

UNIVERSITETET I BERGEN

Griegakademiet – Institutt for musikk

INSTITUTTRÅDET

Sak nr.: 5/17

 ePhorte saksnummer:

Sakstype
VEDTAKSSAK

 Møte: 1/17

Forskningsmelding 2016

Til saken

Fakultetet har mottatt brev fra Universitetsdirektøren om meldinger for 2016 (sak
2017/314), og instituttene skal utarbeide egne forskningsmeldinger,
forskerutdanningsmeldinger og utdanningsmeldinger.Meldingene fra instituttene vil bli
drøftet i KMDs utdanningsutvalg og forskningsutvalg før behandling i fakultetsstyret.

Universitetsledelsen er opptatt av at meldingene skal ha et hensiktsmessig format, som
både sikrer effektiv rapportering og tydelig får fram satsinger og resultat, styrker og
svakheter.

Forslag til vedtak: Forskningsmelding for 2016 godkjennes.

 Frode Thorsen

Vedlegg:

- Utkast til forskningsmelding
- Årsrapporter fra forskningsgrupper ved GA
- Registreringer i CRIStin 2016

Forskningsmelding 2016: Griegakademiet – Institutt for musikk

Ved GA er det forskningsaktivitet innen musikkvitenskap, musikkpedagogikk, musikkterapi, og

utøvende musikk. Virksomhet som beskrives som kunstnerisk utviklingsarbeid (KU) er særskilt

knyttet til fagmiljø i utøvende musikk. GA er aktiv i Nasjonalt råd for kunstnerisk utviklingsarbeid,

Norsk Musikkarv og Program for kunstnerisk utviklingsarbeid (PKU). Det samarbeides nært med

Senter for Griegforskning og Uni Research Helse. I tillegg er det samarbeid med mange institusjoner i

Bergen innen utøvende kunst, samt med skole-, kirke-, helse- og omsorgssektoren. Det er fem

etablerte forskergrupper ved Griegakademiet. Tre av disse forskergrupper har fokus på KU, HIP-GA;

GAFONOM og GA-IMPRO. En fjerde KU gruppe, Griegakademiets forskergruppe for komposisjon

er for tiden ikke fungerende, da miljøet ikke har ansatte med FoU-tid. To forskergrupper driver

primært med «akademisk» forskning. GAMUT, Griegakademiets senter for musikkterapiforskning er

et tvillingsenter, som innebærer et utstrakt og formalisert samarbeid mellom Uni-Research og

Universitetet i Bergen med ansatte lokalisert i begge institusjoner. GA sin forskergruppe i

Musikkvitenskap ble formalisert i 2016. En forskergruppe i musikkpedagogikk er etablert gjennom et

uformelt samarbeid mellom fagmiljø på GA og fagmiljø på Høgskolen på Vestlandet (tidligere HiB-

miljø).

For Griegakademiet har forberedelsene til dannelsen av et nytt Fakultet for kunst, musikk og design

også preget arbeidet med forskningssaker. Det nye fakultetet har tatt sikte på å fremme tverrfaglig

forskning innen et bredt felt av kunstpraksiser, og fremme forskningsaktivitet på tvers av et etablert

skille mellom (akademisk) forskning og kunstnerisk utviklingsarbeid. Griegakademiet er i det nye

fakultetet i en særstilling med sitt sterke (akademiske) forskningsmiljø i musikkterapi og

musikkvitenskap. GAMUT kan fremheves som en forskergruppe med en svært stor prosjektportefølje

og betydelig innflytelse i det internasjonale fagfeltet.

I Instituttets arbeid for å fremme tverrfaglig samarbeid og forskningsaktivitet, har vi vektlagt balanse

mellom å utvikle sterke disipliner og tverrfaglighet. Forskergruppene ved GA er i hovedsak

disiplinorienterte forskergrupper noe som gir muligheter god fagforankring, hvilket kan betraktes som

en forutsetning for vellykket tverrfaglighet. Instituttets Forum for forskning har blitt arrangert 4 ganger

med alternerende fokus på kunstnerisk utviklingsarbeid og kvalitativ forskning. Forumene har som

mål å fremme tverrfaglig dialog. Forskerskolen GRS sine tverrfaglige seminarer er også et redskap for

å styrke forståelse og samarbeid på tvers av de musikkfaglige disiplinene. Tvillingsenteret GAMUT,

og GAMUT sin satsing på kunnskapsklyngen POLYFON er en viktig strategi for å fremme samarbeid

med helsefag, og bidra til implementering av musikkterapi regionalt og nasjonalt.

Det har blitt arbeidet systematisk med å etablere internasjonale nettverk og avtaler med gode

institusjoner i utøvende musikk. Eksempelvis ble det sendt en SIU søknad om et Eurasia prosjekt som

fikk en bevilgning på 3 mill. til et 3-årig prosjekt for utvikling av et konsortium med institusjoner i 3

land i Eurasia. GAMUT har et sterkt internasjonalt nettverk, og en sterk posisjon internasjonalt.

GAMUT har videreført sitt samarbeid gjennom et internasjonalt og interkontinentalt konsortium med

9 andre universitet med stor forskningsaktivitet innen musikkterapi. Satsingen på to Internasjonale

fagtidsskrift, Nordic Journal of Music Therapy og Voices videreføres. Arbeidet med tidsskriftene er

godt etablert, men det er økonomiske utfordringer knyttet til driften av tidsskriftet Voices.

Forskergruppen i musikkvitenskap har etablert et internasjonalt nettverk med prosjektet Musicology

without borders.

Instituttets publiseringsaktivitet omfatter både vitenskapelig publisering og kunstnerisk virksomhet

(publisering og dokumentasjon, konsertvirksomhet og CD produksjon). Den vitenskapelige

publiseringen har vært i en positiv utvikling de siste årene. I inneværende år er det registrert 27 NVI

publikasjoner. Dette er høyeste antall registrert, og omfatter 2 artikler på nivå 2, 7 artikler på nivå 1, 5

bokkapitler nivå 2 og 13 bokkapitler nivå 1. Det er fagmiljøene i musikkterapi og musikkvitenskap

som har registrert tellende publikasjoner. Det er ikke etablert personlige insentiver for publisering etter

at ordningen med Fagerbergmidler ble avviklet. Resultater på KU-siden er registrert i

forskergruppenes årsrapporter. Instituttet vil fortsette å oppfordre til dokumentasjon av KU på

plattformen Research Catalogue.

Instituttet har hatt fokus på prosjektutvikling med tanke på søknader om ekstern finansiering, samtidig

som forskningsvirksomhet som utvikles innenfor rammene av vitenskapelig ansatte sin egen

forskningstid også verdsettes. En strategi for å fremme ekstern finansiert aktivitet har vært å støtte

søknader om såkornmidler/prosjektutviklingsmidler, via støtte til søknader, via direkte tildelinger fra

instituttet små driftsmidler. I tillegg har kunnskapsklyngen POLYFON hatt halvårlige utlysninger for

såkornmidler. Flere NFR søknader (2) ble utviklet uten tildelinger. Det gjøres systematisk arbeid mot

PKU søknader, og her ble det sendt en søknad i 2016 som fikk tilslag på 3,7 mill (febr. 2017).

GAMUT – The Grieg Academy Music Therapy Research Centre

Annual report 2016

www.gamut.no

The band Gatens Evangelium (The Gospel of the Street) at the GAMUT 10

years anniversary symposium. [Photo: Rune Rolvsjord/Uni Research]

Annual report 2016

GAMUT – The Grieg Academy Music Therapy Research Centre,

University of Bergen and Uni Research Health

Responsible for the report: Brynjulf Stige

Responsible for layout and appendix 5: Rune Rolvsjord

Responsible for information and for appendices 1, 2 and 4: Liv Gunnhild Qvale.

Statement from GAMUT’s steering committee

The steering committee endorses this report as an accurate description of GAMUT’s activities in 2016, and

expresses satisfaction with the quantity and quality of activities. GAMUT’s 10 years anniversary in 2016 served

as a possibility to reflect on the positive development of the centre and its capacity to produce work of

relevance both to the international research community and to health care services locally and nationally. The

steering committee wants to highlight the societal impact of the research of GAMUT, exemplified by the

Norwegian Health Directorate’s usage of GAMUT’s research in their strong recommendation of music therapy

in the national guidelines for treatment of persons with psychotic disorders (2013).

The committee values GAMUT’s ability to nurture interdisciplinary research within and between the University

of Bergen and Uni Research, and between GAMUT and other academic milieus nationally and internationally.

GAMUT’s emphasis on connecting research, dissemination, education, and service innovation is also highly

acknowledged and should be stimulated further. The committee welcomes the possibilities for continued

development created by music therapy’s new location in the Faculty for Fine Arts, Music and Design, and will

encourage the University of Bergen and Uni Research to continue to collaborate in developing conditions for

realization of the potential in an internationally oriented twin centre in music therapy.

Bergen, February 20, 2017

Oddrun Samdal

Vice Rector at the University of Bergen and Chair of GAMUT’s steering committee

Contents

Introduction 4

Part 1: General information about GAMUT 10

Background and goals 10

Areas of activity 10

Strategies 10

Organization and conditions 10

On available information about the centre 11

Part 2: Organization and conditions 11

Staff and Organization 12

Steering committee 12

Leadership and administrator roles in GAMUT 2016 13

Scientific Advisory Committee 13

Part 3: Scholarly Activity 15

Grant applications in 2016 15

GAMUT research projects in 2016 17

The GAMUT Journals NJMT and Voices 22

Publication and communication 23

Supervision and guest researcher visits 23

Service development 24

Seminars, various courses, and continuing education 24

Appendix 1 – Accounting for externally funded activity at GAMUT in 2016 27

Appendix 2 – Staff in 2016 28

Appendix 3 – Selected news 2016 from the GAMUT websites 29

Appendix 4 – Publications and presentations in 201630

Journal publication 30

Conference presentation 33

Book 39

Part of a book/report 39

Report/thesis 41

Information material(s) 41

Artistic production 41

Media contribution 42

Product 42

Artistic and museum-related presentation 41

Appendix 5 – GAMUT in the Media 43

GAMUT – Griegakademiets senter for musikkterapiforsking | 4

Introduction

For the first time, we publish GAMUT’s annual report in English, hopefully of benefit to our international

colleagues and contacts. As Head of GAMUT, I communicate my considerations about the achievements,

conditions, and prospects of the centre in this Introduction, while the report itself, in the chapters and

appendices that follow, is more descriptive. There is one chapter with general information about the centre,

one that outlines GAMUT’s organization and conditions, and one that accounts for GAMUT’s scholarly activity.

The appendices supplement this with various lists of facts about funding, staff, news, and publications.

In this Introduction I first describe some of the achievements and developments within GAMUT in 2016, and I

then put this in the context of GAMUT’s 10 years anniversary in 2016. Finally I reflect on current challenges and

future possibilities. I will focus on the current lack of resources to the integrated master program and argue

that rectifying this situation is necessary in order to create realistic conditions for an internationally oriented

twin centre for research and to realize the centre’s potential fully.

Achievements and developments within GAMUT in 2016

GAMUT – The Grieg Academy Music Therapy Research Centre is a twin centre regulated by an agreement of

collaboration between the University of Bergen and the institute Uni Research. Via the knowledge cluster

POLYFON, partnerships are also established with a range of health care agencies in the region. I will briefly

describe research activities in 2016 in each of these three “arenas.”

In the Grieg Academy there is a research culture that allows for strong critical and theoretical research,

qualitative research and mixed methods, as well as arts-based research. The latter type of research has been

strengthened the past few years, not least due to contributions by Simon Gilbertson and Jill Halstead, and this

tendency continued in 2016. One of the more visible projects has been Jill Halstead and colleagues’ continued

work with “Dementia Reimagined,” an arts-based research project developing a film resource for use in the

training of professionals who work in dementia care. Literature-based studies include Wolfgang Schmid and

colleagues’ work on a review of literature on music therapy in palliative care, as well as Claire Ghetti and

colleagues’ development of a protocol for Cochrane systematic review of music therapy for substance abuse.

Randi Rolvsjord, Viggo Krüger, Brynjulf Stige, and Lars Tuastad have continued to publish qualitative studies on

various practices and user experiences. Randi Rolvsjord’s promotion to full professor in 2016 (retroactive to

2015) contributes to the strength of the research group. At the researcher entry level, we celebrated Anna

Helle-Valle’s viva voce on her PhD thesis on children’s restlessness, and we welcomed one new PhD student in

2016: Guro Parr Klyve, who works with a project on music therapy with children in specialised mental health

services.

GAMUT – Griegakademiets senter for musikkterapiforsking | 5

In the Uni Research Health part of GAMUT’s activities, there is a research culture that supports RCTs and meta-

analyses particularly well, but projects also include use of mixed methods. In 2016 we celebrated the closure of

one large project funded by the Research Council of Norway, as well as the kick off of another. Christian Gold

was the PI of the project “TIME-A” (Trial of improvisational music therapy's effectiveness for children with

Autism, from 2012-2016), which built on a collaboration of nine countries worldwide (Australia, Austria, Brazil,

Israel, Italy, Korea, Norway, UK, and USA). The project has generated a number of publications already, and the

publication on the main results is currently being produced. Karin Mössler is the PI of the FRIPRO-project

“Shared moments” (The Bodily and Emotional Quality of the Therapeutic Relationship as Outcome Predictor in

Music Therapy with Children on the Autism Spectrum), which had its kick off seminar in 2016 and will last until

2019. The overall aim of this project is to investigate the impact of the quality of the therapeutic relationship in

the treatment of children with ASD. GAMUT researchers in Uni Research have worked with a number of other

studies as well, including an update of the Cochrane review of music therapy for people with schizophrenia and

schizophrenia-like disorders (with Monika Geretsegger as the PI) and a meta-analysis of music therapy for

preterm infants and their parents (with Łucja Bieleninik as the PI).

POLYFON knowledge cluster for music therapy enables GAMUT to build partnerships with health care agencies

in the region, including municipalities and hospitals. Development of better services, communication and

dissemination activities, and education courses is central to the cluster, but POLYFON stimulates new research

activities as well. First, POLYFON encourages new collaborations between GAMUT researchers and local health

care agencies. Randi Rolvsjord’s project “Implementation of Music Therapy in Recovery-Oriented Care for

Persons Suffering from Psychosis” exemplifies this. The project is funded by the University of Bergen, POLYFON,

and Kronstad DPS (a mental health centre/clinic). Second, POLYFON encourages the collaborating health care

agencies to develop their own music therapy research activities. The project developed by Viggo Krüger in

Aleris within the area of child protection exemplifies this. Third, POLYFON encourages students to take part in

research activities, often related to knowledge gaps in specific contexts of practice. Lars Tuastad’s collaboration

with the master students Alexander Bjotveit and Erlend Daaland Wormdahl on the evaluation of user

experiences of the mental health follow-up project “MOT82” exemplifies this.

GAMUT’s first 10 years: 2006-2016

GAMUT was founded in 2006, when music therapy was established as a new discipline at the University of

Bergen. From the beginning, the centre enabled collaboration between the university and the university-

owned research institute Uni (at that time called Unifob, today Uni Research). In 2007 the centre articulated

three main objectives that have guided the development of the centre since: 1) To develop a Norwegian

research centre of music therapy with a high international profile, 2) To secure adequate development of music

therapy as a university discipline, 3) To produce societally relevant knowledge about relationships between

music, health, and wellbeing.

GAMUT – Griegakademiets senter for musikkterapiforsking | 6

As the chapters below will reveal, the 10 years anniversary in 2016 was celebrated in three different contexts;

in the national music therapy conference in June, in a Uni Research seminar in August, and in a separate

GAMUT conference in November. Here I will highlight some of the developments in the 10 year period. Given

the fact that music therapy is an emerging professional discipline In Norway, the centre has sought to integrate

the development of research with the development of communication/dissemination, service development,

and education. Examples of developments since 2006 in these four interrelated areas include:

Research: When GAMUT was established in 2006, the activity was mainly based on one externally funded

research project (“Music and Health in Late Modernity”, funded by Research Council of Norway (RCN) from

2004 to 2008, with Brynjulf Stige as the PI). 2007 therefore in some ways represented a test for the

sustainability of the centre. At the end of that year, Christian Gold received RCN funding for the project

“Resource-oriented music therapy for psychiatric patients with low therapy motivation: Randomised controlled

trial”. This project contributed substantially to the international network that today supports the centre’s

activities, and the funding of this project also made it possible for GAMUT to recruit its first postdoctoral

fellow. Karin Mössler from Austria was recruited. Since this, the externally funded activity of the centre has

increased steadily, from NOK 1,5-2 million a year in the beginning to NOK 8-9 million in later years. In the

beginning, the university instructed us to place all externally funded projects in the Uni part of the centre. The

policy has changed, and today roughly one fourth of the externally funded activity is placed in the University.

The overall increase in externally funded activity is a positive and necessary development in order to realize the

objectives defined for the centre, but it is important to underline that smaller university funded projects might

be highly significant for a centre like GAMUT. Such projects might open up new avenues for theoretical and

critical thinking, and they might also connect various research traditions in innovative ways. One of the positive

developments in GAMUT the past few years is for instance that activities within arts-based research have been

enhanced, and that new connections between arts-based research, qualitative research, and quantitative

research are emerging.

Communication and dissemination: Since the beginning in 2006, GAMUT has published two internationally

renowned music therapy journals, namely Nordic Journal of Music Therapy (established in 1992), and Voices: A

World Forum for Music Therapy (established in 2001). Other forms of communication have increased during

the 10 years period. A milestone was the opening of a music/music therapy exhibition in the Science Centre

VilVite in 2012 (the exhibition was funded by GC Rieber Fondene). Every year GAMUT has organized seminars

and other events, and two informational videos have also been produced (about music therapy and older

adults in 2009 and about mental health in 2012). GAMUT’s presence in media has increased steadily over the

years, and GAMUT is also part of three national networks that contribute to dissemination of knowledge (a

network about music therapy and substance use problems established in 2010 and networks about music

therapy and adolescents and child protection established in 2015). Since the founding of POLYFON knowledge

cluster for music therapy in 2015, communication and dissemination activities have been developed more

GAMUT – Griegakademiets senter for musikkterapiforsking | 7

systematically, through use of the cluster’s website, the publication of a news bulletin, the organization of

POLYFON seminars, and so on.

Service development: Music therapy is a professional discipline, and the importance of service development is

recognized by the GAMUT researchers, both because it contributes to the impact of research to the benefit of

service users and because it contributes to building conditions for future research. The first systematic GAMUT

effort for service development was enabled by the network “Music Therapy for Older Adults” (2008-2014),

funded by GC Rieber Fondene. In 2013 we started the planning of POLYFON knowledge cluster for music

therapy, which was founded January 1, 2015. The cluster focuses on service development in five different

areas; young people’s health, mental health challenges, substance use problems, older adult health, and

palliative care. GAMUT scholars have also been involved in other service development processes. For instance,

Randi Rolvsjord took part in the planning of the “energy centre” for young people at the Haukeland University

Hospital and Claire Ghetti has been involved in the developments of music therapy in paediatric wards in the

same hospital.

Education: To develop education courses is partly beyond the responsibility of GAMUT, but over the years the

centre has been involved in the development of research education as well as continuing education courses.

Possibilities for doctoral education in music therapy at the University of Bergen were formalized in 2010, when

Grieg Research School in Interdisciplinary Music Studies was established. GAMUT played a central role in the

process, and since the beginning the leader of the research school has been a GAMUT scholar (first Brynjulf

Stige, now Jill Halstead). Since 2013, when the Health Directorate included a recommendation of music therapy

in the national guidelines for treatment of persons with psychotic disorders, the relevance of continuing

professional development (CPD) activities have increased. Since 2014 GAMUT has offered continuing education

courses in music therapy, mental health, and substance use problems, and since 2016 continuing education

courses in music therapy and older adult health have also been offered. The relevance of CPD activities has

increased lately, because music therapy has been included in four more national guidelines (for treatment of

substance use problems, detoxification, palliation of children and adolescents, and dementia).

The basic music therapy education program at the master level is of course the responsibility of the Grieg

Academy/the University, not GAMUT, but developments in this area are highly influential on the activities of

the research centre, both because professional music therapists are needed for development of the practice

areas that are relevant for research, and because in Norway the funding of university education programs

affects university funding of research quite directly. In the first few years after 2006, the music therapy

education program was a two-year master program with an uptake of 10 students. In 2010 this was

transformed to a five-year integrated master program with an uptake of 12 students, increased to 14 students

in 2016 and with further plans for expansion. In many ways, this is a very positive development. The program

has grown increasingly under-resourced over the years, however. The first few years there were 4 university

positions and 20 students (which is a ratio that roughly corresponds to the average at the Grieg Academy

today), while there are 6,3 positions and 72 students today.

GAMUT – Griegakademiets senter for musikkterapiforsking | 8

Summing up 10 years of development: The quantity, diversity and quality of research activities have developed

quite positively, and external funding has grown substantially also. Collaborative relationships have been

nurtured, both within the two parts of the centre, between the centre and health care agencies and research

groups in the region, and between the centre and national and international research groups. The societal

impact of the research of GAMUT has been quite clear, not least in relation to service development. One

example: When the Health Directorate in 2013 included a clear recommendation of music therapy in the

national guidelines for treatment of persons with psychotic disorders, four out of six references to research in

music therapy and the arts therapies were publications authored by GAMUT researchers.

Current challenges and future possibilities

The impact outlined above relates to a broader process of increased recognition of music therapy in the

Norwegian society. The RCTs and meta-analyses GAMUT researchers produce have not been the sole cause, of

course. It is quite clear, for instance, that both practitioners and qualitative researchers have contributed to the

current interest in music therapy’s potential as a recovery-oriented and person-centred practice.

The recognition of music therapy in the Norwegian society has continued to increase in 2016. For instance:

a) In March, the Health Directorate published two new national treatment guidelines that recommend music

therapy, namely the guidelines for treatment of substance use problems and addiction, and the guidelines for

detoxification. b) From June the specialized mental health services in Norway have an obligation to offer

medication free treatment to patients who prefer this, and music therapy is highlighted by the Health

Directorate as one of the most relevant psychosocial alternatives that patients can choose. c) In December, the

Norwegian Parliament’s Standing Committee on Health and Care Services – in a unanimous statement about

the national budget for 2017 – expressed concerns about the relatively slow implementation of music therapy

services in the Norwegian health care system.

These signals exemplify the trend that we have seen a few years already; music therapy is gradually becoming

more of a mainstream approach within Norwegian health care services. This of course creates a new context

for the development of music therapy as a university discipline and GAMUT as a twin centre. GAMUT has

responded to this situation by intensifying the centre’s efforts to provide relevant continuing education courses

for music therapy practitioners, and by establishing POLYFON knowledge cluster for music therapy, in order to

build connections between scholars, practitioners, and leaders in the health care system. In 2016, we created a

new website for the twin centre, available at the established web address www.gamut.no. The new website

prioritizes information of relevance for services and service users.

However, the positive developments are challenged by the fact that the university education program in music

therapy continues to be under-resourced. GAMUT’s Scientific Advisory Committee met in Bergen in April 2016

for the first time, and this challenge is highlighted in the main feedback from the committee, given to GAMUT’s

steering committee:

GAMUT – Griegakademiets senter for musikkterapiforsking | 9

Prioritise for research: RCTs and cost-effectiveness studies are important in advancing the knowledge base of music

therapy and in increasing government support for the profession. At the same time, there are limitations to these

approaches to research, so to consider ecological validity and explore the value of case studies and other research

approaches that illuminate user experiences and contextual processes should also be a priority in GAMUT’s research.

Conditions for research: GAMUT seems to have many strengths and possibilities, but the weaknesses and threats

created by an under-resourced integrated master program must be taken very seriously. In future development of the

POLYFON activities, more funding/support from the University should be sought, in order to strengthen the research

activities and their status.

Currently, the integrated master program is under-resourced by approximately 4 positions. This impedes

further development of GAMUT as an outstanding research centre. There are a number of potentials that could

be realized to a higher degree if and when the resource situation is improved, including:

- connections between arts-based research, the humanities, and the sciences, within the new faculty

and across UiB faculties

- connections between music therapy research at GAMUT, neuroscientific research at the Faculty of

Psychology, and neurology at the Haukeland University Hospital

- connections between research and service development in POLYFON

- high-profile international research that can bring in substantial external funding.

The music therapy scholars in GAMUT are highly competent and motivated, which is one of the reasons why

there is considerable research activity of solid quality in spite of the situation described here. My appraisal is,

however, that the lack of resources is substantial enough to be able to create a crisis at some point. It will be a

good investment for the university not only to prevent a crisis, but to create conditions for realizing the

possibilities described above. Hopefully, the willingness of the university to establish a new Faculty for Fine

Arts, Music and Design creates new possibilities for rectifying the situation of the integrated master program,

so that realistic conditions for an internationally oriented twin centre could be created and the potential

realized fully.

Bergen, February 6, 2017

Brynjulf Stige

Head of Research, GAMUT

GAMUT – Griegakademiets senter for musikkterapiforsking | 10

Part 1: General information about GAMUT

Background and goals

GAMUT – The Grieg Academy Music Therapy Research Centre was established in 2006, when music therapy

was established as a discipline at the University of Bergen. GAMUT was designated as a twin centre in 2014,

regulated by an agreement of collaboration between UiB and Uni Research. Since the beginning, the following

three objectives have been defined for the centre:

• To develop a Norwegian research centre of music therapy with a high international profile

• To secure adequate development of music therapy as a university discipline

• To produce societally relevant knowledge about relationships between music, health, and wellbeing.

Areas of activity

GAMUT investigates relationships between music and health, in clinical and community settings. Results are

published in peer reviewed journals and in monographs/anthologies. In addition to research activities, the

centre is also engaged in dissemination of knowledge, supervision, continuing education, and service

development. GAMUT is also the publisher of two international music therapy journals: Voices: A World Forum

for Music Therapy (Open Access) and Nordic Journal of Music Therapy (published with Routledge).

Activities are funded internally by UiB (research resources connected to the music therapy program at the

Grieg Academy) and externally (8 070 970 NOK in 2016). Externally funded activity is organized by either UiB or

Uni Research.

Strategies

Central strategies for development of GAMUT are:

• Interaction and collaboration between locally based and internationally oriented projects

• Inclusion of master students and Ph.D-students in the activities of the centre

• Close collaboration between the music therapy researchers in UiB and Uni Research

• Interdisciplinary collaboration with other research milieus in the region

• Collaboration with service delivery agencies (municipalities and hospitals) of the region

• Collaboration within national and international networks.

Organization and conditions

26 employees were connected to GAMUT in 2016, in full time or (mostly) part time positions. In addition, one

external PhD-candidate was connected to the centre. For more information about staff, see Part 2 and

Appendix 2.

GAMUT – Griegakademiets senter for musikkterapiforsking | 11

GAMUT’s steering committee is chaired by the Vice Rector at the University of Bergen, Oddrun Samdal. In the

steering committee there are two members from UiB, two from Uni Research, and two external members.

Head of GAMUT is Professor Brynjulf Stige, and a leader group is also established. A Scientific Advisory

Committee was established in 2016, with four internationally renowned researchers who will meet in Bergen

for the first time in 2016.

Available information about the centre

See Part 2 of this report for details about the organization and Part 3 for information about the scholarly

activity in 2016. See also the appendices, as well as GAMUT’s website: www.gamut.no/

A new website for the GAMUT twin centre was created in 2016, with focus

on information of relevance to the health care services in Norway.

GAMUT – Griegakademiets senter for musikkterapiforsking | 12

Part 2: Organization and conditions

Staff and Organization

Staff

26 employees and one external PhD-candidate were connected to GAMUT in 2016, in various roles and in part

time or full positions. 9 persons were employed in full or close to full positions, the others in various part time

positions, some engaged only for parts of the year (see Appendix 2). In total there were about 14 FTEs of

GAMUT employees in 2016, with approximately 8 FTEs connected to research.

Organization

GAMUT is organized as a twin centre. It is partly a research group in the Grieg Academy in the University of

Bergen and partly a unit within Uni Research Health, a department of the research company Uni Research.

Since 2014, UiB and Uni Research regulate the GAMUT collaboration with a formal agreement of collaboration.

The two parties seek to develop a strategic alliance that can nurture GAMUT’s development as an

internationally oriented research centre of high quality.

Steering committee

Chair: Oddrun Samdal (Vice Rector, University of Bergen, UiB)

Vice chair: Aina M. Berg (Managing Director, Uni Research)

Members: Reidar Jakobsen (Acting Research Director, Uni Research Health)

Frode Thorsen (Head of Department, the Grieg Academy, UiB)

Hans Olav Instefjord (Director Division of Psychiatry, Bergen Health Authority)

Torbjørn Wilhelmsen (Managing Director, Wikos Strategic Relationship Management).

Margareth Hagen, Dean of UiB’s Faculty of Humanities, has been an observer in the steering committee, and in

the second part of the year Gerd Tinglum, Interim Dean of the new Faculty of the Fine Arts, Music, and Design

has also been an observer in the steering committee.

POLYFON knowledge cluster for music therapy has its own steering committee.

GAMUT – Griegakademiets senter for musikkterapiforsking | 13

Leadership and administrator roles in GAMUT 2016

Head of research Brynjulf Stige

Assistant leader Claire Ghetti

Members of leader group
Brynjulf Stige, Claire Ghetti, Christian Gold, Jill

Halstead, Randi Rolvsjord and Wolfgang Schmid

Coordinator of education program UiB Wolfgang Schmid

Editors NJMT Christian Gold and Joke Bradt (USA)

Editors Voices
Brynjulf Stige, Sue Hadley (USA) and Katrina McFerran

(Australia)

Managing editor NJMT/Voices Rune Rolvsjord

Administrator POLYFON
Olav Tveitane (spring 2016)

Liv Gunnhild Qvale (autumn 2016)

Scientific Advisory Committee

• Tia DeNora: Professor in Music Sociology, University of Exeter, UK

• Lars Lien: Leader of the Norwegian National Advisory Unit on Concurrent Substance Abuse and

Mental Health Disorders

• Katrina McFerran: Professor of Music Therapy, University of Melbourne, Australia

• Peter Tyrer: Professor of Community Psychiatry, Imperial College, London.

Funding of activities

The externally funded activity is in balance, see Appendix 1. Grants decreased from NOK 9 041 575 in 2015 to

NOK 8 070 970 in 2016, mainly because the large Time-A project peaked its activities in 2015 and then reduced

them somewhat in 2016. Grants in 2013 were NOK 4 984 063, in 2014 they were NOK 5 960 761, and the

general tendency over the 10 years the centre has existed has been that grants increase year by year. The

Research Council of Norway and the foundation GC Rieber Fondene were the two main sources of external

funding in 2016, as in previous years.

Relationships of collaboration

GAMUT researchers work with interdisciplinary collaboration within UiB and Uni Research, and they work

within national and international networks.

International collaborating institutions include:

• Cambridgeshire Music, UK

• Centre for Arts Therapies Research University of Roehampton, UK

• East London NHS Foundation Trust, UK

• Goldsmiths, University of London, UK

• Imperial College of Science Technology and Medicine, London, UK

• Instituto Scientifico Fondazione Stella Maris (IRCCS), Italy

GAMUT – Griegakademiets senter for musikkterapiforsking | 14

• Jeonju University, South Korea

• Molloy College, New Orleans, USA

• Nordic Network for Gender, Body, Health

• School of Public Health, University of Haifa, Israel

• Universidade Federal de Goiás, Brazil

• Universidade Federal do Rio Grande do Sul, Brazil

• University of Surrey, UK

• Universität der Künste, Berlin, Germany

• Universität Wien, Faculty of Psychology, Austria.

GAMUT is also part of the International Consortium of Eight Music Therapy Research Universities, with the

following collaborators:

• Aalborg University, Denmark.

• Anglia Ruskin University, Cambridge, UK

• Katholieke Universiteit, Leuven, Belgium

• The Norwegian Academy of Music, Oslo, Norway

• Temple University, Philadelphia, USA

• University of Jyväskylä, Finland

• University of Melbourne (National Music Therapy Research Unit/NaMTRU), Australia

In addition, there are strong international networks connected to the two peer-reviewed journals that GAMUT

publishes: Nordic Journal of Music Therapy and Voices: A World Forum for Music Therapy.

 Ruth Grung (AP/The Labour Party) at the GAMUT 10 years anniversary symposium,

with a greeting from the Norwegian Parliament’s Standing Committee on Health and

Care Services. [Photo: Rune Rolvsjord/Uni Research]

GAMUT – Griegakademiets senter for musikkterapiforsking | 15

Part 3: Scholarly Activity

Grant applications in 2016

GAMUT researchers have been PI or co-researchers for several grant applications:

Research projects granted in 2016 with PI from GAMUT

• Title: Eight years follow-up study of an RCT on music therapy for prisoners.

PI: Christian Gold. Master students: Fredrik Berntsen Due, Elin Kirkhus Johansen.

Funding: POLYFON. Grant sum: NOK 72.000.

• Title: Evaluation of the mental health follow-up project MOT82: User experiences.

PI: Lars Tuastad. Master students: Alexander Bjotveit, Erlend Daaland Wormdahl.

Funding: POLYFON. Grant sum: NOK 72.000.

• Title: I´ve lost you only to discover that I have gone missing (Arts-based research, development of

Dementia Reimagined project).

PIs: Dr Beatrice Allegranti (University of Roehampton, UK) and Jill Halstead (UiB). UK Partners include

Dementia Pathfinders, BUPA Health Care, National Health Service St George´s University Hospitals,

New Adventures/ReBourne Dance Company Sadler´s Wells.

Funding: The Arts Council England. Grant sum: £30.000 (ca. NOK 315.000).

• Title: Role-plays in music therapy education: A qualitative study of students’ experiences, and the

transfer into their professional practice as music therapists.

PIs: Randi Rolvsjord and Wolfgang Schmid.

Funding: POLYFON. Grant sum: NOK 28.200.

• Title: Semiautomatic video analysis of music therapy sessions with children.

PIs: Christian Gold, Uni Research Health; Klaus Johannsen, Uni Research Computing.

Funding: POLYFON. Grant sum: NOK 200.000.

Research projects granted in 2016 with PI from other milieus, and GAMUT as

partner

• Title: Effects of music instrument lessons on brain plasticity, mood, and quality of life in Alzheimer

patients (ALMUTH).

PI: Stefan Koelsch, University of Bergen; involved from Uni Research Health: Christian Gold, Brynjulf

Stige.

Funding: Research Council of Norway, BEDREHELSE. Grant sum: NOK 14 million.

• Title: No Pain, No Gain: Internal mechanisms of improvisational integrative music therapy in the

treatment of depression.

PI: Jaakko Erkkilä, University of Jyväskylä; involved from Uni Research Health: Christian Gold.

Funding: Academy of Finland. Grant sum (total): € 0.6 million (ca. NOK 5.5 million).

GAMUT – Griegakademiets senter for musikkterapiforsking | 16

Educational projects granted

• Brynjulf Stige (Uni Research): «Continuing education in music therapy for patients with substance

abuse problems and mental health challenges» (2015-2017). Developed with RKBU, Uni Research

Heath. NOK 90.000 were granted by the Health Directorate.

Research proposals submitted in 2016 with decision pending

• Title: Health Imaginaries: the arts in/on medicine and care.

PIs: Jill Halstead (UiB) and Dr Donna McCormack (Nordic Network for Gender, Body, Health and

University of Surrey)

Funding: University of Surry, Institute for Advanced Studies Research Fund (UK). Grant sum:

£5.000 (ca. NOK 53.000).

• Title: Music Interventions for Dementia and Depression in ELderly care: international multicentre

cluster-randomised controlled trial (MIDDEL).

PI: Christian Gold, Uni Research Health. 14 partners in 7 countries.

Funding: EU Horizon2020, Societal Challenge 1 Personalised Medicine. Grant sum: €6 million (ca. NOK

54 million).

• Title: My Music – My Life (MM-ML).

PI: Suvi Saarikallio, University of Jyväskylä. 7 partners in 6 countries. Person in charge for Uni Research

Health: Christian Gold.

Funding: EU Horizon2020, Societal Challenge 1 Personalised Medicine. Grant sum: €4 million (ca. NOK

36 million).

• Title: SeSciWo: Semantic Scientific Workflow.

PI: Andreas Opdahl, University of Bergen. Person in charge for Uni Research Health: Christian Gold.

Funding: Research Council of Norway, IKTPLUSS. Grant sum: NOK 15 million.

Proposals rejected in 2016

• Title: Centre for the Development and Evaluation of Complex Interventions in Mental Health

(DECIMH).

PI: Christian Gold, Uni Research Health, in collaboration with the Faculty of Psychology and the Faculty

of Humanities at UiB and with Uni Research Computing.

Proposed funding: Research Council of Norway, SFF-IV, NOK 180 million.

• Title: Health Imaginaries: the arts in/on medicine and care.

PIs: Jill Halstead (UiB) and Dr Donna McCormack (Nordic Network for Gender, Body, Health and

University of Surrey).

Proposed funding: University of Surrey, Institute for Advanced Studies, Santander Fellowships (UK),

£5.000 (ca. NOK 53.000). Not Granted (November 2016) but invited to resubmit to University of Surry,

Institute for Advanced Studies Research Fund.

GAMUT – Griegakademiets senter for musikkterapiforsking | 17

• Title: Longitudinal Study of music Therapy's Effectiveness for Premature infants and their caregivers

(LongSTEP).

PI: Łucja Bieleninik, Uni Research Health, with Claire Ghetti (UiB), Christian Gold (Uni Research Health),

Jörg Aßmus (Uni Research Health), Bente Vederhus (Haukeland University Hospital), Hanne C. Braarud

(RKBU, Uni Research Health), and Brynjulf Stige (GAMUT).

Proposed funding: Research Council of Norway, BEHANDLING, NOK 13 million.

• Title: Longitudinal Study of music Therapy's Effectiveness for Premature infants and their caregivers

(LongSTEP).

PI: Łucja Bieleninik, Uni Research Health, with Claire Ghetti (UiB), Christian Gold (Uni Research Health),

Jörg Aßmus (Uni Research Health), Bente Vederhus (Haukeland University Hospital), Hanne C. Braarud

(RKBU, Uni Research Health), and Brynjulf Stige (GAMUT).

Proposed funding: Research Council of Norway, FRIHUMSAM (Young Researcher Talents), NOK 7

million.

• Title: Music Therapy and Healthcare Innovation through Collaborative Governance (MUSING): A

mixed-method study in care services for older adults.

PI: Brynjulf Stige, UiB. Application developed in collaboration with the Centre for Care Research in

Western Norway, Uni Research Health, and Uni Research Rokkan Centre + 6 municipalities in the

region.

Proposed funding: Research Council of Norway, NOK 20 million.

• Title: Standard Behavioral Intervention versus Naturalistic/Developmental Behavioral Intervention for

Children with Autism Spectrum Disorder.

PI: Christian Gold, Uni Research Health. 2 partners in the USA.

Proposed funding: Patient-Centered Outcomes Research Institute (PCORI), Pragmatic Clinical Studies

to Evaluate Patient-Centered Outcomes, USD 9.7million (ca. NOK 84 million).

GAMUT research projects in 2016

Projects are listed alphabetically after project title. See also: http://gamut.no/

A Cross Disciplinary Study of Musicking and Individual Moral Autonomy

Period: 2015-2016

Funding: UiB

Researchers: Jill Halstead (UiB), Sveinung Sundfør Sivertsen (Department of Philosophy, UiB),

Rasmus T. Slaattelid (Centre for the Study of the Sciences and the Humanities,

UiB)

Corporeality, Musicking and Music Therapy: An interdisciplinary Study

Period: 2016-2018

Funding: UiB

Researcher: Jill Halstead

GAMUT – Griegakademiets senter for musikkterapiforsking | 18

Dementia Reimagined: Arts-based research developing a film resource for use in training professionals who work

in dementia care. Resource development and follow up study.

Period: 2015-2016

Funding: UiB, University of Roehampton, University of Leeds, University of Manchester

Partners: Beatrice Allegranti (UR), Jill Halstead (UiB), Dementia Pathfinders, UK, BUPA, UK

Eight Years Follow-up Study of an RCT on Music Therapy for Prisoners

Period: 2016-2017

Funding: POLYFON

Researchers: Fredrik Berntsen Due, Elin Kirkhus Johansen (master students)

PI: Christian Gold

Evaluation of the Mental Health Follow-up Project MOT82

Period: 2016-2018

Funding: UiB, POLYFON, Helse Vest – The Western Norway Regional Health Authority, and

Extrastiftelsen

Researchers: Alexander Bjotveit, Erlend Daaland Wormdahl (master students)

PI: Lars Tuastad

How Do We Understand Children’s Restlessness? A Cooperative and Reflexive Exploration of Epistemological and

Ontological Aspects of Children’s Restlessness as Bioecological Phenomenon (Ph.d-project)

Period: 2011-2016

Funding: UiB

Arts-based research is an important part of GAMUT’s research activities. Here, Jill Halstead

presents the film project “I Can’t Find Myself.” [Photo: Rune Rolvsjord/Uni Research]

GAMUT – Griegakademiets senter for musikkterapiforsking | 19

Ph.d.-student: Anna Helle-Valle

Co-supervisors: Per Einar Binder and Norman Andersen (The Faculty of psychology, UiB),

Main supervisor: Brynjulf Stige (UiB)

In Audible Movements: A multidisciplinary study of interrelations between physical movement and musical

structures in music improvisation

Period: 2015-2016

Funding: UiB

PI: Simon Gilbertson (UiB)

Implementation of Music Therapy in Recovery-Oriented Care for Persons Suffering from Psychosis

Period: 2015-2017

Funding: UiB, POLYFON and Kronstad DPS (Helse Bergen)

PI: Randi Rolvsjord (UiB)

Longitudinal Study of Music Therapy for Premature Infants and Their Parents/Caregivers – Protocol Development

for Systematic Review

Period: 2015-2016

Funding: UiB

Researchers: Łucja Bieleninik (Uni Research), Claire Ghetti (UiB), Christian Gold (Uni Research)

«Mot et selvstendig liv i felleskap»: a qualitative study of music therapy in child protection aftercare

Period: 2015-2019

Funding: Aleris Ungplan Region Vest

Researchers: Viggo Krüger, Brynjulf Stige, Astrid Strandbu (UiT)

PI: Viggo Krüger (Aleris/UiB)

Music Therapy for People with Schizophrenia and Schizophrenia-like Disorders (update of Cochrane review)

Period: 2015 – 2017

Funding: Uni Research

Researchers: Monika Geretsegger (Uni Research), Karin Mössler (Uni Research), Łucja Bieleninik

(Uni Research), Xi-Jing Chen (Jiangxi University of Chinese Medicine, Nanchang),

Tor Olav Heldal (Health and social care, Stryn), Christian Gold (Uni Research)

Music Therapy for Preterm Infants and Their Parents: A Meta-analysis

Period: 2015 – 2016

Funding: Uni Research

Researchers: Łucja Bieleninik (Uni Research), Claire Ghetti (UiB), Christian Gold (Uni Research)

Music Therapy for Substance Abuse: Development of a Protocol for Cochrane Systematic Review

Period: 2015 – 2016

Funding: UiB and POLYFON

GAMUT – Griegakademiets senter for musikkterapiforsking | 20

Researchers: Claire Ghetti, Xi-Jing Chen (Chinese Academy of Sciences), Jörg Fachner (Anglia

Ruskin University), Christian Gold (Uni Research)

PI: Claire Ghetti (UiB)

Music Therapy with Asylum Seeking and Refugee Children (Ph.D-project)

Period: 2015-2018

Funding: Volda University College

Ph.d.-student: Kaja Elise Åslid Enge

Main supervisor: Brynjulf Stige (UiB)

Music Therapy with Children in Specialised Mental Health Services (Ph.D-project)

Period: Nov. 2016-Nov. 2020

Funding: UiB

Ph.d.-student: Guro Parr Klyve

Main supervisor: Randi Rolvsjord (UiB)

Musikk – bevegelse – helse: et pilotprosjekt (music – movement – health: a pilot project)

Period: 2015-2016

Funding: UiB and POLYFON

PIs: Jill Halstead (UiB) and Randi Rolvsjord (UiB)

Perspectives on the Implementation of Music Therapy within Specialized Treatment Services for Patients with

Substance Use Problems

Period: 2015-2017

Funding: UiB

PIs: Claire Ghetti (UiB) and Brynjulf Stige (UiB)

POLYFON Knowledge Cluster for Music Therapy

Period: 2015-2019

Funding: GC Rieber Fondene, RCN and (in 2016) 11 partners.

Researchers: Most researchers in GAMUT, 3 researchers at RKBU (Regional Centre for Child and

Youth Mental Health and Child Welfare), and researchers among the member

institutions of the consortium.

PI: Brynjulf Stige (UiB)

A separate annual POLYFON report (in Norwegian) is available, see http://gamut.no/polyfon/

Review of Literature on Music Therapy in Palliative Care

Period: 2015-2016

Funding: UiB, POLYFON and Haraldsplass Hospital

Researchers: Jan Henrik Rosland, Sebastian von Hofacker, Wolfgang Schmid

PI: Wolfgang Schmid (UiB)

GAMUT – Griegakademiets senter for musikkterapiforsking | 21

Role-Plays in Music Therapy Education: A qualitative study of students’ experiences, and the transfer into their

professional practice as music therapists

Period: 2016

Funding: UiB and POLYFON

PIs: Randi Rolvsjord and Wolfgang Schmid

Semiautomatic Video Analysis of Music Therapy Sessions with Children

Period: 2016
Funding: POLYFON, Uni Research Computing and GAMUT

PIs: Christian Gold (Uni Research Health), Klaus Johannsen (Uni Research Computing)

Shared Moments: The Bodily and Emotional Quality of the Therapeutic Relationship as Outcome Predictor in

Music Therapy with Children on the Autism Spectrum

Period: 2015-2019

Funding: RCN

Researchers: Karin Mössler, Jörg Aßmus, Christian Gold, Jill Halstead, Wolfgang Schmid

PI: Karin Mössler (Uni Research)

The Gendering of Musical Practices: A Study of Gender Performances in Music Therapy and Popular Music Cultures

Period: 2013-2016

Funding: UiB

PIs: Jill Halstead (UiB) and Randi Rolvsjord (UiB)

Thinking in movement: New Methodologies for teaching Musical Practice
Period: 2016

Funding: UiB

Researchers: Struan Leslie (Trinity Laban, UK), Layla Smith (University of Roehampton, UK)

PI: Jill Halstead

Tracing the temporal stability of autism spectrum diagnosis and severity using the Autism Diagnostic Observation

Schedule: a systematic review and meta-analysis

Period: 2014-2017

Funding: Uni Research

Researchers: Łucja Bieleninik (Uni Research), Maj-Britt Posserud (Haukeland University

Hospital/Uni Research), Monika Geretsegger (Uni Research), Grace Thompson

(University of Melbourne), Cochavit Elefant (University of Haifa), Christian Gold

(Uni Research)

Trial of Improvisational Music Therapy’s Effectiveness for Children with Autism (TIME-A)

Period: 2012-2017

Funding: RCN

GAMUT Researchers: Christian Gold, Jörg Aßmus, Łucja Bieleninik, Monika Geretsegger & Karin Mössler.

PI: Christian Gold (Uni Research)

GAMUT – Griegakademiets senter for musikkterapiforsking | 22

The GAMUT Journals NJMT and Voices

Nordic Journal of Music Therapy (NJMT)

NJMT was established in 1992, with Brynjulf Stige as the founding editor until 2006. The current editors

Christian Gold and Joke Bradt (USA) lead a team of 5 co-editors and a managing editor, and also an advisory

board of 18 scholars from around the world. NJMT is in pier 2 (the highest level) in the Norwegian research

evaluation system. The journal has developed rapidly the last few years. Collaboration with Routledge (Taylor &

Francis) was established in 2008 and enhances quality of production and efficacy of distribution. GAMUT owns

the journal and maintains control over its development. NJMT has been active in organizing round tables in

international congresses the last few years, focusing on issues such as writing, peer-review processes, and so

on. Financially the journal is based in subscriptions (managed by Routledge, which then gives GAMUT financial

compensation). Funding has been stable and sufficient the last few years.

Much of GAMUT’s research activity seeks to be relevant for music therapy practice. Here, user

spokesperson Angelica Kjos performs together with music therapist Hans Petter Solli, who also has

been responsible for the development of GAMUT’s continuing education activities within the areas of

mental health and substance use problems. [Photo: Rune Rolvsjord/Uni Research]

GAMUT – Griegakademiets senter for musikkterapiforsking | 23

Voices: A World Forum for Music Therapy

Voices was established in 2001, with Brynjulf Stige and Carolyn Kenny (USA) as the founding editors. Current

editors are Brynjulf Stige, Sue Hadley (USA), and Katrina McFerran (Australia). 9 article editors from various

continents and a large group of article reviewers from around the world work together with the three editors

and the managing editor, Rune Rolvsjord. Voices is one of a small number of Open Access journals in music

therapy, and it has a unique profile in its interdisciplinary nature and vision focusing on music, health, and

social change. Consequently, the journal seeks to develop dialogic and supportive review processes, so that

voices from music therapy cultures with less resources or younger academic traditions can be heard in the

continuing conversation about what music therapy could be in contemporary societies around the world. Like

NJMT, Voices has been active in organizing roundtables in international congresses the last few years, often

focusing on reflections and discussions of the visions of the journal, such as interdisciplinary dialogues, critique,

and awareness of cultural differences and social injustice. The financial situation of the journal is challenging,

and new strategies for funding will be implemented in 2017.

Publication and communication

See Appendix 4 for lists of publications and presentations and other details.

Peer-reviewed articles

GAMUT researchers authored or co-authored 8 articles in international peer-reviewed journals in 2016.

Other articles

In 2016 GAMUT researchers also published 3 articles in other journals, 4 editorials in international peer-

reviewed journals, 3 editorials in a national peer-reviewed journal and 10 abstracts.

Congress presentations

In 2016 GAMUT researchers had 64 presentations in different congresses. There were also 2 posters.

Books and book chapters

In 2016 GAMUT researchers published 2 academic anthologies (one published by The Norwegian Academy of

Music, and one published by the Norwegian academic publishers Universitetsforlaget). There were published

21 peer reviewed book chapters, 2 other chapters and 1 foreword.

Supervision and guest researcher visits

3 Ph.D. positions were connected to GAMUT in 2016, with the main supervisors from UiB (Randi Rolvsjord 1

and Brynjulf Stige 2). The Grieg Academy announced a new Ph.D.-scholarship in 2015, and the project started

in November 2016.

In 2016 GAMUT researchers employed in Uni Research were involved in supervision of 1 master thesis in music

therapy at UiB. They will be invited to be involved with Ph.D.-supervision when projects of relevance are

established.

GAMUT – Griegakademiets senter for musikkterapiforsking | 24

A number of master students in music therapy at UiB take part in the research performed at GAMUT as

research assistants, or through the summer research scholarships POLYFON knowledge cluster for music

therapy has enabled. 4 students received such scholarships in 2016.

A guest researcher visited GAMUT for 4 months in the autumn 2016: Laura Fusar Poli, Ph.D. candidate in the

department of Psychology, Neuroscience and Medical Statistics at the University of Pavia, Italy. She was

collaborating with Christian Gold (Uni Research) and the TIME-A team during her stay.

Service development

GAMUT’s main avenue for working with service development is POLYFON knowledge cluster for music therapy.

There is a separate annual report (in Norwegian) for the cluster, see http://gamut.no/polyfon/.

GAMUT is also represented in three national networks for service development: Brynjulf Stige has since 2010

been involved in the national network for development of music therapy within substance abuse treatment.

Viggo Krüger initiated two new national networks in 2015, one for music therapists working with adolescents,

and one for development of music therapy within child protection.

The two networks engaged with development of music therapy within substance abuse treatment and child

protection involve collaboration with a range of institutions and centres, including agencies, various publicly

funded competency centres, and the Centre for Research on Music and Health (CREMAH) at the Norwegian

Academy of Music in Oslo.

Seminars, various courses, and continuing education

Seminars and conferences

GAMUT has a tradition of organizing seminars for interdisciplinary dialogue and discussion. In 2016 GAMUT

organized or co-organized the following seminars:

• January 14: Seminar at Litteraturhuset about children’s restlessness. Organized by Anna Helle-Valle

(Ph.D. student at UiB, GAMUT).

• April 6-7: Seminar with the Scientific Advisory Committee for GAMUT and POLYFON.

• June 1: Book launch at Bergen International Festival: «Musikkterapi og eldrehelse» by Hanne Mette

Ridder and Brynjulf Stige.

• June 1-2: A concert and a seminar on music therapy and dementia, as part of Bergen International

Festival, and with financial support from GC Rieber Fondene.

• August 24: GAMUT’s presentation and celebration of its 10th Anniversary at the Uni Research Health

gathering at Solstrand.

GAMUT – Griegakademiets senter for musikkterapiforsking | 25

• November 15: “Music – Body – Autism: International seminar day reflecting on relational aspects in

music therapy with children with autism”. Closing seminar for Christian Gold’s “TIME-A” project and

kick-off seminar for Karin Mössler’s project “Shared Moments”.

• November 30: GAMUT’s 10th Anniversary Conference in the University Aula, UiB, highlighting

connections between research and service development. Throughout the day, the program included

both research presentations and reflections from leaders in the health care system, and – not least –

music and reflections from several service users.

Knut Engedal (author of the foreword) together with the editors Hanne Mette Ridder (Aalborg

University) and Brynjulf Stige, at the book launch at Bergen International Festival June 1. [Photo:

Rune Rolvsjord/Uni Research]

GAMUT – Griegakademiets senter for musikkterapiforsking | 26

Information work and continuing education courses

With funding from the national Health Directorate, associate professor Hans Petter Solli has worked in a 20 %

position in 2016 with disseminating information about music therapy to health services nationally and

developing continuing education courses for music therapists (“etterutdanning” without credits in the

university system).

It has been held approx. 15 information courses during 2016 in different institutions: municipalities, institutions

offering services in multidisciplinary specialist substance abuse treatment (TBS), institutions within mental

health care, elderly care and child protection. The courses have been held in Western, Eastern and Mid

Norway.

The continuing education courses focused on music therapy with people with substance use problems and

mental health challenges. Part 1 (18 participants) was organized with one 3-day gathering in March and one 2-

day gathering in May, with group work and independent study in the intermediate period. Part 2 of the course

was organized in November, with one 2-day gathering in Oslo (20 participants) and a 1-day course in Bergen

(11 participants).

In autumn 2016, the first Norwegian continuing education course in music therapy and older adult health

started at UiB (“vidareutdanning” with 15 credits in the university system). Associate professor Tone Sæther

Kvamme has been engaged in developing and preparing the course and has been responsible for it since it

started. 13 students attend this course. The course is mostly funded by the participants’ course fee, but UiB is

also supporting financially. There are four 2-day gatherings during 1 year, with independent study in the

intermediate periods. The first gathering was in September 2016, and there will be a final exam in June 2017.

GAMUT – Griegakademiets senter for musikkterapiforsking | 27

Appendix 1 –

Accounting for externally funded activity at GAMUT in 2016
Revenue (in NOK)

UiB
Balance brought forward to 2016 1 136 800
GC Rieber 1 500 000
Donation matching scheme KD 375 000
Polyfon participants' contributions 1 124 500
Grieg Academy, small project funding 59 470
Balance brought forward to 2017 (1 790 000)

Total revenue UiB 2 405 770
Uni Research

Group subscriptions, NJMT 74 700
Routledge (operating support - royalty) 243 800
The Norwegian Directorate of Health 396 800
The Research Council of Norway 3 961 400
GC Rieber Fondene 297 600
Uni Research Health 664 800
Imperial College, UK 26 100

Total revenue Uni Research 5 665 200

Total revenue GAMUT 8 070 970

Expenses (in NOK)

Salaries UiB
Salary, social costs and overhead 1 823 600
Research grants UiB

Grants to Polyfon projects 397 600
Grants to projects at the Grieg Academy 59 470
Operating costs UiB

Steering committee / SAC 64 600
Seminar costs 42 600
Sundry expenses 18 000
Sum operating costs UiB 125 200

Total expenses UiB 2 405 870

Salaries Uni Research
Salary, social costs and overhead 4 847 900

Operating costs Uni Research
Group subscriptions, NJMT 138 500
Data collection 316 800
Conference, seminar and course expenses 67 000
Telephone, internet 17 200
Travelling expenses 258 200
Sundry expenses 19 500
Sum operating costs Uni Research 817 200

Total expenses Uni Research 5 665 100

Total expenses GAMUT 8 070 970

Net income 0

GAMUT – Griegakademiets senter for musikkterapiforsking | 28

Appendix 2 – Staff in 2016

26 employees and one external PhD-candidate were connected to GAMUT in 2016, in various roles and in part

time or full positions, see Part 2. 9 persons were employed in full or close to full positions. In total there were

about 14 FTEs of GAMUT employees in 2016, with approximately 8 FTEs connected to research.

• Jörg Aßmus, Statistician (part time), Uni Research Health

• Łucja Bieleninik, Postdoctoral researcher, Uni Research Health

• Martine Diesen, Researcher III, Uni Research Health

• Kaja Elise Åslid Enge, Ph.d.-student, UiB (funded by Volda University College)

• Monika Geretsegger, Researcher II (part time), Uni Research Health

• Claire Ghetti, Associate professor, UiB, and Assistant leader of GAMUT (UiB and Uni Research Health)

• Simon Gilbertson, Associate professor, UiB

• Christian Gold, Researcher I, Uni Research Health, and Professor, UiB

• Jill Halstead, Associate professor, UiB

• Anna Helle-Valle, Ph.d.-student, UiB

• Guro Parr Klyve, Ph.d.-student, UiB

• Viggo Krüger, Associate professor (part time), UiB

• Tone Sæther Kvamme, Associate professor/Researcher II (part time), UiB/Uni Research Health

• Merethe Wolf Lindvall, Assistant professor (part time), UiB

• Maren Metell, Assistant professor (part time), UiB

• René Misje, Assistant professor (part time), UiB

• Karin Mössler, Researcher II, Uni Research Health

• Marko Nouwens, Researcher III (part time), Uni Research Health

• Liv Gunnhild Qvale, Higher Executive Officer (part time), Uni Research Health (leave first half of 2016)

• Randi Rolvsjord, Professor, UiB

• Rune Rolvsjord, Higher Executive Officer (part time), Uni Research Health

• Wolfgang Schmid, Associate professor, UiB

• Geir Olve Skeie, Professor (part time), UiB

• Hans Petter Solli, Associate professor / researcher II (part time), Uni Research Health

• Brynjulf Stige, Professor, UiB, and Head of GAMUT (UiB and Uni Research Health)

• Lars Tuastad, Associate professor, UiB (temporary position)

• Olav Tveitane, Higher Executive Officer (part time), UiB (temporary position, first half of 2016)

GAMUT – Griegakademiets senter for musikkterapiforsking | 29

Appendix 3 – Selected news 2016 from the GAMUT websites

This appendix includes selected news from the twin centre’s web-site www.gamut.no and from the websites

on GAMUT in the University of Bergen and Uni Research Health. The news were in Norwegian originally, and

only headings have been translated here. Dates entered as: day.month.year.

14.04.16

New continuing education program on music therapy for older adult health

16.05.16

New continuing education seminars on mental health and substance use problems

24.05.16

Book launch and seminar on music therapy and dementia in Bergen International Festival

16.06.16

Exploring implementation of music therapy services in a ward for patients with psychosis

05.10.16

Exploring the possibilities of music therapy in palliative treatment at Haraldsplass Hospital

11.11.16

New CD from “Soul Party” – a music therapy band from the mental health services in Bergen

21.11.16

Anna Helle-Valle’s Viva Voce: Challenging our understanding of children’s restlessness

08.12.16

GAMUT’s anniversary: Celebration of 10 years of music therapy research in Bergen

09.12.16

Expanded music therapy services in the Haukeland University Hospital

GAMUT – Griegakademiets senter for musikkterapiforsking | 30

Appendix 4 – Publications and presentations in 2016

The list is generated from Cristin (Current research information system in Norway).

Journal publication

Peer-reviewed article

Bieleninik, Lucja; Ghetti, Claire; Gold, Christian.
Music therapy for preterm infants and their parents: A meta-analysis. Pediatrics 2016; Volume
138:e20160971.(3).
UiB UNI

Chen, Xi Jing; Leith, Helen; Aarø, Leif Edvard; Man ger, Terje; Gold, Christian.
Music therapy for improving mental health problems of offenders in correctional settings: systematic
review and meta-analysis. Journal of Experimental Criminology 2016; Volume 12(2) p. 209-228.
FHI UiB UNI

Geretsegger, Monika; Holck, Ulla; Bieleninik, Lucja ; Gold, Christian.
Feasibility of a trial on improvisational music therapy for children with autism spectrum disorder. The
Journal of music therapy 2016; Volume 53(2) p. 93-120.
UNI

Ghetti, Claire.
Performing a family of practices: Developments in community music therapy across international
contexts. Music Therapy Perspectives 2016; Volume 34(2) p. 161-170.
UiB

Krüger, Viggo; Bolstad, Nina; Stige, Brynjulf.
Hvorfor og hvordan utvikle musikkterapi i barnevernet? Om tjenesteutvikling og forskning som
samspillende sosiale praksiser. Norges Barnevern 2016; Volum 92(3-4) p. 322-338.
UiB

Mössler, Karin; Fuchs, Katharina.
Wie klingt verändern. Eine qualitative Studie über das Entwickeln eines Fokus in der Musiktherapie.
Musiktherapeutische Umschau 2016; Volume 2. p. 152-164.
UNI

Schmid, Wolfgang.
Being together – Exploring the modulation of affect in improvisational music therapy with a man in a
persistent vegetative state – a qualitative single case study. Health Psychology Report 2016.
UiB

Schmid, Wolfgang.
Musik lehren und lernen - kollaboratives Lernen im Musiktherapiestudium. Musiktherapeutische
Umschau 2016; Volume 2. p. 176-184.
UiB

Peer-reviewed article, published online in 2015

Metell, Maren; Stige, Brynjulf.
Blind spots in music therapy. Toward a critical notion of participation in context of children with visual
impairment. Nordic journal of music therapy 2016; Volume 25(4) p. 300-318.
UiB

Mæland, Silje; Magnussen, Liv Heide; Eriksen, Hege Randi; Werner, Erik L; Helle-Valle, Anna;
Hensing, Gunnel.

GAMUT – Griegakademiets senter for musikkterapiforsking | 31

Correspondence in Stakeholder Assessment of Health, Work Capacity and Sick Leave in Workers
with Comorbid Subjective Health Complaints? A Video Vignette Study. Journal of occupational
rehabilitation 2016; Volume 26(3) p. 340-349.
HIB UiB UiO UNI

Rolvsjord, Randi.
Five episodes of clients’ contributions to the therapeutic relationship: a qualitative study in adult mental
health care. Nordic journal of music therapy 2016; Volume 25(2) p. 159-184.
UiB

Popular scientific article

Krüger, Viggo.
Musikkterapi i arbeid med barn og unge som bor i fosterhjem. Fosterhjemskontakt: tidsskrift om
fosterhjemsarbeid 2016; Volume 3. p. 10-16.
UiB

Other article

Bieleninik, Lucja; Koss, Joanna; Bidzan, Mariola.
Rozwój psychoruchowy jedynaków i bliźniąt przedwcześnie urodzonych. [Psychomotor development
of preterm toddlers from single and multiple pregnancies]. Polskie Forum Psychologiczne 2016;
Volume 21(2) p. 272-289.
UNI

Trondalen, Gro; Stige, Brynjulf; Dale, Reidar; Kiel land, Torhild.
Musikkterapi i rusbehandling. Tidsskriftet sykepleien 2016; Volume 27(2) p. 20-27.
NMH UiB

Editorial

Crawford, Mike J.; Barnicot, Kirsten; Patterson, Su e; Gold, Christian.
Negative results in phase III trials of complex interventions: cause for concern or just good science?
British Journal of Psychiatry 2016; Volume 209(1) p. 6-8.
UNI

Gold, Christian.
Seven steps to authors' heaven, or: Why does it take so long for my manuscript to be reviewed?
Nordic journal of music therapy 2016; Volume 25(1) p. 1-4.
UNI

Gold, Christian.
The Nordic and the European: abstracts of the 10th European Music Therapy Conference. Nordic
journal of music therapy 2016; Volume 25. p. 1-2.
UNI

Krüger, Viggo.
Innledning. Digitalt tidsskrift om fagpolitisk og fagstrategiske tema, NFMT 2016
http://www.musikkterapi.no/fagpolitisktidsskrift/2016/4/29/innledning-ved-viggo-krger
UiB

Krüger, Viggo.
Leder. Musikkterapi 2016 (1).
UiB

Krüger, Viggo.
Leder. Musikkterapi 2016 (2).
UiB

GAMUT – Griegakademiets senter for musikkterapiforsking | 32

Stegemann, Thomas; Geretsegger, Monika; Fitzthum, E lena.
Foreword by the local organising committee of the 10th European Music Therapy Conference. Nordic
Journal of Music Therapy 2016; Volume 25. Suppl. 1 p. 6.
UNI

Abstract

Bieleninik, Lucja; Ghetti, Claire; Gold, Christian.
Music therapy for premature infants and their parents/caregivers: a systematic review and meta-
analysis. Nordic journal of music therapy 2016; Volume 25. Suppl. 1 p. 131-131, DOI:
10.1080/08098131.2016.11783620.
UiB UNI

Bieleninik, Lucja; Ghetti, Claire; Gold, Christian.
Music Therapy for preterm infants and their parents/caregivers during NICU hospitalization and after
discharge to home: a systematic review and meta-analysis. International Journal of Psychology 2016;
Volume 51. Suppl. 1 p. 673-673.
UiB UNI

Bradt, Joke; Baker, Felicity; Bergmann, Thomas; Bon de, Lars Ole; Clark, Imogen N.; Gold,
Christian; Loewy, Joanne; McFerran, Katrina; Meadow s, Anthony; Robb, Sheri; Vaillancourt,
Guylaine; Alexis, ElisaBeth.
Authors' roundtable: scientific writing, peer review, and publication across journals. Nordic journal of
music therapy 2016; Volume 25. Suppl. 1 p. 86-87, DOI: 10.1080/08098131.2016.11783620.
NMH UNI

Gattino, Gustavo; Elefant, Cochavit; Geretsegger, M onika; Mössler, Karin; Suvini, Ferdinando;
Odell-Miller, Helen; Watts, Grace.
The good, bad and ugly: joys and challenges of being involved in international research with children
with autism. Nordic Journal of Music Therapy 2016; Volume 25. Suppl. 1 p. 89, DOI:
10.1080/08098131.2016.11783620.
UNI

Ghetti, Claire.
Analysing and exploring practice: A working model of music therapy as procedural support for invasive
medical procedures. Nordic journal of music therapy 2016; Volume 25. Suppl. 1 p. 25-25, DOI:
10.1080/08098131.2016.11783620.
UiB

Gold, Christian; Bieleninik, Lucja.
Short-term effects of improvisational music therapy for children with autism spectrum disorder: findings
from the TIME-A randomised trial. Nordic journal of music therapy 2016; Volume 25. Suppl. 1 p. 28-
28, DOI: 10.1080/08098131.2016.11783620.
UNI

Holck, Ulla; Geretsegger, Monika.
Musical and emotional attunement: unique and essential in music therapy with children on the autism
spectrum. Nordic Journal of Music Therapy 2016; Volume 25. Suppl. 1 p. 34-35, DOI:
10.1080/08098131.2016.11783620.
UNI

Krüger, Viggo; McFerran, Katrina; Derrington, Phili ppa; Gold, Christian; Wölfl, Andreas.
Healthy and unhealthy use of music by adolescents. Nordic journal of music therapy 2016; Volume 25.
Suppl. 1 p. 92-92, DOI: 10.1080/08098131.2016.11783620.
UiB UNI

Tamplin, Jeanette; Clark, Imogen N.; Ridder, Hanne Mette O.; McDermott, Orii; Odell-Miller,
Helen; Laitinen, Sari; Gold, Christian.
Music therapy research in dementia: fostering a global approach. Nordic journal of music therapy
2016; Volume 25. Suppl. 1 p. 94-95, DOI: 10.1080/08098131.2016.11783620.

GAMUT – Griegakademiets senter for musikkterapiforsking | 33

UiB

Werner, Jasmin; Wosch, Thomas; Gold, Christian.
Effectiveness of group music therapy versus recreational group singing for depressive symptoms of
elderly nursing home residents. Nordic journal of music therapy 2016; Volume 25. Suppl. 1 p. 83-83,
DOI: 10.1080/08098131.2016.11783620.
UNI

Conference presentation

Paper

Bieleninik, Lucja.
Rozwój psychoruchowy dzieci przedwcześnie urodzonych w aspekcie biomedycznych predykatrow
[Psychomotor development of children born prematurely in the context of biomedical predicates].
Mamo, tato! Rosnę!- Rozwój dziecka w ujęciu interdyscyplinarnym; 2016-04-21 - 2016-04-21.
UNI

Bieleninik, Lucja; Geretsegger, Monika; Posserud, M aj-Britt Rocio; Thompson, Grace; Elefant,
Cochavit; Gold, Christian.
Tracing the temporal stability of autism spectrum diagnosis and severity using ADOS: a systematic
review and meta-analysis. 11th Autism-Europe International Congress; 2016-09-16 - 2016-09-18.
UiB UNI

Bieleninik, Lucja; Ghetti, Claire; Gold, Christian.
Music Therapy for preterm infants and their parents/caregivers during NICU hospitalization and after
discharge to home: a systematic review and meta-analysis. 31st International Congress of
Psychology; 2016-07-24 - 2016-07-29.
UiB UNI

Bradt, Joke; Baker, Felicity; Bergmann, Thomas; Bon de, Lars Ole; Clark, Imogen N.; Gold,
Christian; Loewy, Joanne; McFerran, Katrina; Meadow s, Anthony; Robb, Sheri; Vaillancourt,
Guylaine; Alexis, ElisaBeth.
Authors' roundtable: Scientific writing, peer review, and publication across journals. 10th European
Music Therapy Congress; 2016-07-05 - 2016-07-09.
NMH UNI

Geretsegger, Monika.
The good, bad and ugly: Joys and challenges of being involved in international research with children
with autism / Assessing treatment fidelity within an international RCT of music therapy for autism. 10th
European Music Therapy Conference; 2016-07-05 - 2016-07-09.
UNI

Geretsegger, Monika; Bieleninik, Lucja; Mössler, Ka rin; Gold, Christian.
Is improvisational music therapy an effective intervention for children with autism spectrum disorder?
Findings from the multi-site randomised controlled TIME-A trial. 4th Norwegian Music Therapy
Conference; 2016-06-02 - 2016-06-04.
UNI

Ghetti, Claire.
Analysing and exploring practice: A working model of music therapy as procedural support for invasive
procedures. 10th European Music Therapy Conference; 2016-07-05 - 2016-07-09.
UiB

Ghetti, Claire; Bieleninik, Lucja; Gold, Christian.
Music therapy for premature infants and their parents/caregivers: A systematic review and meta-
analysis. 4th Norwegian Music Therapy Conference; 2016-06-02 - 2016-06-04.
UiB UNI

GAMUT – Griegakademiets senter for musikkterapiforsking | 34

Gilbertson, Simon.
Clinical application of music therapy in neurorehabilitation. 6th International Interdisciplinary Scientific
Conference: Society, Health, Welfare: Living in the World of Diversity: Social Transformations,
Innovations, Solutions; 2016-11-24.
UiB

Gilbertson, Simon.
Inscription devising and the in/separability of musical materials. Grieg Research School in
Interdisciplinary Music Studies, Autumn seminar 2016: The Study of Musical Materials: Technologies,
Perception, Interpretation; 2016-11-22.
UiB

Gilbertson, Simon.
Unruly multiplicity: Interdisciplinary rehabilitation and the undisciplined nature of human illness and
care. Rīga Stradiņš University: Autumn Rehabilitation Day 2016; 2016-11-25.
UiB

Gold, Christian.
Collaborative research in music therapy: Lessons learned from the TIME-A project. Doctoral
Programme in Music Therapy; 2016-11-09 - 2016-11-09.
UNI

Gold, Christian.
Music therapy in mental health: Developing an evidence base. Musica e musicoterapia in ambito
clinico e di ricerca: Quali progressi?; 2016-12-01 - 2016-12-01.
UNI

Gold, Christian.
Opening lecture: Triangular objects in music therapy practice, theory, and research. 10th European
Music Therapy Congress; 2016-07-05 - 2016-07-09.
UNI

Gold, Christian.
The effects of music therapy on children with ASD: New evidence. Musikk – kropp – autisme: Åpen
internasjonal seminardag om relasjonelle aspekter i musikkterapi for barn med autisme; 2016-11-15 -
2016-11-15.
UNI

Gold, Christian; Bieleninik, Lucja.
Short-term effects of improvisational music therapy for children with autism spectrum disorder:
Findings from the TIME-A randomised trial. 10th European Music Therapy Congress; 2016-07-05 -
2016-07-09.
UNI

Halstead, Jill.
Becoming Bodies: the Arts in/on medicine and care. International Medical Humanities Network; 2016-
05-30 - 2016-05-31.
UiB

Halstead, Jill.
“I Can´t Find Myself”: Understanding the experience of Dementia through Arts-based Research”, Uni
Research (Health) Annual Meeting; 2016-06-22 - 2016-06-23.
UiB

Halstead, Jill.
Reimagining Dementia Care through Arts-based Research. Medical Imaginaries: Postcoloniality and
Gender in the Medical Humanities; 2016-06-01 - 2016-06-02.
UiB

GAMUT – Griegakademiets senter for musikkterapiforsking | 35

Halstead, Jill.
Sex, Gender and the Musical Body. Invited Lecture; 2016-09-22 - 2016-09-22.
UiB

Halstead, Jill.
Shared moments between bodies: Corporeality, Musicking and Music Therapy. Musikk -Kropp -
Autisme; 2016-11-15 - 2016-11-15.
UiB

Halstead, Jill.
Thoughts from a post humanist musicianist. Musicology with Borders; 2016-10-28 - 2016-10-29.
UiB

Halstead, Jill.
“Where´s the body? In Search of the Corporeal in Music Therapy”. Norsk Musikkterapi Konferanse;
2016-06-02 - 2016-06-04.
UiB

Hebert, David Gabriel; Halstead, Jill.
Conference Welcoming Speech and Concluding Summary. Grieg Research School in Interdisciplinary
Music Studies, Autumn Doctoral Course 2016; 2016-11-22 - 2016-11-25.
HIB UiB

Helle-Valle, Anna; Johns, Unni Tanum; Vetlesen, Arn e Johan.
Barn og uro: Hvordan kan vi møte uro på en bærekraftig måte? Et åpent og gratis kveldsseminar med
musikalsk innslag; 2016-01-14.
UiB UiO

Holck, Ulla; Geretsegger, Monika.
Musical and emotional attunement: unique and essential in music therapy with children on the autism
spectrum. 10th European Music Therapy Conference; 2016-07-05 - 2016-07-09.
UNI

Krüger, Viggo.
Barnekonvensjonens problemstillinger sett i lys av barnevernets utfordringer. Mastergradsutdanning i
musikkterapi; 2016-09-15 - 2016-09-15.
UiB

Krüger, Viggo.
Bruk av musikkterapi i barnevernet, praksis, formidling og forskning. Klubbmøte; 2016-11-15 - 2016-
11-15.
UiB

Krüger, Viggo.
Music therapy as a supplementing service to the professional needs of Norwegian child welfare - how
to facilitate participatory practices? BAMT Conference 2016, Re-Visioning our Voice: Resourcing
music therapy for contemporary needs; 2016-04-10 - 2016-04-10.
UiB

Krüger, Viggo.
Musikkterapi, deltakelse og forebygging innen barnevernet. Tildeling midler fra Bergen Rotary; 2016-
03-02 - 2016-03-02.
UiB

Krüger, Viggo.
Musikkterapi for enslige mindreårige. Bufetat, ledersamling; 2016-05-23 - 2016-05-23.
UiB

Krüger, Viggo.
Musikkterapi for traumatiserte barn og unge. Septemberkonferansen; 2016-09-07 - 2016-09-09.

GAMUT – Griegakademiets senter for musikkterapiforsking | 36

UiB

Krüger, Viggo.
Musikkterapi med barn og unge i barnevernet. Boklansering Senter for musikk og helse; 2016-09-07 -
2016-09-07.
UiB

Krüger, Viggo.
Musikkterapi som forebyggende arbeid. Forskningsdagene UNG; 2016-09-22 - 2016-09-22.
UiB

Krüger, Viggo.
Musikkterapi som tilbud til barn og unge med barnevernserfaringer. Ledersamling Bufetat, region vest;
2016-04-25 - 2016-04-25.
UiB

Krüger, Viggo.
Non-formal, Informal and Formal learning processes in music therapy - A case story from a school
setting. III International symposium of music therapy with adolescents - Adolescent Development and
Music Therapy: Dialogues in Action; 2016-04-11 - 2016-04-11.
UiB

Krüger, Viggo.
Om arbeidet med Kom Nærmere. Konferanse for barnevernvakten; 2016-09-21 - 2016-09-21.
UiB

Krüger, Viggo.
”Still got the blues” Afroamerikansk populærmusikk som inspirasjon ved musikkverkstedsrelatert
arbeid i musikkterapi. Den Fjerde Norske Musikkterapikonferanse; 2016-06-02 - 2016-06-05
UiB

Krüger, Viggo; Roaldsnes, Merete Hoel.
Musikkterapi og ungdom. Den Fjerde Norske Musikkterapikonferanse; 2016-06-02 - 2016-06-05.
NMH UiB

Krüger, Viggo; Strandbu, Astrid.
Musikk som ressurs i barnevernet. Forelesning om musikk som ressurs i arbeid med ungdom i risiko.
Videreutdanning i psykososialt arbeid med barn og unge; 2016-03-14 - 2016-03-14.
UiB UiT

Krüger, Viggo; Strandbu, Astrid.
Musikk som verktøy i forebyggende ungdomsarbeid. Felles fagforum for ansatte ved RKBU-Nord,
BUP, og to psykiatriposter for barn og unge ved Universitetssykehuset i Nord-Norge; 2016-03-18 -
2016-03-18.
UiB UiT

Krüger, Viggo; McFerran, Katrina; Derrington, Phili ppa; Gold, Christian; Wölfl, Andreas.
Authors' roundtable: Healthy and unhealthy use of music by adolescents. 10th European Music
Therapy Congress; 2016-07-05 - 2016-07-09.
UiB UNI

Mössler, Karin.
Kva veit vi om effekten av musikkterapi for personar med psykoselidingar. GAMUT
Jubileumskonferanse; 2016-11-30 - 2016-11-30.
UNI

Mössler, Karin; Schmid, Wolfgang.
Relasjonen på tronen. Kvaliteter i relasjonen i autismebehandling. Norsk konferanse for musikkterapi;
2016-06-02 - 2016-06-04.

GAMUT – Griegakademiets senter for musikkterapiforsking | 37

UiB UNI

Mössler, Karin; Schmid, Wolfgang.
Shared Moments. Findings from the pilot study. Solstrandsamling; 2016-08-23 - 2016-08-24.
UiB UNI

Mössler, Karin; Schmid, Wolfgang.
What's this adorable noise? Relational qualities in music therapy with children with autism spectrum
disorder. European Music Therapy Conference; 2016-07-05 - 2016-07-09.
UiB UNI

Park, A-La; Kjerstad, Egil; Crawford, Mike J.; Gold , Christian.
Cost-effectiveness analysis of a randomised controlled trial of improvisational music therapy’s
effectiveness for young children with autism (TIME-A) in the UK: Preliminary findings (work-in-
progress). Examining the utility of music interventions for children with learning disabilities conference;
2016-11-28 - 2016-11-28.
UiB UNI

Rolvsjord, Randi.
Fostering of equal relations within structures of power. The 42nd Australian Music Therapy
Association National Conference; 2016-09-16 - 2016-09-17.
UiB

Rolvsjord, Randi.
Kritisk forskning i musikkterapi: Marginale perspektiv i et marginal fagfelt. Den fjerde norske
konferansen i musikkterapi; 2016-06-02 - 2016-06-04.
UiB

Rolvsjord, Randi.
Resource-oriented music therapy: A discussion workshop. Professional development seminar; 2016-
09-18 - 2016-09-18.
UiB

Rolvsjord, Randi.
What do clients bring to music therapeutic encounters? The pebbles in the pond. Soc Arts at ten;
2016-05-12 - 2016-05-13.
UiB

Schmid, Wolfgang.
En pingvin på månen - musikkterapeutisk improvisasjon i nevrorehabilitering. Norsk
musikkterapikonferanse; 2016-06-02 - 2016-06-04.
UiB

Schmid, Wolfgang.
Improvisational music therapy in neurological rehabilitation. Music Therapy - A profession for the
future; 2016-04-15 - 2016-04-15.
UiB

Schmid, Wolfgang.
MusicALS - Hjemmebasert musikkterapi som tilbud for mennesker med ALS og deres nærmeste
omsorgsperson. Landskonferansen i palliasjon; 2016-09-14 - 2016-09-16.
UiB

Schmid, Wolfgang.
MusicALS. Home-based music therapy for individuals living with amyotrophic lateral sclerosis (ALS)
and their caring families. 10th European Music Therapy Conference; 2016-07-05 - 2016-07-09.
UiB

GAMUT – Griegakademiets senter for musikkterapiforsking | 38

Schmid, Wolfgang; Mössler, Karin.
Mapping intersubjectivity. Music - Body - Autism; 2016-11-15 - 2016-11-15.
UiB UNI

Solli, Hans Petter; Stige, Brynjulf.
Musikkterapi i psykisk helse- og rusfeltet: hva trenger vi av kompetanse, og hvor går veien videre?
Den 4. norske konferansen i musikkterapi; 2016-06-02.
LDS UiB

Stensæth, Karette; Krüger, Viggo; Fuglestad, Svein.
Musikk, Deltagelse, Barnevern - Hvilken rolle spiller musikkterapien i barnevernets praksis? Den
Fjerde Norske Musikkterapikonferanse, Rundbord; 2016-06-02 - 2016-06-05.
HIOA NMH UiB

Stige, Brynjulf.
Are the Arts Therapies PREPARE-d for Social Activism?. Israeli Conference on the Arts Therapies
and Social Activism; 2016-10-27 - 2016-10-27
UiB

Stige, Brynjulf.
Creating Posts for Music Therapists within the Changing Realities of Contemporary Health Care
Systems – how is that related to theory, research, and ethics?. 10th European Music Therapy
Conference; 2016-07-05 - 2016-07-10
UiB

Stige, Brynjulf.
In between individual agency and social structure: research implications of depicting music therapy as
social practice. European Music Therapy Conference; 2016-07-05 - 2016-07-10.
UiB

Tamplin, Jeanette; Clark, Imogen N.; Ridder, Hanne Mette O.; McDermott, Orii; Odell-Miller,
Helen; Laitinen, Sari; Gold, Christian.
Authors' roundtable: Music therapy research in dementia: Fostering a global approach. 10th European
Music Therapy Congress; 2016-07-05 - 2016-07-09.
UiB

Tuastad, Lars.
Rockens rolle innanfor kriminalomsorg og ettervern. Konferanse om aktivitetstilbudet for innsatte;
2016-04-13 - 2016-04-14.
UiB

Werner, Jasmin; Wosch, Thomas; Gold, Christian.
Effectiveness of group music therapy versus recreational group singing for depressive symptoms of
elderly nursing home residents. 10th European Music Therapy Congress; 2016-07-05 - 2016-07-09.
UiB

Poster

Ghetti, Claire; Bieleninik, Lucja; Gold, Christian.
Music therapy for premature infants and their parents/caregivers: A systematic review and meta-
analysis. 10th European Music Therapy Congress; 2016-07-05 - 2016-07-09.
UiB UNI

Mössler, Karin; Schmid, Wolfgang.
What's this adorable noise? Relational qualities in music therapy with children with autism spectrum
disorder. Autism Europe Conference; 2016-09-16 - 2016-09-18.
UiB UNI

GAMUT – Griegakademiets senter for musikkterapiforsking | 39

Book

Academic anthology/Conference proceedings

Stensæth, Karette; Krüger, Viggo; Fuglestad, Svein.
I transitt - mellom til og fra. Om musikk og deltagelse i barnevern. Oslo: Norges musikkhøgskole 2016
(ISBN 978-82-7853-217-1); Volume 9.254 p. Skriftserie fra Senter for musikk og helse(9).
HIOA NMH UiB

Stige, Brynjulf; Ridder, Hanne Mette O..
Musikkterapi og eldrehelse. Universitetsforlaget 2016 (ISBN 978-82-15-02463-9) 277 p.
UiB

Part of a book/report

Foreword

Stensæth, Karette; Krüger, Viggo; Fuglestad, Svein.
Redaktørenes forord. I: I transitt - mellom til og fra. Om musikk og deltagelse i barnevern. Oslo:
Norges musikkhøgskole 2016 p. 7-13.
HIOA NMH UiB

Peer-reviewed book chapter

Ansdell, Gary; Stige, Brynjulf.
Community Music Therapy. I: The Oxford Handbook of Music Therapy. Oxford University Press 2016
ISBN 978-0-19-963975-5. p. 595-621.
UiB

Ghetti, Claire.
Chapter 28 - Correlation and regression in nonexperimental and experimental research. I: Music
Therapy Research. Third Edition. Barcelona Publishers 2016 ISBN 9781937440886.
UiB

Ghetti, Claire.
Phenomenological research in music therapy. I: The Oxford Handbook of Music Therapy. Oxford
University Press 2016 ISBN 978-0-19-963975-5. p. 767-800.
UiB

Ghetti, Claire; Keith, Douglas.
Chapter 47 - Qualitative content analysis. I: Music Therapy Research. Third Edition. Barcelona
Publishers 2016 ISBN 9781937440886.
UiB

Gilbertson, Simon.
Music therapy and Traumatic Brain Injury. I: The Oxford Handbook of Music Therapy. Oxford
University Press 2016 ISBN 978-0-19-963975-5. p. 362-383.
UiB

Helle-Valle, Anna.
Samfunnsmusikkterapi i barnehagen - en anledning til utvidet omsorg? I: I transitt - mellom til og fra.
Om musikk og deltagelse i barnevern. Oslo: Norges musikkhøgskole 2016. p. 127-142.
UiB

Krüger, Viggo.
Musikk som ressurs for ungdommers livslange læringsbehov - Et tverrfaglig eksempel fra skolen og
barnevernets praksis. I: I transitt – mellom til og fra. Om musikk og deltakelse i barnevern. Oslo:
Norges musikkhøgskole 2016 ISBN 978-82-7853-217-1. p. 63-80.

GAMUT – Griegakademiets senter for musikkterapiforsking | 40

UiB

Krüger, Viggo; Stige, Brynjulf.
Music as a Structuring Resource: A Perspective from Community Music Therapy. I: Cultural
Psychology of Musical Experience. Information Age Publishing 2016 ISBN 978-1681234847. p. 235-
253.
UiB

Kvamme, Tone Sæther; Stige, Brynjulf.
Musikkterapi i praksis: en innføring. I: Musikkterapi og eldrehelse. Universitetsforlaget 2016 ISBN 978-
82-15-02463-9. p. 111-119.
NMH UiB

Rolvsjord, Randi.
Reseource-oriented perspectives in music therapy. I: The Oxford Handbook of Music Therapy. Oxford
University Press 2016 ISBN 978-0-19-963975-5. p. 557-576.
UiB

Rolvsjord, Randi; Hadley, Susan.
Critical inquiries: Feminist perspectives and transformative research. I: Music Therapy Research. Third
Edition. Barcelona Publishers 2016 ISBN 9781937440886. p. 477-490.
UiB

Schmid, Wolfgang; Ek Knutsen, Maren Sofie.
Musikk som helseressurs i hverdagen for hjemmeboende pasienter. I: Musikkterapi og eldrehelse.
Universitetsforlaget 2016 ISBN 978-82-15-02463-9. p. 79-87.
UiB

Schmid, Wolfgang; Skrudland, Hilde.
Musikkterapi i palliativ omsorg. I: Musikkterapi og eldrehelse. Universitetsforlaget 2016 ISBN 978-82-
15-02463-9. p. 177-186.
UiB

Slootsky, Veronica; Gold, Christian.
Music therapy for autism spectrum disorders. I: Music Therapy in the Management of Medical
Conditions. Nova Science Publishers, Inc. 2016 ISBN 978-1-63484-522-9. p. 47-56.
UNI

Slootsky, Veronica; He, Shuo Sally; Lakshmin, Pooja ; Emejuru, Jason; Shaver, Thomas Bruce;
Gold, Christian.
Music therapy in management of psychiatric disorders. I: Music Therapy in the Management of
Medical Conditions. Nova Science Publishers, Inc. 2016 ISBN 978-1-63484-522-9. p. 57-88.
UNI

Stige, Brynjulf.
Culture-Centered Music Therapy. I: The Oxford Handbook of Music Therapy. Oxford University Press
2016 ISBN 978-0-19-963975-5. p. 538-556.
UiB

Stige, Brynjulf; Ledger, Alison.
Ethnographic Research. I: Music Therapy Research. Third Edition. Barcelona Publishers 2016 ISBN
9781937440886. p. 408-420.
UiB

Stige, Brynjulf; McFerran, Katrina.
Action Research. I: Music Therapy Research. Third Edition. Barcelona Publishers 2016 ISBN
9781937440886. p. 429-440.
UiB

GAMUT – Griegakademiets senter for musikkterapiforsking | 41

Stige, Brynjulf; Strand, Roger.
Philosophical Inquiries. I: Music Therapy Research. Third Edition. Barcelona Publishers 2016 ISBN
9781937440886. P. 672-684.
UiB

Strandbu, Astrid; Krüger, Viggo; Lorentzen, Morten.
Musikkteater som barneverntiltak. Identitet, fritid og kvalifisering til videre deltakelse. I: I transitt -
mellom til og fra. Om musikk og deltagelse i barnevern. Oslo: Norges musikkhøgskole 2016. p. 231-
249.
UiB UiT

Tuastad, Lars.
"Til alle som har falt...en gang". Erfaringar frå rusførebyggjande konsertføredrag for
konfirmantungdomar. I: I transitt - mellom til og fra. Om musikk og deltagelse i barnevern. Oslo:
Norges musikkhøgskole 2016. p. 191-209.
UiB

Book chapter

Bieleninik, Lucja.
Wczesna interwencja wobec dziecka z grupy ryzyka i jego rodziny na oddziale noworodkowym i
niemowlęcym [Early intervention for a high-risk child and its family in neonatal and pediatric intensive
care unit]. I: Wczesna interwencja logopedyczna. Seria Logopedia XXI Wieku. Gdansk: Harmonia
2016 ISBN 978-83-7744-106-0. p. 676-702.
UNI

Ghetti, Claire.
Chapter 7 - The future of medical music therapy for children and adolescents. I: Envisioning The
Future of Music Therapy. Temple University Press 2016. p. 79-89.
UiB

Report/thesis

Doctoral dissertation

Helle-Valle, Anna.
How do we understand children’s restlessness? A cooperative and reflexive exploration of children’s
restlessness as a bioecological phenomenon. Bergen: Universitetet i Bergen 2016 (ISBN 978-82-308-
3238-7).
UiB UNI

Information material(s)

Website (informational material)

Krüger, Viggo.
Innledning. Digitalt tidsskrift om fagpolitiske og fagstrategiske tema, Norsk forening for Musikkterapi
2016; http://www.musikkterapi.no/fagpolitisktidsskrift/?rq=fagpolitisk%20tidsskrift
UiB

Artistic and museum-related presentation

Other

Krüger, Viggo.
Presentasjon av Kom Nærmere. [Artistic or museum-related presentation] Landskonferanse for politi

GAMUT – Griegakademiets senter for musikkterapiforsking | 42

og barnevernvakter. Bergen kommune og Hordaland fylkeskommune; 2016-11-17 - 2016-11-17.
UiB

Krüger, Viggo.
Presentasjon Kom Nærmere. [Artistic or museum-related presentation] Bufetat konferanse. Bufetat;
2016-09-24 - 2016-09-24.
UiB

Artistic production

Musical performance

Krüger, Viggo.
Revy og konsertforestilling. SOS barnebyer Olsvik; 2016-11-03.
UiB

Product

Digital learning tools

Rolvsjord, Randi.
Music to improve mental health. Foredrag i MOOC: How music can change your life. MOOC: How
music can change your life, The University of Melbourne 2016.
UiB

Media contribution

Interview

Fuglestad, Svein; Stensæth, Karette; Krüger, Viggo; Paszkiewicz, Sofia.
Kan musikk hjelpe born med å uttrykke kjensler? Intervju på Spillerom, NRK P2 i forbindelse med
boklansering av antologien "I transitt - mellom til og fra." Om musikk og deltakelse i barnevern. NRK
P2 [Radio] 2016-10-19.
HIOA NMH UiB

Krüger, Viggo.
Det var en gang en ooo og en aaa, en svært liten piiip og en kjempestor gong! Dagens næringsliv D2
[Newspaper] 2016-04-21.
UiB

Krüger, Viggo.
Kom Nærmere barnebyen. Sydvesten [Newspaper] 2016-03-31.
UiB

Krüger, Viggo.
Musikalsk rehabilitering. Megafon [Business/trade/industry journal] 2016-05-01.
UiB

GAMUT – Griegakademiets senter for musikkterapiforsking | 43

Appendix 5 – GAMUT in the Media

A list of presentations about GAMUT in newspapers and other media (radio/TV excluded) in 2016:

Alle musikkfagene vil til nytt fakultet

På Høyden - 15.03.2016 06:25. Kommentarer fra Wolfgang Schmid, Brynjulf Stige

Kom nærmere Barnebyen

Sydvesten - 31.03.2016. Konsertomtale.

- Talentfulle mennesker sliter også

Studvest - 06.04.2016 09:27. Kommentar fra Brynjulf Stige.

Kan du synge deg frisk?

Ballade - 14.04.2016. Kommentar fra Hans Petter Solli

Det var en gang en ooo og en aaa, en svært liten pi iip og en kjempestor gong!

www.dn.no - 21.04.2016. Kommentar Brynjulf Stige.

Musikkterapi i vinden

Rus & samfunn - 24.05.2016. Kommentarer fra Hans Petter Solli.

Praksisnært om musikk som forebyggende arbeid

Fontene Forskning - 14.06.2016. Bokanmeldelse.

Eldre, helse og musikk

Sykepleien - 16.06.2016. Bokanmeldelse.

Music therapy helps preemie babies thrive

Medical x-press – 25.08.2016 og 38 andre nettsider. Intervju med Lucja Bieleninik.

Moms singing may help preemies thirve

Chicago Tribune – 27.08.2016 og 6 andre nettsider. Intervju med Lucja Bieleninik.

La musicoterapia ayuda a los bebes prematures a cre cer sanos

Medline plus – 25.08.2016 og 6 andre nettsider. Intervju med Lucja Bieleninik.

Musikk: ein ressurs for barn og unge i barnevernet?

Ballade - 05.09.2016. Bokomtale.

GAMUT – Griegakademiets senter for musikkterapiforsking | 44

Musikk som ressurs for eldres helse

Demens & Alderspsykiatri - 06.09.2016. Bokomtale.

Praksisnært om musikk som forebyggende arbeid

Fontene forskning - 29.09.2016. Bokanmeldelse.

- Musikkterapien har gitt oss en stemme

Bergensmagasinet - 04.10.2016. Reportasje om MOT 82.

- Rehabilitering begynner med tennene

Bergensmagasinet - 04.10.2016. Intervju Gatens Evangelium/Lars Tuastad.

En sang om livet

Bergensmagasinet - 04.10.2016. Intervju med Viggo Krüger.

Terapi i musikk

Agenda 3:16 - 24.10.2016. Bokomtale.

Music therapy reduces depression in children and ad olescents, research finds

Medical Xpress - 07.11.2016. Kommentar fra Karin Mössler.

Får mer enn man gir

Bergensavisen - 19.11.2016. Christian Rieber velger å gi prispengene på 250 000 kroner videre til

studenter ved Griegakademiets senter for musikkterapiforskning

Mohammad ønsker seg ny norsk familie

Bergens Tidende - 25.11.2016. Intervju Kom nærmere (Viggo krüger)

For lite musikkterapi

NRK P2 Nyhetsmorgen - 29.11.2016. Kommentar Brynjulf Stige.

I fjor kom syriske Shervan

Bergens Tidende - 10.12.2016. Omtale Kom nærmere.

Musikkterapi reddet på målstreken

Bergensmagasinet - 19.12.2016. Intervju Lasse Tuastad.

Musikkens unike evne

Tidsskrift for Norsk Psykologforening - 03.01.2017. Bokanmeldelse.

Griegakademiet - FKU
Rapporteringsmal for forskergruppene for 2016

Navn på gruppen:GAFONOM

A: Faglig fokus

Mål, strategi

OM GAFONOM:
Griegakademiets forskningsgruppe for norsk musikk er en faglig møteplass for
ansatte og stipendiater som arbeider spesielt med norsk musikk i form av forskning
og kunstnerisk utviklingsarbeid.

GAFONOM har som mål å: innen musikkfeltet
- bidra til å løfte frem og synliggjøre norsk musikk som av ulike årsaker er mindre

kjent
- være en vital faglig aktør i det bergenske, nasjonale og internasjonale musikkliv
- formidle ny kunnskap om norsk musikk gjennom ulike formidlingskanaler til

relevante fagmiljøer og allmennheten
- skape interesse hos studenter for å arbeide med norsk musikk på mastergrad- og

stipendiatnivå gjennom å skape et fagmiljø og bygge et nettverk
- bidra til å fremme og formidle vår egen kulturelle arv

B: Prosjekt
Beskriv kort interne prosjekt og eksternt finansierte prosjekt

Pågående prosjekt med utgivelse av Kjetil Hvoslefs kammermusikk.

Utvikling av nytt utøvende studietilbud i norsk musikk for utenlandske studenter.

Lyddokumentasjon /CD-utgivelse med sanger av Johan Selmer og nyutgivelse av
notemateriale.

C: Aktiviteter
Hvordan forskergruppen arbeider, som for eksempel møter, seminarer osv.

GAFONOMs aktiviteter inneholder bl.a.:
- individuelle og gruppebaserte prosjekter
- prosjekter i form av CD-dokumentasjon, digitalisering, konsertfremføringer,

editering/noteutgivelser, studier av fremføringspraksiser/interpretasjon,
musikalsk analyse, musikkhistorisk forskning m.m.

- faglige sammenkomster/seminarer med interne og eksterne bidragsytere

- samarbeid med samarbeidspartnere som Det nasjonale musikkarvprosjektet,
Senter for Griegforskning m.m. - deltagelse og innlegg på nasjonale og
internasjonale konferanser

D: Søknader
Har gruppen sendt FoU-søknader om ekstern finansiering innværende år? Oppgi
navn på prosjekt og hvem søknaden er sendt til, og eventuelt vedtak om
støtte/avslag

Søknad til Norwegian Artistic Research Programme: (UN)-settling Sites and Styles:
Performers in search of New Expressive Means.

E: Resultater:
Forskningspublikasjoner, resultater av kunstnerisk utviklingsarbeid, og formidling

Kjetil Hvoslefs kammermusikk. Utgivelse av CD nr 3

Ricardo Odriozola: Publikasjon av bok om norske komponister.

Konsertforelsninger i og med norsk musikk.

Johan Selmers sanger: Lyddokumentasjoner med studenter og lærere for
forskningsformål.

Borghild Holmsen: Lyddokumentasjon for forskningformål av utvalgte sanger og
sonate for fiolin og klaver.

Griegakademiet - FKU
Rapporteringsmal for forskergruppene

Navn på gruppen: … Musicology Research Group …

A: Faglig fokus

Mål, strategi

This Grieg Academy’s Research Group in Musicology is dedicated to historical,
ethnographic and theoretical approaches to the study of music. The group aims to
explore musical performance, composition, consumption, and everyday life musical
practice, drawing on interdisciplinary debates such as postcolonialism, gender
theory, and urban studies. The group started up in September 2015, and is still in
the process of establishing its collective identity through exploring common
interests among the individual members.

B: Prosjekt
Beskriv kort interne prosjekt og eksternt finansierte prosjekt

None yet.

C: Aktiviteter
Hvordan forskergruppen arbeider, som for eksempel møter, seminarer osv.

During this starting up phase, the group has had monthly meetings at which
different members of the group have presented current research projects. Members
of the research group also meet separately approximately once a month as a
reading group to discuss new literature in music studies.

D: Søknader
Har gruppen sendt FoU-søknader om ekstern finansiering innværende år? Oppgi
navn på prosjekt og hvem søknaden er sendt til, og eventuelt vedtak om
støtte/avslag

None yet.

E: Resultater:
Forskningspublikasjoner, resultater av kunstnerisk utviklingsarbeid, og formidling

As the research group is newly established Fall 2015, there are no published results
yet from the group’s work; though members of the group continue to publish their
own individual research.

Griegakademiet - FKU

Rapporteringsmal for forskergruppene

Navn på gruppen: HIP-GA

A: Faglig fokus

Mål, strategi

HIP – GA vil gjennom utøving, refleksjon og forskning bidra til videreutvikling av
tidligmusikk som felt. HIP – GA skal ha en internasjonal orientering og aktivitet,
formidlet gjennom konserter, seminarer og innspillinger. HIP – GA skal bidra til
nyrekruttering, spesielt gjennom å stimulere til studier på master- og PhD-nivå og
skal også bidra til undervisningen på Bachelornivå i emner som hovedinstrument,
Tidligmusikk, ensemblefordypning, akkompagnement og biinstrument osv.

HIP – GA har tre hovedområder:

* 1) Fra middelalder til tidlig renessanse

* 2) Fra barokk til tidlig opplysningstid

* 3) Fra opplysningstid til tidlig romantikk

B: Prosjekt

Beskriv kort interne prosjekt og eksternt finansierte prosjekt

Wheels Within Wheels:

Det kunstneriske forskningsprosjektet WWW involverer følgende personer ved GA:

-HIP-GA-medlemmene Hans Knut Sveen og Jostein Gundersen

-komponistene Ruben S. Gjertsen (også engasjert ved GA som kompoisjonslærer) og
Alwynne Pritchard (kun engasjert i WWW)

-lydtekniker Davide Bertolini fra den administartive staben.

-Prosjektet involverte 6 frilans musikere i 2016, hvorav tre er bosatt i Bergen, en i
Oslo, en i Nederland og en i Sveits

-Prosjektet har engasjert prof. Barnabé Janin (Conservatoire Superieure, Lyon)
tilsvarende 60 arbeidstimer i året

Prosjektet holder god progresjon, med noe flere aktiviteter enn planlagt. WWW
samarbeidet i 2016 med BIT20 ensemble, Avgarde, Istituto Abbruzzese di Storia
Musicale og Bergen Middelaldermusikkdager om framføringer, seminarer og
foredrag i Bergen og i Teramo (Italia).

Hovedaktiviteter 2016:

-Konsert 06.02 (Bergen, Korskirken) i samarbeid med BIT20 ensemble

-Konsert 28.08 (Teramo, Italia) i samarbeid med Istituto Abbruzzese di Storia
Musicale

-Konsert 04.09 (Tårnsalen, Bergen), i samarbeid med Avgarde

-Konsert 18.09 (Mariakirken, Bergen), del av Bergen Middelaldermusikkdager

-Konsert 27.11, (Rosenkrantztårnet, Bergen), i samarbeid med Foreningen Antikk
Musikk

-8 workshops i Bergen med 2-6 dagers varighet

-Seminar 10.06 (UiB, Sydneshaugen skole) med bidrag ved WWW-deltagere og gjest
Gwyn Pritchard (Storbritannia) 10.06

-Seminar 05.09 (UiB, juss-bygget) i samarbeid med Avgarde

-Foredrag 16.08 (UiB, HF-bygget) ved gjest Dr. Francesco Zimei (Italia)

Bergen middelaldermusikkdager:

Bergen Middelaldermusikkdager ble avholdt 16-18.09 i samarbeid med Bymuseet i
Bergen, ensemblet Currentes, HIP-GA og forskningsprosjektet Wheels within
wheels, og bestod av tre konserter og ett foredrag (se WWW). Konsertene var ved
det italienske ensemblet Micrologus, det tysk-sveitsiske ensemblet Leones og
Currentes. Foredraget var ved Dr. Francesco Zimei (Italia). De tre ensemblene og
Zimei samarbeider om en større internasjonal markering av 600-årsdagen for
komponisten Antonio Zacara da Termaos død i 1416. Markeringen omfatter også
konserter i 2017 og muligens et innspillingsprosjekt i 2018. Zacara er en av
komponistene som studeres nærmere i forskningsprosjektet Wheels within wheels.
HiP-GA delfinansierte BMMD med 17.860,-, tilsvarende hotellutgifter for Dr. Zimei
og leie av Mariakirken til framføring med Currentes.

C: Aktiviteter

Hvordan forskergruppen arbeider, som for eksempel møter, seminarer osv.

HIP-GA har en møteplan som skal sikre planlegging/budsjettering av
prosjekt/aktiviteter og holde medlemmene oppdatert om saker i FKU.

Forskergruppen har i flere år og på ulike måter engasjert seg direkte i rekruttering
av søkere til stipendiatprogrammet.

Forskergruppen har flg ansatte:

Professor Torleif Torgersen, professor Frode Thorsen, førsteamanuensis Hans Knut
Sveen, førsteamanuensis Jostein Gundersen, stipendiat Ingrid Eriksen Hagen og
stipendiat Thor-Harald Johnsen. HIP-GA knytter til seg relevante og interesserte
eksterne medlemmer samt masterstudenter.

Forskergruppen gjennomførte 14.12 et internseminar med fokus på framtidig
organisering og faglig profil, både i nytt fakultet og i diskursen tidligmusikk generelt.
Et mulig prosjekt med sikte på HIP som metodisk plattform ble drøftet, primært på
grunnlag av tekstutkastet Essay on The relation between Historically Informed
Performance and Artistic Research av Jostein Gundersen.

D: Søknader

Har gruppen sendt FoU-søknader om ekstern finansiering innværende år? Oppgi
navn på prosjekt og hvem søknaden er sendt til, og eventuelt vedtak om
støtte/avslag

Forskergruppen har ingen søknad om eksterne midler i 2017.

E: Resultater:

Forskningspublikasjoner, resultater av kunstnerisk utviklingsarbeid, og formidling

CD-utgivelser:

Bergen Barokk Suite Life LAWO Classics (LWC1096)

Ingrid Eriksen Hagen Für Kenner und Liebhaber Euridice (EUC104)

CD-innspilling:

Bergen Barokk spilte inn siste del av sonater og enkeltstykker av Georg Ph.
Telemann i oktober.

Konserter/prosjekt:

Torleif Torgersen: Konsert 5/5 med oppførelser av Arnolds sekstett samt
nyoppførelse av hans tapte verk: Variasjoner over norske folketoner for 2 klaver
Pluss 6 Deutsche Lieder med Hilde Haraldsen Sveen.

Bergen Barokk spilte sammen med Trond Lossius/Jeremy Welsh sin lydutstilling i
Sogn og Fjordane kunstmuseum i juni.

Kunstnerisk resultat stipendiat:

Ingrid Eriksen Hagen, avslutningskonsert: Å framføre musikk av Carl Philipp Emanuel
Bach, 14.11, Stranges stiftelse, Bergen.

Griegakademiet	
 	
 	
 -­‐	
 	
 FKU	

Rapporteringsmal	
 for	
 forskergruppene	

Navn	
 på	
 gruppen:	
 GAIMPRO	

	

	

A:	
 Faglig	
 fokus	

Mål,	
 strategi	

GAIMPRO arbeider for å:

- utvikle ny kunnskap i og stimulere til refleksjon rundt ulike jazz- og
improvisasjonspraksiser.

- forankre kunnskapsutviklingen i forhold til relevante felt, inkl. estetikk, historikk,
framføringspraksis/interpretasjon, komposisjon, kulturstudier, musikkteori/-vitenskap
og pedagogikk.

- stimulere til utvikling av og rekruttering til jazzstudier på master- og stipendiat/PhD-
nivå.

- stimulere til aktiv formidling av egne prosjekter innen forskning og kunstnerisk
utviklingsarbeid, både lokalt, nasjonalt og internasjonalt.

- stimulere til økt kontakt og samarbeid med andre lignende fagmiljøer og
enkeltpersoner i Norge og utlandet.

Formidling av resultater skjer gjennom utgivelse av egne innspillinger,
konsertframføring, workshop/seminarer, deltakelse i nasjonale og internasjonale
fagkonferanser og publikasjoner (journaler, bøker m.m.).

B:	
 Prosjekt	

Beskriv	
 kort	
 interne	
 prosjekt	
 og	
 eksternt	
 finansierte	
 prosjekt	

	

	

Kjetil	
 Møster:	
 	

PKU-­‐prosjekt	
 ”Den	
 elektrofoniske	
 saksofonen.	
 Tar	
 for	
 seg	
 ulike	
 problemstillinger	

som	
 oppstår	
 i	
 arbeidet	
 med	
 å	
 utvikle	
 en	
 sømløs	
 overgang	
 mellom	
 det	
 akustiske	
 og	

elektroniske.	
 (Eksternt	
 finansiert	
 gjennom	
 det	
 nasjonale	
 PKU-­‐programmet.)	

	

MøsterI:	
 Påbegynt	
 nytt	
 studioalbum.	
 (Finansiert	
 gjennom	
 Norsk	
 Kulturråd.)	

	

Bestillingsverk	
 fra	
 Henie-­‐Onstad	
 Kunstsenter:	
 Pyramiden	
 (Med	
 Lars	
 Vaular,	
 Jørgen	

Træen,	
 Frode	
 Flatland	
 og	
 Kyrre	
 Heldal	
 Karlsen.	

	

Steinar	
 Sætre:	
 	

Releasekonserter	
 med	
 Louisiana	
 Washboard	
 Five	
 i	
 forbindelse	
 med	
 cd’en	
 ”Professor	

Hot	
 Stuff”	
 (Herman	
 Records).	
 (Innspillingen	
 av	
 denne	
 ble	
 delfinansiert	
 med	

GAIMPROs	
 smådriftsmidler	
 for	
 2015.)	

Eivind	
 Austad	
 og	
 Steinar	
 Sætre:	
 	

Ukesprosjekt	
 ved	
 musikkakademiet	
 i	
 Katowice,	
 hvor	
 de	
 jobbet	
 med	
 egetkomponert	

materiale	
 (hovedsakelig	
 fra	
 Eivind	
 Austad	
 Trio)	
 instrumentert	
 for	
 storband.	
 Dette	
 ble	

flettet	
 sammen	
 ved	
 hjelp	
 av	
 Soundpainting	
 til	
 et	
 eget	
 konsertprosjekt,	
 hvor	
 Steinar	

Sætre	
 hadde	
 arrangert/instrumentert	
 Austads	
 komposisjoner	
 for	
 fullt	
 storband.	

Prosjektet	
 involverte	
 foruten	
 Sætre	
 og	
 Austad	
 også	
 studenter	
 fra	
 musikkakademiet	
 i	

Katowice,	
 samt	
 to	
 studenter	
 fra	
 Griegakademiet.	
 	
 (Prosjektet	
 var	
 finansiert	
 av	
 norsk	

EU-­‐støtte.)	

	

Eivind	
 Austad	
 og	
 Magne	
 Thormodsæter:	
 	

Omfattende	
 turnévirksomhet	
 med	
 Eivind	
 Austad	
 trio,	
 inklusiv	

utenlandsengasjement	
 i	
 Tyrkia	
 i	
 forbindelse	
 med	
 release	
 av	
 ”Moving”	
 (Ozella	

Music).	
 (Innspilling	
 og	
 utgivelse	
 er	
 delfinansiert	
 av	
 tidligere	
 smådriftsmidler	
 fra	

GAIMPRO.)	

	

Eivind	
 Austad,	
 Kjetil	
 Møster	
 og	
 Magne	
 Thormodsæter:	
 	

Studioinnspilling	
 med	
 Living	
 Space.	
 Utforsking	
 av	
 ulike	
 innfallsvinkler	
 til	
 modal	

improvisasjon	
 forankret	
 i	
 1960-­‐talls	
 jazztradisjon.	
 (Finansiert	
 gjennom	
 GAIMPROs	

smådriftsmidler	
 for	
 2016.)	

	

Magne	
 Thormodsæter:	
 	

Innspilling	
 og	
 to	
 konserter	
 med	
 Ayanda	
 Sikade	
 tribute	
 to	
 Zim	
 Ngqawana.	
 Innspilling	

og	
 konserter	
 i	
 London	
 og	
 York	
 med	
 Nduduzo	
 Makhathini,	
 The	
 Cure	
 Collective	

(desember	
 2016).	
 Konserter	
 i	
 Johannesburg	
 og	
 Cape	
 Town	
 med	
 Nduduzo	

Makhathinbi,	
 Eddie	
 Parker,	
 The	
 Orbit	
 og	
 Darren	
 English	
 (april	
 2016).	
 (Delfinansiert	

gjennom	
 GAIMPROs	
 smådriftsmidler.)	

	

Omfattende	
 konsertvirksomhet	
 med	
 Svein	
 Olav	
 Herstad	
 Trio	
 og	
 Bergen	
 Big	
 Band.	

Thomas	
 Tellevik	
 Dahl:	

	

Eksternt	
 finansierte	
 studioinnspillinger	
 med	
 Michael	
 Wallace	
 Quartet,	
 Ugress	

”Häxan”	
 og	
 Ragnar	
 Blichfeldt	
 ”Guder	
 og	
 Glitter”.	
 (Alle	
 planlagt	
 utgitt	
 i	
 2017.)	

	

Omfattende	
 konsertvirksomhet	
 med	
 Skydive	
 Trio	
 (en	
 konsert	
 i	
 Istanbul),	
 Michael	

Wallace	
 Quartet	
 (fem	
 konserter	
 i	
 Norge),	
 BMX	
 (tre	
 konserter	
 i	
 Belgia),	
 Christine	

Guldbrandsen	
 (fem	
 konserter	
 i	
 Kina),	
 Lill	
 Lindfors	
 (seks	
 konserter	
 i	
 Norge	
 og	
 Sverige)	

Anneli	
 Drecker	
 (fire	
 konserter,	
 ”A-­‐ha	
 support”	
 i	
 Storbritannia),	
 Ugress	
 (en	
 konsert	
 i	

Norge),	
 Ephemera	
 (en	
 konsert	
 i	
 Norge	
 og	
 Voksne	
 Herrers	
 Orkester	
 (tretti	
 konserter	
 i	

Norge).	

	

Thomas	
 Tellevik	
 Dahl	
 og	
 Magne	
 Thormodsæter:	

Prosjektet	
 ”Thomas	
 Dahl	
 &	
 The	
 Court”,	
 kvartett	
 hvor	
 også	
 Harmen	
 Fraanje	

(Nederland)	
 og	
 Håkon	
 Mjåset	
 Johansen	
 er	
 med.	
 Jobbet	
 en	
 uke	
 høsten	
 2016	
 med	

komposisjoner	
 av	
 Thomas	
 Tellevik	
 Dahl	
 som	
 forberedelse	
 til	
 innspilling	
 i	
 mai	
 2017.	

(Delfinansiert	
 av	
 smådriftsmidler	
 gjennom	
 GAIMPRO	
 og	
 individuelle	
 driftsmidler.)	

	

	

C:	
 Aktiviteter	

Hvordan	
 forskergruppen	
 arbeider,	
 som	
 for	
 eksempel	
 møter,	
 seminarer	
 osv.	

	

Arbeidsformen	
 til	
 forskergruppen	
 er	
 målrettet,	
 praktisk	
 orientert	
 og	
 nokså	
 uformell	
 (relativt	

lav	
 møtefrekvens)	
 og	
 har	
 i	
 stor	
 grad	
 vært	
 knyttet	
 til	
 medlemmenes	
 kunstneriske	
 prosjekter.	

I	
 tillegg	
 er	
 også	
 et	
 PhD-­‐prosjekt	
 (Sætre)	
 og	
 et	
 PKU-­‐prosjekt	
 (Møster)	
 knyttet	
 til	

forskergruppen.	
 Fra	
 høsten	
 2016	
 har	
 det	
 også	
 vært	
 lagt	
 opp	
 til	
 møtepunkt	
 mellom	
 gruppens	

medlemmer	
 og	
 Griegakademiets	
 nye	
 master-­‐studenter	
 i	
 jazz.	
 	
 	

D:	
 Søknader	

Har	
 gruppen	
 sendt	
 FoU-­‐søknader	
 om	
 ekstern	
 finansiering	
 innværende	
 år?	
 Oppgi	

navn	
 på	
 prosjekt	
 og	
 hvem	
 søknaden	
 er	
 sendt	
 til,	
 og	
 eventuelt	
 vedtak	
 om	

støtte/avslag	

	

	

Gruppen	
 har	
 ikke	
 sendt	
 FoU-­‐søknader	
 om	
 ekstern	
 finansiering	
 inneværende	
 år.	

	

	

	

	

	

	

	

E:	
 Resultater:	

Forskningspublikasjoner,	
 	
 resultater	
 av	
 kunstnerisk	
 utviklingsarbeid,	
 og	
 formidling	

	

CD-­‐utgivelser	
 i	
 2016:	

	

Eivind	
 Austad	
 (pianist/komponist),	
 Thomas	
 T	
 Dahl	
 (produsent)	
 og	
 Magne	

Thormodsæter	
 (bassist):	
 	

Eivind	
 Austad	
 Trio:	
 Moving	
 (Ozella	
 Music,	
 Tyskland)	

	

Magne	
 Thormodsæter	
 (kunstnerisk	
 leder/bassist),	
 Kjetil	
 Møster	
 (saxofon)	
 og	

Thomas	
 T	
 Dahl	
 (produsent):	

Knut	
 Kristiansen	
 &	
 Bergen	
 Big	
 Band:	
 Kuria	
 Suite	
 (Grappa).	

	

Thomas	
 T	
 Dahl	
 (gitarist):	

Mats	
 Eilertsen:	
 Rubicon	
 (ECM,	
 Spellemannsprisnominert).	

	

Steinar	
 Sætre	
 (musiker/arrangør/musikalsk	
 produsent):	
 	

Louisiana	
 Washboard	
 Five	
 m/Aurelie	
 Tropez	
 og	
 John	
 Pål	
 Inderberg:	
 Professor	
 Hot	

Stuff	
 (Herman	
 Records).	

	

	

	

	

	

	

	

Publisering: Registrerte resultater fra vitenskapelige ansatte på Griegakademiet

Den vitenskapelige publiseringen av vitenskapelige ansatte på GA registreres i Cristin. Her er gjort en

midlertidig oppsummering av resultater på publiseringssiden for 2016. I denne oversikten er kun

poenggivende NVI publikasjoner i Cristin gjort rede for.

*Merk at noen av GA sine publikasjoner ligger under GA på KMD (Schmid og Stige) og resten under

GA på HF for 2016. Det er ikke forskerne selv som registrerer sin fakultetstilknytning. I videre

oppfølging av registrering og uttelling av resultatpoeng er det viktig å passe på at alle disse

resultatene blir registrert på GA.

Enkel telling på de ulike NVI kategoriene. For 2016 er det 27 NVI publikasjoner

disse fordeler seg slik:

2 artikler nivå 2

5 bokkapitler nivå 2

7 artikler nivå 1

13 bokkapitler nivå 1

Kommentar: Det kan være store svingninger i antall publikasjoner både for den individuelle forsker

og for en såpass liten gruppe ansatte som dette. Det er likevel et godt resultat sammenliknet med de

siste årene når det gjelder antall publikasjoner. Alle publikasjonene som er registrert for dette året er

skrevet av vitenskapelige ansatte tilknyttet fagmiljøene i musikkterapi og musikkvitenskap. Av

sjangre ser vi at det i 2016 har vært relativt mange bokkapitler. Musikkterapiforskerne har vært godt

representert i to store internasjonale utgivelser. The Oxford Handbook of music therapy (redigert av

Edwards, 2016), Der fagmiljøet er representert med 4 kapitler. En annen internasjonal antologi er

redje utgave av Music therapy Research (Wheeler, 2014), der fagmiljøet har vært representert med 4

kapitler. I tillegg har fagmiljøet vært involvert, både som forfattere og redaktører i to andre norske

antologier. En god del av publikasjonene har flere forfattere. Fem publikasjoner er sampublisert med

internasjonale kolleger. Fagmiljøet i musikkvitenskapsmiljøet står i år for fire artikler, en på nivå 2 og

tre på nivå 1. Ingen med samforfatterskap.

Ser vi på det totale tallet har vi en positiv utvikling:

2016: 27 publikasjoner

2015: 23 publikasjoner

2014: 18 publikasjoner

2013: 19 publikasjoner

2012: 19 publikasjoner

2011: 10 publikasjoner

2010: 3 publikasjoner

Utregningen av publikasjonspoeng er jo selvsagt ganske komplisert – med medforfatterskap,

internasjonale medforfattere osv. osv. Og publikasjonene skal jo godkjennes også. Likevel syns jeg

det er en positiv trend.

Registreringer i Cristin 2016, NVI kategorier

1. Amico, Stephen.
Digital voices, other rooms: Pussy Riot’s recalcitrant (in)corporeality. Popular music

and society 2016 ;Volum 39.(4) s. 423-447

UiB artikkel nivå 2

2. Bieleninik, Lucja; Ghetti, Claire; Gold, Christian.
Music therapy for preterm infants and their parents: A meta-analysis. Pediatrics 2016

;Volum 138:e20160971.(3)

UiB UNI artikkel nivå 2

3. Ghetti, Claire.
Chapter 28 - Correlation and regression in nonexperimental and experimental research. I:

Music Therapy Research. Third Edition. Barcelona Publishers 2016 ISBN

9781937440886.

UiB bokkapittel nivå1

4. Ghetti, Claire.
Performing a family of practices: Developments in community music therapy across

international contexts. Music Therapy Perspectives 2016 ;Volum 34.(2) s. 161-170

UiB artikkel nivå 1

5. Ghetti, Claire.
Phenomenological research in music therapy. I: The Oxford Handbook of Music

Therapy. Oxford University Press 2016 ISBN 978-0-19-963975-5. s. 767-800

UiB bokkapittel nivå 2

6. Ghetti, Claire; Keith, Douglas.
Chapter 47 - Qualitative content analysis. I: Music Therapy Research. Third Edition.

Barcelona Publishers 2016 ISBN 9781937440886.

UiB bokkapittel nivå 1

7. Gilbertson, Simon.
Music therapy and Traumatic Brain Injury. I: The Oxford Handbook of Music Therapy.

Oxford University Press 2016 ISBN 978-0-19-963975-5. s. 362-383

UiB bokkapittel nivå 2

https://www.cristin.no/as/WebObjects/cristin.woa/wo/123.Profil.29.25.2.3.15.1.0.3
https://www.cristin.no/as/WebObjects/cristin.woa/wo/123.Profil.29.25.2.3.15.1.1.3
https://www.cristin.no/as/WebObjects/cristin.woa/wo/123.Profil.29.25.2.3.15.1.2.3
https://www.cristin.no/as/WebObjects/cristin.woa/wo/123.Profil.29.25.2.3.15.1.3.3
https://www.cristin.no/as/WebObjects/cristin.woa/wo/123.Profil.29.25.2.3.15.1.4.3
https://www.cristin.no/as/WebObjects/cristin.woa/wo/123.Profil.29.25.2.3.15.1.5.3
https://www.cristin.no/as/WebObjects/cristin.woa/wo/123.Profil.29.25.2.3.15.1.6.3

8. Helle-Valle, Anna.
Samfunnsmusikkterapi i barnehagen - en anledning til utvidet omsorg?. I: I transitt -

mellom til og fra. Om musikk og deltagelse i barnevern. Oslo: Norges musikkhøgskole

2016 s. 127-142

UiB bokkapittel nivå 1

9. Hilder, Thomas Richard.
Sámi Popular Music, Indigenous Feminism, Environment: Mari Boine as Grenzgängerin.

Jahrbuch Musik und Gender 2016

UiB artikkel nivå 1

10. Krüger, Viggo.
Musikk som ressurs for ungdommers livslange læringsbehov - Et tverrfaglig eksempel

fra skolen og barnevernets praksis. I: I transitt – mellom til og fra, tekster om musikk og

deltakelse i barnevern. : Norges musikkhøgskole 2016 ISBN 978-82-7853-217-1. s. 63-

80

UiB bokkapittel nivå 1

11. Krüger, Viggo; Bolstad, Nina; Stige, Brynjulf.
Hvorfor og hvordan utvikle musikkterapi i barnevernet? Om tjenesteutvikling og

forskning som samspillende sosiale praksiser. Norges Barnevern 2016

UiB artikkel nivå 1

12. Krüger, Viggo; Stige, Brynjulf.
Music as a Structuring Resource: A Perspective from Community Music Therapy. I:

Cultural Psychology of Musical Experience. Information Age Publishing 2016 ISBN

978-1681234847. s. 235-253

UiB bokkapittel nivå 1

13. Rolvsjord, Randi.
Reseource-oriented perspectives in music therapy. I: The Oxford Handbook of Music

Therapy. Oxford University Press 2016 ISBN 978-0-19-963975-5. s. 557-576

UiB bokkapittel nivå 2

14. Rolvsjord, Randi; Hadley, Susan.
Critical inquiries: Feminist perspectives and transformative research. I: Music Therapy

Research. Third Edition. Barcelona Publishers 2016 ISBN 9781937440886. s. 477-490

UiB bokkapittel nivå 1

15. Solomon, Thomas.
"The land of our origin": Music and history in the Norway-Azerbaijan Connection.

Yearbook for Traditional Music 2016 ;Volum 48.(1) s. 115-135

UiB artikkel nivå 1

16. Solomon, Thomas.
The Play of Colors: Staging Multiculturalism in Norway. Dansk Musikforskning Online

2016 Suppl. 2016, special issue s. 187-201

https://www.cristin.no/as/WebObjects/cristin.woa/wo/123.Profil.29.25.2.3.15.1.7.3
https://www.cristin.no/as/WebObjects/cristin.woa/wo/123.Profil.29.25.2.3.15.1.8.3
https://www.cristin.no/as/WebObjects/cristin.woa/wo/123.Profil.29.25.2.3.15.1.9.3
https://www.cristin.no/as/WebObjects/cristin.woa/wo/123.Profil.29.25.2.3.15.1.10.3
https://www.cristin.no/as/WebObjects/cristin.woa/wo/123.Profil.29.25.2.3.15.1.11.3
https://www.cristin.no/as/WebObjects/cristin.woa/wo/123.Profil.29.25.2.3.15.1.12.3
https://www.cristin.no/as/WebObjects/cristin.woa/wo/123.Profil.29.25.2.3.15.1.13.3
https://www.cristin.no/as/WebObjects/cristin.woa/wo/123.Profil.29.25.2.3.15.1.14.3
https://www.cristin.no/as/WebObjects/cristin.woa/wo/123.Profil.29.25.2.3.15.1.15.3

UiB artikkel nivå 1

17. Strandbu, Astrid; Krüger, Viggo; Lorentzen, Morten.
Musikkteater som barneverntiltak. Identitet, fritid og kvalifisering til videre deltakelse. I:

I transitt - mellom til og fra. Om musikk og deltagelse i barnevern. Oslo: Norges

musikkhøgskole 2016 s. 231-249

UiB UiT bokkapittel nivå 1

1. Ansdell, Gary; Stige, Brynjulf.
Community Music Therapy. I: The Oxford Handbook of Music Therapy. Oxford

University Press 2016 ISBN 978-0-19-963975-5. s. 595-621

UiB bokkapittel nivå 2

2. Kvamme, Tone Sæther; Stige, Brynjulf.
Musikkterapi i praksis: en innføring. I: Musikkterapi og eldrehelse. Universitetsforlaget

2016 ISBN 978-82-15-02463-9. s. 111-119

NMH UiB bokkapittel nivå 1

3. Schmid, Wolfgang.
Being together – Exploring the modulation of affect in improvisational music therapy

with a man in a persistent vegetative state – a qualitative single case study. Health

Psychology Report 2016

UiB artikkel nivå 1

4. Schmid, Wolfgang.
Musik lehren und lernen - kollaboratives Lernen im Musiktherapiestudium.

Musiktherapeutische Umschau 2016 ;Volum 2. s. 176-184

UiB artikkel nivå 1

5. Schmid, Wolfgang; Ek Knutsen, Maren Sofie.
Musikk som helseresurs i hverdagen for hjemmeboende pasienter. I: Musikkterapi og

eldrehelse. Universitetsforlaget 2016 ISBN 978-82-15-02463-9. s. 79-87

UiB bokkapittel nivå 1

6. Schmid, Wolfgang; Skrudland, Hilde.
Musikkterapi i palliativ omsorg. I: Musikkterapi og eldrehelse. Universitetsforlaget 2016

ISBN 978-82-15-02463-9. s. 177-186

UiB bokkapittel nivå 1

7. Stige, Brynjulf.
Culture-Centered Music Therapy. I: The Oxford Handbook of Music Therapy. Oxford

University Press 2016 ISBN 978-0-19-963975-5. s. 538-556

UiB bokkapittel nivå 2

https://www.cristin.no/as/WebObjects/cristin.woa/wo/123.Profil.29.25.2.3.15.1.16.3
https://www.cristin.no/as/WebObjects/cristin.woa/wo/130.Profil.29.25.2.3.15.1.0.3
https://www.cristin.no/as/WebObjects/cristin.woa/wo/130.Profil.29.25.2.3.15.1.1.3
https://www.cristin.no/as/WebObjects/cristin.woa/wo/130.Profil.29.25.2.3.15.1.2.3
https://www.cristin.no/as/WebObjects/cristin.woa/wo/130.Profil.29.25.2.3.15.1.3.3
https://www.cristin.no/as/WebObjects/cristin.woa/wo/130.Profil.29.25.2.3.15.1.4.3
https://www.cristin.no/as/WebObjects/cristin.woa/wo/130.Profil.29.25.2.3.15.1.5.3
https://www.cristin.no/as/WebObjects/cristin.woa/wo/130.Profil.29.25.2.3.15.1.6.3

8. Stige, Brynjulf; Ledger, Alison.
Ethnographic Research.. I: Music Therapy Research. Third Edition. Barcelona

Publishers 2016 ISBN 9781937440886. s. -

UiB bokkapittel nivå 1

9. Stige, Brynjulf; McFerran, Katrina.
Action Research. I: Music Therapy Research. Third Edition. Barcelona Publishers 2016

ISBN 9781937440886. s. -

UiB bokkapittel nivå 1

10. Stige, Brynjulf; Strand, Roger.
Philosophical Inquiries. I: Music Therapy Research. Third Edition. Barcelona Publishers

2016 ISBN 9781937440886.

UiB bokkapittel nivå 1

https://www.cristin.no/as/WebObjects/cristin.woa/wo/130.Profil.29.25.2.3.15.1.7.3
https://www.cristin.no/as/WebObjects/cristin.woa/wo/130.Profil.29.25.2.3.15.1.8.3
https://www.cristin.no/as/WebObjects/cristin.woa/wo/130.Profil.29.25.2.3.15.1.9.3

U N I V E R S I T E T E T I B E R G E N
Fakultet for kunst, musikk og design

Dette er et UiB-internt notat som godkjennes elektronisk i ePhorte

Fakultet for kunst, musikk og design

Telefon

Postadresse

Besøksadresse

Lars Hillesgt 3

Bergen

Saksbehandler

Kjerstin Tønseth

55586963

side 1 av 3

Institutt for kunst

Institutt for design

Griegakademiet - Institutt for musikk

Forskningsmelding, forskerutdanningemelding og
utdanningsmelding for 2016

Fakultetet har mottatt brev fra Universitetsdirektøren om meldinger for 2016 (sak
2017/314), og vi ber med dette om at instituttene utarbeider egne forskningsmeldinger,
forskerutdanningsmeldinger og utdanningsmeldinger.

Meldingene fra instituttene vil bli drøftet i utdanningsutvalget og forskningsutvalget før

behandling i fakultetsstyret.

Universitetsledelsen er opptatt av at meldingene skal ha et hensiktsmessig format, som både
sikrer effektiv rapportering og tydelig får fram satsinger og resultat, styrker og svakheter.

Meldingene fra instituttene bør derfor ikke overstige 3 sider totalt (ca. 1 side pr melding), og
vi ber om at instituttene følger universitetets maler når meldingene utarbeides. Malene ligger
vedlagt denne saken.

Instituttenes meldinger skal behandles i instituttrådene før oversending til fakultetet.

Frist for innlevering av meldingene settes til 21. mars 2017. Meldingene skal leveres i

ePhorte på saksnummeret over til adm. enhet 1800.

Vennlig hilsen

Kari Bjørgo Johnsen

assisterende fakultetsdirektør Kjerstin Tønseth

 seniorrådgiver

Referanse Dato

2017/2869-KJT 21.02.2017

 side 2 av 3

Vedlegg

Mal for meldinger:

Punktene nedenfor angir områder som skal omtales i meldingene. Samlet lengde for
meldingene skal ikke overstige 6 sider. Frist for innsending er 21. april 2017.

Utdanningsmelding:

 Utdanningskvalitet: Status for fremdrift av igangsatte kvalitetstiltak og vurdering av
behov for nye, inkludert oppfølging av resultater fra Studiebarometeret. Orientering
om gjennomførte programevalueringer i 2016 og status for revisjonsarbeidet i
studieprogrammene. Vi ber også om informasjon om arbeid med økt
gjennomstrømming og reduksjon av frafall i studieprogrammene.

 Portefølje og dimensjonering: Planer for endringer og dimensjonering av studietilbud
og opptak.

 Oppfølging av handlingsplaner: Status for oppfølging av Handlingsplan for etter- og
videreutdanning 2015-2017.

Forskerutdanningsmelding

 Oppfølging av fakultetets prioriteringer for forskerutdanningen. Forholdet mellom
forskerutdanning og forskningssatsinger.

 Opptak, gjennomstrømming, frafall, disputaser og underkjenninger – kort beskrivelse
av situasjonen og eventuelle tiltak for å forbedre disse parameterne

 Veilederopplæring og karriereveiledning – beskrivelse av situasjonen og planlagte
tiltak.

 Internasjonalisering – beskrivelse av situasjonen, eventuelle planlagte tiltak for
internasjonal rekruttering og for å øke internasjonale opphold for ph.d.-kandidatene

Forskningsmelding:

 Oppfølging av faglige prioriteringer og tiltak for økt tverrfaglig samarbeid.

 Prioritert forskningssamarbeid med andre forskningsinstitusjoner samt samfunns- og
næringsliv - lokalt, nasjonalt og internasjonalt. Oppfølging av handlingsplan for
internasjonalisering.

 Kort status for oppfølging av Handlingsplan for EU-finansierte satsninger

 Tiltak for økt publisering

 side 3 av 3

