
	Linköpings universitet 
	LITTERATUR 

	Institutionen för beteendevetenskap och lärande 
	[bookmark: _GoBack]HT 2018

	Masterprogrammet Human Resource Management and Development 
Kursansvarig: Henrik Kock 
	Kurskod: 759A01 


 HRM/HRD i forskning och praktik 7.5 h p 
Obligatorisk kurslitteratur 
(rekommendation: läs den obligatoriska litteraturen före kursstart!) 

Alagarja, M. (2012). HRD and HRM Perspectives on Organizational Performance: A Review of Literature. Human Resource Development Quaterly, 12, 2, pp. 117-143. 

Chang-Wook Jeung et al (2011). The Contributions of Human Resource Development Research across Disciplines. Human Resource Development Quarterly, 22, 1, 87-109. 

Cohen, D. J. (2015). HR past, present and future: A call fpr consistent practices and a focus on competencies. Human resource Management Review, 25, 2, pp. 205-215. 

Kahnweiler, W., M. (2009). HRD as a profession: Current status and future directions. Human Resource Development Quarterly, 20, 2, pp.219-229. 

Mayson, S. & Barrett, R. (2006). The “science” and “practice” of HRM in small firms. Human Resource Management Review, 16, 4, pp. 447-455. 

Russ-Eft, D., Watkins, K. E., Marsick, R J., Jacobs, R. L., & McLean, G.N. (2014). What Do the Next 25 Years Hold for HRD Research Areas of Our Interests? Human Resource Development Quarterly, 25, 1, pp. 5-27. 

Shipton, H., West, M. A., Dawson, J., Birdi, K., & Patterson, M. (2006). HRM as a predictor of innovation. Human Resource Management Journal, 16, 1, 3-27. 

Sikora, D. M., Ferris, G. R. (2014). Strategic human resource practice implementation: The critical role of line management. Human Resource Management Review, 24, 3, pp. 271-281. 

Werner, J. M. (2014). Human Resource Development Human Resource Management: So What Is It? Human Resource Development Quarterly, 25, 2, pp. 127-139. 

Artiklarna finns nedladdningsbara via www.bibl.liu.se. 
Tillkommer artiklar som studenterna själva väljer utifrån inriktning på projektarbetet. 


Referenslitteratur: 
Berglund, J. (2002). De otillräckliga: en studie av personalspecialisternas kamp för erkännande och status. Stockholm : Ekonomiska forskningsinstitutet vid Handelshögsk (EFI). 

Boglind, A., Hällstén, F., & Thilander, P. (2013). HR transformation på svenska. Om organisering av HR-arbete. Lund: Studentlitteratur. 
Burke, R. J. & Ng, E. (2006). The changing nature of work and organizations: Implications for human resource management. Human Resource Management Review, 16, 86-94. 

Brewster, C. & Holt Larsen, H. (2000). Human Resource Management in Northern Euope. London: Blackwell. 

Fenwick, T. J. (2004). Toward a Critical HRD in Theory and Practice. Adult Education Quaterly, 54, 3, 193–209. 

Gooderham, P., & Nordhaug, O. (2010). One European model of HRM? Cranet empirical contributions. Human Resource Management Review, 21, 1, 27-36. 

Holt Larsen, H. & Brewster, C. (Eds.). (2006). Managing Human Resources in Europé. London: Routledge. 

Holt Larsen, H. (2006). Human Resource Management. Licence to work, arbejdslivets tryllestøv eller håndjern? Köpenhamn: Valmuen. 

Latham, G. P. & Ernst, C, (2006). Keys to motivating tomorrow´s workforce. Human Resource Management Review, 16, 181-198. 

Purcell, J. & Hutchinson, S. (2007). Front-line managers as agents in the HRM-performance causal chain: theory, analysis and evidence. Human Resource Management Journal, 17, 1, 3-20. 

Wall, T. D. & Wood, S. J. (2005). The romance of human resource management and business performance, and the case for big science. Human Relations, 58, 4, 429-462. 

