This PDF is a selection from an out-of-print volume from the National Bureau of Economic Research

Volume Title: Marriage, Family, Human Capital, and Fertility Volume Author/Editor: Theodore W. Schultz, editor Volume Publisher: Journal of Political Economy 82(2), Part II, April 1974 Volume URL: http://www.nber.org/books/schu74-2 Publication Date: 1974

Chapter Title: Front matter, Marriage, Family Human Capital, and Fertility Chapter Author: Theodore W. Schultz Chapter URL: http://www.nber.org/chapters/c3679

Chapter pages in book: (p. -8 - 0)

Volume 82, Number 2, Part II, March/April 1974

2

MARRIAGE, FAMILY HUMAN CAPITAL, AND FERTILITY

Proceedings of a Conference

June 4-5, 1973

Sponsored by

National Bureau of Economic Research

and

The Population Council

Edited by

Theodore W. Schultz, University of Chicago

The University of Chicago Press

JOURNAL OF POLITICAL ECONOMY

Edited by

HARRY G. JOHNSON and GEORGE J. STIGLER ROBERT BARRO, Associate Editor In co-operation with OTHER MEMBERS of the DEPARTMENT OF ECONOMICS and the GRADUATE SCHOOL OF BUSINESS of the UNIVERSITY OF CHICAGO AND OUTSIDE REFEREES (SEE INSIDE BACK COVER)

DIANE WELCH, Editorial Assistant

The Journal of Political Economy is published bimonthly in February, April, June, August, October, and December by The University of Chicago Press. Subscription rates, U.S.A.: institutions, 1 year \$20.00, 2 years \$38.00, 3 years \$55.00; individuals, 1 year \$15.00, 2 years \$28.00, 3 years \$40.00. Student subscription rate, U.S.A.: 1 year \$9.00 (letter from professor must accompany subscription). Other countries add \$1.00 for each year's subscription to cover postage. Single copy rates: institutions \$4.00, individuals \$3.00. Supplements: institutions \$4.50, individuals \$3.50. Back issues are available from 1962 (vol. 70). Make all remittances payable to *Journal of Political Economy*, The University of Chicago Press, in United States currency or its equivalent.

Claims for missing numbers should be made within the month following the regular month of publication. The publishers expect to supply missing numbers free only when losses have been sustained in transit and when the reserve stock will permit.

Business correspondence should be addressed to The University of Chicago Press, 5801 Ellis Avenue, Chicago, Illinois 60637.

Letters to the editors and manuscripts should be addressed to the Editor of the Journal of Political Economy, 1126 East 59th Street, Chicago, Illinois 60637. Manuscripts should be submitted in duplicate, accompanied by a \$10.00 submission fee made payable to the Journal. Accepted manuscripts must be typed according to the University of Chicago Manual of Style. References should be typed double-spaced at the end of the article. Footnotes should be numbered in sequence and double-spaced following the references. Tables should follow the footnotes. Originals of the figures, drawn in india ink, should be submitted if the manuscript is accepted. Abstracts not exceeding 100 words should be submitted in duplicate along with the manuscript.

Applications for permission to quote from this journal should be addressed to The University of Chicago Press and will be freely granted. Reproduction of articles requires written permission from the publisher and the author.

Reprinted volumes 1-72 available from Walter J. Johnson, Inc., 111 Fifth Avenue, New York, New York 10003. Volumes available in microfilm from University Microfilms, 300 North Zeeb Road, Ann Arbor, Michigan 48106; in microfiche from J. S. Canner & Co., 49-65 Lansdowne Street, Boston, Massachusetts 02215.

Notice to subscribers: If you change your address, please notify us and your local postmaster immediately, giving both your old and your new address. Allow four weeks for the change.

Second-class postage paid at Chicago, Illinois, and at additional mailing office. © 1974 by the National Bureau of Economic Research. All rights reserved.

ISSN 0022-3808

PRINTED IN U.S.A.

On Modernization

ECONOMIC GROWTH IN CHINA AND INDIA, 1952-1970 A Comparative Appraisal

Subramanian Swamy

The governments that emerged in both China and India in the late 1940s struggled to transform their economies into modern industrial ones, each adopting an entirely different economic system. Utilizing data from official records, Professor Swamy examines their success.

Originally published as a supplement to Economic Development and Cultural Change journal. 1973 128 pages Cloth \$6.95.

1973128 pagesClotJournal issue (vol. 21, no. 4, part 2)

THE GOLDEN ROAD TO MODERNITY

Manning Nash

Considers the problem of transforming the newly independent, underdeveloped countries of Asia into modern ones by focusing on the structure and the nature of life in two villages in Upper Burma, near Mandalay. The author provides a comprehensive picture of Burmese society by describing how the social and cultural heritage of communities affects the economic and political change inherent in modernization.

1973

344 pages

Paper \$2.95

Chicago

CHICAGO ESSAYS IN ECONOMIC DEVELOPMENT

Edited and with an Introduction by David Wall

In this collection of essays by members of the Chicago school of economics, David Wall shows that the School's methods go a long way toward the clarification and solution of the economic problems faced by the world's underdeveloped countries. This volume rectifies misunderstandings about the Chicago school and circulates more widely some of its best work. Contributors: Theodore Schultz, Harry G. Johnson, Arnold C. Harberger, Bert F. Hoselitz, Larry A. Sjaastad, and D. Gale Johnson.

1972

400 pages

Cloth \$14.00

DUALISTIC ECONOMIC DEVELOPMENT

Theory and History

Allen C. Kelley, Jeffrey G. Williamson, and Russell J. Cheetham

This innovative study provides an integrated application of formal economic theory, mathematical techniques of analysis, and economic development and structural change in the low-income economy. Illustrating the presentation is an examination of Japanese economic growth during the period 1885–1915.

1972

392 pages

Cloth \$12.50

INVESTMENT IN EDUCATION

The Equity-Efficiency Quandary Workshop at the University of Chicago, June 7–10, 1971

Edited by Theodore W. Schultz

These workshop papers, first published as a supplement to the *Journal of Political Economy*, deal broadly with the unsettled social question of the effects of education upon the distribution of personal income.

1972 296 pages Cloth \$7.95 Paper Journal of Political Economy (vol. 80, no. 3, part II) Institutions, \$4.50; Individuals, \$3.50; Twenty or more copies, \$3.00 each

The University of Chicago Press Chicago 60637

Journal of Political Economy

Volume 82 Number 2, Part II March/April 1974

- S1 Prefatory Note
- S2 The High Value of Human Time: Population Equilibrium Theodore W. Schultz
- S11 A Theory of Marriage: Part II Gary S. Becker
- S27 Comment: The Economics of Nonmonetary Variables William J. Goode
- S34 The United States Marriage Market Alan Freiden
- S54 Comment T. Dudley Wallace
- S57 Benefits of Women's Education within Marriage Lee Benham
- S72 Comment Finis Welch
- S76 Family Investments in Human Capital: Earnings of Women Jacob Mincer and Solomon Polachek
- S109 Comment Otis Dudley Duncan.
- SIII Home Investments in Children Arleen Leibowitz
- S132 Comment Frank P. Stafford

- S136 Effects of Child-Care Programs on Women's Work Effort James J. Heckman
- S164 Comment Sherwin Rosen
- S170 Economics of Postwar Fertility in Japan: Differentials and Trends Masanori Hashimoto
- S195 Comment Gary R. Saxonhouse
- S200 Household and Economy: Toward a New Theory of Population and Economic Growth Marc Nerlove

÷

- S219 Comment Zvi Griliches
- S222 Combined References

National Bureau of Economic Research, 1974

- OFFICERS: Arthur F. Burns, Honorary Chairman; Walter W. Heller, Chairman;
 J. Wilson Newman, Vice Chairman; John R. Meyer, President; Thomas D. Flynn, Treasurer; Douglas H. Eldridge, Vice President-Executive Secretary; Victor R. Fuchs, Vice President-Research & Co-director, NBER-West; Edwin Kuh, Director, Computer Research Center; Hal B. Lary, Vice President-Research; Robert E. Lipsey, Vice President-Research; Sherman J. Maisel, Co-director, NBER-West; Geoffrey H. Moore, Vice President-Research; Edward K. Smith, Vice President
- DIRECTORS AT LARGE: Atherton Bean, International Multifoods Corporation; Joseph A. Beirne, Communications Workers of America; Arthur F. Burns, Board of Governors of the Federal Reserve System; Wallace J. Campbell, Foundation for Cooperative Housing; Erwin D. Canham, Christian Science Monitor; Emilio G. Collado, Exxon Corporation; Solomon Fabricant, New York University; Eugene P. Foley, Montrose Securities, Inc.; Eli Goldston, Eastern Gas and Fuel Associates; David L. Grove, International Business Machines Corporation; Walter W. Heller, University of Minnesota; Vivian W. Henderson, Clark College; John R. Meyer, Harvard University; J. Irwin Miller, Cummins Engine Company, Inc.; Geoffrey H. Moore, National Bureau of Economic Research; J. Wilson Newman, Dun & Bradstreet, Inc.; James J. O'Leary, United States Trust Company of New York; Alice M. Rivlin, Brookings Institution; Robert V. Roosa, Brown Brothers Harriman & Co.; Boris Shishkin, Washington, D.C.; Arnold M. Soloway, Jamaicaway Tower, Boston, Massachusetts; Lazare Teper, International Ladies' Garment Workers' Union; Donald B. Woodward, Riverside, Connecticut; Theodore O. Yntema, Oakland University
- DIRECTORS BY UNIVERSITY APPOINTMENT: Moses Abramovitz, Stanford; Gardner Ackley, Michigan; Charles H. Berry, Princeton; Francis M. Boddy, Minnesota; Otto Eckstein, Harvard; Walter D. Fisher, Northwestern; R. A. Gordon, California; Robert J. Lampman, Wisconsin; Maurice W. Lee, North Carolina; Almarin Phillips, Pennsylvania; Lloyd G. Reynolds, Yale; Robert M. Solow, Massachusetts Institute of Technology; Henri Theil, Chicago; William S. Vickrey, Columbia; Thomas A. Wilson, Toronto
- DIRECTORS BY APPOINTMENT OF OTHER ORGANIZATIONS: Eugene A. Birnbaum, American Management Association; Thomas D. Flynn, American Institute of Certified Public Accountants; Nathaniel Goldfinger, American Federation of Labor and Congress of Industrial Organizations; Harold G. Halcrow, American Agricultural Economics

Association; Walter E. Hoadley, American Finance Association; Philip M. Klutznick, Committee for Economic Development; Roy E. Moor, National Association of Business Economists; Douglass C. North, Economic History Association; Willard L. Thorp, American Economic Association; W. Allen Wallis, American Statistical Association; Robert M. Will, Canadian Economics Association

- DIRECTORS EMERITI: Percival F. Brundage; Frank W. Fetter; Gottfried Haberler; Albert J. Hettinger, Jr.; George B. Roberts; Murray Shields; Joseph H. Willits.
- SENIOR RESEARCH STAFF: Gary S. Becker; Charlotte Boschan; Phillip Cagan; Stanley Diller; Solomon Fabricant; Milton Friedman; Victor R. Fuchs; J. Royce Ginn; Raymond W. Goldsmith; Michael Gort; Michael Grossman; F. Thomas Juster; John F. Kain; John W. Kendrick; Irving B. Kravis; Edwin Kuh; William M. Lander; Hal B. Lary; Robert E. Lipsey; Benoit B. Mandelbrot; John R. Meyer; Robert T. Michael; Jacob Mincer; Ilse Mintz; Geoffrey H. Moore; M. Ishaq Nadiri; Nancy Ruggles; Richard Ruggles; Anna J. Schwartz; Robert P. Shay; Edward K. Smith; George J. Stigler; Victor Zarnowitz

Other Conference

Relation of the National Bureau Directors to Publications Reporting Conference Proceedings

Since the present volume is a record of conference proceedings, it has been exempted from the rules governing submission of manuscripts to, and critical review by, the Board of Directors of the National Bureau. [Resolution adopted July 6, 1948, as revised November 21, 1949, and April 20, 1968]

The current interest in population economics at the National Bureau of Economic Research has been encouraged by a four-year grant from the Ford Foundation. The National Bureau wishes to acknowledge with thanks the Ford Foundation's support of this research program and the two population conferences. The Population Council's joint sponsorship of these conferences is also gratefully acknowledged.