3

CURRICULUM VITAE
TORE WALDERHAUG SÆTERSDAL
University of Bergen, Norway

Born: Bergen, Norway, Jan. 28th. 1955. Married, No Children.

Private Address: Marta Steinsviksvei 6 B, 1283 Oslo
Private Phone: + 47 92219342

Current position: Deputy Director, Associate professor
Director, Nile Basin Research Programme

Institution:
UiB Global,
University of Bergen,
Jekteviksbakken 31,
5020 Bergen, Norway

Ph: +47 55589323/Cell: +47 92219342
tore.satersdal@adm.uib.no

Life Member: Clare Hall College, University of Cambridge. Cambridge CB3 9AL., U.K.

Education:
Cand.Philol. 1994: Archaeology, University of Bergen.
Thesis: “Behind the Mask – an ethnoarchaeological study of Maconde material culture”

PhD: 07.10.2004: Faculty of the Humanities, University of Bergen
Thesis: “Places, People and Ancestors – Archaeology and Society in Manica, Mozambique”

Academic Work Experience:
08.01.96 ‑ 31.10.96: Lecturer at the Institute of Archaeology (temporary position), University of Bergen, Norway.
01.02.1997 – 31.12.2000: Ph.D. Candidate at the Institute of Archaeology, University of Bergen. Funded by the Norwegian Research Council.
01.01.2001 – 31.12.2001: Various temporary positions as researcher on archaeological excavations, Bergen Museum, University of Bergen
01.01.2002 – 31.12.2006: Research Fellow, Archaeology. Centre for Development Studies, University of Bergen
01.01.2007 – 30.11.2007: Research Fellow, Archaeology, Uni Global, Uni Research, Bergen
01.12.2007 – 30.06.2010: Director, Nile Basin Research Programme, Uni Research, Bergen
01.07.2010 – 05.04.2013: Senior Adviser, Department of Research Management, University of Bergen and Director, Nile Basin Research Programme
05.04.2013-30.06.2014, Head of Department, Department of Humanities and Cultural Studies, Telemark University College

Projects:
[bookmark: OLE_LINK1]Project Manager: “Archaeological Research and Cultural Heritage Management in Moçambique”. 01.01.2003 – 30.06.2006. Funded by NORAD
Acting UiB Coordinator : “The Ancestral Landscape of Manyikaland” in cooperation with: University of Zimbabwe. 01.01.2002 – 31.12.2006 Funded by NUFU.
Researcher, Archaeology: “Archaeology and Traditions in Eastern Zimbabwe” in cooperation with University of Zimbabwe. 01.01.2007 – 31.12.2011. Funded by NUFU

Researcher, Water Management: “VIWAFU – Viable Water management and Governance for Futures”. 01.03. 2012 – 31.12.2015. NORFORSK project with Tampere University, Finland.

Director, Nile Basin Research Programme. Funded by Mfa, involving 11 countries of the Nile Basin. 01.12.2007 – present.

Project Coordinator. NORHED seed Funding (12-2012 – 03-2013) “Water and Society – (WaSo)” with Makerere University.

Norwegian Coordinator, Water and Society– Institutional Capacity Building in Water Management and Climate Change Adaptation in the Nile Basin’(WaSo-Africa). NORHED funding 2014 – 2018. With 3 norwegian institutions and 4 African universities. Main partner: Makerere University, Kampala, Uganda.

Norwegian Coordinator, Water and Society – Institutional Capacity Building in Water management and Climate Change adaptation in selected countries in Asia (WaSo-Asia). NORHED funding 2014 – 2018. With 3 norwegian institutions and 4 Asian universities. Main partner: Peredeniya University, Kandy, Sri Lanka.

07 – 11. 2014: UiB Coordinator: NBRP phase two application.

Main publications:
2007: with Ancila Nhamo and Eva Walderhaug: “Ancestral landscapes; reporting on rock art in the border regions of Zimbabwe and Mozambique” In: Zimbabwea Special issue 2007. Harare ISSN 0250-3018

2007: With Gilbert Pwiti and Randi Haaland: “Introduction to the Ancestral Landscapes of Manyikaland project”. In: Zimbabwea Special issue 2007, Harare ISSN 0250-3018

2009: “Manica rock art – contemporary perspectives” In: (Ed) Terje Oestigaard, “Water, Culture and Identity” BRIC Press, Bergen ISBN 978-82-7453-080-5

2010: “Manica rock-art in contemporary society”. In: (Eds). Geoffrey Blundell, Christopher Chippindale and Benjamin Smith “Seeing and knowing: ethnography and beyond in understanding rock-art”. Wits University Press, Johannesburg. ISBN 978-1-86814-513-3

2010: “Foreword” In: (Ed) Terje Tvedt. “The River Nile in the Post-Colonial Age”. I.B.Taurus, London. ISBN 978-1-84511-970-6

2011: “Rain, Snakes and Sex – Making Rain”. In: (Eds) Terje Oestegaard and Terje Tvedt “The Ideas of Water. Core, Concepts and Contexts”. I.B. Tauris. London.

2013: A.K. Bang & T. Sætersdal, ”Cultural Heritage and Social Context. Research and Management in Mozambique”, in: T. Halvorsen & P. Vale, One world, many knowledges. Regional experiences and cross - regional links in higher education, Southern Africa Nordic Centre (SANORD), 2012.
Dissemination/Ethnographic films:
Production and Research
1) 2006: “Makashwa, Rainmaking and Archaeology in Zimunya, Zimbabwe”. Photography: Frode Storaas and Zimbabwe Information Agency. 32 mins. The film has been shown on Zimbabwe National TV and is used at the University of Zimbabwe as educational film.
2) [bookmark: OLE_LINK2][bookmark: OLE_LINK3]2006: “Making Rain”. Film on politics and practices in rainmaking rites in Manica district, central Mozambique. Research with Eva W. Saetersdal. Photography and co-production: Frode Storaas and Liivo Niglas. 52 mins.
3) 2009: “Both sides”. A film on archaeological and ethnographic fieldwork in Manica, Mozambique. 40 mins. Research with Eva W. Saetersdal. Photography/Production Frode Storaas and Liivo Niglas.
4) 2009: “If the Vagina had teeth”. An ethnographic documentation of the annual rainmaking rite in Chassuka, Manica district, Mozambique. 1 hr 45 mins. Research with Eva W. Saetersdal. Photography/Production Frode Storaas and Liivo Niglas.

Exhibitions/Collaboration with museums
1) Bergen Museum 2005: “Rock Art and society in Mozambique and Zimbabwe” poster exhibition.
2) Manica Museum 2006: Construction of local museum and school library. Responsible for exhibition development.
3) Mutare Museum, Zimbabwe 2006: “The ancient rock art of Eastern Zimbabwe”.
4) 2006: School traveling poster exhibition in Mozambique on Manica prehistory.
5) [bookmark: _GoBack]Uganda National Museum 2010: Poster exhibition on the River Nile

Supervision PhD level:
1) External supervisor at University of Zimbabwe for one PhD student, completed 10-2013, defended successfully 03-2014.
2) External supervisor at the University of the Witwatersrand, Rock Art Research Institute for one PhD student. Expected completion 12 - 2016.
3) External supervisor at University of Oslo, Department of Archaeology for one PhD student. Expected completion 08 – 2014.

Posts/Coordinating International Conferences:
1) 2000 – 2001: Heading the organizing Committee for the Conference: “Archaeology in a global perspective – a conference in honor of professor Randi Haaland”, held in Bergen, Norway August 31st – September 2nd. 2001.
2) 2003 – 2006: On the African Organizing Committee for the SACRA 3 (South African Conference on Rock Art) held in Kimberley, South Africa February 12 – 17, 2006.
3) 2006: Heading the Organizing Committee on the “Manica International Seminar on Archaeology and Rock Art”. Held in Manica, Mozambique May 20th 2006.
4) 2009: Heading the Organizing Committee on the “Nile Basin Research Conference 2009”. Held in Dar es Salaam, Tanzania, Oct 2009.
5) 2010: Heading the Organizing Committee on the “2nd Nile Basin Research Conference 2010”. Held in Kampala, Uganda, Nov 2010.
6) 2011: part of the organizing committee for the “CROP/NBRP seminar on Water and Society in Africa and Latin America”, Kampala, Uganda Oct 2011.

