlling for the individual characteristics that explain the division
of housework (Hox 1995).

As shown in the last line of Table 9.4, the average score on the division of
housework measure is lower in countries where it is generally believed that
marriages are best based on understanding, respect, support, and equal ex-
change.6 In other words, the housework is less traditional and more equally
shared when the marriage is institutionalized as intimacy based. This sup-
ports Giddens’ (1992) hypotheses about pure relationships. When the insti-
tution of marriage shifts to focus on intimacy, it is likely that relationships
will be more democratic, characterized by negotiation of arrangements be-
tween partners through open exchange and discussion rather than set roles
imposed on the relationship by external norms and practices.

Jamieson (1997), however, is also correct. An increased institutional-
ization of intimacy-based marriage seems to make the division of house-
work less gendered and more equal, yet far from ungendered and equal. As
noted before, in all countries women, on average, do more the housework
than men. Institutionalized norms and expectations of intimacy decrease
inequality by 0.06 on the housework measure for each 1-unit increase on
the intimacy measure, on which there are 4 units across the countries. As Ja-
mieson (1997) notes, gender inequality in the division of labor is rigid, per-
sisting over time and place, regardless of cultural and demographic changes
(Brines 1994).

discussion of intimacy-based marriage

So what should we conclude about the trend toward intimacy-based mar-
riage? Some people view this cultural trend as weakening the institution
of marriage characteristic of an individualistic culture concerned primarily
with personal and immediate gratification (Amato 2004). Others see these
changes as an improvement in the institution of marriage. Intimacy-based
marriage can be interpreted as freedom from the structural and patriar-

	 The Institution of Marriage	 187

chal constraints of institutional or companionate marriage (Amato 2004).
Changes in marriage have always raised concern and debate (Smock 2004).
As Giddens (1992) notes, there are undoubtedly simultaneous benefits and
costs to pure relationships, and the consequences of intimacy-based mar-
riage are complicated. In this conclusion, I consider some of the ideas raised
in the debates around these recent changes in the institution of marriage.

In many cultures, social networks are weakening, and we have less con-
tact with neighbors and friends (McPherson, Smith-Lovin, and Brashears
2006; Putnam 2000). Intimate relationships in some places have become
the primary and often only source of emotional and social support. Indeed,
it has been argued that marriage, when defined and practiced as intimacy
based, actually reinforces this situation. Marital relationships now take peo-
ple away from other social ties, weakening community with other relatives,
neighbors, and friends (Gerstel and Sarakisian 2006). As a result, the quality
and quantity of social ties vary by marital status, with never-married and
divorced people reporting less integration and support (Acock and Hurlbert
1993; Umberson et al. 1996).

In this new context, a marital work ethic has developed (Hackstaff
1999). Marriage is defined as not as a given, permanent relationship but
something to work on continually and improve. This is apparent in the
growing culture of marital therapy, filled with media advice on improving
the love and interaction in marriage. Some have argued that this approach
to marriage has created an idealized image of marriage that is unattainable
(Gillis 2004). The efforts can and do fail, and as a result, we see more people
ending relationships and ending them sooner than before. But the institution
itself is not obsolete. The majority of people still couple and marry at some
point in their lives. In this new context, individual relationships are sup-
posed to dissolve when they are not meeting the needs that the relationship
is supposed to meet (Giddens 1992).

The institution is also changing so that the needs of both partners are
being met more equally. Part of this process lies in the patterns in house-
work. It has been argued that men traditionally received more emotional, as
well as health and economic, benefits from marriage, with married women
experiencing more distress and depression than married men (Bernard 1972;
D’Arcy and Siddique 1985; Mugford and Lally 1981; Schumm et al. 1985;
Waite and Gallagher 2000). These discrepancies are at least associated in
part with traditional inequalities in the division of housework and the ex-
ternal imposition of roles based on gender (Freidan 1963). Gender gaps in
emotional benefits, for example, should decrease when housework is shared,
because women’s happiness increases as men do more of the housework,
whereas men lose some of their satisfaction as they do more (Amato et al.
2003). The increased sharing of housework in intimacy-based marriage, as

188	 The Cultural Influences on Housework

highlighted in the following news story, should thus lead to more equal shar-
ing in the benefits of marriage.

The Miel family had fish last night—prepared by Marciano Miel, and on
the table by the time his wife got home from work. The 36-year-old avionics
technician was up before dawn yesterday for his eight-hour shift at Bombar-
dier Inc. At 3:30 p.m., he picked up his son, Quin, from daycare, shopped
for groceries and then performed the nightly miracle that was previously the
preserve of mothers: cooking dinner with a hungry, active 20-month-old un-
derfoot. (Galt 2006, p. B1)

As the institution of marriage changes over time and across cultures, the de-
bates and discussions regarding the consequences will undoubtedly continue,
inspiring newspaper headlines of concern and surprise. If the institution of
marriage becomes increasingly intimacy based, however, what currently is
quite newsworthy, like the previous story of a man doing the unpaid work
in the family, might well become a mundane pattern of everyday life.

notes

1.â•‡ The data come from the 1999–2000 wave for 20 of the countries. Seven
countries were not included in this wave and so data from the 1990 wave were
used. When data were available for both waves, results were usually quite consis-
tent over time.

2.â•‡ Some responses were excluded because of missing data or lack of fit with
other indicators. These include willing to discuss problems, spending time to-
gether, talking a lot, same ethnic background, and living apart from in-laws. A
measure of intimacy was created—adding the items willing to discuss problems,
spending time together, and talking a lot—for the countries where data were
available. It is nearly perfectly correlated (r = 0.97) with the measure of intimacy
used here.

3.â•‡R esults are based on principal components analysis. Confirmatory analy-
sis reveals three factors with eigenvalues more than 1. Loadings of the items on
the factors range from 0.68 to 0.94. Cronbach alphas on the three scales range
from 0.84 to 0.89.

4.â•‡ Some readers may wonder whether a relative importance measure for each
dimension is more appropriate. The questions in the European Values Survey/
World Values Survey do not ask respondents to rank “importance” and so they
are not necessarily doing so. Furthermore, as shown in the results, high impor-
tance might be placed on all three areas in some countries. Theoretically, the con-
cern of this chapter is with the importance of intimacy, regardless of how impor-
tant resources and homogamy also are. Empirically, the components developed
with the relative measures are less clear. The factor analysis with the original
absolute indicators results in high loadings with three clear dimensions.

5.â•‡ Germany is combined for the country-level measures, but East and West
Germany are separate for individual-level data in the multilevel model.

	 The Institution of Marriage	 189

6.â•‡ The analysis was also run with a version of the intimacy measure that
does not include the sharing of housework item to be sure that the effect was not
primarily attributable to attitudes toward sharing the housework. The two ver-
sions of the measure are highly correlated (r = 0.98) and result in similar findings.
The results presented here use the measure based on the five indicators including
the sharing of housework. The model was also run with the United Nations Gen-
der Empowerment Measure and divorce rates on the country level. The effects of
intimacy-based marriage did not change.

references

Acock, Alan, and Jeanne Hurlbert. 1993. Social networks, marital status, and well-
being. Social Networks 15: 309–334.

Amato, Paul. 2004. Tension between institutional and individual views of mar-
riage. Journal of Marriage and Family 66: 959–965.

Amato, Paul, David Johnson, Alan Booth, and Stacy Rogers. 2003. Continuity and
change in marital quality between 1980 and 2000. Journal of Marriage and
the Family 65: 1–22.

Bernard, Jessie. 1972. The future of marriage. New York: Bantam.
Blumstein, Philip, and Pepper Schwartz. 1985. American couples: Money, work,

and sex. New York: Pocket Books.
Bradbury, Thomas, and Benjamin Karney. 2004. Understanding and altering the

longitudinal course of marriage. Journal of Marriage and Family 66: 862–879.
Brines, Julie. 1994. Economic dependency, gender, and the division of labor at

home. American Journal of Sociology 100: 652–688.
Burgess, Ernest, and Harvey Locke. 1945. The family: From institution to compan-

ionship. New York: American.
Cancian, Francesca. 1987. Love in America: Gender and self-development. Cam-

bridge: Cambridge University Press.
Cherlin, Andrew. 2004. The deinstitutionalization of American marriage. Journal

of Marriage and Family 66: 848–861.
Cohen, Joyce. 2007. Falling in love with Hoboken’s prices. New York Times, July

1, Real estate section, 11, p. 6.
Coontz, Stephanie. 2005. Marriage, a history. New York: Viking.
D’Arcy, Carl, and C. M. Siddique. 1985. Marital status and psychological well-

being: A cross-national comparative analysis. International Journal of Com-
parative Sociology 26: 149–166.

Davis, Shannon, Theodore Greenstein, and Jennifer Gerteisen Marks. 2007. Effects
of union type on division of household labor: Do cohabiting men really per-
form more housework? Journal of Family Issues 28: 1246–1272.

Edin, Kathryn. 2000. What do low-income single mothers say to marriage? Social
Problems 47: 112–133.

Edin, Kathryn, Maria Kefalas, and Joanna Reed. 2004. A peek inside the black
box: What marriage means for poor unmarried parents. Journal of Marriage
and Family 66: 1007–1014.

Friedan, Betty. 1963. The feminine mystique. New York: Norton.
Fu, Xuanning, Jessika Tora, and Heather Kendall. 2001. Marital happiness and

inter-racial marriages: A study in a multi-ethnic community in Hawaii. Journal
of Comparative Family Studies 32: 47–60.

190	 The Cultural Influences on Housework

Fuwa, Makiko. 2004. Gender and housework in 22 countries. American Sociologi-
cal Review 69: 751–767.

Galt, Virginia. 2006. Men pitching in more on home front. Globe and Mail, July
20, Section Report on Business, p. B1.

Gerstel, Naomi, and Natalia Sarkisian. 2006. Marriage: The good, the bad, and
the greedy. Contexts, 5: 16–21.

Giddens, Anthony. 1991. Modernity and self-identity. Cambridge: Polity Press.
Giddens, Anthony. 1992. The transformation of intimacy. Stanford, CA: Stanford

University Press.
Gillis, John. 2004. Marriages of the mind. Journal of Marriage and Family 66:

988–991.
Goodnow, Jaqueline, and Jennifer Bowes. 1994. Men, women and household

work. Melbourne: Oxford University Press.
Gottman, John. 1999. The seven principles for making marriage work. New York:

Three Rivers Press.
Gross, Neil, and Solon Simmons. 2002. Intimacy as a double-edged phenomenon?

An empirical test of Giddens. Social Forces 81: 531–556.
Hackstaff, Karla. 1999. Marriage in a culture of divorce. Philadelphia: Temple Uni-

versity Press.
Heaton, Tim. 2002. Factors contributing to increasing marital stability in the

United States. Journal of Family Issues 23: 392–409.
Heller, Patrice E., and Beatrice Wood. 2000. The influence of religious and ethnic

differences on martial intimacy: Intermarriage versus intramarriage. Journal of
Marital and Family Therapy 26: 241–252.

Hochshild, Arlie. 1989. The second shift: Working parents and the revolution at
home. New York: Avon Books.

Hox, Joop. 1995. Applied multilevel analysis. Amsterdam: TT-Publikaties.
Huston, Ted, and Heidi Melz. 2004. The case for (promoting) marriage: The devil

is in the details. Journal of Marriage and Family 66: 943–958.
Inglehart, Ronald, Miguel Basanez, Jaime Diez-Medrano, Loek Halman, and Rudd

Luijx. 2004. Human beliefs and values: A cross-national sourcebook based on
the 1999–2002 values survey. Mexico: Siglo Veintiuno Editores.

Jamieson, Lynn. 1997. Intimacy: Personal relationships in modern society. Cam-
bridge: Polity Press.

Johnson, Michael, John Caughlin, and Ted Huston. 1999. The tripartite nature of
marital commitment: Personal, moral, and structural reasons to stay married.
Journal of Marriage and Family 61: 160–177.

Kalmijn, Matthijs. 1998. Intermarriage and homogamy: Causes, patterns, and
trends. Annual Review of Sociology 24: 395–421.

Levin, Irene. 2004. Living apart together: A new family form. Current Sociology
52: 223–240.

McPherson, Miller, Lynn Smith-Lovin, and Matthew Brashears. 2006. Social iso-
lation in America: Changes in core discussion networks over two decades.
American Sociological Review 71: 353–375.

Milan, Anne, and Brian Hamm. 2004. Mixed unions. Canadian Social Trends,
catalogue no. 11-008. Ottawa: Statistics Canada.

Mugford, Stephen, and Jim Lally. 1981. Sex, reported happiness, and the well-
being of married individuals: A test of Bernard’s hypothesis in an Australian
sample. Journal of Marriage and the Family 43: 969–975.

	 The Institution of Marriage	 191

Nee, Victor. 2005. The new institutionalism in economics and sociology. In Hand-
book of economic sociology, ed. Neil Smelser and Richard Swedberg, 49–70.
Princeton, NJ: Princeton University Press.

Nomaguchi, Kei, and Melissa Milkie. 2003. Costs and rewards of children: The
effects of becoming a parent on adults’ lives. Journal of Marriage and Family
65: 356–374.

Pimentel, Ellen. 2000. Just how do I love thee?: Marital relations in urban China.
Journal of Marriage and the Family 62: 32–47.

Putnam, Robert. 2000. Bowling alone: The collapse and revival of American com-
munity. New York: Simon & Schuster.

Roberts, Sam. 2007. The shelf life of bliss. New York Times, July 1, Style section,
9, p. 1.

Rosenblatt, Paul, Teri Karis, and Richard Powell. 1995. Multiracial couples. Thou-
sand Oaks, CA: Sage.

Schumm, Walter, Anthony Jurich, Stephan Bollman, and Margaret Bugaighia.
1985. His and her marriage revisited. Journal of Family Issues 6: 221–227.

Smock, Pamela. 2004. The wax and wane of marriage: Prospects for marriage in
the 21st century. Journal of Marriage and Family 66: 966–973.

Smock, Pamela, Wendy Manning, and Meredith Porter. 2004. “Everything’s there
except money”: How money shapes decisions to marry among cohabitors.
Journal of Marriage and Family 67: 680–696.

Treas, Judith. 1993. Money in the bank: Transaction costs and the economic orga-
nization of marriage. American Sociological Review 58: 723–734.

Treas, Judith, and Eric Widmer. 2000. Whose money? A multi-level analysis of
financial management in marriage for 23 countries. In The management of
durable relations: Theoretical models and empirical studies of households
and organizations, ed. Jeroen Weesie and Werner Raub, 44–58. Amsterdam:
ThelaThesis.

Umberson, Debra, Meichu Chen, James House, Kristine Hopkins, and Ellen Slaten.
1996. The effect of social relationships on psychological well-being: Are men
and women really so different? American Sociological Review 61: 837–857.

Vogler, Carolyn. 2005. Cohabiting couples: Rethinking money in the household at
the beginning of the twenty first century. The Sociological Review 53: 1–29.

Waite, Linda, and Maggie Gallagher. 2000. The case for marriage: Why married
people are happier, healthier, and better off financially. New York: Broadway
Books.

Weddings/celebrations. 2007. New York Times, July 1, Style section. Accessed at:
www.nytimes.com/2007/07/01/fashion/weddings/01omalley.html.

192

This chapter considers a puzzling discrepancy in two macrolevel findings
from the research on housework in Germany. On the one hand, there has
been high stability in traditional patterns of the division of household labor
between German women and men, as numerous studies show (BundesmiÂ�
nisterium 2003; Künzler et al. 2001). On the other hand, there is substantial
evidence that individual gender ideologies and gender relations have been
changing. A growing number of women and men have modernized attitudes
toward maternal employment (Adler and Brayfield 2006) and the sharing of
housework (Künzler 1999). To understand this contradiction between liber-
alizing gender attitudes and persistently traditional behaviors, this chapter
draws on social psychological theory and qualitative interviews with mar-
ried and cohabiting couples to study the microlevel processes that support
or discourage the renegotiation of housework arrangements. We address
the following questions: How can the discrepancy between attitudes and
behavior be explained? What can we learn about it from a comparison be-
tween East and West Germany, where different norms pertaining to gender
roles and gender relations were apparent (Braun, Scott, and Alwin 1994;
Trappe 1995; Treas and Widmer 2000) and still are (Künzler 1999; Scheller
2004)?

Explanations developed in the past do not match the empirical find-
ings described. According to one approach advanced by prominent femi-
nist authors (Beck-Gernsheim 1992; Hochschild 1989), the reason for the
very slow change in the division of housework is that there is a “cultural
lag” between modernized economic realities (namely, women’s growing la-
bor force participation) and the persistence of traditional gender ideologies.
This explanation contradicts the empirical evidence of changing ideologies.
A second explanation cannot hold either, although it at least acknowledges
the change in individual attitudes. This change of individual attitudes, so the
line of the argument goes, does not result in a change of behavior, because
latent gender norms undermine the intellectual agreement over equal shar-

c h a p t e r t e n

Pair Relationships and Housework

Karl Alexander Röhler and Johannes Huinink

	 Pair Relationships and Housework	 193

ing of household matters (Koppetsch and Burkart 1999). This explanation is
not satisfactory, because it does not answer the question of how traditional
gender norms can override new attitudes.

The stability of the labor division between heterosexual partners is
especially puzzling if one agrees that individualization—as a process free-
ing individuals from traditional institutions and reintegrating them in new
ones—has advanced, particularly during the past decades (Beck 1992; Lest-
haeghe and Sirkyn 1988). Like Yodanis notes in Chapter 9, we observe that
new attitudes of partners have contributed to a quantitative and qualitative
change in the prevalence and meaning of marriage (Meyer 2006; Nave-Herz
2002). This is at least true for West Germany. The East German situation is
more ambiguous for two reasons: (1) the economic independence of partners
during the German Democratic Republic (GDR) era partly changed tradi-
tional gender ideologies, and (2) the rapid economic and cultural change af-
ter 1990 discredited explanations that assume a certain mutual dependency
between normative and economic factors in society. Since the 1960s, the
prevalence of marriage has declined and the number of unmarried couples
has increased (Nazio and Blossfeld 2003). Since the 1970s, fertility rates
have been low (Conrad, Lechner, and Werner 1996). Rates of illegitimate
births are steadily rising. There are increasing numbers of succession unions
that give rise to step-parent relationships. Furthermore, pair relationships
have been established in which partners consistently maintain two separate
households. Despite these changes in couples’ relationships, the division of
housework, a core activity within couples, seems hardly affected by these
developments. This puzzle suggests the need to examine individual coping
with housework and the housework-related interaction processes between
the partners to gain a better understanding of the microlevel process that
links the attitudes and behavior of partners. Our aim is to explain the stabil-
ity of the labor division in pair relationships and to explore the possibilities
for initiating long-term change in housework patterns.

After describing housework as the interaction of individual behavioral
strategies, this chapter introduces a typology developed from qualitative
data. The typology integrates the three different pair integration modes in
modern relationships and their corresponding housework-related behav-
ior. The differences in the three types between East and West Germany are
emphasized. In the end we will face another paradox. We can show that
traditional couples in the East are, on a pragmatic basis, more egalitarian
in behavior, as we would expect on the basis of the relatively traditional
gender ideologies that they endorse. These findings suggest that change in
housework patterns is more complex than described in research to date.
Cross-national and comparative research can help to explain the trajectories
of change in housework patterns.

194	 The Cultural Influences on Housework

housework as interaction of
individual coping strategies

If we investigate housework in Germany from a comparative perspective,
we have to reflect on the persisting differences in family cultures between the
eastern and western part of the country that developed during the more than
40 years of separation for both regions. There are more unmarried couples
in East Germany, and far more children are born in a nonmarital union—
about 50% compared with 26% in the West (Meyer 2006, p. 341). In East
Germany there are many more employed full-time women with children
(Engstler 2001). The “child-related marriage” (Nave-Herz 2002)—meaning
the coincidence of birth of first child, marriage, and women cutting back on
employed work—is a social phenomenon in the West, but not in the eastern
part of Germany (Huinink and Reichart 2008; Klaus and Steinbach 2002).
According to our own analyses, the probability of a nontraditional division
of household labor in different kinds of living arrangements differs between
East and West Germany: In East Germany, this depends on the institution-
alization of the relationship (married or not) whereas in West Germany it
depends on whether there are children within the household (Huinink and
Röhler 2005, p. 136). This means not only that a majority of East Germans
rejects marriage as an institution in which to bring up children, but also that
marriage is the living arrangement that divides persons who implement a
traditional labor division from persons who do not. West Germans usually
marry if they have children, but even if couples with children stay unmar-
ried, they establish traditional housework arrangements (see also Gupta
1999).

In the search for more satisfying explanations of the dynamics of the
household labor division in pair relationships, it seems useful to look in
closer detail at the microlevel housework-related pair interaction. The struc-
tural, cultural, and institutional differences between East and West Germany
call for a new theoretical framework for investigating change in housework
patterns. This framework must refer to housework as a result of individ-
ual action and interaction between the partners, and it must recognize the
changing affective basis of modern pair relationships (Giddens 1992; Luh-
mann 1986). By emphasizing adaptive coping, this chapter demonstrates
why the housework arrangements of individual couples persist or change
against a backdrop of societal institutions.

The basis of our theoretical model of housework-related coping behavior
is widely used social psychological theories on coping with stress (Lazarus
and Folkman 1984) and on adaptive control behavior (Heckhausen and
Schulz 1998; Hoff and Lempert 1990; Rotter 1966), as well as social con-
structivist theories on emotion management and the use of gender-typical

	 Pair Relationships and Housework	 195

strategies (Hochschild 1983, 1990). Our approach reflects the behavioral,
the cognitive, and the emotional aspects of individuals’ dealings with house-
work. Our assumptions are as follows:

The particular division of housework that has been established within
a relationship is perceived and evaluated by the actor according to his or
her expectations. Stress occurs if the expectations concerning the labor divi-
sion between the partners are not met. Then, negative emotions occur that
have to be managed. That is, strategies of developmental control are used
to diminish the cognitive and emotional dissonance between the real house-
work situation and the ideals related to the person’s self-concept that de-
termine personal expectations. The self-concept of a person contains ideals
like being an orderly person, being a cooperative partner, being competent
in certain household tasks, or being especially interested in some of them
or not.

Emotion management is necessary in both primary and secondary con-
trol strategies or ways of coping. A strategy of primary control is seen in
an action undertaken to change the division of housework according to
individual expectations. A strategy of secondary control is used if a cogni-
tive restructuring takes place to adapt to the circumstances, and the expec-
tations are accommodated to the existing division of housework (Heck-
hausen and Schulz 1998). In the first case of taking action, emotion work
is used to prepare for a certain action to alter the domestic arrangements;
for example, feelings of love may be suppressed to be able to engage in
an argument with the partner. In the second case of adaptation, emotion
management helps to adapt one’s own perception to the contents of the self-
concept and the situation; for example, anger about the partner’s limited
participation in housework may be suppressed, and positive feelings about
his engagement in other spheres of the relationship may be highlighted (see
Röhler 2006a, pp. 114–143). A key point here is that changing housework
arrangements or persevering with unsatisfactory ones both place demands
on individuals.

Individuals use these different coping strategies with housework, and
they are guided by certain mechanisms that are part of their self-concepts,
as will be explained later in this chapter. The individual coping behaviors
of the partners interact with each other and lead to an outcome at the pair
level—namely, stability or change in the labor division within the house-
hold. With this concept, we provide a model for answering the questions of
why an unsatisfactory traditional division of housework persists unchanged
through individual action and of how the emotional, cognitive, and struc-
tural aspects work together in this process. In particular, we will investigate
whether East and West Germans, given their different contexts, pursue the
same strategies.

196	 The Cultural Influences on Housework

love in pair relationships

Modern love is an emotion based on a complex cultural program, as Yo-
danis describes in her discussion of marriage in Chapter 9. In very general
terms, love can be described as the longing to live one’s life in the bodily
zone of another person (Dux 1994). With this general definition as back-
ground, three important dimensions can be distinguished (compare Huinink
and Röhler 2005, 23 ff.).

First, love is an emotion that calls for physical closeness and sexual
interaction. It generates a deep emotional bond that aims at acknowledging
all aspects of the other’s personality. As an emotion, love frames rational
behavior because of the exclusive relevance of the loved partner. Even short-
term irrationality can be perceived as long-term rational, because it facili-
tates costly decisions and investments yielding beneficial consequences only
in the long run—for example, in the decision to raise children (Frank 1988).
Second, love is a symbolic code of communication (Luhmann 1986) that al-
lows expressing, generating, simulating, and rejecting emotions. This is the
cultural norm of romantic love that demands openness and authenticity in
the interaction of the partners. Third, love can be understood as a resource
for identity construction. It gives the loved person unconditional and au-
thentic recognition that is essential for personal integration. Love is a special
form of social capital. Love can only be used as resource if both partners
love each other. This is because of the extremely particularistic character of
love (Foa and Foa 1980): Only if both partners appreciate each others’ love
can each feel acknowledged as a “whole person” and realize intimacy, the
concurrence of souls (Giddens 1992). Self-affirmation, therefore, can only
be accomplished if the partner is fully acknowledged, too, because only then
can the signs of love passed on by the partner be used for identity construc-
tion (Honneth 1995).

Giddens (1992) describes the transformation of romantic love into pure
love. Romantic love stands for the traditional “bourgeois” marriage and
pure love equals exchange-oriented egalitarian unions. This definition of
love seems too narrow because it applies only to certain types of relation-
ships that we call affectual–traditional and affectual–associative (described
later). Instead, all kinds of modern relationships rely on modern romantic
love as we defined it. Giddens (1992) points out, and we follow him with
this, that modern love not only makes people exclusively orientate toward
another person, but it also lets them map out a mutual future that allows the
affirmation of the self. This modern love is essential for all kinds of pair rela-
tionships nowadays. We assume that even in conflicting relationships, there
must be at least remnants of this kind of love, because such a relationship
could not be stabilized over time only through habitation, companionship,

	 Pair Relationships and Housework	 197

and so forth. Identity construction supplied by love has become a central
reason why partners enter and stay in modern pair relationships.

Before elaborating the model with material from our study, we briefly
introduce the empirical data on which our analyses rely.

data and sample construction

We apply the problem-centered interview (Witzel 1995), a method of data
collection that has gained some prominence in qualitative research in Ger-
many. Focusing on a single topic, we generated narratives that allowed the
reconstruction of housework-related coping episodes. This interview method
was combined with a standardized questionnaire that included scales for
measuring sociopsychological factors in the coping model (e.g., gender ide-
ologies, locus of control, control strategies, self-esteem, pertinacity, and
flexibility) and dimensions of the partnership presumed to influence the
perception and dynamics of housework issues (quality of the relationship,
satisfaction with it, exchange orientation, and communal orientation).

The sample includes 64 heterosexual couples (or 128 interviewed per-
sons) in different living arrangements (married or unmarried, with or with-
out children, socialized in East Germany [former GDR] or West Germany
[old Federal Republic of Germany (FRG)]). For an overview, see Table
10.1. The underlying assumption of this sample construction was that dif-
ferences in housework-related coping behavior could be identified with re-
spect to these characteristics. Analysis of these data validated a typology of
pair interaction over the division of housework that is outlined in the next
paragraph.

general types of housework-
related pairÂ€interaction

The interpretation of the interview material started from a complex theoreti-
cal framework that differentiates between three types of housework-related
coping behavior. In opposition to the mainstream of research on housework,
one that focuses on the volume and share of work done within the house-
hold and neglects the impact of the specific type of interaction in intimate
relationships, these three “ideal types” (Idealtypen after Weber [1978]) take
into consideration the interplay of love and household activities. We ap-
plied here a typology of social relations that was established by Max Weber
(1978, pp. 40–43), who distinguished between associations (Vergesellschaf-
tung) based on rational reasons (means–ends calculations) and communal
relationships (Vergemeinschaftung) based on emotional bonds (affectual
reasons) or traditional norms.

t
a

b
l

e
 1

0
.1

Su
rv

ey
 s

am
pl

e
of

 t
he

 s
tu

dy
: H

ou
se

w
or

k
in

 p
ai

r
re

la
ti

on
sh

ip
sa

R
eg

io
n

of

Â�so
ci

al
iz

at
io

n

G
D

R
/G

D
R

b
(3

0
co

up
le

s)
FR

G
/F

R
G

b
(3

0
co

up
le

s)

G
D

R
/F

R
G

 a
nd

FR

G
/G

D
R

(4

Â€c
ou

pl
es

)

H
ou

se
ho

ld

in
te

gr
at

io
n

O
ne

 h
ou

se
ho

ld

(2
4

co
up

le
s)

Tw
o

ho
us

eh
ol

ds

(“
liv

in
g

ap
ar

t
Â�to

ge
th

er
”)

O
ne

 h
ou

se
ho

ld

(2
4

co
up

le
s)

Tw
o

ho
us

eh
ol

ds

(“
liv

in
g

ap
ar

t
Â�to

ge
th

er
”)

O
ne

 h
ou

se
ho

ld

(4
 c

ou
pl

es
)

R
el

at
io

ns
hi

p

st
at

us
M

ar
ri

ed

(1
2

co
up

le
s)

C
oh

ab
it

in
g

(1
2

co
up

le
s)

M
ar

ri
ed

/C
oh

ab
it

in
g

(6
 c

ou
pl

es
)

M
ar

ri
ed

(1

2
co

up
le

s)
C

oh
ab

it
in

g
(1

2
co

up
le

s)
M

ar
ri

ed
/C

oh
ab

it
in

g
(6

 c
ou

pl
es

)
M

ar
ri

ed

(2
 c

ou
pl

es
)

C
oh

ab
it

in
g

(2
 c

ou
pl

es
)

N
o

ch
ild

re
n

(3
2

co
up

le
s)

6
6

3
6

6
3

—
2

H
av

in
g

Â�ch
ild

re
n

(3
2

co
up

le
s)

6
6

3
6

6
3

2
—

a T
he

 s
ur

ve
y

co
ns

is
ts

 o
f

64
 p

ai
r

re
la

ti
on

sh
ip

s
(1

28
 in

di
vi

du
al

 in
te

rv
ie

w
s)

.
b G

D
R

, E
as

t
G

er
m

an
y;

 F
R

G
, W

es
t

G
er

m
an

y

	 Pair Relationships and Housework	 199

The main assumption of the classification presented here is that all con-
temporary partner relationships are based on the modern code of romantic
love as described earlier; that is why the partners’ feeling that they belong
together can be described as founded on an affectual reason in the Weberian
sense. Because they are love based, all kinds of contemporary pair rela-
tionships can be considered as affectual communal relationships (affektuelle
Vergemeinschaftung [Weber 1978, p. 40]). This assumption is not a banal
one. Although the importance of love for modern relationships is widely
acknowledged (Giddens 1992; Hahn and Burkart 1998, 2000), the interplay
of romantic love and housework-related interaction has not been systemati-
cally considered in research to date.

Although all pair relationships in the western world are based on the
same type of love, there are differences in the ways of dealing with the
housework issue and, dependent on that, in how work and love interrelate.
Weber’s terminology is used here not only to classify modern pair relation-
ships as affectual communal ones (in short, affectual relationships), but also
to differentiate the housework aspect and grasp the interrelation of love and
work. For categorizing the housework aspect, we use Weber’s differentiation
between communal relationships based on traditional norms and associa-
tions based on exchange orientation (Interessenausgleich), and based on as-
sociation of preferences (Interessenverbindung).

Thus, three possible ways of interrelating love and housework can be
distinguished. A distinction can be made between affectual–traditional re-
lationships (affektuell–traditionell), in which traditional gender roles domi-
nate the housework-related behavior; and affectual–associative relation-
ships (affektuell–vergesellschaftet), in which individualized partners deny
the relevance of strict gender roles and want to share housework equally.
Yet another relationship type can be called affectual–pragmatic (affektuell–
pragmatisch). Each person tries to organize the household according to his
or her own personal preferences, which means that justice or equality is
not a primary aim of the partners. The latter type is especially interesting,
because individualization is not linked to the pursuit of equality, but rather
to the free pursuit of individual preferences. The affectual–pragmatic rela-
tionship is a case that has not been considered previously in the research
on traditional versus egalitarian couples. The three types, which were all
represented in the data, can be described in more detail.

As one variant of the interrelation between pair integration and house-
work-related interaction, the affectual–pragmatic type opens new perspec-
tives on the future of housework. Individuals in these relationships are highly
individualized. Housework organized according to each partner’s prefer-
ences fits their individualistic practices of self-realization. For the integration
of the relationship, the sharing of work between the partners is unimportant

200	 The Cultural Influences on Housework

as long as both can follow personal preferences, even if this entails large
inequality of workloads. The mode of integration is not justice, but rather
the acknowledgment of the partner’s self with all his or her idiosyncrasies,
including attitudes toward housework. There is no reason to negotiate over
fairness. Instead, it is important to acknowledge all facets of the other part-
ner’s self that are important to that person. The relationship concept of these
partners is an association of two autonomous people who give each other
sufficient freedom to pursue self-realization.

With this type of relationship, the partner who has the least interest in
household activities has an advantage, because this person can wait until
the other one gets active and, thus, profit from the partner’s greater interest
in domesticity. This is because most products of housework—like a clean
kitchen or a tidied up living room—are public goods within the relationship
(Huinink and Röhler 2005, p. 17). The partner cannot easily be excluded
from enjoying them. This mechanism supports, even in this individualized
context, a traditional division of household labor. As a result of gender so-
cialization, women have higher standards for and derive greater satisfaction
from housework (Allen and Hawkins 1999; DeVault 1991; Hawkins, Mar-
shall, and Meiners 1995). Thus, they have a greater interest in household
labor and its outcomes.

Gender differences in standards and interests are one reason for the
persistence of the traditional division of household labor. They offer a more
convincing explanation of the prevalence of the traditional labor division
even in egalitarian unions than the concept of “latent gender roles” (Kop-
petsch and Burkart 1999), because they reflect seriously the empirical evi-
dence of fading gender roles. Because the prevalence of traditional gender
ideologies has declined in all western countries (Künzler 1999), it is not con-
vincing that they should, nonetheless, be latent operant. Instead, our study
shows that mechanisms like lower or higher interests in certain household
activities lead to traditional arrangements despite the modernized attitudes
and behavioral strategies of the partners.

The partners in the second type of pair relationship, the affectual–as-
sociative, are individualized, too. However, they are also exchange oriented
and understand their relationship as a balance of give and take. They nego-
tiate about the just share of the work to be done and its payoffs. If they do
not come to an agreement, this might give them cause to separate, because
the affective part of the relation is quite strongly connected with the in-
strumental part. Even if both partners agree on how to share equally, they
often fail for different reasons in daily life. This is relevant for the coping
behavior of the partners. Individuals use secondary strategies of control to
reconcile the egalitarian ideals from their self-concepts with their unequal
practice of housework. According to our data, some partners achieve this by

	 Pair Relationships and Housework	 201

devaluating household labor as unimportant to the equality theme in their
relationship. Others create myths of equality that ignore the facts (for a good
example of such a myth see Hochschild [1990]).

The principle of least interest is relevant in affectual–associative relation-
ships, too, even though the connection is not as strong as in the affectual–
pragmatic type of relationship, because the individual interests are bound
by equality norms. However, differences of interest in certain household
tasks can easily lead to conflict because partners are exchange orientated
and therefore refuse to invest more in housework than the partner. This rela-
tionship type is highly affected by the birth of children (Huinink and Röhler
2005), which leads to a considerable shift to a more traditional division of
household labor. Then, these unions have to undertake even greater effort to
hide inequality through myths of equal sharing or to disconnect housework
and equality issues in their self-concepts.

The affectual–traditional type involves relationships in which partners
act according to overtly held gender roles. Here the interaction of partners’
strategies stabilizes traditional housework arrangements. We can describe
two subtypes that were clearly distinguished in our data. One is to be found
in middle-class couples where housework is part of the “affectual” romantic
love arrangement, and, thus, the man’s (symbolic) involvement in house-
work is taken as a sign of love (Gager 1998). In these couples, the household
and household labor is an important aspect of the pair’s affectual communal
integration (Vergemeinschaftung). The husband has to show his concern
about household tasks, responsibilities that include not only fulfilling his
traditional gender role duties but also “helping” his wife readily with her
tasks if she asks. The maintenance of a comfortable home is a shared goal
for the partners, and contributing to it is the best way to show one’s love to
the partner. In this relationship type, love and housework go hand in hand.
By contrast, the second affectual–traditional subtype is represented by the
working-class family where spheres are strictly separated by gender; the man
is the breadwinner and the woman is the homemaker. In this subtype, the
household is only a context for adequate gender role display, and, therefore,
there is no linkage between housework and emotions of romantic love.

a new need for restructuring and
structuring mechanisms

The existence and the characteristics of the three types prove that the decline
of gendered social role demands does not automatically lead to equality
in the division of household labor as hoped by feminist researchers in the
1970s and later. Instead of a linear development toward greater equality, a
more complex conclusion can be drawn: The implementation of modern

202	 The Cultural Influences on Housework

relationship codes results in a new need for restructuring in pair relation-
ships, because old role structures have been disappearing and new ones are
not yet in place. Equal sharing of housework is only one possible outcome,
but for different reasons, it is the most demanding possibility for a new
housework structure. To make this argument more plausible, we discuss
structuring mechanisms that are part of the person’s self-concept and guide
housework-related coping strategies. The interactions of the strategies,
used by each partner, result in specific patterns of labor division within the
household.

Several mechanisms represented in our data work together in meeting
the need for structuring in pair relationships, and they lead to different re-
sults (Röhler 2006a, pp. 284 ff.):

1.	 First are gender ideologies—specifically, normative models about what
men and women are supposed to do or not to do. Gender ideologies can con-
tain traditional role models, role change models, or egalitarian models. The
egalitarian ones face grave problems in implementation, as several studies have
shown (Huinink and Röhler 2005; Koppetsch and Burkart 1999).

2.	 Competencies of the partners are another possible criterion for decid-
ing how to divide housework. Because human capital and competencies differ
between partners, an efficient division of labor could be established based on
these differences (Becker 1991). A competence-focused labor division, how-
ever, still leaves work for which neither partner is competent. This remainder
could be given to the partner who is less reluctant to do it, could be shared
equally, or could be substituted with purchases of personal services and mar-
ket goods.

3.	 Another strategy is to take the preferences of the partners into account.
Each partner only carries out tasks that he or she likes or at least does not
mind doing. Again, the similar problem arises of how to share the activities
both partners dislike.

4.	 As an alternative, the lesser interest of one partner—a result of lower
standards for order and cleanliness or a lower value placed on housework—
can be a basis for the decision about dividing the household labor. A low or
high interest in housework is not necessarily dependent on the self-concept
of the individual, but can also be a result of instrumental interests in certain
household goods. In one case in our sample, for example, the man’s working
place was the common household of the partners. Because he was there all day
and had to organize his work tasks efficiently, he was strongly interested in
high standards of order. This strong interest was strictly the result of his work-
ing situation and was not a part of his self-concept. He denied being a very
orderly person. The partner with lower interest can profit from the housework
done by the more strongly interested partner, and the more this partner pre-
tends to be disinterested in this household public good, the greater the part-
ner’s profit. If the lower interest is authentic, however, there is no profit at all

	 Pair Relationships and Housework	 203

for this partner. To make demands for equal sharing of work could be seen as
unfair to the less interested partner.

5.	 An additional mechanism works as a result of the transaction costs as-
sociated with changing the housework division in a couple. These costs can
be considerable and are widely neglected in the research on housework so
far. New skills and motivations must be learned. Time-consuming discussions
about standards, evaluations, and fairness have to be undertaken. To avoid
forgetting the new arrangements, daily routines and habits have to be changed
(Kaufmann 1999).

6.	 Last, “doing gender” strategies may be used by the individuals to sta-
bilize their self-concept as man or woman (West and Zimmerman 1987). If
masculine and feminine identities are related to housework, they tend to sta-
bilize traditional patterns of housework, because domestic interactions offer
images and behavioral routines for being a “real man” or “real woman” in
the realm of the home. Less often, female or male identity can be constructed
through nontraditional behavior, if modernized self-concepts are held by the
individuals.

These six structuring mechanisms—gender ideologies, competences,
preferences, interests, transaction costs, and identity construction—inter-
play in a complex way in each relationship in the process of establishing
and changing a certain labor division within the household. They play dif-
ferent roles in the three relationship types. Based on the empirical findings
of our analyses, we may describe the interaction between love as the basis of
relationships and the housework-related coping behavior using the structur-
ing mechanisms (Röhler 2006a, pp. 287 ff.). Our account stresses the most
important mechanisms for each relationship type, so not every mechanism
is discussed for every type. Furthermore, for systematic reasons, we consider
relationships in which both partners hold the same attitudes and therefore
rely on similar mechanisms. This is based on the reasoning that partners
who share attitudes are the ones who enter relationships in most cases.

In affectual–pragmatic relationships, the modern code of romantic
love is fully developed and applies to all areas of the relationship, including
housework. This code includes giving highest priority to the loved person,
acknowledging the loved one as a unique individual, and communicating in
an authentic style (Huinink and Röhler 2005, pp. 19–32). The development
of the selves of the partners and the pursuit of their common interests are in
the foreground. Individual preferences are, therefore, the main guidelines for
the relationship, and this is true for the division of housework, too. Compe-
tencies play a certain role, but only if they correspond with liking the activity
in which one is competent. The principle of least interest is in place, but it
does not lead to conflict, because not being interested in a certain household
task is a preference that has to be respected and is not a matter for discussion

204	 The Cultural Influences on Housework

in the understanding of both partners. Even if the division of household
labor is very unequal between the partners, no stress and related coping be-
havior will occur as long as this inequality is consistent with the preferences
of the partners. In our data, one woman acknowledged the effort her partner
put into housework, because she knew that it was a meaningful activity for
him whereas she considered it a waste of time for herself. She recognized
his preference for household labor, although she had different preferences.
This example shows that the basis of an affectual–pragmatic relationship
is the acknowledgment of each other’s preferences to value the partner as a
unique personality.

Because partners in affectual–associative pair relationships have mod-
ernized gender ideologies, their behavior is guided by gender norms of equal-
ity. In heterosexual relationships, housework shared between a man and a
woman becomes a cardinal policy issue as a field of fairness between the
genders. That is why discrepancies in certain areas of housework have a high
potential for conflict in these relationship. Strategies to resolve or at least to
avoid conflicts include substituting personal services and market goods for
the partners’ housework and sharing the rest on 50/50 terms. The principle
of least interest is also important in affectual–associative relationships. Dif-
fering interests between the partners can be a source of conflict, because a
fair division can only be negotiated if there is agreement on standards, and
the overall amount of housework is consensual. In our data, some couples
find housework too bothersome (i.e., the transaction cost too high and the
emotional work too onerous) to fight over, but tend to establish a traditional
labor division even though they acknowledge the irony of their situation.
Their shared irony is a means for the partners to reassure each other that the
ideal of gender equity is not being given up, but only postponed because of
the difficulties of realizing this ideal in daily life. In our data, both partners
in one couple were completely aware that his doing the bicycle repairs for
her was traditional behavior and not in line with their egalitarian under-
standing of their relationship; however, they admitted that they could not
help it. They used a traditional way of structuring household labor, because
it was the least costly one to them given their competencies and habits. In
mocking their gender-typical behavior, they attached a new meaning to it.
By pointing out the humorous incongruity in their situation, they confirmed
their relationship code against the empirical evidence.

Traditional gender ideologies are the guidelines for housework-related
behavior in affectual–traditional pair relationships. Conventional gender
roles dominate competencies and preferences, although they are apt to
align with one another. The role behavior is ritualized in separated gender
spheres, as is seen among unskilled, working-class people. Another variant
follows the image of “gender characters” (Koppetsch and Burkart 1999),

	 Pair Relationships and Housework	 205

whose complementary competencies work together in making a comfortable
home. Although couples of this subtype refer to competencies, this reference
is strictly bound to essentialist gender qualities because it assumes that men
and women have certain and different competencies within the household.
In this subtype, love and housework are the result of the same principles:
The man and the woman bring, by nature, different competencies to estab-
lish a harmonic relationship.

comparing east and west german couples

In light of these models, we can compare East and West Germany by analyz-
ing the narratives of individuals who grew up in the GDR or FRG before
German reunification in 1990 (see Table 10.1). The differences in individual
coping strategies for housework, as well as differences in the interaction
of these individual strategies on the pair level, can be interpreted in part
as result of pre-1990 socialization processes in two different cultures, and
in part as a result of different experiences after the reunification in 1990.
Experiences after the reunification have differed for East and West Ger-
mans, because the two distinctive cultures continued to persist and because
the West German institutional structures that were implemented in East
German society met with completely different conditions—in particular, a
weaker economy. The East–West comparison focuses on the differences in
the prevalence and characteristics of the three types of interrelation between
love and housework-related behavior, as observed in our data. Although all
types can be found in western and eastern parts of Germany, our analysis
shows that there are two major differences in the housework-related coping
behavior between East and West Germans.

One difference in housework coping relates to the different degree of in-
dividualization in the two parts of Germany. The affectual–associative inter-
action type is more common and its characteristics are more distinct in West
Germany, especially among highly educated persons. These individuals have
a strong exchange orientation that motivates them to negotiate even against
the interests of the partner to minimize their own input into housework and
to maximize their own benefits from the production of household goods.
The affectual–associative East Germans are much more reluctant to carry
negotiations to an extreme, but rather try to integrate the interests of their
partners in their strategy. These differences in behavior seem to support the
plausible expectation that West Germans would follow more individualized
self-concepts. They see themselves as being more independent in their pair
relationship and they allow an agreement only on the basis of giving room
to both partner’s preferences. East Germans are more willing to subordinate
their preferences under a shared collective norm. These interpretative results

206	 The Cultural Influences on Housework

are reproduced with the standardized data from our study. By combining
codes established from narrative passages with questionnaire answers in a
mixed-methods analysis, we demonstrate for our limited sample that West
Germans have a stronger individualistic orientation, whereas a communal
orientation gains more ground among East Germans (Huinink and Röhler
2006).

The second difference is that the affectual–traditional type of relation-
ship is more widespread in East Germany. In addition, it is found in all East
German socioeconomic groups, whereas it is associated only with certain
educational and status groups—namely, the working class—in West Ger-
many. Despite the dominance of the affectual–traditional interaction type
in East German relationships, the division of housework is somewhat more
egalitarian there. The time partners invest in housework is more balanced
and men are engaged in traditionally female domains of housework (par-
ticularly child care, but also cooking and cleaning). This is the result of a
less ideological approach to household labor that enables men to partici-
pate in housework even when they hold traditional gender ideologies. The
weaker importance of gender ideology does not mean that the household
production is free from a set of agreed gender norms couples have to fol-
low. However, in West Germany, traditional ideology and practice are more
closely tied together than in East Germany, as Cooke (2006) has reported.
This leaves fewer opportunities for men and women to act with disregard
to gender roles than is the case in East Germany. In our data, we found a
traditional East German couple where the man was unemployed. Despite
the clear traditional division of labor and well-separated gender spheres that
both partners described, he had no problem telling us that he, for example,
cleaned the bathroom because he had more free time than his full-time em-
ployed wife. However, his conservative gender ideology was not affected by
his dissonant practice (Röhler 2006b).

One structural explanation for the East–West differences in the data
builds upon the degree of labor force participation of women in the former
GDR and FRG, including contemporary rates of full-time employment. In
the GDR, full-time employment was the normal working status for men and
women since the early 1970s, and private lives had to fit these requirements.
The management of family life was bound into strict time schedules: getting
up early, bringing the children to the day nursery, working in the firm, pick-
ing up the children and doing shopping, doing housework, enjoying some
leisure time, and preparing for bed. These tied time schedules fostered rule-
structured behavior in the East Germans’ daily lives. Even though the rules
did not always follow traditional gender norms and allowed for exceptions
in behavioral conventions to manage the strict time schedules, this fact did

	 Pair Relationships and Housework	 207

not encourage a critical gender discourse on time use to develop. However,
rule-structured behavior made it possible to disregard gender roles on a
practical basis. Men had to contribute to get all the household tasks done
in time. Thus, both partners participated in housework and child care, al-
though the women remained in charge of managing family life.

In keeping with these reflections, our mixed-methods analysis shows
that East Germans—independent of characteristics of their gender ideolo-
gies—take for granted labor market participation of married women and
mothers, whereas West Germans hold a stable ideology of housewife–moth-
erhood (Huinink and Röhler 2006). This finding corresponds with empirical
evidence from representative studies in Germany showing that the full-time
work of mothers, in particular, is more considered and realized in East Ger-
many than in West Germany (Dornseiff and Sackmann 2003).

Thus, the different degree of labor force participation in former FRG
and GDR caused differences in self-concepts between the East and the West
that have persisted after the reunification of the two countries. Of course,
another part of the explanation is that families in the East faced greater
economic necessity after reunification, so they still have to accommodate
working wives. But the full picture can only be drawn if we recognize that
the structural conditions of the GDR era formed egalitarian attitudes to-
ward women’s employment and caused pragmatic behavior with respect to
gender roles.

Another explanation for the differences between East and West Germans
is a cultural one. Competition between individuals was much lower in East
Germany than in West Germany because of their different policy regimes.
The state policies in the GDR did not encourage individuals to claim their
interests, but rather to subordinate them to the working collective and its
norms (Scheller 2002). Pair relations were a means for individuals to protect
themselves from the pressure of public norms, but the communal orientation
that was propagated for public and private life influenced the behavior in
all spheres of society. Official policy statements called upon the men (and
also the children) to “help” the women with household labor. They did
not emphasize traditional gender rules, although they were implicitly pres-
ent. Thus, men were “allowed” to participate in typically female household
activities. In West Germany, people are raised to fight for their individual
interests and for their status in society. Traditional pair relationships follow
the societal status order, too, meaning that men are expected to be superior
and women subordinate. It is not as easy for traditional West German men
to engage in housework, because they lose status, power, and their “gender
honor” when they do “women’s work” around the house (Koppetsch and
Burkart 1999).

208	 The Cultural Influences on Housework

conclusion

Despite the new need for restructuring after traditional role behavior fades,
change in the division of housework labor is difficult to bring about. The
mechanisms that replace traditional roles (like competencies, preferences,
interests, transaction costs, and identity construction) result in more dif-
ferentiation in housework patterns. Nevertheless, traditional patterns will
not necessarily decline, because housework will fall to the partner who has
more domestic competencies, more favorable and stronger preferences, a
higher interest or lower transaction costs in household labor, or an identity
that is linked more closely to household issues. This is true mostly for the
female partner who is socialized to identify with the household and related
activities, and has often higher standards, competencies, and interests in do-
ing housework. Women’s typically greater identification, interest, standards,
competencies, and housework management abilities lead to arrangements
between the partners that maintain a traditional pattern of labor division.

In sum, it can be argued that, despite the greater variety of housework
patterns, processes of everyday interaction in pair relationships stabilize
traditional housework arrangements, even in those couples where partners
have modernized gender ideologies and love relationships. Early feminist
research in the United States addressed the mechanisms we found here and
their unequal distribution among spouses (Mainardy 1968). Although Mai-
nardy (1968) pointed to competencies, preferences, male and female identi-
ties, housekeeping standards, and the principle of least interest as underly-
ing mechanisms, her classic paper failed to take men’s position seriously.
Different standards, for example, were seen only as a male excuse not to
share the work around the house. Our findings add to this view that dif-
ferent standards are a call for negotiation between the partners about the
definition and amount of housework as a precondition for any agreement
on fair sharing.

Our results give us an answer to the paradox from the beginning of this
chapter why so little change in traditional housework patterns has taken
place despite individual gender norms being widely modernized. Our answer
avoids the shortcut of arguing that latent gender norms are the reason for
the stability of the traditional gender division and points instead to dif-
ferent mechanisms in the self-concepts of the individuals that guide their
housework-related coping behavior.

However, these new mechanisms also have the potential to individual-
ize couples’ arrangements and, thus, bring about even greater variety on the
micro level in spouses’ interaction. Specifically, the spread of the preference-
based affectual–pragmatic type of pair interaction can cause greater dif-
ferentiation in housework patterns. Whether this differentiation will foster

	 Pair Relationships and Housework	 209

nontraditional housework arrangements will depend, in part, on supporting
(or nonsupporting) structures in society. For example, the availability of day
nursery care or equal opportunities for men and women in the labor market
can work to balance partners’ negotiating power about sharing housework.
Second, the direction that the development of housework division takes will
depend on institutional mechanisms that educate men and women in house-
work and parental abilities. Only if the level of interest, competencies, and
standards is more equal does an equal sharing of housework have a chance
to develop in a pair’s daily interaction.

The results of our qualitative analyses can be related to newer quantita-
tive studies that have investigated the process traditionalizing the division
over the duration of the pair relationship. For West German couples, not
only do traditional couples become more traditional by increasing special-
ization, but also nontraditional couples undergo a process of traditional-
izing their labor division from the beginning. This is consistent with U.S.
results that find men doing less housework and women doing more when
they marry or begin to cohabit (Gupta 1999). It also parallels Australian
reports for the transition to cohabitation, marriage, and parenthood (Baxter,
Hewitt, and Haynes 2008). Some change is the result of normative changes
from egalitarian to complementarity norms with the birth of the first child.
In other words, the understanding of fairness shifts from an equal sharing
of housework to the complementary specialization of the women as mother
and housewife, and the man as the earner and provider (Grunow, Schulz,
and Blossfeld 2007).

We show that influential factors include not only norms, but also other
mechanisms like standards, competencies, and interests in regard to house-
work. These subjective and skill mechanisms have been largely neglected so
far by quantitative research and need more investigation. In a cross-national
analysis, however, Treas (2008) points to these factors to explain why wives
in more traditional marriages are less likely than other married women to
turn to their husbands in an emergency for even casual household help. The
comparison between East and West Germany shows that even under the same
institutional setting, different individual strategies and outcomes are possible.
For further investigation of the prospects of labor division within pair rela-
tionships, not only norms and economic power relations (Fuwa 2004) have
to be investigated, but also different family cultures (Yodanis 2005; and in
this volume) and mechanisms on the behavioral level that have been proved
to influence the labor division in couples (Breen and Cooke 2005).

We can see from our analysis in this chapter that housework is deeply
embedded in modernized romantic love relationships that function more
and more on the basis of the full acknowledgment of the partner’s person-
ality in all its aspects. However, if we ask how love works together with

210	 The Cultural Influences on Housework

housework coping and partner’s daily interaction, we get different types of
love–housework interrelation with characteristics that vary dependent on the
context. As we learned, in East Germany, affectual–traditional couples (as
a result of GDR socialization) find more pragmatic ways to do housework,
and this results in more egalitarian housework patterns. In West Germany,
the ideology and the practice of housework are more closely tied together,
and traditional ideology does not allow for egalitarian behavior. This faces
us with another paradox. Under specific conditions, traditional relationship
codes can go along with egalitarian behavior. Our results point to the need
for cross-national comparative studies to understand how context affects
the behavioral manifestation of housework-related interaction styles.

references

Adler, Marina A., and April Brayfield. 2006. Gender regimes and cultures of care:
Public support for maternal employment in Germany and the United States.
Marriage and Family Review 39: 229–253.

Allen, Sarah M., and Alan J. Hawkins. 1999. Maternal gatekeeping: Mothers’
beliefs and behaviors that inhibit greater father involvement in family work.
Journal of Marriage & the Family 61: 199–212.

Baxter, Janeen, Belinda Hewitt, and Michele Haynes. 2008. Life course transitions
and housework: Marriage, parenthood, and time on housework. Journal of
Marriage and Family 70: 259–272.

Beck, Ulrich. 1992. Risk society: Towards a new modernity. New Delhi: Sage.
Beck-Gernsheim, Elisabeth. 1992. Arbeitsteilung, Selbstbild und Lebensentwurf:

Neue Konfliktlagen in der Familie. Kölner Zeitschrift für Soziologie und Soz-
ialpsychologie 44: 273–291.

Becker, Gary S. 1991. A treatise on the family. Cambridge: Harvard University
Press.

Braun, Michael, Jacqueline Scott, and Duane F. Alwin. 1994. Economic necessity
or self actualization? Attitudes toward women’s labor-force participation in
East and West Germany. European Sociological Review 10: 29–47.

Breen, Richard, and Lynn Prince Cooke. 2005. The persistence of the gendered di-
vision of household labor. European Sociological Review 57: 21–43.

Bundesministerium für Familie, Senioren, Frauen und Jugend, ed. 2003. Wo bleibt
die Zeit? Die Zeitverwendung der Bevölkerung in Deutschland 2001/02.
WiesÂ�baden: Statistisches Bundesamt.

Conrad, Christoph, Michael Lechner, and Welf Werner. 1996. East German fertility
after unification: Crisis or adaptation? Population and Development Review
22: 331–358.

Cooke, Lynn Prince. 2006. Policy, preferences and patriarchy: The division of
domestic labor in East Germany, West Germany and the United States. Social
Politics 13: 1–27.

DeVault, Marge L. 1991. Feeding the family: The social organization of caring as
gendered work. Chicago: University of Chicago Press.

Dornseiff, Jan-Michael, and Reinhold Sackmann. 2003. Familien-, Erwerbs- und
Fertilitätsdynamiken in Ost- und Westdeutschland. In Partnerschaft und Fami-

	 Pair Relationships and Housework	 211

liengründung: Ergebnisse der dritten Welle des Familien-Survey, ed. Walter
Bien and Jan Marbach, 309–348. Opladen: Leske + Budrich.

Dux, Günter. 1994. Geschlecht und Gesellschaft. Warum wir lieben. Frankfurt am
Main: Suhrkamp.

Engstler, Heribert. 2001. Die Familie im Spiegel der amtlichen Statistik: Lebensfor-
men, Familienstrukturen, wirtschaftliche Situation der Familien und familien-
demographische Entwicklung in Deutschland. Bonn: Bundesministerium für
Familie, Senioren, Frauen und Jugend.

Foa, Edna B., and Uriel G. Foa. 1980. Resource theory: Interpersonal behavior as
exchange. In Social exchange: Advances in theory and research, ed. Kenneth J.
Gergen and Martin S. Greenberg, 77–94. New York: Plenum Press.

Frank, Robert H. 1988. Passions within reason: The strategic role of the emotions.
New York: W. W. Norton.

Fuwa, Makiko. 2004. Macro-level gender inequality and the division of household
labor in 22 countries. American Sociological Review 69: 751–767.

Gager, Constance. 1998. The role of valued outcomes, justifications, and compari-
son referents in perceptions of fairness among dual-career couples. Journal of
Family Issues 19: 622–648.

Giddens, Anthony. 1992. The transformation of intimacy: Sexuality, love and eroti-
cism in modern societies. Cambridge: Polity Press.

Grunow, Daniela, Florian Schulz, and Hans-Peter Blossfeld. 2007. Was erklärt die
Traditionalisierungsprozesse häuslicher Arbeitsteilung im Eheverlauf: Soziale
Normen oder ökonomische Ressourcen? Zeitschrift für Soziologie 36(3):
162–181.

Gupta, Sanjiv. 1999. The effects of marital status transitions on men’s housework
performance. Journal of Marriage and the Family 61(3): 700–711.

Hahn, Kornelia, and Günter Burkart, eds. 1998. Liebe am Ende des 20: Jahrhun-
derts. Opladen: Leske + Budrich.

Hahn, Kornelia, and Günter Burkart, eds. 2000. Grenzen und Grenzüberschreitun-
gen der Liebe. Opladen: Leske + Budrich.

Hawkins, Alan J., Christina M. Marshall, and Kathryn M. Meiners. 1995. Explor-
ing wives’ sense of fairness about family work: An initial test of the distribu-
tive justice framework. Journal of Family Issues 16: 693–721.

Heckhausen, Jutta, and Richard Schulz. 1998. Developmental regulation in adult-
hood: Selection and compensation via primary and secondary control. In
Motivation and self-regulation across the life span, ed. Jutta Heckhausen and
Carol S. Dweck, 50–77. Cambridge: Cambridge University Press.

Hochschild, Arlie. 1983. The managed heart: Commercialization of human feeling.
Berkley: University of California Press.

Hochschild, Arlie. 1989. The second shift: Working parents and the revolution at
home. New York: Viking.

Hochschild, Arlie. 1990. Ideology and emotion management: A perspective path
for future research. In Research agendas in the sociology of emotions, ed.
Theodore D. Kemper, 117–142. Albany: State University of New York Press.

Hoff, Ernst, and Wolfgang Lempert. 1990. Kontroll- und Moralbewusstsein
im beruflichen und privaten Lebensstrang von Facharbeiten. In Die dop-
pelte Sozialisation Erwachsener: Zum Verhältnis von beruflichem und pri-
vatem Lebensstrang, ed. Ernst Hoff, 125–154. München: Verlag Deutsches
Jugendinstitut.

212	 The Cultural Influences on Housework

Honneth, Axel. 1995. The struggle for recognition: The moral grammar of social
conflicts. Cambridge, UK: Polity Press.

Huinink, Johannes, and Elisabeth Reichart. 2008. Der Weg in die traditionelle
Arbeitsteilung: Eine Einbahnstraße? In Familiale Beziehungen, Familienalltag
und soziale Netzwerke, ed. Walter Bien and Jan H. Marbach, 43–79. Wies-
baden: VS-Verlag.

Huinink, Johannes, and Karl Alexander Röhler. 2005. Liebe und Arbeit in Paar-
beziehungen: Zur Erklärung geschlechtstypischer Arbeitsteilung in nichteheli-
chen und ehelichen Lebensgemeinschaften. Würzburg: Ergon.

Huinink, Johannes, and Karl Alexander Röhler. 2006. Entscheidungsdilemmata in
Paarbeziehungen: Eine Methoden kombinierende Analyse standardisierter und
nicht standardisierter Daten. In Soziale Ungleichheit—Kulturelle Unterschiede.
Verhandlungen des 32. Kongresses der Deutschen Gesellschaft für Soziolo-
gie in München 2004, ed. Karl-Siegbert Rehberg, on CD ROM supplement.
Frankfurt am Main: Campus.

Kaufmann, Jean-Claude. 1999. Mit Leib und Seele: Theorie der Haushaltstätigkeit.
Konstanz: Universitätsverlag Konstanz.

Klaus, Daniela, and Anja Steinbach. 2002. Determinanten innerfamilialer Arbeit-
steilung: Eine Betrachtung im Längsschnitt. Zeitschrift für Familienforschung
14(1): 21–43.

Koppetsch, Cornelia, and Günter Burkart. 1999. Die Illusion der Emanzipation:
Zur Wirksamkeit latenter Geschlechtsnormen im Milieuvergleich. Konstanz:
Universitätsverlag Konstanz.

Künzler, Jan. 1999. Wandel der Geschlechterverhältnisse im internationalen VerÂ�
gleich. Habilitationsschrift: Universität Würzburg.

Künzler, Jan, Wolfgang Walter, Elisabeth Reichart, and Gerd Pfister. 2001. Gender
division of labor in unified Germany. Tilburg: Tilburg University.

Lazarus, Richard S., and Susan Folkman. 1984. Stress, appraisal and coping. New
York: Springer.

Lesthaeghe, Ron, and Johan Sirkyn. 1988. Cultural dynamics and economic theo-
ries of fertility change. Population and Development Review 14: 1–45.

Luhmann, Niklas. 1986. Love as passion: The codification of intimacy. Cam-
bridge: Polity Press.

Mainardi, Pat. 1968. The politics of housework. Somerville: New England Free
Press.

Meyer, Thomas. 2006. Private Lebensformen im Wandel. In Die Sozialstruktur
Deutschlands: Zur gesellschaftlichen Entwicklung mit einer Bilanz zur Vereini-
gung, ed. Rainer Geißler, 331–357. Wiesbaden: Westdeutscher Verlag.

Nave-Herz, Rosemarie. 2002. Wandel und Kontinuität in der Bedeutung, in der
Struktur und Stabilität von Ehe und Familie in Deutschland. In Kontinuität
und Wandel der Familie in Deutschland: Eine zeitgeschichtliche Analyse, ed.
Rosemarie Nave-Herz, 45–70. Stuttgart: Lucius und Lucius.

Nazio, Tiziana, and Hans-Peter Blossfeld. 2003. The diffusion of cohabitation
among young women in West Germany, East Germany and Italy. European
Journal of Population 19: 47–82.

Röhler, Karl Alexander. 2006a. Hausarbeitsbezogenes Bewältigungsverhalten in
Paarbeziehungen: Zu den Auswirkungen des individuellen Umgangs mit der
häuslichen Arbeitsteilung auf die Stabilisierung und Veränderung geschlechts-
typischer Arbeitsteilungsmuster. Bremen: Fachbereich 8, Universität Bremen.
http://nbn-resolving.de/urn:nbn:de:gbv:46-diss000103632.

	 Pair Relationships and Housework	 213

Röhler, Karl Alexander. 2006b. “Work–life-balance” ohne Erwerbsarbeit? ArbeitsÂ�
losigkeit, Männlichkeit und Vaterrolle. In Aktive Vaterschaft: Männer zwiÂ�
schen Familie und Beruf, ed. Harald Werneck, Martina Beham, and Doris
Palz, 143–154. Göttingen: Psychosozial-Verlag.

Rotter, Julian B. 1966. Generalized expectancies for internal and external control
of reinforcement. Psychological Monographs 80: 1–28.

Scheller, Gitta. 2002. Individualisierungsprozesse in den neuen Bundesländern: Zur
Freisetzung aus den Arbeitskollektiven. Aus Politik und Zeitgeschichte 37/38:
23–29.

Scheller, Gitta. 2004. Partner- und Eltern-Kind-Beziehung in der DDR und nach
der Wende. Aus Politik und Zeitgeschichte 19: 33–38.

Trappe, Heike. 1995. Emanzipation oder Zwang? Frauen in der DDR zwischen
Beruf, Familie und Sozialpolitik. Berlin: Akademie Verlag.

Treas, Judith. 2008. The dilemma of gender specialization: Substituting and aug-
menting wives’ household work. Rationality and Society 20: 259–282.

Treas, Judith, and Eric Widmer. 2000. Married women’s employment over the life
course: Attitudes in cross-national perspective. Social Forces 79: 1409–1436.

Weber, Max. 1978. Economy and society: An outline of interpretative sociology.
Berkley: University of California Press.

West, Candace, and Don Zimmerman. 1987. Doing gender. Gender and Society 1:
125–151.

Witzel, Andreas. 1995. Das problemzentrierte Interview. In Qualitative SozialforÂ�
schung in der Psychologie: Grundfragen, Verfahrensweisen, Anwendungs-
felder, ed. Gerd Jüttemann, 227–256. Basel: Weinheim.

Yodanis, Carrie. 2005. Culture and marital gender equality: A cross-national study.
Gender and Society 19: 644–659.

p a r t i v
t h e e v a l u a t i o n o f c r o s s -

n a t i o n a l r e s e a r c h
o n Â€ h o u s e w o r k

217

The fact that women do more housework than men has been documented
in a broad variety of countries. Whether the focus is on hours of housework
or on who is responsible for the stereotypically female tasks that make up
the bulk of household chores, studies of North America, Europe, and Asia
all find that women perform a larger share of housework than their partners
(Bianchi et al. 2000; Fuwa 2004; Geist 2005; Haas 1981; South and Spitze
1994; van der Lippe 1994). Studies in the United States have gone further
and show that couples do not always agree on how much work each of the
partners does around the house (e.g., Kamo 2000). In particular, wives do
not report as much household work to be done by their husbands as the lat-
ter claim for themselves. Gender disparities in reporting have obvious impli-
cations for a better understanding of the allocation of labor in the home. We
do not know, however, whether the gendered reporting patterns identified
for the United States represent another example of “American exceptional-
ism” or whether they are one instance of a more universal reporting asym-
metry for this type of data.

To the extent that different countries—or different sorts of countries—
display different patterns of gender reporting disparities, these biases have
the potential to distort our understanding of household labor in cross-na-
tional context. Although these reporting differences present a methodologi-
cal challenge, they also present a significant opportunity to enhance our
understanding of gender inequality. Gender discrepancies in reporting may
arise from a number of different social processes. They may signal genu-
ine misperceptions arising from men’s and women’s distinctive standpoints,
or they may be self-serving distortions and thus reflect contested gender
relations.

In this chapter I present data on the gender gap in reporting for 35 coun-
tries.1 Although my analyses cannot provide a final assessment of the extent
and the consequences of housework reporting differences, the results from
this chapter can assist researchers in weighing the implications of gender

c h a p t e r e l e v e n

Men’s and Women’s Reports
aboutÂ€Housework

Claudia Geist

218	 The Evaluation of Cross-National Research on Housework

reporting gaps for their own cross-national comparisons. To gain greater un-
derstanding of the social processes underlying the reporting gap, I compare
the housework reporting gap across countries in three different ways:

1.	 I relate the gender reporting differences for housework hours and for
housework tasks to country-level gender inequality.

2.	 I examine gender reporting differences regarding the perceived fairness
of the division of labor and relate it to macrolevel gender inequality.

3.	 I examine the interrelatedness between fairness assessments and house-
work reporting gaps, to consider whether gendered housework reporting gaps
relate to contentiousness in gender relations.

housework measurement

Women universally perform more household labor than men. The gender
imbalance in the amount of household labor done by men and women, how-
ever, varies across different types of housework (Blair and Lichter 1991). Pro-
ponents of a gender perspective have argued that different housework tasks
take on gendered meanings and are, thus, a way to enact normative gender
relations (South and Spitze 1994; Twiggs, McQuillan, and Ferree 1999).
Women are predominantly responsible for routine and repetitive housework
tasks, which also take up the majority of total housework time (Twiggs, Mc-
Quillan, and Ferree 1999). However, Twiggs, McQuillan, and Ferree (1999)
also point out that there is a hierarchy within the gender-typed tasks. For
example, although both laundry and washing dishes are usually considered
female-typed housework activities, men are much less likely to do the laundry
than the dishes. Because of the gender typing of specific tasks, measures of
the division of household labor have not only addressed time spent in house-
work, but also responsibility for specific tasks—measured either in terms of
(estimates of) the actual time or as reports on who does the task more often.
As Sayer demonstrates in Chapter 2, men’s and women’s housework hours
are becoming more similar over time across many countries. Along the same
lines, there also seems to be a decline in the gender typing of different tasks,
although this convergence and desegregation of domestic labor occurs slowly
(Bianchi et al. 2000; Gershuny and Robinson 1988).

Although the study of domestic labor has become an established field
within the social sciences (see Coltrane [2000], Marini and Shelton [1993]
and Shelton and John [1996] for a review), there is an ongoing debate about
the limitations and advantages of different measurements of housework and
the division of housework between partners. One of the challenges of mea-
suring housework lays in the blurry line between routine and leisure activi-
ties (e.g., preparing dinner vs. trying a new recipe for fun). Moreover, there
is great potential for doing multiple housework tasks at the same time (e.g.,

	 Men’s and Women’s Reports aboutÂ€Housework	 219

multitasking in the form of doing a load of laundry while cooking dinner).
This makes accurate reporting of time spent in domestic labor rather dif-
ficult for most respondents. In addition, because housework is so integral
to everyday life, recollection problems may be more severe than for other
activities or events that stand out more in respondents’ memories.

Juster, Ono, and Stafford (2003) as well as Lee and Waite (2005) have
undertaken systematic comparisons of three different approaches to mea-
suring both housework and the domestic division of labor. These three ap-
proaches include retrospective reports of housework time, the time diary
approach, and the experience sampling method. A fourth approach to mea-
suring housework is examining the primary responsibility for a number of
different tasks. Rather than focusing on time spent on housework, respon-
dents, usually only one per household, are asked who is responsible for
specific tasks. The advantage of this measure is that it reflects the division of
labor within a household. It does not, however, provide information about
the actual amount of housework performed.

The most prevalent approach to measuring housework time is respon-
dents’ retrospective survey reports of housework. Either one or both part-
ners are asked about the time spent on total housework over some period
(e.g., the previous week) or, alternatively, are asked about the time spent
on specific housework activities. This approach has the advantage of be-
ing easily implemented, especially if information is collected from only one
respondent per household, who may also report on the activities of other
household members. Combining housework time across all tasks into one
summary measure seems to be less effective in efforts to understanding vari-
ation in housework or in linking housework to other measures of well-being
(Coltrane 2000). However, if only because of multitasking, double counting
may be a problem when absolute time spent is asked for a number of differ-
ent tasks separately (Lee and Waite 2005).

Another measurement method that is often considered superior is the
“time diary” approach. Respondents are asked to record their time use for
all activities, usually for the previous day. Although these reports are re-
garded as more accurate than survey questions, this method is very time
intensive and, consequently, more expensive to carry out. Juster, Ono, and
Stafford (2003) show that time diary measures and traditional survey ques-
tions correspond closely when the activities measured occur regularly and
are externally structured, and if the trend over time, rather than a specific
level, is of main interest.

Lee and Waite (2005) introduced the experience sampling method
(ESM), which they describe as a “diary-like” method. Respondents wear a
device that prompts them to report their primary and secondary activities
eight times a day (at random intervals spread out over the day). Comparing

220	 The Evaluation of Cross-National Research on Housework

their measure with the more established approaches discussed earlier, they
emphasize the potential for underreporting in task-based measures. Lee and
Waite (2005) point out that different housework measures produce signifi-
cantly different estimates: ESM-based measures yield significantly lower
housework time estimates than survey measures. They also find that the
gap between husbands’ and wives’ reports of one another’s activities differs
across measures. The largest gender gap in housework is found based on
wives’ retrospective survey reports, and the smallest is obtained based on
ESM estimates that only count primary activities.

gender discrepancies in reporting of housework

Because few studies interview both partners, most analysts have to rely on
only one person’s report about couples’ domestic division of labor and part-
ners’ time spent on housework tasks. If information is collected from both
partners, there is usually some discrepancy between the two reports, and
reports from both partners are often averaged in an effort to improve the
reliability of the measures (Coltrane 2000). Generally, differences in house-
work reports between partners can stem from different sources: overestima-
tion of one’s own housework, overestimation of the work of one’s partner,
underestimation of one’s own housework, or underestimation the work of
one’s partner. Self-reports on overall time spent have been found to be par-
ticularly prone to overreporting (Coltrane 2000). Both men and women in
the United States have been found to inflate their reports, but it is thought
that men do so more than women (Coltrane 1996; Kiger and Riley 1996;
Marini and Shelton 1993; Press and Townsley 1998).

Granbois and Willett (1970) found reporting differences between spouses
to be randomly distributed rather than associated with systematic individ-
ual or couple characteristics. Nevertheless, there are a number of possible
theoretical reasons underlying the reporting differences between partners.
Given how strongly gendered the measured activity is, social desirability
factors may lead individuals to over- or underreport the housework they
are doing. Kamo’s (2000) results suggest that both social desirability and
resentment toward household labor play a role in the reporting biases. No
clear explanation has been found for the fact that husband–wife reporting
discrepancies are stronger for men’s housework hours than for women’s
(Kamo 2000). One speculation is that men overestimate their own contribu-
tions to fit better the model of a supportive husband, even though they may
not do much work at home. Of course, some of the housework reporting
discrepancies may be a result of a lack of information. But although these
reporting differences may in part reflect the fact that partners do not know
exactly how much housework the other is doing, they may offer a glimpse

	 Men’s and Women’s Reports aboutÂ€Housework	 221

at the contentious issue of domestic labor as it relates to power and conflict
within a couple.

gender discrepancies in the perception
of the fairness of housework

An unequal division of labor can lead to feelings of unfairness if the inequal-
ity is seen as unjustified. When examining the perceived fairness of house-
hold labor arrangements, evidence suggests that women are more prone
to feel that the division of labor is unfair to them, whereas men may be
more likely to judge the distribution of tasks as fair (DeMaris and Long-
more 1996). However, the criterion for judging an arrangement as fair is
not an equal division of labor. Lennon and Rosenfield (1994) find that men
evaluate housework arrangements as fair if they contribute 36% or more,
whereas women perceive the division of household labor to be fair if they
do 66% or less. Of course, individuals’ gender ideology is another major
determinant of whether inequalities in housework are perceived as inequities
(Greenstein 1996).

There has been extensive research on the possible consequences of per-
ceived unfairness. Many studies have focused on the negative mental health
impact of an unfair division of labor (Frisco and Williams 2003; Glass and
Fujimoto 1994; Lennon and Rosenfield 1994; Ross and Mirowsky 1988;
Ross, Mirowsky, and Huber 1983). Moreover, perceived injustice can also
have implications for a broad range of everyday emotions (Lively et al.
2008). Fairness evaluations are important because not only unfairness (that
is, inequity at the expense of oneself) has a negative impact on emotions and
well-being, but being aware of doing less than the fair share (being unfair to
one’s partner) also takes a toll (Lively et al. 2008).

men’s and women’s reports of housework
and perceptions of fairness

No systematic comparative research investigates whether there is cross-
national variation in the extent of the housework reporting differences be-
tween men and women. Discrepancies in reports of housework and percep-
tions of fairness of domestic labor arrangements may provide a reflection
on how contested the domestic division of labor is. Moreover, examining
these issues in a comparative perspective provides the unique opportunity
to situate the gender discrepancies in reports of housework and fairness in
a larger context.

Cross-national variation in housework reports, the gender gap in house-
work reporting, and fairness evaluations can be expected as a result of the

222	 The Evaluation of Cross-National Research on Housework

different social contexts in which housework is performed. Numerous stud-
ies, including the chapters in this volume, have shown that context matters
for housework and the couple’s division of labor above and beyond indi-
vidual and couple characteristics (Baxter 1992, 1997; Coltrane 2000; Fuwa
2004; Fuwa and Cohen 2007; Geist 2005). Although Baxter (1997) finds
only a limited impact of macrolevel gender equality on the division of labor,
a number of studies suggest that policies may influence how gender roles are
defined in the family (Fuwa and Cohen 2007). I have found in a previous
study (Geist 2005) that women’s individual-level assets are less effective in
reducing their housework in less egalitarian countries, a finding consistent
with Fuwa (2004). In this book, this message of contextual influences is
spelled out in Chapters 4, 7, and 8, among others. These findings argue for
likely cross-national variation in social desirability standards for housework
and different gender role contexts in which men and women report their
housework. Consequently, it is only logical to expect variation in the gender
differences in housework reporting and assessments of fairness as well.

hypotheses

In this chapter I assess whether there are systematic context patterns in the
gender discrepancy in housework reporting. In particular, I am interested in
how the context of gender inequality may shape reports. Inegalitarian so-
cieties are generally characterized by women’s specialization in housework
and men’s focus on market work. There is reason to believe that men and
women may agree more about what they each do around the house in these
unequal societies. Whether strict gender specialization is “efficient” (Becker
1981) or whether women’s economic dependency on husbands helps to
frame female housework responsibilities as part of a package deal, couples
are apt to accept the existing division of labor. Sharp differentiation in the
roles of men and women will encourage people to compare their house-
hold responsibilities with those of others of their gender, instead of using
their partner as point of reference. In societies with traditional gender roles,
women lack established cultural frameworks for scrutinizing who does what
and interpreting traditional housework patterns as unfair. Moreover, they
lack incentives to misreport their own and their partner’s efforts strategi-
cally to highlight injustice. Therefore, I expect the gender reporting gap to
be smaller in less gender egalitarian countries and larger in more egalitarian
environments.

Of course, one could also make the alternative argument that unequal
societies encourage greater gender reporting gaps. Men might minimize their
household helping and women inflate their domestic efforts to present a

	 Men’s and Women’s Reports aboutÂ€Housework	 223

socially desirable image of following traditional gender roles. To the extent
that men and women in gender inegalitarian societies do not share the same
skills sets or take on the same chores, they may be less reliable reporters on
how much time it takes the partner to do the household work (Treas 2008).
Moreover, the greater volume of housework that falls to women in these
societies might, in and of itself, cause them to see unfairness and grudgingly
overstate their efforts and understate their husband’s. In short, it is possible
that less gender egalitarian societies will show greater, not fewer, gender
disparities in reports about housework than will more egalitarian societies.
This leads to two alternative hypotheses:

H1a: Gender discrepancies in reporting of housework time and tasks are
smaller in countries with more gender equality.

H1b: Gender discrepancies in reporting of housework time and tasks are
larger in countries with more gender equality.

As noted earlier, the societal context of gender equality has various fea-
tures that might either encourage or discourage women from interpreting
the household division of labor as unfair. Therefore, two alternative hypoth-
eses can be stated:

H2a: Gender disparities in perceptions of housework fairness are smaller in
societies with more gender equality.

H2b: Gender disparities in perceptions of housework fairness are larger in
societies with more gender equality.

These arguments, of course, hinge on the assumption that household
arrangements and societal context give rise to situations that affect men
and women differently. At least under some conditions, housework may
become a contentious area of gender relations. Women, who are disadvan-
taged in the division of housework, may become resentful, even if men do
not perceive injustice in their housekeeping arrangements. It is reasonable
to expect that gender differences in housework reporting are linked to these
gender differences in perceptions of fairness. Specifically, I hypothesize the
following:

H3: Gender discrepancies in housework reporting are larger when gender
disparities in the perception of housework fairness are larger.

data and measures

Using data from the International Social Survey Programme (ISSP) 2002, I
describe men’s and women’s reports on housework time and the division of
household tasks for 35 countries, which includes East and West Germany

224	 The Evaluation of Cross-National Research on Housework

as two countries because they were surveyed separately. The ISSP is an on-
going program of cross-national collaboration on surveys covering topics
important for social science research; this particular module focuses on is-
sues pertaining to family and gender issues. I first examine the gender gap
within each country in reports of housework time, followed by an investiga-
tion of the division of labor for specific tasks. Moreover, I compare men’s
and women’s views about the fairness of the household division of labor
cross-nationally.

I restrict the sample to respondents who indicate that they have a part-
ner, regardless of their marital status. Because information on sex of partner
is not available, all coupled respondents are assumed to have partners of the
opposite sex. I only include observations from those who live in a household
with at least two adults and provide complete information on their own
and their partner’s housework along with information about the division of
labor and fairness. This results in 25,963 observations from 35 countries.
Sample sizes vary by country, ranging from 266 for East Germany to 1325
for Spain.

Absolute Housework: Self and Partner Measures

Respondents were asked: On average, how many hours do you personally
spend on household work, not including child care or leisure activities? They
were further asked how many hours the partner spends doing housework in
a typical week. Both measures were truncated at 50 hours per week for the
purpose of this study. For housework time, general measures seem to work
better, whereas the division of work is better assessed by asking respondents
about specific tasks. A general measure of housework time avoids the prob-
lem of double reporting pointed out by Lee and Waite (2005), who suggest
that reports of housework time that are based on sums for specific tasks
overestimate housework time because multiple tasks may be completed at
the same time.

Because both partners were not surveyed, the data do not allow the
comparison of housework reports within couples; however, because the ISSP
is representative at the country level, I compare the average accounts of part-
nered men and women within countries. I distinguish between self-reports
and partner evaluations, which are based on men’s and women’s report of
their partners. Again, the comparison of men’s and women’s housework
and other gender differences is at the aggregate level and does not refer to
within-couple differences. For some of the analyses, I create measures of
gender disparities by taking the difference of women’s self-reports and men’s
assessment of female housework time. To create the gender gap measure for
men’s housework time, I subtract women’s assessment of male housework
time from men’s self-reported housework time.

	 Men’s and Women’s Reports aboutÂ€Housework	 225

Domestic Division of Labor: Task-Based Measures and Fairness

In addition to the question of overall time spent on housework, the ISSP
surveys ask respondents questions about the responsibility for six different
household tasks. They are asked to indicate: Who in your household does
the following thing? For each task (laundry, small repairs, caring for sick
family members, shopping for groceries, household cleaning, and prepar-
ing meals), respondents were asked to state whether it was “always” the
respondent, “usually” the respondent, “about equal/both together,” “usu-
ally the spouse/partner,” “always the spouse/partner,” or whether the task
is done “by a third person.”2 For the analyses presented in this chapter, I
report the differences between female and male respondents in the pro-
portion reporting that the female partner is “usually” or “almost always”
responsible for laundry, shopping, and nursing the sick. For the male-typed
task of household repairs, I report the differences between the proportion
of male and female respondents indicating that the male partner is mainly
responsible.

The study also includes a measure that lets respondents evaluate their
housework contributions and the fairness of domestic labor arrangements.
They are asked to indicate whether they do much more, a bit more, about
their fair share of housework, or bit or much less than their fair share of
housework. I distinguish between three different groups: those who do much
more or a bit more than their fair share, those who indicate that they do
roughly their fair share, and those who do a bit less or much less than their
fair share. I calculate the gender gap in fairness perceptions by subtracting,
for each country, the percentage of women from the percentage of men in
each country who indicate that they are doing their fair share of housework,
no more and no less, because this also implies that their partner is also doing
her/his fair share.

Cross-National Variation in Gender Equality

I use three measures to account for cross-national variation in gender equal-
ity, broadly defined. First, I create an estimate of the average total house-
work burden, which is based on the total of average men’s and women’s
housework self-reports. Although not a direct measure of (in)equality, this
measure represents the overall centrality of domestic labor in a society. Sec-
ond, I create a country-specific measure of men’s share of housework hours
for this total housework burden. This measure of the average share of men’s
housework participation captures the societal referent against which respon-
dents may evaluate their own household work and the division of labor
at home. Third, I use a measure of women’s status in society that is not
based on housework; the gender empowerment measure (GEM) is compiled
by the United Nations Development Program (2006) and is a composite

226	 The Evaluation of Cross-National Research on Housework

that reflects gender inequality in parliamentary representation, economic
participation,3 and women’s power over economic resources, measured by
comparing female and male estimated earned income.

men’s and women’s accounts of housework

In a first analytic step, I examine housework reports from all 35 countries
to determine whether the gender discrepancies reported for the United States
hold elsewhere. In all countries, women report spending more time on domes-
tic chores than men. On average, across all countries, women spend about
19 hours per week on housework. Men, on the other hand, report doing
housework for about 8.5 hours each week. The variation across countries is
substantial. Women in Norway and France report spending the least amount
of time on housework, with about 12 hours per week. Women in Brazil and
Chile report the longest hours, a weekly housework total of about 28 and
29 hours, respectively. The variation across countries is smaller among men:
Japanese men report the least amount of housework with about 3 hours per
week, whereas men in Russia and the Philippines report the longest time do-
ing housework of any men, at about 14 hours per week, on average.

Even more interesting than the differences in the self-reported house-
work time for men and women across countries is the extent to which men’s
and women’s accounts differ when describing the housework of their part-
ners within countries.4 Men, across all countries, estimate women to do
just slightly less than the amount of housework that women estimate for
themselves—around 19 hours per week (about 10 minutes less than wom-
en’s self-reports). Women, on the other hand, think that men spend about
7 hours, or about 1.5 hours less than men’s self-reported housework time.
Table 11.1 provides a listing of the gender gaps for all countries, showing
the differences between women’s and men’s reports regarding female house-
work time and the difference between men’s and women’s reports of male
housework time.

There is considerable variation across countries in the gender dispari-
ties in housework reporting. Figures 11.1 and 11.2 compare the partner and
self-reports for men’s and women’s housework hours. Countries that fall
on the line show no difference between self-reports and partner reports. If
a country is placed above the line, this indicates that self-reports are higher
than the partner reports. Observations below the line show that partner
evaluations are higher than self-reports.

As Figure 11.1 shows, in Slovenia, Hungary, Japan, and Flanders, the
differences between women’s reporting of men’s housework and men’s self-
reports are smallest; men’s reports are higher than women’s accounts of
male housework performance, but this difference is less than 30 minutes

	 Men’s and Women’s Reports aboutÂ€Housework	 227

per week. In seven countries, men overestimate their own contribution by
30 to 60 minutes (or women fail to give them credit for 30 to 60 minutes
of their actual housework performance). In the remaining 22 countries, this
difference is 1 hour or more. Only in West Germany and Poland are men’s
housework self-reports lower than what wives and partners report; in West
Germany, this difference is only about a quarter hour, but in Poland men’s
self-reports are almost 45 minutes lower than what women report for their
partners.

ta b l e 1 1 . 1
Gender disparities in housework reports (in hours)

Country

Women’s Housework Time
(women’s reports -

men’sÂ€reports)

Men’s Housework Time
(men’s reports -

women’s reports)

Average (across countries) 0.18 1.46

Australia 0.70 3.02
Austria 1.80 1.75
Brazil 2.80 3.63
Bulgaria –1.15 3.16
Chile –0.06 2.19
Cyprus 0.23 0.89
Czech Republic –0.62 1.31
Denmark –0.29 1.33
Finland 0.73 0.61
Flanders (Belgium) –0.22 0.39
France –0.76 1.84
Germany (East) –1.35 0.69
Germany (West) –0.09 –0.27
Great Britain –0.63 2.30
Hungary 0.00 0.10
Ireland 1.86 1.21
Israel 0.15 0.93
Japan 1.26 0.23
Latvia 0.03 1.72
Mexico 1.21 1.37
Netherlands –2.08 1.07
New Zealand –1.31 1.61
Northern Ireland 0.21 1.60
Norway 0.38 1.18
Philippines 3.73 3.30
Poland 0.73 –0.73
Portugal 1.28 2.49
Russia 1.42 1.26
Slovakia –0.94 2.15
Slovenia –0.50 0.14
Spain 0.64 1.98
Sweden 0.39 0.63
Switzerland –0.97 0.88
Taiwan –2.15 0.71
United States –1.29 2.50

N = 25,963.
s o u rc e : Author’s calculations, ISSP 2002

228	 The Evaluation of Cross-National Research on Housework

Figure 11.2 shows that across all countries combined, there are few
differences between women’s housework self-reports and men’s accounts
of women’s housework, yet there are substantial cross-national differences.
In seven of the countries, women’s reports of their own housework exceed
men’s accounts of female housework by 30 minutes or less, whereas this
difference is less than 1 hour per week in another four countries. In another
eight countries, however, this gender disparity in accounting of women’s
housework exceeds 1 hour.

In the remaining 16 countries, women’s accounts of their own housework
are lower than the partner reports. In four of the countries, the overestima-
tion by male partners (or underreporting by women) is relatively small, with
less than 30 minutes per week. In six countries, overreporting by women
(or underestimation by partners) is between 30 minutes and 1 hour, and in
another six countries (East Germany, the United States, the Netherlands,
Bulgaria, New Zealand, and Taiwan), this difference exceeds 1 hour.

To examine whether there is systematic cross-national variation in this
gender reporting gap, I examine the link between gender equality measures
and housework reporting differences. Table 11.2 outlines the direction of
the associations obtained from bivariate regressions.

H
un

ga
ry

1

3

5

7

9

11

13

15

Sl
ov

en
ia

Ja
pa

n
Fl

an
de

rs
Fi

nl
an

d
Sw

ed
en

E.
 G

er
m

an
y

H
ou

se
w

or
k

(h
r)

Ta
iw

an
Sw

itz
er

la
nd

C
yp

ru
s

Is
ra

el
N

et
he

rla
nd

s
N

or
w

ay
Ire

la
nd

R
us

si
a

C
ze

ch
 R

ep
ub

lic
D

en
m

ar
k

M
ex

ic
o

N
. I

re
la

nd
N

ew
 Z

ea
la

nd
La

tv
ia

Au
st

ria
Fr

an
ce

Sp
ai

n
Sl

ov
ak

ia
C

hi
le

G
re

at
 B

rit
ai

n
Po

rtu
ga

l
U

ni
te

d
St

at
es

Au
st

ria
Bu

lg
ar

ia
Ph

ilip
pi

ne
s

Br
az

il
W

. G
er

m
an

y
Po

la
nd

Men’s housework (self)
Men’s housework (by partner)

Figure 11.1.â•… Men’s self- and partner reports.

s o u r c e : Author’s calculations, ISSP 2002

	 Men’s and Women’s Reports aboutÂ€Housework	 229

I find that there is a greater gender reporting gap for both women’s
and men’s housework times in countries with a higher housework burden.
Higher levels of gender empowerment are linked to fewer discrepancies for
reports on women’s housework, but there is no such association regard-
ing reports on men’s. This finding provides partial support of hypothesis
H1a, which posits that gender discrepancies in reporting of housework are
smaller in countries with more equality. However, more gender equality in
the form of men’s participation in housework is associated with a larger
gender gap in accounts of men’s housework time, providing partial support
for hypothesis H1b.

the division of domestic tasks

Having examined gender differences in reports on housework hours, I next
turn to specific household chores. In line with the findings of prior research,
reports regarding the domestic division of household tasks are gendered.
Male respondents report that female-typed tasks are distributed more equally,
whereas women’s accounts of the division of household tasks minimize men’s
role. Laundry, cooking, and cleaning are activities heavily dominated by

Figure 11.2.â•… Women’s self- and partner reports.

s o u r c e : Author’s calculations, ISSP 2002

H
un

ga
ry

1

3

5

7

9

11

13

15

La
tv

ia
Is

ra
el

N
. I

re
la

nd
C

yp
ru

s
N

or
w

ay
Sw

ed
en

H
ou

se
w

or
k

(h
r)

Sp
ai

n
Au

st
ria

Po
la

nd
Fi

nl
an

d
M

ex
ic

o
Ja

pa
n

Po
rtu

ga
l

R
us

si
a

Au
st

ria
Ire

la
nd

Br
az

il
Ph

ilip
pi

ne
s

C
hi

le
W

. G
er

m
an

y
Fl

an
de

rs
D

en
m

ar
k

Sl
ov

en
ia

C
ze

ch
 R

ep
ub

lic
G

re
at

 B
rit

ai
n

Fr
an

ce
Sl

ov
ak

ia
Sw

itz
er

la
nd

Bu
lg

ar
ia

U
ni

te
d

St
at

es
N

ew
 Z

ea
la

nd
E.

 G
er

m
an

y

Women’s housework (self)
Women’s housework (by partner)

230	 The Evaluation of Cross-National Research on Housework

women; according to both men’s and women’s accounts, these female-typed
tasks are “almost always” done by the female partner in the majority of
households. On average, the proportion of male respondents who indicate
that women are mainly responsible for laundry is about 7 percentage points
lower than for female respondents. The average gender differences for the
other tasks are even larger, perhaps because relative consensus on laundry
reflects a particular male aversion to this one task. The proportion of women
who report that they are mainly responsible for taking care of sick family
members and shopping is 15 and 11 percentage points larger than men’s
reports for these tasks.

The majority of men and women agree that it is mostly men who do
theÂ€repairs around the house, but there are substantial gender differences in the
proportions: about 81 percent of men indicate that it is usually or almost
always the male partner who does the repairs, yet only about 67 percent of
female respondents state this.

In a next step, I examine how the three gender context measures are as-
sociated with the gender disparities in the reporting of the female and male
housework tasks. The results in the columns Female-Typed Tasks and Male-
Typed Tasks of Table 11.2 show that measures of context gender equality
are not significantly associated with the reporting gap for female housework
tasks. I do find, however, that higher levels of gender empowerment are
linked to greater disparities between men and women in the reporting of

ta b l e 1 1 . 2
Bivariate regression results for discrepancy measures

Variable

Women’s
Housework

Time
(women’s
reports -

men’s
reports)

Men’s
Housework
Time (men’s

reports -
women’s
reports)

Female-
typed Tasks
(women’s
reports -

men’s
reports)

Male-typed
Tasks (men’s

reports -
women’s
reports)

Fairness
Discrepancy

(%Â€men: do my
fair share -

%Â€women: do my
fair share)

Total housework
hours

+ + NS NS NS

Men’s share of total
housework

NS + NS NS +

Gender
Empowerment
Measure (GEM)a

– NS NS + NS

aBecause the GEM is not available for four of the countries, N = 31.
+ and – indicate positive and negative associations that are statically significant with p < 0.10. NS indicates that associa-

tions are not statistically significant at that level.
N = 35
s o u rc e : Author’s calculations, ISSP 2002

	 Men’s and Women’s Reports aboutÂ€Housework	 231

responsibility for repairs, the sole male-typed task available for investiga-
tion. This finding provides additional support for hypothesis H1b, which
links greater levels of gender equality to larger reporting gaps.

the fairness of the domestic division of labor

Thus far, I have considered gender differences in housework efforts based
on self- and partner reports. Next I investigate the extent to which men and
women differ in their assessments of the fairness of their domestic arrange-
ments and whether gender gaps in perceived fairness relate to societal gender
equality. Overall, about 45% reported doing their fair share of housework.
This proportion is somewhat larger among men (49%) compared with women
(42%). More than half the women sampled (54%) think they do more than
their fair share, whereas 43% of men admit that they do less than their fair
share. Table 11.3 provides an overview over the discrepancies in fairness be-
tween male and female respondents for all countries and shows the substantial
cross-national variation. In Taiwan, Japan, and Portugal in particular, women
are more likely than men to report that they do their fair share of housework.
In 10 of the countries, the gender disparities in fairness assessment are less
than 5 percentage points. In Norway, the agreement between men and women
is amazingly small: 47.55% of men indicate that they thought they did their
fair share compared with 47.53% of women who did so.

In the remaining countries, a higher proportion of men compared with
women state that they do their fair share of housework. Within this group,
the range is wide. The countries with the largest gender disparities are the
United States, Ireland, France, Australia, the Philippines, and Flanders,
where the proportion of men who claim that their share is fair is between
18 and 23 percentage points higher than among women.

Analyses examining the link between the gender gap in fairness assess-
ment and measures of inequality (see Table 11.2, rightmost column) find no
association between the gendered fairness assessments and the overall vol-
ume of housework. I find that only the share of total housework taken over
by men is positively associated with gender difference in fairness reports:
In countries where men participate more, they may feel that they are doing
their fair share, whereas women continue to report doing more than their
fair share. These findings support hypothesis H2b, which suggested that
greater gender equality is associated with greater gaps in men’s and women’s
assessment of housework fairness. Similarly, higher levels of gender empow-
erment are also associated with larger gender differences in views about
fairness in domestic labor arrangements. These results provide additional
support for hypothesis H2b.

232	 The Evaluation of Cross-National Research on Housework

ta b l e 1 1 . 3
Country-level gender discrepancies in the reporting of division of housework

Country

female-typed tasksa

Male-Typed Task:
Repairsb

Fairness
Discrepancy

(% men do my
fair share -

% women do my
fair share)Laundry Nurse Sick Shopping

Cross-country average 7.20 14.94 10.50 15.73 7.65

Australia 7.62 23.72 14.76 16.53 19.80
Austria 9.24 21.42 16.53 21.46 7.37
Brazil 6.49 16.88 13.29 8.67 2.87
Bulgaria 4.20 11.96 16.63 12.73 4.28
Chile 9.55 15.11 14.70 –0.42 –4.45
Cyprus –2.47 7.57 15.78 13.03 –0.93
Czech Republic 5.28 12.23 8.18 6.28 13.18
Denmark 6.89 12.65 5.72 9.84 6.35
Finland 4.93 9.86 12.08 13.43 6.64
Flanders (Belgium) 3.87 21.26 10.57 20.95 23.48
France 12.55 13.97 15.01 12.26 18.77
Germany (East) 5.11 1.25 6.50 16.04 6.13
Germany (West) 4.66 17.22 10.57 14.63 5.92
Great Britain 6.39 14.39 7.52 3.73 13.26
Hungary 2.60 1.19 –4.11 19.99 –3.14
Ireland 8.17 17.20 18.40 15.23 18.43
Israel 4.53 14.44 10.70 20.56 8.73
Japan 6.34 13.32 –1.06 6.78 –7.03
Latvia 7.60 4.81 8.07 12.69 9.44
Mexico 19.64 17.31 12.06 14.47 8.4
Netherlands 2.89 10.11 7.89 16.62 17.63
New Zealand 8.33 16.91 9.42 4.11 17.71
Northern Ireland 6.67 19.48 5.56 13.05 17.00
Norway 8.36 13.13 12.98 10.90 0.02
Philippines 22.13 29.14 21.39 9.00 22.36
Poland –2.45 5.62 –0.36 19.10 9.18
Portugal 6.72 29.26 10.69 5.89 –5.98
Russia 3.39 11.73 5.33 13.66 3.57
Slovakia 6.68 19.28 11.31 10.11 15.99
Slovenia 5.26 11.52 5.28 6.87 –0.66
Spain 10.57 20.44 17.25 15.13 1.93
Sweden –1.32 9.74 5.99 23.10 7.34
Switzerland 6.84 15.06 10.48 11.35 –4.49
Taiwan 7.42 6.34 3.89 17.46 –9.45
United States 11.50 23.76 14.39 15.73 18.12

aNumbers indicate the percent of female respondents who report that they are almost always or usually responsible
for the specific task less the percent of male respondents who report that the female partner is almost always or usually
responsible.

bNumbers indicate the percent of male respondents who report that they are almost always or usually responsible for
the specific task less the percent of female respondents who indicate that the male partner is almost always or usually
responsible.

N = 25,963.
s o u rc e : Author’s calculations, ISSP 2002

	 Men’s and Women’s Reports aboutÂ€Housework	 233

Multivariate Analyses of Reporting Discrepancies

In a final step, I examine how the various reporting discrepancies are related
to each other as well as to what extent the association between contextual
factors and reporting gaps remains stable after they are considered jointly.
Table 11.4 shows five models for each of the five discrepancy measures.
Model 1 examines the impact of the all three aspects of gender inequality
context jointly; models 2 through 5 include other measures of gender gaps in
housework reporting. Looking at women’s housework time, I find that total
housework hours are a fairly stable predictor of discrepancies, supporting
hypothesis H1a.

Table 11.4 further illustrates that the association between men’s share of
total housework hours and the gender reporting gap for men’s housework is
robust: The more men participate in housework, the greater the difference in
men’s and women’s assessment of men’s housework time, once again provid-
ing support for hypothesis H1b.

The reporting gap for “female” tasks is linked to total housework hours,
mirroring the results for the gender reporting gap for women’s total house-
work and supporting hypothesis H1a. However, reports of the division of la-
bor for female-typed tasks are also positively associated with the other mea-
sures of reporting differences. For male-typed tasks, total housework hours
are also fairly robustly associated with reporting differences, and higher lev-
els of gender empowerment are linked to greater discrepancies, even when
other factors are considered, further supporting hypothesis H1b. However,
there does not seem to be a close link between reporting gaps regarding male
housework tasks and reporting gaps in other measures of housework.

Finally, I examine gender differences in the fairness assessments, and I
find a positive association with men’s share of total housework hours, even
when other factors are included. Table 11.4 also shows that fairness discrep-
ancies are not significantly linked to gender discrepancies in housework time
or division of labor reports. My results provide no support for hypothesis
H3, as I do not find that gender differences in accounts of men’s or women’s
housework time are linked with gender disparities in fairness assessments.

conclusion

Overall, I find considerable similarities between men’s and women’s self-
reported housework time and the housework reports by partners. However,
a number of revealing differences demonstrate that the male–female report-
ing disparities found in the United States exist in other countries as well.
In all the countries examined in this chapter, women report spending more
time on domestic chores than men. Across all countries, women’s accounts
of their own housework time are very similar to men’s estimates of women’s

234	 The Evaluation of Cross-National Research on Housework

ta b l e 1 1 . 4
Multivariate analyses of reporting discrepancies

Variable
Model

1
Model

2
Model

3
Model

4
Model

5

Women’s housework time (women’s reports - men’s reports)

â•… Total housework hours + + NS + +
â•… Men’s share of total housework NS NS NS NS NS
â•… Gender Empowerment Measure NS NS NS NS NS

â•… ∆ Men’s housework time NS
â•… ∆ Female-typed tasks +
â•… ∆ Male-typed tasks NS
â•… ∆ Fairness discrepancy NS

Men’s housework time (men’s reports - women’s reports)

â•… Total housework hours NS NS NS NS NS
â•… Men’s share of total housework + + + + NS
â•… Gender Empowerment Measure NS NS NS NS NS

â•… ∆ Women’s housework time NS
â•… ∆ Female-typed tasks +
â•… ∆ Male-typed tasks NS
â•… ∆ Fairness discrepancy NS

Female-typed tasks (women’s reports - men’s reports)

â•… Total housework hours + NS + + +
â•… Men’s share of total housework NS NS + NS NS
â•… Gender Empowerment Measure + + + NS NS

â•… ∆ Women’s housework time +
â•… ∆ Men’s housework time +
â•… ∆ Male-typed tasks NS
â•… ∆ Fairness discrepancy +

Male-typed tasks (men’s reports - women’s reports)

â•… Total housework hours + + + NS +
â•… Men’s share of total housework NS NS NS NS NS
â•… Gender Empowerment Measure + + + + +

â•… ∆ Women’s housework time NS
â•… ∆ Men’s housework time NS
â•… ∆ Female-typed tasks NS
â•… ∆ Fairness discrepancy NS

Fairness discrepancy (% men: do my fair share - % women: do my fair share)

â•… Total housework hours NS NS NS NS NS
â•… Men’s share of total housework + + + + +
â•… Gender Empowerment Measure NS NS NS NS NS

â•… ∆ Women’s housework time NS
â•… ∆ Men’s housework time NS
â•… ∆ Female-typed tasks NS
â•… ∆ Male-typed tasks NS

∆ indicates gender reporting discrepancy. + and – indicate positive and negative associations that are
statically significant with p < 0.10. NS indicates that associations are not statistically significant at that
level.

N = 31.
s o u rc e : Author’s calculations, ISSP 2002

	 Men’s and Women’s Reports aboutÂ€Housework	 235

housework performance. For men, on the other hand, self-reports of house-
work time exceed women’s reports of men’s housework time by about 1.5
hours. If housework is a contentious aspect of gender relations, it seems that
men’s, not women’s, contributions are at issue.

These averages obscure the considerable cross-national variation in gen-
der disparities in reports of both men’s and women’s housework time. In
eight countries, men’s reports regarding women’s housework exceed wom-
en’s self-reports by 1 hour. However, in the remaining 16 countries, women’s
housework self-reports are lower than the reports from men. The gender
disparities regarding men’s housework are 1 hour or greater in 22 out of the
35 countries. In four countries, however, men’s self-reports exceed women’s
accounts of men’s time by less than 30 minutes, and in two countries (West
Germany and Poland), men’s housework self-reports are lower than what
wives and partners report.

As expected based on prior research, male respondents report that fe-
male-typed tasks are done more equally, whereas women’s accounts of the
division of these tasks minimize men’s role. There is also a large gender
disparity regarding home repairs—women paint a more egalitarian picture
than men for this traditionally male chore. Similar to the findings for ab-
solute housework time, there are considerable country differences in the
disparities between men’s and women’s reports for the division of labor for
specific tasks.

When asked about fairness of the division of labor at home, slightly
less than half of respondents state that they do their fair share of house-
work, men more so than women. In most countries, a higher proportion of
men than women state that they do the fair share of housework. In 10 of
the countries, however, there are only small differences between men and
women; in Taiwan, Japan, and Portugal, women are more likely than men
to report that they do their fair share of housework.

Bivariate and multivariate analyses at the country level show that the
gendered context at the societal level (in the form of average total house-
work load, men’s share of housework hours, or gender empowerment) is
linked to the gender gap in reporting of housework and its fairness. I find
that higher housework loads are linked to wider reporting gaps for women’s
housework and the division of housework tasks. Greater participation of
men in housework hours is associated with larger gender gaps in the report
for men’s housework time and also increased gender gaps in fairness assess-
ments. In addition, I find evidence that higher levels of gender empowerment
are associated with gender gaps in the reporting of male-typed tasks.

Results largely support hypotheses H1b and H2b, which expected larger
gaps in housework and fairness reporting in the context of greater gen-
der equality. Higher levels of male housework participation are associated

236	 The Evaluation of Cross-National Research on Housework

with greater gender disparities in the reports of men’s housework (but not
women’s) as well as fairness assessments. This indicates that in countries
where men perform somewhat more housework, they may overestimate
their housework performance because it deviates from “traditional” mini-
mal participation; alternatively, women may underestimate their partners’
efforts perhaps to maintain that they are the ones who still do considerably
more housework.

Higher levels of gender empowerment in a society may result in women
taking more credit in the division of housework tasks, or not giving credit
to men’s participation. Women may be more comfortable voicing frustra-
tion with housework arrangements and may not feel the need to sugarcoat
their partner’s limited housework contributions in their reports of who does
what at home.

My findings also provide limited support of hypothesis H1a, which
posits that in the context of greater gender equality, housework reporting
differences are smaller. I do find evidence that the gender reporting gap
for women’s housework time is positively associated with the total house-
work burden (which implies smaller gaps in countries where couples do less
housework overall). However, the link between the total housework burden
and the greater gender gap in the reporting of the division of female-typed
tasks only appears in the multivariate context. Moreover, the bivariate as-
sociation between housework burden and the gender reporting discrepancy
for men’s housework time disappears when considered jointly with the other
context factors.

When I further examine the interrelationship of the various gender dis-
parity in housework measures and fairness assessments, I find only limited
evidence that they are closely linked. The results show that gender gaps in
the division of labor for “female” tasks are linked with reporting disparities
regarding absolute housework hours (for both men and women). Moreover,
discrepancies in the reports for traditionally female tasks are also linked
with gender differences in fairness reports. These findings suggest that per-
ceptions of fairness are not directly linked to housework time and the divi-
sion of labor, but perhaps are rooted in the extent to which expectations
are thought to be met. The association between gaps in fairness reports
and reporting differences regarding female-typed tasks may reflect women’s
growing frustration with the division of labor in this domain and their ex-
pectation for men to step up in those traditional female domains.

The results presented in this chapter provide clear evidence that there
are gender discrepancies in the accounts of housework time, division of
tasks, and the fairness of the domestic division of labor. It is not surprising
to find some differences between men’s and women’s reports, both because
the data here are national averages, and because gender differences have

	 Men’s and Women’s Reports aboutÂ€Housework	 237

been reported for the measurement of other indicators that concern couples,
such as fertility intentions or couples’ sexual activity.

However, both the magnitude and the considerable cross-national varia-
tion in these gender disparities makes the gender differences in the reporting
of housework time, tasks, and fairness particularly noteworthy. The results
from this chapter have a number of implications for future comparative
research on housework. First, researchers who study housework informa-
tion for both partners in a couple based on one partner’s reports may want
to examine the aggregate gender differences in reporting for their sample of
interest: How do average self-reports different from what is attributed by
partners? My findings suggest that greater housework burden, men’s share
of housework hours, and societal gender empowerment all may have some
effect on gender differences in the perception and reporting of domestic
labor and its perceived fairness.

Given a reported trend toward fewer hours spent on housework, con-
cerns may become less pressing over time that higher housework burden is
associated with greater gender reporting discrepancies for women’s house-
work time. However, the finding that greater participation of men in house-
work and women’s empowerment are associated with reporting differences
in fairness and the division of labor are more troubling. At a time when men’s
role at home is changing, and women’s positions in society are increasingly
powerful, housework measures that rely on comparisons are more prone to
reporting bias than questions about absolute time. When respondents are
asked to compare their own contribution directly with that of their partner,
frustrations and social desirability may more readily shape responses than
when comparisons are more implicit.

This chapter demonstrates that gender differences in measurement are
not exclusive to the United States and further shows that there are some
systematic cross-national differences. Although the results from multivari-
ate analyses especially need to be treated with caution, this study provides
clear evidence that those who examine women’s housework in countries
with high housework burdens should be aware of possible distortions of
measurement. However, studies that focus on men’s housework time, the
division of labor, and those interested in fairness issues may face higher
levels of measurement bias in more egalitarian settings. These measurement
concerns are not only important for comparative research and those doing
research on housework. All researchers who study couples are reminded
of the possible distortion of reports based on individuals’ expectations,
frustrations, and other dynamics that can affect measurement. Although
there is no easy solution to gather “objective” data for most researchers,
awareness of possible distortions to the data are important to keep in mind.
Those who are very concerned about differences between self-reports and

238	 The Evaluation of Cross-National Research on Housework

partner attributions may choose to base their analyses exclusively on self-
(or partner) reports. Future research on these issues should examine the
extent to which differences in fairness assessments and women’s housework
time have changed over time. This would shed further light on the extent
to which the gender disparities are the result of a lack of information, in-
flation of one’s own contribution, or other motivations that underlie the
phenomenon.

notes

1.â•‡ For some of the macrolevel analyses presented later in the chapter, I only
have data for 31 countries.

2.â•‡R espondents in the Netherlands and Poland were asked whether the man
or the woman was usually responsible.

3.â•‡ The index includes gender inequality in the proportion of legislators, se-
nior officials, and managers, as well as women’s representation in professional
and technical positions.

4.â•‡ It is important to emphasize that I compare the average accounts of part-
nered men and women to each other within countries, not within couples.

references

Baxter, Janeen. 1992. Power attitudes and time: The domestic division of labor.
Journal of Comparative Family Studies 23: 165–182.

Baxter, Janeen. 1997. Gender equality and participation in housework: A cross-
national perspective. Journal of Comparative Family Studies 28: 220–247.

Becker, Gary. 1981. A treatise on the family. Cambridge, MA: Harvard University
Press.

Bianchi, Susan M., Melissa A. Milkie, Liana C. Sayer, and John P. Robinson. 2000.
Is anyone doing the housework? Trends in the gender division of household
labor. Social Forces 79: 191–228.

Blair, Sampson Lee, and Daniel T. Lichter. 1991. Measuring the division of house-
hold labor: Gender segregation of housework among American couples. Jour-
nal of Family Issues 12: 91–113.

Coltrane, Scott. 1996. Family man: Fatherhood, housework, and gender equity.
Oxford: Oxford University Press.

Coltrane, Scott. 2000. Research on household labor: Modeling and measuring
the social embeddedness of routine family work. Journal of Marriage and the
Family 62: 1208–1233.

DeMaris, Alfred, and Monica A. Longmore. 1996. Ideology, power, and equity:
Testing competing explanations for the perception of fairness in household
labor. Social Forces 74: 1043–1071.

Frisco, Michelle L., and Kristi Williams. 2003. Perceived housework equity, marital
happiness, and divorce in dual-earner households. Journal of Family Issues 24:
51–73.

Fuwa, Makiko. 2004. Macro-level gender inequality and the division of household
labor in 22 countries. American Sociological Review 69: 751–767.

	 Men’s and Women’s Reports aboutÂ€Housework	 239

Fuwa, Makiko, and Philip N. Cohen. 2007. Housework and social policy. Social
Science Research 36: 512–530.

Geist, Claudia. 2005. The welfare state and the home: Regime differences in the
domestic division of labor. European Sociological Review 21: 23–41.

Gershuny, Jonathan, and John P. Robinson. 1988. Historical changes in the house-
hold division of labor. Demography 25: 537–552.

Glass, Jennifer, and Tetsushi Fujimoto. 1994. Housework, paid work, and depres-
sion among husbands and wives. Journal of Health and Social Behavior 35:
179–191.

Granbois, Donald H., and Ronald P. Willett. 1970. Equivalence of family role mea-
sures based on husband and wife data. Journal of Marriage and the Family 32:
68–72.

Greenstein, Theodore N. 1996. Gender ideology and perceptions of the fairness of
the division of household labor: Effects on marital quality. Social Forces 74:
1029–1042.

Haas, Linda. 1981. Domestic role sharing in Sweden. Journal of Marriage and the
Family 43: 957–967.

Juster, F. Thomas, Hiromi Ono, and Frank. P. Stafford. 2003. An assessment of al-
ternative measures of time use. Sociological Methodology 33: 19–54.

Kamo, Yoshinori. 2000. “He said, she said”: Assessing discrepancies in husbands’
and wives’ reports on the division of household labor. Social Science Research
29: 459–476.

Kiger, Gary, and Pamely J. Riley. 1996. Gender differences in perceptions of house-
hold labor. Journal of Psychology 130: 357–370.

Lee, Yun-Suk, and Linda J. Waite. 2005. Husbands’ and wives’ time spent on
housework: A comparison of measures. Journal of Marriage and Family 67:
328–336.

Lennon, Mary Clare, and Sarah Rosenfield. 1994. Relative fairness and the divi-
sion of housework: The importance of options. American Journal of Sociology
100: 506–531.

Lively, Kathryn J., Brian Powell, Claudia Geist, and Lala Carr Steelman. 2008. Eq-
uity among intimates. In Advances in group processes, ed. Karen Hegtvedt and
Jody Clay-Warner, 25: 87–115.

Marini, Margaret M., and Beth A. Shelton. 1993. Measuring household work: Re-
cent experience in the United States. Social Science Research 22: 361–382.

Press, Julie E., and Eleanor Townsley. 1998. Wives’ and husbands’ housework re-
porting: Gender, class, and social desirability. Gender & Society 12: 188–218.

Ross, Catherine E., and John Mirowsky. 1988. Child care and emotional ad-
justment to wives’ employment. Journal of Health and Social Behavior 29:
127–138.

Ross, Catherine E., John Mirowsky, and Joan Huber. 1983. Dividing work, sharing
work, and in-between: Marriage patterns and depression. American Sociologi-
cal Review 48: 809–823.

Shelton, Beth A., and Daphne John. 1996. The division of household labor. Annual
Review of Sociology 22: 299–322.

South, Scott A., and Glenna Spitze. 1994. Housework in marital and nonmarital
households. American Sociological Review 59: 327–347.

Treas, Judith. 2008. The dilemma of gender specialization: Substituting and aug-
menting wives’ household work. Rationality and Society 20: 259–282.

240	 The Evaluation of Cross-National Research on Housework

Twiggs, Joan E., Julia McQuillan, and Myra M. Ferree. 1999. Meaning and mea-
surement: Reconceptualizing measures of the division of household labor.
Journal of Marriage and the Family 61: 712–724.

United Nations Development Program. 2006. Human development report. New
York: Palgrave Macmillan.

van der Lippe, Tanja. 1994. Spouses and their division of labor. Netherlands Jour-
nal of Social Sciences 30: 43–62.

241

In recent decades, numerous studies have consistently noted a sizeable gap be-
tween the changes in women’s paid employment, women’s political empow-
erment, and the shift toward more egalitarian attitudes concerning gender
roles in contemporary industrial societies on the one hand, and the minimal
change with respect to the division of unpaid labor at home on the other.
Housework and child care remain primarily “women’s work.” Regardless of
how household labor is defined, how it is measured, or in which country it
is studied, research has consistently shown that women contribute a larger
share of the household labor than men. Thus, change in gender roles has been
asymmetric: By expanding their participation in the labor market and other
public spheres, the roles of women have changed much more than the roles
of men, who only modestly gained ground in household production.

Theories that aim to explain the division of household labor (see the
summary in Treas, Chapter 1, this volume) have not been very successful in
explaining the persistent patterns of domestic work. From the point of view
of the new home economics, the resource-bargaining model, and the mari-
tal dependency model, the division of household labor in couples remains
a puzzle. These theories adhere to the view that the relations underlying
the division of labor in the household are fundamentally gender neutral. A
change in time availability or the balance of resources, as well as change in
attitudes, should produce a symmetric effect on men and women in hetero-
sexual couples. Empirical evidence does not support such predictions, giving
rise to a growing stream of research that frames housework patterns as “gen-
dered.” Gender theorists argue that allocation of housework is much more
than the reflection of time availability and rational choice. Housework is a
symbolic enactment of gender relations. Its performance by either women
or men helps express gender identities and reinforces gender relations within
households. These theories locate gender itself at the core of the division
ofÂ€labor between men and women, and also predict asymmetric processes of
change in gender relations in contemporary societies. They suggest that the

c h a p t e r t w e l v e

Concluding Thoughts on the Societal
Context of Housework

Sonja Drobnič

242	 The Evaluation of Cross-National Research on Housework

equalization of gender roles is a much slower process than assumed by eco-
nomic and bargaining approaches, and consequently leads only to a modest
change in the household division of labor.

Despite the ubiquitous effect of gender on housework, cross-national
studies nevertheless display considerable variation in the amount and divi-
sion of household labor. These studies point to the need to take social con-
text into consideration systematically (Batalova and Cohen 2002; Bittman et
al. 2003; Cooke 2006; Davis and Greenstein 2004; Fuwa 2004; Geist 2005;
Knudsen and Wærness 2008; Singelmann et al. 1996). As in the case of paid
employment, where the welfare state regime characteristics (Blossfeld and
Drobnič 2001) and institutional factors, such as the availability of child care
options (compare with Gornick, Meyers, and Ross 1998), help to explain
differences in women’s employment decisions and labor market participa-
tion levels beyond the individual-level factors, the unpaid work in the home
is also highly contingent on the sociopolitical context. Countries vary in
the degree to which they support and reinforce women’s responsibility for
unpaid work in the home and their dependence on the male breadwinner.
Societal factors may also interact with individual factors in the sense that
men’s and women’s individual assets have differing effects on the division of
housework. The chapters in this volume contribute to this growing field of
comparative research by building upon, integrating, and extending various
sociological perspectives; applying a variety of data sources and methods;
and opening new directions in thinking about and analyzing the household
work. Let us briefly summarize the various aspects that characterize this
volume over and above the topics covered in the individual chapters.

First and foremost, the volume is a testimony to the value of comparative
research in sociology. It underlines the importance of comparative analysis,
understood as the description and explanation of similarities and differ-
ences of conditions and outcomes among large-scale units, such as nations,
societies, and cultures. Cross-national research forces us to systematize the
context of comparison, both with respect to selecting measurements and
with respect to explaining comparative similarities and differences (Smelser
2003, p. 649). Only when comparing different societies does the importance
of societal structures, policies, and normative expectations become visible,
and only then can they contribute fully to the explanations for the behavior
on the individual and household levels.

Some cross-national trend studies, such as Sayer’s Chapter 2 in this vol-
ume, have indicated a widespread pattern of men doing more housework and
women doing less (Geist 2005; Gershuny 2000; Hook 2006). Nonetheless,
much debate has been generated by conflicting interpretations of whether
change among men is meaningful or whether the proportion of housework
done by men is increasing as a consequence of decreased time spent on house-

	 Concluding Thoughts on the Societal Context of Housework	 243

work by women. The proponents of the thesis that gap in household work is
narrowing emphasize the extent of change rather than contemporary levels
of gender inequality in housework. Other scholars juxtapose women’s rapid
movement into paid work and continued responsibilities for domestic work
against the continuing low participation of men in housework.

A number of chapters in this volume show that a cross-national com-
parison is a necessary precondition to understand stability and variability in
household work in contemporary societies, and the context in which these
changes occur. Sayer (Chapter 2) presents an analysis that indicates that
there is a general trend in the decline of women’s housework and men’s
increase in housework. However, the levels of change and the timing of
declines in women’s hours spent on housework vary cross-nationally. The
situation in an individual country can be assessed and understood much bet-
ter in a cross-national comparative framework than by studying it indepen-
dently. In a similar manner, van der Lippe (Chapter 3) shows that examining
similarities and variations across countries helps us understand the extent
to which the institutional context influences women’s behavior and to what
extent own employment hours, characteristics of women themselves, and
their immediate family situations have an influence on women’s household
labor. Cooke (Chapter 4) examines a narrow set of liberal countries that
are in many respects “similar”—Australia, Great Britain, and the United
States—and nevertheless shows that these countries each have distinctive
policy packages and different mechanisms through which state policies af-
fect employment and household organization of labor.

The policies that have been used to address work–family balance dur-
ing the past decades in various countries are reviewed by Dex in Chapter 5.
These policies, such as child care services, parental leave, in-work benefits,
and tax credits, are an integral part of the “societal context” that influences
individuals’ and couple’s time in paid employment and unpaid work in the
home. Dex reasons along Gershuny (2000) that state policies are but one
element in a huge range of policies, institutions, infrastructure, preferences,
and behavior patterns that overlap and reinforce each other. One single
policy may not make any demonstrable difference if the task of producing
equality in the shares of unpaid work within households is too ambitious
to take on with policy changes that are realistic and politically acceptable.
Nevertheless, each policy can contribute to a small step in this direction,
and a cross-national comparison can contribute to a realistic assessment of
the situation in a particular country, to a diffusion of policies, and also to
a better substantiated analysis of causal relationships between policies and
behavior than the single-country research can accomplish.

Cross-national differences in the gender gap in the performance of do-
mestic labor are also the topic of Chapter 6 by Gupta, Evertsson, Grunow,

244	 The Evaluation of Cross-National Research on Housework

Nermo, and Sayer. The focus is on economic gaps in women’s housework
time. By comparing Germany, Sweden, and the United States, the authors
find that inequality in women’s earnings translates into a gap in their house-
work time. The findings raise a question of whether the detected relation-
ship points to a more general link between class and gender in the sphere of
household work, an indication that might easily be overlooked in a single-
country study.

Welfare state policies and, in particular, policies on child care in Euro-
pean societies are used by Pfau-Effinger (Chapter 7) as an illustration for
her argument that arrangements of family and work can be comparatively
analyzed and classified by the dominant family models upon which they are
based. In this way, the macrolevel focus on cultural models can be used to
analyze cross-national variations in care and—to a lesser extent so far—in
housework. Similarly, cultural ideas of motherhood are explored by Charles
and Cech in Chapter 8. Comparing attitudes toward maternal employment
across 32 countries, their results suggest that institutional and social policy
structures influence cultural understandings of motherhood, childhood, and
the state, and that these understandings in turn help sustain state policies
and their path-dependent developments. In single-country analyses, such
highly powerful, but taken-for-granted, cultural ideals remain, for the most
part, hidden and unexplored.

In a similar vein, Yodanis (Chapter 9) examines the relationship be-
tween beliefs about marriage and the division of housework across cultures.
She demonstrates the link between the values of closeness and communica-
tion in marriage and gender equality in the division of housework. This line
of examining differences and changes in marital ideals and family cultures
is further pursued by Röhler and Huinink (Chapter 10) in their study of
East and West German couples. In addition to demonstrating the value of
comparative research, their chapter also raises the question of the relation-
ship between attitudes and behavior in view of the persistence of traditional
gender-skewed housework patterns in the face of modern or postmodern
gender ideologies. Last, Geist (Chapter 11) resumes a large-scale compari-
son of almost three dozen countries to examine reporting discrepancies on
the amount of household work by men and women. Examining these mea-
surement issues in a comparative perspective provides the unique opportu-
nity to situate the gender discrepancies in reports of housework and fairness
in a larger context and may also provide a reflection on how contested the
domestic division of labor is in different countries.

In this volume, analysis and discussion of the organization of household
labor is for the most part limited to advanced economies of Europe, North
America, and Oceania. Although a truly global perspective on domestic labor

	 Concluding Thoughts on the Societal Context of Housework	 245

is beyond the scope of this volume, several chapters in this volume (Chapters
3, 8, and 11) include data on Asian and Latin American countries, which have
been less often studied. In terms of female employment, attitudes toward ma-
ternal care of young children and gender discrepancies in reporting of house-
work time, these countries do not differ fundamentally and systematically
from western market economies. However, similar to western countries, vari-
ability can be found within other societies that corresponds to local, cultural,
economic, and institutional factors. Although it is not clear how the results
in this volume might apply to countries with fundamentally different welfare,
political, and familial structures, the limited results here suggest that it would
be useful to extend sociological analyses to a broader range of societies.

To date, if comparative research on paid and unpaid work—much less
the interaction between work and family—has been conducted, it has typi-
cally been limited to the Organisation for Economic Cooperation and Devel-
opment (OECD) countries in North America, Europe, and advanced Asian
and Pacific economies, where suitable data and research expertise are more
readily available. But a more diverse range of countries and an analysis on
a truly global level is essential for better understanding the national-level
conditions and experiences of families as well as global processes and poli-
cies (Heymann, Earle, and Hanchate 2004). A particularly important aspect
is the dramatic worldwide increase in the demand for domestic helpers and
live-in workers. As the number of dual-earner couples has increased in the
affluent countries, so, too, has the demand for domestic workers who carry
out the household chores and caring tasks in private households. Domestic
work is a large growth industry worldwide for migrant women (Anderson
2000; Kofman et al. 2000; Zimmerman et al. 2006), and this complex phe-
nomenon has an impact on housework production in sending countries as
well as in host countries.

The authors of all the chapters in this volume adhere to the value of
cross-national comparative research. However, with the proliferation of
cross-national data and the number of cases that are being compared, it
becomes increasingly difficult to discern patterns and systematize findings
in sociological research, even when only “comparable” western societies
are included in the comparative analysis. One solution has been sought in
grouping the countries according to various types of welfare regimes. Re-
gime here refers to the typical ways in which welfare production is allocated
between state, market, and households, as suggested in the seminal three-
cluster typology of conservative, liberal, and social–democratic states by
Esping-Andersen (1990, 1999). This typology has been fruitfully used by
several authors in this volume, and its most important aspects for the house-
work allocation are outlined next.

246	 The Evaluation of Cross-National Research on Housework

The conservative welfare regime supports women—in particular moth-
ers—who give priority to family activities. National policies are generally
family oriented in the sense that they favor women’s economic dependence
and stimulate them to choose domestic responsibilities in the household over
paid employment. In other words, this welfare state regime tends to uphold
the male breadwinner family model and gendered division of labor in the
household. The social–democratic welfare regime emphasizes the principles
of “egalitarianism,” “decommodification,” and “defamilialization” (Esping-
Andersen 1999). It supports entitlement to certain rights (e.g., welfare) that
are not dependent on one’s market position and alleviates the household’s
caring responsibilities through welfare state provisions. Thus, a defamiliaÂ�
lizing regime seeks to unburden the household and diminish individuals’
dependence on kin for their welfare. The social–democratic welfare state
radically increases women’s choices in favor of employment, decreases her
economic dependence, and provides the basis for more egalitarian domes-
tic role sharing by diminishing the resource gap between the spouses. The
liberal welfare regime emphasizes the principle of individual freedom and
responsibility, accepting the distributional consequences of market forces in
terms of class and gender inequalities. Although its market orientation may
prompt women’s employment, the liberal regime does little to stimulate it di-
rectly through public policy measures. Thus, this type of welfare state is less
egalitarian and decommodifying than the social–democratic welfare state,
but it, too, is defamilialistic. The market provides services that allow fami-
lies to outsource child care and household chores, which lightens the family’s
responsibilities for its dependents and the burden of household work.

There is a prevailing agreement that institutional and policy regulations
that we associate with welfare state regimes have a strong effect on women’s
paid work. However, there has been much less interest in the effects of those
factors on household work and the division of unpaid work in couples. Cer-
tainly, there is no one-to-one relationship between ideal welfare regimes and
individual welfare states, and a country might in some aspects significantly
digress from a “pure” welfare regime model. In fact, the strongest challenge
to Esping-Andersen’s typology has come from feminist scholars who criti-
cize its failure to address issues of gender. Nonetheless, this volume shows
that a typology of this kind is a useful heuristic in cross-national compara-
tive research on household work. Women in conservative welfare regimes do
spend more time doing housework compared with women in other countries.
And, the housework gender gap is smallest in the more egalitarian, social–
democratic countries and largest in the conservative countries, with the gap
in English-speaking countries at intermediate levels. In this volume, Sayer,
van der Lippe, Cooke, Gupta et al., Pfau-Effinger, and Charles and Cech all
use the welfare regime typology to organize and frame their findings.

	 Concluding Thoughts on the Societal Context of Housework	 247

However, the chapters in this book also demonstrate limitations of this
typology, in line with previous critiques that the welfare regime typology de-
veloped by Esping-Andersen (1990; 1999) does not sufficiently correspond
to cross-national variation in gender inequality. Again, this critique emerged
particularly from the feminist perspective (see Lewis 1992; Orloff 1996;
Sainsbury 1999). To accommodate the countries that do not fit into the
three-world typology, van der Lippe extends the liberal, social–democratic,
and conservative regimes by adding the Mediterranean, postsocialist, Latin
American, and Asian cluster. Cooke finds distinctive patterns and differences
among Australia, Great Britain, and the United States—that is, countries
that belong to the same liberal welfare regime. Also, Pfau-Effinger’s cultural
model of the family does not map to standard typologies of welfare regimes.
She therefore introduces four family models prevalent in contemporary
European societies: the male breadwinner/female part-time care provider
model, the dual breadwinner/dual care provider model, the dual breadwin-
ner/external care model, and the dual breadwinner/extended family care
model. It remains to be seen which typology or which combination of mod-
els provides the most useful framework for studying housework and gender
relations in the household. Nonetheless, the quest for organizing framework
is an important task to which the authors of this book contribute.

Third, although the chapters in this book systematically cover the aspects
that have been identified in the research literature as relating to housework,
they are also innovative in opening the field to promising new directions of
research. For example, class inequalities and disparities in housework vol-
ume are two areas that demand further attention.

Class inequalities in the burden of housework are one new focus of
analysis, particularly by Gupta et al. and Cooke. Whether families with an
economic advantage simply have homes that are better arranged to stay
clean (e.g., equipped with washing machines, free of mold and peeling paint,
without messy children) or outsource more housework to paid helpers, the
chapters in the book show that more prosperous women have a time use
advantage vis-à-vis the poor when it comes to housework. Perhaps it is our
own middle-class standpoint that has led female sociologists to focus on
gender inequality to the neglect of class inequality in housework. Historians
(Cowan 1983) have had a keener appreciation of the drudgery confronting
working-class mothers, who struggle with overcrowded dwellings, the lack
of labor-saving appliances or even running water, and no servants. In the
United States, qualitative accounts also point to this problem today. One
journalist writes of the mother in a deteriorating public housing project in
Chicago who washed the dishes in the same bath tub used by her large fam-
ily, because the kitchen sink was always broken (Kotlowitz 1992). Because
in the analysis by Gupta et al. it is the United States—with its unequal wage

248	 The Evaluation of Cross-National Research on Housework

structure—that shows the greatest class disparities in the burden of house-
work, their chapter reinforces the book theme of macro/micro linkages and
shows that the crossroad between class and gender merits significant atten-
tion from the perspective of household labor.

It is becoming increasingly clear that the volume of housework matters,
although nearly all the research has focused on the division and sharing of
housework in couples. The variability in how much housework is carried out
in the household may systematically depend on the welfare regime, gender
culture in the country, and the social class of the household. Sayer confirms
that the volume for women has dropped more than the volume for men has
increased, with a subsequent decrease in the overall work being done in
the house. Geist shows that perceptions of how much work a spouse does
around the house differ between countries with a high volume of housework
and a low volume. Van der Lippe shows that macrolevel indicators, such as
enrollment in child care facilities, higher gender empowerment, and gross
domestic product also determine the absolute time spent on housework. Un-
doubtedly, there are important macrolevel differences in housework needs
and demands, in the availability of appliances, in domestic standards of
cleanliness, in work processes, and other factors that invite further explora-
tion, such as the outsourcing of housework and the provision of household
services by (immigrant) domestic workers.

Fourth, this book is a testimony to the value of different methodologi-
cal approaches to cross-national research. Large-scale, multilevel analyses
allow us to pursue cross-country differences systematically, detect patterns
at the individual and country levels, and explore the micro/macro linkages.
However, a strategic, three-country case study like Cooke’s reveals associa-
tions and details that a multilevel analysis of three dozen countries cannot.
Most chapters use quantitative methods. However, theoretically informed
insights into the meaning that couples give to their relationships is offered
by Röhler and Huinink on the basis of qualitative interviews. Their analysis
nicely shows how historical legacy and current joint institutional structures
affect coping strategies of the individuals in the household, although qualita-
tive studies are necessarily limited in the number of “country contexts” that
can be considered.

A wealth of data sources are used in the book: time diaries, surveys, in-
terviews. Each has its strengths and limitations. Time diary studies offer su-
perior data on time use over time, but the long series tend to measure fewer
covariates than cross-national surveys. Cross-national surveys are rich in
individual-level data, but until recently they covered relatively few countries.
Furthermore, cross-national survey analyses that aim to wed the macro to
the micro are often constrained because institutional indicators are not com-

	 Concluding Thoughts on the Societal Context of Housework	 249

parable and available for all countries. Despite these frustrations, it is im-
portant to remember that there simply were not enough data three decades
ago to support the sorts of quantitative analyses represented in this volume.
The rapid development of new cross-national data—offering greater varia-
tion in contexts and additional time points—bodes well for future analysis.
A mixture of various data sources is required for an optimal exploration of
the complex organization of family life. Besides the sorts of data used in this
volume, comparative ethnographies of housework, consumer expenditure
data linked to time use information, and even natural experiments formu-
lated around the introduction of new household products could all enrich
our understanding of household labor. Again—particularly when very dif-
ferent family systems and national contexts are involved—each of the data
collection methods in cross-national comparison requires careful consider-
ation of measurement issues and conceptual definitions of housework. As
pointed out by Eichler and Albanese (2007), implicit assumptions that un-
derline much of the empirical literature on housework have to be revealed
and reexamined. Possibly activities that go beyond repetitive physical tasks
should be recognized as important dimensions of housework, such as pro-
viding emotional support; maintaining contacts with kin and friends; resolv-
ing conflicts among family members; managing financial and health issues
as well as planning and managing the overall organization of the household.
Certainly, the articulation of housework with household management, child
care, elderly care, and emotional support activities warrant more attention.
Furthermore, the changing nature of housework over the life course should
be acknowledged and studied accordingly.

Finally, the household division of labor is ultimately about intimate
relationships and linked lives—the mother–child relationship, the father–
child relationship, the husband–wife relationship—as aptly demonstrated
by Chapters 7 through 10. Particular cultural understandings have long sta-
bilized what we take to be the traditional gendered division of labor, but
these understandings are being rewritten as much as behavior is changing.
This is illustrated by women’s increasing employment and the subsequent
reduction of women’s housework hours. As Dex suggests, the father–child
relationship has been identified with Daddy Leave policies as being a rela-
tionship suitable for state management. To the extent that chores are inci-
dental to child care, more intimate relations between fathers and children
may pay off not only in child outcomes, but also in more egalitarian divi-
sions of housework. Thus, turning the lens on housework implies exploring
national contexts that harbor institutional and cultural arrangements, pub-
lic and private policies, complex relationships between individuals, as well
as micro/macro linkages.

250	 The Evaluation of Cross-National Research on Housework

references

Anderson, Bridget. 2000. Doing the dirty work? The global politics of domestic
labour. London: Zed Books.

Batalova, Jeanne A., and Philip Cohen. 2002. Premarital cohabitation and house-
work: Couples in cross-national perspective. Journal of Marriage and the Fam-
ily 64: 743–755.

Bittman, Michael, Paula England, Liana Sayer, Nancy Folbre, and George
Matheson. 2003. When does gender trump money? Bargaining and time in
household work. American Journal of Sociology 109: 35–46.

Blossfeld, Hans-Peter, and Sonja Drobnič, eds. 2001. Careers of couples in con-
temporary societies: From male breadwinner to dual-earner families. Oxford:
Oxford University Press.

Cooke, Lynn Prince. 2006. “Doing” gender in context: Household bargaining and
risk of divorce in Germany and the United States. American Journal of Sociol-
ogy 112(2): 442–472.

Cowan, Ruth Schwartz. 1983. More work for mother. New York: Basic Books.
Davis, Shannon N., and Theodore N. Greenstein. 2004. Cross-national variations

in the division of household labor. Journal of Marriage and the Family 66:
1260–1271.

Eichler, Margrit, and Patrizia Albanese. 2007. What is household work? A critique
of assumptions underlying empirical studies of housework and an alternative
approach. Canadian Journal of Sociology 32(2): 227–258.

Esping-Andersen, Gøsta. 1990. The three worlds of welfare capitalism. Cambridge:
Polity Press.

Esping-Andersen, Gøsta. 1999. Social foundations of postindustrial economies.
Oxford: Oxford University Press.

Fuwa, Makiko. 2004. Macro-level gender inequality and the division of household
labor in 22 countries. American Sociological Review 69: 751–767.

Geist, Claudia. 2005. The welfare state and the home: Regime differences in the
domestic division of labor. European Sociological Review 21: 23–41.

Gershuny, Jonathan. 2000. Changing times: Work and leisure in postindustrial so-
ciety. Oxford: Oxford University Press.

Gornick, Janet C., Marcia K. Meyers, and Katherin E. Ross. 1998. Public policies
and the employment of mothers: A cross-national study. Social Science Quar-
terly 79: 35–54.

Heymann, Jody, Alison Earle, and Amresh Hanchate. 2004. Bringing a global per-
spective to community, work and family. Community, Work & Family 7(2):
247–272.

Hook, Jennifer L. 2006. Care in context: Men’s unpaid work in 20 countries,
1965–2003. American Sociological Review 71: 639–660.

Kofman, Eleonore, Annie Phizacklea, Parvati Raghuram, and Rosemary Sales.
2000. Gender and international migration in Europe: Employment, welfare
and politics. London: Routledge.

Knudsen, Knud, and Kari Wærness. 2008. National context and spouses’ house-
work in 34 countries. European Sociological Review 24(1): 97–113.

Kotlowitz, Alex. 1992. There are no children here: The story of two boys growing
up in the other America. New York: Anchor Books.

Lewis, Jane. 1992. Gender and the development of welfare regimes. Journal of Eu-
ropean Social Policy 3: 159–173.

	 Concluding Thoughts on the Societal Context of Housework	 251

Orloff, Ann. 1996. Gender in the welfare state. Annual Review of Sociology 22:
51–78.

Sainsbury, Diane. 1999. Gender and welfare state regimes. Oxford: Oxford Uni-
versity Press.

Singelmann, Joachim, Yoshinori Kamo, Alan Acock, and Michael Grimes. 1996.
Dual-earner families and the division of household labor: A comparative anal-
ysis of six industrial societies. In Acta Demographica 1994–1996, ed. Heinz
Galler, Gunter Steinmann, Gert Wagner, 159–178. Heidelberg: Physica Verlag.

Smelser, Neil J. 2003. On comparative analysis, interdisciplinarity and internation-
alization in sociology. International Sociology 18(4): 643–657.

Zimmerman, Mary K., Jacquelyn S. Litt, and Christine E. Bose, eds. 2006. Global
dimensions of gender and carework. Stanford, CA: Stanford University Press.

i n d e x

Absolute vs. relative levels/measures of
housework: cross-national differences
in, 31–32, 34, 73n2; and gender equal-
ity/inequality, 21, 31, 80; influences
on, 21, 27, 32, 35, 53–54, 56. See also
Housework, measurement of

Active father, 140. See also Fatherhood,
views of

Affectual–associative relationships: char-
acteristics of, 200–201, 204, 205; defi-
nition of, 199; and division of house-
work, 13, 14; and love, 196, 199

Affectual–pragmatic relationships: char-
acteristics of, 203–4, 208–9; definition
of, 199; and division of housework,
13–14; and individualization, 199–
200; and love, 199, 203

Affectual–traditional relationships: char-
acteristics of, 201, 204–5, 210; defini-
tion of, 199; and division of house-
work, 13, 14; and love, 196, 199

Anglo-Saxon regimes/countries, 42,
155–56. See also United Kingdom;
United States

Arrangement of work and family, 126,
129–30, 134, 138–39, 140. See also
Family, models of

Asian regimes/countries: characteristics
of, 247; division of housework in,
49–51, 54; examples of, 49 (see also
specific regimes/countries); women’s
employment in, 51

Australia: child care in, 65, 66; divi-
sion of housework in, 27–34, 59–60,
69–72, 73, 109, 110, 231, 247; gender
equality/inequality in, 59–60; as liberal
country/regime, 21, 27, 59–60, 247;
policy making in, 65–66, 69, 70–71,
243; poverty in, 71–72; views of moth-
erhood in, 164; women’s employment

in, 42, 59–60, 65–66, 69–70, 73, 164;
women’s income in, 109, 110

Available time theory. See Time availabil-
ity theory

Bargaining models, 23, 59, 60. See also
Economic theories

Bayesian information criterion (BIC),
159, 168–69n22

BIC. See Bayesian information criterion
Brazil: child care in, 169–70n30; as

developing country, 156; division of
housework in, 226; views of marriage
in, 181; women’s employment in, 164

Canada: child care/family policies and
programs in, 162; division of house-
work in, 27–34; as liberal country/
regime, 21, 27; policy making in, 162

Care work: cross-national differences in,
125, 129–37, 140; and culture, 125,
129–37; definition of, 81–82, 125,
137; vs. housework, 137–38 (see also
Housework, types of); outsourcing of,
137–38; policy making about, 129–37,
139. See also Child care; Unpaid work

Caring father model, 125. See also Fa-
therhood, views of

Child care: characteristics of, 56,
126–27; cross-national differences in,
21–22, 125, 126, 127–28, 129–37,
148, 149–51, 152; and culture, 125,
129–37, 139–40; and division of
housework, 50–51, 54, 55, 56, 140;
and economic development, 51; by fa-
thers, 21–22, 56, 132, 140; gender dif-
ferences in, 21–22; and gender equal-
ity/inequality, 51; and gender roles,
126–27; informal forms of, 129, 136;
and level of housework needed, 21, 50,

254	 Index

55; by mothers, 21–22, 148, 149–59;
organization of, 125, 126–29, 131–32,
133–36, 140; outsourcing of, 55,
137–38, 139–40; policy making about,
24–25, 46, 48, 63, 82, 125, 131–36,
140–41, 161–62, 164–65, 244; supply
of, 136–37; time needed for, 21–22;
trends in, 21–22, 126–29, 133–34;
and women’s employment, 11–12, 41,
48, 50–51, 54, 55, 56, 127–28, 129,
134–36

Child support, payment of, 64, 65
Children: benefits of parental leave for,

87; care provided for (see Child care);
and division of housework, 186, 201;
education of, 158, 162–63; effects
on relationships by, 201; and gender
specialization, 4–5, 87; and level of
housework needed, 21, 25, 54, 55, 93,
95–96, 97; and marriage, 178, 186;
socialization of, 6–7; of unmarried par-
ents, 193, 194

Class differences. See Socioeconomic
differences

Cohabitation: and division of house-
work, 47–48, 179, 193, 194; and mar-
riage, 47–48; trends in, 23. See also
Marriage

Comparative research, value of, 245,
247. See also Research

Conservative regimes/countries: charac-
teristics of, 46, 74n6, 132–33, 156,
246; child care/family policies and
programs in, 24, 132–33, 156, 162; di-
vision of housework in, 9, 25, 27–34,
49–51, 54, 55, 170n37, 246; examples
of, 9, 27, 46, 49, 156, 157 (see also
specific regimes/countries); gender
equality/inequality in, 55, 64–65;
policy making in, 9–10, 46, 132–33,
156, 162, 246; views of motherhood
in, 157, 158, 163; views of women’s
roles in, 12; women’s employment in,
46, 51, 133, 156, 157, 163, 170n37

Coping behaviors, and housework:
nature of, 194–95, 197–99; types of,
197–201

Corporatist–Conservative regimes/
countries. See Conservative regimes/
countries

Cross-national differences: causes of,
7–8; and social context, 7–8; theories
of, 22–26, 241–42; and welfare regime

typology (see Welfare regime typol-
ogy); vs. within-nation differences,
31–32, 245; vs. worldwide differences,
19. See also specific topics, subentry
cross-national differences in

Cultural lag, 192–93
Culture: and care work/child care, 125,

129–37, 139–40; definition of, 130;
and division of housework, 125, 140–
41, 192–93, 222–23, 242, 248; and
family, 125, 126, 129–31, 134–36; and
marriage, 187, 188; and motherhood,
22, 142n6, 147–48; and policy mak-
ing, 129–37, 159–61

Daddy Leave policies, 10, 85–87, 98,
100, 101n9, 249. See also Parental
leave, for fathers

Demand theory, of division of house-
work, 5

Denmark: gender equality/inequality in,
149; outsourcing in, 139–40; views
of motherhood in, 149, 163; women’s
employment in, 42, 44–45, 149, 163

Developing countries: child care in, 163;
policy making in, 163; views of moth-
erhood in, 158–59; as welfare state
regimes/countries, 146 (see also Asian
regimes/countries; Latin American re-
gimes/countries); women’s employment
in, 159, 164

Divorce: causes of, 4, 177; economic ef-
fects of, 64; policy making about, 64;
prevalence of, 178; trends in, 23, 178

“Doing gender,” 6, 46, 100, 203. See also
Gender roles

Domestic decision making: approaches
to, 202–5, 208; and gender equality/
inequality, 179; and income, 60, 63,
106, 107, 108, 111–12; influences
on, 41, 99, 100; nature of, 82, 96–97,
199–201; and outsourcing, 111–12;
and partners’ expectations, 195; and
policy making, 82; and self-concept,
199–200, 202–5; theories of, 4–6, 60;
women’s role in, 6, 60, 63, 106, 107,
108

Domestic work. See Housework; Unpaid
work

East Germany: child care in, 128, 133,
134–35, 162; division of housework
in, 193, 205–7, 210, 228; family in,
131, 134–35, 194; gender roles in,

Child care: characteristics of (cont.)

	 Index	 255

205–7, 210; marriage in, 193, 194,
207; policy making in, 162, 207; wom-
en’s employment in, 128, 134–35, 164,
194. See also Germany

Eastern European regimes/countries:
child care in, 127, 162–63; women’s
employment in, 42, 45, 127, 164. See
also Postsocialist regimes/countries

Economic development: and child care,
51; national level of, 48; and women’s
employment, 41, 47, 48

Economic theories, of division of house-
work, 3, 6, 8, 22–23, 24, 25–26,
45–46, 59, 83, 107, 109–10

Education: of children, 158, 162–63;
and income, 93; and marriage, 186; of
men, 23; policy making about, 61–62,
63, 162–63; public forms of, 61–62,
158, 162–63; and views of mother-
hood, 149, 152, 154; of women, 23,
61–62, 63, 88, 93

Egalitarian Nordic regimes/countries:
child care/family policies and programs
in, 24–25, 85–87; division of house-
work in, 9, 27–34; examples of, 21,
27 (see also specific regimes/countries);
outsourcing in, 139; policy making in,
9–10, 85–87; views of motherhood in,
149; women’s employment in, 42, 85–
87, 149. See also Social–Democratic
regimes/countries

Employment. See Women’s employment
England. See United Kingdom
English-speaking regimes/countries. See

Liberal regimes/countries
ESM. See Experience sampling method
Esping-Andersen welfare regime typol-

ogy: alternatives to, 157; on child
care, 132–34; evaluations of, 21, 46,
81, 132, 133, 161–62, 246, 247; ty-
pologies established by, 46–47, 64–65,
74n6, 155–56, 169n24, 245–46 (see
also specific typologies); use in re-
search, 9, 61, 81. See also Welfare
regime typology

European Commission/European Union,
social polices of, 81, 85, 87, 166

European Social Survey, 127
European/World Values Surveys, 180,

188n4
Exchange theory, 22, 23, 59, 107, 109–

10. See also Economic theories
Experience sampling method (ESM), and

measurement of housework, 219–20

Family: and child care (see Child care);
cross-national differences in, 134–36;
and culture, 125, 129–37; definition
of, 126; and division of housework,
20, 54, 125, 138–39, 166–66; gender
differences in attitudes/behaviors to-
ward, 4, 11, 54; gender roles in, 125,
126; income of, 88, 106, 107, 108;
models of, 130–31, 134–36, 138–39,
141–42n6, 244, 247; policy mak-
ing about, 24–25, 62, 83, 89, 125,
131–34, 148, 155, 162, 164–66 (see
also Parental leave); size of, 93; and
women’s employment, 41, 45, 88, 131,
134–36, 149 (see also Parenthood, and
women’s employment)

Family and Changing Gender Roles III
module (2002), 48–49, 148, 184

Fatherhood, views of, 22, 125, 140. See
also Fathers

Fathers: child care by, 21–22, 56, 132,
140, 249; parental leave for, 10, 25,
85–87, 98, 100, 249. See also Father-
hood; Men

Female economic activity rate, 42, 43.
See also Women’s employment

Female-headed households, and poverty,
63, 65–66

Feminist theories/views: on care work,
137; of gender roles, 4, 141n2, 192,
201, 208; on policy making, 12, 62,
65, 81–82, 99, 100, 168n19; on social
rights, 142n7; on welfare regime typol-
ogy, 81, 157, 161, 164, 165, 246, 247;
on women’s employment, 100

Fertility rates, decline in, 5, 23, 25, 93
Finland: child care in, 128, 134–35; divi-

sion of housework in, 185; family in,
134–35; gender roles in, 140, 141;
views of motherhood in, 163; women’s
employment in, 44–45, 134–35, 163

Flexible work schedules, 88, 90–91. See
also Part-time employment

France: child care/family policies and
programs in, 128, 134–35, 162; as
conservative country/regime, 21, 27;
division of housework in, 27–34, 226,
231; family in, 134–35; outsourcing
in, 139; views of motherhood in, 163;
women’s employment in, 134–35, 163

Game theory, 23, 60. See also Economic
theories

GDP. See Gross domestic product

256	 Index

GEM. See Gender empowerment
measure

Gender construction, 46. See also Gender
roles, development of

Gender culture, definition of, 47–48
Gender display hypothesis, 107, 109–10
Gender empowerment measure (GEM):

definition of, 49, 60–61, 225–26; im-
plications of, 51, 54, 55, 61; influences
on, 49, 55

Gender equality/inequality: and child
care, 51; cross-national differences in,
19, 20, 21, 27, 31–32, 61, 105–6, 149,
225–26, 243–44, 247; demographic
differences in, 149; and division of
housework, 31–32, 52, 54, 56, 105–6,
108–10, 186, 201–2, 217, 221; in-
fluences on, 8; as macrolevel factor,
108–10, 117; and marriage, 13, 179,
183, 186, 244; and policy making, 59,
60, 61, 63, 73, 79–81, 222, 243; and
reporting discrepancies, 14, 217, 222,
228–29, 230–31, 233, 234, 235–36;
and second demographic transition,
19–20; and socioeconomic inequal-
ity, 10, 11; trends in, 19, 20, 21, 22,
30–32, 64–65, 79; and unpaid work,
79–81, 90–91, 92–93; and welfare re-
gime typology, 10, 61, 64–65

Gender gap. See Gender equality/
inequality

Gender perspective, on division of house-
work, 22, 23, 24, 25–26

Gender roles: changes in, 5, 19–20, 201–
2, 208, 237, 241–42, 249; and child
care, 21–22, 126–27; cross-national
differences in, 59, 60, 64; development
of, 6, 46, 100; and division of house-
work, 22–26, 45, 46, 59, 60, 64, 126,
127, 138–39, 140, 200, 201, 202, 203,
208, 218, 222–23, 249; in families,
125, 126; influences on, 6; latent form
of, 200, 208; and personal identity, 6;
and policy making, 10, 14, 61–64, 83;
and second demographic transition,
19–20; and socialization, 23

Gender specialization: causes of, 8, 23;
and child rearing, 4–5, 25; and division
of housework, 22, 23, 138–39, 140,
209, 222; and income, 97; and second
demographic transition, 23; and social-
ization, 23, 200, 208

German Democratic Republic. See East
Germany

German Socio-Economic Panel (GSOEP),
113

Germany: child care in, 127, 128; as
conservative country/regime, 21, 27,
111; division of housework in, 13–14,
27–34, 113–16, 192, 244; East–West
cultural/institutional differences in, 13–
14, 164, 192, 194, 205, 206 (see also
East Germany; West Germany); family
in, 194; gender equality/inequality in,
111; marriage in, 193; outsourcing in,
112, 139; policy making in, 14, 207;
women’s employment in, 42, 110, 111,
112, 114, 164, 192, 206–7; women’s
income in, 106, 111, 112, 113–16,
117, 244

GNP. See Gross national product
Government. See Policy making
Great Britain. See United Kingdom
Gross domestic product (GDP), and divi-

sion of housework, 51, 54
Gross national product (GNP), and divi-

sion of housework, 48
GSOEP. See German Socio-Economic

Panel

Homogamy, 176, 180–81. See also
Marriage

Housework: attitudes toward, 138, 200,
220, 221–22, 223, 224, 225, 231–33,
235, 236, 237; vs. care work, 137–38
(see also Care work); and culture,
125, 140–41 (see also Servant/Service
culture); definition of, 138; division of
(see specific topics, subentry and divi-
sion of housework); and family, 125,
138–39; and gender roles, 138–39; and
leisure time, 138, 218; measurement
of, 26, 27, 218–20, 224; organization
of, 125–26, 131–34, 138–39, 140;
outsourcing of (see Outsourcing);
policy making about, 139, 140–41;
time spent on, 26, 27; types of, 125,
218–20, 224, 225, 233, 234 (see also
Care work; Child care). See also Un-
paid work

Housework time, measures of, 26, 27.
See also Housework, measurement of

Human Development Report (United
Nations), 49

Income: cross-national differences in,
105–6, 109–10, 111–12, 113–16, 119–
20; and division of housework, 10–11,

	 Index	 257

60, 105–10, 113–20; and domestic de-
cision making, 60, 63, 106, 107, 108,
111–12; and education, 93; of family,
88, 106, 107, 108; and gender special-
ization, 97; inequality between men
and women in, 10–11, 26, 44–45, 55,
62, 63, 65, 67, 68, 72–73, 79, 82, 89,
91, 97, 98–99, 100, 107–8; inequality
between women in, 105–8, 114–20,
244; influences on, 110–11; and leisure
time, 93; and marriage, 82, 177, 178,
181, 186; of men, 119 (see also sub-
entry above: inequality between men
and women in); and outsourcing, 25,
48, 72–73, 93, 107, 111–12, 113, 118,
119; policy making about, 89, 91, 98–
99; relative level of, 107–8, 109; and
technological support, 108; of women
(see Women’s employment, income
from). See also Socioeconomic status

Individualization, in relationships, 193,
199–201, 205–6, 208–9

Informal care, 129, 136. See also Child
care

Intensive motherhood, 147. See also
Motherhood

International Social Survey Program
(ISSP), 9, 25, 42, 48–49, 69, 71, 148,
156, 184, 223–24, 225

Intimacy, indicators of, 181–83
Intimacy-based relationships. See Pure

relationships
Israel: views of motherhood in, 149, 163;

welfare regime typology of, 170n32
ISSP. See International Social Survey

Program
Italy: education in, 162; women’s em-

ployment in, 42

Japan: division of housework in, 185,
226, 231, 235; as hybrid country/
regime, 168n18; views of marriage in,
181, 182; views of motherhood in,
163; women’s employment in, 42, 44,
55, 163

Korea, women’s employment in, 42, 44

Latent gender roles/norms, 200, 208
Latin American regimes/countries: char-

acteristics of, 247; division of house-
work in, 49, 54, 55; examples of, 49–
51 (see also specific regimes/countries);
women’s employment in, 51, 55, 158

Leisure time: and housework, 138, 218;
increase in, 93

Liberal regimes/countries: characteristics
of, 46, 59–60, 64–65, 74n6, 132–33,
155–56, 246; child care/family policies
and programs in, 24, 132–33, 155–56,
162; division of housework in, 9, 10,
24, 25, 27–34, 49–51, 54, 55, 69–72,
247; examples of, 10, 21, 27, 46, 49,
155–56, 157, 247 (see also specific
regimes/countries); gender equality/
inequality in, 55, 64–65; policy mak-
ing in, 9–10, 46–47, 59–60, 65–69,
72, 132–33, 155–56, 162, 246; views
of motherhood in, 157–58, 163–64;
women’s employment in, 46–47, 51,
55, 69–70, 133, 157–58, 163–64

LNU. See Swedish Level of Living Survey
Love: and housework, 197, 199–201,

203–4, 205, 209–10; types of, 196–97

Macrolevel factors, in division of house-
work: child care as, 50–51 (see also
Child care); cross-national differences
in, 49–51, 54–56; gender equality/
inequality as, 108–10, 117, 222; influ-
ence of, 20, 25–26, 54–56, 113; and
microlevel factors, 51–52, 54–55 (see
also Microlevel factors); and mother-
hood, 165; theories of, 46–48

Marriage: age at, 19, 20, 23; beliefs
about, 179–83, 187, 193; benefits of,
187; changes in, 13, 175, 177–79,
187, 188, 193; characteristics of, 175,
181–83; and children, 178, 186; and
cohabitation, 47–48, 193, 194; con-
flict in (see Divorce); cross-national
differences in, 175–76, 179–83, 209;
and culture, 187, 188; decision mak-
ing in (see Domestic decision making)
l and division of housework, 4, 8–9,
13, 26, 32–33, 34–35, 47–48, 175–76,
178, 179, 183–86, 187–88, 193, 244;
and education, 186; gender equality/
inequality and, 13, 179, 183, 186,
244; and income, 82, 177, 178, 181,
186; as indicator of security/success,
176–77; intimacy in, 13, 181–83;
and level of housework needed, 25;
and love, 196–97 (see also Love); and
motherhood, 154; partners’ character-
istics in, 176, 178, 180–81, 184, 185;
and policy making, 207; prevalence of,
175, 187, 193; resources of, 82, 177,

258	 Index

178, 181, 186; trends in, 19, 20, 23,
177–79, 180–81, 186–87, 193; types
of, 13–14, 177–79, 181; and women’s
employment, 186

Maternity leave. See Parental leave
Mediterranean regimes/countries: charac-

teristics of, 47, 247: child care in, 134;
division of housework in, 49–51, 54,
55; examples of, 49 (see also specific
regimes/countries); outsourcing in,
139; policy making in, 47; views of
motherhood in, 163; women’s employ-
ment in, 51, 55, 133, 163

Men: education of, 23; employment of,
23, 42–44, 53–54, 71, 87–88, 97; fa-
milial attitudes/behaviors of, 4, 54; as
fathers (see Fathers); income of, 119
(see also Income, inequality between
men and women in); level of house-
work done by, 4, 19, 20, 27, 29–34,
49–51, 53–54, 55–56, 61, 69–70, 71,
72, 79, 80, 87–88, 91–93, 97, 98, 99,
100, 127, 139, 184–86, 217, 218, 223,
226, 231–35, 241, 242–43, 248; types
of housework done by, 30–31, 184–86,
218, 225, 229–31, 233, 234, 235;
and women’s employment, 6, 20, 41,
45–46, 47, 48, 51, 53–54, 55–56, 60,
61, 69–70, 72, 79, 92

Mexico: as developing country/regime,
156; views of marriage in, 182; wom-
en’s employment in, 42

Microlevel factors, in division of house-
work: influence of, 20, 21, 25–26,
52–54; and macrolevel factors, 51–52,
54–55 (see also Macrolevel factors)

Motherhood, views of: cross-national
differences in, 148, 149–51, 152,
154–59, 160, 161, 164–66; and cul-
ture, 22, 142n6, 147–48; factors in,
149, 152–54; and marriage, 154; and
policy making, 155, 164–66; within-
nation differences in, 159, 161, 162,
163, 165; and women’s employment,
12, 147, 148, 149–51, 152, 154, 159,
162–65, 244. See also Mothers

Mothers: child care by, 21–22, 148, 149–â•‰
59; education of, 62; employment of,
10, 12, 62, 147, 148, 149–51, 152,
154, 159, 162–65 (see also Women,
employment of); parental leave for, 25,
62, 67, 90–91, 129; single status of, 63,
65–66. See also Motherhood; Women

MTUS. See Multinational Time Use Study
Multinational Time Use Study (MTUS),

26–27

Nannies, 137. See also Child care
National Survey of Families and House-

holds, 108
Neoclassical economics, and theories of

division of housework, 3. See also Eco-
nomic theories

Netherlands: child care/family policies
and programs in, 162; as conserva-
tive country/regime, 21, 27, 168n19;
division of housework in, 27–34, 228;
policy making in, 162; views of mar-
riage in, 182; views of motherhood in,
149, 163; women’s employment in, 42,
149, 163

New Zealand: child care in, 170n33; di-
vision of housework in, 228; views of
motherhood in, 149, 163–64; women’s
employment in, 163–64

Nordic regimes/countries. See Egalitar-
ian Nordic regimes/countries; specific
regimes/countries

Norway: child care in, 129, 133, 135–36,
162; division of housework in, 27–34,
226, 231; as egalitarian Nordic coun-
try/regime, 21, 27; family in, 135–36;
parental leave in, 85; policy making
in, 162; views of motherhood in, 163;
women’s employment in, 44–45, 129,
135–36, 163

OECD. See Organisation for Economic
Cooperation and Development

Organisation for Economic Cooperation
and Development (OCED), 41, 127, 245

Outsourcing, of housework: acceptability
of, 107, 111–12, 113, 119; cost of,
27, 111, 113, 117; cross-national dif-
ferences in, 5, 111–12, 139–40; and
domestic decision making, 111–12;
and income, 25, 48, 72–73, 93, 107,
111–12, 113, 118, 119; increase in,
5, 29, 245; policy making about, 117;
and women’s employment, 25, 48, 70,
72, 107, 118, 119. See also Child care,
outsourcing of

Pair bonding, and division of housework,
13

Panel Study of Income Dynamics (PSID),
113, 118

Marriage: age at (cont.)

	 Index	 259

Parental leave: benefits of, 86–87; and
child care, 129; cross-national differ-
ences in, 101n4–6, 101n9, 129; and
education, 62; for fathers, 10, 25, 85–
87, 98, 100, 139; for mothers, 25, 62,
67, 90–91, 129; policy making about,
24, 62, 67, 68, 89, 98, 99, 132

Parenthood: and child care, 21–22 (see
also Child care); and division of house-
work, 8–9, 21–22, 32–33, 34–35;
policy making about, 24, 62, 67, 68
(see also Parental leave); and women’s
employment, 32–33, 34–35 (see also
Women’s employment). See also Chil-
dren; Family; Fathers; Mothers

Parsons, Talcott, 4
Part-time employment, by women: and

child care, 12, 127–28, 129, 134–36;
creation of, 88; cross-national differ-
ences in, 42, 110, 127–28, 129, 134–
36, 141n3; and division of housework,
9, 25; effects on career development,
62, 63; and family, 88, 131, 134–36;
flexible scheduling for, 88, 90–91; in-
come from, 62, 88, 90, 110; prevalence
of, 88, 90

Personal preferences theory, of division
of housework, 5

Poland: child care in, 129, 134, 136, 162;
division of housework in, 47, 227,
235; family in, 136; service culture in,
137; views of marriage in, 182; wom-
en’s employment in, 129, 136

Policy making: cross-national differ-
ences in, 81, 83–85, 131–34, 243: and
culture, 129–37, 159–61; and division
of housework, 10–11, 14, 59, 60–64,
69–73, 79–81, 89–90, 131–34, 243;
effectiveness of, 89–90; effects of,
159–61, 243; and gender equality/
inequality, 59, 60, 61, 63, 73, 79–81,
222, 243; and gender roles, 10, 14,
61–64, 83; about income, 89, 91, 98–
99; models of, 83; trends in, 166–67;
about unpaid work, 80, 81, 89–90, 97,
98–99, 100; and welfare regime typol-
ogy, 9–10, 21, 47, 48; and women’s
employment, 47, 48, 59, 61–64, 100.
See also specific topics/issues, subentry
policy making

Portugal: division of housework in, 231,
235; views of marriage in, 182; views
of motherhood in, 163; women’s em-
ployment in, 42, 163

Postsocialist regimes/countries: charac-
teristics of, 47, 156, 247; child care in,
134, 156, 162–63; division of house-
work in, 49–51, 54; examples of, 49
(see also specific regimes/countries);
gender equality/inequality in, 65, 158;
policy making in, 47, 156; views of
motherhood in, 158, 164; women’s
employment in, 42, 47, 51, 133, 156,
158, 164

Poverty: in Australia, 71–72; among
women, 62, 63, 65–66. See also In-
come; Socioeconomic status

Primary control strategies, as coping be-
haviors, 195

PSID. See Panel Study of Income
Dynamics

Psychological theories, of division of
housework, 8

Pure vs. romantic love, 196–97. See also
Love

Pure relationships, 177–79, 181, 186. See
also Marriage

Relationships: individualization in, 193,
199–201, 205–6, 208–9; modern na-
ture of, 201–2; types of, 177–79, 181,
186, 196, 199–201, 203–4, 205, 249.
See also Marriage

Relative levels/measures of housework.
See Absolute vs. relative levels/mea-
sures of housework

Relative resources theory, of division of
housework, 5–6, 45–46

Religion, and views of motherhood, 149,
151, 152, 154

Reporting discrepancies: cross-national
differences in, 217–18, 221–22, 223–24,
226, 231–38, 244; gender differences
in, 14, 185–86, 220–22, 224; and gen-
der equality/inequality, 14, 217, 222,
228–29, 230–31, 233, 234, 235–36;
and measurement of housework, 26,
218–20; and perception of fairness,
221–22, 223, 224, 225, 231–33, 235,
236, 237; in self-reports vs. partner
evaluations, 224, 226–28, 229; sources
of, 218–19, 220; theories of, 222–23,
229, 230–31, 233; trends in, 233–38

Research, on division of housework: ap-
proaches to, 3–4, 7–8; 242, 245, 248;
data for, 248–49; history of, 3–4; theo-
ries from, 4–6; topics for, 247–48, 249;
trends in, 14

260	 Index

Resource discrepancies, types of, 5–6
Retrospective survey reports, and mea-

surement of housework, 219, 220
Romantic vs. pure love, 196–97. See also

Love
Russia: division of housework in, 47,

226; views of marriage in, 181, 182

Scandinavian regimes/countries. See
Egalitarian Nordic regimes/countries;
specific regimes/countries

Second demographic transition, 19–20, 23
Secondary control strategies, as coping

behaviors, 195, 200–201
Self-concept, and coping behaviors, 195,

200–201, 202–5
Servant/Service culture, 12, 137, 139–40,

141
Single mothers, and poverty, 63, 65–66
Social–Democratic regimes/countries:

characteristics of, 46, 74n6, 132–33,
156, 246; child care/family policies
and programs in, 132–33, 137, 156,
157, 162; division of housework in, 9,
49–51, 54, 55, 117, 246; examples of,
49, 156 (see also specific regimes/coun-
tries); gender equality/inequality in, 55,
65, 246; policy making in, 46, 117,
132–33, 157, 162, 246; views of moth-
erhood in, 157, 163; views of women’s
roles in, 12; women’s employment in,
51, 55, 133, 156, 163. See also Egali-
tarian Nordic regimes/countries

Social psychologists: theories of division
of housework by, 8; theories of pair
bonding by, 13

Social rights, and care work, 132, 134,
142n7

Socialization, 7, 23, 200, 208
Socioeconomic status: and division of

housework, 71–73, 108, 247–48; and
gender inequality, 10; and income
inequality, 11, 62, 63; and marriage,
13–14; and policy making, 62, 63;
and unpaid vs. paid work, 72. See also
Income

Sociological theories, of division of
housework, 3–4, 5, 8

Spain: child care in, 129, 134, 136; edu-
cation in, 162; family in, 136; views of
motherhood in, 163; women’s employ-
ment in, 42, 129, 136, 163

State policies. See Policy making
Structural integration, and division of

housework, 47, 51, 56

Structuring mechanisms, and self-con-
cept, 202–5, 208–9

Subsidiarity, principle of, 24
Surveys, and measurement of housework,

219, 220, 248–49
Sweden: child care/family policies and

programs in, 10, 24–25, 85–87; divi-
sion of housework in, 27–34, 109–10,
113–16, 185, 244; as egalitarian Nor-
dic/social–democratic country/regime,
21, 27, 111, 156; gender equality/
inequality in, 111, 149; outsourcing in,
112, 139–40; policy making in, 24–25,
85–87; views of marriage in, 181, 182;
views of motherhood in, 149, 155,
163, 166; women’s employment in, 42,
44–45, 85, 110, 111, 112, 114, 149,
155, 163, 166; women’s income in,
106, 109–10, 111, 112, 113–16, 117,
244

Swedish Level of Living Survey (LNU),
113

Tax codes/policies: in conservative re-
gimes/countries, 46; and division of
housework, 10; and women’s employ-
ment, 62, 63, 99

Technology, and reduction of housework,
29, 70, 93, 108

Time availability theory, of division of
housework, 4, 22, 45. See also Eco-
nomic theories

Time diaries/Time use research, in mea-
surement of housework, 8, 26–27, 81,
82, 219, 248

Undeclared employment, 137
United Kingdom: child care in, 67, 127,

129, 133, 135–36; division of house-
work in, 27–34, 59–60, 69–72, 247;
family in, 135–36; gender equality/
inequality in, 66–67; hours worked
in, 88; as liberal country/regime, 21,
27, 59–60, 247; outsourcing in, 139;
policy making in, 66–67, 69, 88, 243;
women’s employment in, 42, 46–47,
59–60, 66–67, 69–70, 88, 129, 135–36

United Nations Development Program,
49, 225

United States: division of housework in,
27–34, 47, 59–60, 69–72, 109, 110,
113–16, 185, 217, 220, 228, 231,
233,Â€237, 244, 247; gender equality/
inequality in, 67–68, 110, 111; income
inequality in, 68, 116, 247–48; as liberal

	 Index	 261

country/regime, 21, 27, 46–47, 59–60,
111, 155–56, 247; outsourcing in, 112;
policy making in, 67–68, 69, 98–99,
243; views of marriage in, 181, 182;
views of motherhood in, 149, 155;
women’s employment in, 42, 44, 46–
47, 55, 59–60, 67–68, 69–70, 110, 111,
112, 114, 149, 155; women’s income
in, 106, 110, 111, 112, 113–19, 244

Unpaid work: cross-national differences
in, 90, 92, 113–16, 242; determinants
of, 94–97; and gender equality/inequal-
ity, 79–81, 90–91, 92–93; nature of,
91–93; outsourcing of (see Outsourc-
ing); policy making about, 80, 81,
89–90, 97, 98–99, 100, 246; research
about, 81–83; time spent on, 91–93;
trends in, 81, 91–93; types of, 81–82,
94–96 (see also Care work; Child
care). See also Housework

Wages. See Income
Weber, Max, 197, 199
Welfare regime typology: characteristics

of, 46–47, 74n6, 134, 155–56, 245;
and child care, 126, 132–34; definition
of regimes, 155, 245; and division of
housework, 9–10, 20–21; and eco-
nomic circumstances, 47, 48; evalu-
ations of, 21, 46, 81, 132, 133; and
gender equality/inequality, 10, 61; in-
dicators of, 47–48; and policy making,
9–10, 21, 47, 48, 246; theories of, 61;
and theory formulation, 46; typologies/
clusters established by, 9–10, 46–47,
49, 74n6, 245–46 (see also specific
typologies)

West Germany: child care in, 129, 132,
133, 135–36; division of housework
in, 193, 194, 205–7, 210, 227, 235;
family in, 131, 132, 135–36, 194; gen-
der roles in, 205–7, 210; marriage in,
193, 207; policy making in, 207; views
of motherhood in, 158, 166; women’s
employment in, 129, 135–36, 166. See
also Germany

Western European regimes/countries,
women’s employment in, 42, 44–45

Women: domestic decision making by,
6, 60, 63, 106, 107, 108; economic
inequality among, 105–8, 114–20;
education of, 23, 61–62, 63, 88, 93;
employment of (see Women’s employ-
ment); familial attitudes/behaviors
of, 4, 11, 90–91, 98, 99, 100, 125;

income of (see Women’s employment,
income from); level of housework done
by, 4, 8, 9, 19, 27–29, 31–34, 45, 48,
49–51, 52–54, 55, 69–70, 71, 79, 80,
91–93, 96–97, 98, 99, 106–8, 113–16,
184–86, 217, 218, 223, 226, 231–35,
241, 242–43, 248, 249; as mothers
(see Motherhood; Mothers); structural
integration of, 47, 51, 56; types of
housework done by, 29, 31, 184–85,
218, 225, 229–31, 233, 234, 235, 236,
237

Women’s employment, and division of
housework: and access to paid work,
59, 62; benefits provided by, 11, 24–
25, 63–64, 97; and child care, 11–12,
41, 48, 50–51, 54, 55, 56, 127–28,
129, 134–36; cross-national differences
in, 8–9, 33–34, 41, 42–45, 49–51,
55–56, 72, 113–16, 127–31, 132, 133,
134–36, 161–62, 164–65, 242; and de-
mand for workforce participation, 56;
and economic development, 41; and
family, 41, 45, 88, 131, 134–36, 149
(see also Family); and hours worked,
9, 13–14, 22, 25, 42–44, 55, 88 (see
also Part-time employment); income
from, 4, 5, 6, 10–11, 26, 44–45, 55,
62, 63, 65, 66, 67, 68, 79, 82, 89, 91,
93, 97, 98–99, 100, 105–8, 114–20,
147, 244 (see also Income); and in-
crease in workforce participation, 8,
9, 20, 23, 36, 41, 55, 82, 98–99, 125,
126, 127–28, 136–37, 161–62, 249;
and limited paid work experience, 79
(see also Unpaid work); in managerial/
executive positions, 44–45, 55, 111;
and marriage, 186; and men’s level of
housework, 6, 20, 41, 45–46, 47, 48,
51, 53–54, 55–56, 60, 61, 69–70, 72,
79, 92; and motherhood, 12, 147, 148,
149–51, 152, 154, 159, 162–65, 244
(see also Motherhood; Mothers); in
part-time work (see Part-time employ-
ment); policy making about, 47, 48,
59, 61–64, 100, 132, 164–65, 246;
preferences for, 90–91, 98, 99, 100;
public opinion on, 12; and structural
integration, 47; and tax codes/policies,
62, 63, 99; theories of, 4, 5, 6, 45–48;
trends in, 41, 51, 56, 59, 82, 128–29,
154; and welfare regime typology,
9–10, 12 (see also specific typologies)

World/European Values Surveys, 180,
188n4

s t u d i e s i n s o c i a l i n e q ua l i t y

Gendered Trajectories:
Women, Work, and Social Change in Japan and Taiwan
by wei-hsin yu
2009

Creating Wealth and Poverty in Postsocialist China
edited by deborah s. davis and wang feng
2009

Shifting Ethnic Boundaries and Inequality in Israel:
Or, How the Polish Peddler Became a German Intellectual
by aziza khazzoom
2008

Boundaries and Categories: Rising Inequality in Post-Socialist
Urban China
by wang feng
2008

Stratification in Higher Education: A Comparative Study
edited by yossi shavit, richard arum, and adam gamoran
2007

The Political Sociology of the Welfare State: Institutions, Social
Cleavages, and Orientations
edited by stefan svallfors
2007

On Sociology, Second Edition
â•… Volume One: Critique and Program
â•… Volume Two: Illustration and Retrospect
by john h. goldthorpe
2007

After the Fall of the Wall: Life Courses in the Transformation of
EastÂ€Germany
edited by martin diewald, anne goedicke, and
karl ulrich mayer
2006

The Moral Economy of Class: Class and Attitudes in
ComparativeÂ€Perspective
by stefan svallfors
2006

The Global Dynamics of Racial and Ethnic Mobilization
by susan olzak
2006

Poverty and Inequality
edited by david b. grusky and ravi kanbur
2006

Mobility and Inequality: Frontiers of Research in Sociology
andÂ€Economics
edited by stephen l. morgan, david b. grusky, and gary s. fields
2006

Analyzing Inequality: Life Chances and Social Mobility in
ComparativeÂ€Perspective
edited by stefan svallfors
2005

On the Edge of Commitment: Educational Attainment and Race in
theÂ€United States
by stephen l. morgan
2005

	Contents
	List of Figures and Tables
	Acknowledgments
	About the Authors
	Part I. Overview
	Chapter One - Why Study Housework?
	Chapter Two - Trends in Housework

	Part II. The Political Economy of Housework
	Chapter Three - Women’s Employment and Housework
	Chapter Four - The Politics of Housework
	Chapter Five - Can State Policies Produce Equality in Housework?
	Chapter Six - Economic Inequality and Housework

	Part III. The Cultural Influences on Housework
	Chapter Seven - Cultural and Institutional Contexts
	Chapter Eight - Beliefs about Maternal Employment
	Chapter Nine - The Institution of Marriage
	Chapter Ten - Pair Relationships and Housework

	Part IV. The Evaluation of Cross-National Research on Housework
	Chapter Eleven - Men’s and Women’s Reports about Housework
	Chapter Twelve - Concluding Thoughts on the Societal Context of Housework

	Index

