Program

Day 1 : Saturday, September 5, 2015

Registration Desk Opens (Building 5, 3F)		9 : 15 ~		
Morning Sessions		10:00~12:00		
Arbitrary Theme I				
① What	Are "Families"? (5302) Chair Analyzing Concept of Parents in England Through Baby Cotton Case	Hiroto Matsuki (Osaka City University) Toshiyuki Sano		
1-2	Critical Issues in Legislation Regulating Assisted Reproductive Technologies Using Donated Gametes	Takako Minami (Ehime Prefectural University of Health Sciences)		
①-3	The Family in the Process of End-of-Life Care : A Discourse Analysis Approach to the Narratives From Care Professionals	Ryo Hirayama (Tokyo Metropolitan Institute of Gerontology) Tomoko Wakui (Tokyo Metropolitan Institute of Gerontology) Chiho Shimada (Tokyo Metropolitan Institute of Gerontology) Yuko Harasawa (Aichi Prefectural University)		
1-4	On the Meaning of the Family for Orphaned Children by Autocide	Yoshikatsu Suitsu (Tokyo Gakugei University)		
② Famil	lies, Emotions, and Sexuality (5303) Chair	Manabu Akagawa (University of Tokyo)		
2-1	The Modern Japanese "Family" and Phase of Emotion	Masataka Honda (Keio University)		
2-2	Policy for Education for Chastity (Junketstu Kyouiku) and the Democratic Family in the Post-WW2 Era	Yoriko Yanagizono (University of Kindai Himeji)		
2-3	Adolescent Sexual Behavior and the Family Context	Yusuke Hayashi (Musashi University)		
2-4	Why Doesn't the Unmarried Person Have Romantic Relationsips?	Fumino Hirakuchi (Seikei University)		
③ Adap	station to International Migration and Families (53	04)		
	Chair	Itsuko Kamoto (Kyoto Women's University)		
3-1	Social Mobility Patterns of Chinese Returnee Families : Case in Kyushu District Residents	Cho Ryuryu (Waseda University)		
3-2	Marriage and Survival Strategy of North Korean Refugee Women	Yoon Jinhee (Doshisha University)		
③-3	International Marriage and Retention of National Identity: The Case of International Marriage of Japanese Women in Bali, Indonesia	Ni Nengah Suartini (Tohoku University)		

International Session (in English)

Work-Family Balance of Families with Small Children: How to Achieve Gender Equality in Parenting (5301)

Organizer Mieko Takahashi (Osaka University) Chair Tomoko Matsuda (Bukkyo University)

Overview of Work-Family Balance of Families in Germany,

the Netherlands and Sweden:

What We Can See From Cross-National Data and

Reports

Saori Kamano (National Institute of Population and

Social Security Research)

BielefeldUniversity)

Mieko Takahashi (Osaka University)

Tomoko Matsuda (Bukkyo University) Setsuko Onode (Kyoto Kacho University)

Eberhard Schaefer (Berlin Fathers' Centre)

Kyoko Yoshizumi (Otemon Gakuin University)

Supporting Fathers : An Issue for Gender Equality, Work-Life

and Child Wellbeing Policies:

A Practice Oriented Story From Germany on the

Changing Role of the Father

Capabilities to Combine Work and Family Life in the Netherlands: Laura den Dulk (Erasmus University, Rotterdam/

Moving Beyond the One-and-a-Half Earner Family?

Fathers and Worklife Balance: If and When Policies Matter: Barbara Hobson (Stockholm University)

Looking Beneath, Within and Beyond the State

Discussant Futoshi Taga (Kansai University)

Meeting Place (Building 2 2108)

Lunch, Committees $12:00\sim13:30$

Afternoon Sessions $13:30 \sim 16:00$

Arbitrary Theme II

(4)-5

(4) Contemporary Marriage (5302) Chair Takashi Yoshida (Shizuoka University)

4-1 The Probability that the Unmarried Couple Reaches

the First Marriage

4-2 Work Environment and Desirability of Marriage Makiko Fuwa (Tokyo Metropolitan University)

Minoru Yagishita (Tokyo Metropolitan University)

4-3 The Relation Between "Instrumental Marriage" and

"Emotional Marriage" in Love-Marriage:

Interviews of Unmarried Women Living Around

Tokyo City

4-4 Questioning Marriage From the Narratives of

Cohabitors: Rhetorical Analysis

Yuichirou Sakai (Waseda University)

Akiko Fuchu (Chiba University)

The Presentation of Marriage Motives and Life Prospects:

An Interview With Pregnancy-Preceding Mar-

riage Wives

Taremina saitar (viaseau ciniversity)

Mariko Nakamura (Meiji University)

Natsuki Nagata (Hyogo University of Teacher Educa-

tion)

Organizer Akiko Nagai (Japan Women's University)

⑤ Families and Social Policies (5303) Chair		Junko Sugii (Kyoto University of Education)
5-1	Care Diamond to Care Earring	Zhang Jiyuan (University of Tokyo)
5-2	Why Have Third-Party Adult Guardians Been Selected	Shinya Saisho (University of Tokyo)
	Rapidly?	
5-3	Family and Community Focused on the Great East	Kumiko Yamaji (Osaka Prefecture University)
	Japan Earthquake and Its Housing Reconstruc-	
	tion/the Public Housing	
5-4	Who Changed Their Opinion?	Masaaki Mizuochi (Nanzan University)
⑤-5	A Study on the Effectiveness of Sympathy Education	Park SoonYong (Doshisha University)
	Program for Prison Inmates	

Thematic Session I

Moving Towards National Family Research of Japan (NFRJ18) (5301)

Chair	Rokuro Tabuchi (Sophia University)
(1)-1 Longitudinal Data Set of National Family Research of	Akiko Nagai (Japan Women's University)
Japan	
(1)-2 Potentiality of Retrospective Studies With NFRJ	Tokio Yasuda (Kansai University)
(1)-3 Oversampling in the NFRJ18	Shohei Yoda (National Institute of Population and
	Social Security Research)
(1)-4 The Families and the Households in Social Survey	Hiroyuki Kubota (Nihon University)
(1)-5 NFRJ and Qualitative Research	Isao Kido (Sapporo Gakuin University)

President Keynote Speech (5201)	16 : 15 ~ 16 : 40
General Meeting (5201)	16 : 50 ~ 17 : 50
Reception (Cafeteria 2F • LIBRE)	18 : 10 ~ 19 : 40

Day2: Sunday, September 6, 2015

Registration Desk Opens (Building 5, 3F)	8:45~

Morning Sessions 1 9:15 \sim 10:45

Arbitrary Theme III

6 Attitudes Towards Families (5302) Chair		Nobutaka Fukuda (Aoyama Gakuin University)
6-1	Changes in People's Attitudes Towards Parent-Child	Naoko Matsukawa (Kwansei Gakuin University)
	Proximity	
6-2	The Relationship Between Child Gender and Attitude	Naohiko Inukai (Waseda University)
	Toward Divorce	
6-3	Changes in Attitudes Toward Inheritance of the Family	Noriko Iwai (Osaka University of Commerce)
	Grave: Using JGSS-2000/2001/2010/2015	
	Responses	

7 Child Care and Stress (5303)

Koji Minamiyama (Seijo University)

7-1 The Review of Parenting Anxiety

(7)-2The Responsibility of Mothers of Children With Autism Spectrum Disorder in the Relationship

Between Mothers and Grandparents

(7)-3Why Do Parents Undertake Care Role of Their Child With Mental Disorder?: Cross-Cultural Study Between Japan and France in Parents' Care Behavior and Its Motivation

Satomi Abe (Nihon University) Kentarou Hori (Chukyo University)

Mari Higuchi (Osaka University)

8 Single-Parent Families and Stepfamilies (5304)

Naomi Yuzawa (Rikkyo University) Chair

Childhood Family Structure and Transition to Marriage in Japan: Considering the Timing of First Marriage and the Choice of Spouse

(8)-2Single Mother's Work Family Conflict: Non-Standard Work Characteristics and Poverty

(8) - 3Parent-Child Relationships in Stepfamilies Tomohiro Saito (University of Tokyo) Shohei Yoda (National Institute of Population and Social Security Research)

Kei Suemori (Nihon Fukushi University)

Yoshiharu Dainichi (Japan Women's University)

Morning Sessions 2

$11:00 \sim 13:00$

Arbitrary Theme IV

9 Life-Course and Parent-Child Relationships (5302)

Chair Noriko Kasugai (Konan University)

(9)-1 Life Planning Patterns of Young Japanese People : Pavlase A Case Study on University Students` Life Stories and Plans for the Future

Pavlasevic Bojana (Kobe University)

9-2 Co-Residency of Parents and Unmarried Adult Children in Korea

Mari Shindo (Universuty of Tokyo)

9-3 Middle-Aged Single Women's Economic Strain

Kaoru Okaze (Ochanomizu University) Kiyomi Ohshima (Hiroshima International

(9)-4 Attempt of Program Creation to Encourage Sympathy for the Parent of the Emerging Adult

University)

(5303) (5303)

Chair J

Junko Nishimura (Meisei University)

1 Fertility and Employment Continuation of Women Working in Public Sector Yuriko Shintani (Toyo University)

10-2 Management and Conflict of Dual-Earner Household for Getting Nursery Service Mika Omagari (Ochanomizu University)

10-3 Fathers' Commitment to Their Supportive Person for Childcare of Their Preschoolers Kuniko Kato (Kawaguchi Junior College)

①-4 Child Rearing by LGBT

Michiko Sambe (Tokyo Metropolitan University)

(1) Regionality in Family and Kin Systems (5304)

Chair Asako Okui (Kyoto Women's University)

①-1 Marriage, Remarriage, and Household Succession in
Early Modern Northeastern Japan : Comparison
of a Post Town Koriyama and Neighbouring
Villages

Satomi Kurosu (Reitaku University) Miyuki Takahashi (Rissho University)

①-2 Kinship in Contemporary Japan

Shoko Hirai (Kobe University)

①-3 Where Does Hardship of Contemporary Childcare
Lie?: Childcare Stress Analysis of Kariya Survey
Data

Mari Yamane (Aichi University of Education)

①-4 Regional Differences in Japanese Culture "Revisited"

Akihiko Kato (Meiji University)

Thematic Session II (With Publicly-Offered Speakers in English)

Contemporary Family Research (5301)

Organizer & Chair

Takayuki Sasaki (Osaka University of Commerce)

(2)-1 Variety of Attitudes Toward Filial Obligation and Their Changes : Comparative Studies Using EASS and CAFS Survey Data Heiwa Date (Kyoto University)

(2)-2 The Multiple Dimensions of the Attitudes Towards Family in East Asia : An International Comparative Study Based on ISSP2012 Kota Toma (National Institute of Population and Social Security Research)

(2)-3 Isolation of Single Fathers and Their Networks

Hirohisa Takenoshita (Sophia University) Yoshimi Iwashita (Temple University)

(2)-4 What Will We Witness When We Seriously Try to Boost Fertility? : Normative Constraints Against Universal Child Benefits Sigeto Tanaka (Tohoku University)

Meeting Place (5301)

Lunch, Committees $13:00 \sim 14:00$ Afternoon Session $14:00 \sim 16:45$

Symposium (5201)

The Fate of Families and Local Communities in a Depopulation Society

Chair Shigeki Matsuda (Chukyo University) Reiko Yamato (Kansai University)

The Demographic Transition of Japan and the Future of Regional Society

Toshihiko Hara (Sapporo City University)

Intra-regional Differences in Birth Rates : Comparing Toyama

Mayumi Nakamura (University of Toyama)

and Fukui
Roles and Responsibilities of Municipal Governments for

Namiko Numao (Nihon University)

Community Development in the Population Decline Era

Discussant Kiyoshi Hiroshima (Professor Emeritus Shimane University)