

Front Matter

Volume 64, automne 2009

URI : <https://id.erudit.org/iderudit/llt64fm01>

[Aller au sommaire du numéro](#)

Éditeur(s)

Canadian Committee on Labour History

ISSN

0700-3862 (imprimé)

1911-4842 (numérique)

[Découvrir la revue](#)

Citer ce document

(2009). Front Matter. *Labour / Le Travail*, 64, i-vii.

LABOUR/LE TRAVAIL

64

REVUE D'ÉTUDES
OUVRIÈRES
CANADIENNES

JOURNAL OF
CANADIAN LABOUR
STUDIES

FALL

2009

AUTOMNE

ISSN 0700-3862

Copyright © 2009 by the Canadian Committee on Labour History. All rights reserved. No part of this work covered by the copyrights hereon may be reproduced or used in any form or by any means – graphic, electronic, or mechanical – without the prior written permission of the publisher.

Any request for photocopying, recording, taping, or information storage and retrieval systems of any part of this book shall be directed in writing to the Canadian Reprography Collective, 379 Adelaide Street West, Suite M1, Toronto, Ontario M5V 1S5.

Tous droits réservés, © « le Comité canadien sur l'histoire du travail », 2009. Aucune partie de cet ouvrage, assujettie à ces droits, ne peut être reproduite sous quelque forme que ce soit sans l'autorisation préalable, par écrit, du Comité.

Pour toute demande de photocopie, d'enregistrement ou d'inscription dans un système informatisé, de n'importe quelle partie de cet ouvrage, vous adresser à « Canadian Reprography Collective » 379 Adelaide Street West, Suite M1, Toronto, Ontario M5V 1S5.

Published with the assistance of the Social Sciences and Humanities Research Council of Canada.

Publié grâce à une subvention du Conseil de recherches en sciences humaines du Canada.

The Canadian Committee on Labour History and the editor gratefully acknowledge the generous support of Athabasca University Press, and Paul Lau of the Ontario Public Service Employees Union for translations. / Le Comité canadien sur l'histoire du travail et l'éditeur remercient chaleureusement de l'Athabasca University Press, de sa généreuse contribution et Paul Lau du Syndicat des employé-e-s de la fonction publique de l'Ontario de sa traduction.

Cover Illustration: **L'incendie du palais de justice de Québec**

Source: BANQ, collection numérique, L'Opinion publique, 20 février 1873, p.90

Inside Title Page: **Pamphlets Addressing the State and the Dictatorship of the Proletariat**
Courtesy of the B. Palmer Collection

Layout Design: Virginia Penny,
Interpret Design, Inc.

Labour/Le Travail

Printed and bound in Canada /
Imprimé et relié au Canada

Legal Deposit / Dépôt légal:
Bibliothèque nationale du Québec;
National Library of Canada /
Bibliothèque nationale du Canada

We acknowledge the financial support of the Government of Canada, through the Publications Assistance Program toward our mailing costs. Publications Mail Registration No. 8187.

Canada Post Mail Agreement #41575558

Articles are abstracted and indexed in / les articles sont répertoriés dans:

Alternative Press Index;
America-History and Life;
BNET;
Canadian Association of Learned Journals (calj);
CRKN/Erudit;
EBSCO;
The Gale Group;
Genamics;
Goliath;
Google Base;
Google Scholar;
High Beam Research;
The History Cooperative;
IBSS: International Bibliography of the Social Sciences;
JSTOR;
pais International;
ProQuest;
Sociological Abstracts;
Thomson Reuters (Thomson Scientific)
and ISI Web of Knowledge;
Ulrich's

Member/Membre:

Association of Canadian Publishers;
Atlantic Publishers' Association;
Canadian Association of Labour Media / Association Canadienne de la presse syndicale;
Canadian Association of Learned Journals;
Canadian Labour Education and Research Association;
Canadian Magazine Publishers Association;
Conference of Historical Journals;
Council of Editors of Learned Journals;
International Association of Labour History Institutions;
Internationale Tagung der Historiker der Arbeiterbewegung.

LABOUR/LE TRAVAIL

64

FALL 2009 AUTOMNE

ISSN: 0700-3862

Contributors / Collaborateurs

7

ARTICLES

Peter C. Bischoff

« Barrer la voie au syndicalisme » : les manœuvres de l'État québécois contre la Société bienveillante des journaliers de navires à Québec et les autres sociétés de secours mutuel, 1869–1899

9

Peter Campbell

Understanding the Dictatorship of the Proletariat: The Canadian Left and the Moment of Socialist Possibility in 1919

51

Robert Storey

From Invisibility to Equality? Women Workers and the Gendering of Workers' Compensation in Ontario, 1900–2005

75

RESEARCH NOTE / NOTE DE RECHERCHE

Sophie Blais

Nouvelles réflexions sur les travailleurs et la grève de Kirkland Lake, 1941–1942

107

PRESENTATION / PRÉSENTATION

Forum on Labour and the Economic Crisis: Can the Union Movement Rise to the Occasion?

Jim Stanford

Introduction

135

Fred Wilson

Holding the Line in the Canadian Pulp and Paper Industry

146

Marcy Cohen

Pushing the Envelope: Defining and Fighting for a Living Wage

148

Lana Payne

Employment Insurance: Liberal Design, but Harper's Downfall?

152

Kristin Schwartz	
<i>The Successful Campaign for a \$10 Minimum Wage</i>	155
Gil Levine	
<i>Private-Sector and Public-Sector Workers are in this Together</i>	157
Bill Saunders	
<i>Workers need their own Story Line</i>	160
John Cartwright	
<i>Organizing in a Global City</i>	162
Winnie Ng	
<i>PMP Stands for “Politicize, Mobilize, and Power”</i>	164
Bryan D. Palmer	
<i>That was Then, and This is Now: Socialist Reflections on Responding to Capitalist Crises</i>	167
REVIEW ESSAYS / NOTES CRITIQUES	
Ian Bullock	
<i>The Rise and Fall of New Labour? A Social Democracy for 21st Century Britain?</i>	173
Ingo Schmidt	
<i>Globalization and the Labour Movement</i>	193
Dieter K. Buse	
<i>Sudbury: New Crisis or Continuity with Globalization?</i>	209
REVIEWS / COMPTES RENDUS	
	215
BOOK NOTES / RÉFÉRENCES BIBLIOGRAPHIQUES	
	291
MINUTES / PROCÈS-VERBAL	
	295
ABSTRACTS / RÉSUMÉS	
	301

REVIEWS / COMPTES RENDUS

Ian McKay, <i>Reasoning Otherwise: Leftists and the People's Enlightenment in Canada, 1890–1920</i> , by Jeffery Taylor	215
Lindsey McMaster, <i>Working Girls in the West: Representations of Wage-Earning Women</i> , by Esyllt Jones	217
Constance Backhouse, <i>Carnal Crimes: Sexual Assault Law in Canada, 1900–1975</i> , by Nancy Janovicek	219
Cathy Crowe, <i>Dying For a Home: Homeless Activists Speak Out</i> , by Sean Purdy	221
Jack W. Brink, <i>Imagining Head-Smashed-In: Aboriginal Buffalo Hunting on the Northern Plains</i> , by Michael Payne	223
Dominique Clément, <i>Canada's Rights Revolution: Social Movements and Social Change, 1937–1982</i> , by Matthew Hayday	225
David Rayside, <i>Queer Inclusions, Continental Divisions: Public Recognition of Sexual Diversity in Canada and the United States</i> , by Rinaldo Walcott	227
James M. Pitsula, <i>New World Dawning: The Sixties at Regina Campus</i> , by Catherine Gidney	229
Roy Parker, <i>Uprooted: The Shipment of Poor Children to Canada, 1867–1917</i> , by Alessandra Iozzo-Duval	231
Rusty Bittermann and Margaret McCallum, <i>Lady Landlords of Prince Edward Island</i> , by Sarah Gibson	233
Catharine Anne Wilson, <i>Tenants in Time: Family Strategies, Land, and Liberalism in Upper Canada, 1799–1871</i> , by Michelle Vosburgh	235
Daniel Dagenais, <i>The (Un)Making of the Modern Family</i> , by Maureen Baker	237
Robert Diab, <i>Guantánamo North: Terrorism and the Administration of Justice in Canada</i> , by Ruth Blakely	239
Marc Edge, <i>Asper Nation: Canada's Most Dangerous Media Company</i> , by David Black	241
Donald Wright, <i>The Professionalization of History in English Canada</i> , by Jarrett Rudy	244
Karen Pastorello, <i>A Power Among Them: Bessie Abramowitz Hillman and the Making of the Amalgamated Clothing Workers of America</i> , by Catherine C. Cole	246
Lawrence Richards, <i>Union-Free America: Workers and Antiunion Culture</i> , by Joseph Hower	248

Rebecca M. McLennan, <i>The Crisis of Imprisonment: Protest, Politics, and the Making of the American Penal State, 1776–1941</i> , by Alex Lichtenstein	251
Hazel Dickens and Bill C. Malone, <i>Working Girl Blues: The Life and Music of Hazel Dickens</i> , by Kariann Goldschmitt	253
Anthony W. Lee, <i>A Shoemaker's Story, Being Chiefly about French Canadian Immigrants, Enterprising Photographers, Rascal Yankees, and Chinese Cobblers in a Nineteenth-Century Factory Town</i> , by James Opp	255
Gabriela F. Arredondo, <i>Mexican Chicago: Race, Identity, and Nation, 1916–39</i> , by F. Arturo Rosales	257
Pernilla Jonsson, Silke Neunsinger, and Joan Sangster, eds., <i>Crossing Boundaries: Women's Organizing in Europe and the Americas, 1880s–1940s</i> , by Linda Kealey	258
Fernando Ignacio Leiva, <i>Latin American Neostructuralism: The Contradictions of Post-Neoliberal Development</i> , by David Sheinin	260
Katrina Honeyman, <i>Child Workers in England, 1780–1820: Parish Apprentices and the Making of the Early Industrial Labour Force</i> , by Niels van Manen	263
Ben Jackson, <i>Equality and the British Left: A Study in Progressive Political Thought 1900–64</i> , by Stephen Brooke	265
Elizabeth Eger and Lucy Peltz, <i>Brilliant Women, 18th Century Bluestockings</i> , by Ellen L. Ramsay	267
José A. Piquerias and Vicent Sanz Rozalén, eds., <i>A Social History of Spanish Labour. New Perspectives on Class, Politics and Gender</i> , by Adrian Shubert	271
Martin Lyons, <i>Reading Culture and Writing Practices in Nineteenth-Century France</i> , by Mary Lynn Stewart	272
Wolfgang Maderthaner and Lutz Musner, <i>Unruly Masses. The Other Side of Fin-de-Siècle Vienna</i> , by David Frisby	274
Yan Hairong, <i>New Masters, New Servants: Migration, Development, and Women Workers in China</i> , by Shiling McQuaide	276
John Loxley, <i>Transforming or Reforming Capitalism: Towards a Theory of Community Economic Development</i> , by Henry Veltmeyer	279
Lars Svendsen, <i>Work</i> , by Rajeev Sehgal	282
Tito Boeri and Jan van Ours, <i>The Economics of Imperfect Labor Markets</i> , by James Townsend	284
Ellen Meiksins Wood, <i>Citizens to Lords: A Social History of Western Political Thought from Antiquity to the Middle Ages</i> , by Steven Lecce	286
Wolfgang Sachs and Tilman Santarius, eds., <i>Fair Future: Resource Conflicts, Security and Global Justice</i> , by Roldan Muradian	289