

Relations industrielles Industrial Relations

Livres reçus Books Received

Volume 14, numéro 4, octobre 1959

URI : <https://id.erudit.org/iderudit/1022151ar>

DOI : <https://doi.org/10.7202/1022151ar>

[Aller au sommaire du numéro](#)

Éditeur(s)

Département des relations industrielles de l'Université Laval

ISSN

0034-379X (imprimé)

1703-8138 (numérique)

[Découvrir la revue](#)

Citer ce document

(1959). Livres reçus. *Relations industrielles / Industrial Relations*, 14(4), 632–633.

<https://doi.org/10.7202/1022151ar>

« Paix sociale et chômage », *Documents et commentaires*, 100, rue de l'Université, Paris VII, no 118 (nouvelle série) no 26, juin 1959, 96 pp.

« Le caractère relatif de la distinction entre risque et besoin dans les assurances sociales », par Giuliano Mazzoni (Italie), *Bulletin de l'Association internationale de la sécurité sociale*, année XII, juin-juillet 1959, nos 6-7, pp. 307-313.

1. Le concept de risque dans les assurances privées et les assurances sociales — 2. Risque et besoin, l'événement et le préjudice — 3. Critères pour la classification des risques assurés, dans les assurances sociales — 4. Les risques professionnels — 5. Les risques non professionnels.

« Initial Experience in Operation of Supplemental Unemployment Benefit Plans », by John W. McConnell, *New York State School of Industrial and Labor Relations*, Cornell University, Ithaca, N.Y., Reprint Series No. 80, pp. 73-90.

« Problèmes de l'assurance sociale contre la maladie », par Mario Alberto Coppi (Italie), *Bulletin de l'Association internationale de la sécurité sociale*, Genève, année XII, avril 1959, no 4, pp. 151-163.

« La sécurité sociale en France », par le Professeur C. Simonin (France), *Bulletin de l'Association internationale de la sécurité sociale*, Genève, année XII, avril 1959, no 4, pp. 164-178.

LIVRES REÇUS

LINDAHL, Martin L. and William A. Carter, *Corporate Concentration and Public Policy*, Prentice-Hall, Inc., 70 Fifth Avenue, New York 11, N.Y. Third Edition, August 1959, 698 pp. \$8.00.

BELAIR, Gérard, *L'aspect philosophique et scientifique du taylorisme*, Tome 1, 10505, rue Tanguay, Ahuntsic, 65 pp.

LE BOURRE, R., *Le syndicalisme français dans la Ve République*, Calmann-Levy, 3, rue Auber, Paris, 209 pp.

EHRMANN, W., *La politique du patronat français (1936-1955)*, Librairie Armand Colin, 103, boulevard St-Michel, Paris V, 1959, 412 pp. \$3.65.

HARRISS, C. Lowell, *Selected Readings in Economics*, Prentice-Hall, Inc., Englewood Cliffs, N.J., 1958, 546 pp. \$3.95.

LIPSET, Seymour Martin, *Socialism — Left and Right — East and West*, Confluence, Vol. 7, No. 2, Summer 1958. Reprint No. 115, Institute of Industrial Relations, 201 California Hall, University of California, Berkeley 4, California, 1958, pp. 173-192.

BERKOWITZ, Monroe, *Trends and Problems in Workmen's Compensation*, The Social Service Review, No. XXXII, No. 2, June 1958. Reprint No. 2, Institute of Management and Labor Relations, Rutgers — The State University, New Brunswick, New Jersey, pp. 167-180.

PFIFFNER, John M., *The Supervision of Personnel Human Relations in the Management of Men*, Second Edition, Prentice-Hall, Inc., 70 Fifth Avenue, N.Y. 11, 1958, 500 pp. \$9.00.

Department of Labor, State of South Carolina, *Twenty-Third Annual Report for the Period Beginning July 1, 1957 and Ending June 30, 1958*. 141 pp.

Department of Labour, Ontario, *Thirty-Ninth Report, Fiscal Year Ending March 31, 1958*. 123 pp.

Institute of Management and Labor Relations, University Extension Division, Rutgers — The State University, New Brunswick, N.J. *Tenth Annual Labor-Management Conference. Pension and Welfare Funds: Their Importance and Impact on Our Society*. May 6, 1958, 76 pp.

ROGERS, Jack. *Automation, Technology's New Face*. Institute of Industrial Relations, University of California, Berkeley, 94 pp. \$0.50.

BITTEL, Lester R., *What Every Supervisor Should Know*. McGraw-Hill Book Company, Inc., New York. Text Edition, 1959, 451 pp.

Labor and Industrial Relations Center, Michigan State University, East Lansing, Michigan, *The Emerging Environment of Industrial Relations*, Proceedings of a Conference for Industrial Relations Executives, Mackinac Island, June 20-22, 1957, 112 pp.

WALKER, Charles R. *Toward the Automatic Factory*; A case study of men and machines, New Haven: Yale University Press, 1957. London: Oxford University Press, 232 pp.

WERMEL, Michael T. *Health Protection Trends in Programs and Expenditures*, BIRC Publication, Number 10, January 1959, Industrial Relations Section, California Institute of Technology, Pasadena, California, 52 pp. \$1.00.

SPIRO, Herbert J. *Government by Constitution*. The Political Systems of Democracy — The United States of America — Canada — Great Britain —

France — Germany — Italy — Switzerland — Sweden. Random House, Inc., 457 Madison Avenue, New York 22, N.Y., 1959, 496 pp.

ROE, Anne, *The Psychology of Occupations*; The first systematic attempt to interpret occupational life in terms of individual dynamics. John Wiley & Sons, Inc., New York. Chapman & Hall, Limited, London. 340 pp.

LARROWE, Charles P. *Maritime Labor Relations on the Great Lakes*, Michigan State University, East Lansing, Michigan, 1959, 108 pp.

NILES, Henry, Mary Cushing Niles, James C. Stephens. *The Office Supervisor; His Relations to Persons and to Work*, John Wiley & Sons, Inc., 440 Fourth Avenue, New York. Third Edition, 1959, 307 pp.

GRAY, Robert D. *A Guide to Systematic Wage and Salary Administration*, Industrial Relations Section, California Institute of Technology, Pasadena, California. Bulletin Number 29, 1959, 38 pp.

Department of Labour, Canada in co-operation with federal and provincial government agencies and other groups. No. 5, *Vocational Training Programs in Canada*, Research Program on the Training of Skilled Manpower. July 1959, 85 pp. and an Appendix (Statistical Tables).