

Academic mentor

Christian Schaffner

ILLC (UvA), Centrum Wiskunde & Informatica (CWI)
shamelessly based on earlier version by Maria Aloni

28 August 2015

Academic Mentorship

Academic Mentorship

- ▶ Advice & guidance in a highly individual program

Academic Mentorship

- ▶ Advice & guidance in a highly individual program
- ▶ Monitoring and assistance in case of problems

Academic Mentorship

- ▶ Advice & guidance in a highly individual program
- ▶ Monitoring and assistance in case of problems

Academic mentors this year

- ▶ Maria Aloni
- ▶ Alexandru Baltag
- ▶ Benno van den Berg
- ▶ Franz Berto
- ▶ Nick Bezhanishvili
- ▶ Ulle Endriss
- ▶ Raquel Fernández
- ▶ Dick de Jongh
- ▶ Benedikt Löwe
- ▶ Piet Rodenburg
- ▶ Floris Roelofsen
- ▶ Robert van Rooij
- ▶ Christian Schaffner
- ▶ Sonja Smets
- ▶ Martin Stokhof

What a mentor is for

Advice & Guidance (good times)

What a mentor is for

Advice & Guidance (good times)

1. Choice of courses,

What a mentor is for

Advice & Guidance (good times)

1. Choice of courses, (individual) projects,

What a mentor is for

Advice & Guidance (good times)

1. Choice of courses, (individual) projects, thesis topic and supervisor;

What a mentor is for

Advice & Guidance (good times)

1. Choice of courses, (individual) projects, thesis topic and supervisor;
2. Career choices: direction of study, grants, PhD applications.

What a mentor is for

Advice & Guidance (good times)

1. Choice of courses, (individual) projects, thesis topic and supervisor;
2. Career choices: direction of study, grants, PhD applications.

Assistance & diplomatic services (bad times)

What a mentor is for

Advice & Guidance (good times)

1. Choice of courses, (individual) projects, thesis topic and supervisor;
2. Career choices: direction of study, grants, PhD applications.

Assistance & diplomatic services (bad times)

1. Assistance in case of (academic) problems;

What a mentor is for

Advice & Guidance (good times)

1. Choice of courses, (individual) projects, thesis topic and supervisor;
2. Career choices: direction of study, grants, PhD applications.

Assistance & diplomatic services (bad times)

1. Assistance in case of (academic) problems;
2. Academic mentor as mediator in case of conflicts.

What a mentor is for

Advice & Guidance (good times)

1. Choice of courses, (individual) projects, thesis topic and supervisor;
2. Career choices: direction of study, grants, PhD applications.

Assistance & diplomatic services (bad times)

1. Assistance in case of (academic) problems;
2. Academic mentor as mediator in case of conflicts.

Mentorship is a tool for solving problems: use it!

What will your mentor expect from you

What will your mentor expect from you

- ▶ Active attitude

What will your mentor expect from you

- ▶ Active attitude
- ▶ Courtesy and manners

What will your mentor expect from you

- ▶ Active attitude
- ▶ Courtesy and manners

What not to expect from your academic mentor

What will your mentor expect from you

- ▶ Active attitude
- ▶ Courtesy and manners

What not to expect from your academic mentor

- ▶ To solve all problems

What will your mentor expect from you

- ▶ Active attitude
- ▶ Courtesy and manners

What not to expect from your academic mentor

- ▶ To solve all problems
- ▶ To know everything

What will your mentor expect from you

- ▶ Active attitude
- ▶ Courtesy and manners

What not to expect from your academic mentor

- ▶ To solve all problems
- ▶ To know everything
- ▶ To be available 24/7

General advices

Ideal timeline

- ▶ All mandatory courses in the first two semesters;
- ▶ Thesis topic/supervisor selected in the first half of the 3rd semester;
- ▶ 90 credits + approval form by the end of the 3rd semester;
- ▶ Thesis defense by the end of the 4th semester.

General advices

Ideal timeline

- ▶ All mandatory courses in the first two semesters;
- ▶ Thesis topic/supervisor selected in the first half of the 3rd semester;
- ▶ 90 credits + approval form by the end of the 3rd semester;
- ▶ Thesis defense by the end of the 4th semester.

Other general advices

General advices

Ideal timeline

- ▶ All mandatory courses in the first two semesters;
- ▶ Thesis topic/supervisor selected in the first half of the 3rd semester;
- ▶ 90 credits + approval form by the end of the 3rd semester;
- ▶ Thesis defense by the end of the 4th semester.

Other general advices

- ▶ Avoid dispersion: don't enroll for too many courses!

General advices

Ideal timeline

- ▶ All mandatory courses in the first two semesters;
- ▶ Thesis topic/supervisor selected in the first half of the 3rd semester;
- ▶ 90 credits + approval form by the end of the 3rd semester;
- ▶ Thesis defense by the end of the 4th semester.

Other general advices

- ▶ Avoid dispersion: don't enroll for too many courses!
- ▶ Be broad: don't focus on only one topic/discipline!

General advices

Ideal timeline

- ▶ All mandatory courses in the first two semesters;
- ▶ Thesis topic/supervisor selected in the first half of the 3rd semester;
- ▶ 90 credits + approval form by the end of the 3rd semester;
- ▶ Thesis defense by the end of the 4th semester.

Other general advices

- ▶ Avoid dispersion: don't enroll for too many courses!
- ▶ Be broad: don't focus on only one topic/discipline!
- ▶ Importance of social interactions, and seminars

(Regular) seminars

- ▶ The Logic Tea
- ▶ Cool Logic seminar for Logic Students

(Regular) seminars

- ▶ The Logic Tea
- ▶ Cool Logic seminar for Logic Students
- ▶ The DIP Colloquium
- ▶ Computational Linguistics Seminar
- ▶ The Colloquium on Mathematical Logic
- ▶ Computational Social Choice Seminar
- ▶ Logic and Interactive RAtionality (LIRa)
- ▶ Seminar on music cognition and computation
- ▶ ILLC Colloquium
- ▶ SMART Cognitive Science Lectures
- ▶ LogiCIC Seminar
- ▶ The LeGO (Leerstoel Groepen Overleg) Seminar
- ▶ Seminar on Provability, Interpretability, Intuitionism and Arithmetic (PIIA)
- ▶ AlgebraCoalgebra Seminar
- ▶ Cognition at ILLC

- ▶ Theoretical Computer Science Seminar

Full descriptions at ILLC website

<http://www.illc.uva.nl/NewsandEvents/index.php?cat=regular>

What to do when

What to do when

- ▶ No ideal timeline: don't panic, talk to your mentor

What to do when

- ▶ No ideal timeline: don't panic, talk to your mentor
- ▶ Financial problems: panic, talk to everybody

What to do when

- ▶ No ideal timeline: don't panic, talk to your mentor
- ▶ Financial problems: panic, talk to everybody
- ▶ Administrative problems: go to Tanja Kassenaar

What to do when

- ▶ No ideal timeline: don't panic, talk to your mentor
- ▶ Financial problems: panic, talk to everybody
- ▶ Administrative problems: go to Tanja Kassenaar
- ▶ You want to drop a course: inform the teacher

What to do when

- ▶ No ideal timeline: don't panic, talk to your mentor
- ▶ Financial problems: panic, talk to everybody
- ▶ Administrative problems: go to Tanja Kassenaar
- ▶ You want to drop a course: inform the teacher
- ▶ You do not like a course: express it in the evaluation, talk to the OC.

What to do when

- ▶ No ideal timeline: don't panic, talk to your mentor
- ▶ Financial problems: panic, talk to everybody
- ▶ Administrative problems: go to Tanja Kassenaar
- ▶ You want to drop a course: inform the teacher
- ▶ You do not like a course: express it in the evaluation, talk to the OC.
- ▶ You want to change track: inform your mentor

What to do when

- ▶ No ideal timeline: don't panic, talk to your mentor
- ▶ Financial problems: panic, talk to everybody
- ▶ Administrative problems: go to Tanja Kassenaar
- ▶ You want to drop a course: inform the teacher
- ▶ You do not like a course: express it in the evaluation, talk to the OC.
- ▶ You want to change track: inform your mentor
- ▶ You and your supervisor do not match: talk to your mentor

What to do when

- ▶ No ideal timeline: don't panic, talk to your mentor
- ▶ Financial problems: panic, talk to everybody
- ▶ Administrative problems: go to Tanja Kassenaar
- ▶ You want to drop a course: inform the teacher
- ▶ You do not like a course: express it in the evaluation, talk to the OC.
- ▶ You want to change track: inform your mentor
- ▶ You and your supervisor do not match: talk to your mentor
- ▶ You and your mentor do not match: be open about it, contact Tanja

What to do when

- ▶ No ideal timeline: don't panic, talk to your mentor
- ▶ Financial problems: panic, talk to everybody
- ▶ Administrative problems: go to Tanja Kassenaar
- ▶ You want to drop a course: inform the teacher
- ▶ You do not like a course: express it in the evaluation, talk to the OC.
- ▶ You want to change track: inform your mentor
- ▶ You and your supervisor do not match: talk to your mentor
- ▶ You and your mentor do not match: be open about it, contact Tanja
- ▶ ...