

CURRICULUM VITAE

Camilla Lindholm

camilla.lindholm@helsinki.fi

ORCID: 0000-0001-9220-5414

1 Education and degrees awarded

- Docent of Scandinavian languages, University of Helsinki. Date conferred: November 2008.
- Doctor of philosophy (Scandinavian languages), University of Helsinki, Faculty of Arts, September 2003. Grade of doctoral thesis: *Eximia cum laude approbatur*.
- Licentiate of philosophy (Scandinavian languages), University of Helsinki, Faculty of Arts, December 1999. Grade of licentiate thesis: *Eximia cum laude approbatur*
- Master of philosophy (Scandinavian languages), University of Helsinki, Faculty of Arts, December 1995. Grade of master thesis: *Eximia cum laude approbatur*.

2 Other education and training

- Basic course in university pedagogy, 12 ECTs, University of Helsinki; 2003
- Course in supervision of doctoral candidates, 4 ECTs, University of Helsinki; 2003
- Advanced course in university pedagogy, 20 ECTs, University of Helsinki; 2005

3 Current position

- Acting professor. University of Helsinki, Department of Finno-Ugrian and Scandinavian Studies, 16.5.2018–15.5.2019.
- University lecturer. University of Helsinki, Department of Finno-Ugrian and Scandinavian Studies, 2009–.

4 Previous work experience

- Academy research fellow. University of Helsinki, Department of Finnish, Finno-Ugrian and Scandinavian Studies, 2013–2018; funded by the Academy of Finland.
- Acting professor. University of Helsinki, Department of Finnish, Finno-Ugrian and Scandinavian Studies, 1.8.2016–31.7.2017.
- Post-doctoral researcher. University of Helsinki, Department of Scandinavian Languages and Scandinavian Literature, 1.8.2005–31.5.2011.
- Lecturer. University of Helsinki, Department of Translation Studies, 1.1.2005–31.5.2005.
- Researcher. University of Helsinki, Department of Scandinavian Languages and Scandinavian Literature, 1.8.2001–31.7.2005.
- PhD student (researcher). University of Helsinki, Department of Scandinavian Languages and Scandinavian Literature. Research grant for young researchers. Funded by the Faculty of Arts, University of Helsinki, 1.1.1999–31.12.2001.
- PhD student. University of Helsinki, Department of Scandinavian Languages and Scandinavian Literature, 1.1–31.12.1998.
- PhD student. University of Helsinki, Department of Scandinavian Languages and Scandinavian Literature, 1.9–31.10.1997.

- PhD student. University of Helsinki, Department of Scandinavian Languages and Scandinavian Literature. Research grant for young researchers. University of Helsinki, UH research foundation, 1.5.1996–30.4.1997.
- Maternity leave and child care leave. August 2011–July 2013.
- Maternity leave and child care leave. January 2008– May 2009.
- Maternity leave and child care leave. February 2006–June 2007.

5 Research funding as well as leadership and supervision

- **Major research funding**
 - Academy project funding, Academy of Finland, 381 587 euro, 06/2017, main applicant
 - Academy research fellow, Academy of Finland, 407 271 euro, 04/2011, main applicant.
 - Post-doctoral researcher, Academy of Finland, 156 090 euro, 05/2005, main applicant.
 - Research grant for young researchers. Faculty of Arts, University of Helsinki, 234 000 FIM (39 000 euro), 12/1998, main applicant.
 - Research grant for young researchers. University of Helsinki, UH research foundation, 78 000 (13 120 euro) FIM, 03/1996, main applicant.
- **Leadership in research work**
 - PI of the Academy of Finland project “Interaction, social inclusion and mental illness” (2017–2021)
 - PI of Academy of Finland academy research fellow project “Dementia and interaction – Intersections between research and communication training” (2013–2018)
- **Supervision of doctoral theses**
 - Sofie Henricson, University of Helsinki, 2006–2013 (completed); secondary supervisor
 - Johanna Hyytiäinen, University of Helsinki, 2010–2017 (completed); secondary supervisor
 - Jenny Paananen, University of Turku, 2013–(to be completed in 2019); secondary supervisor
 - Sara Rönqvist, University of Helsinki, 2017–, secondary supervisor
 - Emilia Reitamo, University of Helsinki, 2017–, main supervisor
 - Carina Frondén, University of Helsinki, 2018–, main supervisor

6 Merits in teaching and pedagogical competence

- For pedagogical training, see “4. Other education and training”
- Curriculum planning
 - Planning of Bachelor’s level of education: member of planning group for the Bachelor’s program in Scandinavian languages and literature in the University of Helsinki study reform 2016.
- Development of teaching methods

- Planning of web-based educational material consisting of texts, animations/comic strips and assignments in the University of Helsinki spin off-company Memocate. (For a brief overview over Memocate's visual style, see <https://www.youtube.com/watch?v=RjrVKB5Z1kY&t=1s>)

7 Awards, prizes and honours

- Award for co-creation idea at the intersection between research and society, Hack for Society, University of Helsinki/Helsinki Think Company, 09/2017. (More information: <http://hackforsociety.fi/portfolio/hack-for-society-huipentui-ratkaisujen-esittelyihin-voiton-toi-nayttely-muistisairaan-arjesta/>)

8 Other academic merits

- PhD examinations
 - 1 time committee member, University of Helsinki; 1 pre-examination in Denmark (Syddansk universitet), 2 pre-dissertation opponentships in Sweden; 1 time committee member, University of Colorado Boulder.
- Reviewer for docentships (adjunct professorships) and lectureships
 - University of Oulu, Finland (adjunct professor in Finnish language, 2017)
 - University of Gothenburg, Sweden (lecturer in Swedish language, 2016)
 - Örebro University, Sweden (lecturer in Swedish language, 2012)
- Reviewer for research grant applications
 - Alzheimer's Society, United Kingdom [2015, 2016]
- Board memberships in the academia
 - Chair of Scandinavian Studies Association in Finland (Föreningen för nordisk filologi), 2014–
 - Vice board member of Kasvun ja vanhemmuuden tutkijat (The researchers of growth and aging), 2018–
- Editor and refereeships
 - Editor, *Folkmålsstudier*, 2012–2017
 - Member of editorial board, *Journal of Interactional Research in Communication Disorders*, 2018–
 - Member of editorial board, *Språk och interaktion*, 2010–
 - Co-editor, *Språk och interaktion 2*, 2008
 - Referee for science publishing houses: Oxford University Press, Gaudeamus
 - Referee for academic journals: *Patient Education & Counseling*, *Journal of Language Aggression and Conflict*, *Journal of Interactional Research in Communication Disorders*, *International Journal of Language & Communication Disorders*, *Nursing Ethics*, *International Psychogeriatrics*, *Clinical Linguistics & Phonetics*, *Journal of Pragmatics*, *Applied Linguistics*, *Language Awareness*, *Communication and Medicine*, *Multilingua*, *Språk och stil*, *NordAnd*, *Puhe ja kieli*, *Psykologia-lehti*, *Folkmålsstudier*

- Member in scientific societies: *INTERDEM* (network on Psychosocial Interventions in Dementia), *IPrA* (International Pragmatics Association), *ISCA* (International Society for Conversation Analysis), *Puheen ja kielen tutkimuksen yhdistys*,
- *Föreningen för nordisk filologi* (chair), *Kasvun ja vanhemmuuden tutkijat*.
- Administrative responsibilities
 - Responsible for the discipline of Scandinavian languages ('oppialavastaava'), 2018–2019
 - Innovation agent, University of Helsinki, Faculty of Humanities, 2017
- Projects and networks
 - Associated researcher in the research programme *Interaction and Variation in Pluricentric Languages*, 2017–2020
 - Member in the research network *Vanhuus ja kielenkäyttö* (Aging and language use), 2018–
 - Member in the research network *Klaara-network*, 2018–
 - Member and researcher in *The Finnish Centre of Excellence in Research on Intersubjectivity in Interaction*, University of Helsinki/Academy of Finland, 2012–2017.
 - Member and researcher in the Nordic network on *Communicative Impairment on Interaction*, 2015
 - Member and researcher in the project *Syntax of spoken Swedish and German*, Academy of Finland and DAAD, 2007–2009
 - Associated researcher in the project *Grammar in conversation: A study of Swedish*, 2002–2004
 - Member and researcher in the project *Finlandssvenska samtalsstrategier* (SVESTRA), Academy of Finland, 1999–2001
- Invited lectures
 - Stockholm University, May 2019, International conference. Languages, Nations, Cultures: Pluricentric Languages in Context(s), invited keynote speaker.
 - Université Catholique de Louvain-la-Neuve, Belgium, December 2015. Workshop *Language use in later life: perspectives of future research*, invited keynote speaker.
 - Jyväskylä University, Finland. Conference *Keskustelututkimuksen päivät* [Annual conference of Conversation Analysis.] Invited participant in roundtable discussion (02/2017).
 - Jyväskylä University, Finland. Workshop *Ihmislähtöinen kieli ja hyvä vanhuus* [Human-centric language and good aging.]. Invited speaker (10/2016).

9 Scientific and societal impact of research

- Number of publications:
 - 60 scientific publications in total
 - 35 peer-reviewed scientific articles
 - 6 non-refereed scientific articles
 - 7 scientific books and special issues
 - 1 publication intended for professional communities
 - 7 publications for the general public, related to research
 - 3 theses

- 1 invention disclosure
- 18 publications available through Research Gate, 769 reads, 96 citations, RG score 10.46, h-index 6: https://www.researchgate.net/profile/Camilla_Lindholm
- Commercialization of research: Memocate, co-founder and chief scientific officer of University of Helsinki spin-off company. (More information: <http://memocate.com>)
- Innovation agent at Faculty of Arts, University of Helsinki, 1.1–31.12.2017.
- Text book: *Keskustelunanalyysi: Kuidon tutkia sosiaalista toimintaa ja vuorovaikutusta [Conversation Analysis: How to Study Social Action and Interaction]*, Vastapaino, 2016.
- Text book: När orden fattas oss. *Om demens, språk och kommunikation [When we lack words. On dementia, language and communication]*, Liber, 2010.
- 7 articles intended for the general public, linked to my research
- Co-editor of popular-style scientific volume *Kroppens språk – om tolkning och förståelse av sjukdom och hälsa i kunskapssamhället* [The language of the body – on interpretation and understanding of illness and health in the knowledge society], to be published by the Institute for Language and Folklore, Sweden, in 2019
- Author of the internet blog *Keskustelunanalyysi – Yhteisymmärryksen juurilla* 'Conversation Analysis – At the Roots of Mutual Understanding' <http://keskustelunanalyysi.fi>
- Research websites:
 - <https://tuhat.helsinki.fi/portal/en/persons/camilla-lindholm>
 - https://www.researchgate.net/profile/Camilla_Lindholm
 - <http://vois.fi/en/>

10 Positions of trust in society and other societal merits

- **Membership in advisory groups**
 - Chair of the advisory board of the Finland Swedish centre of Easy to Read, Inclusion Finland FDUV, 2018–
 - Advisory board of the Finnish centre of Easy to Read, Finnish Association for Intellectual and Developmental Disabilities, 2015–
 - Advisory group for the project *Lukutuki-Läsombud* [Reading support], Inclusion Finland FDUV, 2013–2015
 - Advisory group for the project *Läsombud i Svenskfinland* [Reading support in Swedish-language Finland], Inclusion Finland FDUV, 2011– 2012
 - Advisory group for the project *Selkokieli ja vuorovaikutus* [Plain language and interaction], Finnish Association for Intellectual and Developmental Disabilities, 2007–2009