
Tous droits réservés © Département des relations industrielles de l’Université
Laval, 2014

Ce document est protégé par la loi sur le droit d’auteur. L’utilisation des
services d’Érudit (y compris la reproduction) est assujettie à sa politique
d’utilisation que vous pouvez consulter en ligne.
https://apropos.erudit.org/fr/usagers/politique-dutilisation/

Cet article est diffusé et préservé par Érudit.
Érudit est un consortium interuniversitaire sans but lucratif composé de
l’Université de Montréal, l’Université Laval et l’Université du Québec à
Montréal. Il a pour mission la promotion et la valorisation de la recherche.
https://www.erudit.org/fr/

Document généré le 19 avr. 2024 05:24

Relations industrielles
Industrial Relations

From Theory and Research to Policy and Practice in Work and
Employment—and Beyond?
De la théorie et de la recherche à la politique et à la pratique
dans le travail et l’emploi — et au-delà?
Harry Arthurs

Volume 69, numéro 2, printemps 2014

URI : https://id.erudit.org/iderudit/1025036ar
DOI : https://doi.org/10.7202/1025036ar

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 cet article
Arthurs, H. (2014). From Theory and Research to Policy and Practice in Work
and Employment—and Beyond? / De la théorie et de la recherche à la politique
et à la pratique dans le travail et l’emploi — et au-delà? Relations industrielles /
Industrial Relations, 69(2), 423–446. https://doi.org/10.7202/1025036ar

https://apropos.erudit.org/fr/usagers/politique-dutilisation/
https://www.erudit.org/fr/
https://www.erudit.org/fr/
https://www.erudit.org/fr/revues/ri/
https://id.erudit.org/iderudit/1025036ar
https://doi.org/10.7202/1025036ar
https://www.erudit.org/fr/revues/ri/2014-v69-n2-ri01405/
https://www.erudit.org/fr/revues/ri/

From Theory and Research
to Policy and Practice in Work
and Employment—and Beyond?

Harry Arthurs

The title of CIRA’s 50th anniversary conference—From Theory and Research
to Policy and Practice in Work and Employment—has a nostalgic ring to it. It
makes us all think about “the good old days”. You will recall, perhaps, that large
numbers of people, who used to be known as “workers”, were “employed” in
something called “industry”. Significant numbers of these workers joined or-
ganizations called “unions” that established collective “relations” with employ-
ers. Implausible as it now seems, governments were once so concerned about
“industrial relations” (IR) that they sponsored a great deal of IR research and even
conducted their own. Moreover—I am not making this up!—research sometimes
led to reforms that were embedded in public “policy” or law. And though this
sounds utterly improbable, some laws and policies based on research actually
made things better in “practice”. Or so it seemed in the good old days.

This quaint approach was epitomized by the work of the federal Task Force on
Labour Relations, chaired by CIRA’s first president, H.D. “Bus” Woods of McGill.1
The Task Force, appointed in 1966, enlisted virtually every industrial relations
and labour law scholar in the country; compiled shelves-full of ambitious studies;
and made scores of recommendations, a surprising number of which ended up
being adopted by one or another Canadian jurisdiction. Moreover, the era of
the Woods Task Force coincided, more or less, with a number of broad policy
developments with IR implications including: the introduction of the Canada
Pension Plan (1965), Medicare (1966) and other social welfare programs, the
expansion of post-secondary education, negotiation of the Canada-US Auto
Pact (1965) and adoption of other interventionist public policies designed
to create jobs and enhance productivity. And finally, that same period saw
numerous improvements in corporate human resources (HR) practices including
the emergence of highly structured internal labour markets, increased job
security, and more widespread provision of employment-related benefits such
as defined benefit pensions and annual vacations. This was heady stuff for IR

Harry Arthurs, University Professor Emeritus and President Emeritus, York University. This paper was delivered
as the keynote address to the 50th Annual Conference, Canadian Industrial Relations Association, 29 May
2013. My thanks to Alex Zamfir, JD Candidate, Osgoode Hall Law School, for his editorial and research
assistance.

© Département des relations industrielles, Université Laval - ISSN 0034-379X – RI/IR, 69-2, 2014, 423-433	 423	

424	 relations industrielles / industrial relations – 69-2, 2014	
	

scholars who not only advocated progressive public policies, but also served as
architects and administrators of progressive regulatory regimes, and proffered
advice on progressive workplace practices. We believed that our research, our
analysis, was changing the world.

But we were wrong. We under-estimated the historical contingency of the IR
system within which we were working. That system was shaped initially by
memories of the 1930s Great Depression, by the experience of wartime mobiliza-
tion, by morale-raising slogans about democracy and freedom from want. But it
was very much an artefact of the unique political economy of the postwar per-
iod: Keynesian economic policies, the expansion of manufacturing in response to
pent-up consumer demand, the Cold War contest for the hearts and minds of
workers, and the optimism engendered by two or three decades of a baby boom,
relatively low unemployment, rising living standards and the fairer distribution of
social goods. However, when the force of those unusual historical circumstances
was spent, the IR policies and practices they had enabled entered a long period
of disruption and decline.

To remind you of some painful details:

•	 Public interest in, knowledge of and sympathy for workers’ issues diminished,
while employer attitudes and government actions towards unions hardened.

•	 Union density, economic power and political influence all shrivelled.

•	 The Canadian labour market became polarized into “good” and “bad” jobs,
secure and precarious jobs.

•	 Average wages flat-lined over considerable periods of time; average job
tenure shrank; pension coverage declined; and labour laws came to protect a
shrinking percentage of the workforce.

•	 The social safety net—including both elements provided by the State and
those provided by employers—developed gaping holes.

•	 And in general, various fiscal, trade, economic and social policies were adopted
that effectively repudiated the values and undermined the arrangements on
which Canada’s postwar industrial relations systems were built.

This is a rather glum reprise of recent IR History, so in the interests of both
accuracy and audience morale, I will add three caveats:

First caveat: there were positive developments as well as negative ones:

•	 Labour markets produced winners as well as losers.

•	 Average household incomes did not track average wages downwards, partly
because of an increase in two-income households, partly because of income
supports for specific population cohorts such as the elderly.

•	 Some new public policies and employer practices—especially those relating to
workplace discrimination and harassment—benefited important constituencies

From Theory and Research to Policy and Practice in Work and Employment—And Beyond?	 425

of Canadian workers, such as women, racial minorities and people with
disabilities.

•	 And for whatever it is worth—not much, in my view—the Charter now for-
mally entrenches some rights of workers including equality and mobility rights,
and freedom of assembly, association and expression.

Second caveat: the sorry state of Canadian industrial relations cannot be
blamed entirely on hostile employers and unsympathetic governments:

•	 To some extent, the postwar collective bargaining system failed because of
flaws in the design of that system and in union structures and strategies.

•	 To a greater extent, however, labour’s waning industrial and political power
reflects a long-term sociological shift in workers’ primary identities, in their
sense of solidarity and in their inclination towards collective action.

•	 And most importantly, the Canadian industrial relations system was destabilized
by exogenous developments—by a technological revolution, by globalization
and by consequent fundamental changes in the architecture of capitalist econ-
omies.

And a third caveat: though worker-employer relations and labour market
outcomes have become increasingly dire, IR research has actually become quite
impressive. Not to overstate, CIRA members today are apparently able to scrutinize
complex and obscure workplace phenomena with x-ray vision, to leap national
and disciplinary borders in a single bound and to engage with emerging policy
domains and employment practices faster than a speeding bullet. I am not sure
what metrics one would use to measure improvements in IR research over the
past 50 years but—if the term is defined broadly—there is clearly more of it today
and it is generally more sophisticated.

So: if IR is getting worse and IR research is getting better, we have to ask:
“what is the relationship between the two?” Or to rephrase the question: “does
this mean that IR research is having less impact on policy and practice than it used
to—or more?”

I will address that question in several ways. The first is to revisit my earlier
suggestion that the sixties were the “good old days” of IR research, that
governments back then embraced relatively progressive industrial relations and
social policies and that employers adopted somewhat more enlightened HR
practices. Those things were all more-or-less true, but perhaps they were not
causally related. Perhaps there were influences other than good research that
produced improvements in policy and practice. Remember: union density was
higher in the 1960s; strikes were much more frequent; and labour’s political
leverage and social influence were on the rise. It is likely, then, that governments
adopted progressive IR policies not because the Woods Report showed them a

426	 relations industrielles / industrial relations – 69-2, 2014	
	

“better way” but in order to dampen down labour militancy at the polls and
on picket lines. And it is likely that employers introduced more enlightened
workplace practices not because they read our learned publications but because
they wanted to deflect or de-radicalize unionization and ambitious projects
of statutory regulation. In support of this hypothesis, I will observe only that
now that times have changed, now that unions are in steep decline, neither
governments nor employers have any reason to persevere with the relatively
progressive policies they once embraced. Nor do they any longer do so.

My second answer is rather different. In a 2007 article, Morley Gunderson
asked under what conditions IR research is likely to influence public policy.2
Apart from the quality of the research and the reputation of the researcher, he
concluded, “timeliness” and “political acceptability” are key predictors of success.
In other words, research may have influence—but only when researchers make
recommendations that square with the government’s ideological predilections
or political imperatives. To revisit my analysis of the sixties, IR scholars generally
adopted a social justice perspective. This is hardly surprising: from its inception as
a discipline, IR was closely associated with the British Fabians and the American
Progressive movement.3 The ultimate point of labour law and policy, most of
us believed, was to ensure that workers were treated fairly. Fairness could be
achieved in several ways: by legislating fair labour standards; by facilitating the
aggregation of countervailing power and promoting collective bargaining; by
having the state buffer workers against the consequences of unemployment,
illness and old age; even by persuading employers to harken to their better
angels. But fairness was the end in view. We were all “progressives” then.4

In the postwar period, from 1945 right through the 1960s, this view of IR still
had some traction. It was, in Gunderson’s terms, “timely” and “politically accept-
able”. However, by the1970s we had entered what the historian, Daniel Rodgers,
calls “the age of fracture”5—a period of radical transformation in our thinking
about markets, power, race and gender and about IR policies and practices that
are rooted in that thinking. Research that is “timely” or “politically acceptable”
today—post-fracture—valorizes markets and promotes greater entrepreneurial
freedom, less regulation and a reduced safety net. To state my position clearly,
my concern is not that such research has had more attention than its scholarly
merit warrants; on the contrary, it is often highly erudite and deserves attention.
Rather I am making the same point that Gunderson did: scholarly merits aside,
IR research can be highly influential, precisely because it tells employer-friendly
governments and worker-unfriendly employers just what they want to hear.

Of course governments would generally prefer to hear nothing at all about
industrial relations. Many of them have disbanded their labour ministries or
parked them under the umbrella of larger ministries concerned with economic

From Theory and Research to Policy and Practice in Work and Employment—And Beyond?	 427

growth or social welfare. As a result, labour policy often emerges as a by-product
of fiscal, monetary, trade or welfare policy. Worse yet, governments are able to
do this because no one seems to care. Few, if any, newspapers have a labour
reporter; labour issues have virtually disappeared from popular culture and public
consciousness; and workers have ceased to think of themselves in terms of their
class identity or collective interests.6

Now to expand Gunderson’s thesis: IR research is likely to be influential, I will
argue, not only when it is politically acceptable, but also when it is intellectually
fashionable. Intellectual fashions in our discipline have changed considerably
since the 1960s. As a study of IR research reported in 2000, there has been
a decided shift from “inductive, qualitative and policy-oriented research” to
“deductive, quantitative and discipline-oriented research”.7 There are reasons
for that shift, which have to do both with ideology and with intellectual trends.
However, I want to focus on consequences rather than causes. People who do
“discipline-oriented” research—whether their discipline is macro-economics,
gender studies or constitutional law—have brought energy, breadth and depth
to IR scholarship. However they tend, naturally enough, to deploy theories and
methodologies associated with their “home” discipline, and to measure their
academic legitimacy according to that discipline’s particular metrics.

The result has been to shift the centre of gravity within IR scholarship and
to diffuse its focus. First example: mainstream economists writing about labour
issues are likely to generate models designed to demonstrate how efficient
outcomes are achieved or impeded in hypothetical markets. They are unlikely
to adopt the older approach of IR scholars, who typically dealt with granular
or impressionistic data, who were wary of models and who sought to reverse
or modify market outcomes, not replicate or reinforce them. Second example:
Charter scholars writing on workers’ “rights” are likely to adopt the binary
analysis of jurists—rights exist or not; they are respected or not. And they are
likely to focus more on the formal outcome of individual cases than on their
actual impact on relationships and systems. This is in sharp contrast to the
traditional tolerance of IR scholars for conflict and ambiguity, and their search
for equilibrium and compromise. In short, because discipline-focussed IR scholars
naturally tend to adopt the conventional wisdom of their home disciplines and
to speak in their distinctive vernaculars, they often end up facing at right angles
to the assumptions, values and discourses that once characterized much of IR
research.

This shift to “discipline-oriented” research signals not merely a natural
evolution in scholarly theorizing and methodology. It stems from and reinforces
a significant trend towards embedding IR units within business schools, re-
branding them as departments or research centres concerned with Human

428	 relations industrielles / industrial relations – 69-2, 2014	
	

Resources Management (HRM), Personnel Management (PM) or Organizational
Behaviour (OB). Over time, in this new institutional context, and as personnel
change, scholars in the field are likely to attenuate or abandon their ties to the
“old” IR discipline, acquire a different cohort of “significant others”, proceed
from a different set of implicit assumptions about employment relations and
labour markets, identify different priorities for research and different venues for
publication and, for all these reasons, gradually infuse their work with a different,
business-friendly ideology. To be sure, a countervailing trend has also developed:
to re-constitute IR programs under the generic rubric of Work and Labour Studies
(a new Canadian learned society has adopted that title)8 in which both pluralist
and critical analyses of IR issues can find a place; but this is a more modest
trend.

To sum up my argument crudely but succinctly: IR research inevitably has an
ideological tendency; it is most likely to be influential when that tendency aligns
with the dominant social and political forces of the time. And IR research has a
disciplinary pedigree or provenance; it is most likely to be accorded academic
respect when it faithfully conforms to the expectations and conventions of its
discipline of origin. Thus, if we are looking to influence government policy or
corporate practice, if we are looking to make ourselves useful as practitioners
or consultants, if we are looking to make our fame and fortune in our “home”
disciplines, we know what to do. We must abandon the old “progressive” ten-
dency in IR research, find a way to ingratiate ourselves with influential people in
ministries such as Trade or Finance, and hone our skills as macro-economists or
constitutional lawyers.

But let us remember where we stand at this moment in history. Global capital-
ism is in considerable disarray. Markets and economies are in trouble; companies
and governments are in trouble; transnational and national institutions are in
trouble; IR systems are in trouble; disciplines like ours are in trouble. They are all
in trouble because they cannot, will not or do not offer any way forward except
those based on the same thinking that brought us to our present difficulties.

Worst of all, people are in trouble. Conditions have been deteriorating for
some time for employed workers in many developed economies in all the ways I
mentioned earlier. But remember: they have been deteriorating as well for a long
list of other people: for young people and members of marginalized communities
who can find only precarious employment or none at all; for older people who
cannot afford to retire or have been forced out of the labour market with no
prospects of re-entry or of proper pensions; for people who have maxed out their
credit cards or are behind on their mortgages or their rent; for self-employed
people and those who own farms or taxis or franchised small businesses; for
people in the informal economy or on the dole.

From Theory and Research to Policy and Practice in Work and Employment—And Beyond?	 429

Many of these people have devised short-term survival strategies within their
local communities; but some have surrendered to despair, some have embraced
xenophobic or authoritarian fantasies, and some have joined protest movements
like the Indignants or Occupy Wall Street that have, alas, failed to propose
coherent programs or to demonstrate that they have staying power. The picture
is not so different from what it was in the 1890s or 1930s—decades marked by
economic chaos, social turmoil and political unrest. And remember: it was chaos,
turmoil and unrest that gave practical purpose and moral imperative to industrial
relations not only as an academic discipline and as a profession but also as a
plausible, if partial, response to what used to be called “the social question”.

So we are back where we started. We can continue to provide research that
is “timely”, “politically acceptable” and intellectually fashionable, research that
demonstrates the inevitability and desirability of current policy and practice,
research—in other words—that is likely to be influential in the corridors of
governmental and academic power. Or as we once did, we can generate the
kind of research that the historical moment requires: research that challenges,
research that tells inconvenient truths about policies and practices that are not
working, research that exposes assumptions and structures that are entrenching
inequality and legitimating social dysfunction, research that breaks taboos about
what is corporate “best practice” or “realistic” public policy, research that raises
the normative questions that are so often absent from orthodox theorizing and
dominant methodologies.

While it would represent a significant departure from present trends, and is
unlikely to be influential in the short term, I do not think of that kind of research
as “radical”, unless you think of the Webbs or John R Commons or Bus Woods
as radicals. I think of it as the legitimate and necessary application of lessons
learned in a discipline that, after all, helped to invent and give institutional form
to collective bargaining, labour standards, social security, professional HR man-
agement and new techniques of dispute resolution—inventions that, despite
their shortcomings, represented the most sustained and successful attempts so
far to humanize capitalism without destroying it. Industrial relations scholars and
practitioners are therefore almost uniquely equipped to provide States, social
movements and corporations with what they most need: a sophisticated analysis
of social and economic relations, a repertoire of credible strategies to manage
those relations and the technical know-how needed to translate those strategies
into practice.

What I propose, then, is that we invest our accumulated intellectual capital
in addressing contemporary controversies that bear a striking resemblance to
the classical issues of industrial relations. Stripped down to bare bones, here are
some of the insights of IR that may be generalizable:

430	 relations industrielles / industrial relations – 69-2, 2014	
	

•	 Markets do not automatically correct entrenched asymmetries of wealth
and power: they often reinforce them—with fairly dire long-term social
consequences. Countervailing power, whether mobilized by the State or by
social forces, is necessary in order to avoid those asymmetries or mitigate their
consequences.

•	 However, the decline of postwar IR regimes over the past four or five decades
has taught us that the forces that shape, regulate and destabilize such regimes
are complex and inter-connected. Consequently, we have to learn to think
about countervailing power in more general terms than we have been doing.
Indeed, we have to engage in a more general and fundamental discussion
of the source and nature of power. That is why I stress the importance of
thinking about all the people suffering in the present crisis, not just employed
workers and about all the public policies and corporate practices that affect
those people, not just policies and practices that fall within the traditional
scope of our discipline.

•	 If we broaden our “clientele” and the scope of our policy concerns, we must
also broaden the mandate of our discipline. We should constitute ourselves as
the vanguard of a new academic discipline that, for want of a better descriptor,
I will call the Study of Relations of Economic Power and Resistance.9

•	 We might begin that broadening process by offering others access to our
extensive knowledge of how to conceptualize, design and implement inter-
vention in labour markets. There are precedents for this. IR scholars designed
much of Roosevelt’s National Industrial Recovery Act and its Canadian counter-
parts. They also lent their expertise to the civil rights movement of the 1960s
and to attempts to organize and empower welfare recipients, contributed to
the women’s movement and the environmental movement, and helped to
shape the way we deal with human rights complaints and create fairer gov-
ernance arrangements for aboriginal peoples. Surely, if we put our minds to
it, we can do the same for tenants and mortgagors, farmers and consumers,
the self-employed and small businesses.

Obviously, there are concerns. How credible is our learning and our advice,
given that the IR system we created is in disarray? How exportable are the
lessons of IR given that one of those lessons is that systems of countervailing
power tend to be situation-specific and time-limited? Is any serious resistance to
economic power likely to be tolerated in a political economy that is deeply, almost
constitutionally, committed to the primacy of markets? Can we and should we
replicate national systems of labour market regulation in a global economy that
lacks effective norm-generating or norm-enforcing institutions?

These are legitimate questions to which I have only very general responses.
The first response is of course that we can learn from our failures as well as our

From Theory and Research to Policy and Practice in Work and Employment—And Beyond?	 431

successes: not allowing disciplinary and mandate boundaries to circumscribe our
analysis is perhaps the most important lesson we must learn. The second is that
I am not proposing that we export anything from IR to our new discipline except
some very general ideas about how to overcome problems that are common to
most systems of countervailing power. The third is that I am not proposing that
we do away with markets—only that we acknowledge their negative effects and
work diligently to limit, ameliorate or eradicate those effects. And finally, I am
not proposing that we replicate anything; I urge only that having several times
invented or re-invented a system of countervailing power, we know a thing or
two about how to do that, even “without the State”, if needs be.

And I offer one more response to sceptics and to critics of the idea that IR can
reinvent itself as the study of economic power and resistance. The IR community
confronts two choices. Choice one: same-old, same-old. We can keep inventing
clever ways to bring old regimes of workplace regulation into line with new
labour market realities; we can continue to explain to employers why treating
workers with greater consideration and respect is in their own interest; we can
persist with whispering sweet Charter nothings in the ear of power and hope
that power is in a mood to be seduced. However, I am afraid that each of these
strategies will turn out to be an exercise in futility, though I suppose we will have
to persevere with all of them for the time being, faute de mieux.

Or choice two: we can search diligently for genuine alternatives to our present
dysfunctional system. We can accept that IR as a discipline and profession, as
a distinct domain of public policy and approach to class relations has arrived
in a cul-de-sac. We are here partly because of exogenous circumstances, partly
because of our own shortcomings. But we are most definitely here. Where do
we go next?

The first move, as I have just suggested, is to shift our frame of reference, to
make it more open-ended and inclusive: to re-invent ourselves as the Canadian
Association for the Study of Economic Power and Resistance. From that initial
move, a number of developments might follow. First, we are likely to find our-
selves engaged with a new group of colleagues whose frames of reference differ
from ours, though they deal with very similar questions. Attempts to negotiate
the differences in our intellectual traditions and in the historical experiences that
frame up our respective disciplines are likely to prove intellectually fruitful for
all parties. Second, we will have to address a broader, though related, set of
policy challenges. At a moment when industrial relations seem to have reached
an impasse, these new challenges just might re-energize our discipline, give it a
new lease on life. And third, we will have to engage with a new “clientele”—a
different set of relationships to study, a different audience to which to direct our
findings. If we can help that new clientele to understand how unequal power af-

432	 relations industrielles / industrial relations – 69-2, 2014	
	

fects their lives, and if we can propose fair and practical responses to the abuses
of power they are experiencing, conceivably we will enhance both the reputation
of our discipline and its social utility.

Note: I have said nothing so far about gaining influence, nothing about how
in our new incarnation we might be able to nudge governments and businesses
towards greater fairness in economic relations across broad swathes of the econ-
omy. To be honest, it is highly unlikely that governments that have undermined
countervailing power for workers will support countervailing power for farmers.
It is improbable that governments that have allowed labour standards to deteri-
orate in our workplaces will enact or enforce legislation to protect tenants or
consumers. And in the current financial situation, it is almost unthinkable that
governments that have been cutting access to EI will invest in pensions or drug
plans. In short, however compelling our evidence; however sound our recom-
mendations, as things stand today if our research demonstrates that markets
have failed us and that market outcomes must be managed in the public interest,
it is likely to be ignored.

But once again, I reach back into the history of industrial relations. Research
can become influential; Daniel Rodgers assures us, if “the intellectual economy
of catastrophe” brings old ideas and institutions into disrepute and creates an
appetite for new ideas and structures.10 As he points out, this is precisely what
happened during the Great Depression, when forty years of research by John
Commons and others—previously ignored in mainstream America—suddenly
became indispensable. The architects of the New Deal used these studies
(according to Rodgers) as a template to develop an array of urgent reforms not
only in industrial relations but across the whole of America’s wrecked economy.
The Fabian architects of the British Welfare State did something similar in 1945.
Morley Gunderson reminded us that the timeliness of research helps to determine
its influence, and he was right. But what he did not mention is that timeliness
is a ticking clock and influence therefore a moving target. Ideas are most likely
to be influential in the short term if they are an easy sell, if they reinforce the
conventional wisdom, slap fresh paint on clapped-out public policies and give aid
and comfort to the powerful. But ideas are most likely to be influential in the long
term if they do the opposite: if they force scholars and professionals to rethink
their long-held views, show hard-pressed governments how they can make a
constructive new start and remind those with power that if they do not exercise
it responsibly and fairly, they are likely to lose it.

One can make a good case that research should be driven by intellectual,
social or moral imperatives, rather than by the desire for influence. But I am not
making that case. I am making the case for the re-invention of IR so that it will
indeed be fit for purpose at the historical moment when the need for it becomes

From Theory and Research to Policy and Practice in Work and Employment—And Beyond?	 433

both obvious and urgent. That moment might arrive tomorrow or ten or twenty
years from now. But there will come a moment when we have all had enough of
unstable markets, lopsided power relations, widespread unfairness and declining
living standards. When that moment arrives, IR scholars who have enrolled in the
new discipline of economic power and resistance will become very influential
indeed—and useful as well.

Notes

1	 Woods, H. D., Chairman. 1968. Canadian Industrial Relations: The Report of the Task Force
on Labour Relations. Ottawa: Privy Council Office.

2	 Gunderson, Morley. 2007. «How Academic Research Shapes Labor and Social Policy.» Journal
of Labor Research, 28 (4), 573-590 at 575.

3	 Redaction note: In Québec, we must also consider the influence of the European Social
Catholics, as Gérard Dion, the founder of Relations industrielles/Industrial Relations, was a
leading representative.

4	 Hyman, Richard. 2009. “Why Industrial Relations?” What’s the Point of Industrial Relations?
R. Darlington, ed. Manchester: BUIRA.

5	 Rodgers, Daniel. 2011. Age of Fracture. Cambridge, Massachusetts: The Belknap Press of
Harvard University.

6	 Arthurs, Harry. 2006. «What Immoral Hand or Eye?: Who Will Redraw the Boundaries of
Labour Law.» Boundaries and Frontiers of Labour Law: Goals and Means in the Regulation
of Work. In Davidov, Guy and Langille, Brian, eds. Oxford: Hart Publishing, 373-389; Arthurs,
Harry. 2011. “Labour Law after Labour.” The Idea of Labour Law. In Davidov, Guy and
Langille, Brian, eds. Oxford: Oxford University Press, 13-29.

7	 Whitfield, Keith and Strauss, George. 2000. “Methods Matter: Changes in Industrial Rela-
tions Research and their Implications.” British Journal of Industrial Relations, 38 (1), 141-
151 at 141.

8	 Canadian Association for Work and Labour Studies http://cawls.ca/en/ (accessed January 11,
2014).

9	 I have developed this idea at greater length in Arthurs, Harry. 2013. “Labour Law as the Law
of Economic Subordination and Resistance: A Thought Experiment.” Comparative Labor Law
and Policy Journal, 34, 585-604.

10	 Rodgers, Daniel. 1998. Atlantic Crossings. Cambridge, Massachusetts: The Belknap Press of
Harvard University at 413-416.

De la théorie et de la recherche
à la politique et à la pratique dans
le travail et l’emploi — et au-delà?

Harry Arthurs

La conférence qui marque le 50e anniversaire de l’Association canadienne des
relations industrielles (ACRI) porte un titre empreint de nostalgie : De la théorie et
de la recherche à la politique et à la pratique dans le travail et l’emploi. En effet,
il rappelle le « bon vieux temps ». Vous vous souvenez peut-être de tous ces gens
qu’on appelait « travailleurs », qui étaient les « employés » de ce qu’on appelait
l’« industrie ». Un grand nombre de ces travailleurs adhéraient à des organis-
mes nommés « syndicats », chargés d’établir des « relations » collectives avec
les employeurs. Aussi incroyable que cela puisse paraître, l’État se préoccupait
alors des « relations industrielles » à un point tel qu’il consacrait d’importantes
sommes à la recherche dans ce domaine et menait même ses propres études.
D’ailleurs — et je n’invente rien! —, ces études débouchaient parfois sur des
réformes enchâssées dans des « politiques » publiques ou des lois. De surcroît,
certaines lois et politiques fondées sur la recherche conduisaient à des améliora-
tions de la situation en « pratique ». Du moins, c’est ce que nous croyions à
cette époque bénie.

Cette approche, aujourd’hui désuète, s’est parfaitement incarnée dans les
travaux de l’Équipe spécialisée en relations du travail du gouvernement fédéral,
présidée par le premier président de l’ACRI de l’époque, H.D. « Bus » Woods, de
l’Université McGill 1. Ce groupe de travail, créé en 1966, qui comptait dans ses
rangs pour ainsi dire tous les spécialistes des relations industrielles (RI) et du droit
du travail au Canada, a produit de nombreuses et ambitieuses études et a formulé
des dizaines et des dizaines de recommandations, dont un nombre étonnant ont
été adoptées par divers ordres de gouvernement au pays. En outre, les travaux du
Groupe de travail du professeur Woods coïncidaient plus ou moins avec l’adoption
d’un certain nombre de politiques importantes qui ont eu des répercussions sur
les relations industrielles (RI), notamment la création du Régime de pensions du
Canada (1965), du régime d’assurance-maladie (1966) et d’autres programmes
d’aide sociale, l’expansion de l’enseignement postsecondaire, la négociation

Harry Arthurs, professeur émérite et président émérite, Université York. Le présent article est le texte de
l’adresse inaugurale prononcée lors de la 50e Conférence annuelle de l’Association Canadienne des Relations
Industrielles, le 29 mai 2013. L’auteur remercie Alex Zamfir, doctorant à l’Osgoode Hall Law School, pour son
aide à la rédaction et à la recherche.

434	 © Département des relations industrielles, Université Laval - ISSN 0034-379X – RI/IR, 69-2, 2014, 434-446	

du Pacte de l’automobile entre le Canada et les États-Unis (1965) et l’adoption
d’autres politiques publiques interventionnistes visant à créer de l’emploi et à
augmenter la productivité. Enfin, cette période a été le théâtre de nombreuses
améliorations des pratiques en matière de ressources humaines (RH), notamment
l’apparition des marchés internes du travail très structurés, l’accroissement de la
sécurité de l’emploi et la généralisation des avantages sociaux tels que les régimes
de retraite à prestations déterminées et les congés annuels. C’était l’âge d’or des
chercheurs en RI qui, en plus de préconiser des politiques publiques progressistes,
étaient les architectes et les administrateurs de régimes réglementaires avant-
gardistes et prodiguaient leurs conseils sur les pratiques progressistes en milieu
de travail. Nous croyions alors que nos recherches et nos analyses étaient en train
de changer le monde.

Or, nous avions tort. Nous avons sous-estimé l’influence de la conjoncture his-
torique sur le système de RI dans lequel nous œuvrions. Celui-ci avait été façonné
au départ par le souvenir de la Grande Crise des années 1930, l’expérience de la
mobilisation en temps de guerre et les slogans optimistes sur la démocratie et sur
l’affranchissement de la misère. Mais il résultait surtout de l’économie politique
unique qui caractérisait l’Après-Guerre : des politiques économiques keynésiennes,
l’expansion du secteur de la fabrication pour répondre à la demande croissante de
biens de consommation, la Guerre Froide opposant les grandes idéologies dans
une opération de séduction auprès des travailleurs ainsi que l’optimisme engendré
par deux ou trois décennies de baby-boom, un taux de chômage relativement
faible, la hausse constante du niveau de vie et une répartition plus équitable des
richesses collectives. Cependant, lorsque l’effet de ces circonstances exceptionnel-
les s’est atténué, les politiques et les pratiques de RI, qui avaient jusque-là le vent
en poupe, ont entamé une longue période de perturbations et de déclin.

L’état des lieux actuel s’avère, d’ailleurs, plutôt désolant :

•	 L’intérêt, la connaissance et la sympathie du public à l’égard des luttes
ouvrières ont diminué alors que l’attitude des employeurs et les mesures
gouvernementales à l’égard des syndicats se sont durcies.

•	 Le taux de syndicalisation, le pouvoir économique des syndicats et leur
influence politique ont rétréci comme peau de chagrin.

•	 Le marché du travail au Canada s’est polarisé entre les « bons » et les
« mauvais » emplois, les emplois protégés et les emplois précaires.

•	 Les salaires moyens ont stagné durant de longues périodes, la durée moyenne
d’occupation d’un emploi a diminué, la protection en matière de pensions
a décliné et le pourcentage de travailleurs protégés par les lois du travail a
chuté.

•	 Le filet social, tissé grâce à la participation de l’État et à celle des employeurs,
s’est énormément affaibli.

relations industrielles / industrial relations – 69-2, 2014	 435	

436	 relations industrielles / industrial relations – 69-2, 2014	
	

•	 De façon générale, diverses politiques fiscales, commerciales, économiques et
sociales ont été adoptées à l’encontre des valeurs et des accords qui avaient
servi de base aux systèmes de relations industrielles édifiés au Canada durant
l’Après-Guerre.

Il s’agit là d’un bien sombre tableau de l’histoire récente des RI. Aussi, tant
dans un souci d’exactitude que pour remonter le moral de l’auditoire, je me dois
d’y apporter trois précisions.

En premier lieu, en marge de ces aspects négatifs, il y a eu des développe-
ments positifs :

•	 Les marchés du travail ont produit des gagnants, en même temps que des
perdants.

•	 Les revenus moyens des ménages n’ont pas suivi la courbe descendante des
salaires moyens, en partie, grâce à l’augmentation du nombre de ménages à
deux revenus, tout comme grâce au soutien du revenu offert à des groupes
démographiques particuliers, notamment aux personnes âgées.

•	 Certaines politiques publiques et pratiques des employeurs — en particulier
celles qui touchent à la discrimination et au harcèlement au travail — ont
profité à certains groupes de travailleurs canadiens, notamment les femmes,
les minorités ethniques et les personnes handicapées.

•	 Enfin, détail moins significatif à mes yeux, la Charte reconnaît aujourd’hui
officiellement certains droits aux travailleurs, notamment le droit à l’égalité et
à la mobilité ainsi que les libertés de réunion, d’association et d’expression.

En deuxième lieu, le pitoyable état des relations industrielles au Canada n’est
pas uniquement attribuable à l’hostilité des employeurs et à l’indifférence des
gouvernements :

•	 Dans une certaine mesure, l’échec du régime de négociation collective de
l’Après-Guerre résulte de failles dans sa conception ainsi que dans les structures
et les stratégies des syndicats.

•	 Toutefois, dans une plus large mesure, le déclin du pouvoir industriel et
politique des travailleurs découle d’un changement sociologique à long terme
touchant l’identité primaire des travailleurs, leur sens de la solidarité et leur
propension à l’action collective.

•	 Par-dessus tout, le système canadien de relations industrielles s’est vu déstabilisé
par des facteurs exogènes : la révolution technologique, la mondialisation et
les changements fondamentaux de l’architecture des économies capitalistes
qui en découlent.

En troisième et dernier lieu, alors que les relations du travail ainsi que les
conditions d’emploi se dégradaient, de même que les effets du marché du travail,
la recherche dans le domaine des RI a réalisé d’impressionnants progrès. On peut,

De la théorie et de la recherche à la politique et à la pratique dans le travail et l’emploi — et au-delà?	 437

sans exagérer, affirmer que les membres de l’ACRI aujourd’hui semblent en mesure
de scruter d’un œil aiguisé les phénomènes les plus obscurs et complexes du
monde du travail, de franchir d’un bond les frontières nationales et disciplinaires
ainsi que d’analyser à la vitesse de l’éclair les nouvelles politiques et pratiques dans
le domaine de l’emploi. J’ignore quel type d’indicateur permettrait de mesurer les
améliorations de la recherche en matière de RI au cours des 50 dernières années,
mais une chose est certaine : au sens large, la recherche est plus foisonnante et
généralement plus sophistiquée que jamais.

Ainsi, alors que les RI se détériorent, la recherche dans ce domaine gagne en
qualité. Nous avons donc à nous interroger : quelle est la relation entre ces deux
phénomènes? Autrement dit : Doit-on en déduire que la recherche en RI a moins
— ou plus — d’influence qu’avant sur les politiques et les pratiques ?

J’aborderai cette question sous plusieurs angles. Revenons d’abord sur mon
postulat de départ : les années 1960 représentent l’âge d’or de la recherche
en RI, les gouvernements, à cette époque, élaboraient des politiques de rela-
tions industrielles et sociales relativement progressistes, et les employeurs adop-
taient des pratiques un peu plus éclairées en matière de gestion des RH. S’il y
a certes un fond de vérité dans ces assertions, elles ne sont pas forcément liées
par une relation de causalité. D’autres facteurs que la recherche ont peut-être
contribué à l’amélioration des politiques et des pratiques. N’oublions pas que
les années 1960 ont été marquées par un taux de syndicalisation plus élevé, des
grèves beaucoup plus fréquentes et une montée du pouvoir politique et de l’in-
fluence sociale des travailleurs. Dans ce contexte, l’État a sans doute assoupli ses
politiques de RI, non pas en réponse aux recommandations du Rapport Woods,
mais bien pour apaiser les mouvements de contestation qui s’exprimaient sur les
piquets de grève comme aux urnes. De la même façon, on peut supposer que
les employeurs n’ont pas amélioré leurs pratiques après avoir lu nos publications
savantes, mais dans le but de contrer la radicalisation des mouvements syndicaux
et les ambitieux projets de réglementation. À l’appui de cette hypothèse, rappe-
lons qu’aujourd’hui, avec le net recul du syndicalisme, l’État et le patronat n’ont
plus aucune raison de poursuivre les réformes politiques relativement progressis-
tes qu’ils avaient entamées. D’ailleurs, ils y ont mis un terme.

Ma seconde réponse s’avère d’un tout autre ordre d’idées. Rappelons que,
dans un article publié en 2007, Morley Gunderson s’est intéressé aux condi-
tions déterminant l’influence des études en RI sur la politique publique 2. Outre la
qualité des travaux et la réputation du chercheur, la publication des études « au
moment opportun » et leur « acceptabilité politique » se révèlent des facteurs
clés du succès. En d’autres termes, la recherche exerce une certaine influence
— mais uniquement dans la mesure où les recommandations qui en découlent
cadrent avec l’idéologie du gouvernement ou ses impératifs politiques. Revenons

438	 relations industrielles / industrial relations – 69-2, 2014	
	

sur mon analyse des années 1960. À cette époque, les chercheurs en RI adop-
taient généralement l’angle de la justice sociale. Rien d’étonnant à cela : à ses
débuts, cette discipline était étroitement associée aux Fabiens en Grande-Bre-
tagne et au mouvement progressiste américain3. Les lois et les politiques régis-
sant le monde du travail n’avaient pour objet, croyions-nous, que le traitement
équitable des travailleurs. Une plus grande justice pouvait être atteinte par divers
moyens : établir des normes du travail acceptables, faciliter l’agrégation d’un
contre-pouvoir syndical et promouvoir la négociation collective, obtenir de l’État
des mesures de protection des travailleurs contre les effets du chômage, de la
maladie et de la vieillesse et, enfin, persuader les employeurs d’écouter la voix de
leur bonne conscience. L’équité était notre but ultime. Nous étions tous progres-
sistes à cette époque4.

Durant l’Après-Guerre, soit de 1945 jusqu’à la fin des années 1960, cette vision
des RI avait encore un certain attrait. Elle était, pour paraphraser Gunderson,
« opportune » et « politiquement acceptable ». Or, les années 1970 ont marqué
le début de l’« ère de la fracture », ainsi nommée par l’historien Daniel Rodgers5,
une période de transformation radicale de notre vision du marché, du pouvoir,
des races et des sexes, ainsi que des politiques et pratiques de RI ancrées dans
cette vision. Aujourd’hui, dans l’après-fracture, la recherche « opportune » ou
« politiquement acceptable » valorise les marchés et préconise une plus grande
liberté d’entreprise, la déréglementation et la réduction du filet social. Soyons
clairs : je ne prétends pas que de telles études aient obtenu plus d’attention que
ne le justifiait leur valeur scientifique; au contraire, elles sont généralement le
fruit d’une grande érudition et sont dignes d’intérêt. Je me range plutôt derrière
l’argument de Gunderson : quelle que soit sa valeur scientifique, la recherche
en RI peut avoir une forte influence, en particulier lorsqu’elle confirme à des
gouvernements favorables aux employeurs et à des employeurs défavorables aux
travailleurs précisément ce qu’ils désirent entendre.

Évidemment, les gouvernements préféreraient ne jamais entendre parler de
relations industrielles. Bon nombre d’entre eux ont démantelé leurs ministères
du Travail ou les ont placés sous l’égide de grands ministères qui se préoccupent
de croissance économique ou d’aide sociale. Résultat, les politiques en matière
de travail sont généralement subordonnées à des politiques fiscales, financières,
commerciales ou d’aide sociale. Pire encore, comme personne ne semble s’en
soucier, l’État a toute liberté d’agir. Rares sont les quotidiens qui ont encore
un journaliste spécialisé sur les questions du travail; celles-ci ont pour ainsi dire
disparu de la culture populaire et de la conscience publique, et les travailleurs ne
se voient plus comme une classe sociale défendant des intérêts collectifs6.

J’irais même plus loin que Gunderson : la recherche en RI, à mon sens, n’est
pas seulement influente lorsqu’elle est politiquement acceptable, mais aussi

De la théorie et de la recherche à la politique et à la pratique dans le travail et l’emploi — et au-delà?	 439

lorsqu’elle s’inscrit dans le courant intellectuel à la mode. Dans notre discipline, les
écoles de pensée ont considérablement changé depuis les années 1960. Comme
l’indiquait une étude de 2000 sur la recherche en RI, il y a eu un rejet délibéré
de la « recherche inductive, qualitative et axée sur les politiques » au profit de la
« recherche déductive, quantitative et axée sur la discipline »7. Les raisons de ce
changement relèvent à la fois de l’idéologie et de courants intellectuels. Toute-
fois, je m’intéresse davantage à ses conséquences qu’à ses causes. Les chercheurs
« axés sur leur discipline » — qu’il s’agisse de macro-économie, d’études sur les
rapports sociaux entre les sexes ou de droit constitutionnel — ont redynamisé,
élargi et approfondi le champ d’études des RI. Or, ils ont une tendance naturelle
à échafauder des théories et des méthodes associées à leur discipline, puis à
mesurer leur légitimité à l’aune des critères qui lui sont propres.

Ce changement a eu pour effet de déplacer le centre de gravité à l’intérieur
du champ d’études des RI et de fragmenter son objet. Prenons un exemple : les
économistes de l’école dominante qui s’intéressent au monde du travail crée-
ront probablement des modèles en vue d’expliquer pourquoi les résultats visés
sont atteints ou non dans des marchés hypothétiques. Il est peu probable qu’ils
adoptent l’ancienne approche des chercheurs en RI, qui se fondaient générale-
ment sur des données lacunaires ou impressionnistes, se méfiaient des modèles
et cherchaient à renverser ou à modifier les effets du marché, et non à les repro-
duire ni à les renforcer. Prenons un autre exemple : les chercheurs qui ont comme
objet la Charte et qui étudient les droits des travailleurs sont susceptibles d’adop-
ter la vision binaire des juristes : les droits existent ou non; ils sont respectés ou
non. Et, sans doute, ils s’intéresseront davantage à l’issue de cas individuels qu’à
leurs répercussions réelles sur les relations et les systèmes. Ceci s’avère en oppo-
sition nette à la tolérance traditionnelle des chercheurs en RI face aux conflits
et aux ambiguïtés, ainsi qu’à leur recherche de l’équilibre et du compromis. En
somme, étant donné que les chercheurs en RI, axés sur une discipline, tendent
naturellement à adopter les principes conventionnels de leur champ d’études et à
employer un jargon distinctif, ils présentent souvent un point de vue opposé aux
hypothèses, aux valeurs et aux discours caractéristiques de la recherche en RI.

Ce virage au profit de la recherche « axée sur une discipline » ne traduit pas
une simple évolution naturelle de la théorisation et de la méthodologie scienti-
fiques. Il résulte d’une tendance de plus en plus répandue à intégrer les unités
de RI aux Écoles de commerce, en les rebaptisant Département ou Centre de
recherche en gestion des ressources humaines (GRH), en gestion du personnel
ou en comportement organisationnel. Dans ce nouveau contexte institutionnel
et comme le personnel se renouvelle également, les chercheurs en RI vont, sans
doute, négliger ou abandonner leur attachement à leur ancienne discipline pour
acquérir une série d’autres disciplines, partir d’hypothèses différentes sur les

440	 relations industrielles / industrial relations – 69-2, 2014	
	

relations d’emploi et le marché du travail, modifier leurs priorités en matière de
recherche et trouver de nouvelles avenues de publication et, par conséquent,
insuffler graduellement à leurs travaux une idéologie différente, favorable aux
entreprises. Certes, une tendance compensatrice a vu le jour : la reconstitution
des programmes de RI sous la bannière générique des études du travail et du syn-
dicalisme (une nouvelle société savante canadienne a, d’ailleurs, choisi ce nom)8,
qui encourage à la fois les analyses pluralistes et critiques des questions de RI,
mais cette tendance demeure encore modeste.

Résumons notre argument en quelques mots : la recherche en RI est inévi-
tablement associée à une idéologie et elle a une meilleure force de conviction
lorsqu’elle s’accorde avec les courants politiques et sociaux dominants. Elle est, en
outre, liée à sa provenance, c’est-à-dire à sa discipline d’origine, et elle est géné-
ralement mieux accueillie dans les milieux universitaires lorsqu’elle se conforme
fidèlement aux attentes et aux conventions de celle-ci. Ainsi, si nous souhaitons
influencer les politiques publiques ou les pratiques des entreprises, si nous vou-
lons nous rendre utiles à titre de spécialistes ou de consultants, si nous cherchons
la célébrité et la fortune en tant qu’experts dans notre discipline d’origine, voilà
ce que nous devons faire : abandonner l’ancienne tendance progressiste de la
recherche en RI, rentrer dans les bonnes grâces des personnes influentes dans
les ministères, notamment ceux du Commerce ou des Finances, et affiner nos
compétences en macro-économie ou en droit constitutionnel.

Mais ne perdons pas de vue la situation actuelle. Le capitalisme mondial est
en déroute. Les marchés et les économies sont en crise; les entreprises, les gou-
vernements, les sociétés nationales et multinationales, les systèmes de RI et les
disciplines comme la nôtre sont en crise, et ce, parce que tous ces acteurs sont
incapables ou refusent de proposer une avenue différente de celle qui se fonde
sur la pensée à l’origine de la crise.

Pire encore, la société civile est en crise. Les conditions de vie des travailleurs
se sont détériorées dans de nombreux pays développés, comme nous l’avons
indiqué plus haut. Or, les employés ne sont pas les seules victimes de la crise :
les jeunes, les membres de communautés marginalisées qui ne peuvent espérer
que des emplois précaires, les personnes âgées qui ne peuvent se permettre de
prendre leur retraite ou qui ont été évincées du marché du travail sans espoir de
réintégration ni de pension digne de ce nom, les personnes qui ont atteint leur
limite de crédit ou qui sont incapables de rembourser leur prêt hypothécaire ou
de payer leur loyer, les travailleurs indépendants et ceux qui exploitent une ferme,
un taxi ou une petite franchise, les gens qui participent à l’économie informelle,
les chômeurs. Toutes ces personnes logent à la même enseigne.

Bon nombre de ces personnes ont mis en œuvre des stratégies de survie à
court terme dans leurs collectivités locales, mais d’autres ont cédé au déses-

De la théorie et de la recherche à la politique et à la pratique dans le travail et l’emploi — et au-delà?	 441

poir, certaines se sont raccrochées à des idéologies xénophobes ou autoritaires,
d’autres encore se sont joints à des mouvements de protestation comme les
« Indignés » ou « Occupons Wall Street » qui n’ont pas su, hélas!, proposer de
programme cohérent ni démontrer qu’ils représentaient un pouvoir durable. La
situation n’est pas si différente de celle des années 1890 ou 1930 — deux pério-
des marquées par le chaos économique, les troubles sociaux et l’agitation politi-
que. N’oublions pas que ce sont précisément le chaos, les troubles et l’agitation
qui ont donné un but concret et une obligation morale aux relations industrielles
en tant que discipline et profession, mais aussi comme réponse plausible, bien
que partielle, à la « question sociale ».

Nous voilà donc de retour à la case départ. Nous pouvons continuer de pro-
duire des études « opportunes », « politiquement acceptables » et conformes
aux courants intellectuels à la mode, qui confirment le caractère incontournable
et le bien-fondé des politiques et pratiques en vigueur, autrement dit, des études
ayant un pouvoir d’influence dans les corridors du Parlement et des universités.
Mais nous pouvons aussi, comme par le passé, produire le type d’études qu’exige
le contexte historique : des remises en question, des vérités qui dérangent à
propos des politiques et des pratiques inefficaces, des études qui dénoncent les
hypothèses et les structures qui engendrent les inégalités et qui légitiment le
dysfonctionnement social, des études qui brisent les tabous sur les prétendues
« pratiques exemplaires » ou politiques publiques « réalistes », des études, enfin,
qui soulèvent les questions normatives trop souvent absentes des théories ortho-
doxes et des méthodes dominantes.

Certes, un tel changement rompt totalement avec les tendances actuelles et
a peu de chances d’exercer une influence à court terme, mais ce type de recher-
che n’a selon moi rien de « radical », sauf bien sûr si l’on considère les Webbs,
John R. Commons ou « Bus » Woods comme des radicaux. Il s’agit plutôt de
l’application légitime et nécessaire des leçons apprises dans une discipline qui,
après tout, a contribué à l’invention et à l’institutionnalisation de la négociation
collective, des normes de travail, de la sécurité sociale, de la gestion profession-
nelle des RH et des nouvelles techniques de résolution des conflits — autant
d’innovations qui, malgré leurs défauts, ont permis d’accomplir des progrès dura-
bles ayant eu pour effet d’humaniser le capitalisme sans le détruire. Les cher-
cheurs et les spécialistes en relations industrielles sont les mieux outillés pour
offrir aux États, aux mouvements sociaux et aux entreprises ce dont ils ont le
plus besoin, à savoir une analyse approfondie des relations socio-économiques,
un répertoire de stratégies fiables de gestion de ces relations et le savoir-faire
technique pour mettre en pratique ces stratégies.

Ma proposition est simple : employer le capital intellectuel accumulé à résou-
dre les controverses actuelles qui font écho aux enjeux classiques des relations

442	 relations industrielles / industrial relations – 69-2, 2014	
	

industrielles. Ramenées à l’essentiel, voici quelques-unes des intuitions initiales
des RI qui pourraient être généralisables :

•	 Les marchés ne redressent pas automatiquement la répartition asymétrique des
richesses et du pouvoir, ils ont plutôt tendance à creuser les écarts — avec des
conséquences sociales désastreuses à long terme. Le pouvoir compensateur,
qu’il soit mobilisé par l’État ou par les forces sociales, est alors essentiel pour
combler ces écarts ou atténuer leurs conséquences.

•	 Or, le déclin, au cours des quatre ou cinq dernières décennies, des régimes
de RI de l’Après-Guerre, nous a enseigné que les forces qui façonnent,
régulent et déstabilisent de tels régimes sont complexes et interconnectées.
Par conséquent, nous devons aborder les pouvoirs compensateurs ou contre-
pouvoirs sous un angle plus large qu’auparavant. En fait, il est temps d’amorcer
un débat plus général et fondamental sur la source et la nature de ce pouvoir.
Voilà pourquoi j’insiste sur l’importance de tenir compte de toutes les victimes
de la crise actuelle, et non pas seulement des employés, et de remettre en
cause toutes les politiques publiques et les pratiques d’entreprise influant sur
ces personnes, ce qui implique de sortir du cadre de recherche habituel de
notre discipline.

•	 Si nous élargissons notre « clientèle » et la portée de notre réflexion sur les
politiques, il nous faut aussi élargir le mandat de notre discipline. Nous devons
être les pionniers d’une nouvelle discipline que je nommerai provisoirement
Étude des relations entre le pouvoir économique et la résistance9.

•	 Nous pourrions amorcer ce processus d’élargissement en donnant à d’autres
acteurs l’accès à notre connaissance étendue des méthodes de conception,
d’élaboration et de mise en œuvre de mesures d’intervention dans les marchés
du travail. L’idée n’est pas nouvelle : les chercheurs en RI sont les principaux
architectes de la National Industrial Recovery Act adoptée sous Roosevelt dans
les années 1930 et par son homologue canadien ensuite. Ils ont également
prêté leur expertise au mouvement pour les droits civils dans les années 1960
et aux initiatives visant à créer des organismes de défense des assistés sociaux;
ils ont participé à l’émancipation des femmes et au mouvement écologiste;
ils ont aidé à définir les procédures de traitement des plaintes relatives aux
droits de la personne et à concevoir des accords de gouvernance plus équitables
pour les Premières Nations. Avec un peu de volonté, nous pouvons assurément
en faire tout autant pour les locataires et les débiteurs d’hypothèques, les
agriculteurs et les consommateurs, les travailleurs indépendants et les petites
entreprises.

Évidemment, ces idées soulèvent des objections. Quel mérite peut-on accorder
à nos enseignements et à nos conseils, alors que le système de RI que nous avons
créé est en déroute ? Comment exporter nos leçons, alors que l’une d’entre elles

De la théorie et de la recherche à la politique et à la pratique dans le travail et l’emploi — et au-delà?	 443

énonce que les systèmes de pouvoirs compensateurs sont généralement associés
à des situations spécifiques et qu’ils sont également bien circonscrits dans le
temps ? Une économie politique solidement ancrée dans le principe de la supré-
matie des marchés tolérerait-elle la moindre forme de résistance au pouvoir éco-
nomique ? Pourrions-nous et devrions-nous reproduire les systèmes nationaux
de réglementation du marché du travail dans une économie mondiale dénuée
d’institutions chargées d’établir et de faire respecter les normes ?

À ces questions légitimes, je ne peux qu’ébaucher de vagues réponses. En
premier lieu, nous pouvons bien sûr apprendre de nos échecs comme de nos
réussites : nous devons par-dessus tout éviter de laisser les frontières des discipli-
nes et des mandats circonscrire notre analyse. En deuxième lieu, je ne propose
pas d’exporter des éléments des RI vers notre nouvelle discipline, si ce n’est quel-
ques idées générales sur les moyens de surmonter les problèmes communs à la
plupart des systèmes de pouvoir compensateur. En troisième lieu, je ne plaide pas
pour l’élimination des marchés, mais pour une prise de conscience de leurs effets
néfastes et une vigilance constante en vue de limiter, d’améliorer ou d’éradiquer
ces effets. En dernier lieu, il ne s’agit pas de reproduire quoi que ce soit; j’estime
simplement qu’après avoir inventé et réinventé à plusieurs reprises un système de
pouvoirs compensateurs, nous avons acquis une certaine expertise et sommes en
mesure de le faire, même sans le « concours de l’État », s’il le faut.

J’ajouterai un dernier point à l’intention des plus sceptiques et critiques à
l’égard de la capacité des RI à se renouveler sous la forme d’études du pouvoir
économique et de la résistance. La communauté professionnelle fait face à deux
choix. Première option : le statu quo. Nous pouvons inventer des moyens tou-
jours plus astucieux d’adapter les anciens régimes de réglementation du travail
aux nouvelles réalités du marché. Continuer d’expliquer aux employeurs qu’ils
ont tout intérêt à traiter leurs employés avec plus d’égards et de respect. Persister
à murmurer des mots doux à l’oreille des décideurs dans l’espoir qu’ils se laissent
séduire. Cependant, je crains qu’aucune de ces stratégies ne porte ses fruits, mais
que nous soyons pour l’instant contraints de poursuivre dans cette direction,
faute de mieux10.

Seconde option : chercher avec zèle d’authentiques solutions de rechange
aux dysfonctionnements de notre système actuel. Reconnaître que les RI, en tant
que discipline et profession, domaine distinct de politique publique et approche
des relations entre les classes, sont parvenues à un cul-de-sac11. En partie à
cause de circonstances extérieures, en partie à cause de nos propres échecs, peu
importe : nous sommes indéniablement dans l’impasse. Quelle direction prendre
maintenant?

D’abord, comme je l’ai déjà suggéré, nous devons nous doter d’un cadre
de référence plus ouvert et inclusif : faire peau neuve en créant l’Association

444	 relations industrielles / industrial relations – 69-2, 2014	
	

canadienne des études du pouvoir économique et de la résistance. Ce premier
pas pourrait ouvrir la voie à diverses innovations. D’abord, nous pourrions alors
engager le dialogue avec un nouveau groupe de collègues dont le cadre de
référence diffère du nôtre, même s’ils s’occupent de questions similaires. Cette
collaboration pourrait susciter des débats intellectuellement stimulants autour
des points de vue traditionnels et des expériences antérieures qui ont façonné
nos disciplines respectives. Ensuite, nous devrons faire face à un éventail élargi
de défis politiques reliés entre eux. Alors que les relations industrielles semblent
dans l’impasse, ces nouveaux défis pourraient bien redynamiser notre discipline,
lui donner un second souffle. Enfin, nous devrons nous adapter à une nouvelle
« clientèle » — des relations différentes à étudier, un nouveau public à qui faire
part de nos constatations. Si nous pouvons amener cette nouvelle clientèle à recon-
naître les effets des inégalités de pouvoir sur leurs vies, et si nous pouvons offrir des
solutions justes et pratiques aux abus de pouvoir dont ils sont victimes, nous serons
en mesure de rehausser la réputation de notre discipline et son utilité sociale.

Vous remarquerez que je n’ai pas encore abordé la question de l’influence et
de la force de conviction que nous pourrons, après notre métamorphose, exercer
sur les gouvernements et les entreprises, en vue d’établir des relations économi-
ques plus équitables dans de larges pans de l’économie. En toute honnêteté, il
est peu probable que les gouvernements qui ont miné le pouvoir compensateur
des travailleurs soutiennent celui des agriculteurs. Il est invraisemblable que les
autorités publiques, qui ont laissé les normes du travail se détériorer, adoptent des
lois en vue de protéger les locataires ou les consommateurs. Et dans le contexte
financier actuel, il est pratiquement impensable que les gouvernements ayant
limité l’accès à l’assurance-emploi investissent dans des régimes de retraite ou
d’assurance médicaments. Bref, malgré les faits incontestables et la sagesse de
nos recommandations, si nos études démontrent que les marchés se sont joués
de nous et que leurs effets doivent être gérés dans l’intérêt du public, elles ris-
quent de rester lettre morte.

Revenons une fois de plus à l’histoire des relations industrielles. Daniel Rod-
gers nous assure que la recherche peut influer sur les décisions si « l’économie
intellectuelle de la catastrophe » jette le discrédit sur les anciennes idées et insti-
tutions, créant un besoin de nouvelles idées et structures12. Il rappelle que c’est
précisément ce qui s’est produit durant la Grande Crise des années 1930 : les
travaux réalisés depuis quarante ans par John Commons et d’autres chercheurs,
jusque-là ignorés par l’Amérique moyenne, sont tout à coup devenus indispensa-
bles. Ces études ont servi de modèles aux architectes du New Deal (selon Rodgers)
dans la conception d’un éventail de réformes urgentes touchant non seulement
le domaine des relations industrielles, mais l’ensemble de l’économie américaine
dévastée. Les architectes ‘‘fabiens’’ de l’État-providence britannique ont procédé

De la théorie et de la recherche à la politique et à la pratique dans le travail et l’emploi — et au-delà?	 445

de façon similaire en 1945. Morley Gunderson nous a rappelé, avec raison, que
l’opportunité de la recherche détermine en partie son influence. Mais il a oublié
de préciser que l’opportunité est un facteur temporel, et que l’influence varie
donc dans le temps. Les idées ont plus de chances d’influer sur les décisions à
court terme si elles sont convaincantes, si elles confirment les principes conven-
tionnels, si elles rafraîchissent les politiques publiques périmées et confortent
ceux qui tiennent les rênes du pouvoir. Mais elles ont une plus grande force de
conviction à long terme lorsqu’elles ont l’effet opposé, c’est-à-dire qu’elles obli-
gent les chercheurs et les professionnels à remettre en question leurs points de
vue, qu’elles montrent aux gouvernements soumis à une forte pression comment
repartir sur de nouvelles bases et qu’elles rappellent aux puissants de ce monde
qu’ils risquent de se voir déchus s’ils n’exercent pas leur pouvoir de manière juste
et responsable.

Certes, la recherche doit reposer sur des motivations d’ordre intellectuel,
social ou moral, et non sur le désir d’influence. Mais ce n’est pas la base de mon
argumentation. Je plaide pour une transformation des RI afin que nous soyons
prêts au moment historique où l’on en aura un besoin flagrant et pressant. Il se
produira peut-être demain, peut-être dans dix ou vingt ans. Mais un jour viendra
où nous en aurons assez des marchés instables, des rapports de force dispro-
portionnés, des injustices généralisées et du déclin du niveau de vie. Ce jour-là,
les chercheurs en RI qui auront fait le saut vers la nouvelle discipline axée sur le
pouvoir économique et la résistance devraient devenir très influents — mais aussi
véritablement utiles.

Notes

1	 Woods, H. D., président. 1968. Relations de travail au Canada : Rapport de l’Équipe spécialisée
en relations de travail, Ottawa, Bureau du Conseil privé.

2	 Gunderson, Morley. 2007. « How Academic Research Shapes Labor and Social Policy »,
Journal of Labor Research, 28 (4), p. 573-590. Voir p. 575.

3	 Note de la direction: Au Québec, il faut aussi parler de l’influence des catholiques sociaux
d’Europe, dont Gérard Dion, fondateur de Relations industrielles/Industrial Relations, fut un
digne représentant.

4	 Hyman, Richard. 2009. « Why Industrial Relations? », What’s the Point of Industrial Relations?,
sous la direction de R. Darlington, Manchester, BUIRA.

5	 Rodgers, Daniel. 2011. Age of Fracture, Cambridge, Massachusetts, The Belknap Press of
Harvard University.

6	 Arthurs, Harry. 2006. « What Immoral Hand or Eye?: Who Will Redraw the Boundaries of
Labour Law », Boundaries and Frontiers of Labour Law: Goals and Means in the Regulation
of Work, sous la direction de Guy Davidov et Brian Langille, Oxford, Hart Publishing, 373-

389; Arthurs, Harry. 2011. « Labour Law After Labour », The Idea of Labour Law, sous la
direction de Guy Davidov et Brian Langille, Oxford, Oxford University Press, 13-29.

7	 Whitfield, Keith et George Straus. 2000. « Methods Matter: Changes in Industrial Relations
Research and their Implications », British Journal of Industrial Relations, 38 (1), 141-151.

8	 Association canadienne d’Études du Travail et du Syndicalisme (ACETS), http://cawls.ca/fr/
(11 janvier 2014).

9	 Je développe cette idée plus en détail dans Arthurs, Harry. 2013. « Labour Law as the Law of
Economic Subordination and Resistance: A Thought Experiment », Comparative Labor Law
and Policy Journal, 34, 585-604.

10	NdT : En français dans le texte.

11	NdT : En français dans le texte.

12	Rodgers, Daniel. 1998. Atlantic Crossings, Cambridge, Massachusetts, The Belknap Press of
Harvard University, p. 413-416.

446	 relations industrielles / industrial relations – 69-2, 2014	

