CURICULUM VITAE
Dr. Mózes CSOMA, Ph.D. habil
Chairperson
Korean Department, ELTE University

Budapest, Hungary

Email: csoma.mozes@btk.elte.hu
Professional experience:

2014- Chairperson, Korean Department ELTE University
2013- Associate Professor, Korean Department ELTE University
2008- Deputy Head, Korean Department ELTE University

2007- Assistant Professor, Institute of East Asian Studies, ELTE University

2006- Lecturer of Korean History, Budapest Corvinus University, Department of International Relations

Education:

2014 Korea Foundation, Field Research in Seoul

2010 Habilitation at the ELTE University

2009 Korea Foundation, Field Research in Seoul

2007 Ph.D. degree from the Zrínyi National Defense University

2005-2004 Korea Foundation, Korean Language Training, Seoul

2005- 2002 Ph.D. candidate at the Zrinyi National Defense University

2000 Korea Foundation, Korean Language Training, Seoul

2002-1996 M.A. candidate at the ELTE University, Historical and Political Studies

Conferences and lectures:

2014. Lecture at the Korea University, Seoul

„Kim Chun-su’ui budaphesuthu’ui sonyo’ui chugum’kwa yoksajog baekyong.” [About Kim Chun-su’s poem on the Hungarian revolution – in Korean]

 2014. Lecture at the Seoul National University, Department of the Korean Language Education

„1956nyon honggari hyokmoong’kwa pukhan yuhaksengdul.” [The Hungarian revolution in 1956 and the North Korean students – in Korean]

2014. Lecture: „Symbolic persons and new findings on the field of the early Korea-Hungary Relations.”

Conference Celebrating the 25th Anniversary of the Establishment of Diplomatic Relations between Korea and Hungary. Hankuk University of Foreign Studies, Seoul, Korea

2013. Lecture at the Stockholm Universty, Sweden

„North Koreans in Hungary in the 1950s”

2013. Lecture at the Partiumi Keresztény Egyetem (Nagyvárad, Romania)

„Korea – one nation, two states”

2012. Lecture at the University of Vienna, Austria

„The image of Korea in Hungary from the 1950s until the age of hallyuh”

2012 „Koreans and the citizens of the Habsburg-monarchy or its successor states” Vienna, University of Vienna
Presentation: „Hungarian sympathy with the Korean independence movement in the 1920s and 1930s. With an overview on early Hungarian Korean contacts”

2011 „Korean Day at the University of Vienna”

University of Vienna, Austria

Presentation: „North Korean students in Hungary in the 1950s, and their role on the Hungarian revolution of 1956”

2009 „Conference on the 20th Anniversary of the Diplomatic Relations between Hungary and Republic of Korea” Budapest, ELTE University

Organiser, editing proceeedings, and conclusing remarks

2009 "Challenges for the Korean Civil Society after the Democratic Transformation" Berlin, Free University
Panel presentation
2009 „Korean Day at the ELTE University”
ELTE, Budapest

Presentation: „The Korean Wave in Hungary”
2007 „Korean Day at the ELTE University”

ELTE, Budapest

Presentation: „Hungarian journalists on the Korean freedom fight in Manchukuo in the 1930s”

2006 „3rd World Congress of Korean Studies”
Cheju University, South Korea

Presentation: „Manchukuk’esoui hangukin’dului muchang hangil tucheng” [Korean anti-Japanese independence fight in Manchukuo – in korean]

2005 „Failed States in the World Politics”

Teleki Laszlo Intezet (Research Centre of the Hungarian Ministry of Foreign Affairs)
Budapest, Hungary

Presentation: „The failed states issue and North Korea”

2005 „2nd World Congress of Korean Studies”
Beijing University, China

Presentation: „Hongari chwe’choro kiphi ittke hanguk’ul yonguhan hakcha’wa yoksa’ui soyong’doli sokeso sara’chyo kanun ku’ui choso” [A forgotten Hungarian scholar and his forgotten book on Korea – in korean]
2003 „Korean Day at the ELTE University”

ELTE, Budapest

Presentation: „The Media and the Internal Politics in South Korea”

2005 „National identity in East Asia”

Teleki Laszlo Intezet (Research Centre of the Hungarian Ministry of Foreign Affairs)
Budapest, Hungary

Presentation: „The Korean national identity”

2001 „XXV. OTDK Conference”

Esztergom, Hungary

Presentation: „Internal factors of the Korean detente”

The presentation won the second prize in the political studies section
Main publications:

Books published in Korea:

Honggari Budapheszuthuro! 1956nyon honggari hyokmyongkwa pukhan yuhaksengdul. 헝가리 부다페스트로! 1956년 헝가리 혁명과 북한 유학생들. (Magyarországra, Budapestre! Az 1956-os forradalom és az észak-koreai vendégdiákok. – koreai nyelven) Jimoon Dang könyvkiadó. Szöul, 2013. p. 185.

Pimangrok. Hanpando’rul pangmunhan hongariindul’ui kirok. 한반도를 방문한 헝가리인들의 기억 비망록 (Memorandum – a Koreában járt magyarok visszaemlékezései – koreai nyelven) Jipmoon Dang könyvkiadó. Szöul, 2009. 187. p.

 Khoria, choyong'han achim'ui nara. 코리아, 조용한 아침의 나라 (Korea, a hajnali csendesség országa – könyv műfordítása koreai nyelvre, valamint zárótanulmány írása.) Jipmoon Dang könyvkiadó. Szöul, 2005. 198. p.

Books published in Hungary:
1989. Diszkózene a Kvangbok sugárúton. Észak-Korea a rendszerváltozások évében. L’Harmattan Kiadó. Budapest, 2014. 145. p.

Korea. Egy nemzet, két ország – a közös gyökerektől. Napvilág kiadó. Budapest, 2013. 280. p.

Koreaiak Magyarországon az 1950-es években. L’Harmattan Kiadó. Budapest, 2012. 162. p.

Koreai csaták és harcosok. Oriental History Project. Budapest, 2011. 176. p.

Magyarok Koreában. ELTE Eötvös Kiadó, Budapest, 2009. 162.p.

Korea – egy nemzet, két ország. Napvilág Kiadó, Budapest, 2008. 175. p.

Languages:

korean, english, hungarian

