Preparing for your PhD viva.
This document is intended to provide the basis for a first discussion between a supervisor and a doctoral student about the final viva.

1. Who will be there? Normally the following: the Chair of the Examination Board – whose job is to ensure that the examination proceeds according to the regulations, and that a proper record is produced afterwards. There will be two Examiners, normally one external (from another institution) and an internal (from this University, and in many cases from your own department). Your supervisor can be there, with the agreement of the Chair of the Examination, and if you and s/he wish it – this should have been decided well in advance of the viva – but if present, the supervisor cannot contribute at all during the process, unless specifically asked a question by the examiners. (If there are any variations on this, you should know well in advance of your viva.) You will of course know well in advance of the viva who will be the two examiners, and who will be the Chair of the proceedings.

2. How should I present myself (for example, clothes)? What should I bring with me? The main emphasis should be on feeling comfortable, and feeling right for the situation. There is not a great formality about these processes. But it is worth remembering that your External Examiner is likely to be a significant figure in your field, will have worked hard reading your thesis, and may have travelled some distance for the viva. Extreme casualness may therefore not be entirely appropriate. You should have with you a copy of your thesis – it is very common for an examiner to point you to a particular page/passage, as a prompt to an issue s/he wishes to raise with you.

3. What will happen at the beginning of the viva? You should be introduced to your examiners. The Chair will briefly outline the process, and explain the possible outcomes. S/he will then largely hand over to the examiners, in particular the External Examiner who usually leads the questioning.

4. How long will it last? There are no rules on this, but typically a viva lasts between one and one-and-a-half hours. But while you are waiting afterwards, do not try to guess the outcome just from its length. A long viva can be because the examiners are fascinated by your work, just as much as because they have great concerns about it.

5. What is its purpose? There are several purposes. The first is for the examiners to be satisfied that this is indeed your own work. That actually means two things. First, and formally, it is the guarantee that there has been no plagiarism or any other irregular behaviour. The second, more substantively, is to allow the examiners to be sure that you really do understand and can explain and defend what you have done. Beyond this, the main purpose of the viva is to give you opportunities to explain anything that may not be entirely clear, and to respond to possible criticisms.

6. What questions am I likely to be asked? This is very much in the hands of the external examiner, more than anyone else. S/he has the right to explore any aspect of your thesis, and your work towards producing it. But typically, you may well be asked about any or all of the following :

· your central research questions and objectives;

· your methodology;

· the range and character of your literature review;

· the processes of your own research;

· your findings;

· how you see the relevance and contribution of your research.

You could also be asked about any ethical considerations or other implications the research raises.

7. What sort of a discussion is it likely to be? For instance, will it be adversarial? Am I being tested for my ability to ‘stand up for my corner’? It is difficult to answer this question, because a great deal of the power for this lies in the hands of the External Examiner. However it is very unusual for an examiner to be confrontational, or indeed to try to ask ‘trick questions’. That does not mean that s/he will not be critical, or ask difficult questions. For your part, you should of course stand by the thesis you have presented. But that does not mean that you should never concede the force of a particular criticism, or not acknowledge a limitation – one of the marks of a good researcher is his/her ability to see limitations in an argument.

8. What am I trying to demonstrate to my examiners? You should be trying to show that you understand both the strengths and the limits of your research. You should be able to situate your research within the field(s) to which it is a contribution. You should be able to clarify any aspect of it – for instance, your adoption or rejection of particular approaches, or your use of particular methods, or particular arguments you advance – in words that are not simply repetitions of what you have written in your thesis. You should be willing to try to defend your process and positions against alternatives. However, that does not mean that you should never acknowledge limits or weaknesses.

9. What difference can the viva make to the examiners’ decisions? Both in theory and in practice, the viva can make a real difference. For example, if you show that you are capable of responding effectively to queries and challenges to your argument, if you show that you are able to make points clearer that may have become compressed in your thesis, then the examiners will weigh these in the balance of their judgements on the overall achievement of your work.

10. How can I best prepare myself? It is a useless exercise to try to second-guess what questions you will be asked. Instead, the best thing you can do is to make sure you have re-read your thesis shortly before your viva, and perhaps to rehearse explaining to a friend (perhaps another doctoral student) some of its central ideas. The most important thing is to be entirely familiar with what you wrote – remember that you will have submitted it some time before the viva. You should feel free to ask your supervisor for help in preparing for your viva – or, if s/he doesn’t feel experienced enough in this, to ask one of the Directors of Research for help in this.
11. How much should I know about the work of my External Examiner? In the end, the choice of examiner is a matter for the Department and the University. But you and your supervisor should have been consulted about suitable external examiners. So, at the point where you have the opportunity to make an input, think carefully about who in your field(s) has a significant standing and made a substantial contribution, who will be in a position to understand the approach you are taking. It is therefore no unusual for your External Examiner’s work to play some part, at least, in your work. So you may well know of their work through this process. And of course, it is therefore essential that you have dealt fairly and carefully with their work. That does not mean, at all, that you should not have been critical of their work – as long as those criticisms are well-made.

12. What will happen at the end of the viva? Usually, as a matter of courtesy, after the examiners have completed their questions and discussion with you the Chair will ask you if there is anything additional that you want to say, that has not been covered in previous discussions. Following this, you will be asked to leave the room for a period – it could be fifteen minutes, it could be an hour – in order to give the examiners time to reflect on the viva, and to come to a conclusion. It is normal, then, for you to be invited back in to hear the examiners’ decision. This will normally be conveyed by the Chair. You can ask for clarifications at this stage. The important thing is that whatever is said to you here in words will be put in writing to you within a short period.

13. Can I take notes during the viva? This is not a good idea. You should receive a clear enough summary of all the points that may need addressing in your thesis, where there is a requirement for any kind of corrections or rewriting. If you are concerned about this, however, you could ask if your supervisor can attend (with the Chair’s agreement), in order to keep a rough record of the topics and issues covered.

14. What are the options open to the examiners? The examiners have a full range available to them. They can award a PhD without requiring any alterations at all. They can require minor corrections or emendations (according to their judgement, this can be for completion within periods of four weeks and twelve weeks). [In this case the revised thesis will normally be examined for the adequacy of the corrections only by the Internal Examiner.] They can refer the thesis, on the grounds that substantial alterations are required – in which case you will have a period specified of up to two years to meet their demands. [In this case, it has to be reconsidered by the External Examiner.] They can propose the award of an MPhil, on the grounds that there is a substantial piece of work, but it does not meet the essential grounds for the award of a PhD. Or they can, of course, reject the thesis entirely.

Lest this sound too scary, it should be said that the final options are rare. If you have worked at the thesis with care, and if the supervision process has worked properly, there should not be any substantial fears of these happening. It is very common, on the other hand, for examiners to find at least minor faults requiring emendation – however careful your copy-editing may have been!

15. What will I receive afterwards? Assuming that the outcome of the viva is something other than an immediate and unqualified award of a doctorate, you should receive within a few weeks of the viva a statement agreed between the two examiners. This will lay out any corrections, alterations, clarifications or rewritings that you are required to make. Very commonly one or both examiners will provide you with a list of minor corrections – typographical or spelling errors, etc – required for the award. Any larger issues will be presented to you in the examiners’ statement.

Martin Barker

1 November 2007.
PAGE
3

