

Relations industrielles Industrial Relations

Publications récentes Recent Publications

Volume 32, Number 4, 1977

URI: <https://id.erudit.org/iderudit/028837ar>

DOI: <https://doi.org/10.7202/028837ar>

[See table of contents](#)

Publisher(s)

Département des relations industrielles de l'Université Laval

ISSN

0034-379X (print)

1703-8138 (digital)

[Explore this journal](#)

Cite this document

(1977). Publications récentes. *Relations industrielles / Industrial Relations*, 32(4), 647–653. <https://doi.org/10.7202/028837ar>

Tous droits réservés © Département des relations industrielles de l'Université Laval, 1977

This document is protected by copyright law. Use of the services of Érudit (including reproduction) is subject to its terms and conditions, which can be viewed online.

<https://apropos.erudit.org/en/users/policy-on-use/>

This article is disseminated and preserved by Érudit.

Érudit is a non-profit inter-university consortium of the Université de Montréal, Université Laval, and the Université du Québec à Montréal. Its mission is to promote and disseminate research.

<https://www.erudit.org/en/>

PUBLICATIONS RÉCENTES RECENT PUBLICATIONS

Généralités

O.H.I.P., Major Medical, Prescription and Dental Plans in Ontario Collective Agreements» by the **Research Branch, Ontario Ministry of Labour**, (Toronto), no. 25, septembre 1977, 16 pp.

«Automatisation et légitimité de l'entreprise capitaliste» par Duncan Gallie, *Sociologie du travail*, (Paris), no. 3, juillet-septembre 1977, pp. 221-243.

«Socio-Economic Systems» by Barrie O. Pettman, *International Journal of Social Economics*, (Bradford, England), vol. 4, no. 2, 1977, pp. 120-137.

Travail-main-d'œuvre

«Une approche intégrée du développement et de l'emploi» par S.A. Kuzmin, *Revue internationale du travail*, (Genève), vol. 115, no. 3, mai-juin 1977, pp. 345-361.

«La réinsertion professionnelle des travailleurs handicapés grâce à l'appareillage» par N.E. Cooper, *Revue internationale du travail*, (Genève), vol. 115, no. 3, mai-juin 1977, pp. 361-373.

«Faut-il repenser le concept d'emploi?» par Jean Mouly, *Revue internationale du travail*, (Genève), vol. 116, no. 1, juillet-août 1977, pp. 1-9.

«Le chômage des jeunes dans les pays industrialisés à économie de marché» par P. Melvyn, *Revue internationale du travail*, (Genève), vol. 116, no. 1, juillet-août 1977, pp. 25-43.

«Pour une vie de travail meilleure» par Louis E. Davis, *Revue internationale du travail*, (Genève), vol. 116, no. 1, juillet-août 1977, pp. 59-75.

«Les leçons d'une enquête indonésienne sur l'emploi dans l'industrie» par Lucien Bérouti, *Revue internationale du travail*, (Genève), vol. 116, no. 1, juillet-août 1977, pp. 85-99.

«Une politique de l'emploi étroitement intégrée à la politique économique: le cas de la Suède» par R. Danaho, *Revue du travail*, (Bruxelles), janv.-fév. 1977, no. 1-2, p. 5-15.

«Le rôle des diplômés dans l'enseignement et la vie professionnelle», **Organisation de coopération et de développement économiques**, (Paris), 1977, pp. 1-175

«Inventaire et analyse des ressources humaines dans le secteur des loisirs et des sports» par Pierre-Georges Garneau et Jacques Lepage, *Travail-Québec*, (Québec) direction générale de la recherche, janvier 1977, pp. 1-245

«Régimes de rentes et changement d'emploi» par Jacques Faille, *Travail-Québec*, (Québec) direction générale de la recherche, juillet 1977, pp. 1-214

«Évolution comparative de l'évolution du marché du travail, Québec, Ontario Canada» par Jean-Marie Goyette et Robert Lachapelle, *Travail-Québec*, (Québec) direction générale de la recherche, avril 1977, pp. 1-133

«Part-Time Work in Ontario: 1966 to 1976», by Gordon Robertson, **Research Branch, Ontario Ministry of Labour**, (Toronto) no. 20, August 1976, pp. 1-24

«Institutional Skill Training Among American Manpower Programmes: Lessons from the Experiences» by Garth Magnus and John Walsh, *International Journal of Social Economics*, (Bradford, England), vol. 4, no. 2, 1977, pp. 78-101.

«Canadian Immigration: a New Law and a New Approach to Management» by Freda Hawkins, *International Migration Review*, (Staten Island, New York), vol. XI, no. 1, Spring 1977, pp. 77-95.

«Les programmes d'initiative locale, au Canada, une expérience transposable?» par Alain de Bouteiller et Hubert Fournier, (Paris), no. 2, avril-juin 1977, pp. 135-225.

«L'apprentissage à Montréal, 1790-1812» par Pierre H. Audet, *Histoire des travailleurs québécois, bulletin RCHTQ*, (Québec), 1977, pp. 3-5.

«L'égalité des sexes dans la fonction publique fédérale» par Monica Townson, *La Gazette du travail*, (Ottawa), vol. 77, no. 9, septembre 1977, pp. 386-390.

«Employment and Unemployment During the first Half of 1977» by Stephen M. St. Marie, *Monthly Labor Review*, (Washing-

ton, D.C.), vol. 100, no. 8, August 1977, pp. 3-7.

«Analyse de l'industrie de la construction au Québec en 1976» par l'Office de la construction au Québec en 1976, (Québec), novembre 1977, 95 pp.

«Students Choice of Careers» by C.F.A. Beaumont, **The Canadian Personnel and Industrial Relations Journal**, (Toronto), vol. 24, no. 5, October 1977, pp. 37-41

«Management Manpower Inventory» by D. MacArthur, **The Canadian Personnel and Industrial Relations Journal**, (Toronto), vol. 24, no. 4, September 1977, pp. 33-37.

«Le marché du travail national et régional en 1975», **Revue canadienne de la main-d'œuvre et de l'immigration**, (Ottawa), vol. 9, no. 1, 1976, pp. 5-19.

«Work Sharing Initiatives at Home and Abroad» by Sar A. Levitan, R.S. Belous, **Monthly Labor Review**, (Washington, D.C.), vol. 100, no. 9, September 1977, pp. 16-21.

«Une politique de la main-d'œuvre orientée vers la satisfaction des besoins» par Diane Werneke et Robin Broadfield, **Revue internationale du travail**, (Genève), vol. 116, no. 2, sept.-oct. 1977, pp. 189-203.

«Le rôle et la structure de l'Institut fédéral allemand de l'emploi» par Josef Stingl, **Revue internationale du travail**, (Genève), vol. 116, no. 2, sept.-oct. 1977, pp. 217-229.

«Changement et chômage structurels» par Ralph Turvey, **Revue internationale du travail**, (Genève), vol. 116, no. 2, sept.-oct. 1977, pp. 229-237.

«La formation de la main-d'œuvre dans les secteurs attardés de l'économie», **Revue internationale du travail**, (Genève), vol. 116, no. 2, sept.-oct. 1977, pp. 237-250.

«Influence du collègue sur le développement», **L'orientation professionnelle Vocational Guidance**, (Montréal), vol. 13, no. 3, automne 1977, pp. 255-266.

«La préparation idéale du futur praticien des relations industrielles» par Keith E. Thurley, **La Gazette du travail** (Ottawa), vol. 77, no. 8, août 1977, pp. 333-342.

«Direct Employment Programs: the New Canadian Policy Emphasis» by E.G. West, **The Labour Gazette**, (Ottawa), vol. 77, no. 10, October 1977, pp. 433-436.

«Male and Female Preferences in Selected Career Factors» by James P. Sampson, Jr., Robert O. Stripling and Larry C. Loesch, **Journal of Employment Counseling**, (Was-

hington), vol. 14, no. 3, September 1977, pp. 103-110.

Direction du personnel

«Cross-Cultural Aspects of Personnel Policies in Multi-Nationals: a Case Study of Chrysler UK» by Harish C. Jain and Neil Hood and Steve Young, **Research and Working Paper Series, Faculty of Business, Mc Master University**, Series #134, June 1977, 27 pp.

«A Practical Approach to Personnel» by Paul R. Westbrook, **Personnel Journal**, (Santa Monica, Californie), vol. 56, no. 9, 1977, pp. 458-461.

«A Comprehensive Look at Job Design» by Richard W. Woodman, **Personnel Journal**, (Santa Monica, Californie), vol. 56, no. 8, 1977, pp. 384-391.

«A Proposed Methodology for Determining Similarities and Differences among Jobs» by Richard D. Arvey and Kevin M. Mossholder, **Personnel Psychology**, (Durham North Carolina), vol. 30, no. 3, Autumn 1977, pp. 363-375.

«L'organisation de la sécurité dans l'entreprise» par S. Dassa, **Le travail humain**, (Paris), vol. 40, no. 1, 1977, pp. 161-167.

Organisation de l'entreprise et gestion

«Restructurer les tâches pour améliorer la vie professionnelle La Société du gaz de Tokio» par Koichi Yoshida et Mitsunori Torihara, **Revue internationale du travail**, (Genève), vol. 116, no. 2, sept.-oct. 1977, pp. 155-169

«Male Vs Female Values in Management» by J. Lannon, **Management International Review**, (Wiesbaden), vol. 17, no. 1, 1977, pp. 9-13.

«An Empirical Test of Causal Inference Between Role Perceptions, Satisfaction with Work, Performance and Organizational Level» by Andrew D. Szilagyi, **Personnel Psychology**, (Durham North Carolina), vol. 30, no. 3, Autumn 1977, pp. 375-389.

«Individual Differences in Participative Decision-Making» by Richard M. Steers, **Human Relations**, (New York), vol. 30, no. 9, Sept. 1977, pp. 837-849.

«Career Development Responsibilities of Managers» by Marlys C. Hanson, **Personnel Journal**, (Santa Monica, Californie), vol. 56, no. 9, 1977, pp. 443-446.

«Collaboration in Work Settings: a Personal Perspective» by Eric Trist, **The Journal of Applied Behavioral Science**, (Arlington, Virginia), vol. 13, no. 3, July-August, September 1977, pp. 268-279

«Breaking Down the Organization: Local conflicts and Societal Systems of Action» by Michel Callon, Jean-Pierre Vignolle, **Social Science Information/sur les sciences sociales**, vol. XVI, no. 2, 1977, pp. 147-169.

«Organisational Control and the Problem of Order» by Richard Whitley, **Social Science Information/sur les sciences sociales**, vol. XVI, no. 2, 1977, pp. 169-191.

«Organization Theory in America and Europe» by S. Kassem, **Management International Review** (Wiesbaden), vol. 17, no. 3, 1977, pp. 11-19.

«Organization Theory in Germany» by E. Grochla, **Management International Review**, (Wiesbaden), vol. 17, no. 3, 1977, pp. 19-37.

«Organization Theory Development in England, by D. Frew **Management International Review**, (Wiesbaden), vol. 17, no. 3, pp. 37-45.

«Organizational Change and its External Environment» by B. Shin, **Management International Review**, (Wiesbaden), vol. 17, no. 3, 1977, pp. 45-51.

«Organization Design — Part I: Conceptual and Theoretical Dimensions», spécial topic, **Organization and Administrative Sciences**, (Kent, Ohio), vol. 8, no. 1, Spring 1977, pp. 1-146

«Organization Design — Part II: Empirical Studies on Organizational Design», Special topic, **Organization and Administrative Sciences**, (Kent, Ohio), vol. 8, no. 2 and 3, Summer/Fall 1977, pp. 149-336.

Questions économiques

«Bargaining Structure and Relative Earnings in Great Britain» by A.W.J. Thompson, C. Mulvey and M. Farbman, **British Journal of Industrial Relations**, (London, England), vol. XV, no. 2, July 1977, pp. 176-192.

«Trade Unions and the Position of Women in the Industrial Wage Structure» by S.R. Nickell, **British Journal of Industrial Relations**, (London, England), vol. XV, no. 2, July 1977, pp. 192-211.

«The Determination of Wages in the Union and Non-Union Sectors» by George E. Johnson, **British Journal of Industrial Relations**, (London, England), vol. XV, no. 2, July 1977, pp. 211-226.

«Methods of Wage Payment, Wages Structures and the Influence of Factor and Product Markets» by B.J. McCormick, **British Journal of Industrial Relations**, (London, England), vol. XV, no. 2, July 1977, pp. 246-265.

«The Size of the Work Unit and Labour Market Behaviour» by K.D. George, R. McNabb, and John Shorey, **British Journal of Industrial Relations**, (London, England), vol. XV, no. 2, July 1977, pp. 265-279.

«On the Theory of Layoffs and Unemployment» by Martin Neil Baily, **Econometrica**, (Bristol, England), vol. 45, no. 5, July 1977, pp. 1043-1065.

«Potential Output and Productivity» by George L. Perry, **Economic Activity**, (Washington, D.C.), 1977, pp. 11-61.

«Worker Upgrading and the Business Cycle» by Wayne Vroman, **Economic Activity**, (Washington, D.C.), 1977, pp. 229-253.

«Can the Inflation of the 1970s be Explained?» by Robert J. Gordon, **Economic Activity**, (Washington, D.C.), 1977, pp. 253-279.

«The Effect of Unemployment Insurance on the Duration of Unemployment and Subsequent Earnings» by Kathleen P. Classen, **Industrial & Labor Relations Review**, (Cornell Univ., Ithaca, N.Y.), vol. 30, no. 4, July 1977, pp. 438-445.

«Effects of Unemployment Insurance Entitlement on Duration and Job Search Outcome» by Arlene Holen, **Industrial & Labor Relations Review**, (Cornell Univ., Ithaca, N.Y.), vol. 30, no. 4, July 1977, pp. 445-451.

«What Have we Learned from Empirical Studies of Unemployment Insurance?» by Finis Welch, **Industrial & Labor Relations Review**, (Cornell Univ., Ithaca, N.Y.), vol. 30, no. 4, July 1977, pp. 451-462.

«Unemployment Insurance Taxes and Labor Turnover: Summary of Theoretical Findings» by Frank Brechling, **Industrial & Labor Relations Review**, (Cornell Univ., Ithaca, N.Y.), vol. 30, no. 4, July 1977, pp. 483-493.

«Unemployment Insurance and Job Search Decisions» by Dale T. Mortensen, **Industrial & Labor Relations Review**, (Cornell Univ., Ithaca, N.Y.), vol. 30, no. 4, July 1977, pp. 505-518.

«Job Choice and Total Labor Supply: An Experimental Analysis» by John H. Kagel, Raymond C. Battalio, Robin C. Winkler and Edwin B. Fisher, Jr., **Southern Eco-**

nomics Journal, (Chapel Hill, North Carolina), vol. 44, no. 1, July 1977, pp. 13-25.

«Uncertainty and the Durability of On-the-Job Training» by A.G. Holtmann and V. Kerry Smith, **Southern Economic Journal**, (Chapel Hill, North Carolina), vol. 44, no. 1, July 1977, pp. 36-43.

«Women in the Labor Force: Why Projections have been too Low» by Andrew M. Sum, **Monthly Labor Review**, (Washington), vol. 100, no. 7, July 1977, pp. 11-18.

«Investment in Human Capital Over Time» by J. Moreh, **The Manchester School of Economic and Social Studies**, (Manchester), no. 2, June 1977, pp. 141-162

«Expectations and the Wage-Price Spiral in a Simple Monetary Model» by W.M. Scarth, **The Manchester School of Economic and Social Studies** (Manchester), no. 3, September 1977, pp. 208-221

«The Labour Force Participation of Married Women» by Robert McNabb, **The Manchester School of Economic and Social Studies**, (Manchester), no. 3, September 1977, pp. 221-236.

«Wage-Inflation, Productivity and Wage-Leadership» by Laurence S. Copeland, **The Manchester School of Economic and Social Studies** (Manchester), no. 3, September 1977, pp. 258-170.

«Microeconomic Determinants of Early Retirement: a Cross-Sectional View of White Married Men» by Joseph F. Quinn, **The Journal of Human Resources**, (Madison, Wisconsin), vol. XII, no. 3 Summer 1977, pp. 329-347.

«Quantifying Nonpecuniary Returns» by L.F. Duns, **The Journal of Human Resources**, (Madison, Wisconsin), vol. XII, no. 3, Summer 1977, pp. 347-360.

«Is There a Human Capital Approach to Income Inequality?», by Robert E.B. Lucas, **The Journal of Human Resources**, (Madison, Wisconsin), vol. XII, no. 3, Summer 1977, pp. 387-396.

«The Slowdown in Real Wages: a Post-war Perspective», by H.M. Douty, **Monthly Labor Review**, (Washington, D.C.), vol. 100, no. 8, 1977, pp. 7-13.

«Incomes Policy in Austria under a Voluntary Partnership» by Joseph Mire, **Monthly Labor Review**, (Washington, D.C.), vol. 100, no. 8, 1977, pp. 13-18.

«Labor Force Participation of Working Mothers and Family Formation: Some Further Evidence» by William B. Clifford and Patricia L. Tobin, **Demography**, (Was-

hington, D.C.), vol. 14, no. 3, August 1977, pp. 273-285.

«Méthodologie économique et économie non marchande» par Jean-Luc Migué, **Revue d'économie politique**, (Paris), no. 4, juillet-août 1977, pp. 506-531.

«Unemployment Benefits and the Duration of Claims in Canada» by D.R. Maki, **Applied Economics**, (Whitstable, Kent), vol. 9, no. 3, September 1977, pp. 227-237.

«The Behaviour of Unemployment and Unfilled Vacancies in Great Britain: a Search-Turnover View» by R.S. Warren, **Applied Economics**, (Whitstable, Kent), vol. 9, no. 3, September 1977, pp. 237-243.

«United Kingdom Labour Force Activity Rates: Unemployment and Real Wages» by S.V. Berg and T.R. Dalton, **Applied Economics**, (Whitstable, Kent), vol. 9, no. 3, September 1977, pp. 265-271.

«Productivity and Costs in the Private Economy, 1976» by J.R. Norsworthy and L.J. Fulco, **Monthly Labor Review**, (Washington, D.C.), vol. 100, no. 9, September 1977 pp. 3-9.

«Sex Difference in Wages and Employment: A Test of the Specific Capital Hypothesis» by Elisabeth M. Landes, **Economic Inquiry**, (Long Beach, California), vol. XV, no. 4, October 1977, pp. 523-539.

«Sex Discrimination in Faculty Salaries: A Case Study» by William E. Shrank, **The Canadian Journal of Economics/Revue canadienne d'économique**, (University of Toronto Press), vol. X, no. 3, August 1977, pp. 411-434.

«Industrial Mobility: Some Further Results» by John Vanderkamp, **The Canadian Journal of Economics/Revue canadienne d'économique**, (University of Toronto Press), vol. X, no. 3, August 1977, pp. 462-472.

«Specific Human Capital and Shared Investments Again» by David Donaldson, **The Canadian Journal of Economics/Revue canadienne d'économique**, (University of Toronto Press), vol. X, no. 3, August 1977, pp. 474-475.

«Changing Patterns of Female Labor Force Participation» by Rosemary Santana Cooney, **Industrial Relations**, (Berkeley, California), vol. 16, no. 3, October 1977, pp. 355-363.

«Relationships among Pay, Race, Sex, Occupational Prestige, Supervision, Work Autonomy, and Job Satisfaction in a National Sample» by Charles N. Weaver,

Personnel Psychology, (Durham, North Carolina), vol. 30, no. 3, Autumn 1977, pp. 447-467

«Worker-Participation and Multinationals» by M. Warner and Th. Bates, *Management International Review*, (Wiesbaden), 37, no. 3, 1977, pp. 93-99.

Relations de travail

«Les 14 points Munro: au-delà de la 'Gestion scientifique', la qualité de la vie au travail», *La Gazette du travail*, (Ottawa), vol. 77, no. 8, août 1977, pp. 333-342

«Structures revendicatives: les lieux d'arbitrage du conflit industriel» par Sabine Erbes-Seguin et Cecilia Casassus, *Revue française des affaires sociales*, (Paris), no. 2, avril-juin 1977, pp. 101-119.

«La participation des travailleurs à la gestion des entreprises dans les pays communistes (URSS, Yougoslavie, Chine Populaire et Tchécoslovaquie)», par Benjamin Stora, *Revue française de gestion*, (Paris), no. 10, mai-juin/Jul.-août 1977, pp. 88-98.

«Centralité de l'entreprise et partis politiques» par Dimitri Weiss, *Revue française de gestion*, (Paris), no. 10, mai-juin/juil.-août 1977, pp. 110-122.

«Autonomy and Participation at Work» by Bertil Gardell, *Human Relations*, (New York), vol 30, no. 6, 1977, pp. 515-535.

Academic Bargaining: Origins and Growth by James P. Begin, Theodore Settle, Paula Alexander, (Rutgers University), **Department of Research, Institute of Management and Labor Relations**, October 1977, 231 pp.

«Tembec: un exemple québécois de participation ouvrière» par Pierre Laporte, *École de relations industrielles, Université de Montréal*, (Montréal), tiré à part 20, 1977,

«Participation des travailleurs à l'inspection du travail dans les mines», *Bureau international du travail*, (Genève), 1977, 63 pp.

«Entreprises transnationales, exportations de produits manufacturés et emploi dans les pays moins développés» par G.K. Helleiner, *L'actualité économique*, (Montréal), no. 2, avril-juin 1977, pp. 239-280

«Life Insurance and Accidental Death and Dismemberment Insurance Plans in Ontario Collective Agreements» by **Research Branch, Ontario Ministry of Labour**, (Toronto), no. 24, July 1977, 12 pp.

«Paid Vacations and Paid Holidays in Ontario Collective Agreements» by **Re-**

search Branch, Ontario Ministry of Labour, (Toronto), no 23 June 1977, 24 pp.

«Multinational Corporations and Free Coordinated Transnational Bargaining: An Alternative to Protectionism?» by Betty Southard Murphy, *Labor Law Journal*, (Chicago, III.), vol. 28, no. 10, October 1977, pp. 619-632.

«Third Party Intervention in Recognition Disputes: the Role of the Cir» by Bernard James, *Industrial Relations*, (London), vol. 8, no. 2, Summer 1977, pp. 29-41

«Control Systems and Industrial Relations» by John Purcell and Michael J. Earl, *Industrial Relations*, (London) vol. 8, no. 2, Summer 1977, pp. 41-55.

«Industrial Democracy» by Jim Kinder, *The Canadian Personnel and Industrial Relations Journal*, (Toronto), vol. 24, no. 5, October 1977, pp. 10-17

«Retirement Counselling» by D.E.C. Huggins, *The Canadian Personnel and Industrial Relations Journal*, (Toronto), vol. 24, no. 4, October 1977, pp. 26-32

«New Approaches to Collective Bargaining» by Jean Champagne, *The Canadian Personnel and Industrial Relations Journal*, (Toronto), vol. 24, no. 4, October 1977, pp. 26-32.

«Les consultations multinationales entre syndicats et directions: l'expérience européenne» par Herbert R. Northrup et Richard L. Rowan, *Revue internationale du travail*, (Genève), vol. 116, no. 2, sept.-oct. 1977, pp. 169-189.

«La notion de participation ouvrière et son application au Canada» par Donald V. Nightingale, *La Gazette du travail*, (Ottawa) vol. 77, no. 8, août 1977, pp. 348-355.

Le Congrès R.I. Laval 1977, extraits (suite et fin), «Les incidences juridiques de la participation des employés à la gestion de l'entreprise» par André Côté; «Des moyens de développer la participation au Québec» par Ghislain Dufour, CPQ; «Peut-on concilier négociation collective et participation à la gestion?» par Gilles Laflamme; «Si on participait?» par Borek Zofka, *La Gazette du travail*, (Ottawa), vol. 77, no. 8, août 1977, pp. 348-355.

«The Role and Relevance of Theory in Industrial Relations» by Robert J. Davies, *The Labour Gazette*, (Ottawa), vol. 77, no. 10, October 1977, pp. 436-446.

«Labour Standards and Collective Bargaining» by Paul Malles, *The Labour Gazette*, (Ottawa), vol. 77, no. 8, August 1977, pp. 354-357.

«La participation aux bénéfices et la démocratie industrielle — l'expérience de la Su-

preme Aluminum» par Sheldon H. Lush, *La Gazette du travail*, (Ottawa), vol. 77, no. 9, septembre 1977, pp. 396-398.

«Some Empirical Evidence on the Effectiveness of Incomes Policy in the U.K.» by T.D. Sheriff, *Applied Economics*, (Whitstable, Kent), vol. 9, no. 3, Septembre 1977, pp. 253-365.

«La paix industrielle: une utopie» par Léon Dion, *Département des relations industrielles*, Université Laval, (Québec) tiré-à-part no. 14, 1977.

«Les relations du travail chez les enseignants» par Jean-Marie Rainville, *Département de relations industrielles*, Université de Montréal, (Montréal) tiré-à-part no. 21, 1977.

«Les relations du travail dans l'industrie de la construction au Québec» par Gérard Hébert, *Département de relations industrielles*, Université de Montréal, (Montréal) tiré-à-part no. 19, 1977.

Sociologie-psychologie

«La psychologie de l'espace industriel» par Gustave Fisher et Abraham Moles, *IF*, (Montréal), vol. 8, no. 1, 1977, pp. 41-51.

«Toward an Adequate Theory of Stress Resolution in Work Groups» by Karen F. Pridham, *Human Relations* (New York), vol. 30, no. 9, September 1977, pp. 787-803.

«Le point de vue de la carrière dans la prédiction de l'adaptation professionnelle» par E. Krau, *Le travail humain*, (Paris), vol. 40, no. 1, 1977, pp. 107-123.

«Esquisse d'une pratique d'avenir de la psychologie industrielle» par Raymond Carpentier, *Humanisme et entreprise*, (Paris), 1977, 13 pp.

«Eric Trist on the Quality of Working Life», *The Labour Gazette*, (Ottawa) vol. 77, no. 8, August 1977, pp. 365-372.

«Quality of Working Life: the Air Canada Experience», *The Labour Gazette*, (Ottawa), vol. 77, no. 8, August 1977, pp. 372-374.

«How Blue-collar Workers on 4-day Workweeks Use Their Time» by David Mark Maklan, *Monthly Labor Review*, (Washington, D.C.), vol. 100, no. 8, 1977, pp. 18-27.

Syndicalisme

«Trade Unions and the Media» edited by Peter Beharrell and Greg Philo, (Great Britain), 1977, 148 pp.

«L'éducation syndicale: quelques faits nouveaux» par Roy LaBerge, *La Gazette du travail* (Ottawa), vol. 77, no. 9 septembre 1977, pp. 392-394.

«Syndicalisation des travailleurs agricoles: la Colombie-Britannique crée un précédent» par John Clarke, *La Gazette du travail*, (Ottawa), vol. 77, no. 9 septembre 1977, pp. 394-396.

«Faculty Union Activity in Higher Education» by Charles H. Nadler, *Industrial Relations*, (Berkeley, California), vol. 16, no. 3, October 1977, pp. 366-367.

«Reply to Mr. Nadler» by Joseph W. Garbarino and John Lawler, *Industrial Relations*, (Berkeley, California), vol. 16, no. 3, October 1977, p. 367.

«Consommérisme et syndicalisme» par Dimitri Weiss, *Revue française des affaires sociales*, (Paris), no. 2, avril-juin 1977, pp. 67-101.

«Deterrents to Unionization» by Ed Finn, *The Labour Gazette*, (Ottawa), vol. 77, no. 8, August 1977, pp. 341-347.

«Nos trois premières années: Index analytique du Bulletin RCHTQ pour les années 1974, 1975 et 1976» par James Thwaites, *Histoire des travailleurs québécois, bulletin RCHTQ*, (Québec), 1977, pp. 43-55.

«L'éducation des travailleurs en Suède» par B. Viklund, *Monde du travail libre*, (Belgique), sept.-oct. 1977, pp. 16-20.

«Les femmes dans le mouvement syndical québécois» par Marie-Josée Gagnon, *Département des relations industrielles*, Université Laval, (Québec) tiré-à-part no. 15, 1977.

Législation du travail

«Remarques sur l'ordre public en droit du travail» par Louis Rozes, *Droit social*, (Paris), no. 9-10, sept.-oct. 1977, pp. 311-327.

«Management Rights in the Public Sector» by George Bennett, *Labor Law Journal*, (Chicago), vol. 28, no. 9 September 1977, pp. 583-387.

Symposium: Public Sector Impasses: «Symposium Introduction» by Peter Feuille; «Public Policy and Public employee Strikes» by James L. Perry; «Public Sector Impasse Resolution in Hawaii» by Jack E. Klauser; «The Political Functions of Impasse Procedures» by George T. Sulzner; «Closed-Offer: Alternative to Final-Offer Selection» by Hoyt N. Wheeler; «Games Final-Offer Arbitrators Might Play» by Clifford B. Donn; *Industrial*

Relations, (Berkeley, California), vol. 16, no. 3, October 1977, pp. 264-315.

«La nature des procès de travail à Montréal entre 1790 à 1830» par Robert Tremblay, **Histoire des travailleurs québécois, bulletin RCHTQ**, (Québec), 1977, pp. 12-19.

«Economic Issues in Conciliation and Arbitration» by L.C. Hunter, **British Journal of Industrial Relations**, (London, England), vol. XV, no. 2, July 1977, pp. 226-246.

Sécurité sociale

Essays on Social Security, by J. Douglas Brown, (Princeton, New Jersey), 1977, 122 pp.

«Un autre mode de financement de la Sécurité sociale: des cotisations calculées sur la valeur ajoutée» par Herman Deleeck, **Droit social** (Paris), no. 9-10, sept.-oct. 1977, pp. 340-343

«Les prestations de réadaptation dans la République fédérale d'Allemagne» par la Fédération des institutions d'assurance-pension d'Allemagne et par l'Union fédérale allemande pour la réadaptation, **Revue internationale de sécurité sociale**, (Genève), no. 1, 1977, pp. 62-76.

Méthodologie

«A Proposed Model for Evaluation Studies» by Kjeld Moller Pedersen, **Administrative Science Quarterly**, (Cornell Univ., New York), vol. 22, no. 2, June 1977, pp. 306-318.

«Value Biases in Organizational Research» by Patrick E. Connor and Boris W. Becker, **The Academy of Management Review**, (Univ. of Massachusetts, Amherst), vol. 2, no. 3, July 1977, pp. 421-431.

«Legal Concerns in the Use of Weighted Applications» by Larry A. Pace and Lyle F. Schoenfeldt, **Personnel Psychology**, (Durham, North Carolina), vol. 30, no. 2, Summer 1977, pp. 167-175.

«Behavioral Observation Scales for Performance Appraisal Purposes» by Gary O. Latham and Kenneth N. Wexley, **Personnel Psychology**, (Durham, North Carolina), vol. 30, no. 2, Summer 1977, pp. 255-269.

«On Some Recent Econometric Models of Strike Frequency: A Reply» by D. Sapsford, **Industrial Relations**, (London, England), vol. 8, no. 1, Spring 1977, pp. 70-72.

«A New Approach to the Nash Bargaining Problem» by D.L. Brito, A.M. Buoncrisiani, and M.D. Intriligator, **Econometrica**, (Bristol, England), vol. 45, no. 5, July 1977, pp. 1163-1173.

«Empirical Research on Labor Relations Law: a Review, Some Problems, and Some Directions for Future Research, by James B. Dworkin and Angelo DeNisi, **Labor Law Journal**, (Chicago, Ill.) vol. 28, no. 9, September 1977, pp. 563-572

«A Methodological Critique of Fifty-Eight Selected Work Experiments» by Thomas G. Cummings, Edmond S. Molloy and Roy Glen, **Human Relations**, (New York), vol. 30, no. 8, August 1977, pp. 675-709.

«Personnalité et orientation. Analyses factorielles de l'inventaire personnel de J.L. Holland» par F. Gendre, J.B. Dupont, et M.A. Muller, **Le travail humain**, (Paris), vol. 40, no. 1, 1977, pp. 73-91

«L'utilisation des deux plans d'analyse factorielle complémentaires R. et P» par A. Nguyen-Xuan, **Le travail humain**, (Paris), vol. 40, no. 1, 1977, pp. 123-131.