Managing your supervisor

Toby Walsh National ICT Australia Universities of NSW and Uppsala

Health Warning

 Managing your supervisor

 Several supervisors asked me if this topic was a "good idea"

For whom?


Health warning

You really ought to be asking Brahim, Zeynep, Emmanuel, ..

How do you manage Toby?

Or is that, can you?

I'm not sure that I managed Alan Bundy that well!

Outline

Output Supervisor Manipulating your supervisor Great expectations Common pitfalls
 Dealing with conflict Managing your career

Understanding your supervisor

Their goals

Their skills

Their hates

Their inadequacies

Their goals

Supervision is a poorly paid job

I have supervised students at universities that don't even employ me

 Clearly your supervisor's goal is not (directly) money

So what is motivating them?

Their goals

Giving back to the system They were well supervised, ... Creating a scientific "legacy" Ambassadors to spread their views, ... Multiplying their output My favourite programming language, ...

They vaguely know what it takes to get a PhD

They surely have one themselves

They offer different skills over the life cycle of your PhD

At the start

- Identifying a good question
- Schooling what has already been done
- Anticipating when a problem will be too hard or too easy

In the middle

Watching over the "bigger" picture
Nudging your in good directions
Identifying common pitfalls (see later)
Keeping an eye on the clock

At the end

Telling you when to stop
Knowing what a thesis looks like
Anticipating problem areas for your viva

Their hates

Students who quit
Wasted effort all round
Students who finish late
They know writing up isn't that pleasant
But it needs to be done

Their inadequacies

Supervisors are only human too
They are unable to
read your mind
manage their time
remember much

Try to Remember

They are learning on the job
There are no classes to be a supervisor
They have little experience
Like in medicine: do one, watch one, teach one

Inform them

Scientific obstacles

Personal obstacles

Be positive

Sour supervisor is more likely to want to help

ø You'll feel better

Work hard

They will be more willing to work hard too
You'll more likely to get results
A thesis is hard work


Internal notes

Conference papers

Journal articles

They will find it hard to ignore paper

Be their ambassador

Scientific contacts

Social networking

Make yourself invaluable
Reviewing papers
Helping run conferences
Running the lab/group

Great expectations


Your expectationsTheir expectations

Your expectations

Intellectual support Quality assurance Telling you when (not) to stop Semotional support Sencouragement Constructive environment

Their expectations

o You finish

Sou go on to supervise

Your drafts lack spelling mistakes

Common pitfalls

- Solving the world
- Manna from heaven
- Computer bum
- Ivory tower

Researcher's Bible, Alan Bundy et al. http://homepages.inf.ed.ac.uk/bundy/how-tos/resbible.html

Common pitfalls

Misunderstood geniusLove of jargon

If I can do it, it's trivial

Solution Love of complexity

Lost in abstraction

Ambitious paralysis

Researcher's Bible, Alan Bundy et al. http://homepages.inf.ed.ac.uk/bundy/how-tos/resbible.html

Psychological hurdles

Self confidence

Research impotence

Thin skin

Cold start

Theorem envy

Fear of exposure

Conflict is common

Supervision is like a marriage

Seven divorce is possible

Communicate

Conflict often caused
 by breakdowns in
 communication


Irving and I reached a compromise;he finally understands it's better to just let me have my own way!


Compromise

There are two of you in this "marriage"

Speak to your second supervisor
Approach a colleague of theirs

Find your graduate officer

If all else fails, you can "change" your supervisor

Formally or informally


Funding may be an issue

Your supervisor is your "best" friend
Getting your first job
Getting your second job
...

Your success is their success

- Unlike a marriage, they expect (and want) you to leave
 - To see you stand on your own feet
 - More like having children?


Where to next?
PostDoc
Faculty
Industry
Seminary

Your supervisor doesn't know everything
Experience other labs
Short visits
Post Doc
Sabbatical

- Second Exploit mentors
 - Supervisor
 - Thesis committee
 - Ø Visitors


Help others

Sour scratch my back, ...

Contribute

Organize workshops

Give tutorials

Ø Develop web resources, ...

Set goals, make plans
Standard career paths
Less conventional paths
Expect the unexpected

Conclusions

Understanding your supervisor
Manipulating your supervisor
Great expectations
Dealing with conflict
Managing your career

The End