ACRONYM

Curriculum Vitae

Dr. Markus Dotterweich

Institute of Geography

Johannes Gutenberg-Universität Mainz

DFG-Heisenberg Fellow

	Personal:

Birth:
	25. October 1969 in Frensdorf, Northern Bavaria

	Citizenship:
	German

	
University and academic career:
	

	since April 2010
	Heisenberg Fellow of the DFG at the University of Mainz

	October 2003 - Sep. 2009
	Assistant Professor for Environmental Sciences and Geoecology

	February 2003
	Doctoral thesis (with great distinction): „Holozäne Ökosystementwicklung in Franken“ (Ecosystem development in the Holocene in Franconia); PhD supervisor: Prof. Dr. Hans-Rudolf Bork

	March 2002 - Feb. 2003
	Research assistant at the Ecology-Centre of the Christian-Albrechts-Unviersity of Kiel, Germany

	April 1999 - Feb. 2002
	Postgraduate work

	March 1999
	Diploma in „Diplom-Geoökologe“ (Diplom-Geoecology) with honours
Study of Geoecology at the University of Potsdam

	
Education:

1990 - 1993

1988 - 1989

1986 - 1987

1984 - 1986

1975 - 1984
	Berlin-Kolleg (High-School)

Berufsaufbauschule Bamberg (Secondary School)

Professional training in railway track engineering

Professional training in civil engineering

Grund- und Hauptschule Frensdorf (Primary and Secondary School)

	
Grants and fellowships:

2010

2004

1999

1999
	Heisenberg Fellowship of the DFG (3+2 years)

Travel grant of the DFG
PhD Fellowship of the Cusanuswerk (3 years)

One of two PhD Fellowships of the University of Potsdam (2 years – returned after 2 months)

	
Professional Associations:
	
Member of 14 Associations including:

American Association of Geography

German Society in Soil Sciences
European Society for Soil Conservation

German Working Group of Geoarchaeology

	
Scientific leadership activities
(related to the project):

since 2010

	European representative of the international steering group in the PAGES Focus 4 programme on “Regional integration of past records for management of modern resources and landscapes”

Funding ID:

	Funding institution
	Project title
	Duration

	Cusanuswerk
	Holocene ecosystem development in Franconia
	2000 – 2003

	German Research Council (DFG)
	Long Term Soil Erosion and Gullying in North-Mississippi, USA: Interaction between Human Impact and Landscape
	2005 - 2007

	Fix-Stiftung, Gillett-Stiftung, RGZM
	Several projects on landscape development in the southern Palatinate
	2004 – 2009

	University funding
	Several projects on landscape development in the USA, the Czech Republic, Poland and Slovakia
	2004 - 2009

	Heisenberg Fellow
	Archaeonics: Transdisciplinary system analyses of past land use systems for an applied landscape development
	2010 - 2015

	German Academic Exchange Service (DAAD)
	Geoarchaeology of the Sea of Galilee between the Hellenistic and the Islamic periods
	2010

	German Research Council (DFG)
	Interdisciplinary studies of the Roman land use history in the mining pottery production center of Mayen
	2010 - 2012

	German Ministry of Education and Research (BMBF)
	Subcontracts in several projects in the program: Sustainable land management”
	2010 - 2015

	University funding
	Financial support for research initialising
	2010-2011

	German Academic Exchange Service (DAAD)
	Settlement and Landscape change in Roman and Medieval Europe (study trip)
	2011

Early Achievement-Track-Record (5 most important)
Publications in international leading peer-reviewed journals as main author

Dotterweich, M. (2008): The history of soil erosion and fluvial deposits in small catchments of Central Europe: deciphering the long term interaction between human and the environment – a review. Geomorphology 101: 192-208. URL: <http://dx.doi.org/10.1016/j.geomorph.2008.05.023 >)
Dotterweich, M. (2005): High resolution reconstruction of a 1300 year old gully system in Northern Bavaria, Germany: Modelling long term man induced landscape evolution. The Holocene 15(7): 994-1005. DOI: <http://dx.doi.org/10.1191/0959683605hl873ra>
Dotterweich, M., Schmitt, A., Schmidtchen u. H.-R. Bork (2003): Quantifying historical gully erosion in northern Bavaria. Catena 50: 135-150. DOI <http://dx.doi.org/10.1016/S0341-8162(02)00142-X>
Book chapters and articles (peer-reviewed) as main author

Dotterweich, M., May, J.D., 2008. Bodendegradation im Südosten der USA - Folgen der indianischen und europäischen Landnutzung. Geographie und Schule, 175: 14-21.
Dotterweich, M. (2011): Systemtheoretische Ansätze zur interdisziplinären Erforschung komplexer Mensch-Umwelt-Beziehungen. In: Daim, F., Gronenborn, D., Schreg, R. [Hrsg.]: Strategien zum Überleben - Umweltkrisen und ihre Bewältigung. RGZM-Tagungen Band 11: 95-107. Verlag des Römisch-Germanischen Zentralmuseums, Mainz.
Invited presentations to peer-reviewed, internationally established conferences
5th International Symposium on Gully Erosion: “Human Impact on Gully Erosion”, Lublin, Poland, April 20-25th, 2010.
Keynote speech: Notes on historical gully erosion
2008 Binghamton Geomorphology Symposium in Austin, Texas, 11.10.-13.10.2008.
Title: The history of fluvial deposits and soil erosion in Central Europe: deciphering the long term interaction between human and the environment
Deutscher Geographentag Bayreuth 2007, Bayreuth, 29.09.-05.10.2007.
Title: 5000 Jahre Bodenzerstörung im Südosten der USA - Indianische versus europäische Landnutzung in einer sensitiven Landschaft
1
PAGE
1

