

Santos Silva, Manuel; Klasen, Stephan

Article — Published Version

Gender inequality as a barrier to economic growth: a review of the theoretical literature

Review of Economics of the Household

Provided in Cooperation with:

Springer Nature

Suggested Citation: Santos Silva, Manuel; Klasen, Stephan (2021) : Gender inequality as a barrier to economic growth: a review of the theoretical literature, Review of Economics of the Household, ISSN 1573-7152, Springer US, New York, NY, Vol. 19, Iss. 3, pp. 581-614, <https://doi.org/10.1007/s11150-020-09535-6>

This Version is available at:

<https://hdl.handle.net/10419/287229>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.


<https://creativecommons.org/licenses/by/4.0/>


Gender inequality as a barrier to economic growth: a review of the theoretical literature

Manuel Santos Silva¹ · Stephan Klasen¹

Received: 27 May 2019 / Accepted: 7 December 2020 / Published online: 15 January 2021
© The Author(s) 2021; This article is published with open access

Abstract

In this article, we survey the theoretical literature investigating the role of gender inequality in economic development. The vast majority of theories reviewed argue that gender inequality is a barrier to development, particularly over the long run. Among the many plausible mechanisms through which inequality between men and women affects the aggregate economy, the role of women for fertility decisions and human capital investments is particularly emphasized in the literature. Yet, we believe the body of theories could be expanded in several directions.

Keywords Gender equality · Economic growth · Fertility · Human capital · Comparative development

JEL classification E20 · J13 · J16 · J24 · O11 · O41

1 Introduction

Theories of long-run economic development have increasingly relied on two central forces: population growth and human capital accumulation. Both forces depend on decisions made primarily within households: population growth is partially determined by households' fertility choices (e.g., Becker & Barro 1988), while human capital accumulation is partially dependent on parental investments in child education and health (e.g., Lucas 1988).

In an earlier survey of the literature linking family decisions to economic growth, Grimm (2003) laments that “[m]ost models ignore the two-sex issue. Parents are

✉ Manuel Santos Silva
santos.silva@wiwi.uni-goettingen.de

¹ Department of Economics, University of Goettingen, Platz der Goettinger Sieben 3, 37073 Goettingen, Germany

modeled as a fictive asexual human being” (p. 154).¹ Since then, however, economists are increasingly recognizing that gender plays a fundamental role in how households reproduce and care for their children. As a result, many models of economic growth are now populated with men and women. The “fictive asexual human being” is a dying species. In this article, we survey this rich new landscape in theoretical macroeconomics, reviewing, in particular, micro-founded theories where gender inequality affects economic development.

For the purpose of this survey, gender inequality is defined as any exogenously imposed difference between male and female economic agents that, by shaping their behavior, has implications for aggregate economic growth. In practice, gender inequality is typically modeled as differences between men and women in endowments, constraints, or preferences.

Many articles review the literature on gender inequality and economic growth.² Typically, both the theoretical and empirical literature are discussed, but, in almost all cases, the vast empirical literature receives most of the attention. In addition, some of the surveys examine both sides of the two-way relationship between gender inequality and economic growth: gender equality as a cause of economic growth *and* economic growth as a cause of gender equality. As a result, most surveys end up only scratching the surface of each of these distinct strands of literature.

There is, by now, a large and insightful body of micro-founded theories exploring how gender equality affects economic growth. In our view, these theories merit a separate review. Moreover, they have not received sufficient attention in empirical work, which has largely developed independently (see also Cuberes & Teignier 2014). By reviewing the theoretical literature, we hope to motivate empirical researchers in finding new ways of putting these theories to test. In doing so, our work complements several existing surveys. Doepke & Tertilt (2016) review the theoretical literature that incorporates families in macroeconomic models, without focusing exclusively on models that include gender inequality, as we do. Greenwood, Guner and Vandenbroucke (2017), in turn, review the theoretical literature from the opposite direction; they study how macroeconomic models can explain changes in family outcomes. Doepke, Tertilt and Voena (2012) survey the political economy of women’s rights, but without focusing explicitly on their impact on economic development.

To be precise, the scope of this survey consists of micro-founded macroeconomic models where gender inequality (in endowments, constraints, preferences) affects economic growth—either by influencing the economy’s growth rate or shaping the transition paths between multiple income equilibria. As a result, this survey does not cover several upstream fields of partial-equilibrium micro models, where gender inequality affects several intermediate growth-related outcomes, such as labor supply, education, health. Additionally, by focusing on micro-founded macro models, we do not review studies in heterodox macroeconomics, including the feminist

¹ See Echevarria & Moe (2000) for a similar complaint that “theories of economic growth and development have consistently neglected to include gender as a variable” (p. 77).

² A non-exhaustive list includes Bandiera & Does (2013), Braunstein (2013), Cuberes & Teignier (2014), Duflo (2012), Kabeer (2016), Kabeer & Natali (2013), Klasen (2018), Seguino (2013, 2020), Sinha et al. (2007), Stotsky (2006), World Bank (2001, 2011).

economics tradition using structuralist, demand-driven models. For recent overviews of this literature, see Kabeer (2016) and Seguíno (2013, 2020). Overall, we find very little dialogue between the neoclassical and feminist heterodox literatures. In this review, we will show that actually these two traditions have several points of contact and reach similar conclusions in many areas, albeit following distinct intellectual routes.

Although the incorporation of gender in macroeconomic models of economic growth is a recent development, the main gendered ingredients of those models are not new. They were developed in at least two strands of literature. First, since the 1960s, “new home economics” has applied the analytical toolbox of rational choice theory to decisions being made within the boundaries of the family (see, e.g., Becker 1960, 1981).³ A second literature strand, mostly based on empirical work at the micro level in developing countries, described clear patterns of gender-specific behavior within households that differed across regions of the developing world (see, e.g., Boserup 1970).⁴ As we shall see, most of the (micro-founded) macroeconomic models reviewed in this article use several analytical mechanisms from “new home economics”; these mechanisms can typically rationalize several of the gender-specific regularities observed in early studies of developing countries. The growth theorist is then left to explore the aggregate implications for economic development.

The first models we present focus on gender discrimination in (or on access to) the labor market as a distortionary tax on talent. If talent is randomly distributed in the population, men and women are imperfect substitutes in aggregate production, and, as a consequence, gender inequality (as long as determined by non-market processes) will misallocate talent and lower incentives for female human capital formation. These theories do not rely on typical household functions such as reproduction and childrearing. Therefore, in these models, individuals are not organized into households. We review this literature in section 2.

From there, we proceed to theories where the household is the unit of analysis. In sections 3 and 4, we cover models that take the household as given and avoid marriage markets or other household formation institutions. This is a world where marriage (or cohabitation) is universal, consensual, and monogamous; families are nuclear, and spouses are matched randomly. The first articles in this tradition model the household as a unitary entity with joint preferences and interests, and with an efficient and centralized decision making process.⁵ These theories posit how men and women specialize into different activities and how parents interact with their children. Section 3 reviews these theories. Over time, the literature has incorporated intra-household dynamics. Now, family members are allowed to have different preferences and interests; they bargain, either cooperatively or not, over family decisions. Now, the theorist recognizes power asymmetries between family members

³ For an in-depth history of “new home economics” see Grossbard-Shechtman (2001) and Grossbard (2010, 2011).

⁴ For recent empirical reviews see Duflo (2012) and Doss (2013).

⁵ Although the unitary approach has been rejected on theoretical (e.g., Echevarria & Moe 2000; Folbre 1986; Knowles 2013; Sen 1989) and empirical grounds (e.g., Doss 2013; Duflo 2003; Lundberg et al. 1997), these early models are foundational to the subsequent literature. As it turns out, some of the key mechanisms survive in non-unitary theories of the household.

and analyzes how spouses bargain over decisions.⁶ These articles are surveyed in section 4.

The final set of articles we survey take into account how households are formed. These theories show how gender inequality can influence economic growth and long-run development through marriage market institutions and family formation patterns. Among other topics, this literature has studied ages at first marriage, relative supply of potential partners, monogamy and polygyny, arranged and consensual marriages, and divorce risk. Upon marriage, these models assume different bargaining processes between the spouses, or even unitary households, but they all recognize, in one way or another, that marriage, labor supply, consumption, and investment decisions are interdependent. We review these theories in section 5.

Table 1 offers a schematic overview of the literature. To improve readability, the table only includes studies that we review in detail, with articles listed in order of appearance in the text. The table also abstracts from models' extensions and sensitivity checks, and focuses exclusively on the causal pathways leading from gender inequality to economic growth.

The vast majority of theories reviewed argue that gender inequality is a barrier to economic development, particularly over the long run. The focus on long-run supply-side models reflects a recent effort by growth theorists to incorporate two stylized facts of economic development in the last two centuries: (i) a strong positive association between gender equality and income per capita (Fig. 1), and (ii) a strong association between the timing of the fertility transition and income per capita (Fig. 2).⁷ Models that endogenize a fertility transition are able to generate a transition from a Malthusian regime of stagnation to a modern regime of sustained economic growth, thus replicating the development experience of human societies in the very long run (e.g., Galor 2005a, b; Guinnane 2011). In contrast, demand-driven models in the heterodox and feminist traditions have often argued that gender wage discrimination and gendered sectoral and occupational segregation can be conducive to economic growth in semi-industrialized export-oriented economies.⁸ In these settings—that fit well the experience of East and Southeast Asian economies—gender wage discrimination in female-intensive export industries reduces production costs and boosts exports, profits, and investment (Blecker & Seguino 2002; Seguino 2010).

In most long-run, supply-side models reviewed here, irrespectively of the underlying source of gender differences (e.g., biology, socialization, discrimination), the opportunity cost of women's time in foregone labor market earnings is lower than that of men. This gender gap in the value of time affects economic growth through two main mechanisms. First, when the labor market value of women's time is relatively low, women will be in charge of childrearing and domestic work in the family. A low value of female time means that children are cheap. Fertility will be

⁶ For nice conceptual perspectives on conflict and cooperation in households see Sen (1989), Grossbard (2011), and Folbre (2020).

⁷ The relationship depicted in Fig. 1 is robust to using other composite measures of gender equality (e.g., UNDP's Gender Inequality Index or OECD's Social Institutions and Gender Index (SIGI) (see Branisa, Klasen and Ziegler 2013)), and other years besides 2000. In Fig. 2, the linear prediction explains 56 percent of the cross-country variation in per capita income.

⁸ See Seguino (2013, 2020) for a review of this literature.

Table 1 Gender inequality as a barrier to economic growth: Overview of the theoretical literature

Article	Gender inequality sources	Households	Growth engines	Predictions	Empirical section	Geography	Results
Section 2 Gender discrimination and misallocation of talent							
Hsieh et al. (2019)	Wage gap; human capital costs gap; occupations-specific social norms	No	Occupational choice (many occupations); labor supply; human capital	Discrimination reduces economic growth and productivity	Model-based calibration	United States, 1960–2010	Fail in misallocation of talent (gender and race) explains 40% of US GDP growth, 1960–2010
Esteve-Volart (2009)	Female exclusion from labor market; female exclusion from managerial occupations	No	Occupational choice (workers and managers); labor supply; human capital	Discrimination reduces economic growth, innovation, and productivity	Econometric analysis	Indian states, 1961–1991	Ratio of female-male managers and female-male workers positively related to per capita output
Cuberes & Teignier (2016)	Partial female exclusion from entrepreneurship; partial female exclusion from labor market	No	Occupational choice (workers, self-employed, employers)	Discrimination reduces economic growth	Model-based calibration	33 OECD countries (2010); and 106 developing countries (latest available year)	Average long-run discrimination losses are 15.4% for OECD and 17.5% for developing countries
Cuberes & Teignier (2017)	Partial female exclusion from entrepreneurship; partial female exclusion from labor market; female-only home production	No	Occupational choice (workers, self-employed, employers); labor supply	Discrimination reduces economic growth, female labor supply, and productivity	Model-based calibration	37 European countries and United States	Discrimination loss of 13.2% of aggregate output
Lee (2020)	Wage gap in non-agricultural sector	No	Occupational choice (agriculture vs. non-agriculture)	Discrimination reduces labor productivity in agricultural sector	Model-based calibration	66 countries (latest year available)	Reducing discrimination to US level increases per capita GDP by 3% and agricultural labor productivity by 21%
Section 3 Unitary households; parents and children							
Galar & Weil (1996)	Gap in ‘brawn’ endowments	Unitary	Labor supply; fertility	Higher relative female wages generate takeoff from Malthusian stagnation to sustained economic growth		United States, 1850–1990	Model is able to capture labor supply and fertility trends in the United States
Kimura & Yasui (2010)	Gap in ‘brawn’ endowments	Unitary	Labor supply; home production; fertility	Higher relative female wages speed transition from Malthusian stagnation to sustained economic growth	Model-based calibration	United States, 1850–1990	50% increase in gender wage gap reduces long-run per capita income by 35%
Cavalcanti & Tavares (2016)	Wage gap; gap in childrearing productivity	Unitary	Labor supply; fertility	Discrimination reduces female labor supply, increases fertility, and reduces economic growth	Model-based calibration	United States, 2000	

Table 1 continued

Article	Gender inequality sources	Households	Growth engines	Predictions	Empirical section	Geography	Results
Lagerlöf (2003)	Gap in human capital endowment (social norm)	Unitary	Labor supply; fertility; human capital	More egalitarian social norm generates exponential growth	Model-based calibration	Europe, long-run	Model captures population and income trends
Hiller (2014)	Gap in 'brawn' endowments	Unitary	Endogenous social norm; labor supply; human capital	If initial social norm is too discriminatory, low income trap; if not, transition to high-income equilibrium			
Bloom et al. (2015)	Gap in health endowments	Unitary (or collective in extension)	Labor supply; fertility; human capital; health (in extension)	The healthier women are, the earlier the takeoff from Malthusian trap to sustained economic growth	Model-based calibration	Global	Improvements in female health speed up takeoff to sustained economic growth
Zhang et al. (1999)	Son preference; gap in human capital endowments; gap in child survival rate	Unitary	Fertility; child sex; human capital; old-age support	Son preference increases sex ratios at birth, reduces human capital and long-run economic growth	Model-based calibration	United States, 1800–1990	Model fits US time series on fertility, sex ratio at birth, and GDP growth
Section 4 Intra-household bargaining: husbands and wives							
Pretmer & Strulik (2017)	Gap in preferences over child quality vs. quantity; parents prefer education of sons over education of daughters; gap in time cost of childrearing	Collective	Fertility; human capital; labor supply	Female empowerment increases growth through quantity-quality tradeoff; parental gender bias on education has no effect			
Strulik (2019)	Gap in preferences for sexual activity; wage gap; gap in bargaining power	Collective	Contraceptive use; fertility; human capital; labor supply	Female empowerment speeds up transition from traditional economy (no contraceptive use, low income per capita) to modern economy (widespread contraception, high income per capita)			
Doepke & Tertilt (2019)	Wage gap	Non-cooperative	Labor supply; home production; human capital; bequests of physical capital	Female empowerment is growth-enhancing if aggregate production is intensive on human capital, and growth-retarding otherwise	Econometric analysis	Mexican PROGESA microdata, 1998–1999	Transfers to women boost spending on children, but reduce savings rate
Heath & Tan (2020)	Gap in bargaining power	Non-cooperative	Labor supply	Under plausible conditions, female empowerment increases female labor supply	Econometric analysis	India, microdata 1983–2005	Transfer of unearned income (Hindu Succession Act of 1956) empowered women and boosted their labor supply in high-paying jobs

Table 1 continued

Article	Gender inequality sources	Households	Growth engines	Predictions	Empirical section	Geography	Results
Diebolt & Perrin (2013)	Gap in time cost of childrearing; only mother's human capital contributes to child's human capital	Collective	Labor supply; fertility; human capital	Female empowerment promotes economic growth through human capital accumulation			
De la Croix & Vander Donckt (2010)	Gap in child survival rates; wage gap; gap in time cost of childrearing; gap in bargaining power (social norm)	Collective	Labor supply; fertility; human capital	In low-growth regime, only reducing gender survival gap increases economic growth. In modern growth regime, reducing all gender gaps increases economic growth.	Model-based calibration	175 countries (around 2005)	Countries with high infant mortality and low survival of girls are more likely to be in low-growth regime
Agénor (2017)	Wage gap; gap in time cost of home production and childrearing; gap in preferences over child health vs. consumption; gap in survival rates; mother's childrearing time is biased towards boys	Collective	Labor supply; home production; human capital; health; fertility; savings	Reducing discrimination in different dimensions has ambiguous long-run growth effects	Model-based calibration	Benin	Reducing discrimination in separate dimensions not always increases growth; But less discrimination in all dimensions increases long-run economic growth
Doepcke & Tertilt (2009)	Initially, gap in bargaining power (women have no "economic rights"); gap in preferences over child quality vs. quantity	Male dictator in patriarchal regime; collective in empowerment regime	Women's right (men's decision); fertility; human capital; labor supply	Empowering women increases human capital and economic growth			
Section 5 Voigtländer and Voth (2013)	Marriage markets and household formation Gap in "brwn" endowments	Only women decide (before marriage); unitary (upon marriage)	Labor supply; marriage (timing); fertility	Higher female relative wages delay ages at marriage and fertility	Econometric analysis	England, pre-industrial	Late fourteen century counties with larger pastoral sectors had later ages at first marriage
Eddund and Lagerlöf (2006)	Men pay bride-price to marry; women (their fathers) receive bride-price in individual consent (parental consent)	Only men decide (fathers or sons) (before and after marriage)	Marriage (price); human capital	No growth possible under parental consent. Individual consent consistent with sustained growth via human capital accumulation			
Tertilt (2005)	In marriage market, men operate under individual consent; women under parental consent; only husbands decide on fertility; unmarried daughters are costly for their fathers	Separate decision making; men (fathers and sons) make most decisions (before and after marriage)	Marriage (price and quantity of wives); fertility; savings	Relative to polygyny, monogamy reduces population growth, increases savings and economic growth	Model-based calibration	Average polygynous economy	Banning polygyny reduces fertility by 40%; increases savings rate by 70% and per capita output by 170%

Table 1 continued

Article	Gender inequality sources	Households	Growth engines	Predictions	Empirical section	Geography	Results
Tertilt (2006)	Same as Tertilt (2005)	Same as Tertilt (2005)	Same as Tertilt (2005)	When fathers don't receive bride-price, they save more	Model-based calibration	Average polygynous economy	Transferring marriage consent from parents to daughters increases savings rate and per capita output by 60%
Grossbard-Shechman (1984)	Unbalanced sex ratio; wage gap	Non-cooperative	Marriage; labor supply; time in household production	Sex ratio is inversely related to female labor supply			
Grossbard & Pereira (2015)	Diseconomies of marriage for men; economies of marriage for women	Non-cooperative	Marriage; labor supply; time in household production; savings	Gendered savings pattern over life cycle; sex ratios have ambiguous aggregate effects on savings and growth			
Du & Wei (2013)	Unbalanced sex ratio	Unitary (upon marriage)	Marriage; savings	Sex ratio positively affects aggregate savings and current account	(i) Model-based calibration; (ii) Econometric analysis	(i) China and United States; (ii) Chinese cross-region and microdata	(i) China's rising sex ratio explains 1/2 of current account surplus in China and deficit in US; (ii) Local sex ratios correlate positively with savings rate
Guvanen & Rendall (2015)	Gender gap in divorce costs; wage gap	Unitary (upon marriage)	Marriage; labor supply; human capital	Higher divorce risk increases female education and female labor supply	Model-based calibration	United States, 1950-2005	Higher divorce risk after 1970s reforms explains 25% of rise in female college attainment and 50% of rise in female labor supply


Fig. 1 Income level and gender equality. Income is the natural log of per capita GDP (PPP-adjusted). The Gender Development Index is the ratio of gender-specific Human Development Indexes: female HDI/male HDI. Data are for the year 2000. *Sources:* UNDP


Fig. 2 Income level and timing of the fertility transition. Income is the natural log of per capita GDP (PPP-adjusted) in 2000. Years since fertility transition are the number of years between 2000 and the onset year of the fertility decline. See Reher (2004) for details. *Sources:* UNDP and Reher (2004)

high, and economic growth will be low, both because population growth has a direct negative impact on long-run economic performance and because human capital accumulates at a slower pace (through the quantity-quality trade-off). Second, if parents expect relatively low returns to female education, due to women specializing in domestic activities, they will invest relatively less in the education of girls. In the words of Harriet Martineau, one of the first to describe this mechanism, “as women have none of the objects in life for which an enlarged education is considered requisite, the education is not given” (Martineau 1837, p. 107). In the long run, lower human capital investments (on girls) lead to slower economic development.

Overall, gender inequality can be conceptualized as a source of inefficiency, to the extent that it results in the misallocation of productive factors, such as talent or labor,

and as a source of negative externalities, when it leads to higher fertility, skewed sex ratios, or lower human capital accumulation.

We conclude, in section 6, by examining the limitations of the current literature and pointing ways forward. Among them, we suggest deeper investigations of the role of (endogenous) technological change on gender inequality, as well as greater attention to the role and interests of men in affecting gender inequality and its impact on growth.

2 Gender discrimination and misallocation of talent

Perhaps the single most intuitive argument for why gender discrimination leads to aggregate inefficiency and hampers economic growth concerns the allocation of talent. Assume that talent is randomly distributed in the population. Then, an economy that curbs women's access to education, market employment, or certain occupations draws talent from a smaller pool than an economy without such restrictions. Gender inequality can thus be viewed as a distortionary tax on talent. Indeed, occupational choice models with heterogeneous talent (as in Roy 1951) show that exogenous barriers to women's participation in the labor market or access to certain occupations reduce aggregate productivity and per capita output (Cuberes & Teignier 2016, 2017; Esteve-Volart 2009; Hsieh, Hurst, Jones and Klenow 2019).

Hsieh et al. (2019) represent the US economy with a model where individuals sort into occupations based on innate ability.⁹ Gender and race identity, however, are a source of discrimination, with three forces preventing women and black men from choosing the occupations best fitting their comparative advantage. First, these groups face labor market discrimination, which is modeled as a tax on wages and can vary by occupation. Second, there is discrimination in human capital formation, with the costs of occupation-specific human capital being higher for certain groups. This cost penalty is a composite term encompassing discrimination or quality differentials in private or public inputs into children's human capital. The third force are group-specific social norms that generate utility premia or penalties across occupations.¹⁰

Assuming that the distribution of innate ability across race and gender is constant over time, Hsieh et al. (2019) investigate and quantify how declines in labor market discrimination, barriers to human capital formation, and changing social norms affect aggregate output and productivity in the United States, between 1960 and 2010. Over that period, their general equilibrium model suggests that around 40 percent of growth in per capita GDP and 90 percent of growth in labor force participation can be attributed to reductions in the misallocation of talent across occupations. Declining in barriers to human capital formation account for most of these effects, followed by

⁹ The model allows for sorting on ability ("some people are better teachers") or sorting on occupation-specific preferences ("others derive more utility from working as a teacher") (Hsieh et al. 2019, p. 1441). Here, we restrict our presentation to the case where sorting occurs primarily on ability. The authors find little empirical support for sorting on preferences.

¹⁰ Because the home sector is treated as any other occupation, the model can capture, in a reduced-form fashion, social norms on women's labor force participation. For example, a social norm on traditional gender roles can be represented as a utility premium obtained by all women working on the home sector.

declining labor market discrimination. Changing social norms, on the other hand, explain only a residual share of aggregate changes.

Two main mechanisms drive these results. First, falling discrimination improves efficiency through a better match between individual ability and occupation. Second, because discrimination is higher in high-skill occupations, when discrimination decreases, high-ability women and black men invest more in human capital and supply more labor to the market. Overall, better allocation of talent, rising labor supply, and faster human capital accumulation raise aggregate growth and productivity.

Other occupational choice models assuming gender inequality in access to the labor market or certain occupations reach similar conclusions. In addition to the mechanisms in Hsieh et al. (2019), barriers to women's work in managerial or entrepreneurial occupations reduce average talent in these positions, resulting in aggregate losses in innovation, technology adoption, and productivity (Cuberes & Teignier 2016, 2017; Esteve-Volart 2009). The argument can be readily applied to talent misallocation across sectors (Lee 2020). In Lee's model, female workers face discrimination in the non-agricultural sector. As a result, talented women end up sorting into ill-suited agricultural activities. This distortion reduces aggregate productivity in agriculture.¹¹

To sum up, when talent is randomly distributed in the population, barriers to women's education, employment, or occupational choice effectively reduce the pool of talent in the economy. According to these models, dismantling these gendered barriers can have an immediate positive effect on economic growth.

3 Unitary households: parents and children

In this section, we review models built upon unitary households. A unitary household maximizes a joint utility function subject to pooled household resources. Intra-household decision making is assumed away; the household is effectively a black-box. In this class of models, gender inequality stems from a variety of sources. It is rooted in differences in physical strength (Galor & Weil 1996; Hiller 2014; Kimura & Yasui 2010) or health (Bloom et al. 2015); it is embedded in social norms (Hiller 2014; Lagerlöf 2003), labor market discrimination (Cavalcanti & Tavares 2016), or son preference (Zhang, Zhang and Li 1999). In all these models, gender inequality is a barrier to long-run economic development.

Galor & Weil (1996) model an economy with three factors of production: capital, physical labor ("brawn"), and mental labor ("brain"). Men and women are equally endowed with brains, but men have more brawn. In economies starting with very low levels of capital per worker, women fully specialize in childrearing because their opportunity cost in terms of foregone market earnings is lower than men's. Over time, the stock of capital per worker builds up due to exogenous technological

¹¹ Note, however, that discrimination against women raises productivity in the non-agricultural sector. The reason is that the few women who end up working outside agriculture are positively selected on talent. Lee (2020) shows that this countervailing effect is modest and dominated by the loss of productivity in agriculture.

progress. The degree of complementarity between capital and mental labor is higher than that between capital and physical labor; as the economy accumulates capital per worker, the returns to brain rise relative to the returns to brawn. As a result, the relative wages of women rise, increasing the opportunity cost of childrearing. This negative substitution effect dominates the positive income effect on the demand for children and fertility falls.¹² As fertility falls, capital per worker accumulates faster creating a positive feedback loop that generates a fertility transition and kick starts a process of sustained economic growth.

The model has multiple stable equilibria. An economy starting from a low level of capital per worker is caught in a Malthusian poverty trap of high fertility, low income per capita, and low relative wages for women. In contrast, an economy starting from a sufficiently high level of capital per worker will converge to a virtuous equilibrium of low fertility, high income per capita, and high relative wages for women. Through exogenous technological progress, the economy can move from the low to the high equilibrium.

Gender inequality in labor market access or returns to brain can slow down or even prevent the escape from the Malthusian equilibrium. Wage discrimination or barriers to employment would work against the rise of relative female wages and, therefore, slow down the takeoff to modern economic growth.

The Galor and Weil model predicts how female labor supply and fertility evolve in the course of development. First, (married) women start participating in market work and only afterwards does fertility start declining. Historically, however, in the US and Western Europe, the decline in fertility occurred *before* women's participation rates in the labor market started their dramatic increase. In addition, these regions experienced a mid-twentieth century baby boom which seems at odds with Galor and Weil's theory.

Both these stylized facts can be addressed by adding home production to the modeling, as do Kimura & Yasui (2010). In their article, as capital per worker accumulates, the market wage for brains rises and the economy moves through four stages of development. In the first stage, with a sufficiently low market wage, both husband and wife are fully dedicated to home production and childrearing. The household does not supply labor to the market; fertility is high and constant. In the second stage, as the wage rate increases, men enter the labor market (supplying both brawn and brain), whereas women remain fully engaged in home production and childrearing. But as men partially withdraw from home production, women have to replace them. As a result, their time cost of childrearing goes up. At this stage of development, the negative substitution effect of rising wages on fertility dominates the positive income effect. Fertility starts declining, even though women have not yet entered the labor market. The third stage arrives when men stop working in home production. There is complete specialization of labor by gender; men only do market work, and women only do home production and childrearing. As the market wage rises for men, the positive income effect becomes dominant and fertility increases; this mimics the baby-boom period of the mid-twentieth century. In the fourth and

¹² This is not the classic Beckerian quantity-quality trade-off because parents cannot invest in the quality of their children. Instead, the mechanism is built by assumption in the household's utility function. When women's wages increase relative to male wages, the substitution effect dominates the income effect.

final stage, once sufficient capital is accumulated, women enter the market sector as wage-earners. The negative substitution effect of rising female opportunity costs dominates once again, and fertility declines. The economy moves from a “breadwinner model” to a “dual-earnings model”.

Another important form of gender inequality is discrimination against women in the form of lower wages, holding male and female productivity constant. Cavalcanti & Tavares (2016) estimate the aggregate effects of wage discrimination using a model-based general equilibrium representation of the US economy. In their model, women are assumed to be more productive in childrearing than men, so they pay the full time cost of this activity. In the labor market, even though men and women are equally productive, women receive only a fraction of the male wage rate—this is the wage discrimination assumption. Wage discrimination works as a tax on female labor supply. Because women work less than they would without discrimination, there is a negative level effect on per capita output. In addition, there is a second negative effect of wage discrimination operating through endogenous fertility. Since lower wages reduce women’s opportunity costs of childrearing, fertility is relatively high, and output per capita is relatively low. The authors calibrate the model to US steady state parameters and estimate large negative output costs of the gender wage gap. Reducing wage discrimination against women by 50 percent would raise per capita income by 35 percent, in the long run.

Human capital accumulation plays no role in Galor & Weil (1996), Kimura & Yasui (2010), and Cavalcanti & Tavares (2016). Each person is exogenously endowed with a unit of brains. The fundamental trade-off in these models is between the income and substitution effects of rising wages on the demand for children. When Lagerlöf (2003) adds education investments to a gender-based model, an additional trade-off emerges: that between the quantity and the quality of children.

Lagerlöf (2003) models gender inequality as a social norm: on average, men have higher human capital than women. Confronted with this fact, parents play a coordination game in which it is optimal for them to reproduce the inequality in the next generation. The reason is that parents expect the future husbands of their daughters to be, on average, relatively more educated than the future wives of their sons. Because, in the model, parents care for the total income of their children’s future households, they respond by investing relatively less in daughters’ human capital. Here, gender inequality does not arise from some intrinsic difference between men and women. It is instead the result of a coordination failure: “[i]f everyone else behaves in a discriminatory manner, it is optimal for the atomistic player to do the same” (Lagerlöf 2003, p. 404).

With lower human capital, women earn lower wages than men and are therefore solely responsible for the time cost of childrearing. But if, exogenously, the social norm becomes more gender egalitarian over time, the gender gap in parental educational investment decreases. As better educated girls grow up and become mothers, their opportunity costs of childrearing are higher. Parents trade-off the quantity of children by their quality; fertility falls and human capital accumulates. However, rising wages have an offsetting positive income effect on fertility because parents pay a (fixed) “goods cost” per child. The goods cost is proportionally more important in poor societies than in richer ones. As a result, in poor economies, growth takes off

slowly because the positive income effect offsets a large chunk of the negative substitution effect. As economies grow richer, the positive income effect vanishes (as a share of total income), and fertility declines faster. That is, growth accelerates over time even if gender equality increases only linearly.

The natural next step is to model how the social norm on gender roles evolves endogenously during the course of development. Hiller (2014) develops such a model by combining two main ingredients: a gender gap in the endowments of brawn (as in Galor & Weil 1996) generates a social norm, which each parental couple takes as given (as in Lagerlöf 2003). The social norm evolves endogenously, but slowly; it tracks the gender ratio of labor supply in the market, but with a small elasticity. When the male-female ratio in labor supply decreases, stereotypes adjust and the norm becomes less discriminatory against women.

The model generates a U-shaped relationship between economic development and female labor force participation.¹³ In the preindustrial stage, there is no education and all labor activities are unskilled, i.e., produced with brawn. Because men have a comparative advantage in brawn, they supply more labor to the market than women, who specialize in home production. This gender gap in labor supply creates a social norm that favors boys over girls. Over time, exogenous skill-biased technological progress raises the relative returns to brains, inducing parents to invest in their children's education. At the beginning, however, because of the social norm, only boys become educated. The economy accumulates human capital and grows, generating a positive income effect that, in isolation, would eventually drive up parental investments in girls' education.¹⁴ But endogenous social norms move in the opposite direction. When only boys receive education, the gender gap in returns to market work increases, and women withdraw to home production. As female relative labor supply in the market drops, the social norm becomes more discriminatory against women. As a result, parents want to invest relatively less in their daughters' education.

In the end, initial conditions determine which of the forces dominates, thereby shaping long-term outcomes. If, initially, the social norm is very discriminatory, its effect is stronger than the income effect; the economy becomes trapped in an equilibrium with high gender inequality and low per capita income. If, on the other hand, social norms are relatively egalitarian to begin with, then the income effect dominates, and the economy converges to an equilibrium with gender equality and high income per capita.

In the models reviewed so far, human capital or brain endowments can be understood as combining both education and health. Bloom et al. (2015) explicitly distinguish these two dimensions. Health affects labor market earnings because sick people are out of work more often (participation effect) and are less productive per hour of work (productivity effect). Female health is assumed to be worse than male

¹³ The hypothesis that female labor force participation and economic development have a U-shaped relationship—known as the feminization-U hypothesis—goes back to Boserup (1970). See also Goldin (1995). Recently, Gaddis & Klasen (2014) find only limited empirical support for the feminization-U.

¹⁴ The model does not consider fertility decisions. Parents derive utility from their children's human capital (social status utility). When household income increases, parents want to "consume" more social status by investing in their children's education—this is the positive income effect.

health, implying that women's effective wages are lower than men's. As a result, women are solely responsible for childrearing.¹⁵

The model produces two growth regimes: a Malthusian trap with high fertility and no educational investments; and a regime of sustained growth, declining fertility, and rising educational investments. Once wages reach a certain threshold, the economy goes through a fertility transition and education expansion, taking off from the Malthusian regime to the sustained growth regime.

Female health promotes growth in both regimes, and it affects the timing of the takeoff. The healthier women are, the earlier the economy takes off. The reason is that a healthier woman earns a higher effective wage and, consequently, faces higher opportunity costs of raising children. When female health improves, the rising opportunity costs of children reduce the wage threshold at which educational investments become attractive; the fertility transition and mass education periods occur earlier.

In contrast, improved male health slows down economic growth and delays the fertility transition. When men become healthier, there is only an income effect on the demand for children, without the negative substitution effect (because male child-rearing time is already zero). The policy conclusion would be to redistribute health from men to women. However, the policy would impose a static utility cost on the household. Because women's time allocation to market work is constrained by childrearing responsibilities (whereas men work full-time), the marginal effect of health on household income is larger for men than for women. From the household's point of view, reducing the gender gap in health produces a trade-off between short-term income maximization and long-term economic development.

In an extension of the model, the authors endogenize health investments, while keeping the assumption that women pay the full time cost of childrearing. Because women participate less in the labor market (due to childrearing duties), it is optimal for households to invest more in male health. A health gender gap emerges from rational household behavior that takes into account how time-constraints differ by gender; assuming taste-based discrimination against girls or gender-specific preferences is not necessary.

In the models reviewed so far, parents invest in their children's human capital for purely altruistic reasons. This is captured in the models by assuming that parents derive utility directly from the quantity and quality of children. This is the classical representation of children as durable consumption goods (e.g., Becker 1960). In reality, of course, parents may also have egoistic motivations for investing in child quantity and quality. A typical example is that, when parents get old and retire, they receive support from their children. The quantity and quality of children will affect the size of old-age transfers and parents internalize this in their fertility and childcare behavior. According to this view, children are best understood as investment goods.

Zhang et al. (1999) build an endogenous growth model that incorporates the old-age support mechanism in parental decisions. Another innovative element of their model is that parents can choose the gender of their children. The implicit assumption is that sex selection technologies are freely available to all parents.

¹⁵ Bloom et al. (2015) build their main model with unitary households, but show that the key conclusions are robust to a collective representation of the household.

At birth, there is a gender gap in human capital endowment, favoring boys over girls.¹⁶ In adulthood, a child's human capital depends on the initial endowment and on the parents' human capital. In addition, the probability that a child survives to adulthood is exogenous and can differ by gender.

Parents receive old-age support from children that survive until adulthood. The more human capital children have, the more old-age support they provide to their parents. Beyond this egoistic motive, parents also enjoy the quantity and the quality of children (altruistic motive). Son preference is modeled by boys having a higher relative weight in the altruistic-component of the parental utility function. In other words, in their enjoyment of children as consumer goods, parents enjoy "consuming" a son more than "consuming" a girl. Parents who prefer sons want more boys than girls. A larger preference for sons, a higher relative survival probability of boys, and a higher human capital endowment of boys positively affect the sex ratio at birth, because, in the parents' perspective, all these forces increase the marginal utility of boys relative to girls.

Zhang et al. (1999) show that, if human capital transmission from parents to children is efficient enough, the economy grows endogenously. When boys have a higher human capital endowment than girls, and the survival probability of sons is not smaller than the survival probability of daughters, then only sons provide old-age support. Anticipating this, parents invest more in the human capital of their sons than on the human capital of their daughters. As a result, the gender gap in human capital at birth widens endogenously.

When only boys provide old-age support, an exogenous increase in son preference harms long-run economic growth. The reason is that, when son preference increases, parents enjoy each son relatively more and demand less old-age support from him. Other things equal, parents want to "consume" more sons now and less old-age support later. Because parents want more sons, the sex ratio at birth increases; but because each son provides less old-age support, human capital investments per son decrease (such that the gender gap in human capital narrows). At the aggregate level, the pace of human capital accumulation slows down and, in the long run, economic growth is lower. Thus, an exogenous increase in son preference increases the sex ratio at birth, and reduces human capital accumulation and long-run growth (although it narrows the gender gap in education).

In summary, in growth models with unitary households, gender inequality is closely linked to the division of labor between family members. If women earn relatively less in market activities, they specialize in childrearing and home production, while men specialize in market work. And precisely due to this division of labor, the returns to female educational investments are relatively low. These household behaviors translate into higher fertility and lower human capital and thus pose a barrier to long-run development.

¹⁶ This assumption does not necessarily mean that boys are more talented than girls. It can be also interpreted as a reduced-form way of capturing labor market discrimination against women.

4 Intra-household bargaining: husbands and wives

In this section, we review models populated with non-unitary households, where decisions are the result of bargaining between the spouses. There are two broad types of bargaining processes: non-cooperative, where spouses act independently or interact in a non-cooperative game that often leads to inefficient outcomes (e.g., Doepke & Tertilt 2019, Heath & Tan 2020); and cooperative, where the spouses are assumed to achieve an efficient outcome (e.g., De la Croix & Vander Donckt 2010; Diebolt & Perrin 2013). As in the previous section, all of these non-unitary models take the household as given, thereby abstracting from marriage markets or other household formation institutions, which will be discussed separately in section 5. When preferences differ by gender, bargaining between the spouses matters for economic growth. If women care more about child quality than men do and human capital accumulation is the main engine of growth, then empowering women leads to faster economic growth (Prettner & Strulik 2017). If, however, men and women have similar preferences but are imperfect substitutes in the production of household public goods, then empowering women has an ambiguous effect on economic growth (Doepke & Tertilt 2019).

A separate channel concerns the intergenerational transmission of human capital and woman's role as the main caregiver of children. If the education of the mother matters more than the education of the father in the production of children's human capital, then empowering women will be conducive to growth (Agénor 2017; Diebolt & Perrin 2013), with the returns to education playing a crucial role in the political economy of female empowerment (Doepke & Tertilt 2009).

However, different dimensions of gender inequality have different growth impacts along the development process (De la Croix & Vander Donckt 2010). Policies that improve gender equality across many dimensions can be particularly effective for economic growth by reaping complementarities and positive externalities (Agénor 2017).

The idea that women might have stronger preferences for child-related expenditures than men can be easily incorporated in a Beckerian model of fertility. The necessary assumption is that women place a higher weight on child quality (relative to child quantity) than men do. Prettner & Strulik (2017) build a unified growth theory model with collective households. Men and women have different preferences, but they achieve efficient cooperation based on (reduced-form) bargaining parameters. The authors study the effect of two types of preferences: (i) women are assumed to have a relative preference for child quality, while men have a relative preference for child quantity; and (ii) parents are assumed to have a relative preference for the education of sons over the education of daughters. In addition, it is assumed that the time cost of childcare borne by men cannot be above that borne by women (but it could be the same).

When women have a relative preference for child quality, increasing female empowerment speeds up the economy's escape from a Malthusian trap of high fertility, low education, and low income per capita. When female empowerment increases (exogenously), a woman's relative preference for child quality has a higher impact on household's decisions. As a consequence, fertility falls, human capital accumulates, and the economy starts growing. The model also predicts that the more

preferences for child quality differ between husband and wife, the more effective is female empowerment in raising long-run per capita income, because the sooner the economy escapes the Malthusian trap. This effect is not affected by whether parents have a preference for the education of boys relative to that of girls. If, however, men and women have similar preferences with respect to the quantity and quality of their children, then female empowerment does not affect the timing of the transition to the sustained growth regime.

Strulik (2019) goes one step further and endogenizes why men seem to prefer having more children than women. The reason is a different preference for sexual activity: other things equal, men enjoy having sex more than women.¹⁷ When cheap and effective contraception is not available, a higher male desire for sexual activity explains why men also prefer to have more children than women. In a traditional economy, where no contraception is available, fertility is high, while human capital and economic growth are low. When female bargaining power increases, couples reduce their sexual activity, fertility declines, and human capital accumulates faster. Faster human capital accumulation increases household income and, as a consequence, the demand for contraception goes up. As contraception use increases, fertility declines further. Eventually, the economy undergoes a fertility transition and moves to a modern regime with low fertility, widespread use of contraception, high human capital, and high economic growth. In the modern regime, because contraception is widely used, men's desire for sex is decoupled from fertility. Both sex and children cost time and money. When the two are decoupled, men prefer to have more sex at the expense of the number of children. There is a reversal in the gender gap in desired fertility. When contraceptives are not available, men desire more children than women; once contraceptives are widely used, men desire fewer children than women. If women are more empowered, the transition from the traditional equilibrium to the modern equilibrium occurs faster.

Both Prettnner & Strulik (2017) and Strulik (2019) rely on gender-specific preferences. In contrast, Doepke & Tertilt (2019) are able to explain gender-specific expenditure patterns *without* having to assume that men and women have different preferences. They set up a non-cooperative model of household decision making and ask whether more female control of household resources leads to higher child expenditures and, thus, to economic development.¹⁸

In their model, household public goods are produced with two inputs: time and goods. Instead of a single home-produced good (as in most models), there is a continuum of household public goods whose production technologies differ. Some public goods are more time-intensive to produce, while others are more goods-intensive. Each specific public good can only be produced by one spouse—i.e., time and good inputs are not separable. Women face wage discrimination in the labor market, so their opportunity cost of time is lower than men's. As a result, women specialize in the production of the most time-intensive household public goods (e.g.,

¹⁷ Many empirical studies are in line with this assumption, which is rooted in evolutionary psychology. See Strulik (2019) for references. There are several other evolutionary arguments for men wanting more children (including with different women). See, among others, Mulder & Rauch (2009), Penn & Smith (2007), von Rueden & Jaeggi (2016). However, for a different view, see Fine (2017).

¹⁸ They do not model fertility decisions. So there is no quantity-quality trade-off.

childrearing activities), while men specialize in the production of goods-intensive household public goods (e.g., housing infrastructure). Notice that, because the household is non-cooperative, there is not only a division of labor between husband and wife, but also a division of decision making, since ultimately each spouse decides how much to provide of his or her public goods.

When household resources are redistributed from men to women (i.e., from the high-wage spouse to the low-wage spouse), women provide more public goods, in relative terms. It is ambiguous, however, whether the *total* provision of public goods increases with the re-distributive transfer. In a classic model of gender-specific preferences, a wife increases child expenditures and her own private consumption at the expense of the husband's private consumption. In Doepke & Tertilt (2019), however, the rise in child expenditures (and time-intensive public goods in general) comes at the expense of male consumption *and* male-provided public goods.

Parents contribute to the welfare of the next generation in two ways: via human capital investments (time-intensive, typically done by the mother) and bequests of physical capital (goods-intensive, typically done by the father). Transferring resources to women increases human capital, but reduces the stock of physical capital. The effect of such transfers on economic growth depends on whether the aggregate production function is relatively intensive in human capital or in physical capital. If aggregate production is relatively human capital intensive, then transfers to women boost economic growth; if it is relatively intensive in physical capital, then transfers to women may reduce economic growth.

There is an interesting paradox here. On the one hand, transfers to women will be growth-enhancing in economies where production is intensive in human capital. These would be more developed, knowledge intensive, service economies. On the other hand, the positive growth effect of transfers to women increases with the size of the gender wage gap, that is, *decreases* with female empowerment. But the more advanced, human capital intensive economies are also the ones with more female empowerment (i.e., lower gender wage gaps). In other words, in settings where human capital investments are relatively beneficial, the contribution of female empowerment to human capital accumulation is reduced. Overall, Doepke and Tertilt's (2019) model predicts that female empowerment has at best a limited positive effect and at worst a negative effect on economic growth.

Heath & Tan (2020) argue that, in a non-cooperative household model, income transfers to women may *increase* female labor supply.¹⁹ This result may appear counter-intuitive at first, because in collective household models unearned income unambiguously reduces labor supply through a negative income effect. In Heath and Tan's model, husband and wife derive utility from leisure, consuming private goods, and consuming a household public good. The spouses decide separately on labor supply and monetary contributions to the household public good. Men and women are identical in preferences and behavior, but women have limited control over resources, with a share of their income being captured by the husband. Female control over resources (i.e., autonomy) depends positively on the wife's relative

¹⁹ In their empirical application, Heath & Tan (2020) study the Hindu Succession Act, which, through improved female inheritance rights, increased the lifetime unearned income of Indian women. Other policies consistent with the model are, for example, unconditional cash transfers to women.

contribution to household income. Thus, an income transfer to the wife, keeping husband unearned income constant, raises the fraction of her own income that she privately controls. This autonomy effect unambiguously increases women's labor supply, because the wife can now reap an additional share of her wage bill. Whenever the autonomy effect dominates the (negative) income effect, female labor supply increases. The net effect will be heterogeneous over the wage distribution, but the authors show that aggregate female labor supply is always weakly larger after the income transfer.

Diebolt & Perrin (2013) assume cooperative bargaining between husband and wife, but do not rely on sex-specific preferences or differences in ability. Men and women are only distinguished by different uses of their time endowments, with females in charge of all childrearing activities. In line with this labor division, the authors further assume that only the mother's human capital is inherited by the child at birth. On top of the inherited maternal endowment, individuals can accumulate human capital during adulthood, through schooling. The higher the initial human capital endowment, the more effective is the accumulation of human capital via schooling.

A woman's bargaining power in marriage determines her share in total household consumption and is a function of the relative female human capital of the previous generation. An increase in the human capital of mothers relative to that of fathers has two effects. First, it raises the incentives for human capital accumulation of the next generation, because inherited maternal human capital makes schooling more effective. Second, it raises the bargaining power of the next generation of women and, because women's consumption share increases, boosts the returns on women's education. The second effect is not internalized in women's time allocation decisions; it is an intergenerational externality. Thus, an exogenous increase in women's bargaining power would promote economic growth by speeding up the accumulation of human capital across overlapping generations.

De la Croix & Vander Donckt (2010) contribute to the literature by clearly distinguishing between different gender gaps: a gap in the probability of survival, a wage gap, a social and institutional gap, and a gender education gap. The first three are exogenously given, while the fourth is determined within the model.

By assumption, men and women have identical preferences and ability, but women pay the full time cost of childrearing. As in a typical collective household model, bargaining power is partially determined by the spouses' earnings potential (i.e., their levels of human capital and their wage rates). But there is also a component of bargaining power that is exogenous and captures social norms that discriminate against women—this is the social and institutional gender gap.

Husbands and wives bargain over fertility and human capital investments for their children. A standard Beckerian result emerges: parents invest relatively less in the education of girls, because girls will be more time-constrained than boys and, therefore, the female returns to education are lower in relative terms.

There are at least two regimes in the economy: a corner regime and an interior regime. The corner regime consists of maximum fertility, full gender specialization (no women in the labor market), and large gender gaps in education (no education for girls). Reducing the wage gap or the social and institutional gap does not help the economy escaping this regime. Women are not in labor force, so the wage gap is

meaningless. The social and institutional gap will determine women's share in household consumption, but does not affect fertility and growth. At this stage, the only effective instruments for escaping the corner regime are reducing the gender survival gap or reducing child mortality. Reducing the gender survival gap increases women's lifespan, which increases their time budget and attracts them to the labor market. Reducing child mortality decreases the time costs of kids, therefore drawing women into the labor market. In both cases, fertility decreases.

In the interior regime, fertility is below the maximum, women's labor supply is above zero, and both boys and girls receive education. In this regime, with endogenous bargaining power, reducing all gender gaps will boost economic growth.²⁰ Thus, depending on the growth regime, some gender gaps affect economic growth, while others do not. Accordingly, the policy-maker should tackle different dimensions of gender inequality at different stages of the development process.

Agénor (2017) presents a computable general equilibrium that includes many of the elements of gender inequality reviewed so far. An important contribution of the model is to explicitly add the government as an agent whose policies interact with family decisions and, therefore, will impact women's time allocation. Workers produce a market good and a home good and are organized in collective households. Bargaining power depends on the spouses' relative human capital levels. By assumption, there is gender discrimination in market wages against women. On top, mothers are exclusively responsible for home production and childrearing, which takes the form of time spent improving children's health and education. But public investments in education and health also improve these outcomes during childhood. Likewise, public investment in public infrastructure contributes positively to home production. In particular, the ratio of public infrastructure capital stock to private capital stock is a substitute for women's time in home production. The underlying idea is that improving sanitation, transportation, and other infrastructure reduces time spent in home production. Health status in adulthood depends on health status in childhood, which, in turn, relates positively to mother's health, her time inputs into childrearing, and government spending. Children's human capital depends on similar factors, except that mother's human capital replaces her health as an input. Additionally, women are assumed to derive less utility from current consumption and more utility from children's health relative to men. Wives are also assumed to live longer than their husbands, which further down-weights female's emphasis on current consumption. The final gendered assumption is that mother's time use is biased towards boys. This bias alone creates a gender gap in education and health. As adults, women's relative lower health and human capital are translated into relative lower bargaining power in household decisions.

Agénor (2017) calibrates this rich setup for Benin, a low income country, and runs a series of policy experiments on different dimensions of gender inequality: a fall in childrearing costs, a fall in gender pay discrimination, a fall in son bias in mother's time allocation, and an exogenous increase in female bargaining power.²¹

²⁰ De la Croix & Vander Donckt (2010) show this with numerical simulations, because the interior regime becomes analytically intractable.

²¹ We focus on gender-related policies in our presentation, but the article simulates additional public policies.

Interestingly, despite all policies improving gender equality in separate dimensions, not all unambiguously stimulate economic growth. For example, falling childrearing costs raise savings and private investments, which are growth-enhancing, but increase fertility (as children become ‘cheaper’) and reduce maternal time investment per child, thus reducing growth. In contrast, a fall in gender pay discrimination always leads to higher growth, through higher household income that, in turn, boosts savings, tax revenues, and public spending. Higher public spending further contributes to improved health and education of the next generation. Lastly, Agénor (2017) simulates the effect of a combined policy that improves gender equality in all domains simultaneously. Due to complementarities and positive externalities across dimensions, the combined policy generates more economic growth than the sum of the individual policies.²²

In the models reviewed so far, men are passive observers of women’s empowerment. Doepke & Tertilt (2009) set up an interesting political economy model of women’s rights, where men make the decisive choice. Their model is motivated by the fact that, historically, the economic rights of women were expanded *before* their political rights. Because the granting of economic rights empowers women in the household, and this was done before women were allowed to participate in the political process, the relevant question is why did men willingly share their power with their wives?

Doepke & Tertilt (2009) answer this question by arguing that men face a fundamental trade-off. On the one hand, husbands would vote for their wives to have no rights whatsoever, because husbands prefer as much intra-household bargaining power as possible. But, on the other hand, fathers would vote for their daughters to have economic rights in their future households. In addition, fathers want their children to marry highly educated spouses, and grandfathers want their grandchildren to be highly educated. By assumption, men and women have different preferences, with women having a relative preference for child quality over quantity. Accordingly, men internalize that, when women become empowered, human capital investments increase, making their children and grandchildren better-off.

Skill-biased (exogenous) technological progress that raises the returns to education over time can shift male incentives along this trade-off. When the returns to education are low, men prefer to make all decisions on their own and deny all rights to women. But once the returns to education are sufficiently high, men voluntarily share their power with women by granting them economic rights. As a result, human capital investments increase and the economy grows faster.

In summary, gender inequality in labor market earnings often implies power asymmetries within the household, with men having more bargaining power than women. If preferences differ by gender and female preferences are more conducive to development, then empowering women is beneficial for growth. When preferences are the same and the bargaining process is non-cooperative, the implications are less clear-cut, and more context-specific. If, in addition, women’s empowerment

²² Agénor and Agénor (2014) develop a similar model, but with unitary households, and Agénor and Canuto (2015) have a similar model of collective households for Brazil, where adult women can also invest time in human capital formation. Since public infrastructure substitutes for women’s time in home production, more (or better) infrastructure can free up time for female human capital accumulation and, thus, endogenously increase wives’ bargaining power.

is curtailed by law (e.g., restrictions on women's economic rights), then it is important to understand the political economy of women's rights, in which men are crucial actors.

5 Marriage markets and household formation

Two-sex models of economic growth have largely ignored how households are formed. The marriage market is not explicitly modeled: spouses are matched randomly, marriage is universal and monogamous, and families are nuclear. In reality, however, household formation patterns vary substantially across societies, with some of these differences extending far back in history. For example, Hajnal (1965, 1982) described a distinct household formation pattern in preindustrial Northwestern Europe (often referred to as the “European Marriage Pattern”) characterized by: (i) late ages at first marriage for women, (ii) most marriages done under individual consent, and (iii) neolocality (i.e., upon marriage, the bride and the groom leave their parental households to form a new household). In contrast, marriage systems in China and India consisted of: (i) very early female ages at first marriage, (ii) arranged marriages, and (iii) patrilocality (i.e., the bride joins the parental household of the groom).

Economic historians argue that the “European Marriage Pattern” empowered women, encouraging their participation in market activities and reducing fertility levels. While some view this as one of the deep-rooted factors explaining Northwestern Europe's earlier takeoff to sustained economic growth (e.g., Carmichael, de Pleijt, van Zanden and De Moor 2016; De Moor & Van Zanden 2010; Hartman 2004), others have downplayed the long-run significance of this marriage pattern (e.g., Dennison & Ogilvie 2014; Ruggles 2009). Despite this lively debate, the topic has been largely ignored by growth theorists. The few exceptions are Voigtländer and Voth (2013), Edlund and Lagerlöf (2006), and Tertilt (2005, 2006).

After exploring different marriage institutions, we zoom in on contemporary monogamous and consensual marriage and review models where gender inequality affects economic growth through marriage markets that facilitate household formation (Du & Wei 2013; Grossbard & Pereira 2015; Grossbard-Shechtman 1984; Guvenen & Rendall 2015). In contrast with the previous two sections, where the household is the starting point of the analysis, the literature on marriage markets and household formation recognizes that marriage, labor supply, and investment decisions are interlinked. The analysis of these interlinkages is sometimes done with unitary households (upon marriage) (Du & Wei 2013; Guvenen & Rendall 2015), or with non-cooperative models of individual decision-making within households (Grossbard & Pereira 2015; Grossbard-Shechtman 1984).

Voigtländer and Voth (2013) argue that the emergence of the “European Marriage Pattern” is a direct consequence of the mid-fourteen century Black Death. They set up a two-sector agricultural economy consisting of physically demanding cereal farming, and less physically demanding pastoral production. The economy is populated by many male and female peasants and by a class of idle, rent-maximizing landlords. Female peasants are heterogeneous with respect to physical strength, but, on average, are assumed to have less brawn relative to male peasants and, thus, have a comparative advantage in the pastoral sector. Both sectors use land as a production

input, although the pastoral sector is more land-intensive than cereal production. All land is owned by the landlords, who can rent it out for peasant cereal farming, or use it for large-scale livestock farming, for which they hire female workers. Crucially, women can only work and earn wages in the pastoral sector as long as they are unmarried.²³ Peasant women decide when to marry and, upon marriage, a peasant couple forms a new household, where husband and wife both work on cereal farming, and have children at a given time frequency. Thus, the only contraceptive method available is delaying marriage. Because women derive utility from consumption and children, they face a trade-off between earned income and marriage.

Initially, the economy rests in a Malthusian regime, where land-labor ratios are relatively low, making the land-intensive pastoral sector unattractive and depressing relative female wages. As a result, women marry early and fertility is high. The initial regime ends in 1348–1350, when the Black Death kills between one third and half of Europe's population, exogenously generating land abundance and, therefore, raising the relative wages of female labor in pastoral production. Women postpone marriage to reap higher wages, and fertility decreases—moving the economy to a regime of late marriages and low fertility.

In addition to late marital ages and reduced fertility, another important feature of the “European Marriage Pattern” was individual consent for marriage. Edlund and Lagerlöf (2006) study how rules of consent for marriage influence long-run economic development. In their model, marriages can be formed according to two types of consent rules: individual consent or parental consent. Under individual consent, young people are free to marry whomever they wish, while, under parental consent, their parents are in charge of arranging the marriage. Depending on the prevailing rule, the recipient of the bride-price differs. Under individual consent, a woman receives the bride-price from her husband, whereas, under parental consent, her father receives the bride-price from the father of the groom.²⁴ In both situations, the father of the groom owns the labor income of his son and, therefore, pays the bride-price, either directly, under parental consent, or indirectly, under individual consent. Under individual consent, the father needs to transfer resources to his son to nudge him into marrying. Thus, individual consent implies a transfer of resources from the old to the young and from men to women, relative to the rule of parental consent. Redistributing resources from the old to the young boosts long-run economic growth. Because the young have a longer timespan to extract income from their children's labor, they invest relatively more in the human capital of the next generation. In addition, under individual consent, the reallocation of resources from men to women can have additional positive effects on growth, by increasing women's bargaining power (see section 4), although this channel is not explicitly modeled in Edlund and Lagerlöf (2006).

Tertilt (2005) explores the effects of polygyny on long-run development through its impact on savings and fertility. In her model, parental consent applies to women,

²³ Voigtländer and Voth (2013) justify this assumption arguing that, in England, employment contracts for farm servants working in animal husbandry were conditional on celibacy. However, see Edwards & Ogilvie (2018) for a critique of this assumption.

²⁴ The bride-price under individual consent need not be paid explicitly as a lump-sum transfer. It could, instead, be paid to the bride implicitly in the form of higher lifetime consumption.

while individual consent applies to men. There is a competitive marriage market where fathers sell their daughters and men buy their wives. As each man is allowed (and wants) to marry several wives, a positive bride-price emerges in equilibrium.²⁵ Upon marriage, the reproductive rights of the bride are transferred from her father to her husband, who makes all fertility decisions on his own and, in turn, owns the reproductive rights of his daughters. From a father's perspective, daughters are investment goods; they can be sold in the marriage market, at any time. This feature generates additional demand for daughters, which increases overall fertility, and reduces the incentives to save, which decreases the stock of physical capital. Under monogamy, in contrast, the equilibrium bride-price is negative (i.e., a dowry). The reason is that maintaining unmarried daughters is costly for their fathers, so they are better-off paying a (small enough) dowry to their future husbands. In this setting, the economic returns to daughters are lower and, consequently, so is the demand for children. Fertility decreases and savings increase. Thus, moving from polygyny to monogamy lowers population growth and raises the capital stock in the long run, which translates into higher output per capita in the steady state.

Instead of enforcing monogamy in a traditionally polygynous setting, an alternative policy is to transfer marriage consent from fathers to daughters. Tertilt (2006) shows that when individual consent is extended to daughters, such that fathers do not receive the bride-price anymore, the consequences are qualitatively similar to a ban on polygyny. If fathers stop receiving the bride-price, they save more physical capital. In the long run, per capita output is higher when consent is transferred to daughters.

Grossbard-Shechtman (1984) develops the first non-cooperative model where (monogamous) marriage, home production, and labor supply decisions are interdependent.²⁶ Spouses are modeled as separate agents deciding over production and consumption. Marriage becomes an implicit contract for 'work-in-household' (WiHo), defined as "an activity that benefits another household member [typically a spouse] who could potentially compensate the individual for these efforts" (Grossbard 2015, p. 21).²⁷ In particular, each spouse decides how much labor to supply to market work and WiHo, and how much labor to demand from the other spouse for WiHo. Through this lens, spousal decisions over the intra-marriage distribution of consumption and WiHo are akin to well-known principal-agent problems faced between firms and workers. In the marriage market equilibrium, a spouse benefiting from WiHo (the principal) must compensate the spouse producing it (the agent) via intra-household transfers (of goods or leisure).²⁸ Grossbard-Shechtman (1984) and

²⁵ In Tertilt (2005), all men are similar (except in age). Widespread polygyny is possible because older men marry younger women and population growth is high. This setup reflects stylized facts for Sub-Saharan Africa. It differs from models that assume male heterogeneity in endowments, where polygyny emerges because a rich male elite owns several wives, while poor men remain single (e.g., Gould, Moav and Simhon 2008; Lagerlöf 2005, 2010).

²⁶ See Grossbard (2015) for more details and extensions of this model and Grossbard (2018) for a non-technical overview of the related literature. For an earlier application, see Grossbard (1976).

²⁷ The concept of WiHo is closely related but not equivalent to the 'black-box' term home production used by much of the literature. It also relates to feminist perspectives on care and social reproduction labor (c.f. Folbre 1994).

²⁸ In the general setup, the model need not lead to a corner solution where only one spouse specializes in WiHo.

Grossbard (2015) show that, under these conditions, the ratio of men to women (i.e., the sex ratio) in the marriage market is inversely related to female labor supply to the market. The reason is that, as the pool of potential wives shrinks, prospective husbands have to increase compensation for female WiHo. From the potential wife's point of view, as the equilibrium price for her WiHo increases, market work becomes less attractive. Conversely, when sex ratios are lower, female labor supply outside the home increases. Although the model does not explicitly derive growth implications, the relative increase in female labor supply is expected to be beneficial for economic growth, as argued by many of the theories reviewed so far.

In an extension of this framework, Grossbard & Pereira (2015) analyze how sex ratios affect gendered savings over the marital life-cycle. Assuming that women supply a disproportionate amount of labor for WiHo (due, for example, to traditional gender norms), the authors show that men and women will have very distinct saving trajectories. A higher sex ratio increases savings by single men, who anticipate higher compensation transfers for their wives' WiHo, whereas it decreases savings by single women, who anticipate receiving those transfers upon marriage. But the pattern flips after marriage: precautionary savings rise among married women, because the possibility of marriage dissolution entails a loss of income from WiHo. The opposite effect happens for married men: marriage dissolution would imply less expenditures in the future. The higher the sex ratio, the higher will be the equilibrium compensation paid by husbands for their wives' WiHo. Therefore, the sex ratio will positively affect savings among single men and married women, but negatively affect savings among single women and married men. The net effect on the aggregate savings rate and on economic growth will depend on the relative size of these demographic groups.

In a related article, Du & Wei (2013) propose a model where higher sex ratios worsen marriage markets prospects for young men and their families, who react by increasing savings. Women in turn reduce savings. However, because sex ratios shift the composition of the population in favor of men (high saving type) relative to women (low saving type) and men save additionally to compensate for women's dis-saving, aggregate savings increase unambiguously with sex ratios.

In Guvenen & Rendall (2015), female education is, in part, demanded as insurance against divorce risk. The reason is that divorce laws often protect spouses' future labor market earnings (i.e., returns to human capital), but force them to share their physical assets. Because, in the model, women are more likely to gain custody of their children after divorce, they face higher costs from divorce relative to their husbands. Therefore, the higher the risk of divorce, the more women invest in human capital, as insurance against a future vulnerable economic position. Guvenen & Rendall (2015) shows that, over time, divorce risk has increased (for example, consensual divorce became replaced by unilateral divorce in most US states in the 1970s). In the aggregate, higher divorce risk boosted female education and female labor supply.

In summary, the rules regulating marriage and household formation carry relevant theoretical consequences for economic development. While the few studies on this topic have focused on age at marriage, consent rules and polygyny, and the interaction between sex ratios, marriage, and labor supply, other features of the marriage market remain largely unexplored (Borella, De Nardi and Yang 2018). Growth

theorists would benefit from further incorporating theories of household formation in gendered macro models.²⁹

6 Conclusion

In this article, we surveyed micro-founded theories linking gender inequality to economic development. This literature offers many plausible mechanisms through which inequality between men and women affects the aggregate economy (see Table 1). Yet, we believe the body of theories could be expanded in several directions. We discuss them below and highlight lessons for policy.

The first direction for future research concerns control over fertility. In models where fertility is endogenous, households are always able to achieve their preferred number of children (see Strulik 2019, for an exception). The implicit assumption is that there is a free and infallible method of fertility control available for all households—a view rejected by most demographers. The gap between desired fertility and achieved fertility can be endogenized at three levels. First, at the societal level, the diffusion of particular contraceptive methods may be influenced by cultural and religious norms. Second, at the household level, fertility control may be object of non-cooperative bargaining between the spouses, in particular, for contraceptive methods that only women perfectly observe (Ashraf, Field and Lee 2014; Doepke & Kindermann 2019). More generally, the role of asymmetric information within the household is not yet explored (Walther 2017). Third, if parents have preferences over the gender composition of their offspring, fertility is better modeled as a sequential and uncertain process, where household size is likely endogenous to the sex of the last born child (Hazan & Zoabi 2015).

A second direction worth exploring concerns gender inequality in a historical perspective. In models with multiple equilibria, an economy's path is often determined by its initial level of gender equality. Therefore, it would be useful to develop theories explaining why initial conditions varied across societies. In particular, there is a large literature on economic and demographic history documenting how systems of marriage and household formation differed substantially across preindustrial societies (e.g., De Moor & Van Zanden 2010; Hajnal 1965, 1982; Hartman 2004; Ruggles 2009). In our view, more theoretical work is needed to explain both the origins and the consequences of these historical systems.

A third avenue for future research concerns the role of technological change. In several models, technological change is the exogenous force that ultimately erodes gender gaps in education or labor supply (e.g., Bloom et al. 2015; Doepke & Tertilt 2009; Galor & Weil 1996). For that to happen, technological progress is assumed to be skill-biased, thus raising the returns to education—or, in other words, favoring brain over brawn. As such, new technologies make male advantage in physical strength ever more irrelevant, while making female time spent on child-rearing and housework ever more expensive. Moreover, recent technological

²⁹ For promising approaches, see, among others, Cubeddu and Ríos-Rull (2003), Goussé, Jacquemet and Robin (2017), Greenwood, Guner, Kocharkov and Santos (2016), Guler, Guvenen and Violante (2012), Walther (2017), Wong (2016).

progress increased the efficiency of domestic activities, thereby relaxing women's time constraints (e.g., Cavalcanti & Tavares 2008; Greenwood, Seshadri and Yorukoglu 2005). These mechanisms are plausible, but other aspects of technological change need not be equally favorable for women. In many countries, for example, the booming science, technology, and engineering sectors tend to be particularly male-intensive. And Tejani & Milberg (2016) provide evidence for developing countries that as manufacturing industries become more capital intensive, their female employment share decreases.

Even if current technological progress is assumed to weaken gender gaps, historically, technology may have played exactly the opposite role. If technology today is more complementary to brain, in the past it could have been more complementary to brawn. An example is the plow that, relative to alternative technologies for field preparation (e.g., hoe, digging stick), requires upper body strength, on which men have a comparative advantage over women (Alesina, Giuliano and Nunn 2013; Boserup 1970). Another, even more striking example, is the invention of agriculture itself—the Neolithic Revolution. The transition from a hunter-gatherer lifestyle to sedentary agriculture involved a relative loss of status for women (Dyble et al. 2015; Hansen, Jensen and Skovsgaard 2015). One explanation is that property rights on land were captured by men, who had an advantage on physical strength and, consequently, on physical violence. Thus, in the long view of human history, technological change appears to have shifted from being male-biased towards being female-biased. Endogenizing technological progress and its interaction with gender inequality is a promising avenue for future research.

Fourth, open economy issues are still almost entirely absent. An exception is Rees & Riezman (2012), who model the effect of globalization on economic growth. Whether global capital flows generate jobs primarily in female or male intensive sectors matters for long-run growth. If globalization creates job opportunities for women, their bargaining power increases and households trade off child quantity by child quality. Fertility falls, human capital accumulates, and long-run per capita output is high. If, on the other hand, globalization creates jobs for men, their intra-household power increases; fertility increases, human capital decreases, and steady-state income per capita is low. The literature would benefit from engaging with open economy demand-driven models of the feminist tradition, such as Blecker & Seguino (2002), Seguino (2010). Other fruitful avenues for future research on open economy macro concern gender analysis of global value chains (Barrientos 2019), gendered patterns of international migration (Cortes 2015; Cortes & Tessada 2011), and the diffusion of gender norms through globalization (Beine, Docquier and Schiff 2013; Klasen 2020; Tuccio & Wahba 2018).

A final point concerns the role of men in this literature. In most theoretical models, gender inequality is not the result of an active male project that seeks the domination of women. Instead, inequality emerges as a rational best response to some underlying gender gap in endowments or constraints. Then, as the underlying gap becomes less relevant—for example, due to skill-biased technological change—, men passively relinquish their power (see Doepke & Tertilt 2009, for an exception). There is never a male backlash against the short-term power loss that necessarily comes with female empowerment. In reality, it is more likely that men actively oppose losing power and resources towards women (Folbre 2020; Kabeer 2016; Klasen 2020). This possibility

has not yet been explored in formal models, even though it could threaten the typical virtuous cycle between gender equality and growth. If men are forward-looking, and the short-run losses outweigh the dynamic gains from higher growth, they might ensure that women never get empowered to begin with. Power asymmetries tend to be sticky, because “any group that is able to claim a disproportionate share of the gains from cooperation can develop social institutions to fortify their position” (Folbre 2020, p. 199). For example, Eswaran & Malhotra (2011) set up a household decision model where men use domestic violence against their wives as a tool to enhance male bargaining power. Thus, future theories should recognize more often that men have a vested interest on the process of female empowerment.

More generally, policymakers should pay attention to the possibility of a male backlash as an unintended consequence of female empowerment policies (Erten & Keskin 2018; Eswaran & Malhotra 2011). Likewise, whereas most theories reviewed here link lower fertility to higher economic growth, the relationship is non-monotonic. Fertility levels below the replacement rate will eventually generate aggregate social costs in the form of smaller future workforces, rapidly ageing societies, and increased pressure on welfare systems, to name a few.

Many theories presented in this survey make another important practical point: public policies should recognize that gender gaps in separate dimensions complement and reinforce one another and, therefore, have to be dealt with simultaneously. A naïve policy targeting a single gap in isolation is unlikely to have substantial growth effects in the short run. Typically, inequalities in separate dimensions are not independent from each other (Agénor 2017; Bandiera & Does 2013; Duflo 2012; Kabeer 2016). For example, if credit-constrained women face weak property rights, are unable to access certain markets, and have mobility and time constraints, then the marginal return to capital may nevertheless be larger for men. Similarly, the return to male education may well be above the female return if demand for female labor is low or concentrated in sectors with low productivity. In sum, “the fact that women face multiple constraints means that relaxing just one may not improve outcomes” (Duflo 2012, p. 1076).

Promising policy directions that would benefit from further macroeconomic research are the role of public investments in physical infrastructure and care provision (Agénor 2017; Braunstein, Bouhia and Seguino 2020), gender-based taxation (Guner, Kaygusuz and Ventura 2012; Meier & Rainer 2015), and linkages between gender equality and pro-environmental agendas (Matsumoto 2014).

Acknowledgements We thank the Editor, Shoshana Grossbard, and three anonymous reviewers for helpful comments. We gratefully acknowledge funding from the Growth and Economic Opportunities for Women (GrOW) initiative, a multi-funder partnership between the UK’s Department for International Development, the Hewlett Foundation and the International Development Research Centre. All views expressed here and remaining errors are our own. Manuel dedicates this article to Stephan Klasen, in loving memory.

Funding Open Access funding enabled and organized by Projekt DEAL.

Compliance with ethical standards

Conflict of interest The authors declare that they have no conflict of interest.

Publisher's note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>.

References

- Agénor, P.-R. (2017). A computable overlapping generations model for gender and growth policy analysis. *Macroeconomic Dynamics*, 21(1), 11–54.
- Agénor, P.-R., & Agénor, M. (2014). Infrastructure, women's time allocation, and economic development. *Journal of Economics*, 113(1), 1–30.
- Agénor, P.-R., & Canuto, O. (2015). Gender equality and economic growth in Brazil: A long-run analysis. *Journal of Macroeconomics*, 43, 155–172.
- Alesina, A., Giuliano, P., & Nunn, N. (2013). On the origins of gender roles: women and the plough. *Quarterly Journal of Economics*, 128(2), 469–530.
- Ashraf, N., Field, E., & Lee, J. (2014). Household bargaining and excess fertility: an experimental study in Zambia. *American Economic Review*, 104(7), 2210–2237.
- Bandiera, O., & Does, A. N. (2013). Does gender inequality hinder development and economic growth? evidence and policy implications. *World Bank Research Observer*, 28(1), 2–21.
- Barrientos, S. (2019). *Gender and work in global value chains: Capturing the gains?* Cambridge: Cambridge University Press.
- Becker, G. S. (1960). An economic analysis of fertility. In *Demographic and Economic Change in Developed Countries*. Princeton: Princeton University Press, pp. 209–240.
- Becker, G. S. (1981). *A treatise on the family*. Cambridge, Massachusetts: Harvard University Press.
- Becker, G. S., & Barro, R. J. (1988). A reformulation of the economic theory of fertility. *Quarterly Journal of Economics*, 103(1), 1–26.
- Beine, M., Docquier, F., & Schiff, M. (2013). International migration, transfer of norms and home country fertility. *Canadian Journal of Economics*, 46(4), 1406–1430.
- Blecker, R. A., & Seguino, S. (2002). Macroeconomic effects of reducing gender wage inequality in an export-oriented, semi-industrialized economy. *Review of Development Economics*, 6(1), 103–119.
- Bloom, D. E., Kuhn, M., & Pretzner, K. (2015). *The Contribution of Female Health to Economic Development*. NBER Working Paper 21411, National Bureau of Economic Research, Cambridge, MA.
- Borella, M., De Nardi, M., & Yang, F. (2018). The aggregate implications of gender and marriage. *The Journal of the Economics of Ageing*, 11, 6–26.
- Boserup, E. (1970). *Woman's role in economic development*. London: George Allen and Unwin Ltd.
- Branisa, B., Klasen, S., & Ziegler, M. (2013). Gender inequality in social institutions and gendered development outcomes. *World Development*, 45, 252–268.
- Braunstein, E. (2013). Gender, growth and employment. *Development*, 56(1), 103–113.
- Braunstein, E., Bouhria, R., & Seguino, S. (2020). Social reproduction, gender equality and economic growth. *Cambridge Journal of Economics*, 44(1), 129–156.
- Carmichael, S. G., de Pleijt, A., van Zanden, J. L., & De Moor, T. (2016). The European marriage pattern and its measurement. *Journal of Economic History*, 76(01), 196–204.
- Cavalcanti, T., & Tavares, J. (2016). The output cost of gender discrimination: a model-based macroeconomics estimate. *Economic Journal*, 126(590), 109–134.
- Cavalcanti, T. Vd. V., & Tavares, J. (2008). Assessing the "Engines of Liberation": Home Appliances and Female Labor Force Participation. *The Review of Economics and Statistics*, 90(1), 81–88.

- Cortes, P. (2015). The feminization of international migration and its effects on the children left behind: evidence from the Philippines. *World Development*, 65, 62–78.
- Cortes, P., & Tessada, J. (2011). Low-skilled immigration and the labor supply of highly skilled women. *American Economic Journal: Applied Economics*, 3(3), 88–123.
- Cubeddu, L., & Ríos-Rull, J.-V. (2003). Families as shocks. *Journal of the European Economic Association*, 1(2–3), 671–682.
- Cuberes, D., & Teignier, M. (2014). Gender inequality and economic growth: a critical review. *Journal of International Development*, 26(2), 260–276.
- Cuberes, D., & Teignier, M. (2016). Aggregate effects of gender gaps in the labor market: a quantitative estimate. *Journal of Human Capital*, 10(1), 1–32.
- Cuberes, D., & Teignier, M. (2017). Macroeconomic costs of gender gaps in a model with entrepreneurship and household production. *The B.E. Journal of Macroeconomics*, 18(1), 20170031.
- De la Croix, D., & VanderDonckt, M. (2010). Would empowering women initiate the demographic transition in least developed countries? *Journal of Human Capital*, 4(2), 85–129.
- De Moor, T., & Van Zanden, J. L. (2010). Girl power: The European marriage pattern and labour markets in the north sea region in the late medieval and early modern period. *Economic History Review*, 63(1), 1–33.
- Dennison, T., & Ogilvie, S. (2014). Does the European marriage pattern explain economic growth? *Journal of Economic History*, 74(3), 651–693.
- Diebolt, C., & Perrin, F. (2013). From stagnation to sustained growth: the role of female empowerment. *American Economic Review*, 103(3), 545–549.
- Doepke, M., & Kindermann, F. (2019). Bargaining over babies: Theory, evidence, and policy implications. *American Economic Review*, 109(9), 3264–3306.
- Doepke, M., & Tertilt, M. (2009). Women's Liberation: What's in It for Men? *Quarterly Journal of Economics*, 124(4), 1541–1591.
- Doepke, M., & Tertilt, M. (2016). Families in macroeconomics. In J. B. Taylor and H. Uhlig (eds.), *Handbook of Macroeconomics*, vol. 2, Amsterdam: Elsevier, pp. 1789–1891.
- Doepke, M., & Tertilt, M. (2019). Does female empowerment promote economic development? *Journal of Economic Growth*, 24(4), 309–343.
- Doepke, M., Tertilt, M., & Voena, A. (2012). The economics and politics of women's rights. *Annual Review of Economics*, 4(1), 339–372.
- Doss, C. (2013). Intrahousehold bargaining and resource allocation in developing countries. *The World Bank Research Observer*, 28(1), 52–78.
- Du, Q., & Wei, S.-J. (2013). A theory of the competitive saving motive. *Journal of International Economics*, 91(2), 275–289.
- Duflo, E. (2003). Grandmothers and granddaughters: old-age pensions and intrahousehold allocation in South Africa. *The World Bank Economic Review*, 17(1), 1–25.
- Duflo, E. (2012). Women empowerment and economic development. *Journal of Economic Literature*, 50(4), 1051–1079.
- Dyble, M., Salali, G. D., Chaudhary, N., Page, A., Smith, D., Thompson, J., Vinicius, L., Mace, R., & Migliano, A. B. (2015). Sex equality can explain the unique social structure of hunter-gatherer bands. *Science*, 348(6236), 796–798.
- Echevarria, C., & Moe, K. S. (2000). On the need for gender in dynamic models. *Feminist Economics*, 6(2), 77–96.
- Edlund, L., & Lagerlöf, N.-P. (2006). Individual versus parental consent in marriage: implications for intrahousehold resource allocation and growth. *American Economic Review*, 96(2), 304–307.
- Edwards, J., & Ogilvie, S. (2018). *Did the Black Death cause economic development by “inventing” fertility restriction?* CESifo Working Papers 7016, Munich.
- Erten, B., & Keskin, P. (2018). For better or for worse? Education and the prevalence of domestic violence in Turkey. *American Economic Journal: Applied Economics*, 10(1), 64–105.
- Esteve-Volart, B. (2009). *Gender discrimination and growth: theory and evidence from India*. Mimeo: York University.
- Eswaran, M., & Malhotra, N. (2011). Domestic violence and women's autonomy in developing countries: theory and evidence. *Canadian Journal of Economics*, 44(4), 1222–1263.
- Fine, C. (2017). *Testosterone rex: Myths of sex, science, and society*. New York, NY: WW Norton & Company.
- Folbre, N. (1986). Hearts and spades: paradigms of household economics. *World Development*, 14(2), 245–255.
- Folbre, N. (1994). *Who pays for the kids: gender and the structures of constraint*. New York: Routledge.

- Folbre, N. (2020). Cooperation & conflict in the patriarchal labyrinth. *Daedalus*, 149(1), 198–212.
- Gaddis, I., & Klasen, S. (2014). Economic development, structural change, and women's labor force participation. *Journal of Population Economics*, 27(3), 639–681.
- Galor, O. (2005a). From stagnation to growth: unified growth theory. *Handbook of Economic Growth*, vol. 1, North-Holland: Elsevier, pp. 171–293.
- Galor, O. (2005b). The demographic transition and the emergence of sustained economic growth. *Journal of the European Economic Association*, 3(2-3), 494–504.
- Galor, O., & Weil, D. N. (1996). The gender gap, fertility, and growth. *American Economic Review*, 86(3), 374–387.
- Goldin, C. (1995). The U-shaped female labor force function in economic development and economic history. In T. P. Schultz (ed.), *Investment in Women's Human Capital and Economic Development*. Chicago, IL: University of Chicago Press, pp. 61–90.
- Gould, E. D., Moav, O., & Simhon, A. (2008). The mystery of monogamy. *American Economic Review*, 98(1), 333–57.
- Goussé, M., Jacquemet, N., & Robin, J.-M. (2017). Household labour supply and the marriage market in the UK, 1991-2008. *Labour Economics*, 46, 131–149.
- Greenwood, J., Guner, N., Kocharkov, G., & Santos, C. (2016). Technology and the changing family: a unified model of marriage, divorce, educational attainment, and married female labor-force participation. *American Economic Journal: Macroeconomics*, 8(1), 1–41.
- Greenwood, J., Guner, N., & Vandenbroucke, G. (2017). Family economics writ large. *Journal of Economic Literature*, 55(4), 1346–1434.
- Greenwood, J., Seshadri, A., & Yorukoglu, M. (2005). Engines of liberation. *Review of Economic Studies*, 72(1), 109–133.
- Grimm, M. (2003). Family and economic growth: a review. *Mathematical Population Studies*, 10(3), 145–173.
- Grossbard, A. (1976). An economic analysis of polygyny: The case of Mauduguri. *Current Anthropology*, 17(4), 701–707.
- Grossbard, S. (2010). How “Chicagoan” are Gary Becker’s Economic Models of Marriage? *Journal of the History of Economic Thought*, 32(3), 377–395.
- Grossbard, S. (2011). Independent individual decision-makers in household models and the New Home Economics. In J. A. Molina (ed.), *Household Economic Behaviors*. New York, NY: Springer, pp. 41–56.
- Grossbard, S. (2015). *The Marriage Motive: A Price Theory of Marriage. How Marriage Markets Affect Employment, Consumption, and Savings*. New York, NY: Springer.
- Grossbard, S. (2018). Marriage and Marriage Markets. In S. L. Averett, L. M. Argys and S. D. Hoffman (eds.), *The Oxford Handbook of Women and the Economy*. New York, NY: Oxford University Press, pp. 55–74.
- Grossbard, S., & Pereira, A. M. (2015). Savings, Marriage, and Work-in-Household. In S. Grossbard, *The Marriage Motive*. New York, NY: Springer New York, pp. 191–209.
- Grossbard-Shechtman, A. (1984). A theory of allocation of time in markets for labour and marriage. *The Economic Journal*, 94(376), 863–882.
- Grossbard-Shechtman, S. (2001). The new home economics at Colombia and Chicago. *Feminist Economics*, 7(3), 103–130.
- Guinnane, T. W. (2011). The historical fertility transition: a guide for economists. *Journal of Economic Literature*, 49(3), 589–614.
- Guler, B., Guvenen, F., & Violante, G. L. (2012). Joint-search theory: new opportunities and new frictions. *Journal of Monetary Economics*, 59(4), 352–369.
- Guner, N., Kaygusuz, R., & Ventura, G. (2012). Taxation and household labour supply. *The Review of Economic Studies*, 79(3), 1113–1149.
- Guvenen, F., & Rendall, M. (2015). Women’s emancipation through education: a macroeconomic analysis. *Review of Economic Dynamics*, 18(4), 931–956.
- Hajnal, J. (1965). European Marriage Patterns in Perspective. In D. V. Glass and D. E. C. Eversley (eds.), *Population in History: Essays in Historical Demography*, 6. London: Edward Arnold Ltd, pp. 101–143.
- Hajnal, J. (1982). Two kinds of preindustrial household formation system. *Population and Development Review*, 8(3), 449–494.
- Hansen, C. W., Jensen, P. S., & Skovsgaard, C. V. (2015). Modern gender roles and agricultural history: the neolithic inheritance. *Journal of Economic Growth*, 20(4), 365–404.

- Hartman, M. S. (2004). *The Household and the Making of History: A Subversive View of the Western Past*. Cambridge: Cambridge University Press.
- Hazan, M., & Zoabi, H. (2015). Sons or daughters? Sex preferences and the reversal of the gender educational gap. *Journal of Demographic Economics*, 81(2), 179–201.
- Heath, R., & Tan, X. (2020). Intrahousehold bargaining, female autonomy, and labor supply: theory and evidence from India. *Journal of the European Economic Association*, 18(4), 1928–1968.
- Hiller, V. (2014). Gender inequality, endogenous cultural norms, and economic development. *Scandinavian Journal of Economics*, 116(2), 455–481.
- Hsieh, C.-T., Hurst, E., Jones, C. I., & Klenow, P. J. (2019). The allocation of talent and US economic growth. *Econometrica*, 87(5), 1439–1474.
- Kabeer, N. (2016). Gender equality, economic growth, and women's agency: the "endless variety" and "monotonous similarity" of patriarchal constraints. *Feminist Economics*, 22(1), 295–321.
- Kabeer, N., & Natali, L. (2013). *Gender Equality and Economic Growth: Is there a Win-Win?* IDS Working Papers 417. Brighton: Institute of Development Studies.
- Kimura, M., & Yasui, D. (2010). The Galor-Weil gender-gap model revisited: from home to market. *Journal of Economic Growth*, 15, 323–351.
- Klasen, S. (2018). The impact of gender inequality on economic performance in developing countries. *Annual Review of Resource Economics*, 10, 279–298.
- Klasen, S. (2020). From 'MeToo' to Boko Haram: a survey of levels and trends of gender inequality in the world. *World Development*, 128, 104862.
- Knowles, J. A. (2013). Why are married men working so much? An aggregate analysis of intra-household bargaining and labour supply. *Review of Economic Studies*, 80(3), 1055–1085.
- Lagerlöf, N.-P. (2003). Gender equality and long-run growth. *Journal of Economic Growth*, 8, 403–426.
- Lagerlöf, N.-P. (2005). Sex, equality, and growth. *Canadian Journal of Economics*, 38(3), 807–831.
- Lagerlöf, N.-P. (2010). Pacifying monogamy. *Journal of Economic Growth*, 15(3), 235–262.
- Lee, M. (2020). *Allocation of Female Talent and Cross-Country Productivity Differences*. Mimeo: UC San Diego.
- Lucas, R. E. (1988). On the mechanics of economic development. *Journal of Monetary Economics*, 22(1), 3–42.
- Lundberg, S. J., Pollak, R. A., & Wales, T. J. (1997). Do husbands and wives pool their resources? Evidence from the United Kingdom child benefit. *Journal of Human Resources*, 32(3), 463–480.
- Martineau, H. (1837). *Society in America*, vol. 3. London: Saunders & Otley.
- Matsumoto, S. (2014). Spouses' time allocation to pro-environmental activities: Who is saving the environment at home? *Review of Economics of the Household*, 12(1), 159–176.
- Meier, V., & Rainer, H. (2015). Pigou meets Ramsey: gender-based taxation with non-cooperative couples. *European Economic Review*, 77, 28–46.
- Mulder, M. B., & Rauch, K. L. (2009). Sexual conflict in humans: variations and solutions. *Evolutionary Anthropology: Issues, News, and Reviews*, 18(5), 201–214.
- Penn, D. J., & Smith, K. R. (2007). Differential fitness costs of reproduction between the sexes. *Proceedings of the National Academy of Sciences*, 104(2), 553–558.
- Prettner, K., & Strulik, H. (2017). Gender equity and the escape from poverty. *Oxford Economic Papers*, 69(1), 55–74.
- Rees, R., & Riezman, R. (2012). Globalization, gender, and growth. *Review of Income and Wealth*, 58(1), 107–117.
- Reher, D. S. (2004). The demographic transition revisited as a global process. *Population, Space and Place*, 10(1), 19–41.
- Roy, A. D. (1951). Some thoughts on the distribution of earnings. *Oxford Economic Papers*, 3(2), 135–146.
- Ruggles, S. (2009). Reconsidering the Northwest European Family System: Living Arrangements of the Aged in Comparative Historical Perspective. *Population and Development Review*, 35(2), 249–273.
- Seguino, S. (2010). Gender, distribution, and balance of payments constrained growth in developing countries. *Review of Political Economy*, 22(3), 373–404.
- Seguino, S. (2013). From micro-level gender relations to the macro economy and back again. In D. M. Figart and T. L. Warnecke (eds.), *Handbook of Research on Gender and Economic Life*. Cheltenham: Edward Elgar Publishing, pp. 325–344.
- Seguino, S. (2020). Engendering macroeconomic theory and policy. *Feminist Economics*, 26, 27–61.
- Sen, A. (1989). Cooperation, inequality, and the family. *Population and Development Review*, 15, 61–76.
- Sinha, N., Raju, D., & Morrison, A. (2007). *Gender equality, poverty and economic growth*. World Bank Policy Research Paper 4349. Washington, DC: The World Bank.

- Stotsky, J. G. (2006). *Gender and its relevance to macroeconomic policy: a survey*. IMF Working Paper 06/233. Washington, DC: International Monetary Fund.
- Strulik, H. (2019). Desire and development. *Macroeconomic Dynamics*, 23(7), 2717–2747.
- Tejani, S., & Milberg, W. (2016). Global defeminization? Industrial upgrading and manufacturing employment in developing countries. *Feminist Economics*, 22(2), 24–54.
- Tertilt, M. (2005). Polygyny, fertility, and savings. *Journal of Political Economy*, 113(6), 1341–1371.
- Tertilt, M. (2006). Polygyny, women's rights, and development. *Journal of the European Economic Association*, 4, 523–530.
- Tuccio, M., & Wahba, J. (2018). Return migration and the transfer of gender norms: evidence from the Middle East. *Journal of Comparative Economics*, 46(4), 1006–1029.
- Voigtländer, N., & Voth, H.-J. (2013). How the West “invented” fertility restriction. *American Economic Review*, 103(6), 2227–2264.
- von Rueden, C. R., & Jaeggi, A. V. (2016). Men's status and reproductive success in 33 nonindustrial societies: effects of subsistence, marriage system and reproductive strategy. *Proceedings of the National Academy of Sciences*, 113(39), 10824–10829.
- Walther, S. (2017). Moral hazard in marriage: the use of domestic labor as an incentive device. *Review of Economics of the Household*, 15(2), 357–382.
- Wong, H.-P. C. (2016). Credible commitments and marriage: when the homemaker gets her share at divorce. *Journal of Demographic Economics*, 82(3), 241–279.
- World Bank (2001). *Engendering Development Through Gender Equality in Rights, Resources, and Voice*. New York, NY: Oxford University Press.
- World Bank (2011). *World Development Report 2012: Gender Equality and Development*. Washington, DC: The World Bank.
- Zhang, J., Zhang, J., & Li, T. (1999). Gender bias and economic development in an endogenous growth model. *Journal of Development Economics*, 59(2), 497–525.