	
	[Skriv inn tekst]
	

	
	
	

	Full academic CV and list of publications – Robin Rolfhamre (MMus, PhD)
Professor, University of Agder, Fac. of Fine Arts, Inst. for Classical Music and Music Educ.
Setesdalsveien 619, N-4619 Mosby, Norway | Tel: +47 974 05 965 | www.rolfhamre.com | robin.rolfhamre@uia.no
[image:] https://orcid.org/0000-0001-9610-7459 | Web of Science Researcher ID: B-2146-2018

	

Education (in selection)
2011–2014 	Philosophiæ Doctor (PhD), Research Fellow, University of Agder (UiA), Faculty of Fine Arts, Norway. Delivered 5 months before deadline and accepted. Title: The popular lute: an investigation of the function and performance of music in France between 1650 and 1700. Supervisors: Prof., Phil. Dr. Per Kjetil Farstad and Prof., Phil. Dr. Michael Rauhut. Trial lecture: ‘The use of labels in music history, “Renaissance – Baroque music – Galant music”, a critical examination. Opponents: Erik Kjellström (1st opponent) and Olle Edström (2nd opponent). Head of committee: Knut Tønsberg.
2008–2010 	University of Agder (UiA) Master’s degree (classical guitar, specialization: 11 str. guitar), Faculty of Fine Arts, Norway. Title: French baroque lute music between 1650 and 1700. Supervisor: Prof., Phil. Dr. Per Kjetil Farstad
2007–2008 	University of Agder (UiA) Supplementary study (composition), Norway
2006 	Gotland’s University, Gotland Baltic Music Academy – Composition for Henrik Strindberg and Per Mårtensson, Sweden
2005–2008 	University of Agder (UiA) Bachelor’s degree (classical guitar, additional instruments: lute, 11 str. guitar), Norway
2003–2005 	Private studies for Jan Risberg at Royal College of Music in Stockholm (conducting, composition), Sweden
2002–2005 	Södra Latin’s High School for Bo Hansson (classical guitar), Sweden
2002–2004 	Private studies for David Björkman (conducting), Sweden
2000–2002 	Private studies for Peter Berlind Carlson at Royal College of Music in Stockholm (classical guitar), Sweden

Professional development courses
2020	Training in protective measures for employees and students at UiA, UiA.
2018 	ERC Starting and Consolidator Grant Course, UiB, Bergen.
2017 	The Bibliometry’s influence on Impact with Jimi Thaule and Marte Strand, UiA.
2017 	Writing successful grants (a twelve-step program) with Dr. Robert Porter, UiA.
2016–2017 	Research Leadership course, UiA
2016–2017 	University Pedagogy, Practical-Theoretical, PULS, UiA
2016 	How to Write the Impact of a Horizon 2020 Proposal with Dr. Sean McCarthy, UiA
2007 	Sound Design Foley/Sound design, Trafo (Trafo Festival), Norway
2007 	Composition Workshop, Kristiansand Symphony Orchestra, Norway
2005 	Art Installation - sound design, Wave Camp 05 (summer course in music technology), Norway

Lynda.com certificates (in selection): Leadership foundations; Developing Executive Presence; Finding and Retaining High Potentials; Designing Growth Strategies; Leading Change; Executive Decision Making; Developing your leadership philosophy; Risk-Taking for Leaders; Business Innovation; Building Creative Organizations; Managing Team Creativity; Leading and Working in Teams; Breaking Out of a Rut; Decision Making Strategies; Improving your Judgment; Human Resources: Pay Strategy. For all certificates, see: https://www.lynda.com/AllCertificates/User/10684220

Teaching positions
2018– 	Professor at the University of Agder, Faculty of Fine Arts, Department of Classical Music and Music Education.
20016–2018 	Associate Professor (full time) at University of Agder, Faculty of Fine Arts, Department of Classical Music and Music Education.
Main instrument: lute; Scientific methodology, thesis supervision and course administration; Coordinator for Talentutviklingsprogrammet Unge musikere (TUP); Sibelius music notation software, Logic DAW and music/recording technology; Composition; Project coordination and management, as well as writing funding applications; Translation
2014–2015 	Part time Associate Professor at Hedmark University College, Faculty of Education and Natural Sciences, Department of Fine Arts and Computer Science. Main instrument: lute
2014–2016 	Part time Associate Professor at University of Agder, Faculty of Fine Arts, Department of Classical Music and Music Education.
Teaching: main instrument classical guitar at Bachelor and Master level; Master thesis supervisor and scientific methodology lecturer; Sibelius music notation software, Logic DAW and music/recording technology; Concert planning and Orchestra Producer for 1B1 string ensemble; Working with an application for funding from Norwegian Artistic Research Program; Coordinator of Talentutviklingsprogrammet Unge musikere (TUP)
2012–2014 	Part time Assistant Professor at University of Agder, Faculty of Fine Arts, Department of Classical Music and Music Education.
Teaching: main instrument classical guitar at Bachelor and Master level; Master thesis supervisor and scientific methodology lecturer; Chamber music; Sibelius music notation software.
2010–2016 	Teacher of Sound and Music Production and Study Developer at Noroff Institute in Kristiansand.
Teaching: sound technology, music producing, music recording and mixing, popular music composition, music business, project leading, basic Norwegian copyright of music and sound, aural analysis, basic computer technology, web design and basic photography, physics of sound (including a brief introduction to the physiognomy of hearing) and basic acoustics
2007–2008	Part time teacher of Classical guitar, University of Agder, Faculty of Fine Arts
Teaching: main instrument classical guitar, 1 year study and Bachelor level
2007	Substitute conductor for University of Agder’s chamber choir, University of Agder

Other professional experiences (in selection)
2011 	Mentor at www.trafo.no, University of Agder
2011 	Conductor for Agder Orchestra Association (now: Agder Symphony Orchestra)
2010–2015 	Conductor and assistant artistic leader at The Norwegian Flute Ensemble (conductor and musical director since 2013)
2010 	Project Leader for Eco Games AS
2009 	Composer and Head of music for Eco Games AS
2009 	Permanent conductor for Kristiansand Women’s Choir
2007 	Guest conductor for Agder Orchestra Association (now: Agder Symphony Orchestra)
2007 	Recording of Public Examination Concerts at University of Agder
2007–2008 	Permanent conductor for Poste Restante
2005– 	Substitute conductor for Homborsund wind ensemble
2005– 2010	Permanent conductor for Birkenes Hornmusikk

Administrative experience (in selection)
Study programmes
· Programme coordinator – Talentutviklingprogrammet Unge musikere (Talent Devlopment Programme Young Musicians, 2015–2016)
· Course administrator –
· Current: Master-level: MUK402-2 Individual Performance and Ensemble I; MUK407 Individual Performance and Ensemble II; MUK403 Individual Performance and Ensemble IIII; MUK406 Individual Artistry; ME432 Music Research, Theory and Method; MUK408 Scientific Practice and Project Development; MUK501 Master’s Thesis; MUK502 Individual Artistry and Master’s Project; PhD-level: KF-602 Arts in Context.
· Earlier: Bachelor level: MUK174 Main instrument 1; Master-level: ME406 Musicological Theory and Method; MUK401 Scientific and Artistic Practice; MUK501 Master’s Thesis with Performance; MUK502 Master’s Project with Performance (since 2015); PhD-level: KF163 Music in Context and shared responsibility for KF602 Arts in Context.
· Academic responsibility (Musicology), Master’s degree in Music Performance, Western Classical Music (since 2015).
· Study programme administrator, Kristiansand Dept. Noroff Insitute, Vocational School (2010-2016)
Boards and committees
· Member of the University of Agder’s Equality and Inclusion Committee (2019–2023)
· Shared seat at the Faculty of Fine Arts’ (University of Agder) Internationalisation Committee (2019–)
· Elected First Substitute Member of the Faculty of Fine Arts (University of Agder) Faculty board (2019–2023)
· Member of Arts in Context PhD (University of Agder) specialisation committee (since 2017)
· Member of Arts in Context Forum (University of Agder, since 2017)
· Deputy Member – Research committee, Faculty of Fine Arts, University of Agder (2016–2017)
· Board member – Norwegian Association for Classical Guitar (2015–2017)
· Member – SLOG; Centre for lute and guitar studies, University of Agder (since 2013)
· Board member – Ny Musikk Kristiansand (Norwegian section of ISCM; 2007-2011)
· Board member – Gitano - Kristiansand Guitar club (2005-2010)
· Board member – Swedish Guitar and Lute Society (2003-2008)
Expertise
· Registered H2020 Expert (EX2016D293646); COST Expert (European Cooperation in Science and Technology); SASPRO Expert (Slovak Academy of Sciences Programme); and NOKUT External Experts.
· Member of reference group, GoUiAbroad and UiAConnect, University of Agder (2017-2018)
· I have been part of a work-group at one occasion set out to develop University of Agder’s research initiative Art in Context.
Other
· I have experience writing PhD Research Fellowship position announcements
· I have been organising application writing and development workshops and seminars
· Project Leader – Eurasia – Long term application project. Collaborating institutions: University of Agder and Yerevan State Conservatory after Komitas, Armenia (2016)
· Contributing Application Writer – Application for Erasmus+, Higher education student and staff mobility between Programme and Partner Countries (KA1 - Learning Mobility of Individuals) (2016)
· Application Writer and Project Sectretary – Application development for the research project: Cimento: The multimodality of Opera (University of Agder) (2015)
· Contributing Application Writer – Application development for the research project: “Expanding sound”: European Flute Project — a pan-European research project for developing new artistic expressions in flute ensembles (University of Agder, in collaboration with Örebro University, Royal Irish Academy of Music, Hochschule für Music, Würzburg and the Music Academy in Poznan) (2014)
· I have experience in writing NOKUT-applications for new Vocational School study-programs.

Academic supervision of students
Recent students - PhD / Norwegian Artistic Research Fellowship Programme
· Inga Marie Nesmann (2017–2020) Title: ‘Reconfiguring Dido: A practical and theoretical investigation of the changing musical and literary representations of Dido, Queen of Carthage as the basis for character interpretation in Henry Purcell’s opera Dido and Aeneas.’ Arts in Context PhD-specialisation programme, University of Agder, Faculty of Fine Arts. Supervisor: Robin Rolfhamre; co-supervisor: Roy Eriksen.
· Daniel Henry Øvrebø (2017–2020) Title: ‘New music, new audiences?’ Arts in Context PhD-specialisation programme, University of Agder, Faculty of Fine Arts. Supervisor: Robin Rolfhamre; co-supervisor: Arnulf Christian Mattes.
· Mariam Kharatyan (2015–2018) Title: ‘Interpretation issues of A. Khachaturian’s piano compositions’, Norwegian Artistic Research Programme/University of Agder, Faculty of Fine Arts. Supervisor: Per Kjetil Farstad (Substitute supervisor, March–April 2017: Robin Rolfhamre)

	Master’s theses and master’s projects (in number)
Current: 8, 	Former: 69
	Bachelor thesis
Former: 5

Censor
· External censor, Noroff Vocational School, Oslo and Bergen (2010, 2011, 2012, 2013, 2014, 2015, 2016)
· External censor in scientific methodology, Ansgar University College and Theological Seminary (2015)
· Censor in classical guitar, University of Agder (2011, 2012)

Honours, scholarships and awards
Honours
2018	Elected full member of Agder Academy of Sciences and Letters.

Awards and scholarships
2016 	Agder Academy of Sciences and Letters Research Prize for Young Researchers, 10.000 NOK and a diploma.
2016 	Norwegian Arts Council’s Artist Scholarship (Diversestipend) of 15.000 NOK.
2015 	Vest-Agder County Council’s artist-scholarship of 40,000 NOK.
2015 	I was one of six nominated for Sparebanken Sør’s Music Prize of 75,000 NOK.
2003 	Royal Musical Academy’s Youth Scholarship. 3,000 SEK.
2003 	Lions Österhaninge Culture Scholarship.
2002 	Lilla Jörgen Rörby Scholarship.
2001 	Haninge Culture Scholarship. 3,000 SEK

Funding and grants
Project funding
2020	Students in research project, University of Agder, 15 000 NOK.
2018 	Project Development Support (PES) for the European Research Council, University of Agder, 50 000 NOK.
2017 	‘SERVICE: Skill, Experience and Relevance in a Varied study environment by Integrating Canvas in Education,’ The Digital University, University of Agder, 92 000 NOK.

Publishing-funds
2017 	For the book Informed Play…, The University of Agder Open-Access Publishing-Fund, 60,000 NOK.

Travel and mobility grants
2020	ERASMUS+ Global Mobility, lead application author for one partner country on the behalf of the Faculty of Fine Arts, the University of Agder, 150,400 EUR (fully funded).
2018 	Visiting Scholar Scholarship (incoming visiting professor) from the University of Agder, 23,000 NOK.
2018 	Travel grant from the University of Agder Project Development Support Funds (PES) to participate in an ERC Consolidator Grant course, in Bergen. 3,398 NOK.
2015 	Travel grant from the Noroff University College: Presentation of paper at Seventeenth Nordic Musicological Congress, University of Aalborg, 7,960 NOK.
2015 	Trassvel grant from the Noroff University College: Participation at a research seminar in Fevik. 6,090 NOK.
2014 	Travel grant from the University of Agder: Presentation of paper at Medieval and Renaissance Music Conference, University of Birmingham, UK. 10,617 NOK.
2014 	Travel grant from the University of Agder: Participation at Opera-seminar in Tarquinia, Italy, 3,417 NOK plus full coverage of diet.

Editorial appointments
· Editor-in-chief of Norsk tidsskrift for musikkforskning (Norwegian Journal of Musicology Online), 2016–2018; now renamed as Norwegian eJournal of Music Research.
· Editorial Board Member of Studia Musicologica Norvegica, 2015–2018.
· Editor-in-chief of Skriftserie for Klassisk Gitar 2015–2017.

Expert evaluation
· Expert Evaluator for Le Studium Fellowships, France, 2018.
· Peer reviewer for Journal of Artistic Research (JAR), 2016–.

Minor research sojourns
2016 	Gran Canaria

Research groups and professional memberships
Research groups
· REMP: Reconfiguring Early Modern Performance (organiser, 2018–)
· Forskergruppe for sanglyrikk (Research Group for Lyrics; contributing scholar, 2018–)
· Early Modern and Modern Research Group (contributing scholar since 2012)
· Arts and Musical Communication Research Group (organiser, 2016–2017)
· CIMENTO: The Multimodality of Early Modern Opera (contributing scholar, project secretary, 2014-2016)
· Noroff University College research team (contributing scholar, 2014–2016)
· Multimodality and Cultural Change (Multikul) (contributing scholar, 2012–2016)

Professional memberships
International Society for Philosophy of Music Education (member, 2020–), Royal Musical Association (member, 2013–2016); IASPM Norden (member since 2012–2016); FUF - Foreningen Unge Forskere (society of young scientists in Norway).

Research interests
My research is rooted in Music Pedagogy, Early Music Performance Studies and Organology, with special interest in rhetoric, performativity, logic, friction, negotiations and cause and effect relationships. I am particularly interested in interdisciplinary work.

Bibliography
Books
Rolfhamre, R. (2018). Informed Play: Approaching a Concept and Biology of Tone Production on Early Modern Lute Instruments. Norway: Cappelen Damm Akademisk/NOASP. [Open Access]. URL: https://press.nordicopenaccess.no/index.php/noasp/catalog/book/38.
Rolfhamre, R. (2010). French Baroque lute music from 1650-1700: A study of the art of playing the lute. Germany: VDM Verlag Dr. Müller. A reprint of my Master’s thesis, unedited.

Articles and papers
Rolfhamre, R. (2020). Through the Eyes of an Entangled Teacher: When Classical Musical Instrument Performance Tuition in Higher Education is Subject to Quality Assurance. Action, Criticism, and Theory for Music Education, 19(1), pp. 81–117. URL: http://act.maydaygroup.org/articles/Rolfhamre19_1.pdf.
Rolfhamre, R. (2019). Musikkforskning og -utøving i kontekst: tidligmusikken som sosial praksis. In E.H. Jahr & R. Thygesen. Agder vitenskapsakademis årbok 2018 (pp. 97–105). Norway: Novus Forlag.
Rolfhamre, R. (2018). Ta ansvar för ditt musicerande. Gitarr & Luta, Vol. 51, No. 2, pp. 7–10.
Rolfhamre, R. (2018). ‘Caprice de chaconne’ (1671): Symmetry and proportions in Francesco Corbetta’s work for Baroque guitar. Early Modern Culture Online, vol. 4, no.1. [Open Access] URL: https://boap.uib.no/index.php/emco/article/view/1513/1285.
Rolfhamre, R. (2017). Komponisten som smisket med Solkongen. Fædrelandsvennen, Monday, 25 September, 2017, p. 20. Feature story.
Rolfhamre, R. et. al. (2017). Norway across the centuries. In concert programme: Northern Winds, Nordic Early Music, 1140–1810. UCLA Early Music Ensemble, 03.06.2017, Powell Rotunda, p. 6.
Rolfhamre, R. (2017). Takketale for Agder Vitenskapsakademis forskningspris til yngre forskere. In In E.H. Jahr, I.J.H. Knutson & R.T. Nossum. Agder Vitenskapsakademi Årbok 2016 (pp. 227–229). Norway: Portal Forlag
Rolfhamre, R. (2017). The language of Early Music performance: A proposition on how to connect words and instrumental music. Musical Times, Vol. 158, no. 1938, pp. 81–92.
Rolfhamre, R. (2017). Lutmusik som berättar — tankar efter en doktorsavhandling. Gitarr & Luta, Vol 50, no. 1, pp. 15–17.
Rolfhamre, R. (2016). A case study of the colascione from an idiomatics perspective. Lutezine, no. 120, pp. 52–63.
Rolfhamre, R. (2016). Embellishing lute music: Using the Renaissance Italian passaggi practice as a model and pedagogical tool for an increased improvisation vocabulary in the Baroque style. Danish Musicology Online, Special Edition: 17th Nordic Musicological Congress, pp. 119–138. Invited article. [Open Access] URL: http://www.danishmusicologyonline.dk/arkiv/arkiv_dmo/dmo_saernummer_2016/dmo_saernummer_2016_NMC_12.pdf
Rolfhamre, R. (2016, 26 September) Vi må belønne institusjonene som driver med kunstnerisk forskning. Forskning.no. Feature story. URL: http://forskning.no/meninger/kronikk/2016/09/vi-ma-belonne-institusjonene-som-driver-med-kunstnerisk-forskning
Rolfhamre, R. (2016). Glem den høyverdige musikken. Agderpostenn, Friday 23 September 2016, p. 19. Feature story.
Rolfhamre, R. (2015). Baroque-lute-scales: a supplement to the Lernui-methodology. Lutezine, no. 114, pp. 33-47.
Rolfhamre, R. (2015). Lernui: CAGED transcribed for an efficient, easy three-chord-system for advanced play and improvisation on the baroque-lute. Lutezine, no. 113, pp. 36-43.
Rolfhamre, R. (2014). Dissecting transformation: towards a biology of recorded lute sound. Studia musicologica Norvegica 40, pp. 43-62.
Rolfhamre, R. (2013). Compact Disc(losure): some thoughts on the synthesis of recording technology and baroque lute music research. Acta musicologica LXXXV/2, pp. 245-256.
Mathiesen, T. (2008). Johan Henrich Freithoff - Norges største barokkomponist? Musikkpedagogen (3); OMLF, pp 6-8.
Rolfhamre, R. (2004). Ur mörker kommer ljus: Liten gitarrakademi 2004, Ingesunds musikhögskola. Gitarr & Luta 37, no. 3, pp. 6-7
Rolfhamre, R. (2004). Att vara där. Gitarr & Luta 37, no. 1, p. 4

About me (in selection)
Wehus, W. (2019). The Nutcracker. UiA Magasinet, 2019–2020, pp. 48–51. Also available online: 16-05-2019, uia.no, URL: https://www.uia.no/en/about-uia/the-uia-magazine/magasinartikler/the-nutcracker
Olsen, J. A. (2018). EU-ekspert på lutt. 20-06-2018, uia.no, URL: https://www.uia.no/nyheter/eu-ekspert-paa-lutt
Skaanes, P. J. (2017). Robin Rolfhamre: Io e lei. 08-08-2017, viser.no, URL: https://viser.no/2017/robin-rolfhamre-io-e-lei/
Christiansen, A. (2016). Musikeren Robin Rolfhamre får forskningspris. 29-10-2016, uia.no, URL: http://www.uia.no/nyheter/musikeren-robin-rolfhamre-faar-forskningspris
Nilsén, R. (2016). Altgitaren 50 år. Gitarr & Luta no. 1 (2016): 18–19.
McInerney, S. V. (2015). Har rytmisk doktorgrad på lutt og kjemper for ukjent musikk. 09-03-2015, noroff.no, URL: https://www.noroff.no/nyheter/lyd-musikk/221-kjemper-for-ukjent-musikk.
Lien, T. M. (2007). Gitartalent i komponistworkshop og konserter. 23-04-2007, hia.no, URL: http://prosjekt.hia.no/groups/webarkiv/index.php?a=Robin+Rolfhamre

Dissertation and thesis
[PhD] Rolfhamre, R. (2014). The popular lute: an investigation of the function and performance of music in France between 1650 and 1700. (PhD) Faculty of Fine Arts, University of Agder
[Master] Rolfhamre, R. (2010). French Baroque lute music from 1650-1700. (MMus diss.) Norway: Faculty of Fine Arts, University of Agder

Conferences, seminars, guest-lectures and other research presentations
Invited presentations
Rolfhamre, R. (2019). Tidligmusikkens muligheter i en ny tid. 2019-06-01, Lørdagsuniversitetet/The UiArt-festival, Teateret, Kristiansand.
Rolfhamre, R. (2019). Fra det representative til det performative. 2019-03-21, workshop for the Research Group for Lyrics, Kristiansand.
Rolfhamre, R. (2019). Kontekster og utfordringer i tidligmusikken før 1700. Guest lecture, Master’s programme of Nordic Languages and Literature, course NO-404. 2019-01-16, University of Agder, Kristiansand.
Rolfhamre, R. (2018). Trubadurer, verdensyn og kunnskapsproduksjon: om synteser mellom musikkutøving, musikologier og det performative. 2018-12-06, Seminar for the Research Group for Lyrics, Kristiansand.
Rolfhamre, R. (2018). Musikkforskning og utøving i kontekst: tidligmusikken som sosial praksis. 2018-09-13, Fellesmøte for Norges tekniske vitenskapsakademi og Agder vitenskapsakademi, Kristiansand.
Rolfhamre, R. (2018). Gammel musikk, samvær og fremtid. 2018-08-17, Arendalsuka, Arendal.
Rolfhamre, R. (2017). Barocken innan Bach och Händel. 2017-05-05, Haninge Culture House, Sweden.
Rolfhamre, R. (2016). Talentutvikingsprogrammet Unge musikere. Talentuviklingsworkshop. 2016-09-29, CoWorx, Kristiansand.
Rolfhamre, R. (2016). ‘Who am I?’ Individuality as focus in higher music education. Symposium: ‘In Sync?: Music, teaching and learning in higher music education.’ 2016-08-31 – 2016-09-01 University of Agder and CEMPE/Norwegian Academy of Music, Kristiansand.
Rolfhamre, R. (2016). ‘Getting noticed: Strategies and thoughts on creating a name and finding your uniqueness as a musician.’ Public lecture, 2016-02-12, University of Agder, Norway.
Rolfhamre, R. (2016). ‘The language of sound.’ Guest-lecture, Narrative course, 2016-01-18, Noroff University College.
Rolfhamre, R. (2015). ‘Approaching Early Modern music: Perspectives on lute music and craftsmanship.’ University of Agder’s Library’s Lecture Series. 2015-10-14. University of Agder, Norway. Invited speaker. Streamed through UiA TV (http://www.uia.no/student/live-streaming-fra-uia/uia-tv). Videorecording available through: http://cdnapi.kaltura.com/index.php/extwidget/preview/partner_id/1484431/uiconf_id/28551341/entry_id/0_81bswsjd/embed/dynamic
Rolfhamre, R. (2015). ‘Lutes, music and the musician in a seventeenth-century-context.’ Music-history, Course MU-149, 2015-10-08, University of Agder, Norway. Invited speaker.
Rolfhamre, R. (2015). ‘Artistic research and the unknown: Thoughts on researching performance-practice based on instruments.’ 2015-09-28. Ansgar University College and Theological Seminary (Ansgar Teologiske Høgskole), Norway. Invited speaker.
Rolfhamre, R. (2015). ‘Science and interpretation’. Open guest-lecture, 2015-08-31, Noroff University College.
Rolfhamre, R. (2015). ‘Music business and copyright’. Guest-lecture, course: SO4 - Game Assets 3 & Character 2, 2015-03-09, Noroff University College.
Rolfhamre, R. (2015). ‘What is sound?’. Guest-lecture, course: SO4 - Game Assets 3 & Character 2, 2015-03-03, Noroff University College.
Rolfhamre, R. (2015). ‘Sound and characters (ii): Group relations – from psychology to performativity’. Guest-lecture, course: SO4 - Game Assets 3 & Character 2, 2015-02-24, Noroff University College.
Rolfhamre, R. (2015). ‘Sound and characters (i): Creating an individual – from psychology to performativity’. Guest-lecture, course: SO4 - Game Assets 3 & Character 2, 2015-02-23, Noroff University College.
Rolfhamre, R. (2015). ‘Music in games’. Guest-lecture, course: SO4 - Game Assets 3 & Character 2, 2015-02-16, Noroff University College.
Rolfhamre, R. (2015). ‘Audio design’. Guest-lecture, course: SO4 - Game Assets 3 & Character 2, 2015-02-02, Noroff University College.
Rolfhamre, R. (2015). ‘Film-music-history’. Guest-lecture, course: SO4 - Game Assets 3 & Character 2, 2015-02-03, Noroff University College.
Rolfhamre, R. (2014). ‘French seventeenth century opera: The politics of a lute accompanist’. OPERA - The Multimodality of Opera: The Constitution, Development and Performance of Early Modern Opera. Seminar. 2014-05-04 - 2014-05-08, Biblioteca Comunale, Palazzo Bruschi-Falgari, Tarquina, Italy.
Rolfhamre, R. (2013). ‘What is sound?’ Guest-lecture, course: SO4 - Game Assets 3 & Character 2, 2013-12-10, Noroff University College.
Rolfhamre, R. (2013). ‘Music, sound and games: On creativity, balance and production’. Guest-lecture, course: SO4 - Game Assets 3 & Character 2, 2013-12-09, Noroff University College.
Rolfhamre, R. (2013). ‘Making sound matter: On sound-design, foley and music’. Guest-lecture, course: SO4 - Game Assets 3 & Character 2, 2013-12-03, Noroff University College.
Rolfhamre, R. (2013). ‘Film-music-history and reflections’. Guest-lecture, course: SO4 - Game Assets 3 & Character 2, 2013-12-02, Noroff University College.
Rolfhamre, R. (2012). ‘Some basic approaches to popular music analysis’. Teacher conference, 2012-05-09 - 2012-05-11, Noroff.
Rolfhamre, R. (2011). ‘Lute Music in Early Modern Europe’. EMRG Conference in Early Modern Studies, 2011-09-21 - 2011-09-23 University of Agder.

Other presentations
Rolfhamre, R. (2018). ‘Crash course i søknadsskriving for ph.d.-søkere.’ Applicant’s seminar, 2018-11-30, University of Agder.
Rolfhamre, R. (2016). ‘Performing artistic research in Early Modern genres and to have an academic career as a lute scholar.’ Arts in contexts — in between practices Conference 2016-06-06 – 2016-06-08 University of Agder. Peer-reviewed.
Rolfhamre, R. (2016). ‘Concert introduction and perspectives on Early Music.’ Viatoribus (Basel) and Kristiansand Chathedral Choir, 31-03-2016, Kristiansand Cathedral.
Rolfhamre, R. (2015). ‘Embellishing La Guitarre Royalle: on experimenting with the Italian passagi practice in Francisco Corbetta’s music.’ Nordic Musicological Congress, 2015-08-11 - 2015-08-14, Aalborg University, Denmark. Peer-reviewed.
Rolfhamre, R. (2014). ‘Sexy ornaments: Can we tell gender from lute-tablatures?’ Medieval and Renaissance music conference, 2014-07-03 - 2014-07-06 University of Birmingham, UK. Peer-reviewed.

Other conference, seminar and symposium activities
Rolfhamre, R. Moderator: ‘Utfordringer og erfaring med å involvere studenter i vitenskapelige/teoretiske forskningsprosjekter’ (Session: Papers by Daniel Nordgård, Helene Illeris and Tony Valberg), Forskningsbasert undervisningdag, 2017-09-08, University of Agder.
Panelist. ‘The portfolio musician’ (2016). Symposium: ‘In Sync?: Music, teaching and learning in higher music education.’ 2016-08-31 – 2016-09-01 University of Agder and CEMPE/Norwegian Academy of Music, Kristiansand.Rolfhamre, R. (2016). ‘Translating the Early Modern musician: From historical past to contemporary practice and practise.’ 2016-08-17, Academic year’s opening event, University of Agder. Invited.
Rolfhamre, R. Moderator: Kullberg, J. ‘Dialogical Composition’ (2015). Artistic Research Forum 2015, 2015-10-20, University of Agder.

Discography
1. Robin Rolfhamre and PK Farstad. Renaissance Duets & Solos (FSP — 0219) 2019, online/limited ed. CD.
2. Robin Rolfhamre. Ego sum (EMK – EMK028) 2017, CD/online.
3. Robin Rolfhamre. Cantigas de Santa Maria | Alfonso X (1221–1248) (EMK – EMK027) 2016, CD/online.
4. Robin Rolfhamre, Therese Winther Hagir, Roy Tommy Eriksen. Io e lei (EMK – EMK022) 2015, CD/Online.
5. Maria Njerve Borgenvik. Unclear. ‘Manjobo’, 2014. SoundCloud, online single, https://soundcloud.com/maria-njerve-borgenvik/unclear (accessed 3 June 2015)
6. Robin Rolfhamre. Robot Pop (Rolfhamre Productions/Distrokid - UPC: 840090030859) 2014, online EP
7. Guillemots. Hello Land (The state51 Conspiracy - CON150CD) 2012, CD/online
8. Norwegian flute ensemble. From Norway (EMK - EMK014) 2012, CD/online
9. Sjung hjerte. Sjung Hjerte (Sjung Hjerte - SH01) 2010, CD
10. Robin Rolfhamre. Baroque Lute Music (Rolfhamre Productions - RPCD 001) 2009, CD/online
11. Reaching out (University of Agder - UiA0901) 2009, CD
12. Lycka är glädje, Glädje är musik (Haninge Kommunala Musikskola) 2006, CD

Videography (not including YouTube)
1. Landmark, K. and Tellefsen, O. (2016) Svartedauen — da Norge gikk under. Norway: To be aired on NRK in 2017. Lutenist-actor for the nobility.
2. Sørlandet tattoo (2011) Sørlandet tattoo 2011. Norway: Sørlandet tattoo. Conductor.

Music performance activities (in selection)
· I have held concerts in Poland, France, Italy, Norway, Spain, Sweden, and on Swedish and Norwegian Television
· In 2017, I was invited to supervise University of California’s (UCLA) Early Music Ensemble for a concert project.
· I have held Master Classes at Toneheim Folk High School in 2011, 2012, 2013, 2014 and 2016.
· I have worked with profiled musicians, such as: Patrick Gallois; Nicholas Kraemer; Stephan Loges; Matthew Hergreaves; Andrew Staples; Ewa Murawska; Tove Dahlberg; Thomas Goetchel; Amanda Harrison; Guillemots; Suman Sachin; Durga Prasad Khatiwad; and Jiwan Rai.
· I have attended Master Classes for (in selection): Marco Socias, Zoran Dukic, Göran Söllscher, Jacob Henriques, Gary Ryan, Antigoni Goni, Roland Dyens, John Mills, Pavel Steidl, Masahiro Miwa, Mårten Falk, Georg Gulyas, Marcin Dylla, Maria Isabel Siewers, Àlex Garrobe, Joseph Urshalmi

Composition activities (in selection)
· Musicians I have composed for (in selection): Agder Symphony Orchestra (formerly Agder Orchestra Association); Södra Latins Women’s Choir; Kristiansand Wind Ensemble (Kristiansand Symphony Orchestra); Duo Gelland; Stockholm Saxophone Quartet; Thomas Hansen; Patrik Karlsson.
· Festivals my music has been performed at: Stockholm new music festival 2005; Ultima contemporary music festival 2005; Geiger festival 2008; Internasjonale kirkefestspill Kristiansand 2009.

Software skills (in selection)
PC (Windows) and MAC (Mac OS X)
NVIVO 12, Zoom, Camtasia, Basic Python, Open Journal Systems, Fronter, Moodle, Basecamp, ProTools, Logic, Cubase, Nuendo, Finale, Sibelius, diverse VST effect plugins, Adobe Photoshop, Adobe InDesign, Adobe Media Encoder, Microsoft Word, Microsoft Power Point, Microsoft Teams, Microsoft Sharepoint, Microsoft OneDrive, GoogleDrive, EndNote, WordPress, Wix, HTML/CSS coding, Social media (Facebook, Twitter, Linked-In, Youtube, Pinterest)

1

[image:][image:]	 Dr Rolfhamre is a Pyramid Historical Strings Artist and he plays Lauri Niskanen lutes
image1.png

image2.tiff
N I

.

image3.png

