

University of Massachusetts Amherst
ScholarWorks@UMass Amherst

International CHRIE Conference-Refereed Track

2009 ICHRIE Conference

Aug 1st, 11:00 AM - 12:00 PM

A Neoclassic Growth Model of Leisure Time and China's Economic Growth

Xiang Wei

Beijing International Studies University, h.qu@okstate.edu

Hailin Qu

Oklahoma State University, h.qu@okstate.edu

Jintao (Emily) Ma

Oklahoma State University, emily.ma@okstate.edu

Wei, Xiang; Qu, Hailin; and Ma, Jintao (Emily), "A Neoclassic Growth Model of Leisure Time and China's Economic Growth" (2009).

International CHRIE Conference-Refereed Track. 18.

<https://scholarworks.umass.edu/refereed/Sessions/Saturday/18>

This Empirical Refereed Paper is brought to you for free and open access by the Hospitality & Tourism Management at ScholarWorks@UMass Amherst. It has been accepted for inclusion in International CHRIE Conference-Refereed Track by an authorized editor of ScholarWorks@UMass Amherst. For more information, please contact scholarworks@library.umass.edu.

A NEOCLASSIC GROWTH MODEL OF LEISURE TIME AND CHINA'S ECONOMIC GROWTH

Wei et al.: A Neoclassic Growth Model of Leisure Time and China's Economic Gr

Xiang Wei
International Studies University
Beijing, P. R. China

Hailin Qu
Oklahoma State University
Stillwater, Oklahoma, United States

and

Emily Ma
Oklahoma State University
Stillwater, Oklahoma, United States

ABSTRACT

The aim of this study is to assess the effects of leisure time on China's long-run economic growth. Two compensation effects of leisure are introduced into the growth model to assess if leisure choice-set affects economic growth in the long time. Time series data which cover 23-year (1981-2003) are used in the study, and a neoclassic growth model is employed to analyze the data. The result shows a weak and negative relationship between leisure time and China's long-run economic growth.

Keywords: Leisure Time, Economic Growth, Time Series Analysis, China

INTRODUCTION

China's economy has witnessed a fast growth since late 1970s. For example, China's GDP in 1981 was 0.71 trillion US dollars, and it increased more than 23 times to 17.12 trillion US dollars in 2003 (CNBS, 2004). The growth rate of GDP per Capita was 10% for the past 10 years (CNBS, 2007).

The average leisure time that people can enjoy also increased continuously. The total number of official holidays (including the weekends and holidays) in China between 1978 and 1994 was 62 days per year. It increased more than 56% to 97 days per year in 1995. In 1996, Chinese government employed the "5-workingday" policy, which increased the total number of official holidays to 114 days (CNTA, 1978-2007).

Would increased leisure time have impacts on economic growth? A few studies revealed that the amount of leisure time dose have impacts on economic growth and business cycle (Wilensky, 1961; Kydland and Prescott, 1982; Eichenbaum, 1988; Hek, 1998; Ladrón-de-Guevara, 1999). They observed that leisure time should be brought into agent's utility function if economists accept backward curve of labor supply. This means that individual would prefer more leisure to additional income, once his/her average income exceeds certain level. A strong relationship was also found among leisure time, income distribution, aggregate consumption, interest rate and economic growth. In particular, leisure time in utility function may bring to saddle point stability (Ioannides et al, 1992) or the possible existence of multiple growth paths (Ladrón-de-Guevara et al, 1999). Previous researches are creative in introducing leisure time into economic system. Most of them noticed the substitution effects of leisure time on economy, while the compensation effects of leisure time seemed to have been neglected. The substitution effect of leisure time is defined as the effect that the one have to reduce work time and income in substitution of more leisure (Buchanan, 1994). The compensation effect of leisure time is defined as the effect that leisure activities may enhance individual efficiency and then improve aggregate output. In this study, we hypothesized that both of these effects could influence the relationship between leisure time and economic growth.

The aim of this study is to analyze the impacts of leisure time on economic growth. A theoretic model of neoclassic economic growth is constructed, in which leisure time is introduced, while it is melted into human capital accumulation and technology accumulation. After that, an empirical model-VAR model, is used to test the conclusion derived from the theoretic model. The specific objectives of this study are: 1) to reveal the net effect of leisure time on economic growth theoretically by introducing leisure time into capital accumulation path and technology accumulation path of the theoretic neoclassic growth model; and, 2) to assess the impacts of leisure time on China's economic growth.

LITERATURE REVIEW

The research on Economic Growth Theory is one of the most popular fields in macro-economics and the main focuses are economic growth and business cycle. The household survey indicates that leisure time can not only

yield utility but also generate production as an individual output (Becker, 1965; Gronau, 1977). Since 1960s, many researchers began to analyze the relationship between education time (which belongs to leisure time) and economic growth (Chase, 1967; Ryder, Stafford, Stephan, etc, 1976). The models proposed usually assumed that education does not affect the quality of leisure. In other words, marginal utility of leisure time is not affected by human capital (Ladrón-de-Guevara et al, 1999). The empirical observation at that time was to compare with the process of production activity, and technological evolution happened less in the process of leisure activity. Under this assumption, productivity would be improved when the time spent on education increases, because education can enhance the competence of human capital. Thus, time spent on leisure activities would decrease because people would like to increase their income by more education and more work (Ladrón-de-Guevara et al, 1999).

Later, researchers used RAM (Representative Agent Model) of the aggregate labor market to further analyze the impacts of leisure time and specific types of leisure time on the economic growth (Lucas and Rapping, 1969; Hall, 1980; Kydland and Prescott, 1982; Mankiw, Rotenberg and Summers, 1985; Ioannides, 1992; Zhang, 1995). Some of the hypotheses in the models, however, are illogical. For example, it was hypothesized that there is a general implicit price of leisure for all consumers (Rubinstein, 1974; Eichenbaum, Hansen and Richard, 1985). Since 1980s, economists have been interested in amending these fallacies and searching for new ways to analyze the impacts of leisure time on economic growth. Economists found that the relationship between preference and consumption is not always linear, thus the equilibrium of real interest is not always continuous (Eichenbaum, Hansen and Richard, 1985). In order to achieve measuring uniformity, they introduced both consumption and leisure time into service, and it was indicated that multiple equilibriums in economy might exist (Ladrón-de-Guevara et al, 1999). To be specific, if we use the Cobb-Dauglass utility function and intensification labor production function, the dynamic optimal economy by the planner may be either one or two inner point roots, or one outer point root (when no time is spent on education). This result is obviously different from the analysis when using only one signal steady state equilibrium such as the neoclassical and endogenous economic growth models.

Research on leisure time and economic growth has been brought to a new height in past 10 years. It is worth noticing that RBC (Real Business Cycle) theory created a formal framework to deal with leisure time in economy. Classic RBC model assumed that technological shock has a strong negative effect on non-working time, such as leisure time. But the predictions were just based on data from certain western developed countries, and no such predictions have been made for developing countries. Research shows that technological shock sometimes positively affects non-production investment through the R&D (Research and Development). Shea (1998) found that the periodical fluctuation of input factors can be explained partially by technology shock. Further more, with price-sticky model and the actual data from seven western developed countries, Gali (1999) found that technical progress would lead to decline of working time and increase of leisure time in the short run. Besides, aggregate output derived from demand shock has a notable negative correlation with the change of leisure time. Gali (1999) believed that the major reason for the periodical fluctuation of economy is the demand shock rather than technology shock.

In above frameworks, the increase in return and sustainable growth are explained by activities within the working time such as the exogenous technological shock, R&D (Barro and Sala-I-Martin, 1992; Jones, 1995a; Jones, 1995b) and endogenous knowledge accumulation (Romer, 1986 and 1990; Lucas, 1988). However, the leisure time was ignored as having similar impact on the quality as well as the accumulation of production factors. In fact, individual activities are performed both in working time and leisure time. And it is important to note that leisure time has the compensation effect on individual efficiency and economic growth (Ragheb and McKinney, 1993; Beatty and Torbert, 2003; Monte, 2008; Maguire, 2008).

Some studies used a few new methods or new models to illustrate the effects of leisure time. Ortigueira (2000) applied the term “qualified leisure” to an endogenous economic growth model. Qualified leisure means that leisure time can be adjusted by human capital which represents a certain type of compensation effect of leisure. There is unique globally stable as well as balanced growth path rather than multiple paths in other leisure-growth models. Weder (2004) used the term “Conspicuous Leisure” to refer to another type of compensation effect of leisure. He revealed that an agent’s utility function will be affected by his/her counterparts’ amount of leisure time. By introducing this kind of externality of leisure into growth model, he indicated that economy may converge to a saddle stable point. However, Fernandez, Novales and Ruiz (2004) suggested that the competitive equilibrium can be indeterminate because of plausible values of the elasticity of inter-temporal substitution of consumption. This is because public consumption and leisure can not be separated in the utility function.

METHODS

Wei et al.: A Neoclassic Growth Model of Leisure Time and China's Economic Gr

Theoretic Models and Propositions

In the present framework, the individual's leisure time is divided into three parts: The first part is called "education (leisure) time". It is the time used for education, training and pursuing knowledge and skills. We use l_1 to present it. The second part is called "necessary leisure time". Individuals use this part of time to get some necessary relaxations and do housework. We use l_2 to represent it. The third part is called "enjoyment leisure time". It is the time used for traveling, entertaining, exercising and other leisure activities. We use l_3 to represent it. As usual, for a representative agent, l_2 (time spent on necessary relaxations and housework) is steady and constant, however, the amount of time spent in education (l_1) and leisure (l_3) varies in different period of time, i.e. $l_1 = l_1(t)$, $l_3 = l_3(t)$. Here t represents time (Wei, 2005). Under this condition, the effect of leisure time is substitute into neoclassic growth model. In addition, two compensation effects of leisure time were also identified in this study. The two compensation effects are "Advancing by Leisure" and "Learning by Leisure".

"Advancing by Leisure". The amount of enjoyment leisure time (l_3) is another determinant of human capital. The forming of human capital endowment can be promoted through enjoying leisure activities. This is because individuals may gain more knowledge, improve their intelligence, while they relax themselves in this process (Csikszentmihalyi, 1981). In this study, this process is named as "Advancing by Leisure" effect. This especially applies to a society characterized by knowledge economy. However the benefit brought by healthy and positive leisure activities is remarkable, it is ignored by traditional human capital theory (Maguire, 2008). It should be noted that some leisure activities (if they are unhealthy or depraved) could harm the human capital. In this situation, the enjoyment leisure time should be considered to have a negative factor for human capital (Dunlop, 2006).

"Learning by Leisure". The enjoyment leisure time (l_3) has externality to the technological level as a whole. If the activities are healthy and positive (e.g. exercise, travel, exploration and extreme sports), the individual participant can enhance his/her willpower and creativity. This could inspire innovation. And the creativity and originality of the society as a whole could be improved if all individuals participate more in healthy and positive leisure activities. It may further promote the technological level of the society, either directly or through the externality (Romer, 1990; Jones, 1995a; Jones, 1998). However, a single individual's impact on economy is limited and weak. An Individual enjoys his/her leisure time because it is worthwhile for himself/herself. However, the accumulation effect of the enjoyment leisure time could contribute to the economy by enhancing the technological level incidentally (Gould et al, 2008). In this way, the enjoyment leisure time has positive externality to the technological level. In this study, this process is named as "Learning by Leisure" effect, which is a similar concept like "Learning by Doing" (Romer, 1986). However, the externality effect of enjoyment leisure time (l_3) to the technology is different from that of capital accumulation, that is the latter is endogenous within the model while the former is exogenous.

In the present framework, the effect of "Advancing by Leisure" is melted into the accumulation path of human capital; the effect of "Learning by Leisure" is melted into the accumulation path of technology. And this changes the structure of dynamics in neoclassic economic growth model. Thus, the long-run growth path of per capita output with leisure is reformulated as follows:

$$\frac{\dot{y}}{y} = (\alpha + \beta) \frac{\dot{k}}{k} + (1 - \alpha) \frac{\dot{h}}{h} + \gamma \frac{\dot{l}_3}{l_3} + \beta n \quad (1)$$

$$= (\alpha + \beta) \frac{\dot{k}}{k} + (1 - \alpha)(\psi_1 \dot{l}_1 + \psi_3 \dot{l}_3) + \gamma \frac{\dot{l}_3}{l_3} + \beta n \quad (2)$$

Where, k is the capital stock per capita, $n = \frac{\dot{L}}{L}$ is exogenous constant population growth rate. α and $1 - \alpha$ are

the elasticity of physical capital and human capital to output respectively. β is the elasticity of capital stock to technology level and we have (it exists) $0 < \beta < 1$. γ is the elasticity of technology affected by externality of enjoyment leisure time. Here, $\gamma < 1$ in that externality of the enjoyment leisure time to the technological level is decreasing return to scale. When the accumulation of leisure time l_3 is good for the improvement of the

technological level, we have the parameter ψ_1 is the speed of human capital accumulation promoted by education time (l_1), i.e. $\frac{d \ln H}{dl_1} = \psi_1$; ψ_3 is the speed of human capital accumulation promoted by enjoyment leisure time (l_3), i.e. $\frac{d \ln H}{dl_3} = \psi_3$. The hat “•” on the variable means the increment of this variable in this year.

Eq. (1) and (2) showed the theoretic model by adding leisure to standard neoclassic growth model (Mankiw, Romer & Weil, 1992). This model is to test the relationship between leisure and long-run economic growth including both substitution and compensation effects of leisure.

From Eq.(1) and (2), the approach of economic growth displays not only the traditional effect from physical capital and effect from “Learning by Doing” but also some new characteristics. Specifically, the dynamical impact of leisure time on economic growth leads to two propositions as follows:

Proposition 1. In the economy along balanced growth path, it is appropriate to reduce the enjoyment leisure at certain extend to insure an optimal economic growth rate.

According to proposition 1, education time and working time should be maintained at a relatively high level while enjoyment time has to be controlled under a moderate level. This is due to the impact of the individual’s activities in leisure time on technological level and human capital level. This could explain, to some extent, why America has acquired relatively higher economic growth France or Italy, since people of the latter two countries who would like to relax more.

Proposition 2. When leisure is considered as normal goods, active and healthy enjoyment leisure time promotes economic growth along non-balanced path.

Hence, we could get a reason for civilization and morality from economic perspective. It is worthy to not only pay attention to the formal education activities but also encourage the individuals to participate in more active, instructive and virtuous leisure activities since the human capital is shaped both by education time as well as enjoyment leisure time.

In sum, without the effect of R&D intended, activities of research and development, two kinds of externality may maintain sustainable growth of an economy: one is the externality of “Learning by Doing” which happens at the process of physical capital accumulation, and the other is the externality of “Advancing by Leisure” and/or “Learning by Leisure” from external enjoyment leisure time.

Data

Secondary data sources are used in the study. The selection of data is based on data availability, reliability, sufficiency and ability of the variable to be measured in the model and data are mainly collected from “Statistics Yearbook of China, 1980-2004” published by the State Statistical Bureau of the P.R. China.

Firstly, data are collected to evaluate the labor force, population growth rate and economic growth rate. In this study, “L” represents all the untrained “primitive labor force”, so the total population in the society is regarded as labor force “L”. Accordingly, the population growth rate is calculated based on the number of total population per year.

Secondly, the human capital growth rate is estimated based on the method of Cai and Du (2003) and Song (2003). It regards that the number of the labor’s human capital increased every year as that of the society’s. The human capital increased every year (h_t) equals to the number of graduates at each educational phase (people who do not accept further education, plus the number of educational years). The calculating formula is: $h_t = \sum (g_i - r_i) y_i$, where, g_i is the number of graduates in some phase, r_i is the number of students recruited in some educational phase, y_i is the number of finished educational years, concretely, 6, 9, 12, 16 represent the fixed number of educational years for primary school, middle school, high school and university respectively in China. The data of base year adopt the average educational year of the Chinese population who were 15 years old in 1981, and the human capital stock for 1981~2003 can be calculated by the formula: $H_{t+1} = (H_t + h_{t+1}) / P_{t+1}$, where H_t represents the stock level of human capital in current term, h_{t+1} is the increasing of human capital per capita per

year in next term and P_{t+1} means the level of market price in next term. In addition, the human capital stock of the society would be decreased due to death and so on. The impact of death on the human capital stock could be estimated by natural mortality (δ_t). Because the natural mortality of the population at 15-64 years old is much lower than the per capita mortality of the whole society, it is estimated at about 1/3 of the whole society according to Song's (2003) method. And the formula for computing capital stock per capita is: $h_{t+1} = h_t(1 - \delta_{t+1}) / P_{t+1}$. Where δ_{t+1} is natural mortality in next term.

Thirdly, for the evaluation of data on growth rate of physical capital, the total amount of capital established is impacted by inflation rate every year. Therefore, the per capita growth rate of physical capital could be worked out by using the amount of physical capital in past years.

Fourthly, when estimating time, it is difficult to find accurate data of enjoyment leisure time. Hence the weighed method is employed to make estimation. Because of the positive relationship between expense and time on leisure, annual national holidays are weighed by leisure expenditure per year to gauge the amount of real enjoyment leisure time.

Empiric Model

The empiric model established derived from Eq. (2) in the theoretic model. The general empiric model in this study is as follows:

$$g_y = \alpha + \beta_1 g_k + \beta_2 g_k(-1) + \beta_3 g_k(-2) + \beta_4 g_h(-1) + \beta_5 g_h(-2) + \beta_6 g_l(-1) + \beta_7 g_l(-2) + \dots + \mu$$

where, g_y : the growth rate of output per capita; g_k : the growth rate of physical capital per capita; g_h : the growth rate of human capital per capita; g_z : the growth rate of enjoyment leisure time; μ : the statistic error. (-1) and (-2): 1 and 2 lagging term.

To test whether the long-run equilibrium relationship or co-integration relationship among variables exist, the model was first tested through Unit Root ADF Test. In this framework, the trend parameter was estimated by the utmost 2-lag test.

RESULTS

The results reveals that the original serial and the first-order difference serial of the model ware both unstable. Thereby, the second-order difference of the original series was done by ADF test. The results are shown in Table 1.

Table.1. Results of ADF Test

Variables	ADF Statistic	Test level	Critical Values	D-W d-Statistics
g _y	-3.406123	1%	-3.8877	1.937883
		5%	-3.0521	
		10%	-2.6672	
g _k	-4.261835	1%	-3.8877	2.112346
		5%	-3.0521	
		10%	-2.6672	
g _h	-4.784304	1%	-3.8877	1.683468
		5%	-3.0521	
		10%	-2.6672	
g _z	-3.182287	1%	-2.7057	1.626796
		5%	-1.9614	
		10%	-1.6257	
n	-4.501757	1%	-3.8572	2.173111
		5%	-3.0400	
		10%	-2.6608	

Published by Scholar Works@UMass Amherst, 2009
 From Table 1, all the variable serials are second-order integrative and uncorrelated series. It indicates that it

is possible to co-integrate dependent variables and independent variables.
International CHRE Conference-Refereed Track, Event 18 [2009]

Based on the above estimation, the lag1 co-integration test on the variables could be fulfilled. The test results are shown as in Table 2. The results of the co-integration test on the 1% level shows that there are four co-integrated vectors for the model.

Table.2. Results of the Co-integration Test

Eigen value	Likelihood Statistics	5% test level	1%test level	Original hypothesis
0.940771	121.7102	68.52	76.07	None
0.728289	65.18328	47.21	54.46	At most 1
0.672659	39.12297	29.68	35.65	At most 2
0.518558	16.78790	15.41	20.04	At most 3
0.102754	2.168512	3.76	6.65	At most 4

To find global relationship between leisure time and the growth, the short-run fluctuation equation is done by the use of VAR model. After that the long-run co-integration equation is derived from the short-run equation. The VAR model are of 2-lag. We exclude those variables whose lag variables fails to pass t-test from right side of the VAR equation. Then remainder variables are estimated by OLS method, and residuals are adjusted continuously. As a result, the Akaike info criterion and the Schwartz criterion are minimized. The short-run equation based on VAR is as follows:

$$g_y = 0.047808 + 0.526818g_k + 0.068553g_k(-2) + 0.129420g_h(-1) + 0.040293g_z(-1) - 0.048908g_z(-2) \quad (3)$$

Then the long-run equilibrium equation is derived as follows:

$$g_y = 0.047808 + 0.595371g_k + 0.129420g_h - 0.008615g_z \quad (4)$$

The result of VAR and OLS indicates that the impact of leisure time change on China's economic growth is weak but significant.

Moreover, to further study the transferring effects of the interaction between the leisure time and the economic growth, it is necessary to do a Granger Causality Test with an utmost 2- lag on the growth rate of the leisure time and the economic growth rate. The results are shown in Table 3.

Table.3. Results of Granger Causality Test

Null hypothesis	F value	Probability
g_z is not the Granger reason of g_y	4.6533	0.02678
g_y is not the Granger reason of g_z	0.3286	0.72496

As shown in Table 3, the growth rate of leisure time (g_z) is the Granger Cause of economic growth rate (g_y), however, g_y is not the Granger Cause of g_z , which explains that the change of leisure time could explain the variety of economic growth in China.

Based on the results of above empiric model, physical capital accumulation is an engine of Chinese economy either in the short run or long run. In other words, China economy is driven by investment. And at the same time the negative relationship between leisure time and China's economic growth is significant. The change of leisure time can cause the economy to fluctuate although the impact is not robust, since the rate of leisure time change on the economy is less than 1%.

As to the leisure time, Eq. (3) indicates that former enjoyment leisure time makes a slight negative contribution to sequential economic growth. The reason may be that China's economic growth is not along the balanced growth path in which the average output (Y/K) fluctuates in a large range. This means that China is on the way to the industrialization.

To summarize, the leisure time of Chinese people has increased with the implementation of “5 day working week” and “golden week”. Also, the improvement of people’s life quality and the social economy may due to increased leisure time. However, it is worth to noticing that China is still in the development of industrialization phase and is far away from post- industrialization society in which the positive impact from leisure on economy usually is stronger (Cheng, Huang, 2003; Wu, 2005; Teamwork of economy department of Social Science Institute, 2008). Therefore, a weak but negative effect of leisure activities on economy still restrains the economy of China nowadays. However, seeing from developed countries’ experience, the establishment of a harmonious society requires the improvement of life quality, the transition from industrialized society to welfare society, diversified demand of consumption and increased civilization (Chen, Huang, 2005; Wu, 2006; Cheng,Wu, 2007; Luo, 2008). All these indicate that the impact of leisure on economy would be strengthened, and the positive effects such as “Advancing by Leisure” and “Learning by Leisure” of leisure would surpass the negative effects and bring the economy into “Wealthy with abundant leisure” in the future. Such a developing way of post- industrialized society has been proved partially in some developed countries in North Europe and North America (Wei, 2007).

CONCLUSIONS

This study reveals that leisure time can effect economic growth as it affects human capital accumulation by improving individual’s intelligence, creativity and learning capacity. Meanwhile, leisure time has externality to the technological level and generates “Learning by Leisure” effect similar to “Learning by Doing”.

Models in this paper proved that China is still on the way to industrialization and investment is still the main driving force of Chinese economy. Leisure time had a weak and negative effect on the economic growth according to empiric test of China from 1981 to 2003. Low-level income of Chinese people during the process of industrialization and low preference relevantly for leisure are the main reasons.

Special attention should be paid to the effect of leisure time on human capital accumulation, namely the effect of “informal education” and “long life learning” on economy. This study suggests that culture and civilization have not only great political but also economical significance.

In conclusion, the degree of the impact of leisure is depended on the stages of economic development. At industrialization stage, the leisure time should be controlled to a relatively moderate level. It should be noted that the demands for leisure time in industrial economy and welfare economy is different. As the society gets to harmonious and welfare economy, people’s consumption would become diversified gradually, that is,their preference to leisure will be increased and the substitution effect of leisure will be reduced. Thus, with the transition from industrialization to after-industrialization, leisure time level would be improved step by step, thus different leisure system should be arranged according to the phases.

REFERENCES

- Arrow, K. J., (1962). The Economic Implications of Learning by Doing. *Review of Economic Studies*, 29, 155-173.
- Barro, Robert J. and Xavier Sala-i-Martin. (1992). Public Finance in Models of Economic Growth. *Review of Economic Studies*, 59, 645-661.
- Cai.,F and Du., Y. (2003). Destroying of ‘Culture Revolution’ on Physical capital and Human Capital. *China Quarterly of Economics*. Vol.2 No4, 795-806.
- Chase,E.S.(1967). Leisure and Consumption, in K.Shell(ed.), *Essays on the Theory of Optimal Economic Growth*, Cambridge: MIT Press.
- “China Statistical Yearbook 1978-2007”, *China National Tourism Administration*.
- Dunlop, P. M. (2006). Active Employees! Exploring the Relationship between Job Characteristics, Perceived Constraints and Participation in Leisure-Time Physical Activity. A Thesis Submitted to the Faculty of the University of North Carolina at Chapel Hill.
- Eichenbaum,S.M, Hansen,L.P, and S.F.Richard,(1985). The Dynamic Equilibrium Pricing of Durable Consumption Goods, *manuscript*, Carnegie-Mellon University.
- Eichenbaum.,Martin.S, Hansen.,Lars.P and Singleton.,Kenneth.J,(1988). A Time Series Analysis of Representative Agent Models of Consumption and Leisure Choice under Uncertainty, *The Quarterly Journal of Economics*, Vol.2.51-78.
- Fernandez.,E, Novales.,A and Ruiz.,JIndeterminacy, (2004). Indeterminacy under non-separability of public consumption and leisure in the utility function, *Economic Modeling* Vol.21, Issue. 3,409-28.
- Gali, J. (1999). Technology, Employment and the Business Cycle: Do Technology Shocks Explain Aggregate Fluctuation?, *American Economic Review*. 89(1):249-271.
- Gould, J. Moore, D. McGuire, F. and Stebbins, R. (2008). Development of the Serious Leisure Inventory and

- Measurement. *Journal of Leisure Research*, 40(1): 47-68.
International CHRIE Conference-Refereed Track, Event 18 [2009]
- Hall, R.E. (1980). Labor Supply and Aggregate Fluctuation, in K. Brunner and A. Meltzer (ed.), *On the State of Macroeconomics*, Carnegie-Rochester Conference on Public Policy [C], XII, Amsterdam: North-Holland.
- Hek, Paul.A. (1998). An Aggregative Model of Capital Accumulation with Leisure-dependent Utility, *Journal of Economic Dynamics and Control*, Vol.23, 255-76.
- Ioannides., Yannis.M and Taub., Bart, (1992). On Dynamics with Time-to-Build Investment Technology and Non-time-separable Leisure, *Journal of Economic Dynamics and Control*, Vol.16, 225-41.
- Jones, Charles I. (1995a). R&D-Based Modeled of Economic Growth, *Journal of Political Economy*. 103(August), 759-784.
- Jones, Charles I. (1995b). Time Series Tests of Endogenous Growth Models, *Quarterly Journal of Economics*, May, 110 (2), 495-525.
- Jones, Charles I. (1998). *Introduction to Economic Growth*, W.W. Norton & Company, Inc., USA.
- Kaldor, N. (1961). Capital Accumulation and Economic Growth, In *The Theory of Capital*, ed. F.A. Lutz and C.C. Hague. New York: St. Martins.
- Kydland F.E., and E.C. Prescott, (1982). Time to Build and Aggregate Fluctuations, *Econometrica*, L, 1345-1370.
- Kydland, F.E. (1995). Business Cycle and Aggregate Labor Market Fluctuation, in T.F. Cooley (ed.), *Frontier of Business Cycle Research* [C], Princeton: Princeton University Press.
- Ladrón-de-Guevara., A, Ortigueira., S and Santos., Manuel.S, (1999). A Two-sector Model of Endogenous Growth with Leisure, *Review of Economic Studies*, Vol.66, 609-631.
- Lucas, R.E., and L.A. Rapping. (1969). Real Wages, Employment and Inflation, *Journal of Political Economics*, LXXVII, 721-754.
- Lucas, R.E. (1988). On the Mechanism of Economic Development, *Journal of Monetary Economics*, Vol.22, 3-42.
- Maguire, J. S. (2008). Leisure and Obligation of Self-Work: An Examination of the Fitness Field. *Leisure Studies*. 27(1):59-75.
- Mankiw, N.G., J. Rotemberg and L.H. Summers, (1985). Intertemporal Institution in Macroeconomics, *Quarterly Journal of Economics*, C, 225-252.
- Mankiw, N. Gregory; Romer, David & Weil, David N. (1992). A Contribution to the Empirics of Economic Growth, *Quarterly Journal of Economics*, 107(2), 407-437.
- Ortigueira., S, (2000). A dynamic analysis of an endogenous growth, *Economic Theory*, Vol.16, 43-62.
- Romer, P.M. (1986). Increasing Returns and Long Run Growth, *Journal of Political Economy*. 94(5), 1002-1037.
- Romer, P.M. (1990). Capital, Labor and Productivity, *Brookings Papers on Economic Review Papers on Economy*. 98(5), p2:71-102.
- Rubinstein, M. (1974). An Aggregation Theorem for Securities Market, *Journal of Financial Economics*, I, 225-244.
- Ryder, H.E, Stafford, F.P, and Stephan, P.E. (1976). Labor, Leisure and Training over the Life Cycle, *International Economic Review*, 17, 651-674.
- Shea, J. (1998). What Do Technology Shocks Do? *NBER Macroeconomics Annual* 13:275-310.
- Solow, R. M. (1956). A Contribution to the Theory of Economic Growth, *Quarterly Journal of Economics* 70(1): 65-94.
- Solow, R.M. (1957). Technical Change and the Aggregate Production Function, *Review of Economics and Statistics*. 39(August), 312-320.
- Song, G.H. (2003). The Contribution of Different Education Level to China's Economic Growth. *Science of Finance and Economics*, China, Vol.1, 34—42.
- “Statistics Yearbook of China, 1980-2004”, *China National Bureau of Statistics*.
- Weder., M, (2004). A Note on Conspicuous Leisure, Animal Spirits and Endogenous cycles, *Portuguese Economic Journal*, Apr; 3, 1, 1-13.
- Wilensky., Harold. L, (1961), Uneven Distribute of Leisure on growth: The Impact of Economic Growth on ‘Free Time’, *Social Problems*, Vol.9, no.1.32-56.