
Seminar on Scientific Soft Skills

Seminar organization

Jaroslav Křivánek, MFF UK

Jaroslav.Krivanek@mff.cuni.cz

Feedback!

- Why did you sing up?
- What do you expect?
- What do you want to work on? What skills would you like to improve?

How could the seminar look like

- English grammar exercises at the beginning of each class
 - Hewings: *Advanced grammar in use*
- Five minute presentation of each student's work
 - With slides
- Lectures given by me
 - Critical reading
 - Paper reviewing
 - Scientific writing
 - Presentation

How could the seminar look like

- Each student is assigned a paper
 - Conference-style presentation (15 + 5 minutes sharp)
 - Followed by a critical discussion of the paper
 - Critical review – review form provided
 - Two page summary – ready for publication
 - Another round of conference-style presentations
 - This time flawless!

Making this effective

- Do not waste time:
- **Work on your own paper** in the seminar!
(Or choose something closely related to your work)
- Where to find the papers
 - <http://kesen.realtimerendering.com/>
 - <http://tog.acm.org/>
 - <http://diglib.eg.org/>
 - <http://www.computer.org/portal/web/tvcg>
 - <http://www.computer.org/portal/web/computingnow/cga>

Rules

- Seminar held exclusively in English
- Attendance mandatory
 - Miss more than 2x = fail
- Deadlines are strict
 - Missing a deadline = fail

Deadline summary (1/2)

- **03/01/2012 (Next week) – paper choice**
 - Send me your choice by e-mail during the week
 - Can discuss during / after today's seminar
- **03/08/2012 (Week 3) – students' work presentations**
- **03/22/2012 (Week 5) – paper presentations start**
 - 2 papers per seminar – we'll see how it goes

Deadline summary (2/2)

- 04/05/2012 (Week 7) – paper review
- 05/10/2012 (Week 12) – written paper summary

Students' work presentations

- 5 minutes max, with slides
- Structure
 - Introduce yourself
 - Work you have done in the past (publications?, awards?)
 - What research questions are you working on in general? What is their relevance to your research field and society?
 - What is your current work on? What results are you expecting? Where/when do you want to publish?

Literature

- Hewings: *Advanced grammar in use*, 2nd ed., Cambridge University Press, 2006.