

PROFESOR MADYA DR. GAANTY PRAGAS A/L MANIAM

Gaanty Pragas Maniam worked on transesterification and heterogeneous catalysis research on biodiesel during his PhD at Universiti Sains Malaysia and received his Graduate Diploma in Analytical Chemistry from National University of Singapore. He was a chemist at the Continental Chemicals Corporation, Singapore. In 2011, he joined Universiti Malaysia Pahang where he is currently an Associate Professor

at Faculty of Industrial Sciences and Technology as well as the Director of Central Laboratory. He has authored about 50 journal articles and is a regular reviewer for more than 25 high impact academic journals. He has received numerous awards for his research contribution, locally and internationally. He was the sole recipient of the Tan Sri Datuk Ong Kee Hui Postgraduate Chemistry Medal Award in 2011 from the Malaysia Institute of Chemistry (*Institut Kimia Malaysia*), a prestigious award given for the best research postgraduate thesis in Chemistry. His journal article in Chemical Engineering Journal was awarded the *Top Cited Papers Award* for 2011 and 2012 by Elsevier. He is the Member of Malaysia Institute of Chemistry since 2012.

INSTITUTE OF POSTGRADUATE STUDIES UNIVERSITI MALAYSIA PAHANG

Lebuhraya Tun Razak, 26300 Gambang, Kuantan, Pahang, Malaysia.

Tel: +609-549 3197/3198/3199 Fax: +609-549 3190

Email: ips@ump.edu my Website: ips.ump.edu.my

PUBLISHER
UNIVERSITI MALAYSIA PAHANG

PREPARATION FOR VIVA VOCE

GAANTY PRAGAS MANIAM

PREPARATION FOR VIVA VOCE

PREPARATION FOR VIVA VOCE

GAANTY PRAGAS MANIAM

Penerbit Universiti Malaysia Pahang Kuantan 2017

Copyright © Universiti Malaysia Pahang, 2017

First Published, 2017

All right reserved.

Apart from fair dealing for the purpose of study, research, criticism or review, as permitted under the Copyright Act, no part of this book may be reproduced, strored in a retrieval system, or transmited, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the prior written permission of the publisher. Enquiries to be made to the author and the publisher Penerbit Universiti Malaysia Pahang, Lebuhraya Tun Razak, 26300 Gambang, Kuantan, Pahang Darul Makmur. Negotiation is subject to royalty arrangement or honorarium.

Perpustakaan Negara Malaysia

Cataloguing-in-Publication Data

Gaanty Pragas Maniam

PREPARATION FOR VIVA VOCE / Gaanty Pragas A/L Maniam.

Bibliography: page 30 ISBN 978-967-2054-13-9

1. Dissertations, Academic--Authorship. 2. Academic writing. 3. Technical writing. 4. Report writing. 5. Academic disputations. I. Title. 808.02

Published By:

Publisher

Universiti Malaysia Pahang Lebuhraya Tun Razak, 26300 Gambang Kuantan, Pahang Darul Makmur Tel: 09-549 3273 Fax: 09-549 3281

Printing:

Syarikat Percetakan Inderapura Sdn. Bhd Jalan Tanjong Api Off Jalan Telok Sisek 25200 Kuantan, Pahang Darul Makmur

Tel: 09-5177225/5177031 Fax: 095139434

PREFACE

The rebranding of 8 modules has been approved by the UMP Senate in February 2016. The 8 modules comprise:

- i. Philosophy of Science and Ethics in Research
- ii. Research Overview
- iii. Literature Review
- iv. Methodology
- v. Data Collection and Analysis
- vi. Scientific Writing
- vii. Preparation for viva-voce
- viii. Conceptual Paper

8 modules are one of the Institute of Postgraduate Studies (IPS) initiatives in helping students to understand ways and means to carry out research at Master's and PhD level. There are 2 sets of 8 modules provided by IPS in accordance with the technology and engineering cluster. These 8 modules are intended to help students in conducting systematic research owing to its utmost importance in determining the effectiveness and efficiency of the research process. The 8 modules shall help students to understand the research problem and identify the areas of research. The modules also assist students on how to write a literature review in order to understand how other researchers approach, define or manage the problem to keep the research pertinent to what is current in the field. In addition, 8 modules also facilitate students to understand the methods of collecting data in an organized and controlled way to achieve valid results, analyze the data according to the considered problem and make conclusions. Therefore, IPS hopes that these modules will be able to provide some insights and benefit students in conducting research at Master's and PhD level.

INSTITUTE OF POSTGRADUATE STUDIES UNIVERSITI MALAYSIA PAHANG

TABLE OF CONTENT

Module Des	scription	vii
Module Out	comes	vii
Module Out	clines	vii
Topic 1 : Th	1	
1.1	Defining Viva Voce	1
1.2	General Needs for Viva Voce	2
1.3	Specific Needs for Viva Voce	2
Topic 2 : Vi	va Voce Panel and its Role	3
2.1	Role of Panel Members	3
2.2	Variation of Examiners	5
2.3	Adapting to Examiners' Diverse Style	5
Topic 3: Mo	otivation Behind the Research Work	7
3.1	Justifying the Resolved Research Gap	7
3.2	Demonstrating the Strength of Research Solutions	7
Topic 4: Im	9	
4.1	Viability of the Research Work	9
4.2	Impact of the Findings	9
Topic 5 : Ke	ey Areas to be Evaluated	11
5.1	Clarity of the Research Work	11
5.2	Sufficiency of the Scope	11
5.3	Ability to Engage With Scientific Community	12
Topic 6 : Vi	va Voce Presentation Skills	13
6.1	Impactful Presentation Skills	13
6.2	Confidence During Presentation	14
6.3	Anticipating Possible Questions	15
Topic 7 : Po	ssible Outcomes of Viva Voce	17
7.1	The Five Possible Outcomes (Scales)	17
7.2	The Consequences of Each Outcome	17
Conclusion		19
References	21	

MODULE DESCRIPTION

This module delivers a stepwise preparation for the oral examination, the *viva voce*, of research candidates. It presents the needs for such examination and guiding the users towards achieving it successfully. It is essential to understand the very needs for viva voce at earlier stage possible, in order to cater for the research activities towards satisfying its needs. There are many misconceptions about the viva voce, for instance, the belief that it is a 'defence' which erroneously positions the students in a defensive manner throughout the oral session. With a defensive attitude, it is not possible for the students to discuss matters openly with the examiners. In such a situation, it is not possible to have a healthy academic engagement with the experts of the field (examiners). For this reason, this module directs the users to have a true understanding of viva voce and equips them with all the necessary skills to *celebrate* their enhanced knowledge.

MODULE OUTCOMES

On the successful completion of this module, students will be able to:

- Have a clear understanding on the very needs of viva voce
- Develop effective self-directed skills to handle the viva voce
- Take responsibility for the success of viva voce

MODULE OUTLINES

Module Description Module Outcomes

- 1. The Needs for Viva Voce
- 2. Viva Voce Panel and Its Role
- 3. Motivation behind the Research Work
- 4. Implications of the Research Work
- 5. Key Areas to be Evaluated
- 6. Viva Voce Presentation Skills
- 7. Possible Outcomes of Viva Voce

Conclusion

References and Further Readings

The one that is most *adaptable to change* will *survive*; not the strongest nor the most intelligent

-Charles Darwin

