
Tous droits rÄservÄs Å DÄpartement des relations industrielles de l'UniversitÄ
Laval, 1979

This document is protected by copyright law. Use of the services of Çrudit
(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 Çrudit.

Çrudit is a non-profit inter-university consortium of the UniversitÄ de MontrÄal,
UniversitÄ Laval, and the UniversitÄ du QuÄbec É MontrÄal. Its mission is to
promote and disseminate research.

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

Document generated on 11/23/2020 8:17 p.m.

Relations industrielles
Industrial Relations

Collective Bargaining and the Theory of Conflict
La nÄgociation collective et la thÄorie du conflit

Jack Barbash

Volume 34, Number 4, 1979

URI: https://id.erudit.org/iderudit/029006ar
DOI: https://doi.org/10.7202/029006ar

See table of contents

Publisher(s)

DÄpartement des relations industrielles de l'UniversitÄ Laval

ISSN

0034-379X (print)
1703-8138 (digital)

Explore this journal

Cite this article

Barbash, J. (1979). Collective Bargaining and the Theory of Conflict. Relations
industrielles / Industrial Relations, 34 (4), 646Ñ659.
https://doi.org/10.7202/029006ar

Article abstract

The purpose of this paper is to examine conflict in the bargaining context as it
operates mainly in the United States, and then draw some broad inferences for
the theory of conflict.

https://apropos.erudit.org/en/users/policy-on-use/
https://www.erudit.org/en/
https://www.erudit.org/en/
https://www.erudit.org/en/journals/ri/
https://id.erudit.org/iderudit/029006ar
https://doi.org/10.7202/029006ar
https://www.erudit.org/en/journals/ri/1979-v34-n4-ri2848/
https://www.erudit.org/en/journals/ri/

Collective Bargaining
and the Theory of Conflict
Jack Barbash

The purpose of this paper is to examine conflict in the
bargaining context as it opérâtes mainly in the United States, and
then draw some broad inferences for the theory of conflict.

The nature of conflict in the industrial society is probably best
understood in particular contexts. The aim hère is to examine conflict in the
bargaining context as it opérâtes mainly in the United States, and then to
draw some broad inferences for the theory of conflict.

Bargaining functions at four basic levels: (1) at the level of the agree­
ment, which is likely to cover either a multiemployer, multiplant or single
employer unit; (2) at the level of the shop floor, both formai and informai;
(3) at the level of the final labor transaction between the individual
employée and whoever monitors his work in management; and (4) in some
sensés bargaining also functions at the level of the economy.

Collective bargaining in the United States is a process in which unions,
as designated représentatives of employées in specified units, negotiate
terms of employment with appropriate employers. The parties are also like­
ly to engage in political activities to support their bargaining positions.

Unit describes the spécifie territory — occupation, craft, department,
multiplant, multiemployer, etc. — to which an agreement applies. The
terms of employment regulated by collective bargaining are, fundamentally:
(1) the price of labor, e.g., wages, suppléments and their methods of déter­
mination; (2) the utilization of labor, i.e., classification, tenure, effort and
hours; (3) individual employée job rights, e.g., seniority, discharge for
cause; (4) institutional rights of union and management in the relationship;
and (5) enforcement and administration of the agreement. In the final
analysis, the terms of collective bargaining boil down to price and power.

* BARBASH, Jack, Professor of Economies and Industrial Relations, University of
Wisconsin-Madison.

646

COLLECTIVE BARGAINING AND THE THEORY OF CONFLICT 647

Collective bargaining is coordinated with two complementary
stratégies. In internai bargaining the sides bargain out their eventual posi­
tion mthin their respective organizations. In political bargaining the parties
negotiate (in effect) with legislators and public administrators in pursuit of
their divergent or, on occasion, joint interests. The emphasis hère is on col­
lective bargaining and internai bargaining.

The parties ' demands on each other are made crédible by sanctions
which promise benefit, threaten loss, persuade by rational argument and
direct action. The strike is the key union sanction. On occasion the strike is
backed by consumer boycotts and direct action. Withholding the demand
for employment and containing union power are the major employer sanc­
tions.

Sanctions need not always disadvantage the other side. Standardization
of labor costs, improvement of product market positions and common in-
terest in shopfloor stability are, so to speak, "positive" sanctions by which
unions will induce employers to agrée.

The parties face each other at a negotiating table. Negotiation, normal-
ly face-to-face or through a mediator, allows each party to modify its initial
positions as a resuit of the continuous exchange of information and feed-
back. Negotiation is part of bargaining, but not ail bargaining involves
negotiation. That is to say, the parties can communicate terms and sanc­
tions without necessarily facing each other but without, of course, the op-
portunities for the instant feedback which face-to-face dealing makes possi­
ble.

The bargaining process is of such scale and complexity that both sides
require organizations to render their représentation effective. Organization,
in turn, brings professionalization, hierarchy and, of course, internai divi­
sion which requires internai bargaining to résolve.

In the enterprise management initiâtes and the union reacts. In collec­
tive bargaining, by contrast, the rôles are reversed: the union initiâtes and
management reacts. Hence, the dynamics of collective bargaining usually
represents a séquence of union demands and management reactions.

The strike, or move to the point the threat of it, occupies the pivotai
place in the bargaining paradigm. The labor transaction, like other transac­
tions, requires withholding capabilities on the part of buyer and seller to
make their bargaining demands crédible. Absent a withholding capability
institutionalized in the strike neither side can really bargain with the other.
The employer will not ordinarily corne voluntarily to a bargaining table
which will resuit in the impairment of "management rights". Only a threat

648 RELATIONS INDUSTRIELLES, VOL. 34. NO 4 (1979)

of impending loss will bring him there. Analogously, the likely costs of
striking to the employées and the union keep union demands within bounds.

Unions utilize three classes of sanctions for bargaining leverage: (1)
withholding labor institutionalized in the strike, (2) withholding pro-
duct/service demand institutionalized in the boycott, and (3) direct action
against the physical instruments of production and/or the people who man
them.

A "primary" strike in American usage withholds labor from an
employer who is a direct party to the dispute. A secondary strike withholds
labor from an employer who is not a direct party to the dispute but who, in
varying degrees, is important to the employer directly involved in the
dispute.

Unions at the shop floor initiate more limited withholding of labor: the
wildcat, the slowdown, refusai to work overtime, mass résignations, etc.
The wildcat is a cessation of work, not approved by the higher level union
authority, and is commonly initiated by a smaller group within the bargain­
ing unit. In the slowdown the workers stay on the job but work at a reduced
pace. Wildcats and slowdowns are likely not to last as long as the conven-
tional strike and are commonly called to protest spécifie actions by manage­
ment, antagonistic work groups, or union leadership.

Managements bargaining strategy also includes internai bargaining
prior to and concurrent with collective bargaining. Internai bargaining
arises out of the complexity and scale of the management organization. Top
management will shade the management interest somewhat differently from
the industrial relations department or the foremen who hâve to live daily
with the union. From another standpoint, finance, production and public
relations are also likely to bring somewhat varying mixes of management
préférences.

Management^ first reaction to a union is to avoid it if it can. Failing
this it tries to trim the union's effect on management costs and power.

If bargaining cornes the sanctions available to management are based
on its ability to withhold demand for union labor. In the event of a strike,
management may choose to "take a long strike" to wear the union down.
In the process it may try to eut its losses by prestrike stockpiling, farming
out of struck work and strike insurance. Commonly, management intends
reconcilitation with the union after a strike.

There has been something of a récent tendency in several industries,
strike or no strike, for management to go nonunion; that is, to sever the

COLLECTIVE BARGAINING AND THE THEORY OF CONFLICT 649

union relationship altogether. Management may go nonunion at the same
location or relocate to a more congenial région.

Management may pursue a "union substitution" policy which has it
doing for the employées many of the same things which a union does but
short of an active union présence. In this tactic management in effect "buys
out" the employées' union impulse.

If management cornes to terms with the union, it may thereafter seek to
eut the losses of its earlier concessions. It may utilize labor more
economically, or exclude certain terms of employment from bargaining —
this was the objective of Scientific Management.

Managements may elect to eut losses in a more positive way by "pro-
blem solving", sometimes also called coopérative, collaborative or in-
tegrative bargaining. The assumption is that there are labor problems which
can be resolved with advantage, or the lowest disadvantage, to bot h sides
through rational examination rather than by each side disadvantaging the
other. This is problem solving because the primary objective is not to
enhance or diminish the position of one side against the other but to deal
with a difficult situation. The grievance procédure is probably the most pro­
minent example of problem solving in collective bargaining. But acceptance
of the grievance procédure framework does not preclude the parties from
using it to enhance their relative advantage.

Like unions, managements utilize public policy bargaining to reenforce
their price and power objectives in bargaining by opposing or supporting
législation. Electoral support, lobbying and political contributions are the
means. Historically, business resorted to the courts to avoid collective
bargaining. After the Wagner Act, employers' main public policy objective
was to seek redress of the balance of power in their favor through statutory
change and the appointment of sympathetic regulators. There are also
"problem solving" analogs in political bargaining.

The "building block" of the work society is the primary work group.
The work groups in the work society "consciously or unconsciously ...
build up a self-defence organization to resist the changes that management
is imposing" (Whyte, 218) or "to prevent the individual from appropriating
more than his rightful share of work". (Perlman, 242)

The work groups which comprise the work society may be concep-
tualized as informai bargainers with spécifie objectives and with sanctions
at their disposai to pursue and enforce their objectives. The work group as a
bargainer antedates the union but coexists_with the union. Where the work
group coexists with a union, "at worst Ijtl play£s_/ an autonomous rôle,

650 RELATIONS INDUSTRIELLES, VOL. 34. NO 4 (1979)

showing slight respect for the union or its policies". At best it meets *'needs
that the union disdains to consider, needs too petty and troublesome to be
dealt with as union matters". (Kuhn, 131-32) The bargaining relationship is
with the employer and inside the work society between work groups.

The core interest of the work group is the continuous bargaining of ef­
fort value — the relationship between effort and wages — to utilize
Baldamus' formulation: "Wages are costs to the firm, and the deprivations
inhérent in effort mean 'costs' to the employée ... A relative lowering of ef­
fort value is an advantage to management and a disadvantage to the
workers, for it implies, by définition, that effort intensity per unit of wages
is increased ,\ (Baldamus, 105)

Bargaining of effort value is necessarily continuous. Since "the formai
wage contract is never précise in stipulating how much effort is expected for
a given wage (and vice versa), /the/ détails of the arrangement are left to be
worked out through the direct interaction between the partners of the con­
tract". (Baldamus, 35) In this respect supervision is managements shop-
level bargaining. "If a worker slackens his effort at one moment, the
foreman's job is to remind him, as it were, that he départs from his obliga­
tions, and, in certain circumstances, it is quite possible that there may be
some haggling between the two as to what is a 'fair' degree of effort in rela­
tion to the wages paid". (Baldamus, 36)

The effort bargain can be perceived as a function of the condition of
the external labor and product market.

If ... the local supply of labor for a particular job (or industry) becomes
scarce, the workers' expectation of tolerable effort will move towards
looser rates ... If, on the other hand, the supply of labor is abundant, ex-
pectations will gradually be adjusted in the opposite direction toward
tighter rates. Similar effects may corne from the product market. When
the market expands and the firm's demand for labor expands, manage­
ment may be compelled to attract labor by what amounts to relatively
loose rates. And increasing compétition in the product market means that
existing effort values hâve to be tightened up. (Baldamus, 104)

The work society seeks to préserve a maximum degree of predictability,
stability and surveillance oj^the conditions of employment. More specifical-
ly, the work society "set/s./ and maintain/^/ a level of output or earnings
which corresponds to the value the members place upon their efforts within
existing conditions of work and pay". (Kuhn, 132) The work society has
"remarkably précise and rational conceptions in respect of effort values".
(Baldamus, 94)

COLLECTIVE BARGAINING AND THE THEORY OF CONFLICT 651

A second work society objective is to conserve the supply of work and
employment. The worker "knows the conditions of the markets in which he
sells and delivers his labor, and his policies are dictated by the practical
necessity of avoiding o ver production". (Leiserson, 165) The worker's
outlook is on the pessimistic side and he is likely to err on the side of work
scarcity.

A third objective is to maintain "the integrity and prestige" of the
respective work groups compared to other groups. (Kuhn, 134) Each work
group "may seek to enlarge the area of work in its own job classification, to
raise its members, earnings or lessen its members' work effort, to restrict
bumping in from other groups, and to gain any spécial privilège it can".
(Kuhn, 134)

The sanctions which the work groups hâve at their disposai corne from
the withholding of effort which, in turn, dérives from work group
cohesiveness. The methods of withholding effort by work groups are of two
types. In the first type the withholding rations effort and output — the
classic term is "restriction of output" as in the setting of précise work
quotas, bans on overtime or in "banking" previous quota surpluses.

The second type of withholding is not so much explicit rationing as it is
a protest — i.e., the slowdown against too low wages or too high
workloads. "Convinced that the pièce rate is too low, the workers stand
together to hold down production to hurt management and thus force an in-
crease in the price". (Whyte, 26)

Withholding by restriction, whether as protest or rationing, "is a
widespread institution, deeply intrenched in the working habits of
American laboring people". (Leiserson, 146) "Restriction of output in
some form exists in practically every plant, on ail sorts of jobs, and under
ail kinds of payment Systems. It is so common as to be taken for granted."
(Gardner, 150)

The work group applies sanctions to secure compliance from its dé­
viant members. Ostracism, oral disapproval and even physical force or the
threat of it, may be resorted to. The work group relationship thus implies
"control and conformity" for the members. (Tannenbaum, 61)

Individual workers may, apart from concerted action, practice their
own withholding to express discontent. Tardiness, absenteeism, quits and
acts of indiscipline on the job, like insubordination, pilferage and low work
quality, are the channels through which this form of protest travels.

The agreement sets the broad rules for determining the price of labor
and related conditions of sale. (Flanders, 1-26) Only in subséquent shop

652 RELATIONS INDUSTRIELLES, VOL. 34. NO 4 (1979)

transactions are the rules translated into spécifie priées for spécifie workers,
where eventually the individual work bargains will be consummated. The
grievance-arbitration System is the mechanism through which shop-floor
disputes over individual or group priées are resolved. Or to put it another
way, grievance-arbitration carries the pricemaking process one step beyond
the broad framework established in the agreement.

But even so the grievance-arbitration System yields a resuit which falls
materially short of completing the labor bargain for every employée; even­
tually this is completed only in the continuous bargaining relationship bet-
ween the employée and his immédiate superior.

The negotiation of the agreement, even with grievance-arbitration,
does not work out to a. joint decisionmaking process between equals in any
operational sensé; which, in any case, neither of the parties really wants.
Management still "retains the right to act" on its own in the first instance.
(Feller, 737) Ail the grievance procédure does is to make management
authority "conditional" (Kuhn-2, 263) and then applicable only to a small
minority of ail disputes.

In gênerai, the union rejects true joint decisionmaking, that is where
the parties make décisions together as equals. Instead, the union prefers to
leave the initiatives in the enterprise to management. In this way its rôle as
counsel for the défense is not compromised in a grievance which might
subsequently arise over an earlier joint décision. Exceptions are industries
such as apparel in which the union is the dominant partner and individual
managements are incapable of seeing through major industrywide in­
itiatives on their own.

Conflict, latent or manifest, is the essence of industrial relations, but
the object of industrial relations as technique is the resolution of the con­
flict. Conflict is the essence of industrial relations because industrialism
necessarily générâtes stratifications which, in turn, necessarily generate ten­
sions among those stratified.

Tensions are innate to the industrial order, regardless of whether it is a
socialist or capitalist order. To put it summarily, tensions spring from
technology, scale, organization, efficiency and uncertainty — the essential
features of industrialism. Thèse features necessarily generate tensions
(again in shorthand terms) of command and subordination, competiveness,
exploitation, physical deprivation at work and économie insecurity. In­
dustrial relations as technique consists largely of resolving tensions in the in-
terest of preserving a going enterprise.

COLLECTIVE BARGAINING AND THE THEORY OF CONFLICT 653

Tensions are latent conflict which become overt in diverse manifesta­
tions. The strike is only one manifestation, albeit the most costly.

The conflict "universe" consists of a variety of adversary interaction.
The adversaries are, as we hâve seen, either unions vs. employers or
employées vs. employées and management vs. management. More recently
the state has become a bargaining adversary seeking to influence the out-
come of the labor transaction between unions and employers.

The locus of conflict in which the adversaries operate is either the
bargaining table for the negotiation of the agreement or the shop floor for
the further negotiation or application of the agreement. The third locus of
conflict is politics, where unions and employers pursue their adversary in-
terests — and occasionally common interests — in the forum provided by
the public policy debate.

Each locus of conflict has its characteristic instrumentality. Collective
bargaining typically produces the strike. The grievance and wildcat strikes
spring from the union-management relationship on the shop floor; and
absenteeism, quits and indiscipline are manifestations of conflict in the in­
formai work society. Political conflict générâtes élection contests and
législative votes.

Conflict in industrial relations, or mostly the threat of it — far from
being pathological or aberrant — is normal and even necessary. The princi­
pe is that the parties can be kept "honest" only by countervailing checks
and balances. Conflict looking toward resolution is like a stabilizer or
governor which signais the parties away from extrême positions by confron-
ting them with the likely costs.

Latent and manifest conflicts contain within them — to put it into the
dialectical style — the seeds of their own resolution. Indeed, industrial con­
flict cannot be understood at ail without a frame of référence that also in-
cluded conflict resolution. This is because in the bargaining context conflict
is not an end itself but a means to an end; specifically, a means to induce
agreement.

Bargaining is, as has been said by many, a coopérative form of conflict
in which the parties — or for that matter the social partners (as they are call-
ed in Western Europe) — seek to exchange what they want from each other.
Unlike competitors who seek to oust one another, bargainers seek a mutual-
ly agreeable exchange. Unions and managements compete only for the in­
tangible value of employée loyalty. In fact, the parties to the labor transac­
tion are tied to each other more than nonlabor buyers and sellers because
alternate sources of labor supply and demand are much more difficult to
corne by.

654 RELATIONS INDUSTRIELLES, VOL. 34. NO 4 (1979)

In the perceptions of the parties collective bargaining is mostly an
adversary game constrained at the margin only by the common interest in
the size of the fund available for distribution to wages and profits. Yet the
fundamental commonality which underlies the collective bargaining rela-
tionship is underscored by the préoccupation of the parties with the
avoidance and rationalization of overt conflict.

Rationalization of conflict means that the parties hâve substituted pro­
cédural and substantive rules for trial-by-ordeal and confrontation. The
strike has gradually been divested of its confrontational aspect and, for
many purposes, has been reduced to a séquence of symbolic gestures.
Nonetheless, confrontation is never far from the surface. Rationalization
does not imply that the différences which divide the parties are any less but
that the différences are no longer asserted through physical encounters.

The concept of a generalized, overriding class struggle culminating in
the triumph of the working class cannot find support in the évidence of col­
lective bargaining. The first problem with the concept has to do with the
fragmentation of diverse adversarial relationships which are as likely to en-
compass employées vs. employées or the states vs. unions and employers, as
they are the classic unions vs. employers. Operationally there is no over­
riding class struggle.

The second problem has to do with the pressures on unions and
employers to conciliate their conflicts, making it difficult to sustain a
posture of permanent warfare. The final problem is that both unions and
employers hâve been able to advance their respective interests under the
régime of bargaining, thereby avoiding the catastrophies of immiseration
and diminishing profits which Marx had designed to bring about
capitalism's downfall. Indeed, a sort of neo-Marxism has emerged in the
current period which dénigrâtes the revolutionary potential of advanced
capitalism's working class precisely because bargaining has not led to
révolution.

The intellectual problem is how to deal with conflict as an analytical
category. Essentially the problem cornes to this: how can "normal" conflict
be distinguished from "pathological" conflict. Normal conflict is the con­
flict essential to the maintenance of the System and without which the
System is largely incapable of functioning. Pathological (or dysfunctional)
conflict is not only not essential to the maintenance of the System, it may
even be destructive of it.

Although conflict is an élément in the maintenance of equilibrium in
the industrial relations System, there is a point beyond which conflict

COLLECTIVE BARGAINING AND THE THEORY OF CONFLICT 655

becomes "aberrant", "abnormal", "dysfunctional", or "pathological",
or whatever the right word is. It is not yet possible to détermine analytically
the nature of the boundary, the point at which conflict is normal or abnor­
mal at an abstract level of theory.

But a rudimentary beginning may be made in the direction of a gênerai
theory by examining particular cases. My method hère has been to make a
quick mental inventory of what hâve been, by common consent, some of
the industrial "horrible examples,, of conflict in récent times and to work
up stepwise to a more gênerai formulation of aberrant conflict. Since this is
very much a trial exercise, I see no point in identifying the spécifie situations
by name. If I am right, informed observers will be able to fill in their own
particulars without difficulty.

I offer the following as examples of * 'déviant' ' conflict behavior:

1. Conflict accompanied by pervasive violence.

2. Conflict which results in wholesale disorganization of a community
or society.

3. Conflict which is associated with extinction of unions or
managements as institutions.

4. The persistence of unhealthy and unsafe work environments.

5. The persistence of a large hard-core of absenteeism, tardiness, in­
discipline through periods of économie expansion and contraction.

6. Long-ter m declining productivity not caused by corresponding im-
provement in work quality.

7. The inability of workers to maintain internai unity because of
fragmentation, as indicated by persistent wildeat strikes and acute internai
rivalries.

8. The permanent cooptation or manipulation of one side by the other.

9. The exclusion of important segments of the work force from
représentation and participation in the union or the work society.

10. The blocking of access to fair and efficient représentation by
bureaucracy including excessive professionalism.

11. Persistent civil disobedience in an essentialy démocratie political
System.

In more gênerai terms, conflict pathology is conflict in contexts of
violence, class warfare, social disorganization, alienating and life-
threatening work environments, low productivity, cooptation, manipula-

656 RELATIONS INDUSTRIELLES, VOL. 34. NO 4 (1979)

tion and fragmentation, and gross inequalities in income and power, ail of
which hâve to be présent in some egregious way to quality as pathology.

The essential common ground occupied by ail of thèse manifestations
of conflict pathology are: (1) the substantial impairment of the parties'
representational capabilities, (2) major impairment of the public interest in
the process of asserting sectional claims, and (3) infringement of basic
human rights to be free from violence to the person and life-threatening
stress at work.

In sum the logic of our argument runs as follows:

1. The wage relationship under collective bargaining is a species of ex­
change in which human effort is exchanged for a wage.

2. The labor transaction under collective bargaining involves both con-
gruence and incongruence; congruence because one wants something from
the other; incongruence because the sides invariably differ on the relative
values which should prevail.

3. In order to generalize validly as to whether the exchange relation­
ship in the case of the labor transaction is generating undue conflict the
following conditions hâve to be met:

a. A theory of the universe of conflict which takes into account not
only strikes but turnover, absenteeism, sabotage, indiscipline or
latent tendencies with thèse results.

b. A theory of latent and overt conflict.
c. A theory of conflict pathology; that is, when does conflict

become dysfunctional?
This grouping toward a theory of conflict and its pathology is not in-

tended to infer blâme or merit for one side or another. Only rarely are there
heroes and villains in industrial relations.

Nor are we necessarily making a judgment as to whether normality or
pathology represent inferior or superior, lower or higher stages. They may
very well be one or the other but this dépends on how the ' 'higher" purpose
is defined. However, if the object is a going industrial relations System, then
tension and conflict must be assumed as given and some understanding and
managing of that tension and conflict constitute the essential industrial rela­
tions technique, or may be art is the better word. Pathological conflict can
destroy or endanger the System.

The practical questions which this line of argument is meant to address
are two: (1) the tendency of bargaining antagonists committed to the ex-
isting industrial relations order who nevertheless press their conflict to the

COLLECTIVE BARGAINING AND THE THEORY OF CONFLICT 657

point of dysfunction; (2) the tendency to impute dysfunction to conflict
which is, in fact, functional. The latter is a misconception of both the right
and the left. On the right the tendency is to mistake the absence of overt
conflict as an indicator of management effectiveness or to overlook the
significance of certain forms of shop-floor behavior (quits, for example) as
conflict. On the left the tendency is to see any escalation of industrial con­
flict as the herald of the "final conflict".

Beyond conflict is the utopian vision of relationships at work governed
by altruism and trust: that is, by nonexchange considérations. One suspects
that some measure of power parity is a first condition for this version of
utopia. The négative imprint which Marx and Engels hâve put on the uto­
pian mode of spéculation ought not to deter additional reflection.

BIBLIOGRAPHY

BALDAMUS, W., Efficiency and Effort, London, Tavistock Publications, Ltd., 1961.
FELLER, David E., "General Theory of the Collective Bargaining Agreement", 61 X

California Law Review 3, May 1973.
FLANDERS, Allan, "Collective Bargaining, A Theoretical Analysis", British Journal of

Industrial Relations, March 1968.
GARNDER, Burleigh, Human Relations in Industry, Chicago, Irwin, 1946.
KUHN, James W., Bargaining in Grievance Seulement, New York, Columbia University

Press, 1961.
KUHN-2, James W., "The Grievance Process" in Frontiers of Collective Bargaining, edited

by John T. Dunlop and Neil W. Chamberlain, New York, Harper & Row, 1967.
LEISERSON, William M., "The Economies of Restriction of Output" in Restriction of

Output among Unorganized Workers by S. B. Mathewson, Carbondale, 111., Southern
Illinois University Press, 1969.

PERLMAN, Selig, A Theory of the Labor Movement, New York, A. Kelley, reprint of 1928
éd., 1949.

TANNENBAUM, Arnold S., Social Psychology of the Work Organization, Belmont, Cal.,
Wadsworth Pub., 1966.

WHYTE, W. F., Money and Motivation, New York, Harper, 1955.

My debt to a variety of scholars is great. Listed below are some of the more obvious ones:

FLANDERS, Allan, "Collective Bargaining, A Theoretical Analysis", British Journal of
Industrial Relations, March 1968.

COSER, Lewis A., The Functions of Social Conflict, Glencoe, 111., The Free Press, 1956.
BOULDING, Kenneth E., Conflict and Défense, A General Theory, New York, Harper &

Row, 1962.
MARSHALL, T. H., Class, Citizenship and Social Development, New York, Doubleday

Anchor, 1965.
WALTON, Richard E., and Robert B. McKERSIE, A Behavioral Theory of Labor

Negotiations, New York, McGraw-Hill, 1965.

658 RELATIONS INDUSTRIELLES, VOL. 34. NO 4 (1979)

I hâve glossed over lightly points which I hâve treated more fully in other places:

"The Eléments of Industrial Relations", British Journal of Industrial Relations, March 1964.
"Rationalization in the American Union" in Essays in Industrial Relations Theory, edited by

Gerald Somers, Iowa City, Iowa St. University Press, 1969.
"Industrialism and the Tensions of Work", Dissent, Spécial Issue: The World of the Blue

Collar Worker, Winter 1972.
"The Politics of American Labor", Challenge, May-June 1976.
"Price and Power in Collective Bargaining", Journal of Economie Issues, March 1978.

La négociation collective et la théorie du conflit

Le conflit, dans le domaine des relations du travail, est en soi loin d'être aber­
rant et pathologique à moins qu'il ne s'éloigne de certaines normes. Le conflit, mani­
feste ou latent, contient la semence de sa propre solution. On ne peut d'ailleurs le
concevoir sans l'existence d'un cadre de référence qui inclut sa solution car, dans le
contexte de négociation, le conflit n'est pas une fin en lui-même, mais un moyen d'en
arriver à une entente.

La négociation est une forme coopérative de conflit dans laquelle les parties
cherchent à échanger ce qu'elles veulent l'une de l'autre. Contrairement aux concur­
rents qui visent à l'évincer, les parties à la négociation collective veulent en arriver à
un échange mutuel. Le concept de lutte de classe, qui culmine dans le triomphe de la
classe ouvrière, n'a pas place dans la négociation collective, même lorsque celle-ci at­
teint le stade de la grève.

Toutefois, bien que le conflit soit un élément du maintien du système de rela­
tions du travail, il y a un point au-delà duquel il devient «anormal», «aberrant» et
«pathologique», mais il n'est pas facile de déterminer où cela commence. Il faut se
contenter d'indices. D'une façon générale, les conflits deviennent «pathologiques»
lorsqu'ils se produisent dans un climat de violence, de lutte de classe, de désorganisa­
tion sociale, de faible productivité et de grands écarts dans les revenus et les pou­
voirs.

Toute la logique d'un exposé sur le sujet tient dans les considérations suivantes.

D'une part, sous le régime de la négociation collective, en matière de rémunéra­
tion, les rapports entre les parties consistent dans une espèce de troc où l'on échange
l'effort humain contre un salaire. Cette transaction est à la fois adéquate et inadé­
quate. Elle est adéquate en ce que l'une des parties veut obtenir quelque chose de
l'autre; elle est inadéquate en ce que les parties diffèrent invariablement d'avis à pro­
pos des valeurs relatives qui devraient prévaloir. D'autre part, pour savoir si ce rap­
port d'échanges mutuels engendre un conflit indu, c'est-à-dire qui va à rencontre des
règles, il faut que l'on retrouve les trois conditions suivantes:

1. une théorie de l'universalité du conflit dans laquelle on tienne compte, non
seulement de la grève, mais du roulement de la main-d'oeuvre, de l'absentéisme, du
sabotage, de l'indiscipline, d'une faible productivité ou de tendances en ce sens;

LA NÉGOCIATION COLLECTIVE ET LA THÉORIE DU CONFLIT 659

2. l'existence d'une théorie de conflit ouvert ou latent;

3. l'existence d'une théorie d'un conflit pathologique, c'est-à-dire le point où le
conflit devient dysfonctionnel.

Le tâtonnement dans la recherche d'une théorie du conflit et de son état patho­
logique n'est pas destiné à jeter blâme ou mérite sur l'une ou sur l'autre des parties. Il
y a rarement des héros ou des gredins dans les relations du travail.

Les questions pratiques que se dégagent de l'exposé précédent sont au nombre
de deux: 1) la tendance des antagonistes engagés dans le régime actuel de relations du
travail à pousser le conflit à un point où il deviendrait pathologique; 2) la tendance
aussi à juger dysfonctionnel un conflit qui est en réalité normal. Dans ce dernier cas,
il s'agit d'une fausse conception selon que l'on se réclame de la droite ou de la gau­
che. Du côté de la droite, on a tendance à considérer l'absence de conflit ouvert com­
me une indication de l'efficacité de la direction ou encore de négliger la signification
de certaines formes de comportement dans le milieu du travail. Du côté de la gauche,
la tendance est de voir toute escalade dans un conflit industriel comme le signe avant-
coureur du «conflit final».

THE JOURNAL OF INDUSTRIAL RELATIONS

The Journal of the Industrial Relations Society of Australia
Editor John Niland, University of New South Wales

vol. 21, No. 2, June 1979

The first Half-Century of Australian Wage Policy - Part II - K.J. HANCOCK;
Democracy Among the Aristocrats: Participation of Members in the Affairs of
the AEU (Australian Section) 1900-1972, T. SHERIDAN; Industrial Unions
-Policy or Pipedream?, David GILL; The "Social" Détermination of Strike Activi-
ty; An Explication and Critique, P.K. EDWARDS; The 1977 Latrobe Valley SECV
Maintenance Workers' Strike, John William BENSON and Dennis James
GOFF; Access of Public Servants to Australian Industrial Tribunals: Attitudes
of Governments and Government Employers, A.C. BEATTIE; Comparative
Workplace Industrial Relations and the Future, Stephen J. FRENKEL

Four Issu»» annually. Subscription, withln Australia, Is $17.00(Aust.) par annum, post free or $5.00 (Aust.)
post fraa for single copias. Oversaas saa mail surcharga of $3.00 (Aust.) par annum or an additlonal
$14.00 (Aust.) par annum foralrmail. Ordar trom: GJ. Bannatt Associâtes, P.O. Box 2260 G.P.O., Sydney,
Australie 2001.

