PAGE

	[image: image1.png]

	Balazs Aczel, PhD

	
	 e-mail: balazs.aczel@gmail.com
 web: www.implab.hu/Balazs_Aczel

Education

· 2006-2009 PhD, Department of Experimental Psychology, University of Cambridge, UK (thesis: Attention and Awareness in Human Learning and Decision Making)
· 2001-2006 MA, Institute of Psychology, Eötvös Loránd University, Budapest, Hungary
(dissertation: Strategy Analysis of Probability Learning)
Scientific Interest

· Attention and awareness in human learning and decision making;

· Intuition, feedback-based decision making, learning environment of biased decisions;

· Determinants and predictors of hedonic choices.
Employment

· 02.2011 – KGRE University, Budapest, Hungary
lecturer
· 10.2009 - 09.2010 Research Centre for English and Applied Linguistics, Uni. of Cambridge, research associate (research of attention and awareness in second language acquisition)
· 01.2004 - 06.2004 Hungarian Academy of Science, Institute of Psychology, Budapest, research assistant (study of executive functions in developmental disorders)
· 04.2003 - 12.2003 Vadaskert Foundation for Children's Mental Health

 research assistant (cognitive neuropsychological assessment of OCD, ADHD, TS, ASD)
Affiliations

· 2008- member, Experimental Psychology Society

· 2008- member, The British Psychological Society

· 2007- 2009 visiting researcher, Cognition and Brain Sciences Unit, Cambridge, UK

· 2005-2010 president of Implicit Laboratory Scientific Association

Skills and Experience
· Programming languages: RealBasic, Visual Basic, E-Prime

· eye-tracking (Tobii)

· 4 years supervision teaching experience, organising international workshops
Awards
· Hungarian State Eötvös Scholarship, 2007, 2008

· Scholarship of the Republic of Hungary, 2004, 2005 (top 0.8%)
· Scientific Research Grant of the Psychology Faculty, ELTE, 2004, 2005

Publications

Articles:
· Aczel, B., Aitken, M. (submitted). On the relationship of selective attention and learning: The role of attention to relatedness.
· Aczel, B., Lukacs, B., Komlos, J., Aitken, M. (submitted). The deliberation without attention paradigm does not promote unconscious thought.
· Brown, J., Aczel, B., Jimenez, L., Kaufman, S. B., & Plaisted Grant, K. (2010). Intact Implicit Learning in Autism Spectrum Conditions. Quarterly Journal of Experimental Psychology, 1, 1-24.
· Aczel, B. (2008). Managing Intuition I.: Why does intuition need to be educated? Periodicals of Implicit Cognition, 3, 1-11.

· Aczel, B. (2007). Nonconscious thinking. Periodicals of Implicit Cognition. 2, 9-10.
· Háden G. P., Orosz G., Ambrus G. G., Gönczi D., Aczél B., Németh D. (2004) Az implicit tanulás és nyelvi képességek kapcsolata. Szegedi Pszichológiai Tanulmányok I. 43-69. (Article on the relationship of implicit learning and language skills.)
· Aczél B. (2004). A végrehajtó működés károsodásának vizsgálata hiperaktív (ADHD) gyerekeken a Rey-féle komplex ábrateszt segítségével. Tudomány és Lélek VII. 10, 3-29. (Article on the defects of executive function of children with ADHD.)

Book chapters:
· Tárnok Zs. , Bognár E., Farkas L., Aczél B., Gádoros J. (2006) A végrehajtó funkciók vizsgálata Tourette szindrómában és figyelemhiányos hiperaktivitás zavarban. In: Racsmány Mihály (ed.) Neuropszichológiai diagnosztikai módszerek. Akadémiai kiadó. (On neuropsychological diagnostic methods.)
· Németh D., Gönci D., Aczél B., Háden G., Orosz G., Ambrus G. G. (2005) A procedurális rendszerek és a mondatmegértés kapcsolata. In: Gervain Judit, Pléh Csaba (ed.) A láthatatlan nyelv. Gondolat. (On procedural systems and sentence comprehension.)
Non-academic Interest
	· fencing
	· hiking

	· genealogy
	· classical music

Referees
	Dr Mike Aitken, (PhD Supervisor)

University of Cambridge

Dept. of Exp. Psychology, Cambridge

+44 (0)1223 333576

m.aitken@psychol.cam.ac.uk
	Dr John Williams, (Principal Investigator)

University of Cambridge

RCEAL, 9 West Road, Cambridge

+44 (0)1223 767386 / 767397

jnw12@cam.ac.uk

PAGE
2

