

Prof. Dr. Angela D. Friederici

Curriculum Vitae

03.02.1952	Geboren in Köln
1970 – 1976	Studium der Germanistik, Romanistik und Sprachwissenschaft an den Universitäten Bonn und Lausanne (Schweiz)
1975 – 1980	Studium der Psychologie im Hauptfach an der Rheinischen Friedrich-Wilhelms-Universität Bonn
1976	Promotion im Fach Germanistik (Dr. phil.), Rheinische Friedrich-Wilhelms-Universität Bonn
1980	Diplom im Fach Psychologie (Dipl.-Psych.), Rheinische Friedrich-Wilhelms-Universität Bonn
1986	Habilitation am Fachbereich Psychologie an der Justus-Liebig-Universität Gießen

Wissenschaftlicher Werdegang

1978 – 1979	Massachusetts Institute of Technology (MIT), Department of Psychology, Cambridge, MA, USA: Post-Doc-Stipendiatin und Aphasia Research Center, V.A. Medical Center und Department of Neurology, Boston University School of Medicine, Boston, MA, USA: Post-Doc, gefördert von der Deutschen Forschungsgemeinschaft (DFG)
1979 – 1989	Max-Planck-Institut für Psycholinguistik, Nijmegen, Niederlande 1979–1981: Stipendiatin, gefördert durch die Max-Planck-Gesellschaft 1981–1986: Wissenschaftliche Mitarbeiterin, gefördert durch die Dutch Science Foundation (ZWO) 1987–1989: Heisenberg-Stipendiatin, gefördert durch die DFG
1984 – 1985	<i>Laboratoire de Psychologie Experimentale, Université René Descartes</i> , Paris, Frankreich: Stipendiatin, gefördert durch die European Science Foundation (ESF)
1988	<i>University of California San Diego (UCSD)</i> , La Jolla, CA, USA: Forschungsaufenthalt am <i>Center for Cognitive Science</i> ,

1989 – 1991	Freien Universität Berlin: C3-Universitätsprofessorin auf Lebenszeit für das Fachgebiet Psychologie (Schwerpunkt <i>Kognitionswissenschaft</i>)
1991	Philipps-Universität Marburg: Ruf auf eine C4-Professur für <i>Allgemeine Psychologie</i> (abgelehnt)
1991 – 1994	Freie Universität Berlin: C4-Universitätsprofessorin für <i>Allgemeine Psychologie</i>
1993 – 1994	Freie Universität Berlin: Geschäftsführende Direktorin des <i>Instituts für Psychologie</i>
seit 1994	<i>Max-Planck-Institut für neuropsychologische Forschung</i> in Leipzig (seit 2004 Max-Planck Institut für Kognitions- und Neurowissenschaften): Gründungsdirektorin, Wissenschaftliches Mitglied und Mitglied im Kollegiums
seit 1995	Universität Leipzig: Honorarprofessorin an der <i>Fakultät für Biowissenschaften, Pharmazie und Psychologie</i>
seit 1997	Universität Potsdam: Honorarprofessorin an der <i>Philosophischen Fakultät II</i>
seit 2004	Charité Universitätsmedizin Berlin: Honorarprofessorin

Forschungsadministration

1994 – 1998	<i>Berlin-Brandenburgische Akademie der Wissenschaften</i> : Mitglied des Vorstands
1996 – 2001	<i>Deutschen Forschungsgemeinschaft</i> : Mitglied des Senats
seit 2002	<i>Max-Planck-Gesellschaft</i> : Mitglied des Senats
seit 2003	<i>Max-Planck-Gesellschaft</i> : Mitglied des Intersektionellen Ausschusses
seit 2003	<i>Bundesministeriums für Bildung und Forschung</i> : Mitglied des Gesundheitsforschungsrats
2005 – 2007	<i>Berlin-Brandenburgischen Akademie der Wissenschaften</i> : Vizepräsidentin
2006 - 2009	<i>Max-Planck-Gesellschaft</i> : Vorsitzende des Wissenschaftlichen Rates

Wissenschaftliche Auszeichnungen

1987 – 1989	<i>Heisenberg-Stipendium</i> der Deutschen Forschungsgemeinschaft
1990	<i>Alfried Krupp-Förderpreis</i> für junge Hochschullehrer von der Alfred Krupp von Bohlen und Halbach-Stiftung (550.000 US\$)
1997	<i>Gottfried Wilhelm Leibniz-Preis</i> der Deutschen Forschungsgemeinschaft (975.000 US\$)
1999 – 2000	<i>DaimlerChrysler-Stipendium</i> am Wissenschaftskolleg zu Berlin

Mitgliedschaften in Akademien

- 1993 Berufung zum ordentlichen Mitglied der *Berlin-Brandenburgischen Akademie der Wissenschaften (BBAW)*
- 2000 Berufung zum Mitglied der *Deutschen Akademie der Naturforscher 'Leopoldina'* (seit 2008 *Nationale Akademie der Wissenschaften*)
- 2007 Berufung zum Mitglied der *Academia Europaea*

Mitgliedschaften in wissenschaftlichen Beiräten folgender Zeitschriften

Cognition (1990 – 1996), *Zeitschrift für Experimentelle (und Angewandte) Psychologie* (1992 – 1997), *Brain and Cognition (Action Editor)*, *Brain and Language*, *Cognitive Neuroscience*, *Cognitive Science Quarterly*, *Gehirn & Geist*, *Journal of Cognitive Neuroscience*, *Journal of Memory and Language*, *Journal of Psycholinguistic Research*, *Neurolinguistik*, *Physiological Reviews*, *Psychological Science*, *Psychonomic Bulletin & Review*, *Studies in Theoretical Psycholinguistics*, *The Mental Lexicon*, *Trends in Cognitive Sciences*, *Wiley Interdisciplinary Reviews: Cognitive Science*

Mitgliedschaften in wissenschaftlichen Vereinigungen

Gesellschaft für angewandte Linguistik (1978 – 1990), *Fachgruppe Entwicklungspsychologie der Deutschen Gesellschaft für Psychologie (DGfP)*, 1983 – 1994), *Deutsche Gesellschaft für Sprachwissenschaft* (1984 – 1994), *Academia Europaea*, *Academy of Aphasia*, *Berlin-Brandenburgische Akademie der Wissenschaften (BBAW)*, *Cognitive Neuroscience Society (CNS)*, *Deutsche Gesellschaft der Naturforscher 'Leopoldina'* (seit 2008 *Nationale Akademie der Wissenschaften*), *Deutsche Gesellschaft für Neurotraumatologie und Klinische Neuropsychologie (DGNKN)*, *Deutsche Gesellschaft für Psychologie (DGPs)*, *Emerging Computational Neural Network Architectures Based on Neurosciences (EmerNet)*, *International Neuropsychological Society (INS)*, *European Brain Council (EBC)*, *European Neuroscience Association*, *European Society of Cognitive Psychology (ESCoP)*, *Gesellschaft für Kognitionswissenschaft (GK)*, *International Neuropsychological Society*, *International Neuropsychological Symposium*, *Neurowissenschaftliche Gesellschaft (NWG)*, *Society for Neuroscience (SfN)*