
De positie van de vrouw op de arbeidsmarkt: wegen voor nieuw onderzoek¹

A. M. de Jong-v. d. Poel, N. Schoemaker, R. W. Hommes

1 Arbeidsmarktpositie en emancipatie

In de laatste decennia is het aantal buitenshuis werkende vrouwen sterk gestegen. In Engeland en Amerika zette deze stijging direct na de Tweede Wereldoorlog in, in Nederland sinds 1960.

De deelname van de vrouw aan de arbeidsmarkt is een onderdeel van het emancipatieproces. Om emancipatie mogelijk te maken moet aan twee voorwaarden zijn voldaan: de vrouw moet zich bewust worden van haar achtergebleven positie en de beperkingen, die de samenleving haar oplegt op grond van haar vrouw zijn, moeten worden weggenomen.

Terwijl over deze voorwaarden voor emancipatie vrij veel eenstemmigheid bestaat, wordt emancipatie als doelstelling op verschillende manieren omschreven. Volgens sommigen moet onder emancipatie worden verstaan het inhalen van de achterstand van de vrouw ten opzichte van de man op alle maatschappelijke gebieden, ook op de arbeidsmarkt. Volgens anderen vindt emancipatie voortgang naarmate er een vrijere rolkeuze is voor mensen in iedere fase van hun leven. Emancipatie van de vrouw houdt bij deze omschrijving tevens emancipatie van de man in. Emancipatie als vrijere rolkeuze impliceert een andere verdeling van betaalde en onbetaalde arbeid tussen mannen en vrouwen. Tenslotte wordt vooral in feministische kringen onder emancipatie verstaan de vervrouwelijking van de cultuur. Toegepast op de arbeidsmarkt betekent dit een grotere waardering voor taken en kwaliteiten, die traditioneel aan vrouwen worden toegeschreven, zoals vingervlugheid en vaardigheid in de omgang met kinderen.

In elk van deze definities van emancipatie speelt de positie van de vrouw op de arbeidsmarkt een belangrijke rol. Dat is niet verwonderlijk omdat arbeid een zeer dominante plaats in onze samenleving inneemt en de positie van mensen en groepen mensen in de maatschappij in hoge mate bepaalt.

De deelname van de vrouw aan de arbeidsmarkt bleek overigens niet zonder problemen. Het probleem, dat het eerst werd onderkend, heeft betrekking op het combineren van werk en huishoudelijke taken. Vrijwel alle vrouwen heb-

ben in onze samenleving een verzorgende functie. De eisen, die traditioneel aan hen worden gesteld in verband met de zorg voor huisgenoten, botsen met de eisen, die in de arbeidsorganisatie aan werknemers worden gesteld. Vele buitenshuis werkende vrouwen ervaren dit conflict aan den lijve. Daarnaast doet zich de laatste jaren in toenemende mate het probleem van de werkloosheid gelden. De stijging van de werkloosheid bij vrouwen is ronduit verontrustend. De situatie is waarschijnlijk nog ongunstiger dan uit officiële gegevens blijkt, daar veel vrouwen zich niet bij een arbeidsbureau laten inschrijven. Tenslotte wordt recent de aandacht gevestigd op de lage positie, die vrouwen als categorie op de arbeidsmarkt innemen. De lage positie van de vrouw komt tot uiting in het zeer kleine aantal vrouwen in hogere functies, zowel in het bedrijfsleven als ook in de wetenschap en de politiek, de grote verschillen in beloning tussen mannen en vrouwen en het relatief hoge percentage vrouwen dat het minimumloon verdient.

Vast staat wel, dat, wil arbeidsparticipatie de emancipatie bevorderen, voor bovengenoemde problemen een oplossing gevonden moet worden. Met name zal de vrouw ook in kwalitatief opzicht, in het niveau van haar werk, haar achterstand moeten inlopen. Om een antwoord te vinden op deze problemen is onderzoek naar de arbeidsmarktpositie van de vrouw nodig.

2 Het Nederlandse onderzoek naar de positie van de vrouw op de arbeidsmarkt van 1969 tot 1977

Voor een overzicht van het Nederlandse onderzoek gaan we terug tot 1969. In dat jaar heeft In 't Veld-Langeveld² in haar studie 'Vrouw, beroep, maatschappij' het statistisch materiaal en alle beschikbare onderzoeksgegevens geïnterpreteerd. Resultaat hiervan was een overzicht van de participatie van mannen en vrouwen op diverse maatschappelijke terreinen zoals onderwijs, politiek, arbeidsmarkt en vakbeweging. Ter verklaring van de geringe deelname van de vrouw op de arbeidsmarkt gebruikte In 't Veld het begrip rolconflict. De eisen, die in het gezin en in het werk aan de vrouw worden gesteld, zijn moeilijk te verenigen. In theorie zijn er verschillende oplossingen voor dit rolconflict denkbaar, maar maatschappelijk het meest geaccepteerd is het opgeven van de beroepsrol of het aanpassen van de beroepsrol aan de gezinsrol. Het rolconflict blijft volgens de analyse van In 't Veld niet beperkt tot gehuwde vrouwen. Ook meisjes worden van jongs af aan in haar houding ten opzichte van beroep en werk beïnvloed door rolopvattingen, die in de maatschappij en daardoor bij haar zelf, bestaan. In 't Veld spreekt van de premaritale rol van het meisje, omdat van haar wordt verwacht, dat zij haar gedrag afstemt op haar toekomstige rol als echtgenote, huisvrouw en moeder. De premaritale rol is van invloed op de keuze van de beroepsopleiding en de

baan en leidt ertoe dat meisjes ondervertegenwoordigd zijn bij bedrijfsopleidingen en cursussen en terecht komen in banen met weinig of geen promotiemogelijkheden.

Het Nederlandse onderzoek naar de positie van de vrouw op de arbeidsmarkt is tot op heden grotendeels op deze theorie van het rolconflict gebaseerd. Er is in het onderzoek een opmerkelijke overeenkomst in probleemgebied, theoretische oriëntatie en onderzoeksobject. Wat de keuze van het probleem betreft staat in het algemeen de vraag centraal in welke mate en onder welke voorwaarden vrouwen aan het arbeidsproces deelnemen of zullen gaan deelnemen.³ In verschillende onderzoeken wordt een poging gedaan om de arbeidsparticipatie te verklaren of te voorspellen vanuit de bereidheid van de vrouw om te werken en vanuit haar plaats in het gezin. De vraag in hoeverre de positie van de vrouw op de arbeidsmarkt in kwalitatief opzicht verschilt van de positie van de man, blijft grotendeels buiten beschouwing.

De theoretische oriëntatie van het onderzoek is over het algemeen zwak. Voor zover er gebruik gemaakt wordt van theorieën, zijn deze ontleend aan de gezinssociologie en de sociale psychologie. Vanuit de sociale psychologie richtte de aandacht zich op attitudes, motieven voor arbeidsparticipatie, rolopvattingen, rolconflict en keuzegedrag.⁴ Vanuit de gezinssociologie was het onderzoek gericht op de ruimte, die het gezin de vrouw toestaat om buitenshuis arbeid te verrichten.⁵ Veel minder aandacht kreeg het effect van de arbeid op het gezin⁶ en de invloed van de belemmeringen in het gezin op het niveau van de arbeid van de vrouw. Het Nederlandse onderzoek naar de positie van de vrouw mist tot nu toe de aansluiting bij het arbeidsmarktonderzoek en bij de arbeidsmarkttheorieën. Deze theorieën trekken de laatste jaren ook in Nederland sterk de aandacht van onderzoekers, omdat ze een aanknopingspunt bieden voor de studie van de sociale ongelijkheid en van de positie en het gedrag van minderheden op de arbeidsmarkt. Tenslotte is er ook in de keuze van het object een grote mate van overeenkomst in het onderzoek, dat tussen 1969 en 1977 werd gedaan. Vrijwel alle onderzoekers richtten zich op de gehuwde vrouw en haar problemen op de arbeidsmarkt.⁷ Naar de betekenis van de premaritale rolopvatting voor de beroepskeuze en loopbaan van het jonge meisje is nog geen onderzoek gedaan. Voorts zijn in deze periode de academisch gevormde vrouwen vaak object van onderzoek geweest.⁸ Naar de grote groep vrouwen met een middelbare schoolopleiding of een hogere beroepsopleiding is nooit afzonderlijk onderzoek gedaan. Gezien de sterke toename van het aantal vrouwen met een opleiding op mavo- en havo-niveau en de relatief hoge arbeidsparticipatie in deze groep, is de geringe aandacht van het onderzoek voor deze middengroepen te betreuren.

Ondanks de gesignaleerde overeenkomst in probleemgebied, theoretische oriëntatie en onderzoeksobject is de onderlinge vergelijkbaarheid van het on-

derzoek gering. De onderzoekingen bleken vele verschillende opdrachtgevers te hebben. Dit resulteerde in vele verschillende onderzoeksopzetten, in ongelijke definities van fundamentele begrippen en steeds anders afgebakende onderzoekspopulaties. Vergelijking is dan ook vrijwel onmogelijk. Het ontbreken van longitudinaal onderzoek is één van de grootste lacunes in het onderzoek naar de positie van de vrouw op de arbeidsmarkt.

3 Statistische gegevens

Naast resultaten van empirisch onderzoek verschaffen uiteenlopende statistische gegevens informatie over ons onderzoeksterrein. De voornaamste bronnen van kwantitatieve gegevens zijn de Volkstelling en de Arbeidskrachtentelling. Een bezwaar van de gegevens van de Volkstelling is, dat de cijfers pas laat worden gepubliceerd. Ook het feit, dat het grondmateriaal niet ter beschikking staat, vormt een belemmering voor verder onderzoek. De Arbeidskrachtentelling gebruikt een andere definitie van de beroepsbevolking dan de Volkstelling, zodat de gegevens niet vergelijkbaar zijn. Als bezwaren tegen de Arbeidskrachtentelling gelden de geringe differentiatie van de gegevens voor vrouwen, onder andere binnen de variabele burgerlijke staat en het gebrek aan informatie over de vraagzijde van de arbeidsmarkt, met name over vacatures, die binnen de arbeidsorganisatie worden opgevuld.

Hoewel de gegevens over de arbeidsmarktpositie van de vrouw voor verbetering vatbaar zijn, blijkt uit het beschikbare materiaal duidelijk, dat vrouwen op de arbeidsmarkt een eigen deelmarkt vormen en dat ze een relatief zwakke positie op de arbeidsmarkt innemen. De zwakke positie van de vrouw blijkt o.a. uit het feit dat vrouwen gemiddeld in lagere functies werken, lager beloond worden en vaker werkloos zijn dan mannen. Voor de verschillen in inkomen en functie zijn twee mogelijke verklaringen te geven: de verschillen kunnen het gevolg zijn van verschillen in persoonlijke kenmerken tussen mannen en vrouwen die van invloed zijn op hun produktiviteit zoals opleiding en aantal arbeidsuren, of de verschillen kunnen het gevolg zijn van discriminatie. Hoewel er belangrijke verschillen in leeftijd, opleiding en ervaring tussen mannelijke en vrouwelijke beroepsbevolking zijn, kan de mogelijkheid dat ook discriminatie een rol speelt niet worden uitgesloten. Uit statistische gegevens blijkt namelijk, dat vrouwen in alle leeftijdsgroepen minder verdienen dan mannen, dat ook full-time werkende vrouwen minder verdienen dan full-time werkende mannen, dat vrouwen in alle bedrijfstakken en daar binnen op bijna alle functieniveaus minder verdienen dan mannen en dat verschillen in beloning ook niet uit verschillen in opleiding verklaard kunnen worden, omdat het opleidingsniveau van werkende vrouwen gemiddeld hoger is dan van werkende mannen.⁹ Om de invloed van verschillende persoonlijke kenmerken

op de inkomensongelijkheid uit te schakelen, is multiple-regressie analyse nodig, waarin alle relevante persoonskenmerken worden betrokken. In Amerika zijn er verschillende voorbeelden van dit soort onderzoek. In Nederland is er nog bijna geen onderzoek gedaan om de achterstand van vrouwen op de arbeidsmarkt te verklaren.

4 De betekenis van de arbeidsmarkttheorie voor het onderzoek naar de positie van de vrouw

Uit de bespreking van het Nederlandse onderzoek bleek, dat de belangstelling voor het probleem van de vrouwenarbeid tot nu toe vooral uit de hoek van de gezinssociologie en de emancipatiebeweging kwam. In het economische georiënteerde arbeidsmarktonderzoek kwam de positie van de vrouw tot voor kort nauwelijks ter sprake. Een nauwere samenwerking tussen het arbeidsmarktonderzoek en het emancipatieonderzoek is wenselijk en wel om drie redenen: In de eerste plaats heeft het arbeidsmarktonderzoek zich de laatste jaren in toenemende mate gericht op de studie van de sociale ongelijkheid.¹¹ In dit kader kreeg met name de problematiek van de gastarbeid de aandacht.¹² Uit het overzicht van de statistische gegevens blijkt, dat de sociale ongelijkheid een kernprobleem vormt bij de studie van de positie van de vrouw op de arbeidsmarkt. In de tweede plaats lijkt de veronderstelling gewettigd, dat de zwakke positie van de vrouw niet uniek is, maar punten van overeenkomst vertoont met de positie van andere groepen, zoals jongeren, ouderen, Surinamers en buitenlandse werknemers. De oorzaken, die voor de zwakke positie van deze groepen gevonden worden, zouden ook kunnen gelden ter verklaring van de positie van de vrouw op de arbeidsmarkt. In de derde plaats verschaft het arbeidsmarktonderzoek een theoretisch kader, namelijk de arbeidsmarkttheorieën, waaruit probleemstellingen of hypothesen kunnen worden afgeleid. Door ze te plaatsen in dit theoretisch kader kan het inzicht in de fundamentele samenhang van onderzoeksgegevens worden verdiept. Het buitenlandse onderzoek naar de arbeidsmarktpositie van de vrouw is in veel sterkere mate dan het Nederlandse onderzoek op de arbeidsmarkttheorieën gebaseerd.¹³ Er kunnen in dit onderzoek verschillende richtingen worden onderscheiden.

Klassieke arbeidsmarkttheorieën – Een aantal onderzoekers gaat uit van de klassieke arbeidsmarkttheorieën. Eén van de belangrijkste uitgangspunten van de klassieke theorie is dat het loon in principe gelijk is aan de marginale produktiviteit van de arbeid. Verschillen in beloning tussen individuen of groepen moeten worden toegeschreven aan verschillen in marginale produktiviteit. Door nadere analyse van de theorie kwam vast te staan, dat hardnekkig

kige inkomensverschillen tussen groepen niet alleen uit verschillen in marginale produktiviteit kunnen worden verklaard. Een belangrijke, recente uitwerking van de klassieke theorie ter verklaring van de sociale ongelijkheid is de 'human capital' theorie.¹⁴ Volgens aanhangers van deze theorie is de produktiviteit van de arbeid geen vaststaand gegeven. Ze kan worden verhoogd door erin te investeren, met name door opleiding. Ongelijkheid op de arbeidsmarkt is volgens deze theorie een gevolg van verschillen in human capital. Opleiding moet worden gezien als een investering, waarvan het rendement kan worden bepaald door het totale inkomen over het arbeidsleven van personen met verschillende opleiding te vergelijken. De theorie veronderstelt, dat zowel de individuele werknemer als de ondernemer bij hun beslissing over het volgen, respectievelijk aanbieden van opleiding en training uitgaan van het rendement van hun investering. De hypothesen van de human capital theorie kunnen toegepast worden ter verklaring van de achterstand van vrouwen op de arbeidsmarkt. Naarmate vrouwen voorzien, dat ze hun beroep slechts korte tijd uitoefenen, zullen ze minder geneigd zijn om te investeren in hun opleiding, in het bijzonder in een specifieke beroepsopleiding. Ook werkgevers zullen bij het aanbieden van trainingsmogelijkheden rekening houden met de vermoedelijke tewerkstellingsperiode. Wanneer het verloop bij vrouwen groter is dan bij mannen, zullen werkgevers voor training de voorkeur geven aan mannen boven vrouwen, zodat zowel de produktiviteit als de lonen van de vrouwen achterblijven. Daar komt bij, dat een bedrijf minder geneigd zal zijn een werknemer te ontslaan, naarmate er meer in de training van de werknemer is geïnvesteerd. De conjunctuurgevoeligheid van een werknemer neemt af met de mate van bedrijfstraining. Hierdoor kan een vicieuze cirkel ontstaan, waardoor categorieën werknemers met weinig training een groot verloop hebben en daardoor vervolgens minder in aanmerking komen voor bedrijfsspecifieke training.

Er zijn in Amerika verschillende onderzoeken gedaan vanuit de hypothesen van de human capital theorie.¹⁵ Dit onderzoek richt zich op de betekenis van opleiding, bedrijfservaring en werkonderbreking voor de promotiegeleijkheden en het inkomen van vrouwen.

Radicale theorieën — Een ander uitgangspunt wordt ingenomen door de aanhangers van de radicale theorieën, waartoe ook het radicaal-feminisme gerekend kan worden. In de radicale theorie stelt men dat de uitgangspositie en de mogelijkheden van de werknemer bepaald worden door de klasse waartoe hij behoort. Op de arbeidsmarkt vormen vrouwen een afzonderlijke categorie, die minder goed is aangepast aan de eisen, die het bedrijfsleven stelt. Vrijwel alle vrouwen hebben de verantwoordelijkheid voor de verzorging van gezinsleden. Dit heeft o.a. tot gevolg, dat ze bij ziekte van gezinsleden het eerst

verzuimen, aangewezen zijn op werk dicht bij huis en vaker in deeltijd willen werken. Ondernemers spelen op de zwakke sociale positie van de vrouw in door vrouwen alleen aan te nemen tegen lage lonen en voor routinewerk, dat weinig bedrijfservaring vereist. Vrouwen komen alleen in aanmerking voor het werk, waarvoor onvoldoende mannen beschikbaar zijn. Zo komen vrouwen terecht in kleine bedrijven en in zwakke bedrijfstakken, waar de lonen laag zijn en de werkgelegenheid minder stabiel is. Voor de kapitalistische maatschappij vormen vrouwen een ideale arbeidsreserve, omdat ze gemakkelijk te recruterend zijn en bij werkloosheid weinig kosten.

Empirisch onderzoek, dat de hypothesen van de radicale theorieën tot uitgangspunt neemt, is schaars. Wat de positie van de vrouw betreft houdt dit onderzoek zich momenteel bezig met de achtergronden van het segmenteringsproces dat zich op de arbeidsmarkt voltrekt¹⁶ en met de hypothesen van de theorie van het industrieel reserveleger, waartoe met name de vrouwen zouden behoren.¹⁷

Dubbele arbeidsmarkttheorie — De laatste jaren heeft de dubbele arbeidsmarkttheorie in Nederland opgang gemaakt. Uitgangspunt in de theorie van de dubbele arbeidsmarkt is, dat de arbeidsmarkt niet één geheel vormt, waarvoor overal dezelfde regels gelden, maar dat er een onderscheid gemaakt moet worden tussen verschillende segmenten, waarvoor verschillende regels en verklaringsmodellen gelden. Het voornaamste onderscheid ligt tussen het primaire en het secundaire segment. In het primaire segment van de arbeidsmarkt zijn de functies interessant en vereisen een zeker niveau van bekwaamheid, de lonen zijn relatief hoog, de werkomstandigheden goed en er zijn mogelijkheden voor promotie. In het secundaire segment van de arbeidsmarkt bestaat de baan veelal uit routinewerk, de lonen zijn relatief laag en er zijn weinig of geen promotiemogelijkheden. De belangrijkste criteria voor de verdeling van werknemers over het primaire en secundaire segment zijn volgens de 'dualisten' de mate van stabiliteit en bedrijfsspecifieke kennis van de werknemer. Werkgevers nemen voor functies in het primaire segment bij voorkeur 'stabiele' werknemers aan. Omdat de toekomstige stabiliteit van een werknemer moeilijk is vast te stellen, worden persoonlijke kenmerken als indicatie voor stabiliteit gebruikt, zoals het feit, dat de werknemer met succes een lange schoolopleiding heeft afgemaakt, land van herkomst en geslacht. In een recent artikel in de Sociologische Gids doen Vissers e.a.¹⁸ een poging de hypothesen van de dubbele arbeidsmarkttheorie te toetsen op grond van gegevens uit bestaande Nederlandse onderzoeken. Zij komen tot de conclusie dat er inderdaad sprake is van segmentering op de arbeidsmarkt en dat vrouwen in sterkere mate op arbeid in het secundaire segment zijn aangewezen dan mannen. De theorie van de dubbele arbeidsmarkt is geformuleerd in Amerika,

als verklaring van de achterstelling van getto-bewoners op de blanke arbeidsmarkt. Ze is ontwikkeld in en berust op de Amerikaanse arbeidsmarktverhoudingen. Het is nog een open vraag in hoeverre ze op de Nederlandse situatie van toepassing is.¹⁹ De conclusies van Vissers, die hierboven werden aangehaald, hebben betrekking op de verdeling van mannen en vrouwen over sterke en zwakke bedrijfstakken. In hoeverre er sprake is van segmentering van mannen- en vrouwenbanen binnen bedrijfstakken of bedrijven kan met behulp van de beschikbare gegevens nog niet worden vastgesteld.

Institutionele theorie en discriminatietheorie — De klassieke, radicale en dubbele arbeidsmarkttheorie kunnen beschouwd worden als de drie hoofdstromingen op het gebied van de arbeidsmarkttheorie. Daarnaast houden ook de institutionele theorie en de discriminatietheorie zich met de oorzaken van de sociale ongelijkheid op de arbeidsmarkt bezig.

In de institutionele theorie staat de vraag centraal welke factoren bijdragen tot normering en structurering van de arbeidsmarkt. De institutionalisten hebben zich vooral bezig gehouden met de vraag, welke factoren verantwoordelijk zijn voor de grote verscheidenheid in de hoogte van de lonen. In Nederland is het onderzoek vanuit dit gezichtspunt op gang gebracht door de studie van van Voorden in 1975.²⁰ Op de vraag, waarom vrouwelijke beroepen lager beloond worden dan mannelijke beroepen en in hoeverre institutionele factoren de verschillen in stand houden of doen afnemen, kan nog geen antwoord worden gegeven.

Eveneens uit de Amerikaanse literatuur afkomstig zijn verschillende versies van de discriminatietheorie. Het best van toepassing op de positie van de vrouw is het model van de statistische discriminatie, dat door Thurow is ontwikkeld.²¹ Dit model gaat uit van de grote betekenis van bedrijfservaring voor het vervullen van hogere en leidinggevende functies. Kenmerkend voor vrouwen is dat haar deelname aan de arbeidsmarkt boven de 30 jaar veel lager is dan voor mannen van die leeftijd. Hoewel duizenden vrouwen haar hele leven werken, aarzelen werkgevers op statistische gronden om vrouwen aan te nemen voor functies die veel ervaring vragen en om vrouwen in het bedrijf op te leiden. De kans dat de investering op de lange duur lonend is, is met vrouwen immers kleiner dan met mannen. Hoewel deze beslissing van de kant van de ondernemer volstrekt rationeel is, is ze voor de individuele vrouw, die wél haar hele leven blijft werken, zeer unfair. Ook voor vrouwen als groep leidt statistische discriminatie tot onfaire resultaten, omdat vrouwen praktisch geheel uitgesloten worden van deelname in bepaalde beroepen, hoewel hun groepskenmerken maar procentueel verschillen van de groepskenmerken van mannen.

Zolang empirische gegevens over werving en selectie, toegankelijkheid van

beroepen en opleiding en promotiemogelijkheden voor mannen en vrouwen vrijwel ontbreken, kan de geldigheid van het discriminatiemodel van Thurow voor de Nederlandse arbeidsmarkt niet worden getoetst.

De verschillende arbeidsmarkttheorieën geven zeer uiteenlopende verklaringen voor de relatief zwakke positie van de vrouw op de arbeidsmarkt. Ze geven aanleiding tot het formuleren van uiteenlopende en soms tegenstrijdige hypothesen en ze roepen een groot aantal vragen op, die alleen door verder empirisch onderzoek beantwoord kunnen worden.

5 Wegen voor nieuw onderzoek

Op basis van de inventarisatie van het Nederlandse onderzoek en van het beschikbare statistische materiaal en op grond van de vragen, die aan de arbeidsmarkttheorieën werden ontleend, kunnen nieuwe wegen voor onderzoek worden aangegeven. De hoofdlijnen kunnen als volgt worden samengevat:

(a) Bij de bestudering van de positie van de vrouw dient men zich allereerst te richten op de ongelijke kansen van mannen en vrouwen op de arbeidsmarkt. Het feit, dat vrouwen in een klein aantal beroepen en bedrijfstakken zijn geconcentreerd en minder sterk vertegenwoordigd zijn in hogere en leidinggevende functies, is tot nu toe te veel als vanzelfsprekend beschouwd. Het onderzoek moet in de toekomst gericht zijn op een analyse van de achtergronden van deze achterstand. Behalve aan persoonlijke kenmerken zoals opleiding en rol, moet in deze analyse aandacht worden besteed aan de invloed van de structuur van de arbeidsmarkt, de organisatie van het arbeidsproces in het bedrijf, de discriminatie in het personeelsbeleid en aan institutionele factoren, zoals het georganiseerd overleg tussen de marktpartijen en het beleid van de overheid.

(b) De positie van de vrouw op de arbeidsmarkt is niet uniek, maar vertoont overeenkomsten met de positie van andere zwakke groepen, jongeren, ouderen, buitenlandse werknemers. Het onderzoek naar deze groepen kan belangrijke hypothesen opleveren voor het onderzoek naar de positie van de vrouw. Het is daarom dringend gewenst, dat dit onderzoek aansluiting vindt bij het arbeidsmarktonderzoek dat op dit moment in Nederland plaatsvindt.

(c) In het arbeidsmarktonderzoek verschuift de aandacht van de individuele kenmerken van de werknemer naar de ontwikkelingen die zich voordoen aan de vraagzijde van de arbeidsmarkt. Ook in het onderzoek naar de positie van de vrouw dient de aandacht nu gericht te worden op de betekenis van de arbeidsorganisatie in het algemeen en van het personeelsbeleid in het bijzonder voor de positie van de vrouw. Het is ook voor het arbeidsmarktbeleid van de overheid van groot belang dat gegevens beschikbaar komen over werving, selectie en loopbaan van vrouwen in bedrijven en overheidsinstellingen.

(d) Om recht te doen aan de betekenis van de vraag voor het probleem van de sociale ongelijkheid, moet de aandacht niet alleen gericht zijn op het personeelsbeleid van afzonderlijke bedrijven. Daarnaast moet ook aandacht besteed worden aan de macro-economische ontwikkelingen aan de vraagzijde van de arbeidsmarkt. Met name dient te worden nagegaan in hoeverre er sprake is van een segmentering van de arbeidsmarkt, zoals door de dubbele arbeidsmarkttheorie wordt gesteld en in hoeverre deze segmentering samenvalt met het verschil in mannen- en vrouwenberoepen.

(e) Er zijn een aantal problemen en ontwikkelingen op de arbeidsmarkt die bijzonder belangrijk zijn voor de positie van de vrouw. Een van de grootste problemen is de groeiende werkloosheid onder vrouwen. Naast de officieel geregistreerde werkloosheid, die bij vrouwen hoger is dan bij mannen, is er onder vrouwen een aanzienlijke verborgen werkloosheid, die tot uiting komt in het groot aantal vrouwen, dat buiten de arbeidsbureaus om werk zoekt. Nader onderzoek is nodig naar de factoren die van invloed zijn op de werkloosheid van vrouwen en naar de middelen, die de overheid heeft om de positie van de vrouw op de arbeidsmarkt te verbeteren en haar werkloosheid te verminderen.

Belangrijke ontwikkelingen voor de werkgelegenheid van vrouwen zijn een eventuele verruiming van de mogelijkheden voor deeltijdarbeid, ook op hoger niveau, en de discussie rondom de herverdeling van arbeid, die zich tot nu toe vooral in de vakbeweging en bij de overheid afspeelt. Onderzoek naar de gevolgen van verschillende vormen van herverdeling van arbeid voor de positie van de vrouw is van het allergrootste belang.

(f) Tenslotte mag het onderzoek naar de positie van de vrouw op de arbeidsmarkt ook de aansluiting naar het bredere terrein van het emancipatieonderzoek niet missen. Het emancipatieonderzoek houdt zich bezig met oorzaken en gevolgen van een vrijere rolkeuze voor mannen en vrouwen op alle gebieden van de maatschappij. Het arbeidsmarktonderzoek moet in dit verband aandacht schenken aan de relatie tussen arbeidsparticipatie en emancipatie en met name aan de betekenis van de arbeid voor de positie van de vrouw, voor de organisatie van het bedrijfsleven en het maatschappelijk leven. Daarbij moet men bedenken dat de emancipatie van de vrouw niet uitsluitend afhankelijk is van de mate waarin zij aan het arbeidsproces deelneemt, maar ook van de kwaliteit en de waardering van haar arbeid.

Op basis van deze uitgangspunten kunnen zeer veel concrete onderzoeksvragen worden geformuleerd. In hoofdstuk vier van ons rapport 'De positie van de vrouw op de arbeidsmarkt' wordt een overzicht gegeven van de voornaamste onderzoeksvragen, samengevat in een vijftal onderzoeksvelden. Voor het bepalen van onderzoeksprioriteiten is overleg nodig tussen onderzoekers, overheid en maatschappelijke organisaties, die bij het emancipatiebeleid be-

trokken zijn. We hopen dat het onderhavige rapport een basis kan vormen voor overleg en aanzet kan zijn voor verder onderzoek naar de achtergronden en problemen in de relatie vrouw-arbeidsmarkt.

Noten

- 1 Dit artikel is gebaseerd op een inventariserend onderzoek, dat onder auspiciën van SISWO aan de Erasmus Universiteit is verricht, met een subsidie van Sociale Zaken. Het rapport van dit onderzoek zal als SISWO-publicatie verschijnen onder de titel: N. Schoemaker, A. M. de Jong-v. d. Poel en R. W. Hommes: *De positie van de vrouw op de arbeidsmarkt — een verkenning van onderzoeksvelden*.
- 2 Veld-Langeveld, H. M. in 't, *Vrouw-beroep-maatschappij, analyse van een vertraagde emancipatie*, Utrecht, 1969.
- 3 Arkel-Merens, D. van, *De vrouw kruipt waar zij niet gaan kan*, Leiden 1970.
Ancona, H. d', *De rol van de vrouw in Nederland anno 1974*, Amsterdam, 1974.
Boelmans-Kleinjan, A. C. en M. Beuckens-de Vries, *De werkende vrouw: een benadering vanuit haar plaats in gezin en huishouden*, SISWO, Amsterdam, 1974. *Maatschappelijke participatie van vrouwen met gezinsverantwoordelijkheid*, I.P.M., Schiedam, 1974.
Siegiers, J. J., Participatie op de arbeidsmarkt door gehuwde vrouwen jonger dan 35 jaar in Nederland, in *Bevolking en Gezin*, 1976, 2, p. 209-228.
Enige Verkenningen met betrekking tot de deelname van vrouwen aan de arbeidsmarkt, Emancipatie Commissie, Den Haag, 1976.
- 4 Ancona, H. d', 1974, op. cit.
Leyzer, D., *Sex and roles in the Netherlands*, Wageningen, 1976.
- 5 Boelmans-Kleinjan, A. C. en M. Beuckens-de Vries, 1974, op. cit.
- 6 Nimwegen, N. van en H. de Vries, *De gehuwde werkende vrouw en haar kindertal*, Sociologisch Instituut van de Rijksuniversiteit, Utrecht, 1974.
Clason, C. E., *Beroepsarbeid door gehuwde vrouwen*, Groningen, 1977.
- 7 *Arbeid buitenshuis door vrouwen met gezinsverantwoordelijkheid*, I.P.M., Schiedam, 1964.
Does de Willebois, J. L. J. M. van der, Een industrieel atelier voor part-time werkende gehuwde vrouwen, in *Mens en Onderneming*, 22 (1968), p. 129-147.
Willems, P. J., en J. F. J. Janmaat, *Het bedrijf en de werkende gehuwde vrouw*, Commissie Opvoering Produktiviteit van de S.E.R., Den Haag, 1968.
Boelmans-Kleinjan, A. C. en M. Beuckens-de Vries, 1974, op. cit.
Maatschappelijke participatie van vrouwen met gezinsverantwoordelijkheid, I.P.M., Schiedam, 1974.
Nimwegen, N. van en H. de Vries, 1974, op. cit.
Derksen, J. B., *Beroepsuitoefening door de gehuwde vrouw: een econometrische analyse*, Den Haag, 1975.
Siegiers, J. J., 1976, op. cit.
Bouma, P. D. en W. H. Somermeyer, *Werkende gehuwde vrouwen in Nederland*, Deventer-Alphen a. d. Rijn, 1977.
Clason, C. E., 1977, op. cit.
- 8 Arkel-Merens, D. van, 1970, op. cit.
Bandt, M. L. den, *Akademisch gevormde vrouwen en hun mogelijkheden*, in

Mens en Onderneming, 26 (1972), p. 181-193.

De Wageningse vrouwelijke ingenieur in functie, Stichting Maatschappelijke Plaats Wageningse Afgestudeerden, rapporteurs P. Willemse en H. J. van 't Klooster, Wageningen, 1977.

Lopend onderzoek door A. van Doorne naar de factoren die van invloed zijn op het verrichten van beroepsarbeid door gehuwde vrouwen met academische opleiding.

- 9 Leyzer, D., 1976, op. cit.
- 10 Fuchs, V. R., Differences in hourly earnings between men and women, in *Monthly Labour Review*, May 1971.
- Malkiel, B. and J. Malkiel, Male-female pay differentials in professional employment, *American Economic Review*, September 1973.
- Gordon, N. M., T. E. Morton and I. N. Braden, Faculty salaries: is there discrimination by sex, race and discipline?, *American Economic Review*, June 1974.
- Johnson, G. E. and F. P. Stafford, The earnings and promotion of women faculty, *American Economic Review*, December 1974.
- Stevenson, M. H., Relative wages and sex segregation by occupation, in C. B. Lloyd, *Sex, discrimination and the division of labor*, New York, 1975.
- 11 Hoof, J. J. van, Arbeidsmarktonderzoek op een keerpunt, in *Sociologische Gids*, 1977, 1/2.
- 12 Haex, J., Buitenlandse arbeidskrachten en de beheersing van de arbeidsvoorziening, in *Sociologische Gids*, 1977, 1/2.
- 13 Mok, A. L. en J. Bracke, Het vraagstuk van de arbeidsmarkt in economie en sociologie, in *Economisch en Sociaal Tijdschrift*, 1976, no. 4.
- 14 Becker, G. S., *Human Capital*, New York, 1964.
- 15 Mincer, J., *Schooling experience and earnings*, New York, 1974.
- 16 Martens, A., De destructureatie van de arbeidsmarkt, in *Sociologische Gids*, 1977, 1/2.
- 17 Berends, H. en W. Scholten, Vrouwen op de arbeidsmarkt, een reserveleger? in *Intermediair*, 9 december 1977.
- 18 Vissers, A., E. Koopmans, F. Valkenburg en J. van Wezel, Sociale ongelijkheid op de arbeidsmarkt, in *Sociologische Gids*, 1977, 1/2.
- 19 Voorden, W. van, De dubbele arbeidsmarkt, meer matglas dan maatschappijspiegel, in *Economisch Statistische Berichten*, 28 december 1977.
- 20 Voorden, W. van, *Institutionalisering en arbeidsmarktbeleid*, Samsom, 1975.
- 21 Thurow, L. C., *Generating Inequality*, New York, 1975.