

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

**EKONOMIKA ZAKONA: TEORETIČNA IN
EMPIRIČNA ANALIZA**

Ljubljana, avgust 2009

NATAŠA VRH

IZJAVA

Študentka Nataša Vrh izjavljam, da sem avtorica tega diplomskega dela, ki sem ga napisala pod mentorstvom doc. dr. Tjaše Redek, in da dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne 21.08.2009

Podpis: _____

KAZALO

UVOD	1
1 RAZVOJ IN PREDSTAVITEV TEORIJE EKONOMIKE ZAKONA	2
1.1 PRISPEVKI GARYJA BECKERJA K RAZVOJU EKONOMIKE ZAKONA	3
1.1.1 Odločitev za zakonsko življenje	3
1.1.2 Koristi zakonskega življenja	4
1.1.3 Ravnotežje na "trgu porok"	5
1.1.4 Proces izbiranja partnerja.....	7
1.1.5 Vloga ljubezni in skrbi za partnerja	8
1.1.6 Poligamija	9
1.2 OSTALI POMEMBNEJŠI PRISPEVKI K RAZVOJU EKONOMSKE ANALIZE ZAKONA	11
1.2.1 Michael C. Keeley.....	12
1.2.2 David Lam	12
1.2.3 Theodore Bergstrom in Mark Bagnoli	13
1.2.4 Shoshana Amyra Grossbard-Shechtman.....	14
1.2.5 David Friedman	15
1.2.6 Aloysius Siow	15
2 EMPIRIČNA ANALIZA TEORIJ S PODROČJA EKONOMIKE ZAKONA	17
2.1 ANALIZA VLOGE STAROSTI OB VSTOPU V ZAKON	17
2.2 POROKA IN IZOBRAZBA	18
2.3 POROKA IN ZASLUŽEK.....	19
2.3.1 Vpliv dohodka na starost ob prvi poroki.....	19
2.3.2 Vpliv pričakovanj o uspešni karieri na starost ob prvi poroki	21
2.3.3 Vpliv zakona na prihodnje dohodke	23
2.4 IZBIRANJE PARTNERJA	23
2.6 ZAKON IN SREČA.....	24
2.7 POLIGAMIJA.....	26
3 EMPIRIČNA ANALIZA	28
3.1 OPREDELITEV PROBLEMA	28
3.2 METODOLOGIJA IN VZOREC.....	28
3.3 REZULTATI IN INTERPRETACIJA.....	30
3.3.1 Razlogi za skupno življenje	30
3.3.2 Izbiranje partnerja	31
3.3.3 Odločitev za zakon ali ločitev	32
3.3.4 Koristi iz zakona	34
3.3.5 Zakon in izobrazba.....	35
3.3.6 Zakon in sreča	36
3.3.7 Poligamija	37
SKLEP	38
LITERATURA IN VIRI	40
PRILOGE	

KAZALO SLIK

Slika 1: Ravnotežje na monogamnem "trgu porok", ki povezuje dohodek žensk s številom moških in žensk	6
Slika 2: Indiferenčne krivulje za M ob upoštevanju Z_m in Z_f	8
Slika 3: Ravnotežje na poligamnem "trgu porok", ki povezuje dohodke žensk s številom moških in žensk	10
Slika 4: Delež poročenih glede na starost ob poroki v ZDA, 1880–2000	18
Slika 5: Predviden dohodek glede na starost ob prvi poroki za belopolte moške stare 40 let in več	22
Slika 6: Predviden dohodek glede na starost ob prvi poroki za belopolte ženske stare 40 let in več.....	23
Slika 7: Življenjsko zadovoljstvo pred in po poroki	25
Slika 8: Razlike v mezdi med partnerjema in njen vpliv na zadovoljstvo pred in po poroki ..	26
Slika 9: Odstotek anketirancev glede na status po spolu	29
Slika 10: Odstotek anketirancev, ki je izbral določeno stopnjo strinjanja s trditvijo "Izbral bi si/sem si partnerja s podobnim zaslužkom."	31
Slika 11: Stopnja strinjanja s trditvijo "Če zakoni ne bi dovoljevali ločitve, bi se zaradi tega poročil kasneje." glede na status staršev	33
Slika 12: Strinjanje s trditvijo "Če bi imel otroka/e, bi bolj tehtno premislil glede ločitve." glede na status.....	34
Slika 13: Odstotek anketirancev, ki je izbral določeno stopnjo strinjanja s trditvijo "Komplementarnost oz. dopolnjevanje med partnerjema je glavni vir pridobitve iz poroke."	34
Slika 14: Strinjanje s trditvama "Izobražena žena lahko spodbuja svojega moža k nadaljevanju izobraževanja in k produktivnejšemu delu s posredovanjem informacij in uporabnih nasvetov." (trditev 1) ter "Izobražen mož lahko spodbuja svojo ženo k nadaljevanju izobraževanja in k produktivnejšemu delu s posredovanjem informacij in uporabnih nasvetov." (trditev 2) po spolu.....	35
Slika 15: Strinjanje anketirancev s trditvijo "Poročene osebe so srečnejše od samskih oseb." (a) ter s trditvijo "Poročene osebe so srečnejše od oseb v izvenzakonski zvezi." (b)36	
Slika 16: Povprečna stopnja strinjanja s trditvami "Menim, da bi mi zakon zagotavljal večjo čustveno podporo.", "Menim, da bi mi zakon zagotavljal večjo finančno podporo." in "Menim, da bi mi zakon zagotavljal boljše zdravje." po spolu.....	37
Slika 17: Stopnja strinjanja s trditvijo "Če bi primanjkovalo moških in bi bila dovoljena poliginija, bi vstopil/a v tako obliko zakonske zveze." (trditev 1) in s trditvijo "Če bi primanjkovalo žensk in bi bila dovoljena poliandrija, bi vstopil/a v tako obliko zakonske zveze." (trditev 2) po spolu	38

KAZALO TABEL

Tabela 1: Odstotek in število anketirancev glede na leto rojstva	29
Tabela 2: Odstotek anketirancev glede na status staršev	29
Tabela 3: Povprečna ocena odgovorov na trditve, ki so se nanašale na razloge za skupno življenje	30
Tabela 4: Povprečna stopnja strinjanja s trditvami o izbiri partnerja.....	31
Tabela 5: Strinjanje anketiranih študentov s trditvami, ki se nanašajo na odločitev za zakon	32

UVOD

V zgodovini človeštva se zakon uvršča med najstarejše in najbolj razširjene družbene institucije. Cohen (1987) je zakon opisal kot nenavaden dolgoročen dogovor oziroma pogodbo, Krauskopf in Thomas (1974) sta ga opisala kot partnerstvo, Rasmund in Stake (1998) pa kot dogovor o zvestobi, vdanosti in kot sporazum o medsebojnem odnosu. Skupno vsem je, da si zakonski par izmenja obljube o vzajemnem sodelovanju in medsebojni podpori (Tsaoussis, 2006, str. 1).

Zaradi svoje dolge tradicije in osrednje vloge v družbi ni presenetljivo, da so zakonske pogodbe postale predmet zanimanje ekonomskega raziskovanja (Bethmann & Kvasnicka, 2005, str. 2). Delo Garyja Beckerja na področju ekonomike zakona v zgodnjih sedemdesetih je spodbudilo številne avtorje, da so začeli raziskovati in preučevati zakon oz. družino kot ekonomsko enoto. Beckerjevo teorijo, ki temelji na komplementarnosti med partnerjema, tako da se eden od partnerjev specializira na trgu, drugi pa v gospodinjski proizvodnji, so nadgrajevali številni avtorji. Nekateri so privzeli tudi Beckerjevo (1973, str. 825) opredelitev zakona kot "dvoosebne firme", v kateri je vsak član "podjetnik", ki "najame" drugega po določeni ceni in prejme razliko med celotnim outputom oz. celotno proizvodnjo zakona in ceno v obliki "profita". Tudi Friedman (1990) pravi, da je zakon posebna oblika podjetja, v katerem se dve strani strinjata, da si delita prihodek, gospodinjstvo, seksualne usluge in druge produktivne dejavnosti, kot so kuhanje, čiščenje hiše, pomivanje posode in vzgajanje otrok. Motivacija za poroko je tako v obstoju ekonomij obsega v produkciji – lažje je kuhati en obrok za dve osebi, kot dva obroka za vsakega posebej, in v prednosti delitve dela.

Po Beckerju poteka proces izbiranja partnerja na trgu, ki ga sam poimenuje "trg porok". Ta trg je lahko katerikoli kraj, na katerem lahko potencialni moške in žene vplivajo drug na drugega, tako da razkrijejo svoje talente, pa čeprav je to, kot pravi Westley (1998, str. 69), nočni bar v soboto zvečer ali cerkev v nedeljo zjutraj. V zadnjih desetletjih se je s spreminjajočim se načinom življenja in razvojem tehnologije razširil tudi "trg porok". Raziskava iz leta 2005 omenja, da se je 3 % spletnih uporabnikov s svojim partnerjem prvič spoznalo prek spleta, se pravi "on-line". Takšno iskanje se od "običajnega" razlikuje v dveh stvareh: poveča število potencialnih partnerjev in predvsem nudi anonimnost (Stevenson & Wolfers, 2007, str. 27).

Namen mojega diplomskega dela je predstaviti teoretične in empirične prispevke nekaterih avtorjev, ki so raziskovali ekonomiko zakona, in z empirično raziskavo ugotoviti, koliko se z nekaterimi trditvami ekonomike zakona strinjajo študentje Ekonomske fakultete. Kljub temu da so se od začetka ekonomike zakona v sedemdesetih letih prejšnjega stoletja pa do danes spremenile vrednote in pogled na institucijo zakona, teorija, kljub naraščajočemu številu izvenzakonskih zvez, ostaja še vedno uporabna. Ekonomika zakona je namreč predvsem teorija gospodinjске ureditve, kar pomeni, da njena uporabnost ni pogojena z institucijo zakona.

Diplomsko delo je razdeljeno na tri poglavja. V prvem poglavju so predstavljeni glavni prispevki začetnika teorije Garyja Beckerja in prispevki ostalih avtorjev, ki so večinoma gradili na temeljih njegove teorije. V drugem poglavju so opisane različne empirične analize teorij s področja ekonomike zakona. Najprej je prikazano, kako se je skozi zadnje stoletje spreminjala starost ob vstopu v zakon, nato pa ugotovitve o pomenu partnerjeve izobrazbe, o povezavi med zaslužkom in zakonom ter med zakonom in srečo oziroma zadovoljstvom v življenju. Na koncu tega poglavja so navedene še ugotovitve ekonomske analize poliginije. Tretje poglavje zajema empirično analizo, kjer so najprej opredeljeni raziskovalni problem, raziskovalni vzorec in metoda, nato pa so podani še rezultate ankete in interpretacija.

1 RAZVOJ IN PREDSTAVITEV TEORIJE EKONOMIKE ZAKONA

Mnenje, da ekonomski dejavniki vplivajo na odločitev za poroko, velja že dolgo. Že leta 1776 je Adam Smith v *Bogastvu narodov* razpravljal o tem, kako revščina posameznike v delavskem razredu odvrča od poroke. Iskanje in preučevanje vzrokov, zakaj, kdaj in s kom se posamezniki poročajo, z uporabo različnih orodij in ekonomskih tehnik pa spada med sodobnejše pristope (Brien & Sheran, 2003, str. 44).

Ekonomisti so začeli posvečati večjo pozornost instituciji zakona, potem ko sta Jacob Mincer in Gary S. Becker začela razvijati Novo ekonomiko gospodinjstva (angl. *New home economics*) v zgodnjih šestdesetih letih, ki je pripeljala analizo gospodinske proizvodnje (angl. *household production*) do formalne ekonomske analize. V zgodnjih sedemdesetih je Becker začel utirati pot ekonomiki zakona (Grossbard-Shechtman, 2003, str. 3), ki je del njegovega celotnega ustvarjanja, za katerega je leta 1992 prejel Nobelovo nagrado za ekonomijo. Švedska akademija znanosti se je odločila, da Beckerju podeli Nobelovo nagrado za ekonomijo, ker je "razširil področje mikroekonomske analize na široko območje človeškega vedenja in vzajemnega delovanja, ki vključuje netržno vedenje" (The Sveriges Riksbank Prize in Economic Sciences in Memory of Alfred Nobel, 1992).

Tudi trideset let po začetku študij o ekonomiki zakona, je ta, v primerjavi z ostalimi ekonomskimi področji, še vedno nepopularna. Razlogi za pomanjkanje zanimanja se nanašajo predvsem na nepriljubljena stališča, prvič glede spola - Beckerjeva predpostavka je, da se moški in ženske obnašajo v skladu s tradicionalnimi spolnimi vlogami. Drugič glede materializma - v nasprotju s prepričanji o romantični ljubezni večina ekonomskih analiz poudarja materialistično plat zakona. Toda dokler je v zakonu prisotno delo, je smiselno uporabljati analizo stroškov in koristi (angl. *cost/benefit analysis*) in dokler obstaja izbira med dvema potencialnima prejemnikoma romantične ljubezni, se lahko uporablja tržna analiza. Tretji pomislek za ekonomsko analizo zakona pa prihaja od tistih, ki mislijo, da ekonomske teorije pomenijo manj kot biološke. V resnici ekonomisti v svoje teorije vključujejo mnogo bioloških predpostavk (Grossbard-Shechtman, 2003, str. 4-5).

Posamezniki se odločijo za zakonsko življenje iz množice razlogov – zaradi družbe partnerja, želje po vzgoji otrok v dvostarševskem gospodinjstvu in zaradi pravne zaščite povezane s skupnim premoženjem. Obstaja tudi veliko drugih potencialnih vzrokov za koristi od poroke, med katere lahko vključimo večjo dostopnost do kreditnega trga, zmanjšanje tveganja in delitev skupnih dobrin. Zaradi navedenih razlogov je mnogo posameznikov v boljšem položaju, ko se poročijo. Da bi bolje razumeli vedenjske procese, so ekonomisti poskušali raziskati glavne vire teh koristi (Brien & Sheran, 2003, str. 43).

V nadaljevanju bom najprej spregovorila o prispevkih Garyja S. Beckerja, nato pa še o prispevkih nekaterih ostalih avtorjev, katerih dela segajo na področje ekonomike zakona.

1.1 PRISPEVKI GARYJA BECKERJA K RAZVOJU EKONOMIKE ZAKONA

Beckerjevo analizo tvorita dve glavni načeli: teorija izbire in obstoj "trga porok" (angl. *marriage market*). Ker je poroka skoraj vedno prostovoljna, Becker (1973, str. 814) meni, da je lahko brez pomislekov uporabljena teorija izbire. Tako se lahko za osebe, ki se poročijo, domneva povečanje njihove ravni koristnosti preko tiste, ki bi jo imeli, če bi ostali samski. Ker veliko moških in žensk tekmuje, ko išče partnerja, je domneval, da obstaja "trg porok". Vsaka oseba poskuša najti najboljšega partnerja ob upoštevanju omejitev, ki jih določajo tržne razmere. V nadaljevanju bom na kratko razložila osnovni ekonomski model iskanja partnerja, ki ga je pripravil Gary Becker.

1.1.1 Odločitev za zakonsko življenje

Becker (1974, str. S21) pravi, da se lahko opredeli odločitev za zakonsko življenje s pomočjo predpostavke, da se osebe najprej odločijo, kdaj vstopiti na "trg porok", in šele nato pričnejo z iskanjem pravega partnerja. Meni, da bi se leta vstopa zniževala z večanjem števila želenih otrok, z večjim pričakovanim celotnim življenjskim dohodkom in z nižjo stopnjo izobrazbe.

Ko je enkrat oseba na "trgu porok", išče, dokler ni njena zaznana vrednost pričakovane izboljšave v zvezi s partnerjem, ki ga lahko najde, večja od stroškov njenega časa in ostalih sredstev, ki jih vloži v nadaljnje iskanje. Iskanje se torej daljša z večanjem pričakovanih koristi od nadaljnjega iskanja. Ker so koristi večje, daljše kot je pričakovano trajanje zakona, ljudje iščejo partnerja bolj skrbno in se poročijo kasneje, kadar pričakujejo, da bo poročeni dlje. To velja predvsem v družbah, za katere so značilni zapleteni postopki ločitve ali visoka pričakovana življenjska doba. Iskanje lahko tako zavzame obliko poskusnega skupnega življenja, sporazumne zveze ali pa preprosto podaljševanje zveze na ravni fant – dekle (Becker, 1974, str. S22).

Ljudje se poročijo relativno zgodaj, če imajo srečo pri iskanju partnerja ali če so pretirano pesimistični glede svojih zmožnosti privlačiti nekoga boljšega (oziroma pretirano optimistični o osebi, ki so jo že srečali). Torej, zgodnje poroke vključujejo tiste, ki so pesimistični in tiste, ki imajo srečo pri iskanju. Poznejše poroke pa optimistične osebe ter tiste, ki nimajo sreče pri iskanju (Becker, 1974, str. S22).

Tudi že poročene osebe sprejemajo nekatere odločitve, na primer o ločitvi ali ponovni poroki. Bolj kot so pomembne investicije, ki so specifične za posamezen zakon, manjša je spodbuda za ločitev. Najbolj očiten in prevladujoč primer posebnih investicij iz zakona so otroci. Ker se lahko posebne investicije povečujejo s trajanjem zakona, spodbuda za ločitev pada s trajanjem le-tega. Spodbude za ločitev pa se povečujejo, bolj kot postaja oseba prepričana, da je bila poroka napaka. Napaka se lahko pokaže s pridobitvijo dodatnih informacij o svojem partnerju ali o ostalih potencialnih partnerjih. Če je napaka spoznana za tako veliko, da presega izgubo specifičnega zakonskega kapitala (angl. *marriage specific capital*), bo najverjetneje sledila ločitev (Becker, 1974, str. S23).

1.1.2 Koristi zakonskega življenja

Becker (1973, str. 815, 816) domneva, da se moški in ženska (M in F) poročita le, če oba povečata svojo koristnost, ki je odvisna od dobrin (angl. *commodities*) ustvarjenih v vsakem gospodinjstvu. Dobrine so deloma ustvarjene s tržnim blagom ter storitvami in deloma z lastnim časom različnih članov gospodinjstva. Družinski člani torej razporedijo svoj čas in vire na tržno in domače delo s ciljem, da ustvarijo (angl. *producing*) dobrine, od katerih prejmejo koristnost (Brien & Sheran, 2003, str. 44).

Doma ustvarjene dobrine (angl. *household-produced commodities*) so številne in vključujejo otroke, ugled, rekreacijo, partnerstvo, ljubezen, zdravje (Becker, 1973, str. 816). Becker je vse te dobrine združil v agregat Z . Za vsako osebo je maksimiziranje koristnosti ekvivalentno maksimiziranju vrednosti Z . Vsako gospodinjstvo ima tako produkcijsko funkcijo (1), ki povezuje njihov celoten output Z z različnimi inputi (Becker, 1973, str. 816):

$$Z = f(x_1, \dots, x_m; t_1, \dots, t_k; E), \quad (1)$$

kjer je x_i – različno tržno blago in storitve; t_j - časovni vložki posameznih članov gospodinjstva; E pa predstavlja zunanje dejavnike.

Osnovni model zakona (angl. *marriage model*) temelji na predpostavki, da potencialni par primerja koristnost, ki bi jo prejel, če se poroči, s koristnostjo, ki bi jo prejel vsak posameznik, če bi bil samski (Brien & Sheran, 2003, str. 44). Če Z_{sm} in Z_{sf} predstavljata maksimalen output samskih moških in žensk in Z^m ter Z^f njihovo količino dobrin, ki izhajajo iz skupnega življenja, torej iz zakona, je potreben pogoj, da se M in F poročita (Becker, 1981, str. 40):

$$Z^m \geq Z_{sm} \quad (2)$$

$$Z^f \geq Z_{sf} \quad (3)$$

Če se $Z^m + Z^f$, torej celotna količina dobrin, ki izhaja iz zakona, enači z outputom zakona (Z_{mf}), je potem potreben pogoj za poroko (Becker, 1973, str. 818):

$$Z^m + Z^f \equiv Z_{mf} \geq Z_{sm} + Z_{sf} \quad (4)$$

Udeleženci na "trgu porok" se bodo poročili le, če koristnost, ki jo prejmejo s poroko in s tem z zakonskim življenjem, presega koristnost, ki jo prejmejo takrat, ko so samski. Razlika med koristnostjo poročenega para in vsoto koristnosti, ko sta osebi samski, je korist od zakona² (angl. *the gain to marriage*) (Brien & Sheran, 2003, str. 44).

Razlaga odločitve za poroko med moškim in žensko se nahaja v želji po vzgoji lastnih otrok in v fizični ter čustveni privlačnosti med spoloma, imenovani "ljubezen". Pomembnost lastnih otrok in ljubezni namiguje na to, da tudi s konstantnimi donosi obsega, M in F pridobita iz zakona, ker t_m in t_f nista popolna substituta (Becker, 1973, str. 819).

Cena, ki bi jo bil samski moški pripravljen plačati za uro t_f , bi presegla w_f (mezda ženske) in cena, ki bi jo bila samska ženska pripravljena plačati za uro t_m , bi presegla w_m (mezda moškega). Oba pridobita iz zakona, ker lahko M kupi eno uro t_f po w_f in F lahko kupi eno uro t_m po w_m , po manjši ceni, kot sta jo pripravljena plačati. Nekateri sociologi menijo, da je komplementarnost med moškim in žensko glavni vir pridobitve iz zakona (Winch, 1958, 1967; Goode, 1963 iz Becker, 1973, str. 819). Korist je večja, bolj kot so komplementarni inputi: čas partnerja in tržno blago. Ker so ti inputi v večjem delu komplementarni zaradi želje po vzgoji lastnih otrok, je pridobitev pozitivno povezana s pomembnostjo otrok (Becker, 1973, str. 820).

Pridobitev oziroma korist poroke in zakonskega življenja je odvisna tudi od lastnosti, kot so lepota, inteligenca, izobrazba, ki vplivajo tako na netržno produktivnost, kot tudi na tržne priložnosti (Becker, 1973, str. 822).

1.1.3 Ravnotežje na "trgu porok"

Ravnotežje na "trgu porok" in pridobitev iz zakona je Becker predstavil grafično. Predpostavil je, da so vsi moški in vse ženske na "trgu porok" identični z enako pričakovano koristnostjo v ravnotežju. Ponudbena krivulja za število N_f žensk na "trgu porok" je popolnoma elastična, ko je Z^f enak Z_{sf} , torej ko je "vrednost zakonskega življenja žensk" enaka "vrednosti samskega", ker so v tem primeru ženske indiferentne do tega, ali naj se poročijo ali ostanejo samske.

¹ Simbole, ki jih je G. Becker uporabil v članku *A Theory of Marriage: Part I* (1973) sem prilagodila oznakam, ki jih je uporabljal v knjigi *A Treatise on the Family* (1981).

² $Z_{mf} - Z_{sm} - Z_{sf}$ (Grossbard, 2007, str. 11).

Žensk na trgu ni, ko je zanje korist od zakona manjša od vrednosti samskega življenja ($F = 0$, ko je $Z^f < Z_{sf}$). Ko je $F = N_f$, krivulja postane popolnoma neelastična, kljub temu da je korist od poroke večja od vrednosti samskega življenja ($Z^f > Z_{sf}$). V tej točki namreč ni več na voljo "prostih" žensk. Podobno bi bila tudi ponudbena krivulja za N_m moških popolnoma elastična, ko bi bila "korist zakonskega življenja moških" enaka "vrednosti samskega" ($Z^m = Z_{sm}$), ter navpična, ko bi zmanjkalo moških ($M = N_m$; $Z^m > Z_{sm}$) in ko moških na trgu ne bi bilo več ($M = 0$; $Z^m < Z_{sm}$) (Becker, 1981, str. 40).

Če predpostavljamo, da so vsi zakoni monogamni, je ponudbena krivulja moških tudi izpeljana krivulja povpraševanja za žene. Vsak moški namreč ponudi ženi razliko med outputom zakona in svojim samskim outputom ($Z_{mf} - Z_{sm}$), ko je indiferenten glede tega, ali naj ostane samski ali naj se poroči. Ko ima koristi od poroke pa ponudi ženi razliko med outputom zakona in količino dobrin, ki jo sam dobi iz zakonskega življenja ($Z_{mf} - Z^m < Z_{mf} - Z_{sm}$). Tako je izpeljana krivulja povpraševanja po ženah neskončno elastična, ko je dohodek žensk (celotna količina dobrin, ki izhaja iz zakona za ženske) enak razliki med outputom zakona in moževim samskim outputom ($Z^f = Z_{mf} - Z_{sm}$), in navpična, ko je število žensk enako številu moških na "trgu porok" ($F = N_m$) in je Z^f manjši (Becker, 1981, str. 41).

Razlika med outputom poročenih in vsoto outputov samskih je pridobitev oziroma korist od zakona. Na Sliki 1 to prikazuje navpična razdalja med neskončno elastičnim delom izpeljane krivulje povpraševanja po ženah in krivuljo ponudbe žena (Becker, 1981, str. 41).

Slika 1: Ravnotežje na monogamnem "trgu porok", ki povezuje dohodek žensk s številom moških in žensk

Vir: G. S. Becker, *A Treatise on the Family*, 1981, str. 41.

V točki e se želi poročiti N_m moških in N_m žensk. Ker je število moških udeležencev manjše od števila žensk ($N_m < N_f$), se poročijo vsi moški in delež žensk, $N_f - N_m$, ostane samskih. Te ženske želijo ostati samske, ker je v tem primeru prihodek poročenih žensk enak prihodku samskih žensk. Moški prejmejo razliko med outputom poročenih in dohodkom samskih žensk in na ta način "poberejo" vso "najemnino" iz zakona. Če število moških preseže število žensk

(N'_m), se bodo poročile vse ženske, nekateri moški pa bodo ostali samski. Prihodek moških bo tako padel na Z_{sm} in prihodek žensk se bo povečal na $Z_{mf} - Z_{sm}$ (točka e' na Sliki 1) (Becker, 1981, str. 42).

1.1.4 Proces izbiranja partnerja

Psihologi in sociologi so že razmišljali o tem, ali se osebe s podobnimi oziroma različnimi lastnostmi poročajo, biologi pa so domnevali, da obstaja pozitivno in negativno izbirno parjenje (angl. *assortative mating*), namesto slučajnega parjenja (Becker, 1981, str. 70). Becker (1981, str. 71) je predpostavljal, da se moški in ženska razlikujeta samo v dveh merljivih lastnostih A_m in A_f . Glavni teorem izbiranja partnerja je, da pozitivno izbiranje partnerja (večji A_m z večjim A_f , manjši A_m z manjšim A_f) maksimira agregaten output, če povečanje obeh, A_m in A_f , k outputu prispeva več, kot vsota vplivov ločenih povečanj v A_m in A_f . Negativno izbiranje partnerja (večji A_m z manjšim A_f in obratno) maksimira output, ko povečanje obeh prispeva manj k outputu, kot vsota vplivov posameznih povečanj.

Becker je uporabil ta model za izpeljavo posledic izbiranja (angl. *implications of sorting*) znotraj "trga porok". Pozitivno izbiranje partnerja je težnja, da se poročijo ljudje s podobnimi lastnostmi. Beckerjev model izbiranja partnerja pravi, da je lahko zveza dveh s podobnimi (angl. *likes*) lastnostmi optimalna, ko so lastnosti komplementi, ker ju te lastnosti okrepijo v produkciji, pa tudi v potrošnji gospodinjskih dobrin (angl. *household commodities*). Primer: ljudje s podobno stopnjo izobrazbe, verskimi prepričanji, inteligenco in leti imajo lahko podobne preference glede določenih potrošniških aktivnosti. Posledično lahko par, ki sodeluje v teh aktivnostih poveča pridobitve iz zakona (Brien & Sheran, 2003, str. 45).

Negativno izbiranje partnerja je težnja, da se poročijo ljudje z različnimi ali celo nasprotnimi lastnostmi. Beckerjev model pravi, da je lahko zveza z "nepodobnimi" (angl. *unlikes*) optimalna, ko so lastnosti substituti, ker visoke vrednosti različnih lastnosti nadomeščajo druga drugo v produkciji in potrošnji gospodinjskih dobrin. Primer: posamezniki s primerjalnimi prednostmi na trgu dela (to je, večja mezda - plača) pridobijo, če se poročijo s posameznikom, ki ima komparativne prednosti v domačih aktivnostih (Brien & Sheran, 2003, str. 45). V monogamiji bi bil presežek spola, ki ni poročen, manjše kakovosti, če bi bilo "sortiranje" pozitivno in obratno, če bi bilo negativno (Ben-Porath, 1982, str. 54).

Na učinkovitem "trgu porok" je ponavadi prisotno pozitivno izbiranje partnerja, čeprav je tudi negativno izbiranje partnerja včasih pomembno. Učinkovit "trg porok" stremi k maksimiranju agregatnega outputa gospodinjskih dobrin, tako da nobena oseba ne more izboljšati svojega zakonskega življenja, ne da bi se pri tem stanje druge osebe poslabšalo (Becker, 1981, str. 66). Teorija predvideva, da se moški, različni v fizičnem kapitalu, inteligenci ali izobrazbi, višini, rasi ali v številnih ostalih lastnostih, nagibajo k poroki z ženskami s podobnimi vrednostmi teh lastnosti. Pozitivna korelacija med vrednostmi značilnosti moža in žene je pogosto optimalna, ena glavnih izjem pa je razvrščanje po možnostih pridobivanja zaslužka, kjer je pokazana negativna korelacija (Becker, 1973, str. 841).

Če predpostavljamo, da se moški in ženske razlikujejo samo po dani tržni mezdi (Becker, 1981, str. 73), negativna korelacija med plačo ženske in plačo moškega maksimira skupen output, saj je tako pridobitev iz delitve dela maksimalna. Ženske z majhno plačo bi morale porabiti več časa za gospodinjstvo proizvodnjo, kot ženske z veliko plačo, saj je čas žensk z majhno plačo manj vreden. Isto velja za moške. Če se poročita ženska z nizko plačo in moški z visoko plačo ali obratno, se partner s cenejšim časom bolj intenzivno posveča gospodinjstvi produkciji, partner z dražjim časom pa se bolj intenzivno posveča tržni proizvodnji (Becker, 1973, str. 828). Vse razlike v outputu iz dobrin, ki se ne navezujejo na razlike v denarnih prihodkih, se navezujejo na razlike v netržni produktivnosti – v inteligenci, izobrazbi, zdravju, moči, plodnosti, višini, osebnosti, religiji in ostalih lastnostih (Becker, 1981, str. 73).

1.1.5 Vloga ljubezni in skrbi za partnerja

Ker je, kot pravi Becker (1974, str. S12), že veliko literature o tem, kako različne spremenljivke (osebnost, izobrazba, inteligenca, fizična privlačnost) vplivajo na verjetnost za ljubezen med različnimi osebami ter o tem, zakaj bi ena oseba ljubila drugo, se njegova razprava bolj osredotoča na nekatere učinke ljubezni na zakon. Ker ljubezen med dvema ponavadi vključuje tudi skrb, ki si jo izkazujeta, se je Becker osredotočil na izdelavo številnih posledic "skrbi o nekemu" (angl. *caring*).

Mera za to, "kaj se zgodi nekemu", je odvisna od stopnje potrošnje dobrin, zato Becker meri "skrb" preko funkcije koristnosti. Če moškega (M) skrbi za žensko (F), bo koristnost moškega odvisna tako od potrošnje dobrin ženske, kot tudi od svoje lastne. Na Sliki 2 prikazujem Beckerjevo grafično ponazoritev: indiferenčne krivulje moškega imajo ob upoštevanju Z_m in Z_f (dobrene, ki jih potrošita moški in ženska individualno) negativen naklon (Becker, 1974, str. S12).

Slika 2: Indiferenčne krivulje za M ob upoštevanju Z_m in Z_f

Vir: G. S. Becker, *A Theory of Marriage: Part II*, 1974, str. S13.

Če moškega skrbi za žensko, tako kot za samega sebe (Becker to imenuje "*full caring*"), bi nakloni vseh indiferenčnih krivulj dosegli enakost vzdolž črte z naklonom 45° . Točka c na Sliki 2 predstavlja razporeditev dobrin med moškim in žensko, kot je določeno iz ravnotežja na "trgu porok". Samo če sta moški (M) in ženska (F) poročena, lahko moški prenese gospodinjske dobrine na žensko, saj so le-te prenosljive znotraj gospodinjstva in ne med gospodinjstvi. Če so pogoji prenosa, lahko bi rekli tudi transferne cene (angl. *terms of transfer*), določeni s črto AB , se moški pomika vzdolž te črte do točke e in pri tem izgubi del označen z točkami cd , medtem ko ženska pridobi del označen z de . Dobrene bi tako lahko bile prenesene znotraj gospodinjstva brez izgube. Ravnotežni položaj po prenosu bi bil na črti 45° , če bi moškega skrbelo za žensko, tako kot za samega sebe (angl. *full caring*), in na desni strani te črte, če bi moški preferiral lastno potrošnjo pred ženino (Becker, 1974, str. S13).

Nedvomno se zdi mnogim uporaba tržne logike znotraj gospodinjstva, torej pri alokaciji dobrin med ljudmi, ki se imajo radi, neprimerna in čudna. Toda, kot je prikazal Becker, skrb lahko presenetljivo spremeni tržno razporeditev med poročenimi osebami. Končna razporeditev (točka e) po razporeditvi od moškega k ženski ima bolj enako delitev, kot jo ima tržna razporeditev (točka c). Če bi tudi žensko skrbelo za moškega, bi lahko tudi ona spremenila tržno razporeditev s prenosom virov k moškemu od kjerkoli v intervalu Ae' , dokler ne bi dosegla točke e' . Če bi vsak popolnoma skrbel za drugega, bi bili točki e in e' identični in na liniji 45° . Tako bi bila skupna vrednost, ki bi jo proizvedla moški in ženska, porazdeljena enakomerno, ne glede na tržno določeno delitev. Koncept skrbi med poročenimi osebami torej vključuje enakovredno delitev kadar je skrb popolna in vzajemna, kar je v skladu s popularnim prepričanjem, da si osebe, ki se ljubijo, vse delijo (Becker, 1974, S14).

1.1.6 Poligamija

Becker je preučeval tudi poligamijo. Kot pravi, so v zgodovini žene le redko imele več mož (poliandrija), bolj pogosto pa so imeli možje več žena (poliginija). Danes prevladujejo monogamne zveze, a je v nekaterih družbah še vedno prisotna tudi poligamija. Becker (1973, str. 820) predpostavlja, da če obstaja uravnoteženo razmerje spolov in če so vsi moški in ženske identični ter če hkrati obstajajo zmanjšani donosi z dodajanjem oseb v gospodinjstvo z enim moškim in eno žensko, potem bo skupen output za, recimo, dve samski moški gospodinjstvi in eno gospodinjstvo s tremi ženskami in enim moškim manjši kot skupen output za tri gospodinjstva z enim moškim in eno žensko. Posledično bi prevladale monogamne enote, saj je to bolj učinkovita zakonska oblika. Poligamija pa postane bolj zanimiva, ko je razmerje enot med spoloma različno ter ko se moški in ženske razlikujejo v bogastvu, sposobnostih in ostalih značilnostih.

Becker (1981, str. 43, 44) je poligamijo predstavil tudi grafično (Slika 3). Ponudbena krivulja za N_f identičnih žensk je enaka kot pri monogamiji, torej neskončno elastična pri dohodku samskih žensk (Z_{sf}). Navpična pa postane, ko se vse ženske poročijo. Izpeljana krivulja povpraševanja po prvi ženi s strani N_m identičnih moških je ravno tako neskončno elastična,

ko je ženin dohodek iz zakona enak razliki med outputom zakona in moževim samskim outputom ($Z_{mf(1)} - Z_{sm}$). Krivulja ne postane navpična, ko se vsi moški poročijo, ker ti želijo vzeti še drugo ženo. Ponuditi ji hočejo dohodek, ki je enak dodatnemu outputu oziroma njenemu mejnemu proizvodu (mejni proizvod druge žene - $MP_{f(2)}$) oziroma razliko med outputom gospodinjstva z dvema ženskama in enim moškim ($Z_{mf(2)}$) in med outputom gospodinjstva z eno žensko in enim moškim ($Z_{mf(1)}$). To lahko zapišemo kot $Z^f = MP_{f(2)} = Z_{mf(2)} - Z_{mf(1)} = Z_{mf(2)} - [MP_{sm} + MP_{f(1)}]$, kjer je MP_{sm} output samskega moškega in $MP_{f(1)}$ dodaten output prve žene.

Slika 3: Ravnotežje na poligamnem "trgu porok", ki povezuje dohodke žensk s številom moških in žensk

Vir: G. S. Becker, *A Treatise on the Family*, 1981, str. 43.

Če ima output gospodinjstva konstantne donose, bi povečanje števila žensk pokazalo padajoče donose, ker fiksno število mož omejuje produktivnost žena. Na primer, če se število žena povečuje, bi frekvenca spolnih odnosov in prav tako število rojstev na žensko padlo. S pomočjo padajočih donosov dodatnih žena, je Becker izpeljal krivuljo povpraševanja po ženah v obliki negativno nagnjene stopničaste krivulje, kot je D_f na Sliki 3. Vsaka stopnica ima dolžino enako N_m in n -ta stopnica ima višino enako mejni produktivnosti n -te žene. (Becker, 1981, str. 44).

Ponudbena krivulja žensk (S_f) in izpeljana krivulja povpraševanja po ženah (D_f) se sekata v točki e_p , kjer se vse ženske in moški poročijo in imajo nekateri moški dve žene. Čeprav število žensk presega število moških, je ravnotežni dohodek žensk nad njihovim samskim dohodkom (presežek žensk raje vstopi na trg s poliginijo, kot da bi ostal samski). Če se število žensk poveča iz N_f v N'_f , je novo ravnotežje na e'_p . Nekateri moški bi vzeli tri žene, ostali dve in prihodek žensk bi bil zmanjšan z $MP_{f(2)}$ na $MP_{f(3)}$. Kljub temu bi bil še vedno večji, kot bi bil, če ne bi mogel noben moški imeti več kot dve ženi (točka e_2) (Becker, 1981, str. 44, 45).

Becker pravi, da so torej ženske na boljšem, kot bi bile, če bi bila poliginija prepovedana. Če število žensk preseže število moških in je poliginija prepovedana, je dohodek žensk enak Z_{sf} , kar je precej manj od $MP_{f(2)}$ in tudi od $MP_{f(3)}$ (Becker, 1981, str. 45).

Upad poliginije je ponavadi "pojasnjen" z verskimi in zakonodajnimi določili, ki nasprotujejo poliginiji, in so verjetno motivirana z željo preprečiti izkoriščanje žensk. Zakoni proti poliginiji zmanjšajo "povpraševanje" po ženskah in na ta način zmanjšajo njihov delež v celotnem outputu gospodinjstva ter povečajo delež moškim (Becker, 1974, str. S20).

1.2 OSTALI POMEMBNEJŠI PRISPEVKI K RAZVOJU EKONOMSKE ANALIZE ZAKONA

Ko je Becker začel s študijo zakona v zgodnjih sedemdesetih, se je soočal z majhno konkurenco. Prvi ekonomisti, ki so začeli z raziskovanjem ekonomike zakona, so bili prav Beckerjevi študentje. Prva izmed študentov, ki sta napisala disertacijo o ekonomiki zakona pod Beckerjevim mentorstvom, sta bila M. Keeley in A. Freiden (1974). Beckerjeva študentka S. Grossbard (1976) je privzela Beckerjev model zakona, kot model posebnega tipa majhnega neprofitnega podjetja, ki podobno kot ostala neprofitna podjetja proizvaja dobrine netržne narave, in razvila modele ponudbe in povpraševanja, ki analizirajo trge porok. Tudi Ivy Papps (1980) je bil še eden izmed študentov v tem obdobju, katerega članki so prevzemali Beckerjevo teorijo. Eden prvih, ki je razvil koncept, da žene investirajo v plačilno sposobnost (angl. *earnings capacity*) svojih mož, je bil L. Benham (1974) (Grossbard, 2006, str. 9).

Modeli, ki so se najbolj razvijali v osemdesetih, so temeljili na teoriji pogajanj (angl. *bargaining*). Ti so predpostavljali, da so problemi v zvezi z alokacijo in produkcijo že preučeni, zato so se osredotočali na to, kako si pari delijo pridobitve iz zakona med seboj. Ena vplivnejših poznejših avtoric je M. McElroy, ki je skupaj z M. J. Horney soavtorica ene prvih teorij pogajanja (1981). Kasneje sta R. Pollak in S. Lundberg objavila lastno aplikacijo logike pogajanj na zakonsko življenje v članku z naslovom *Separate Sphere Bargaining and the Marriage Market* (1993). P. A. Chiappori, P. Apps in R. Rees (1988) so izdali povzetek predhodnih dvoosebni modelov z vključitvijo Pareto optimalnega načela (Grossbard, 2006, str. 10, 11).

T. Bergstrom je kasnejši avtor, matematični ekonomist, ki je skupaj z D. Lamom in M. Bagnolijem (1989) napisal veliko člankov na osnovi optimalnega izbiranja v zakonu. A. Cigno (1991) je opustil modele ponudbe in povpraševanja kot nerealistične, zaradi njihove predpostavke, da je homogenost udeležencev na "trgu porok" primerljiva s predpostavko o homogenosti na trgu dela (Grossbard, 2006, str. 11).

Novi modeli so potisnili ekonomiko zakona v drugačne smeri. B. Lemennicier (1982) je objavil analizo "trga poroke" z zakonsko nezvestobo (sam je to poimenoval zakonska

mobilitnost). Grossbard-Shechtman (1984, 1993) je predstavila analizo "trga porok", ki vodi do izpeljave vpliva razmerja med spoloma na ponudbo dela. Skupaj s S. Neuman (1988) pa sta predstavili analizo "trga porok", ki vodi do izpeljave nadomestitvenih razlik (angl. *compensating differentials*) v zakonu (Grossbard, 2006, str. 12). D. Friedman se v svojem delu *Teorija cen* (1990) sprašuje, kakšne bi bile posledice legalizacije poliginije in poliandrije na blaginjo moških in kakšne na blaginjo žensk. A. Siow (2003) je izpeljal model, ki se osredotoča na to, kako razlike v spolu vplivajo na zakonsko obnašanje in delovanje na trgu dela. Eden bolj vplivnih kasnejših avtorjev je tudi R. Posner (1992), ki je razvil modele ponudbe in povpraševanja za spolno obnašanje, v katerih vključuje tudi prostitucijo in homoseksualnost.

1.2.1 Michael C. Keeley

M. Keeley je leta 1974 razširil Beckerjevo teorijo, tako da jo je priredil v model iskanja (angl. *search model*), tj. model, ki se pogosteje uporablja na trgu dela. Keeleyev model iskanja vključuje teorijo gospodinjske produkcije in teorijo iskanja, z namenom pojasnjevanja spodbude k zakonskemu življenju in determinante starosti ob prvi poroki. Keeley dokaže, da imajo samski posamezniki spodbude za uporabo sredstev za iskanje najprimernejšega partnerja znotraj "trga porok". Ustreznost potencialnega partnerja je merjena z "zakonsko plačo (angl. *marital wage*)", kot jo poimenuje Keeley, ali z deležem poročnega outputa, ki ga iskalec pričakuje, če se poroči s potencialnim partnerjem. Potencialni partner se odloča med poročno "ponudbo" in med umikom iz razdelitve poročne mezde (angl. *marital wage distribution*). Ponudbo sprejme le, če ta presega pričakovani prihodek njegovega nadaljnega raziskovanja (Brien & Sheran, 2003, str. 46).

Keeley pravi, da je individualna starost ob prvi poroki vsota starosti ob vstopu na "trg porok" in trajanja iskanja partnerja. Teoretično domneva, da večje koristi od poroke prepričajo ljudi, da se poročijo mlajši. Če so mezdne stopnje višje za moške kot za ženske, optimalna starost ob poroki za posameznega moškega pada z njegovo mezdnno stopnjo, medtem ko se optimalna starost ob poroki za posamezno žensko povečuje z njeno mezdnno stopnjo (Danziger & Neuman, 1998, str. 3). Z empirično raziskavo (1977) je Keeley potrdil teoretična predvidevanja. Ugotovil je tudi, da se starost ob poroki povečuje z izobrazbo, zmanjšuje pa s številom otrok (Danziger & Neuman, 1998, str. 4).

1.2.2 David Lam

D. Lam je razširil Beckerjev model izbiranja partnerja, tako da je vključil "gospodinjske javne dobrine" (angl. *household public goods*). Lam je v svoj model združil dva različna vira pridobitve iz zakona: pridobitve iz specializacije dela in pridobitve iz skupne potrošnje javnih dobrin. Poleg tega pa je še upošteval, da so "gospodinjske javne dobrine" raje proizvedene znotraj doma, kot pa nabavljene na trgu. Pokazal je, da dve potencialni nasprotujoči si sili (angl. *offsetting forces*) določata smer izbiranja partnerja, pri čemer je temeljna lastnost primerjanja mezda (angl. *assortative mating on wages*) (Lam, 1988, str. 481).

Lam je predpostavljala, da obstajajo prenosljive koristnosti znotraj zakona, in ugotovil, da skupna potrošnja javnih dobrin vodi do izbiranja med partnerji s podobnimi lastnostmi, pri čemer je temeljna primerjalna lastnost bogastvo (angl. *positive assortative mating on wealth*) (Lam, 1988, str. 462). Zakonca, ki se razlikujeta samo v sposobnostih in imata podobne ali iste mezde, imata namreč podobne potrošniške preference (Brien & Sheran, 2003, str. 46).

Ko se zakonca razlikujeta v mezdah in ko so "gospodinjske javne dobrine" proizvedene doma v gospodinjski proizvodnji, to vodi do negativnega izbiranja partnerja, pri čemer je glavna lastnost, ki se primerja, mezda (angl. *negative assorting on wages*), saj le-ta ustvarja donose iz delitve in specializacije dela (Brien & Sheran, 2003, str. 46).

Velikost obeh učinkov je odvisna od elastičnosti povpraševanja po javnih dobrinah, križne mezdne elastičnosti ponudbe dela in celotne velikosti potrošnje javnih dobrin (Lam, 1988, str. 481).

1.2.3 Theodore Bergstrom in Mark Bagnoli

T. Bergstrom in M. Bagnoli (1993, str. 186) pojasnjujeta razliko v starosti moških in žensk ob poroki ter razloge, zakaj se moški z visoko plačo poročijo kasneje v življenju kot tisti z nizko plačo. Predvidevata, da je ta razlika rezultat različnih ekonomskih vlog moških in žensk.

Uporabila sta dvorazdorni model poroke - zakona. V vsakem obdobju se posamezniki odločijo, ali se poročiti ali ostati samski. Posamezniki se razlikujejo po svoji privlačnosti za pripadnike nasprotnega spola ali po svoji kvaliteti, ki jo določajo tradicionalne spolne vloge (Brien & Sheran, 2003, str. 47). V družbah, kjer so moške vloge ekonomskih oskrbovalcev razmeroma raznolike in specializirane, se lahko informacija o ekonomski zmogljivosti posameznega moškega pokaže šele postopoma, potem ko je porabil čas na trgu dela. Pričakovana naloga žensk je vzgoja otrok in tradicionalno gospodinjsko delo. Ko ženske v določenem obdobju dosežejo telesno zrelost, minevanje časa ne pripomore veliko k razkritju informacij o njihovih sposobnostih za te naloge (Bergstrom & Bagnoli, 1993, str. 186).

Ravnotežje je določeno s pravilom, da se vsaka ženska poroči z moškim z enako pričakovano kvaliteto (Brien & Sheran, 2003, str. 47). Bergstrom in Bagnoli sta pokazala, da to pravilo povzroči, da moški, ki pričakujejo uspeh, odlašajo s poroko, dokler jim dokaz od njihovem uspehu ne dovoli privlačiti bolj zelenih žensk. Najbolj zaželene ženske pa, po drugi strani, pridobijo malo s prelaganjem poroke, ker je ustrezna informacija o njeni kvaliteti dostopna že v zgodnejših letih. V dolgoročnem statičnem ravnotežju tega modela, se moški s slabimi pričakovanji poročijo v zgodnejših letih, medtem ko se tisti, ki pričakujejo uspeh, poročijo kasneje (Bergstrom & Bagnoli, 1993, str. 186).

Kot rezultat, model predvideva, da se ženske poročijo mlajše kot moški. Najbolj zaželene ženske se poročijo z uspešnimi starejšimi moškimi, manj zaželene ženske pa z mlajšimi moškimi, ki ne pričakujejo, da bi bili uspešni (Brien & Sheran, 2003, str. 47). Njuna teorija je še posebej primerna za tradicionalne družbe, v katerih samo moški podpirajo družino s svojim zaslužkom (Danziger & Neuman, 1998, str. 3).

V nasprotju z Beckerjem in Keeleyem, Bergstrom in Bagnoli pravita, da optimalna starost moškega ob poroki narašča z njegovo mezdnostopnjo. In to kljub osnovni predpostavki v obeh teorijah, da se mož specializira v tržnem delu, ženska pa v gospodinjski produkciji. Medtem ko Becker in Keeley upoštevata možnost, da ženske delajo na trgu, Bergstrom in Bagnoli predvidevata, da se ženska popolnoma specializira v gospodinjski produkciji (Danziger & Neuman, 1998, str. 4).

1.2.4 Shoshana Amyra Grossbard-Shechtman

V svojem prvem delu iz leta 1976, kjer S. A. Grossbard piše o nigerijski poligamni družbi, domneva, da so ženske partnerke/proizvajalke, moški pa ne proizvajajo doma, ampak raje zaposlijo ženske, da delajo zanje. Kot je ponavadi predpostavljeno v modelih trga dela, tudi Grossbardova (2005, str. 1) domneva, da imajo ženske kot zakonske gospodinjske delavke prenosni zakonski – človeški kapital (angl. *portable marriage-general human capital*), ki ga lahko uporabljajo, ko sodelujejo s katerikoli potencialnim možem. Ta človeški kapital lahko poveča produktivnost mnogih možnih zakonov in ni specifičen za posamezen zakon. Grossbardova (2005, str. 2) domneva, da poročeni posamezniki obdržijo nekaj svojega lastnega človeškega kapitala kot ločeno sredstvo. V tem je ta model nasproten z Beckerjevo predpostavko, da je koristnost prenosljiva znotraj zakona.

Grossbard-Shechtmanova (1984, str. 863) je kasneje splošila svoj prvotni model, tako da je prikazala trg dela in "trg porok" kot dva medsebojno povezana trga. Za poenostavitev in poudarjanje medsebojne povezanosti je Grossbardova predpostavljala, da je zakon izmenjava gospodinjskega dela med zakoncema. Glavne hipoteze, ki jih je izpeljala iz modela so, da se prisotnost poročenih žensk na trgu dela spreminja z razmerjem med spoloma (angl. *sex ratio*)³ med tistimi, ki so primerni za poroko (višje razmerje med spoloma je povezano z nižjo ponudbo dela žensk)⁴, da spremembe v dohodku vplivajo na ženino ponudbo dela bolj kot na možovo ter da pozitivna povezava med dosežki na trgu dela in na trgu gospodinjskega dela pojasnjuje nazaj obrnjeno krivuljo ponudbe dela (Grossbard, 1984, str. 880).

³ Demografi definirajo razmerje med spoloma kot število moških na število žensk (Grossbard, 1984, str. 871).

⁴ Sprememba v razmerju med spoloma poveča delež žensk, ki se poročijo in zato delajo manj izven doma, ter zmanjša število ur, ki jih posamezna ženska porabi zunaj doma, saj se poveča relativna privlačnost gospodinjskega dela (Grossbard, 1984, str. 872).

1.2.5 David Friedman

D. Friedman se, ob predpostavki, da so v neki družbi dovoljene samo monogamne poroke, v svojem delu (1990) sprašuje, kakšne bi bile posledice legalizacije poliginije in poliandrije na blaginjo moških in kakšne na blaginjo žensk.

Friedman (1990) predvideva, da je "trg porok" povsem navaden trg s cenami. Cene so določene relativno s poljubno standardno poročno "prodajno" pogodbo. Tudi ponudba in povpraševanje sta enaki kot na vseh ostalih trgih. Večja kot je cena, manjša je povpraševana količina in večje je število žensk, ki se želijo poročiti (količina ponudbe žena). Dokler so vsi zakoni monogamni, je število ponudbe moških in število žensk, po katerih se povprašuje, enako (moški, ki bi želel postati mož, je tudi moški, ki išče ženo).

Friedman (1990) predstavlja dve situaciji, v katerih je prvič legalizirana poliginija (en mož več žena), drugič pa poliandrija (ena žena več mož), ter kaj se zgodi v posameznem primeru. Če bi bila legalizirana poliginija, bi se moški, ki so pred tem želeli eno ženo, v novem "sistemu" razdelili na tiste, ki ne bi želeli nobene, na tiste, ki bi želeli imeti samo eno in na ostale, ki bi sedaj želeli imeti dve ženi. Torej, ko poliginija postane legalna, povpraševana količina raste ob katerikoli ceni. Krivulja povpraševanja se premakne navzgor in vzpostavi se novo ravnotežje pri višji ceni. Ker pa je cena definirana tako, da z naraščanjem ustvarja ugodnejše pogoje za žene, so le-te s tem na boljšem. Moški, ki bi v novem sistemu še vedno "vztrajali" pri eni ženi, bi bili na slabšem, saj bi ji morali ponuditi bolj ugodne pogoje kot prej. Za tiste, ki se poročijo z dvema ženama po novi ceni, ne vemo, kot pravi Friedman, ali so na boljšem ali ne, ker vemo samo to, da imajo ob novi ceni raje dve ženi. Ne vemo pa, ali imajo raje dve ženi po novi ceni ali eno ženo po stari ceni. Logika ob legalizaciji poliandrije je ista, le da so vloge žensk in moških obrnjene.

Friedman (1990) se sprašuje tudi, kako je mogoče, da so ob legalizaciji poliginije na boljšem ženske in ob legalizaciji poliandrije moški. V zvezi s tem poišče odgovor v naivni teoriji cen (ta vključuje "naivno razmišljanje" o tem, da je edina stvar, ki določa jutrišnjo ceno, današnja cena). Če je poliginija uvedena in se ne spremeni nič drugega, se zdi, da so ženske na slabšem, razen tistih, ki preferirajo "delitev" moža. Ampak, ko je poliginija vpeljana, se krivulja povpraševanja po bodočih ženah dvigne navzgor in s tem tudi njihova cena. Tiste žene, ki končajo z enim moškim, le tega dobijo po bolj ugodnih pogojih – zaradi poliginičnih konkurentov se mora potegovati za ženo.

1.2.6 Aloysius Siow

Siow je v svojem članku, *Trideset let po Beckerju* (2003, str. 2), uporabil Beckerjev prenosljivi model koristnosti iz zakona za izpeljavo modela, ki se osredotoča na to, kako razlike med spoloma vplivajo na zakonsko obnašanje in ponudbo na trgu dela.

Siow je v modelu predvideval, da obstaja konstantno prebivalstvo monogamne družbe, kjer posamezniki živijo v treh obdobjih, kot otroci, mladi odrasli in starejši odrasli. Vsak mlad odrasel posameznik se mora odločiti, ali se bo poročil ali bo ostal samski. Če odmislimo ostale pridobitve iz zakona, Siow pravi, da so edini razlog za poroko lastni otroci. Moški so plodni tako stari kot mladi, medtem ko so ženske plodne le v mladih letih.

Njegov model predpostavlja naslednje (Siow, 2003, str. 9-12):

1. Ločene ženske se manj rade ponovno poročijo kot ločeni moški – poročijo se lahko mladi samski moški in ženske ter stari samski in ločeni moški. Ker je edina vloga zakona rojevanje, pa se ne bodo poročile ali ponovno poročile starejše samske in ločene ženske.
2. Proporcionalno je manj nikoli poročenih žensk kot moških - ženske se raje poročijo, kot ostanejo samske. To pomeni, da se bodo vse mlade ženske poročile. V statičnem ravnotežju, brez rasti populacije in z enakim številom mladih moških in žensk, morajo nekateri mladi moški ostati samski, ker se nekateri ločeni ponovno poročijo. Ker se vse mlade ženske poročijo, je tako sorazmerno manj nikoli poročenih žensk kot moških.
3. Povprečna starost ob prvi poroki je manjša za ženske kot za moške. Medtem ko bodo nekateri moški vedno ostali samski, se bodo nekateri prvič poročili šele, ko bodo postali stari.
4. Starost moških ob prvi poroki je pozitivno povezana z njihovo plačo. Siow predpostavlja, da imajo vsi mladi odrasli enake možnosti na trgu dela. Tekoči prihodek določa delovni čas, poveča pa tudi pričakovano prihodnjo mezdo posameznika. Zaradi negotovosti v razporeditvi človeškega kapitala, pa so samo nekateri starejši odrasli uspešni v pridobitvi večje mezde. Samski starejši moški, ki se poročijo, imajo tako večje mezde kot mlajši poročeni moški in to dajejo svojim partnerkam kot "nadmestilo", ker so se poročile z njimi.
5. Gledano po starosti, imajo poročeni moški višjo mezdo kot neporočeni moški. To pomeni, da imajo samski starejši moški, ki se poročijo, večje mezde kot samski starejši moški, ki se ne poročijo.
6. Poročeni moški porabijo več časa na trgu dela kot poročene ženske, manj časa kot njihove partnerke pa namenijo vzgoji otrok. Ko se mlad par poroči, se mora vsak odločiti, koliko časa bo porabil na delovnem mestu in koliko ga bo namenil svojim otrokom. Mati lahko uporabi svoje prihodnje zaslužke iz dela samo za nakup privatne potrošnje, ko bo starejša. Oče pa lahko uporabi svoje prihodnje zaslužke iz dela za nakup prihodnje privatne potrošnje, pa tudi za potegovanje za novo ženo (in za imeti še enega otroka), če njegov prvi zakon propade. Tako ima mladi oče dodatno možno uporabo prihodnjih zaslužkov, česar mati nima. Oportunitetni stroški dela, v tem primeru je to čas porabljen za lastne

otroke, so enaki za oba starša. Z dodatnimi koristmi, vendar enakimi stroški, se bo oče odločil, da bo porabil več časa na delovnem mestu kot mati.

7. Poročeni moški imajo večjo plačo kot poročene ženske. Glede na to, da oče porabi več časa na delovnem mestu kot mati, bo bila tudi njegova prihodnja plača primerno večja.

Ločeni moški, ki se želijo ponovno poročiti, morajo prekositi nekatere samske moške, da si pridobijo novo partnerko. V modelu negotovosti, povezane s človeškim kapitalom, omogočajo, da nekateri ločeni, ki imajo srečo pri iskanju partnerke, prekosijo samske moške, ki te sreče nimajo. Brez negotovosti človeškega kapitala, ločeni moški ne bi bili sposobni "premagati" samskih starih moških za partnerko. Te alternativne predpostavke pod alternativnimi tržnimi strukturami kažejo na pomembnost tržnih struktur v določanju spolnih vlog (Siow, 2003, str. 11).

2 EMPIRIČNA ANALIZA TEORIJ S PODROČJA EKONOMIKE ZAKONA

Trgi porok vplivajo na številne vidike zakona, kot so: dostopnost do partnerjev, trajanje in pogostost poročnih zvez ter delitev koristi iz zakona. Empirično preučevanje vseh teh vplivov zahteva definicijo o strukturi poročnega trga posameznika (angl. *individual's marriage market*). Številne definicije o tem, kaj sestavlja poročni trg posameznika, variirajo od ravni geografske agregacije (angl. *geographic aggregation*), pa do ekonomskih in demografskih značilnosti udeležencev na trgu (Brien & Sheran, 2003, str. 47).

Raven geografske agregacije je predpostavka o velikosti geografskega področja, na katerem udeleženci iščejo potencialnega partnerja. Namesto geografskih določljivk se lahko za opredelitev poročnega trga posameznika uporablja kvaliteta partnerjev. Ta je merjena z ekonomskimi in demografskimi značilnostmi, kot so izobrazba, starost, rasa in prihodek. Dve običajni merili kvalitete zakonskih partnerjev, ki so jih uporabljali raziskovalci, sta bili priložnosti na trgu dela in možnost zaslužka (Brien & Sheran, 2003, str. 47, 48).

2.1 ANALIZA VLOGE STAROSTI OB VSTOPU V ZAKON

Zakon ni statična institucija, kar potrjuje dejstvo, da so se v zadnjih desetletjih značilnosti zakona, kot so njegovo trajanje, starost ob poroki ter sam pomen zakona, bistveno spremenile. Na Sliki 4 je s podatki za ZDA prikazan odstotek poročenih glede na starost ob poroki od leta 1880 pa vse do danes. Iz grafičnega prikaza, kot pravita Stevenson in Wolfers (2007, str. 31), so razvidni štirje presenetljivi vzorci: da je bil odstotek poročenih glede na starost ob poroki presenetljivo stabilen več kot stoletje, da so se v šestdesetih letih ljudje poročali mlajši, da je leta 2000 zakon postal manj razširjen med mladimi odraslimi in bolj razširjen med starejšimi ter da se starejši od 65 let dandanes poročajo raje, kot so se kdajkoli prej.

Slika 4: Delež poročenih glede na starost ob poroki v ZDA, 1880–2000

Vir: B. Stevenson & J. Wolfers, *Marriage and Divorce: Changes and their Driving Forces*, 2007, str. 32.

Večji delež ljudi poročenih v starejših letih je posledica višje pričakovane življenjske dobe, tako moških kot žensk, ter zmanjšane razlike med pričakovano življenjsko dobo moških in žensk. Ta spreminjajoča se starostna slika poudarja upadajočo vlogo plodnosti in vzgoje lastnih otrok v zakonskem življenju. Leta 1880 je 75 % poročenih parov živelo v gospodinjstvu s svojimi lastnimi otroki, leta 2005 pa samo še 41 %. Ta dramatična sprememba je posledica medsebojnega vpliva različnih dejavnikov: manjšajoče se plodnosti, daljše življenjske dobe, povečanega števila porok po "rodnih letih", povečanega števila nezakonskih otrok in porasta ločitev (Stevenson & Wolfers, 2007, str. 32).

2.2 POROKA IN IZOBRAZBA

Nekatere študije kažejo, da ženina izobrazba povečuje možovo tržno produktivnost. Benham je leta 1974 pokazal, da so koristi, ki izhajajo iz trga dela (plača) za moške pozitivno povezane s poroko z dobro izobraženo žensko, in predvideval, da je to mogoče rezultat deljenja informacij in uporabnih nasvetov. Ta navzkrižni pozitivni učinek (angl. *cross-productivity effect*) je mogoče pojasniti z akumulacijo človeškega kapitala znotraj zakona. Kennyjevi empirični rezultati iz leta 1983 podpirajo hipotezo, da imajo poročeni moški višje plače kot neporočeni, saj prvi kopičijo človeški kapital hitreje kot drugi. Pravi, da je to verjetno zaradi tega, ker zakon olajša financiranje človeškega kapitala tako, da je mogoče cenejše pridobivanje človeškega kapitala v zakonskih letih kot v samskih. Trdi tudi, da so tisti moški, ki pričakujejo, da bodo preživeli večji del svojega življenja v zakonski zvezi, bolj motivirani za večurno delo in se jim bolj splača vlagati v človeški kapital (Bergstrom & Schoeni, 1995, str. 126). Z nobeno raziskavo pa ni bil prikazan obraten vpliv moževe izobrazbe na ženino tržno produktivnost (Zhang & Liu, 2003, str. 106).

Tudi Zhang in Liu sta s pomočjo enačbe moževe plače potrdila, da ima ženina izobrazba pozitiven in statistično značilen vpliv na možovo plačo. Tudi v enačbi ženine plače, je koeficient moževe izobrazbe pozitiven, ampak ni točno ocenjen. Te ugotovitve potrjujejo medzakonski navzkrižno-produktivni učinek, ki od žene prehaja k možu, ne pa tudi obratno (Zhang & Liu, 2003, str. 106).

2.3 POROKA IN ZASLUŽEK

Raziskave kažejo, da je v povprečju zakon pozitivno povezan z boljšimi ekonomskimi rezultati odraslih in celotne družine. Ti rezultati vključujejo večje družinske prihodke, večje premoženje, nižjo stopnjo revščine in manjšo odvisnost od socialnih podpor. Ena od razlag za takšne rezultate je mehanska - več odraslih v gospodinjstvu pomeni več potencialnih sredstev (Ribar, 2004, str. 38). Druga pa je povezana z ekonomijami obsega v proizvodnji – za drugo osebo je potrebnih manj sredstev pri proizvodnji dobrin v gospodinjstvu kot za prvo. Par, ki živi skupaj lahko preživi z manj dobrinami kot ljudje, ki živijo posamezno (npr.: eno bivališče, ena garnitura pohištva in naprav namesto dveh). Prav tako ni potrebno toliko časa za pripravo dodatne enote dobrin (npr.: za dodaten obrok ali za dodatna čista oblačila) kot pri samskih ljudeh (Ribar, 2004, str. 6). To torej pomeni nižje fiksne stroške na osebo.

Statistika kaže, da sta povprečen prihodek in premoženje v gospodinjstvu, ki ga sestavlja poročen par, večja kot vsota povprečij za neporočene ženske in neporočene moške. Tudi urne plačne postavke, so večje za poročene moške, kot za neporočene. Za urne plačne postavke žensk so nekateri raziskovalci ugotovili, da je povezava s poroko nepomembna ali rahlo negativna (Hewitt, Western & Baxter 2002; Hill 1979; Korenman & Neuman 1992), spet drugi, da je rahlo pozitivna (Budig & England 2001; Waldfogel 1997) (Ribar, 2004, str. 7).

Koristi iz zakona se spreminjajo z leti. Ljudje, ki se poročijo kasneje v življenju, lahko pridobijo več začetniških delovnih izkušenj in strokovnega znanja kot ljudje, ki se poročijo zgodaj, kar se potem pokaže v večjem zaslužku. Loughran in Zissimopoulos (2003) sta ugotovila, da so zgodnje poroke povezane z nizkimi plačami moških in žensk ter da odlašanje s poroko vodi k večjemu zaslužku (Ribar, 2004, str. 42). Tudi Bergstrom in Schoeni (1995) pravita, da so letni zaslužki moških in žensk nižji pri zgodnji poroki. Keeleyeva diskusija (1977) pa predvideva drugačne empirične odnose med prihodkom in starostjo ob prvi poroki, kot sta jih predstavila Bergstrom in Schoeni.

2.3.1 Vpliv dohodka na starost ob prvi poroki

Keeley (1977) je predvideval, da moški z visoko plačo vstopijo na "trg porok" prej kot moški z nizko plačo in da za ženske velja ravno nasprotno. Svoje predpostavke je testiral z uporabo podatkov za osemnajst tisoč gospodinjstev iz Survey of Economic Opportunity iz leta 1967, da bi preučil povezavo med leti ob prvi poroki, starostjo, izobrazbo in mezdnimi stopnjami. Našel je značilno negativno povezavo med starostjo ob prvi poroki in višino plače, kar pomeni, da imajo moški z višjo urno mezdo statistično značilno nagnjenje, da se poročijo prej

kot moški z nižjo urno mezdo. Nasprotno pa se je pri ženskah pokazalo, da je ta koeficient pozitiven (Bergstrom & Schoeni, 1995, str. 127).

Keeley je kasneje (1979) v svojem raziskovalnem delu analiziral nekatere determinante starosti ob prvi poroki. Mednje je vključil relativno mezdo, izobrazbo, dohodek in še nekatere druge ter preučeval njihov vpliv na starost ob vstopu na "trg porok", na trajanje iskanja partnerja in na pričakovano starost ob prvi poroki (Keeley, 1979, str. 533).

Če imajo moški višjo mezdo kot ženske, potem povečanje mezde žensk v primerjavi z mezdo moških zmanjša pridobitev iz zakona. Ker so bile mezde žensk nižje od mezd moških v vseh državah, katerih podatke je Keeley uporabil v svoji raziskavi, bi povečanje mezde žensk zmanjšalo pridobitev iz zakona. To bi lahko vodilo do kasnejšega vstopa na "trg porok" in do daljšega trajanja iskanja partnerja (Keeley, 1979, str. 533). Z empirično raziskavo je Keeley potrdil, da ima višja relativna mezda žensk (razmerje ženskih zaslužkov v primerjavi z moškimi zaslužki) negativen vpliv na starost ob vstopu na "trg porok", čeprav ta vpliv ni statistično značilen, in da vodi do daljšega iskanja partnerja. Ugotovil je tudi, da ima višja relativna mezda pozitiven in statistično značilen vpliv na pričakovano starost ob prvi poroki (Keeley, 1979, str. 537).

Izobrazba je merjena kot mediana števila let dokončanega šolanja 14–29 let starih moških in žensk posamezno. Po Beckerju (1973) bi pridobitev iz povečanja izobrazbe obeh, tako moža kot žene, preseгла vsoto pridobitve iz povečanja izobrazbe vsakega zakonca posebej. Povečanje izobrazbe žensk (ob konstantni izobrazbi moškega) zmanjša korist od zakona, povečanje izobrazbe moških (ob konstantni izobrazbi ženske) pa poveča pridobitev iz zakona, saj mediana izobrazbe žensk presega izobrazbo moških v vseh preučevanih državah. Tako povečanje izobrazbe žensk skozi učinke na koristi iz zakona vodi do kasnejšega vstopa na "trg porok". Izobrazba vpliva tudi na neposredne stroške iskanja partnerja, tako da so ljudje pri svojem iskanju učinkovitejši. Vpliv stroškov iskanja torej vodi do zgodnejšega vstopa (Keeley, 1979, str. 534). Keeley (1979, str. 537) je z empirično raziskavo ugotovil, da izobrazba žensk vodi do kasnejšega vstopa na "trg porok", kot je predvideno iz njenega vpliva na koristi iz zakona, in ima statistično značilen pozitiven vpliv na pričakovano starost ob prvi poroki tako za ženske kot za moške. Izobrazba moških nima statistično značilnega vpliva na vstop, imela pa naj bi negativen vpliv na pričakovano starost žensk ob prvi poroki.

Povečanje dohodka, ob konstantnih relativnih mezdah lahko poveča ali zmanjša korist iz zakona. Povečanje dohodka je lahko povezano z višjimi neposrednimi stroški iskanja, kar lahko vodi do kasnejšega vstopa na "trg porok" in krajšega trajanja iskanja (Keeley, 1979, str. 534). Keeley je potrdil, da ima dohodek tako za moške kot za ženske negativen vpliv na starost ob vstopu (Keeley, 1979, str. 537).

2.3.2 Vpliv pričakovanj o uspešni karieri na starost ob prvi poroki

Moški se poročajo pozneje kot ženske. Ta pojav se presenetljivo odraža kot univerzalni vzorec obnašanja med različnimi narodi in v različnih časovnih obdobjih. To potrjuje tudi raziskava Združenih narodov iz leta 1990, narejena za obdobje 1950–1985, kjer je preučena povprečna starost moških in žensk ob poroki za več kot devetdeset držav. Povprečna starost moških ob poroki je presegala povprečno starost žensk v vseh preučevanih državah. Razlika v letih je bila večja v bolj tradicionalnih družbah kot pa v modernih industrijskih državah (Bergstrom & Schoeni, 1995, str. 115). Bergstrom in Bagnoli (1993) sta poskušala teoretično pojasniti to razliko v obnašanju med spoloma. Domnevala sta, kot omenjam že v prvem poglavju, da so ženske cenjene kot zakonske partnerke zaradi svoje sposobnosti, da nosijo in vzgajajo otroke ter vodijo gospodinjstvo, moški pa zaradi svoje sposobnosti služenja denarja. Informacija o tem, kako dobro se bo moški izkazal v ekonomskem pogledu, postane dostopna pozneje kot informacija o ženski in njeni vlogi v gospodinjstvu. Teorija predvideva, da moški, ki se poročijo mladi, pričakujejo manjšo uspešnost v zrelih letih, kot tisti, ki odlašajo s poroko, torej da je prihodek moških pozitivno povezan s starostjo ob prvi poroki (Bergstrom & Schoeni, 1995, str. 116). Bergstrom je kasneje skupaj s Schoenijem (1995) empirično dokazal ta model.

Bergstrom in Schoeni (1995, str. 116) sta s pomočjo podatkov o starosti ob prvi poroki, družinskem prihodu in individualnih zaslužkih iz U.S. Census Bureau-ja za leto 1980 empirično preučila odnos med starostjo ob prvi poroki in vseživljenjskim prihodom za moške in ženske ter za belopolte in temnopolte. Omejila sta se na preučevanje tistih, ki so bili v letu 1980 stari štirideset let in več, enkrat poročeni, njihov zakon pa je še vedno trajal. Predpostavljala sta namreč, da so bili do štiridesetega leta že skoraj vsi vsaj enkrat poročeni.

Na Sliki 5 prikazujem rezultate njune analize, kjer sta s pomočjo regresije prikazala poznejše predvidene družinske dohodke in letne zaslužke glede na starost ob prvi poroki. Krivulji imata obliko obrnjene črke U in dosežeta maksimum v prihodu pri tistih, ki so se poročili pri poznih dvajsetih letih. Tisti moški, ki so se poročili pred enaindvajsetim letom in tisti, ki so se poročili po tridesetem letu, imajo v povprečju nižje prihodke kot tisti, ki so se poročili pri poznih dvajsetih. Tako sta torej potrdila povezavo med zaslužki moških in starostjo ob prvi poroki ter ugotovila, da povezava postane negativna za tiste, ki se poročijo po tridesetem letu, kar pa v modelu Bergstroma in Bagnolija (1993) ni predvideno. Krivulji prihodka pri temnopolnih dosežeta maksimum že v sredini dvajsetih let, ne pa šele pri poznih dvajsetih letih kot pri belopolnih (Bergstrom & Schoeni, 1995, str. 115–119).

Slika 5: Predviden dohodek glede na starost ob prvi poroki za belopolte moške stare 40 let in več

Vir: T. Bergstrom & T. C. Schoeni, *Income Prospects and Age-at-Marriage*, 1995, str. 119.

Včasih so večji zaslužki tistih moških, ki se poročijo pozneje, pojasnjeni z dejstvom, da se tisti moški, ki se poročijo mladi, manj pogosto izobražujejo na fakulteti kot tisti poročeni pri poznih dvajsetih letih. Model Bergstroma in Bagnolija (1993) nam pojasni, zakaj moški prelagajo s poroko, dokler ne dokončajo izobraževanja. Končana izobrazba je namreč predstavljena kot indikator uspeha v kasnejšem obdobju. To je namreč pot, da moški pokaže, da je vztrajen in sposoben (Bergstrom & Schoeni, 1995, str. 119, 120).

Bergstrom in Schoeni sta pri ženskah pričakovala slabšo povezavo med plačnimi zaslužki in starostjo ob prvi poroki kot pri moških. Po predpostavki so ženske manj pogosto zaposlene na trgu dela kot moški in zato je manj razlogov, da bi bili njihovi plačni zaslužki v kasnejšem življenju povezani z njihovo zaželenostjo za zakonske partnerke. Zato naj bi bil motiv za poroko v kasnejših letih, ko bi lahko ženska pokazala svojo sposobnost zaslužka, manj močan kot pri moških (Bergstrom & Schoeni, 1995, str. 122).

Omenjena raziskovalca sta bila presenečena nad dejstvom, da je, kljub temu da je povezava med starostjo ob prvi poroki in lastnimi zaslužki mnogo manjša kot pri moških, povezava med starostjo ob prvi poroki in družinskimi dohodki prav tako močna kot pri moških (Slika 6). Za ženske, ki se poročijo v najstniških ali zgodnjih dvajsetih letih je večja verjetnost, da bodo v prihodnosti imele nižje družinske prihodke kot tiste, ki se poročijo pri poznih dvajsetih. Ena od razlag za povezavo med starostjo ob prvi poroki in prihodki je lahko podobna tisti, ki jo Bergstrom in Bagnoli ponujata za moške. Ženske, ki so prepričane o svojih sposobnostih, verjamejo, da se njihova sposobnost privlačiti uspešne moške povečuje z njihovo zrelostjo. Pri temnopoltih ženskah je povezava med starostjo ob prvi poroki in lastnimi zaslužki nekoliko večja kot pri belopolnih (Bergstrom & Schoeni, 1995, str. 123, 124).

Slika 6: Predviden dohodek glede na starost ob prvi poroki za belopolte ženske stare 40 let in več

Vir: T. Bergstrom & T. C. Schoeni, *Income Prospects and Age-at-Marriage*, 1995, str. 122.

Osebe obeh spolov, ki menijo, da so sposobne privlačiti uspešnega partnerja, mogoče želijo preložiti poroko, čeprav so že našle svojega/svojo izbranca/izbranko, predvsem zato, da namenijo več časa iskanju, preučevanju in primerjanju potencialnih zakonskih partnerjev. Bergstrom in Schoeni (1995, str. 125) pravita, da se, če je njuno razmišljanje o pozitivni povezavi med starostjo ob prvi poroki in prihodkom pravilno, ne sme pozabiti, da lahko samo relativno zaželene ženske pričakujejo pridobitve v dohodku s prelaganjem poroke.

2.3.3 Vpliv zakona na prihodnje dohodke

Korenman in Neumark (1991) sta preučevala razlike v zaslužkih med poročenimi in neporočenimi moškimi. S pomočjo podatkov o starosti, delovnih izkušnjah in ostalih demografskih spremenljivkah, sta ugotovila, da poročeni moški zaslužijo okrog 11 % več kot neporočeni moški. Ugotovila sta tudi, da je pozitiven vpliv zakona na prihodek močnejši, dlje kot je posameznik poročen. Pozitivno povezavo med poroko in prihodki sta pojasnila z naslednjima trditvama:

- zakon sam po sebi naredi moške kot delavce bolj produktivne;
- moški, ki se poročajo, naj bi imeli večjo prirojeno sposobnost služiti denar kot tisti, ki se ne.

Zakon bi po mnenju Korenmana in Neumarka lahko povečal prihodek delavcev, ker je pač zakon za moškega "dober" ali zato, ker poročen moški dela več, da s tem podpira in preživlja svojo družino (Bergstrom & Schoeni, 1995, str. 125).

2.4 IZBIRANJE PARTNERJA

Kot omenjam že v prvem poglavju, Becker predvideva, da je optimalna izbira partnerja na "trgu porok" taka, da je negativno povezana z višino plač. To poenostavljeno pomeni, da so ekonomske koristi skupnosti moškega in ženske, v kateri imata oba visoko mezdo, nizke. Bolj kot je specializirana delitev dela znotraj gospodinjstva, večja je spodbuda, da moški

akumulira tržne sposobnosti, in za žensko, da si pridobi netržne sposobnosti. To namiguje na negativno povezavo med koristmi in mezdami (Smith, 1979, str. S172, S173). Becker pravi tudi, da ljubezen in skrb spremenita celoten output v javno oziroma družinsko dobro. Pokazal je, da bi bila s prisotnostjo skrbi, tendenca izbiranja partnerja pozitivna, tudi če bi bila glavna lastnost primerjanja mezda (Zhang & Liu, 2003, str. 100).

Zhang in Liu (2003) sta poskusila oceniti parcialno korelacijo med plačama zakoncev. Uporabila sta podatke za Tajvan. Tradicionalni kitajski "poročni sistem" je bil včasih organiziran in voden s strani staršev. Dandanes so mladi ljudje v Tajvanu neposredno udeleženi pri izbiranju svojega partnerja, vendar pa iskanje partnerja vseeno še ni enostaven sistem iskanja ujemajoče se ljubezni kot v sodobnih zahodnih družbah. Starejše generacije staršev še vedno ohranjajo precejšnjo vpletenost pri izbiri partnerja, kar pa ne bi smelo slabiti Beckerjeve teorije. Njihova navzočnost pri selekciji bodočih partnerjev namreč zmanjša pomembnost čustvenih faktorjev in povečuje pomembnost ekonomskih faktorjev. Zato bi vpletenost staršev tako morala še okrepiti napovedano moč izbiranja partnerja, pri čemer bi bila temeljna lastnost primerjanja mezda (Zhang & Liu, 2003, str. 100, 101).

Zhang in Liu (2003) sta v študiji uporabljala podatke iz *Raziskave o tajvanskih ženskah in družinah* iz leta 1989. Z uporabo izbranega vzorca parov, kjer oba delata na trgu, sta prišla do pozitivnega regresijskega koeficienta med plačama zakoncev. Tudi ko sta vključila starost in izobrazbo, je bil parcialni regresijski koeficient še vedno visok in pozitiven. Če bi se torej sklicevali na te ocene, bi to vodilo do močne zavrnitve Beckerjeve predpostavke o izbiranju partnerja, ko je glavna lastnost primerjanja mezda (Zhang & Liu, 2003, str. 104).

Epstein in Guttman (1984) sta opazovala izbiranje partnerja glede na številne značilnosti in ugotovila, da so pozitivne povezave prisotne pri spremenljivkah kot so starost partnerjev, višina, religija in etnična pripadnost (Lam, 1988, str. 476). Tudi povezava med izobrazbama partnerjev je pozitivna in kot sklepa Jensen (1987), je to, takoj za starostjo, drugi najpomembnejši dejavnik izbiranja partnerja (Lam, 1988, str. 478). Becker (1973, str. 832) je pri letih šolanja ravno tako prišel do pozitivne korelacije, kot je tudi predvideval v svoji teoriji.

2.6 ZAKON IN SREČA

Mnoge raziskovalce je zanimalo, kakšen je vpliv zakona na srečo oziroma zadovoljstvo ljudi. Številne študije (Diener et al. 2000, Stack & Eshleman 1998, Coombs 1991, Myers 1999), ki so zajemale različne države in različna časovna obdobja, so pokazale, da zakon in višja stopnja zadovoljstva "hodita z roko v roki" (Frey & Stutzer, 2005, str. 132).

Stack in Eshleman (1998) sta preučevala, kakšen je vpliv zakona na srečo ter posredno tudi na finančno zadovoljstvo in zdravje. Uporabila sta podatke mednarodnega raziskovalnega

združenja World Values Study Group (1991) za osemnajst tisoč odraslih iz sedemnajstih industrijskih držav z različnimi družbenimi in institucionalnimi ureditvami. Z upoštevanjem socio-demografskih spremenljivk sta ugotovila, da imajo poročene osebe večjo stopnjo sreče kot osebe, ki niso poročene. Izvenzakonski partnerji imajo višjo stopnjo sreče kot samske osebe, vendar ta stopnja predstavlja le slabo četrtino stopnje sreče, ki jo imajo partnerji v zakonu. Podprla sta tudi izjavo, da imajo poročene osebe boljše finančno stanje in zdravje kot samske osebe (Stack & Eshleman, 1998, str. 530–532).

Frey in Stutzer (2005, str. 132, 133) sta na podlagi podatkov iz GSOEP (The German Socio-Economic Panel) analizirala povprečno življenjsko zadovoljstvo pred in po poroki. Na Sliki 7 prikazujem rezultate njune analize za približno dva tisoč ljudi, ki so se poročili med letoma 1984 in 2000. Ko se približuje leto poroke, so ljudje v povprečju zadovoljnejši z življenjem, po poroki pa začne življenjsko zadovoljstvo padati. Nekateri psihologi pojasnjujejo, da je to prehodno obdobje, ki povzroča kratkotrajne spremembe v osebem zadovoljstvu.

Slika 7: Življenjsko zadovoljstvo pred in po poroki

Vir: B. S. Frey & A. Stutzer, Does Marriage Make People Happy, Or Do Happy People Get Married, 2006, str. 336.

Analizirala sta tudi Beckerjevo predpostavko, da je pridobitev iz zakona pozitivno povezana z relativno razliko v mezdi med partnerjema. Frey in Stutzer (2005, str. 134, 135) sta vzorec razdelila v dve skupini. V prvi skupini so bili pari, ki so imeli v povprečju razliko v mezdi nad, v drugi pa pod vrednostjo mediane. Ugotovila sta (Slika 8), da med skupinama v letih po poroki ni nobenih razlik v osebem zadovoljstvu. V letih pred poroko pa so tisti, ki vstopajo v zakon, kjer bo med partnerjema velika razlika v mezdi, v povprečju manj zadovoljni kot tisti, ki vstopajo v zakon z majhno razliko v mezdi. To nakazuje na dejstvo, da pari z večjo razliko v mezdi pridobijo več od poroke. Ta ugotovitev potrjuje Beckerjevo predpostavko, ki temelji na pridobitvah iz specializacije.

Slika 8: Razlike v mezdi med partnerjema in njen vpliv na zadovoljstvo pred in po poroki

Vir: B. S. Frey & A. Stutzer, Does Marriage Make People Happy, Or Do Happy People Get Married, 2006, str. 336.

2.7 POLIGAMIJA

Poligamija je pojav, ki se kaže v dveh oblikah: kot poliginija (en moški ima več žena) in kot poliandrija (ena ženska ima več mož). Poliginija oziroma mnogoženstvo, ki predstavlja najbolj razširjeno obliko poligamije, se pojavlja predvsem v muslimanskih deželah.

Leta 1976 je Grossbardova naredila ekonomsko analizo poliginije na primeru prebivalcev Maidugurija, mesta na severovzhodu Nigerije. Večina prebivalcev je islamske veroizpovedi, ki dopušča poligamijo, vendar jo omejuje na način, da ima lahko en moški največ štiri žene. Islam v vseh pogledih močno prodira v življenje teh prebivalcev (Grossbard, 1976, str. 702). Ženska spolna aktivnost, njena moč produkcije in nekateri s "poročno pogodbo" določeni deli njenega ekonomskega potenciala se s poroko prenesejo na moža. Ločitev je zelo razširjen pojav in je skoraj štirikrat pogostejši kot v ZDA (Cohen, 1971, str. 125 v Grossbard, 1976, str. 702). Skoraj 70 % zakonov se konča z ločitvijo, povprečno trajanje zakona pa je 7,7 leta. Delno je to posledica enostavnosti postopka ločitve. Ta se namreč zgodi že skoraj avtomatično, če mož trikrat reče svoji ženi "ločujem se od tebe" (Grossbard, 1976, str. 702). Večina žensk v Maiduguriju se poroči zelo mladih. Pri ženskah obstaja velika verjetnost, da bodo pri petnajstih letih že najmanj enkrat poročene, medtem ko se moški le redko poročijo pred svojim dvajsetim letom (Cohen 1971 v Grossbard, 1976, str. 703). Omejena udeležba žensk v delovni sili povečuje zanašanje žensk na moža in otroke. Po štiriintridesetem letu obstaja za žensko velika verjetnost, da se bo ločila ali ovdovela. Njeno preživetje pa je potem odvisno od sorodnikov, ponavadi otrok (Grossbard, 1976, str. 703).

Grossbardova (1976, str. 705) je s pomočjo regresije analizirala nekaj hipotez in ugotovila, da je poliginija pozitivna funkcija moškega dohodka (večji kot je dohodek moškega, po več storitvah žene bo ta povpraševal), pa tudi pozitivna funkcija moške izobrazbe (izobrazba moža povečuje število žena). Izkazalo se je tudi, da se poliginija spreminja skozi življenjski cikel moškega. Moški ima maksimalno število žena takrat, ko doseže svoj vrh produktivnosti, to pa je, kot je pokazala raziskava Grossbardove, nekje med trinaširidesetim in šestinširidesetim letom.

Kar se tiče izobrazbe ženske, se je pokazalo, da je ta v nasprotni povezavi s poliginijo. Bolj kot je izobrazena prva žena, manj ima sožena (angl. *co-wives*). Zaradi tega se domneva, da so nekateri moški pripravljene zamenjati zakon z več neizobraženimi ženami za zakon z eno izobraženo ženo. Grossbardova je potrdila tudi domnevo, da imajo plodnejše ženske manj sožena ter da imajo ženske pri določeni starosti, ko naj bi bila njihova plodnost na vrhuncu (regresija je pokazala, da je to med enaindvajsetim in triindvajsetim letom), najmanj sožena (Grossbard, 1976, str. 706). Naraščajoče število sožena poveča možnost, da se bo določen zakon končal z ločitvijo. Za ženske, ki se poročajo s "poligamistom" je verjetno, da bodo v taki zvezi manj produktivne ter da bodo ustvarjale manj zakonskega outputa in donosov, kar lahko poveča verjetnost za ločitev (Grossbard, 1976, str. 705).

Tudi naša družba je zelo daleč od popolne monogamije. Skoraj ena četrtnina vseh otrok v ZDA se je leta 1990 rodila neporočenim materam, ki niso živele z očetom otroka niti v izvenzakonski skupnosti. Tudi če sočasne poroke z več partnerji niso uradno priznane, ločitve in ponovne poroke vodijo do skupnega vzorca "serijske poligamije", v kateri se moški pogosteje ponovno poročajo kot ženske in so bolj nagnjeni k temu, da imajo otroke z več kot eno partnerko (Bergstrom, 1994, str. 1)

Poliandrija je pojav, kjer si več moških deli eno ženo. Takšna situacija v večini primerov ni posledica verskih prepričanj, ampak je posledica pomanjkanja žensk ali drugih dobrin, kot so redki okoljski viri. To je značilno predvsem za družbe osredotočene na kmetijstvo ali lov, kjer so ljudje odvisni predvsem od obdelovalnih površin in živali. Poliandrija naj bi služila za lajšanje težav, povezanih s pomanjkanjem teh virov, s preprečevanjem hitre rasti prebivalstva. V takih zakonih se namreč rodi relativno malo otrok, zaradi preprostega razloga. Ženska ima lahko v svojem življenju le določeno število otrok, ne glede na število mož. Poleg tega ima otrok z več očeti, od katerih dobiva sredstva, večje možnosti za preživetje (Lee, 1982, str. 94).

Bratska poliandrija je tradicionalna oblika organiziranosti zakona med himalajskim prebivalstvom južne Azije, kjer si dva ali več bratov deli isto ženo in ima predvsem ekonomski pomen. S tem ko si bratje delijo eno ženo, ostaja njihovo skupno družinsko premoženje nedotaknjeno iz generacije v generacijo, saj ni predmet neučinkovite delitve, ki bi se zgodila, če bi vsak pripadal posamezni zakonski enoti. Ta oblika poliandrije torej predstavlja določeno obliko boja proti delitvi zemlje z dedovanjem (Stone, 1997, str. 190–192 v Schwimmer, 2003).

3 EMPIRIČNA ANALIZA

V nadaljevanju predstavljam rezultate empirične analize. Najprej opredelim, kaj sem želela z anketo ugotoviti, nato opisujem metodologijo in vzorec, na koncu pa predstavljam še rezultate. Celoten izpis računalniške obdelave podatkov s pomočjo SPSS prilagam v Prilogi 2.

3.1 OPREDELITEV PROBLEMA

Z raziskavo sem želela preveriti, ali se empirične ugotovitve med študenti Ekonomske fakultete skladajo s teoretičnimi trditvami s področja ekonomike zakona, čeprav je bil vzorec premajhen, da bi bili rezultati lahko veljavni. Zanimalo me je predvsem:

- ali bi se anketirani študentje poročili (živeli v izvenzakonski zvezi) predvsem zaradi ekonomsko-pravnih koristi ali bolj zaradi sociološko-psiholoških dejavnikov;
- ali so pri izbiranju partnerja pomembne podobne lastnosti partnerja ter katere od teh lastnosti so najbolj pomembne;
- koliko se strinjajo s trditvami ekonomike zakona o odločitvi za zakon ter o ločitvi;
- ali anketiranci menijo, da je komplementarnost med partnerjema glavni vir koristi iz zakona;
- koliko se anketirani študentje strinjajo s trditvijo, da izobražena žena (oz. mož) spodbuja svojega partnerja (partnerko) k nadaljevanju izobraževanja in k produktivnejšemu delu;
- koliko se anketirani študentje strinjajo s trditvami, da so poročene osebe srečnejše od samskih oseb ter od oseb v izvenzakonski zvezi, in ali menijo, da bi jim zakon zagotavljal večjo čustveno in finančno podporo ter boljše zdravje;
- ali bi se anketirani študentje v primeru neenakega razmerja med spoloma odločili za poligamne zakonske zveze.

Zavedam se, da analiza veljavnosti izhodišč in sklepov "ekonomske analize zakona" na vzorcu mlade populacije ne more dati sklepov, ki bi veljali za celotno populacijo, zato ugotovitev tudi ne bom posploševala. Ugotovitve analize, ki jih bom predstavila, so oris stanja med mladimi, ki šele vstopajo na ta trg, kar je tudi pomembno poznati. Poleg tega pa so lahko sklepi izhodišče za primerjavo, kako se percepcija posameznikov o tej problematiki spreminja z izkušnjami in starostjo, torej so lahko izhodišča za nadaljnje študije.

3.2 METODOLOGIJA IN VZOREC

Anketni vprašalnik (Priloga 1) sem sestavila tako, da so anketiranci označili svojo stopnjo strinjanja s trditvijo na Likertovi lestvici, ki meri strinjanje s stopnjami od 1 do 5, pri čemer 1 pomeni, da se posameznik s trditvijo sploh ne strinja, 5 pa da se popolnoma strinja. Vprašalnik je imel skupaj 78 trditev, ki sem jih razdelila v dva sklopa. V prvem sklopu sem anketirance spraševala po osebnem strinjanju s trditvami, v drugem pa o tem, kaj menijo, da velja za družbo v povprečju.

V raziskavi, maja 2009, je sodelovalo 60 študentov Ekonomske fakultete, od tega 23 študentov (38,3 %) in 37 študentk (61,7 %). Rojeni so bili med letoma 1983 in 1989, od tega jih je bilo največ, 53,3 %, rojenih leta 1988 (Tabela 1).

Tabela 1: Odstotek in število anketirancev glede na leto rojstva

Leto rojstva	1983	1984	1985	1986	1987	1988	1989
f %	1,7	1,7	8,3	13,3	15,0	53,3	6,7
f	1	1	5	8	9	32	4

Poleg podatkov o starosti in spolu sem anketirance vprašala tudi, kakšen je njihov dohodek na družinskega člana, kakšen je njihov status in status staršev, saj menim, da ti dejavniki lahko vplivajo na percepcijo posameznikov o zakonu.

Anketirance sem spraševala po njihovem statusu, saj se mi je zdelo, da bi lahko tudi ta vplival na strinjanje ali nestrinjanje z nekaterimi trditvami. Kar 50 % anketirancev je v resni zvezi, 40 % je samskih, 10 % pa je obkrožilo možnost "drugo". Slika 9 prikazuje odstotek anketirancev glede na status po spolu. 47,8 % anketiranih moških ter 51,4 % anketiranih žensk je v resni zvezi. Podrobnejše podatke prikazujem v Prilogi 2 (Tabela 2).

Slika 9: Odstotek anketirancev glede na status po spolu

Pomemben dejavnik, ki bi lahko vplival na stopnjo strinjanja s trditvami, katerih veljavnost sem želela preveriti, se mi je zdel tudi status staršev, saj bi lahko tudi ta posredno vplival na mnenja anketirancev o zakonu. Dobre tri četrtine staršev anketirancev je poročenih (Tabela 2), 15 % staršev anketirancev pa je ločenih.

Tabela 2: Odstotek anketirancev glede na status staršev

Status staršev	Poročeni	Ločeni	Drugo
f %	76,7	15,0	8,3
f	46	9	5

3.3 REZULTATI IN INTERPRETACIJA

V nadaljevanju predstavljam podrobnejše rezultate nekaterih trditev iz vprašalnika. Povprečno oceno strinjanja izračunano za vse trditve, ki sem jih anketiranim študentom postavila v vprašalniku, pa prilagam v Prilogi 2 (Tabela 1).

3.3.1 Razlogi za skupno življenje

Kot sem zapisala že v prvem poglavju, se posamezniki odločijo za zakonsko življenje zaradi različnih razlogov. V raziskavi me je zanimalo, ali med anketiranci prevladuje med razlogi za poroko (življenje v izvenzakonski zvezi) ljubezen, občutek varnosti, želja po otrocih, družba partnerja ali pa mogoče ekonomske koristi oziroma pravna zaščita povezana s skupnim premoženjem, kot to omenjajo avtorji, npr. Brien in Sheran (2003).

Rezultati ankete, ki jih prikazuje Tabela 3, so pokazali, da bi se anketirani študentje poročili oziroma živeli v izvenzakonski zvezi zaradi ljubezni, saj se je kar 68,3 % anketirancev (več v Prilogi 2, Tabela 4) popolnoma strinjalo s trditvijo "Poročil (živel v izvenzakonski zvezi) bi se zaradi ljubezni". Povprečna ocena strinjanja s trditvijo pa je znašala kar 4,55. Kot pomemben razlog za skupno življenje se anketirancem zdi tudi družba partnerja ter želja po otrocih. Polovica (50,0 %) anketirancev se sploh ne strinja, da bi se poročili zaradi ekonomskih koristi. Več kot polovica (55,0 %) anketirancev se sploh ne strinja tudi s tem, da bi se poročili zaradi pravne zaščite povezane s skupnim premoženjem. 53,3 % anketirancev pa se sploh ne strinja, da bi se poročili zaradi večje dostopnosti do kreditnega trga. Podrobnejše podatke o stopnji strinjanja s trditvami, ki so se nanašale na razloge za skupno življenje, prilagam v Prilogi 2 (Tabela 3–9).

Tabela 3: Povprečna ocena odgovorov na trditve, ki so se nanašale na razloge za skupno življenje

Poročil (živel v izvenzakonski skupnosti) bi se zaradi	občutka varnosti.	2,25
	ljubezni.	4,55
	želje po otrocih.	3,07
	družbe partnerja.	3,40
	ekonomskih koristi.	1,87
	pravne zaščite povezane s skupnim premoženjem.	1,63
	večje dostopnosti do kreditnega trga.	1,63

Primerjala sem tudi stopnjo strinjanja s trditvami po spolu, vendar ni prihajalo do bistvenih razlik, razen pri trditvi "Poročil (živel v izvenzakonski skupnosti) bi se zaradi družbe partnerja", kjer se moški s povprečno oceno strinjanja 3,83 bolj strinjajo s trditvijo kot ženske (povprečna ocena strinjanja 3,14). Več v Prilogi 2, Tabela 10. Pri vseh sociološko-psiholoških razlogih za poroko sem pričakovala večje strinjanje s strani žensk, zato me je rezultat, da se moški bolj strinjajo, da bi se poročili zaradi družbe partnerja, presenetil. Rezultat sem

preverila tudi s t-testom (2,171), ki je pokazal, da so rezultati značilni (točna stopnja značilnosti (p) je 0,034).

3.3.2 Izbiranje partnerja

Teorija predvideva, da se moški različni v fizičnem kapitalu, inteligenci ali izobrazbi, višini, rasi ter drugih lastnostih, nagibajo k poroki z ženskami s podobnimi vrednostmi teh lastnosti. Negativna povezava pa je, kot pravi Becker (1973), optimalna pri možnostih pridobivanja zaslužka. V raziskavi me je zanimalo, koliko se anketirani študentje strinjajo s trditvami, da bi si izbrali (so izbrali) partnerja s podoben osebno, podoben stopnjo izobrazbe, s podobnim verskim prepričanjem, podobne starosti, podobne višine in s podobnim zaslužkom. Rezultate (povprečno oceno strinjanja s trditvami) prikazujem v Tabeli 4.

Tabela 4: Povprečna stopnja strinjanja s trditvami o izbiri partnerja

Izbral bi si/ sem si partnerja					
s podoben osebno.	s podoben stopnjo izobrazbe.	s podobnim verskim prepričanjem.	podobne starosti.	podobne višine.	s podobnim zaslužkom.
3,58	3,13	2,63	3,18	2,18	2,12

Iz rezultatov je razvidno, da se anketirani študentje najbolj strinjajo s trditvijo, da bi si izbrali partnerja s podoben osebno in starostjo (36,7 % anketirancev je do podobne starosti partnerja neopredeljenih, 38,3 % pa se jih strinja s trditvijo; več v Prilogi 2, Tabela 14). Do podobne stopnje izobrazbe so neopredeljeni, podoben versko prepričanje in podobna višina pa sta zanje manj pomembna. Z vidika Beckerjeve teorije bi se anketirani študentje pri izbiri partnerja obnašali optimalno, saj je strinjanje s trditvijo, da bi si izbrali partnerja s podobnim zaslužkom majhno (Slika 10). Podrobnejše rezultate prilagam v Prilogi 2 (Tabela 11–16).

Slika 10: Odstotek anketirancev, ki je izbral določeno stopnjo strinjanja s trditvijo "Izbral bi si/ sem si partnerja s podobnim zaslužkom."

3.3.3 Odločitev za zakon ali ločitev

Becker meni, da bi se leta vstopa na "trg porok" zniževala z večanjem števila zelenih otrok in z nižjo stopnjo izobrazbe. Večina anketirancev se s tema trditvama ne strinja ali pa so neopredeljeni (Tabela 5, trditev 1 in 2). Tudi s trditvijo "Poročil se bom mlad, ker bi rad imel več otrok" se tretjina anketirancev (33,3 %) sploh ne strinja, 26,7 % pa se jih ne strinja (Tabela 5, trditev 3).

Becker pravi, da se iskanje partnerja daljša, večje kot so pričakovane koristi od nadaljnega iskanja. Koristi pa so večje, dlje kot traja zakon. Anketirance sem zato spraševala, koliko se strinjajo s trditvijo, da ljudje iščejo partnerja bolj skrbno in se poročijo kasneje, ko pričakujejo da bodo poročeni dlje. Večina anketiranih študentov je neopredeljenih (36,7 %), ali pa se strinjajo s trditvijo (35,0 %), ravno nasprotno pa se samo 2 študenta s trditvijo popolnoma strinjata (Tabela 5, trditev 4). Po Beckerju zgodnje poroke vključujejo tiste, ki so pretirano pesimistični glede svojih sposobnosti privlačiti nekoga boljšega. Anketirani študentje se s tem ne strinjajo (Tabela 5, trditev 5). 31,7 % študentov se strinja, 20 % pa popolnoma strinja s trditvijo "Ker bi rad bil poročen oziroma z enim partnerjem za vedno, bom zelo skrben pri izbiri in si bom vzel veliko časa" (Tabela 5, trditev 6).

Tabela 5: Strinjanje anketiranih študentov s trditvami, ki se nanašajo na odločitev za zakon

TRDITEV	ODGOVORI					Povprečna stopnja strinjanja
	1	2	3	4	5	
1. Starost ob začetku iskanja partnerja je nižja, večje kot je posameznikovo želeno število otrok.	9	20	20	9	2	2,58
2. Starost ob začetku iskanja partnerja je nižja, nižja kot je stopnja izobrazbe.	5	8	23	19	5	3,18
3. Poročil se bom mlad, ker bi rad imel več otrok.	20	16	9	11	4	2,38
4. Ljudje iščejo partnerja bolj skrbno in se poročijo kasneje, ko pričakujejo, da bodo poročeni dlje.	4	11	22	21	2	3,10
5. Ljudje se poročijo relativno zgodaj, ko so pretirano pesimistični glede svojih sposobnosti privlačiti nekoga boljšega.	9	20	14	16	1	2,67
6. Ker bi rad bil poročen oziroma z enim partnerjem za vedno, bom zelo skrben pri izbiri in si bom vzel veliko časa.	7	9	13	19	12	3,33

Pričakovanje, da bo posameznik poročen dlje, je značilno predvsem za družbe z zapletenimi postopki ločitve. Zanimalo me je, ali bi se anketirani študentje poročili kasneje, če zakoni ne bi dovoljevali ločitve. Povprečna stopnja strinjanja s trditvijo je znašala samo 2,45 in kar 38,3 % anketirancev (Priloga 2, Tabela 23) se s trditvijo sploh ni strinjalo. Pogledala sem stopnjo strinjanja tudi glede na status, status staršev ter glede na spol. Največja razlika v stopnji strinjanja se je izkazala glede na status staršev. Tisti, katerih starši so poročeni, se

manj strinjajo s trditvijo (povprečna stopnja strinjanja 2,22) kot tisti, katerih starši so ločeni (povprečna stopnja strinjanja 3,33). Vendar glede na majhnost vzorca in dejstva, da je odgovarjalo samo devet študentov (15 %), katerih starši so ločeni, ne morem trditi, da status staršev vpliva na odgovor. Stopnjo strinjanja glede na status staršev prikazujem na Sliki 11 (ostala porazdelitev je v Prilogi 2, Tabela 24–27). T-test ($-2,088$) pokaže, da so rezultati zadovoljivo značilni (točna stopnja značilnosti (p) je 0,062).

Slika 11: Stopnja strinjanja s trditvijo "Če zakoni ne bi dovoljevali ločitve, bi se zaradi tega poročil kasneje." glede na status staršev

* Na Sliki 11 ni prikazan odstotek anketirancev, ampak število anketirancev, ker se je za možnost "drugo" odločilo samo pet oseb in bi v odstotkih ena oseba predstavljala kar 20 %, starši pa so ločeni samo pri devetih anketirancih, kjer ena oseba predstavlja 11,1 %. Tako visoki odstotki bi dali zavajajočo sliko o dejanskem stanju. Zgolj na osnovi mnenja ene ali dveh oseb pa se ne da nič zanesljivo sklepati.

Bolj kot so pomembne investicije, specifične za posamezen zakon, manjša je spodbuda za ločitev. Ker so najboljši primer specifičnih investicij v zakonu otroci, sem anketirance spraševala, koliko se strinjajo s tem, da otroci zmanjšujejo spodbudo za ločitev. 48,3 % anketirancev se s to trditvijo strinja, 20 % pa popolnoma strinja (Priloga 2, Tabela 28). Povprečna stopnja strinjanja s trditvijo znaša 3,78.

Zanimalo me je tudi osebno mnenje anketirancev, in sicer ali bi, če bi imeli otroke, bolj tehtno premislili glede ločitve. Tu je povprečna stopnja strinjanja še višja in znaša 3,9. Strinjanje pa se razlikuje glede na status posameznikov (ali so samski ali so v resni zvezi). Rezultati na Sliki 12 (podatki so v Prilogi 2, Tabela 30) kažejo, da se tisti, ki so v resni zvezi, skoraj vsi strinjajo (50 %) ali popolnoma strinjajo s trditvijo (43,3 %). Vzorec pa je premajhen, da bi lahko trdila, da je strinjanje s trditvijo povezano s statusom anketiranih študentov.

Slika 12: Strinjanje s trditvijo "Če bi imel otroka/e, bi bolj tehtno premislil glede ločitve." glede na status

* Na Sliki 12 ni prikazan odstotek anketirancev, ampak število anketirancev, ker se je za možnost "drugo" odločilo samo šest oseb in bi v odstotkih ena oseba predstavljala kar 16,66 %.

3.3.4 Koristi iz zakona

Koristi iz zakona so po Beckerju odvisne od lepote, inteligence in izobrazbe. Glavni vir pridobitve iz zakona pa naj bi bila komplementarnost oziroma dopolnjevanje med partnerjema. Anketirani študentje se s tem, da je komplementarnost med partnerjema glavni vir pridobitve iz poroke strinjajo s povprečno oceno strinjanja 3,63. Samo dva anketirana študenta sta odgovorila, da se s tem sploh ne strinjata, in le pet, da se ne strinjajo. Rezultate prikazujem na Sliki 13.

Slika 13: Odstotek anketirancev, ki je izbral določeno stopnjo strinjanja s trditvijo "Komplementarnost oz. dopolnjevanje med partnerjema je glavni vir pridobitve iz poroke."

3.3.5 Zakon in izobrazba

Benham je v svoji študiji (1974) pokazal, da je za moške plača pozitivno povezana s poroko z dobro izobraženo žensko. Predvideval je, da je to mogoče posledica delitve informacij in uporabnih nasvetov. Zhang in Liu (2003) sta potrdila, da ima ženina izobrazba pozitiven vpliv na moževo plačo, nista pa potrdila obratnega učinka moževe izobrazbe na ženino plačo.

Anketirance sem spraševala, koliko se strinjajo s trditvijo, da lahko izobražena žena spodbuja svojega moža k nadaljevanju izobraževanja in k produktivnejšemu delu, s posredovanjem informacij in uporabnih nasvetov. Rezultate prikazujem na Sliki 14 (trditev 1). Tako moški kot ženske se s to trditvijo precej strinjajo (povprečno strinjanje 3,80), čeprav je več moških kot žensk neopredeljenih. Nihče pa se sploh ne strinja s trditvijo. Trditev 2 na Sliki 14 prikazuje strinjanje s trditvijo, da izobražen mož spodbuja svojo ženo k nadaljevanju izobraževanja in k produktivnejšemu delu s posredovanjem informacij in uporabnih nasvetov. Rezultati strinjanja so podobni kot pri trditvi 1 (povprečno strinjanje 3,85). Glede na rezultate lahko rečem, da se anketirani študentje ne strinjajo z ugotovitvami, da moževa izobrazba ne vpliva na ženino produktivnost.

Slika 14: Strinjanje s trditvama "Izobražena žena lahko spodbuja svojega moža k nadaljevanju izobraževanja in k produktivnejšemu delu s posredovanjem informacij in uporabnih nasvetov." (trditev 1) ter "Izobražen mož lahko spodbuja svojo ženo k nadaljevanju izobraževanja in k produktivnejšemu delu s posredovanjem informacij in uporabnih nasvetov." (trditev 2) po spolu

3.3.6 Zakon in sreča

Stack in Eshleman sta v svoji študiji (1998) ugotovila, da so izvenzakonski partnerji bolj srečni kot samske osebe ter da imajo poročene osebe višjo stopnjo sreče kot osebe, ki niso poročene. Anketirane študente sem spraševala, koliko se strinjajo s trditvijo, da so poročene osebe srečnejše od samskih oseb. Štiriindvajset (40 %) anketirancev s to trditvijo strinja, a le dva (3,3 %) se z njo popolnoma strinjata. Četrtnina anketirancev (15) se s trditvijo ne strinja, šest (10 %) se jih sploh ne strinja, ostali so neopredeljeni (21,7 %). Povprečno strinjanje s trditvijo znaša 3,02. Vprašala sem tudi, koliko se strinjajo s trditvijo, da so poročene osebe srečnejše od oseb v izvenzakonski zvezi. Samo osem (13 %) anketiranih študentov se s to trditvijo strinja, vsi ostali se ne strinjajo ali so neopredeljeni (povprečje odgovorov znaša 2,35). Odgovore obeh trditev prikazujem na Sliki 15.

Slika 15: Strinjanje anketirancev s trditvijo "Poročene osebe so srečnejše od samskih oseb." (a) ter s trditvijo "Poročene osebe so srečnejše od oseb v izvenzakonski zvezi." (b)

Stack in Eshleman (1998) sta ugotovila tudi, da imajo poročene osebe boljše finančno stanje ter boljše zdravje kot samske osebe. Zanimalo me je osebno mnenje anketiranih študentov o tem, ali menijo, da bi jim zakon zagotavljal večjo čustveno podporo, večjo finančno podporo in boljše zdravje. Povprečno stopnjo strinjanja ločeno po spolu prikazujem na Sliki 16. Anketiranci se najbolj strinjajo s trditvijo, da bi jim zakon zagotavljal večjo čustveno podporo (povprečna stopnja strinjanja 3,30). S to trditvijo se bolj strinjajo moški (3,74) kot ženske (3,03). T-test (2,469) pokaže, da so rezultati značilni (točna stopnja značilnosti (p) je 0,017). Pri povprečni stopnji strinjanja s trditvijo, da bi zakon zagotavljal večjo finančno podporo, med moškimi in ženskami ni razlik, stopnja strinjanja pa je nizka (v povprečju 2,53; več v Prilogi 2, Tabela 38). T-test (-0,316) je s točno stopnjo značilnosti 0,754 pokazal, da rezultati niso značilni. S trditvijo, da bi jim zakon zagotavljal boljše zdravje, se bolj strinjajo moški, čeprav je povprečna stopnja strinjanja nizka (2,70), a še vedno večja kot pri anketiranih ženskah (1,89), med katerimi se skoraj polovica s to trditvijo sploh ne strinja (več podatkov v Prilogi 2, Tabela 39). T-test (2,948) je pokazal, da so rezultati značilni (točna stopnja značilnosti (p) je 0,05).

Slika 16: Povprečna stopnja strinjanja s trditvami "Menim, da bi mi zakon zagotavljal večjo čustveno podporo.", "Menim, da bi mi zakon zagotavljal večjo finančno podporo." in "Menim, da bi mi zakon zagotavljal boljše zdravje." po spolu

3.3.7 Poligamija

Glede na to, da živimo v družbi z monogamnimi zvezami, kjer poligamija ni značilna oblika zakonske skupnosti, in glede na to, da Becker pravi, da so v primeru različnega razmerja med spoloma (več žensk kot moških) ženske v poliginični zvezi na boljšem, kot bi bile, če bi bila poliginija prepovedana, me je zanimalo, kakšno je mnenje anketiranih študentov o poliginiji in poliandriji, v primeru, da bi primanjkovalo moških oziroma žensk. Oblikovala sem dve trditvi, in sicer: "Če bi primanjkovalo moških in bi bila dovoljena poliginija, bi vstopil/a v tako obliko zakonske zveze" ter "Če bi primanjkovalo žensk in bi bila dovoljena poliandrija, bi vstopil/a v tako obliko zakonske zveze". Povprečna stopnja strinjanja je pri obeh trditvah po pričakovanjih nizka (1,68 pri prvi in 1,48 pri drugi trditvi). Ker se mi je zdelo, da imajo moški in ženske različne poglede na poligamne zveze, me je zanimalo, ali obstaja razlika v stopnji strinjanja glede na spol. Rezultate predstavljam na Sliki 17 (podrobnejši podatki v Prilogi 2, Tabela 41-43).

Ženske se z 81,1 % sploh ne strinjajo, da bi ob pomanjkanju moških vstopile v poliginičen zakon (trditev 1). Povprečna stopnja strinjanja žensk s to trditvijo znaša 1,27. Pri moških je manj tistih, ki se sploh ne strinjajo, da bi v primeru, če bi primanjkovalo moških in bi bila dovoljena poliginija, vstopili v tako obliko zakonske zveze. Posledično je tudi povprečje strinjanja s trditvijo 1 pri moških (2,35) večje kot pri ženskah. Razlika v strinjanju med moškimi in ženskami me ni presenetila. T-test za trditev 1 znaša 3,820 in s točno stopnjo značilnosti 0,001 pokaže, da so rezultati značilni.

Slika 17: Stopnja strinjanja s trditvijo "Če bi primanjkovalo moških in bi bila dovoljena poliginija, bi vstopil/a v tako obliko zakonske zveze." (trditev 1) in s trditvijo "Če bi primanjkovalo žensk in bi bila dovoljena poliandrija, bi vstopil/a v tako obliko zakonske zveze." (trditev 2) po spolu

Ženske se z 81,1 % ravno tako sploh ne strinjajo, da bi v primeru pomanjkanja žensk imele več mož (trditev 2). Tudi moški se ne strinjajo (čeprav je stopnja strinjanja večja kot pri ženskah), da bi ob pomanjkanju žensk in ob dovoljeni poliandriji, vstopili v tak zakon (povprečje strinjanja je 1,74). T-test (1,701) je pokazal, da so rezultati zadovoljivo značilni (točna stopnja značilnosti (p) je 0,097).

SKLEP

V diplomskem delu sem želela teoretično in empirično predstaviti ekonomiko zakona, področje, ki je večini ekonomistov nepoznano, saj je zakon poznan predvsem kot družbena institucija in je kot tak običajno obravnavan predvsem s sociološkega in psihološkega vidika.

V teoretičnem delu sem predstavila delo Garyja Beckerja, začetnika teorije ekonomike zakona, ki je predpostavljala, da obstaja "trg porok", na katerega vstopijo osebe, ko se odločijo, da bodo začele z iskanjem pravega partnerja. Poroča bo sledila le, če je koristnost, ki bi jo partnerja prejela iz zakona, večja od koristnosti, ki bi jo prejel vsak posameznik, če bi ostal samski. Povzela sem tudi Beckerjevo teorijo o izbiranju partnerja, ki pravi, da je na učinkovitem "trgu porok" ponavadi prisotno pozitivno izbiranje partnerja, kar pomeni, da se med seboj poročajo ljudje s podobnimi lastnostmi, ter da je negativno izbiranje partnerja optimalno glede na višino zaslužka. Zanimiva se mi je zdela tudi Beckerjeva interpretacija poligamije, kjer pravi, da so ob uvedbi poliginije, v primeru neenakega razmerja med spoloma, ženske na boljšem, kot če bi bila ta prepovedana. Beckerjevo delo je postalo izhodišče številnim drugim avtorjem, ki so privzemali in dopolnjevali njegov model. Prispevke nekaterih avtorjev sem v diplomskem delu poskusila na kratko predstaviti.

Teorije s področja ekonomike zakona so bile velikokrat tudi empirično preverjene. Ugotovljeno je bilo, da ženina izobrazba povečuje možno tržno produktivnost, da je zakon pozitivno povezan z zaslužkom, da imajo največje prihodke tisti moški in ženske, ki so se poročili pri poznih dvajsetih letih starosti, ter da si posamezniki izbirajo partnerja s podobno starostjo, izobrazbo, raso, religijo in višino. Glede Beckerjeve predpostavke, da je pridobitev od poroke pozitivno povezana z relativno razliko v mezdi med partnerjema, si raziskovalci niso edini. Nekateri to trditev zavračajo (Zhang & Liu, 2003), drugi jo potrjujejo (Stack & Eshleman, 2005). Številne študije so pokazale tudi, da zakon in življenjsko zadovoljstvo "hodita z roko v roki", najbolj pa so posamezniki zadovoljni nekaj let pred in po poroki.

V empiričnem delu sem želela ugotoviti, kakšno je strinjanje s trditvami, ki sem jih izpeljala iz teorije ekonomike zakona, pri študentih Ekonomske fakultete. Ugotovila sem, da se študentje ne bi poročili iz ekonomskih in pravnih razlogov, ampak predvsem zaradi ljubezni in družbe partnerja, ter da bi si (oziroma so si) izbrali partnerja s podobno osebnostjo in podobno stopnjo izobrazbe, ne pa s podobnim zaslužkom. Glede trditev, ki se navezujejo neposredno na zakon oziroma ločitev, so precej neopredeljeni. Rezultati so pokazali, da bi se poročili kasneje, v primeru, da zakon ne bi dovoljeval ločitve, predvsem tisti študentje, katerih starši so ločeni. Študentje se strinjajo tudi, da otroci zmanjšujejo spodbudo za ločitev in da bi, če bi imeli otroke, bolj premislili glede ločitve. Študentje se strinjajo z Beckerjevo trditvijo, da je komplementarnost oziroma dopolnjevanje glavni vir koristi iz poroke ter da izobražen partner lahko spodbuja drugega partnerja k nadaljevanju izobraževanja in k produktivnejšemu delu. Glede sreče se študentje bolj strinjajo, da so poročene osebe srečnejše od samskih oseb, kot pa da so poročeni ljudje srečnejši od oseb v izvenzakonski zvezi. Predvsem moški pa menijo, da bi jim zakon zagotavljal večjo čustveno podporo. Glede na to, da v naši družbi poligamija ni značilna oblika zakonske zveze, ni presenetljivo, da se študentje ne bi odločili za takšno obliko zakona, tudi če bi bilo razmerje med spoloma neenako.

Da bi ekonomika zakona v enaindvajsetem stoletju ohranila svoj pomen in ostala aktualna, bi se morala usmeriti v raziskovanje preko meja tradicionalne organiziranosti družine, kjer je prisotna specializacija enega od partnerjev v gospodinjstvu. Še več, morala bi stremeti k odkrivanju in preučevanju silnic, ki ustvarjajo neko dodano vrednost v moderni obliki zakona. Tako ne bi le odkrivala in sistematično analizirala pozitivnih strani zakonskega življenja, ampak bi se še bolj približala bistvu, kaj že tisočletja spodbuja ljudi, da so pripravljeni "podpisati pogodbo" in začeti sodelovanje s partnerjem v "podjetju" imenovanem "zakon".

LITERATURA IN VIRI

1. Becker, G. S. (1973). A Theory of Marriage: Part I. *The journal of political economy*, 81 (4), 813-846.
2. Becker, G. S. (1974). A Theory of Marriage: Part II. *The journal of political economy*, 82 (2), S11-S26.
3. Becker, G. S. (1981). *A Treatise on the Family*. Cambridge: Harvard University Press.
4. Benthmann, D. & Kvasnicka, M. (2005). Paternal Uncertainty and the Economics of Mating, Marriage, and Parental Investment in Children. SFB 649 Discussion Paper 046, Department of Economics, Humboldt, Universität zu Berlin, Germany.
5. Ben-Porath, Y. (1982). Economics and the Family-Match or Mismatch? A Review of Becker's A Treatise on the Family. *Journal of Economic Literature*, 20 (1), 52-64.
6. Bergstrom, T. C. (1994). On the Economics of Polygyny. University of California at Santa Barbara, Economics Working Paper Series. Santa Barbara: Department of Economics, UC Santa Barbara.
7. Bergstrom, T. C. & Bagnoli M. (1993). Courtship as a Waiting game. *The journal of political economy*, 101 (1), 185-202.
8. Berstrom, T. & Schoeni, R.F. (1995). Income Prospects and Age-at-Marriage. *Journal of Population Economics*, 9 (2), 115-130.
9. Brien, M. J. & Sheran, M. E. (2003). The Economics of Marriage and Household Formation. V S. Grossbard-Shechtman (ur.), *Marriage and the Economy: Theory and Evidence from Advanced Industrial Societies*. Cambridge: Cambridge University Press.
10. Danziger, L. & Neuman, S. (1998). On the Age at Marriage: Theory and Evidence from Jews and Moslems in Israel. CREFE Working Papers 82. Montreal: Université du Québec à Montréal.
11. Frey, B. S. & Stutzer, A. (2005). Testing Theories of Happiness. V L. Bruni & P. L. Porta (ur.), *Economics and Happiness* (str. 116-146). New York: Oxford University Press.
12. Frey, B. S. & Stutzer, A. (2006). Does Marriage Make People Happy, Or Do Happy People Get Married? *Journal of Socio-Economics*, 35 (2), 326-347.

13. Friedman, D. D. (1990). *Price Theory: An Intermediate Text*. Cincinnati: South-Western Publishing Company.
14. Grossbard, A. (1976). An Economic Analysis of Polygyny: The Case of Maiduguri. *Current Anthropology*, 17 (4), 701-707.
15. Grossbard-Shechtman, A. (1984). A Theory of Allocation of Time in Markets for Labour and Marriage. *The Economic Journal*, 94 (376), 863-882.
16. Grossbard-Shechtman, S. (2003). Marriage and the Economy. V S. Grossbard-Shechtman (ur.), *Marriage and the Economy: Theory and Evidence from Advanced Industrial Societies*. Cambridge: Cambridge University Press.
17. Grossbard, S. A. (2005). *On Marriage Market Conditioned Income Effects On Labor Supply*. London: Ashgate Publishing.
18. Grossbard, S. (2006). The Shrinking Role of Demand and Supply Models in Gary Becker's Theories of Marriage. Working papers 0001. San Diego: San Diego State University, Department of Economics.
19. Grossbard, S. (2007). The Economics of Marriage - Lecture 3: Selected topics in law and economics of marriage (power point presentation). San Diego: San Diego State University.
20. Keeley, M. C. (1979). An Analysis of the Age Pattern of First Marriage. *International Economic Review*, 20(2), 527-544.
21. Lam, D. (1988). Marriage Markets and Assortative Mating with Household Public Goods: Theoretical Results and Empirical Implications. *The Journal of Human Resources*, 23 (4), 462-487.
22. Lee, G. R. (1982). *Family Structure and Interaction: A Comparative Analysis*. Minneapolis: University of Minnesota Press.
23. Ribar, D. C. (2004). What Do Scientists Know About Benefits of Marriage? A Review of Quantitative Methodologies. *George Washington University and IZA Bonn, IZA Discussion Paper No. 998*.
24. Schwimmer, B. (2003). *Polyandry*. Department of Anthropology, University of Manitoba. Najdeno 15. junija 2009 na spletnem naslovu <http://www.umanitoba.ca/faculties/arts/anthropology/tutor/marriage/polyandry.html>

25. Siow, A. (2003). *The Economics of Marriage 30 Years after Becker*. University of Toronto, Department of Economics.
26. Smith, J. P. (1979). The Distribution of Family Earnings. *The Journal of Political Economy*, 87 (5), 163-192.
27. Stack, S. & Eshleman R. J. (1998). Marital Status and Happiness: a 17-Nation Study. *Journal of marriage and the family*, 60 (2), 527-536.
28. Stevenson, B. & Wolfers, J. (2007). Marriage and Divorce: Changes and their Driving Forces. *Journal of Economic Perspectives*, 21 (2), 27-52.
29. Tsaoussis, A. (2006). Less Status, More Contract: An Economic Analysis of »Contract Marriage«. Working Paper, ALBA Graduate Business School, Athens, Greece.
30. Sveriges Riksbank Prize in Economic Sciences in Memory of Alfred Nobel (1992). Najdeno 15. maja 2009 na spletnem naslovu http://nobelprize.org/nobel_prizes/economics/laureates/1992/
31. Westley, C. (1998). A Critique of Gary Becker's Analysis of Marriage. *The Journal of Markets and Morality*, 1(1), 67-74.
32. Zhang, J. & Liu P.W. (2003). Testing Becker's Prediction on Assortative Mating on Spouses' Wages. *Journal of Human Resources*, 38 (1), 99-110.

PRILOGE

Priloga 1: VPRAŠALNIK.....	1
Priloga 2: IZPIS RAČUNALNIŠKE OBDELAVE PODATKOV	3

Priloga 1: VPRAŠALNIK

S pomočjo spodnjega vprašalnika želim preučiti veljavnost nekaterih izhodišč in sklepov Ekonomike zakona (Marriage economics), ki je tema mojega diplomskega dela. Anketa je anonimna. Že vnaprej se vam zahvaljujem za pomoč!

I. SKLOP: Prosim, da preberete spodnje trditve in označite vaše OSEBNO strinjanje s trditvami na lestvici 1-5.

1- sploh se ne strinjam	5-popolnoma se strinjam				
Najprej se zavestno odločim kdaj je pravi čas za iskanje pravega partnerja in šele nato pričnem z njegovim iskanjem.	1	2	3	4	5
Poročil (živel v zunajzakonski zvezi) bi se zaradi občutka varnosti.	1	2	3	4	5
Poročil (živel v zunajzakonski zvezi) bi se zaradi ljubezni.	1	2	3	4	5
Poročil (živel v zunajzakonski zvezi) bi se zaradi želje po otrocih.	1	2	3	4	5
Poročil (živel v zunajzakonski zvezi) bi se zaradi družbe partnerja.	1	2	3	4	5
Poročil (živel v zunajzakonski zvezi) bi se zaradi ekonomskih koristi.	1	2	3	4	5
Poročil (živel v zunajzakonski zvezi) bi se zaradi pravne zaščite povezane s skupnim premoženjem.	1	2	3	4	5
Poročil (živel v zunajzakonski zvezi) bi se zaradi večje dostopnosti do kreditnega trga.	1	2	3	4	5
Izbral bi si/sem si partnerja s podobno osebnostjo.	1	2	3	4	5
Izbral bi si/sem si partnerja s podobno stopnjo izobrazbe.	1	2	3	4	5
Izbral bi si/sem si partnerja s podobnim verskim prepričanjem.	1	2	3	4	5
Izbral bi si/sem si partnerja podobne starosti.	1	2	3	4	5
Izbral bi si/sem si partnerja podobne višine.	1	2	3	4	5
Izbral bi si/sem si partnerja s podobnim zaslužkom.	1	2	3	4	5
Za partnerja me skrbi toliko kot za samo/samega sebe.	1	2	3	4	5
Ne moti me, če jaz pogosteje plačujem stroške, izdatke za večerjo, kino, itd., ker mi je najpomembnejše to, da se partner počuti dobro in je srečen.	1	2	3	4	5
Rad imam čiste račune, zato si s partnerjem stroške vedno deliva pol - pol.	1	2	3	4	5
Če partner ni srečen, tudi jaz nisem.	1	2	3	4	5
Ko enkrat najdem potencialnega partnerja odlašam s poroko, ker si mislim, da lahko najdem še boljšega partnerja.	1	2	3	4	5
Ko bom poročen (ali živel v izvenzakonski zvezi), mislim, da bom srečnejši.	1	2	3	4	5
Ne bom se poročil, ker menim, da bom srečnejši v izvenzakonski zvezi.	1	2	3	4	5
Ko bom poročen (ali živel v izvenzakonski zvezi), mislim da bom uspešnejši.	1	2	3	4	5
Ne bom se poročil, ker menim, da bom uspešnejši v izvenzakonski zvezi.	1	2	3	4	5
Menim, da bi mi zakon zagotavljal večjo čustveno podporo.	1	2	3	4	5
Menim, da bi mi zakon zagotavljal večjo finančno podporo.	1	2	3	4	5
Menim, da bi mi zakon zagotavljal boljše zdravje.	1	2	3	4	5
Poročil se bom mlad, ker bi rad imel več otrok.	1	2	3	4	5
Ker bi rad bil poročen oziroma z enim partnerjem za vedno, bom zelo skrben pri izbiri in si bom vzel veliko časa.	1	2	3	4	5
Če bi srečal/a pravo/pravega, bi se poročil tudi čez en mesec.	1	2	3	4	5
Če zakoni ne bi dovoljevali ločitve, bi se zaradi tega poročil kasneje.	1	2	3	4	5
Če bi imel otroka/e bi bolj tehtno premislil glede ločitve.	1	2	3	4	5
Če bi zanosila (zanosila moja partnerka), bi se lažje odločil/a za poroko.	1	2	3	4	5
Mislim, da se od moškega v skupnem gospodinjstvu (v zakonu) pričakuje večja finančna podpora kot od ženske.	1	2	3	4	5
Poligamija je oblika zakona, v katerem ima lahko en moški več žena (poliginija) ali ena ženska več partnerjev (poliandrija).					
Če bi primanjkovalo moških in bi bila dovoljena poliginija, bi vstopil/a v tako obliko zakonske zveze.	1	2	3	4	5
Če bi primanjkovalo žensk in bi bila dovoljena poliandrija, bi vstopil/a v tako obliko zakonske zveze.	1	2	3	4	5

II. SKLOP: V drugem sklopu trditev me zanima vaš pogled na družbo v celoti. Prosim, če označite, kaj menite, da velja za družbo v povprečju. Označite svoje mnenje na lestvici 1-5.

1- sploh se ne strinjam	5-popolnoma se strinjam				
	1	2	3	4	5
Zakon je zastarela institucija.	1	2	3	4	5
Starost ob začetku iskanja partnerja je nižja, večje kot je posameznikovo želeno število otrok.	1	2	3	4	5
Starost ob začetku iskanja partnerja je nižja, nižja kot je stopnja izobrazbe.	1	2	3	4	5
Starost ob začetku iskanja partnerja je nižja, večji kot je pričakovani celotni življenjski dohodek.	1	2	3	4	5
Ljudje iščejo partnerja bolj skrbno in se poročijo kasneje, ko pričakujejo, da bodo poročeni dlje.	1	2	3	4	5
Ljudje se poročijo relativno zgodaj, ko so pretirano pesimistični glede svojih sposobnosti privlačiti nekoga boljšega.	1	2	3	4	5
Otroci zmanjšujejo spodbudo za ločitev.	1	2	3	4	5
Ljudje se poročijo, ko hočejo imeti otroke.	1	2	3	4	5
Par se lažje odloči za poroko, če ženska zanosi.	1	2	3	4	5
Spodbuda za ločitev pada s trajanjem zakona.	1	2	3	4	5
Ločitev je najboljša rešitev, ko par ne more rešiti svojih problemov v zakonu.	1	2	3	4	5
Moški in ženska se poročita zaradi želje po vzgoji lastnih otrok.	1	2	3	4	5
Moški in ženska se poročita zaradi fizične in čustvene privlačnosti med spoloma (ljubezni).	1	2	3	4	5
Komplementarnost oz. dopolnjevanje med partnerjema je glavni vir pridobitve iz poroke.	1	2	3	4	5
Lepši ljudje najdejo boljše partnerje in imajo več koristi od zakonskega življenja.	1	2	3	4	5
Pridobitev od poroke je odvisna od inteligence.	1	2	3	4	5
Pridobitev od poroke je odvisna od izobrazbe.	1	2	3	4	5
Plača je povezana s starostjo ob poroki, v smislu, da se ljudje z večjo plačo poročijo starejši.	1	2	3	4	5
Moški, ki pričakujejo da bodo uspešni, se poročijo kasneje, saj mislijo, da lahko potem privlačijo bolj zaželene partnerke.	1	2	3	4	5
Posamezniki, ki niso privlačni, se zavedajo, da morda ne bodo dobili idealnega partnerja, zato se raje hitro zadovoljijo in se poročijo s sprejemljivim. Zato je korist od poroke manjša.	1	2	3	4	5
Ločene ženske se manj rade ponovno poročijo kot ločeni moški.	1	2	3	4	5
Starejše samske ženske se manj pogosto poročijo.	1	2	3	4	5
Ženske se raje poročijo kot moški.	1	2	3	4	5
Manj je nikoli poročenih žensk kot moških.	1	2	3	4	5
Povprečna starost ob prvi poroki je nižja za ženske kot za moške.	1	2	3	4	5
Poročeni moški imajo višjo plačo kot neporočeni moški.	1	2	3	4	5
V zakonskem življenju je najpomembnejša vzgoja lastnih otrok.	1	2	3	4	5
Izobražena žena lahko spodbuja svojega moža k nadaljevanju izobraževanja in k produktivnejšemu delu s posredovanjem informacij in uporabnih nasvetov.	1	2	3	4	5
Izobražen mož lahko spodbuja svojo ženo k nadaljevanju izobraževanja in k produktivnejšemu delu s posredovanjem informacij in uporabnih nasvetov.	1	2	3	4	5
Ženske z višjo izobrazbo se poročijo kasneje.	1	2	3	4	5
Moški z višjo izobrazbo se poročijo kasneje.	1	2	3	4	5
Za tiste, ki se poročijo mladi (v najstniških ali zgodnjih dvajsetih letih) je večja verjetnost, da bodo imeli kasneje v življenju nižje prihodke.	1	2	3	4	5
Poročen moški dela več kot neporočen moški, z namenom, da bi podpiral svojo družino.	1	2	3	4	5
Koristi iz zakona so večje, kot koristi iz izvenzakonske zveze.	1	2	3	4	5
Od moškega se pričakuje večja finančna podpora v skupnem gospodinjstvu kot od ženske.	1	2	3	4	5
Poročene osebe so srečnejše od samskih oseb.	1	2	3	4	5
Poročene osebe so srečnejše od oseb v izvenzakonski zvezi.	1	2	3	4	5
Poročene osebe so bolj uspešne od samskih oseb.	1	2	3	4	5

Poročene osebe so uspešnejše od oseb v izvenzakonski zvezi.	1	2	3	4	5
Zakon povečuje srečo posameznikov z zagotavljanjem večje čustvene podpore.	1	2	3	4	5
Zakon povečuje srečo posameznikov z zagotavljanjem večje finančne podpore.	1	2	3	4	5
Zakon povečuje srečo posameznikov preko izboljšanja telesnega zdravja.	1	2	3	4	5

Kdaj je po vašem mnenju najprimernejša starost za poroko? _____

III. SKLOP: Prosim vas še za nekaj podatkov o sebi.

1. Leto rojstva _____

2. Spol a) moški b) ženski

3. Dohodek na družinskega člana (v EUR)

a) 300 ali manj b) 300-500 c) 500-700 d) 700-900 e) nad 900

4. Status a) samski b) v resni zvezi c) drugo

5. Status staršev a) poročeni b) ločeni c) drugo

Priloga 2: IZPIS RAČUNALNIŠKE OBDELAVE PODATKOV

Tabela 1: Povprečno strinjanje s trditvami

	TRDITEV	MIN	MAX	Aritmetična sredina	Standardni odklon
V1-1	Najprej se zavestno odločim kdaj je pravi čas za iskanje pravega partnerja in šele nato pričnem z njegovim iskanjem.	1	5	2,02	1,200
V1-2	Poročil (živel v zunajzakonski zvezi) bi se zaradi občutka varnosti.	1	5	2,25	1,068
V1-3	Poročil (živel v zunajzakonski zvezi) bi se zaradi ljubezni.	1	5	4,55	0,790
V1-4	Poročil (živel v zunajzakonski zvezi) bi se zaradi želje po otrocih.	1	5	3,07	1,364
V1-5	Poročil (živel v zunajzakonski zvezi) bi se zaradi družbe partnerja.	1	5	3,40	1,304
V1-6	Poročil (živel v zunajzakonski zvezi) bi se zaradi ekonomskih koristi.	1	5	1,87	1,065
V1-7	Poročil (živel v zunajzakonski zvezi) bi se zaradi pravne zaščite povezane s skupnim premoženjem.	1	5	1,63	0,882
V1-8	Poročil (živel v zunajzakonski zvezi) bi se zaradi večje dostopnosti do kreditnega trga.	1	4	1,63	0,823
V1-9	Izbral bi si/sem si partnerja s podobno osebnostjo.	1	5	3,58	0,979
V1-10	Izbral bi si/sem si partnerja s podobno stopnjo izobrazbe.	1	5	3,13	1,334
V1-11	Izbral bi si/sem si partnerja s podobnim verskim prepričanjem.	1	5	2,63	1,314
V1-12	Izbral bi si/sem si partnerja podobne starosti.	1	5	3,18	1,033
V1-13	Izbral bi si/sem si partnerja podobne višine.	1	5	2,18	1,081
V1-14	Izbral bi si/sem si partnerja s podobnim zaslužkom.	1	5	2,12	1,136
V1-15	Za partnerja me skrbi toliko kot za samo/samega sebe.	1	5	4,02	1,066
V1-16	Ne moti me, če jaz pogosteje plačujem stroške, izdatke za večerjo, kino, itd., ker mi je najpomembnejše to, da se partner počuti dobro in je srečen.	1	5	3,27	1,247

"se nadaljuje"

"nadaljevanje"

	TRDITEV	MIN	MAX	Aritmetična sredina	Standardni odklon
V1-17	Rad imam čiste račune, zato si s partnerjem stroške vedno deliva pol - pol.	1	5	3,22	1,151
V1-18	Če partner ni srečen, tudi jaz nisem.	1	5	3,78	0,976
V1-19	Ko enkrat najdem potencialnega partnerja odlašam s poroko, ker si mislim, da lahko najdem še boljšega partnerja.	1	4	1,98	0,965
V1-20	Ko bom poročen (ali živel v izvenzakonski zvezi), mislim, da bom srečnejši.	1	5	2,67	1,174
V1-21	Ne bom se poročil, ker menim, da bom srečnejši v izvenzakonski zvezi.	1	5	2,25	1,114
V1-22	Ko bom poročen (ali živel v izvenzakonski zvezi), mislim da bom uspešnejši.	1	4	2,45	0,946
V1-23	Ne bom se poročil, ker menim, da bom uspešnejši v izvenzakonski zvezi.	1	4	1,90	0,915
V1-24	Menim, da bi mi zakon zagotavljal večjo čustveno podporo.	1	5	3,30	1,197
V1-25	Menim, da bi mi zakon zagotavljal večjo finančno podporo.	1	5	2,53	0,965
V1-26	Menim, da bi mi zakon zagotavljal boljše zdravje.	1	4	2,20	1,070
V1-27	Poročil se bom mlad, ker bi rad imel več otrok.	1	5	2,38	1,303
V1-28	Ker bi rad bil poročen oziroma z enim partnerjem za vedno, bom zelo skrben pri izbiri in si bom vzel veliko časa.	1	5	3,33	1,284
V1-29	Če bi srečal/a pravo/pravega, bi se poročil tudi čez en mesec.	1	5	2,12	1,121
V1-30	Če zakoni ne bi dovoljevali ločitve, bi se zaradi tega poročil kasneje.	1	5	2,45	1,383
V1-31	Če bi imel otroka/e bi bolj tehtno premislil glede ločitve.	1	5	3,90	1,053
V1-32	Če bi zanosila (zanosila moja partnerka), bi se lažje odločil/a za poroko.	1	5	2,93	1,039
V1-33	Mislim, da se od moškega v skupnem gospodinjstvu (v zakonu) pričakuje večja finančna podpora kot od ženske.	1	5	2,97	1,235
V1-34	Če bi primanjkovalo moških in bi bila dovoljena poliginija, bi vstopil/a v tako obliko zakonske zveze.	1	5	1,68	1,049
V1-35	Če bi primanjkovalo žensk in bi bila dovoljena poliandrija, bi vstopil/a v tako obliko zakonske zveze.	1	5	1,48	0,873
V2-1	Zakon je zastarela institucija.	1	5	2,43	1,110
V2-2	Starost ob začetku iskanja partnerja je nižja, večje kot je posameznikovo želeno število otrok.	1	5	2,58	1,030
V2-3	Starost ob začetku iskanja partnerja je nižja, nižja kot je stopnja izobrazbe.	1	5	3,18	1,049
V2-4	Starost ob začetku iskanja partnerja je nižja, večji kot je pričakovani celotni življenjski dohodek.	1	4	2,55	0,769
V2-5	Ljudje iščejo partnerja bolj skrbno in se poročijo kasneje, ko pričakujejo, da bodo poročeni dlje.	1	5	3,10	0,969
V2-6	Ljudje se poročijo relativno zgodaj, ko so pretirano pesimistični glede svojih sposobnosti privlačiti nekoga boljšega.	1	5	2,67	1,084
V2-7	Otroci zmanjšujejo spodbudo za ločitev.	1	5	3,78	0,904
V2-8	Ljudje se poročijo, ko hočejo imeti otroke.	1	5	2,67	1,115
V2-9	Par se lažje odloči za poroko, če ženska zanosi.	1	5	3,45	0,910
V2-10	Spodbuda za ločitev pada s trajanjem zakona.	1	5	3,18	1,049
V2-11	Ločitev je najboljša rešitev, ko par ne more rešiti svojih problemov v zakonu.	1	5	3,05	1,371
V2-12	Moški in ženska se poročita zaradi želje po vzgoji lastnih otrok.	1	4	2,62	0,940
V2-13	Moški in ženska se poročita zaradi fizične in čustvene privlačnosti med spoloma (ljubezni).	2	5	4,15	0,899
V2-14	Komplementarnost oz. dopolnjevanje med partnerjema je glavni vir pridobitve iz poroke.	1	5	3,63	1,041

"se nadaljuje"

"nadaljevanje"

	TRDITEV	MIN	MAX	Aritmetična sredina	Standardni odklon
V2-15	Lepši ljudje najdejo boljše partnerje in imajo več koristi od zakonskega življenja.	1	5	2,07	1,056
V2-16	Pridobitev od poroke je odvisna od inteligence.	1	5	2,35	1,071
V2-17	Pridobitev od poroke je odvisna od izobrazbe.	1	5	2,20	1,022
V2-18	Plača je povezana s starostjo ob poroki, v smislu, da se ljudje z večjo plačo poročijo starejši.	1	5	2,68	1,017
V2-19	Moški, ki pričakujejo da bodo uspešni, se poročijo kasneje, saj mislijo, da lahko potem privlačijo bolj zaželene partnerke.	1	5	2,98	0,911
V2-20	Posamezniki, ki niso privlačni, se zavedajo, da morda ne bodo dobili idealnega partnerja, zato se raje hitro zadovoljijo in se poročijo s sprejemljivim. Zato je korist od poroke manjša.	1	5	2,82	0,892
V2-21	Ločene ženske se manj rade ponovno poročijo kot ločeni moški.	1	5	3,00	1,025
V2-22	Starejše samske ženske se manj pogosto poročijo.	2	5	3,47	0,812
V2-23	Ženske se raje poročijo kot moški.	2	5	3,62	0,804
V2-24	Manj je nikoli poročenih žensk kot moških.	1	5	2,98	0,892
V2-25	Povprečna starost ob prvi poroki je nižja za ženske kot za moške.	1	5	3,75	0,914
V2-26	Poročeni moški imajo višjo plačo kot neporočeni moški.	1	5	2,60	1,108
V2-27	V zakonskem življenju je najpomembnejša vzgoja lastnih otrok.	1	5	3,32	1,033
V2-28	Izobražena žena lahko spodbuja svojega moža k nadaljevanju izobraževanja in k produktivnejšemu delu s posredovanjem informacij in uporabnih nasvetov.	2	5	3,80	0,917
V2-29	Izobražen mož lahko spodbuja svojo ženo k nadaljevanju izobraževanja in k produktivnejšemu delu s posredovanjem informacij in uporabnih nasvetov.	2	5	3,85	0,777
V2-30	Ženske z višjo izobrazbo se poročijo kasneje.	2	5	3,62	0,922
V2-31	Moški z višjo izobrazbo se poročijo kasneje.	1	5	3,53	0,911
V2-32	Za tiste, ki se poročijo mladi (v najstniških ali zgodnjih dvajsetih letih) je večja verjetnost, da bodo imeli kasneje v življenju nižje prihodke.	1	5	2,83	0,994
V2-33	Poročen moški dela več kot neporočen moški, z namenom, da bi podpiral svojo družino.	1	5	3,22	0,976
V2-34	Koristi iz zakona so večje, kot koristi iz izvenzakonske zveze.	1	5	2,87	1,112
V2-35	Od moškega se pričakuje večja finančna podpora v skupnem gospodinjstvu kot od ženske.	1	5	3,13	0,982
V2-36	Poročene osebe so srečnejše od samskih oseb.	1	5	3,02	1,097
V2-37	Poročene osebe so srečnejše od oseb v izvenzakonski zvezi.	1	4	2,35	0,971
V2-38	Poročene osebe so bolj uspešne od samskih oseb.	1	4	2,62	0,940
V2-39	Poročene osebe so uspešnejše od oseb v izvenzakonski zvezi.	1	4	2,25	0,856
V2-40	Zakon povečuje srečo posameznikov z zagotavljanjem večje čustvene podpore.	1	5	3,58	0,962
V2-41	Zakon povečuje srečo posameznikov z zagotavljanjem večje finančne podpore.	1	5	2,87	0,853
V2-42	Zakon povečuje srečo posameznikov preko izboljšanja telesnega zdravja.	1	4	2,62	0,904
V3	Kdaj je po vašem mnenju najprimernejša starost za poroko?	24	32	27,48	1,961

Tabela 2: Število in odstotek anketirancev glede na status in spol

		Status		
Spol		Frekvenca	Odstotek	Kumulativa odstotkov
Moški	Samski	8	34,8	34,8
	V resni zvezi	11	47,8	82,6
	Drugo	4	17,4	100
	Skupaj	23	100	
Ženski	Samski	16	43,2	43,2
	V resni zvezi	19	51,4	94,6
	Drugo	2	5,4	100,0
	Skupaj	37	100	

Tabela 3: Strinjanje s trditvijo V1-2

V1-2: Poročil (živel v izvenzakonski zvezi) bi se zaradi občutka varnosti.			
Stopnja strinjanja	Frekvenca	Odstotek	Kumulativa odstotkov
1	17	28,3	28,3
2	20	33,3	61,7
3	16	26,7	88,3
4	5	8,3	96,7
5	2	3,3	100,0
Skupaj	60	100,0	

Tabela 4: Strinjanje s trditvijo V1-3

V1-3: Poročil (živel v izvenzakonski zvezi) bi se zaradi ljubezni.			
Stopnja strinjanja	Frekvenca	Odstotek	Kumulativa odstotkov
1	1	1,7	1,7
3	5	8,3	10,0
4	13	21,7	31,7
5	41	68,3	100,0
Skupaj	60	100,0	

Tabela 5: Strinjanje s trditvijo V1-4

V1-4: Poročil (živel v izvenzakonski zvezi) bi se zaradi želje po otrocih.			
Stopnja strinjanja	Frekvenca	Odstotek	Kumulativa odstotkov
1	11	18,3	18,3
2	9	15	33,3
3	16	26,7	60,0
4	13	21,7	81,7
5	11	18,3	100,0
Skupaj	60	100,0	

Tabela 6: Strinjanje s trditvijo V1-5

V1-5: Poročil (živel v izvenzakonski zvezi) bi se zaradi družbe partnerja.			
Stopnja strinjanja	Frekvenca	Odstotek	Kumulativa odstotkov
1	8	13,3	13,3
2	5	8,3	21,7
3	16	26,7	48,3
4	17	28,3	76,7
5	14	23,3	100,0
Skupaj	60	100,0	

Tabela 7: Strinjanje s trditvijo V1-6

V1-6: Poročil (živel v izvenzakonski zvezi) bi se zaradi ekonomskih koristi.			
Stopnja strinjanja	Frekvenca	Odstotek	Kumulativa odstotkov
1	30	50,0	50,0
2	14	23,3	73,3
3	12	20,0	93,3
4	2	3,3	96,7
5	2	3,3	100,0
Skupaj	60	100,0	

Tabela 8: Strinjanje s trditvijo V1-7

V1-7: Poročil (živel v izvenzakonski zvezi) bi se zaradi pravne zaščite povezane s skupnim premoženjem.			
Stopnja strinjanja	Frekvenca	Odstotek	Kumulativa odstotkov
1	33	55,0	55,0
2	20	33,3	88,3
3	4	6,7	95,0
4	2	3,3	98,3
5	1	1,7	100,0
Skupaj	60	100,0	

Tabela 9: : Strinjanje s trditvijo V1-8

V1-8: Poročil (živel v izvenzakonski zvezi) bi se zaradi večje dostopnosti do kreditnega trga.			
Stopnja strinjanja	Frekvenca	Odstotek	Kumulativa odstotkov
1	32	53,3	53,3
2	21	35,0	88,3
3	4	6,7	95,0
4	3	5,0	100,0
Skupaj	60	100,0	

Tabela 10: Strinjanje s trditvami V1-V8 po spolu

Spol		N	Minimum	Maximum	Aritmetična sredina	Standardni odklon
moški	V1-2	23	1	5	2,3	1,146
	V1-3	23	1	5	4,48	0,947
	V1-4	23	1	5	3,35	1,369
	V1-5	23	1	5	3,83	1,072
	V1-6	23	1	5	2,17	1,267
	V1-7	23	1	5	1,87	1,18
	V1-8	23	1	4	1,74	1,01
ženski	V1-2	37	1	5	2,22	1,031
	V1-3	37	3	5	4,59	0,686
	V1-4	37	1	5	2,89	1,35
	V1-5	37	1	5	3,14	1,378
	V1-6	37	1	4	1,68	0,884
	V1-7	37	1	3	1,49	0,607
	V1-8	37	1	3	1,57	0,689

Tabela 11: Strinjanje s trditvijo V1-9

V1-9: Izbral bi si/ sem si partnerja s podobno osebnostjo.			
Stopnja strinjanja	Frekvenca	Odstotek	Kumulativa odstotkov
1	2	3,3	3,3
2	5	8,3	11,7
3	19	31,7	43,3
4	24	40,0	83,3
5	10	16,7	100,0
Skupaj	60	100,0	

Tabela 12: Strinjanje s trditvijo V1-10

V1-10: Izbral bi si/ sem si partnerja s podobno stopnjo izobrazbe.			
Stopnja strinjanja	Frekvenca	Odstotek	Kumulativa odstotkov
1	9	15,0	15,0
2	11	18,3	33,3
3	14	23,3	56,7
4	15	25,0	81,7
5	11	18,3	100,0
Skupaj	60	100,0	

Tabela 13: Strinjanje s trditvijo V1-11

V1-11: Izbral bi si/ sem si partnerja s podobnim verskim prepričanjem.			
Stopnja strinjanja	Frekvenca	Odstotek	Kumulativa odstotkov
1	17	28,3	28,3
2	10	16,7	45,0
3	16	26,7	71,7
4	12	20,0	91,7
5	5	8,3	100,0
Skupaj	60	100,0	

Tabela 14: Strinjanje s trditvijo V1-12

V1-12: Izbral bi si/ sem si partnerja podobne starosti.			
Stopnja strinjanja	Frekvenca	Odstotek	Kumulativa odstotkov
1	6	10,0	10,0
2	6	10,0	20,0
3	22	36,7	56,7
4	23	38,3	95,0
5	3	5,0	100,0
Skupaj	60	100,0	

Tabela 15: Strinjanje s trditvijo V1-13

V1-13: Izbral bi si/ sem si partnerja podobne višine.			
Stopnja strinjanja	Frekvenca	Odstotek	Kumulativa odstotkov
1	21	35,0	35,0
2	15	25,0	60,0
3	17	28,3	88,3
4	6	10,0	98,3
5	1	1,7	100,0
Skupaj	60	100,0	

Tabela 16: Strinjanje s trditvijo V1-14

V1-14: Izbral bi si/ sem si partnerja s podobnim zaslužkom.			
Stopnja strinjanja	Frekvenca	Odstotek	Kumulativa odstotkov
1	22	36,7	36,7
2	20	33,3	70,0
3	9	15,0	85,0
4	7	11,7	96,7
5	2	3,3	100,0
Skupaj	60	100,0	

Tabela 17: Strinjanje s trditvijo V2-2

V2-2: Starost ob začetku iskanja partnerja je nižja, večje kot je posameznikovo število zelenih otrok.			
Stopnja strinjanja	Frekvenca	Odstotek	Kumulativa odstotkov
1	9	15,0	15,0
2	20	33,3	48,3
3	20	33,3	81,7
4	9	15,0	96,7
5	2	3,3	100,0
Skupaj	60	100,0	

Tabela 18: Strinjanje s trditvijo V2-3

V2-3: Starost ob začetku iskanja partnerja je nižja, nižja kot je stopnja izobrazbe.			
Stopnja strinjanja	Frekvenca	Odstotek	Kumulativa odstotkov
1	5	8,3	8,3
2	8	13,3	21,7
3	23	38,3	60,0
4	19	31,7	91,7
5	5	8,3	100,0
Skupaj	60	100,0	

Tabela 19: Strinjanje s trditvijo V1-27

V1-27: Poročil se bom mlad, ker bi rad imel več otrok.			
Stopnja strinjanja	Frekvenca	Odstotek	Kumulativa odstotkov
1	20	33,3	33,3
2	16	26,7	60,0
3	9	15,0	75,0
4	11	18,3	93,3
5	4	6,7	100,0
Skupaj	60	100,0	

Tabela 20: Strinjanje s trditvijo V2-5

V2-5: Ljudje iščejo partnerja bolj skrbno in se poročijo kasneje, ko pričakujejo, da bodo poročeni dlje.			
Stopnja strinjanja	Frekvenca	Odstotek	Kumulativa odstotkov
1	4	6,7	6,7
2	11	18,3	25,0
3	22	36,7	61,7
4	21	35,0	96,7
5	2	3,3	100,0
Skupaj	60	100,0	

Tabela 21: Strinjanje s trditvijo V2-6

V2-6: Ljudje se poročijo relativno zgodaj, ko so pretirano pesimistični glede svojih sposobnosti privlačiti nekoga boljšega.			
Stopnja strinjanja	Frekvenca	Odstotek	Kumulativa odstotkov
1	9	15,0	15,0
2	20	33,3	48,3
3	14	23,3	71,7
4	16	26,7	98,3
5	1	1,7	100,0
Skupaj	60	100,0	

Tabela 22: Strinjanje s trditvijo V1-28

V1-28: Ker bi bil rad poročen oziroma z enim partnerjem za vedno bom zelo skrben pri izbiri in si bom vzel veliko časa.			
Stopnja strinjanja	Frekvenca	Odstotek	Kumulativa odstotkov
1	7	11,7	11,7
2	9	15,0	26,7
3	13	21,7	48,3
4	19	31,7	80,0
5	12	20,0	100,0
Skupaj	60	100,0	

Tabela 23: Strinjanje s trditvijo V1-30

V1-30: Če zakoni ne bi dovoljevali ločitve, bi se zaradi tega poročil kasneje.			
Stopnja strinjanja	Frekvenca	Odstotek	Kumulativa odstotkov
1	23	38,3	38,3
2	8	13,3	51,7
3	13	21,7	73,3
4	11	18,3	91,7
5	5	8,3	100,0
Skupaj	60	100,0	

Tabela 24: Strinjanje s trditvijo V1-30 po spolu

V1-30		N	Minimum	Maksimum	Aritmetična sredina	Standardni odklon
Spol	Moški	23	1	5	2,57	1,273
	Ženski	37	1	5	2,38	1,46

Tabela 25: Strinjanje s trditvijo V1-30 po statusu

V1-30		N	Minimum	Maksimum	Aritmetična sredina	Standardni odklon
Status	Samski	24	1	5	2,29	1,334
	V resni zvezi	30	1	5	2,53	1,456
	Drugo	6	1	4	2,67	1,366

Tabela 26: Strinjanje s trditvijo V1-30 po statusu staršev

V1-30		N	Minimum	Maksimum	Aritmetična sredina	Standardni odklon
Status staršev	Poročeni	46	1	5	2,22	1,281
	Ločeni	9	1	5	3,33	1,500
	Drugo	5	1	5	3,00	1,581

Tabela 27: Stopnja strinjanja s trditvijo V1-30 po statusu staršev

V1-30: Če zakoni ne bi dovoljevali ločitve, bi se zaradi tega poročil kasneje.							
Status staršev		Stopnja strinjanja					Skupaj
		1	2	3	4	5	
Poročeni	Frekvenca	20	7	10	7	2	46
	Odstotek	43,5	15,2	21,7	15,2	4,3	100
	Kumulativa odstotkov	43,5	58,7	80,4	95,7	100	
Ločeni	Frekvenca	2	0	2	3	2	9
	Odstotek	22,2	0	22,2	33,3	22,2	100
	Kumulativa odstotkov	22,2	22,2	44,4	77,8	100	
Drugo	Frekvenca	1	1	1	1	1	5
	Odstotek	20,0	20,0	20,0	20,0	20,0	100,0
	Kumulativa odstotkov	20,0	40,0	60,0	80,0	100,0	

Tabela 28: Strinjanje s trditvijo V2-7

V2-7: Otroci zmanjšujejo spodbudo za ločitev.			
Stopnja strinjanja	Frekvenca	Odstotek	Kumulativa odstotkov
1	1	1,7	1,7
2	4	6,7	8,3
3	14	23,3	31,7
4	29	48,3	80,0
5	12	20,0	100,0
Skupaj	60	100,0	

Tabela 29: Strinjanje s trditvijo V1-31

V1-31: Če bi imel otroka/e bi bolj tehtno premislil glede ločitve.			
Stopnja strinjanja	Frekvenca	Odstotek	Kumulativa odstotkov
1	2	3,3	3,3
2	4	6,7	10,0
3	12	20,0	30,0
4	22	36,7	66,7
5	20	33,3	100,0
Skupaj	60	100,0	

Tabela 30: Stopnja strinjanja s trditvijo V1-31 po statusu

V1-31: Če bi imel otroka/e, bi bolj tehtno premislil glede ločitve.							
Status		stopnja strinjanja					Skupaj
		1	2	3	4	5	
Samski	Frekvenca	1	3	7	7	6	24
	Odstotek	4,2	12,5	29,2	29,2	25,0	100,0
	Kumulativa odstotkov	4,2	16,7	45,8	75,0	100,0	
V resni zvezi	Frekvenca	0	1	1	15	13	30
	Odstotek	0,0	3,3	3,3	50,0	43,3	100,0
	Kumulativa odstotkov	0,0	3,3	6,7	56,7	100,0	
Drugo	Frekvenca	1	0	4	0	1	6
	Odstotek	16,7	0,0	66,7	0,0	16,7	100,0
	Kumulativa odstotkov	16,7	16,7	83,3	83,3	100,0	

Tabela 31: Strinjanje s trditvijo V1-31 po statusu

V1-31		N	Minimum	Maksimum	Aritmetična sredina	Standardni odklon
Status	Samski	24	1	5	3,58	1,139
	V resni zvezi	30	2	5	4,33	0,711
	Drugo	6	1	5	3	1,265

Tabela 32: Stopnja strinjanja s trditvijo V2-28 po spolu

V2-28: Izobražena žena lahko spodbuja svojega moža k nadaljevanju izobraževanja in k produktivnejšemu delu s posredovanjem informacij in uporabnih nasvetov.							
Spol		stopnja strinjanja					Skupaj
		1	2	3	4	5	
Moški	Frekvenca	0	2	9	9	3	23
	Odstotek	0,0	8,7	39,1	39,1	13,0	100,0
	Kumulativa odstotkov	0,0	8,7	47,8	87,0	100,0	
Ženski	Frekvenca	0	4	5	17	11	37
	Odstotek	0,0	10,8	13,5	45,9	29,7	100,0
	Kumulativa odstotkov	0,0	10,8	24,3	70,3	100,0	

Tabela 33: Stopnja strinjanja s trditvijo V2-29 po spolu

V2-29: Izobražen mož lahko spodbuja svojo ženo k nadaljevanju izobraževanja in k produktivnejšemu delu s posredovanjem informacij in uporabnih nasvetov.							
Spol		stopnja strinjanja					Skupaj
		1	2	3	4	5	
Moški	Frekvenca	0	2	7	12	2	23
	Odstotek	0,0	8,7	30,4	52,2	8,7	100,0
	Kumulativa odstotkov	0,0	8,7	39,1	91,3	100,0	
Ženski	Frekvenca	0	1	7	20	9	37
	Odstotek	0,0	2,7	18,9	54,1	24,3	100,0
	Odstotek	0,0	2,7	21,6	75,7	100,0	

Tabela 34: Strinjanje s trditvama V2-28 in V2-29 po spolu

V2-28		N	Minimum	Maksimum	Aritmetična sredina	Standardni odklon
Spol	Moški	23	2	5	3,57	0,843
	Ženski	37	2	5	3,95	0,941
V2-29		N	Minimum	Maksimum	Aritmetična sredina	Standardni odklon
Spol	Moški	23	2	5	3,61	0,783
	Ženski	37	2	5	4,00	0,745

Tabela 35: Strinjanje s trditvijo V2-36

V2-36: Poročene osebe so srečnejše od samskih oseb.			
Stopnja strinjanja	Frekvenca	Odstotek	Kumulativa odstotkov
1	6	10,0	10,0
2	15	25,0	35,0
3	13	21,7	56,7
4	24	40,0	96,7
5	2	3,3	100,0
Skupaj	60	100,0	

Tabela 36: Strinjanje s trditvijo V2-37

V2-37: Poročene osebe so srečnejše od oseb v izvenzakonski zvezi.			
Stopnja strinjanja	Frekvenca	Odstotek	Kumulativa odstotkov
1	13	21,7	21,7
2	21	35,0	56,7
3	18	30,0	86,7
4	8	13,3	100,0
Skupaj	60	100,0	

Tabela 37: Stopnja strinjanja s trditvijo V1-24 po spolu

V1-24: Menim, da bi mi zakon zagotavljal večjo čustveno podporo.							
Spol		stopnja strinjanja					Skupaj
		1	2	3	4	5	
Moški	Frekvenca	1	0	8	9	5	23
	Odstotek	4,3	0,0	34,8	39,1	21,7	100,0
	Kumulativa odstotkov	4,3	4,3	39,1	78,3	100,0	
Ženski	Frekvenca	6	6	10	11	4	37
	Odstotek	16,2	16,2	27,0	29,7	10,8	100,0
	Kumulativa odstotkov	16,2	32,4	59,5	89,2	100,0	

Tabela 38: Stopnja strinjanja s trditvijo V1-25 po spolu

V1-25: Menim, da bi mi zakon zagotavljal večjo finančno podporo.							
Spol		stopnja strinjanja					Skupaj
		1	2	3	4	5	
Moški	Frekvenca	5	8	6	2	2	23
	Odstotek	21,7	34,8	26,1	8,7	8,7	100,0
	Kumulativa odstotkov	21,7	56,5	82,6	91,3	100,0	
Ženski	Frekvenca	3	14	16	4	0	37
	Odstotek	8,1	37,8	43,2	10,8	0,0	100,0
	Kumulativa odstotkov	8,1	45,9	89,2	100,0	100,0	

Tabela 39: Stopnja strinjanja s trditvijo V1-26 po spolu

V1-26: Menim, da bi mi zakon zagotavljal boljše zdravje.							
Spol		stopnja strinjanja					Skupaj
		1	2	3	4	5	
Moški	Frekvenca	4	5	8	6	0	23
	Odstotek	17,4	21,7	34,8	26,1	0,0	100,0
	Kumulativa odstotkov	17,4	39,1	73,9	100,0	100,0	
Ženski	Frekvenca	18	6	12	1	0	37
	Odstotek	48,6	16,2	32,4	2,7	0,0	100,0
	Kumulativa odstotkov	48,6	64,9	97,3	100,0	100,0	

Tabela 40: Strinjanje s trditvami V1-24, V1-25 in V1-26 po spolu

V1-24		N	Minimum	Maksimum	Aritmetična sredina	Standardni odklon
Spol	Moški	23	1	5	3,74	0,964
	Ženski	37	1	5	3,03	1,258
V1-25		N	Minimum	Maksimum	Aritmetična sredina	Standardni odklon
Spol	Moški	23	1	5	2,48	1,201
	Ženski	37	1	4	2,57	0,801
V1-26		N	Minimum	Maksimum	Aritmetična sredina	Standardni odklon
Spol	Moški	23	1	4	2,70	1,063
	Ženski	37	1	4	1,89	0,966

Tabela 41: Strinjanje s trditvama V1-34 in V1-35 po spolu

V1-34		N	Minimum	Maksimum	Aritmetična sredina	Standardni odklon
Spol	Moški	23	1	5	2,35	1,265
	Ženski	37	1	3	1,27	0,608
V1-35		N	Minimum	Maksimum	Aritmetična sredina	Standardni odklon
Spol	Moški	23	1	5	1,74	1,010
	Ženski	37	1	4	1,32	0,747

Tabela 42: Stopnja strinjanja s trditvijo V1-34 po spolu

V1-34: Če bi primanjkovalo moških in bi bila dovoljena poliginija, bi vstopil/a v tako obliko zakonske zveze.							
Spol		Stopnja strinjanja					Skupaj
		1	2	3	4	5	
Moški	Frekvenca	8	5	5	4	1	23
	Odstotek	34,8	21,7	21,7	17,4	4,3	100,0
	Kumulativa odstotkov	34,8	56,5	78,3	95,7	100,0	
Ženski	Frekvenca	30	4	3	0	0	37
	Odstotek	81,1	10,8	8,1	0,0	0,0	100,0
	Odstotek	81,1	91,9	100,0	100,0	100,0	

Tabela 43: Stopnja strinjanja s trditvijo V1-35 po spolu

V1-35: Če bi primanjkovalo žensk in bi bila dovoljena poliandrija, bi vstopil/a v tako obliko zakonske zveze.							
Spol		Stopnja strinjanja					Skupaj
		1	2	3	4	5	
Moški	Frekvenca	11	10	0	1	1	23
	Odstotek	47,8	43,5	0,0	4,3	4,3	100,0
	Kumulativa odstotkov	47,8	91,3	91,3	95,7	100,0	
Ženski	Frekvenca	30	3	3	1	0	37
	Odstotek	81,1	8,1	8,1	2,7	0,0	100,0
	Odstotek	81,1	89,2	97,3	100,0	100,0	