
When old becomes new: a case study of oral examination as an
online assessment tool

Author
Akimov, Alexandr, Malin, Mirela

Published
2020

Journal Title
Assessment & Evaluation in Higher Education

Version
Accepted Manuscript (AM)

DOI

10.1080/02602938.2020.1730301

Rights statement
This is an Author's Accepted Manuscript of an article published in Assessment & Evaluation
in Higher Education, 21 Feb 2020, copyright Taylor & Francis, available online at: https://
doi.org/10.1080/02602938.2020.1730301

Downloaded from
http://hdl.handle.net/10072/392191

Griffith Research Online
https://research-repository.griffith.edu.au

http://dx.doi.org/10.1080/02602938.2020.1730301
http://hdl.handle.net/10072/392191
https://research-repository.griffith.edu.au

1

When old becomes new: A case study of oral examination as an online

assessment tool

Alexandr Akimov* and Mirela Malin

Griffith Business School, Griffith University, Southport, Australia

Address: Griffith University, Parklands Drive, Southport 4222 Australia

Email: a.akimov@griffith.edu.au

Biographical Notes

Alexandr Akimov

Dr Alexandr Akimov is a Senior Lecturer in Banking and Finance at Griffith University. He holds a
PhD in Financial Economics from the University of New England, as well as CFA and ERP professional
designations. In addition to academic appointments, Alexandr has held risk management positions at the
National Bank of Uzbekistan. He is an active member of a number of professional and research
associations.

His research expertise is in the areas of emerging market finance, energy and carbon markets, local
government finance, and financial education. As an educator focusing on evidence-based solutions to
practical educational problems, Dr Akimov has been the recipient of a number of university citations
for excellence in teaching.

Mirela Malin

Dr Mirela Malin is a Senior Lecturer in Finance at Griffith University. She holds a Bachelor’s in
Business (Accounting), a Bachelor’s in International Finance (Honours), and a PhD from Griffith
University. She has a research interest in how technology has influenced teaching in higher education
and how blended learning techniques have been used to enhance student learning outcomes.

Dr Malin has presented at blended learning symposiums and international teaching conferences, and has
been a reviewer for journals and conferences in education and finance. Her publications include articles
in the Journal of International Financial Markets, Institutions & Money, the Quarterly Review of
Economics and Finance, Accounting Research Journal, and the Journal of Financial Education.

* Dr Akimov is the corresponding author for this paper and can be contacted at:

a.akimov@griffith.edu.au

mailto:a.akimov@griffith.edu.au

2

Alexandr Akimov:

ORCiD: 0000-0002-1977-1476, https://orcid.org/0000-0002-1977-1476

LinkedIn: https://www.linkedin.com/in/alexandr-akimov-aa983126

Mirela Malin:

ORCiD: 0000-0002-9338-3703, http://orcid.org/0000-0002-9338-3703

LinkedIn: https://www.linkedin.com/in/mirela-malin-a1b9b113/

Twitter: @MirelaMalin

3

Abstract

Assessment is an important element of any effective teaching and learning strategy. Designing

an appropriate assessment strategy is a continual challenge for instructors because the

assessment structure must be well aligned with the intended learning outcomes. Technological

advances have led to an expansion of online and distance modes of course delivery and brought

new challenges, such as accessibility and legality, identity security and academic dishonesty.

This study describes the application of an oral examination as a form of assessment in the online

context. The findings demonstrate that oral examination can assist in overcoming some of the

challenges associated with online learning. However, careful planning is required to ensure that

it meets the principles fundamental to a successful assessment strategy: validity, reliability and

fairness.

Keywords: oral examination, online, assessment, financial education, academic dishonesty.

4

Introduction

One of the significant elements in any teaching and learning environment is assessment. It is

well known that what students learn and how they go about it is influenced by how they think

they will be assessed (Biggs and Tang 2007). Although the practice of assessing learners is

not new, the development of assessment is a continual challenge for instructors. That

challenge has become more pronounced as education providers have embraced online and

distance modes of delivery, where the traditional ways of teaching, learning and assessing

have had to be redesigned to reflect the pedagogy of online learning (Akimov, Kobinger, and

Malin 2018).

Although traditional strategies for the design and implementation of teaching and

assessment are still valid and critical for effective learning, the online environment has

created new demands and emphasis on the development of content appropriate to the medium.

Not only should assessment adhere to the principles of validity, reliability and fairness, but it

should also involve multiple measurements, and include both formative and summative tasks

(Hargreaves 2007; Oosterhof, Conrad, and Ely 2008). Furthermore, when designing online

assessments, instructors must also take into consideration issues of accessibility and legality,

identity security, and academic integrity. These requirements are particularly relevant for

institutions that seek accreditation from professional and educational bodies.

This paper provides an insight into a well-known but underutilised form of online

assessment – the oral examination. This form of assessment has been implemented mainly in

the face-to-face environment for doctoral examinations or as part of practical examinations in

the medical field. Although there are some studies that document oral examination in the

business areas of marketing and tourism (Pearce and Lee 2009), limited research has been

conducted on the use of oral examination in more technical courses (Bhati 2012; Iannone and

Simpson 2012; Rawls, Wilsker, and Rawls 2015). Moreover, the literature that discusses oral

5

examination in an online context is practically non-existent. This paper adds to the body of

research in the area of online education by investigating the use of oral examinations in a

course delivered fully online. The research questions guiding this study focus on ‘Whether

oral examinations can be adopted as an effective and authentic assessment in an online

context’ and ‘What perceptions students have of the applicability and effectiveness of an

online oral examination’.

A review of relevant literature follows. First, the existing literature on oral

examination in a broader context is introduced. Then, the contemporary challenges of online

assessment are outlined, followed by a discussion of whether oral examinations could address

some of the challenges in online assessment. The case study and the setting for the authentic

assessment strategy investigated in this research are described next, followed by a discussion

in which the experience of implementation and student perceptions of oral examination are

presented. An evaluation of the experiment and final remarks conclude the paper.

Oral assessment evaluation

The ability to communicate effectively is one of the skills that higher education students must

possess to be successful in today’s competitive and global work environment. In addition to

having the necessary technical skills for a profession, employers also demand that graduates

can present information in a clear and articulate manner to a variety of audiences (Murillo-

Zamorano and Montanero 2018). Thus, it is important that oral communication skills be

assessed through a variety of formative or summative oral assessment tasks that also

contribute to the process of learning.

Joughin (2010) organises oral assessment into: presentations on a particular topic or

on group work; interrogations in which students are questioned by examiners or a panel;

applications in which students are assessed in terms of diagnosis and recommended actions in

a simulated clinical environment. Further, oral assessment can also be classified into

6

assessment that evaluates communication and language skills, and assessment that examines

problem-solving, critical thinking and students’ ability to demonstrate their mastery of content

and concepts (Kehm 2001; Borin, Metcalf, and Tietje 2008). Educators should clearly

understand the role, significance and purpose of an oral assessment in order to design

adequate assessments that test the appropriate learning outcomes. This paper investigates oral

assessment in the form of ‘interrogation’, in which students are questioned and cross-

examined by faculty to determine their levels of problem-solving and critical thinking in

relation to specific technical content, and also evaluates appropriate business communication

skills.

Joughin (1998) identifies six principal attributes of oral assessment: primary content

type (whether the learning being assessed represents knowledge and understanding, or the

application of problem-solving abilities); interaction (the interchange between examiner and

student); authenticity (the extent to which the assessment relates to professional practice);

structure (for example, an organised, predetermined body of questions or events); examiners

(whether an individual, panel or peers); degree of orality (whether assessment is purely oral or

secondary to another form of assessment). From the perspective of either a teacher or an

educational researcher, these dimensions are also useful in identifying issues associated with

the validity and reliability of oral assessment.

An assessment is valid when it allows students to demonstrate their knowledge, skills

and values in relation to a course they are studying. The concept of validity can be further

expanded to ensure that an assessment includes ‘face validity’ (the assessment tests what it is

supposed to test), ‘content validity’ (the assessment covers the field being studied), ‘construct

validity’ (the assessment of underlying graduate outcomes) and ‘concurrent validity’ (whether

performance is consistent among different tasks that measure the same learning outcome).

Although validity is deemed to be one of the strongest features of oral assessment, reliability

7

might be regarded as a weak element of it. When addressing the reliability of oral

assessments, instructors must consider whether the student would perform equally well if: (i)

other questions were to be asked (inter-case reliability); (ii) there is opportunity to respond on

a different scenario or follow-up questions (inter-item consistency); (iii) the questions were

asked by different assessors (inter-rater reliability); (iv) the examiner’s judgement is the same

at various points in time during the assessment process (intra-rater reliability) (Joughin 2010,

13–14). Reliability can be improved if students are assessed on multiple cases, there is a large

pool of questions, and a panel of assessors is involved.

The literature surveyed shows that implementing oral examination in an assessment

strategy has led to enhanced communication skills, knowledge and confidence among

students, has increased their motivation to learn and understand the subject matter, and has

decreased their likelihood of cheating. However, major hurdles have prevented oral

examination being more widely adopted, including the high level of anxiety and stress

experienced by students, the planning, resources and time spent by faculty on conducting the

examinations, and the reliability, validity, objectivity and perceived examiner biases

associated with oral examination. Table 1 summarises the existing literature that has

considered various forms of oral assessment, highlighting the benefits and challenges

encountered in their implementation across different fields.

[Insert Table 1 near here]

Assessment strategies in the online environment

In combination with the changing preferences in the way students engage with their

learning, technological advances have led to an increased demand for online education. As a

result, existing traditional assessment techniques need to be modified to reflect the nature of

online pedagogy (Robles and Braathen 2002) and to address the removal of the normal face-

to-face interaction and observation of the classroom (Benson 2003). Measuring knowledge in

8

the online environment demands the use of appropriate synchronous and asynchronous

assessment tools, as well as making learning visible in such a way that there is observable

evidence of that learning (Oosterhof, Conrad, and Ely 2008). Whether it is considered

formative or summative – and depending on the level of authentication, security and

supervision – online assessments range from quizzes, discussion boards/blogs, video

presentations, peer assessments, simulations/games and essays/reports, to ePortfolios, bring-

your-own-device (BYOD) eExams, and remote or in-house proctored eExams (Rovai 2000;

Dawson 2016; Xiong and Suen 2018; Fluck 2019). This expansion in the options available for

testing student knowledge has resulted in both benefits and challenges for the assessment of

learning in the online environment.

Supporters of online examinations argue that higher-order thinking skills can be tested

via scenario-based or open-ended questions, simulations using discipline-specific professional

software, and the use of multimedia, thus providing authentic assessments that prepare

students for their working life (Lim et al. 2006; Rytkönen and Myyry 2014; Peet 2016).

One benefit that technology has afforded online assessment is the ability for social

interaction and discussion, which gives students the opportunity to interact with assessors

without being influenced by the responses of their peers (Benson 2003). The provision of

immediate feedback to students is another benefit of online assessment, which is associated

with flexibility for learners. In comparison to the scoring and evaluation of tests that involve

extensive manual effort, online assessment offers savings in cost and time when enabled by

assessment software, as well as the immediacy of delivering assessments wherever and

whenever they are needed (Hricko and Howell 2006; Fluck 2019).

One of the main challenges of online assessment revolves around the subject of

academic integrity and the associated issues of identity security, plagiarism, unauthorised

collaboration (collusion) and cheating. Although these problems also exist in the traditional

9

learning environment, they are amplified in the online setting because instructors do not

physically see the students and their surroundings, while many characteristics of online

technology enhance the opportunity and temptation for dishonest behaviour (Rowe 2004). In

addition, the literature also identifies heightened concerns about the validity and reliability of

online assessment (Gaytan and McEwen 2007), its security and confidentiality (Brem 2002;

Rowe 2004), the challenge of assessing online group interaction (Morley 2000), the steep

learning curve of becoming an autonomous student (Liang and Kim 2004), and the logistical

difficulties of keeping up with the changes, upgrades and technical challenges of online

software and testing environments (Henderson 2001; Fluck 2019). Thus, given the challenges

of academic integrity and learner identity in online assessment, oral assessments such as oral

examinations might represent an attractive option.

Although this paper has identified cases of oral assessment application, as well as

various forms of online assessment, the literature offers limited insight into how a stand-alone

oral examination technique would be implemented in a course delivered wholly online. To

our knowledge, only two studies have examined the use of oral examination in an online

environment. Okada, Scott, and Mendonca (2015) present the findings of their study into the

use of videoconferencing to conduct oral examinations in the form of vivas for 3,205

postgraduate law students over a period of four years. The assessment strategy included the

submission of a final paper that had to be defended orally via an online viva. Involving 53

examiners, the main purpose of the oral assessment was to ‘confirm that the paper was the

work of the submitting students... and probe their knowledge of the submitted work to

“quality assure” the submission’ (Okada et al. 2015, 231). The oral examination in this case

served more of a confirmatory role, in part to combat problems of academic dishonesty. The

results show that although some students believed the online examination did not give them

the opportunity to showcase their level of knowledge, others preferred this format because it

10

provided flexibility in attendance and led to increased confidence and less stress than a face-

to-face examination. From the institution’s perspective, the benefits included cost savings in

comparison to face-to-face vivas, flexibility, and the availability of instant feedback.

Similarly, Sotiriadou et al. (2019) applied an oral examination conducted via a virtual

classroom to 22 students enrolled in an international management course. The scaffolded

assessment strategy involved an interactive oral assessment in which students interviewed a

client for whom a previous assessment report had been written. The results showed that

students perceived oral examinations as developing and enhancing their communication skills

and, given the interactive nature of the assessment, practically eliminating opportunities for

academic dishonesty (Sotiriadou et al. 2019). In their conclusion, Sotiriadou et al. (2019) note

that further research needs to be conducted on other postgraduate business disciplines to

determine the applicability of oral examinations in multiple and complex assessment designs,

and to validate the suitability of oral examination in an online environment.

A case study of online oral examination

The study presented in this paper is based on the experience of teaching a postgraduate

finance course delivered purely online in an accelerated six-week format at an Australian

university. The course resources consisted of videos, interactive online exercises and

independent study tasks for all relevant topics, together with mock assessment

exercises/quizzes as a formative assessment tool. The Yammer social media platform was

used as a means of interaction among students and between students and staff, in addition to

traditional emails and announcements on the course’s Blackboard Learn (Blackboard Inc.,

Washington DC, USA) application website.

11

Description of the assessment dilemma

In designing the assessment strategy for this postgraduate course, a variety of aspects were

taken into consideration. The course focuses on the development of strong technical skills in

the subject area, with students expected to learn how to apply their knowledge to practical

problems and show their ability to analyse and synthesise relevant information. Thus, the

assessment had to clearly reflect the testing of higher-order skills. Furthermore, the

assessment had to incorporate a variety of assessment types to recognise the diverse ways

students learn and to provide appropriate blocks to potential acts of academic dishonesty.

Finally, all assessment items had to reflect the technical constraints of the online environment

and be cost-effective too.

A review of online assessment practices (Rovai 2000; Robles and Braathen 2002;

Gikandi, Morrow, and Davis 2011) reveals that the dominant form of assessment has been the

written essay. In essays, students undertake some evaluation of certain ideas, solve certain

practical problems, or provide an account of a background literature review for a particular

research agenda. These types of assignment are often linked to major topics in the course and

provide many benefits to the students. They are flexible, because students are typically

afforded some time to complete the assessment, choosing their own time and environment in

which to achieve the tasks most effectively. If properly designed, the assignments focus on

one or more topics covered in the subject and test what they are supposed to test. They can be

linked to the development of written communication skills, analytical or numerical abilities,

research skills and/or the ability to synthesise existing information in a given scenario, and

collaboration skills in the case of group projects. On the other hand, if the assessment task is

targeting the development of certain individual skills that are similar across the student

cohort, it presents a significant opportunity for academic dishonesty, where students do not

complete their tasks independently, which includes the growing problem of contract cheating.

12

Furthermore, a limited range of skills is targeted by this type of assessment, with other

important skills such as oral communication or the ability to work under pressure not being

well-covered. In addition, it can be extremely difficult to design assignments that cover all

relevant topics of a course, leading to content being left untested and, ultimately, ignored by

students in their independent studies. As with most written assessments, students have limited

or no opportunity to elaborate further on their submitted work. Finally, written assignments

can take a long time to mark, leading to increased costs for the faculty if the assessment

strategy involves many such reports.

Although written assignments are considered useful, an assessment strategy should

incorporate other types of assessment, for example, oral assessments, to test the learning

outcomes that written assignments cannot address. When designing course assessment,

instructors might sometimes have to consider other factors besides the purely pedagogical

ones. Thus, in recent years, there has been an increasing trend for obtaining professional

accreditations for courses, entire degrees or even whole schools (Akimov, Bianchi, and Drew

2014). The accrediting bodies may place additional constraints on how student learning and

learning outcomes are achieved. For example, professional taxation bodies often require

invigilated or proctored examinations as part of their accreditation requirements, which also

suggests that invigilated examinations remain one of the most cost-effective tools for

counteracting cheating and other forms of academic dishonesty.

Design of the assessment strategy and rationale

During the review of the potential assessment approaches considered for this course, oral

examination was identified as a promising option. However, as evident from Table 1, the

practice is rarely implemented in English-speaking higher education, aside from the viva voce

for major research projects, although oral presentations are often used in assessment when the

development of oral communication skills is defined as a significant priority. Oral

13

presentations are also evident in the online education environment, although pre-recorded

presentations/videos offer more flexibility to both students and markers, albeit at the expense

of the ability to ask follow-up questions. However, as discussed earlier, there is little literature

that explores the application of oral examination to online courses. Therefore, as an

experiment, the decision was made to incorporate an oral examination into the assessment

strategy for our course. The design of the oral assessment was carefully considered in terms of

how it complemented the rest of the assessment and how it addressed the desired learning

outcomes. In addition, the oral examination had to provide an opportunity for reflection on its

implementation, benefits and challenges to both students and instructors. To address this,

student surveys were prepared to gather their experiences of the oral examination.

Overall, the assessment strategy for the course consisted of three assessment items. A

small formative assessment piece in the form of an online quiz was set early in the course

(Week 3), consisting of 45 randomly drawn multiple-choice questions. The quiz covered the

material taught in the first two weeks of the course and was designed to track how students

were coping with the content, as well as creating an opportunity to reset the study strategy for

the remainder of the course, if required.

The second assessment item was an applied project in which students had to undertake

the analysis of a financial bond. This included estimating the bond’s value, evaluating its

interest rate risk using duration and convexity calculations, carrying out estimation of credit

risk, and commenting on the possibility of credit rating changes. To provide an authentic

assessment experience, each student had a unique bond to analyse, with basic information,

bond description and quote, as well as three major financial statements sourced from

Bloomberg terminals. To address a potential problem of inter-case reliability, all students

were asked to apply the same analytical tools to their work. Because this course was not

targeting group-working skills, a maximum of 36 hours was allocated for completion of the

14

project, which served to minimise collaboration among students. The purpose of the

assessment was to test individuals on the major practical concepts taught in the course, via an

assessment of higher-order learning skills such as problem-solving and the application,

analysis and evaluation of information.

The final assessment item in the course was the oral examination, which was designed

to serve three major goals: first, to provide a good approach for testing an in-depth knowledge

of the theoretical concepts of the course; second, to complement the applied project, which

asked students to follow up/interpret some of the manipulations they had performed in the

bond analysis; third, to contribute to the development of students’ oral communication skills.

Similarly to Okada et al. (2015), the second of these goals also served as a tool to counteract

contract cheating in the preceding written assessment item. To assist students in their

preparations for the oral examination, a list of 69 questions, reflecting major learning

outcomes of every module, were distributed at the start of the course. Furthermore, before

each week’s live interactive session, students had to prepare answers to relevant questions.

During those sessions, students were asked to discuss selected questions from the list

associated with that week’s topic, and were encouraged to actively participate and to practice

their responses.

The online oral examination was run in 30-minute blocks for each student and was

worth 40 per cent of the total grade. Two days were allocated for the entire examination, and

students selected their preferred time-slot and date on a ‘first-come, first-served’ basis. During

the online oral examination, students were first asked two randomly drawn theoretical

questions from the list, with a target of around five minutes’ response time for each. Then,

around five minutes were allocated to a question related to the applied project, where students

were asked to interpret some of their calculations and explain their approach. A further five to

ten minutes were allocated for follow-up questions, and the remaining five minutes of the 30

15

were used to provide brief feedback to the student and assign a mark. To avoid potential

delays in the process, the mark associated with the online oral examination was not

communicated to the student during the interview. Instead, the instructor completed a short

online rubric-based form immediately after the conclusion of each interview, releasing the

results shortly after all examinations had been completed and moderated. To ensure an

effective identification process, at the start of the examination each student had to show the

examiner a current student ID card or a government-issued document such as a passport or

driver’s licence to reduce opportunities for academic dishonesty.

The oral examination rubric contained four criteria: completeness of responses (40%

weighting), accuracy of responses (40% weighting), overall depth and breadth of knowledge

(10% weighting), and oral communication skills (10% weighting). As the criteria indicate,

most weight was assigned to a student’s ability to answer the questions accurately and

comprehensively. However, the opportunity for the examiner to ask follow-up questions

assisted in clarifying a student’s breadth and depth of knowledge. As Pearce and Lee (2009,

122) suggest, oral examinations ‘let examiners discriminate between superficial knowledge

via in-depth questioning’. Development of oral communication was encouraged by assigning

some weight to it in the examination marking criteria. The format of the oral examination

encouraged students to practice ‘thinking on their feet’ and to develop their oral

communication skills. Both skills are useful for job interviews, work meetings and, more

broadly, in becoming articulate professionals (Buehler and Schneider 2009). To reduce the

potential problem of intra-rater reliability, all online oral examinations were recorded and

moderated by another finance academic. The moderator randomly selected examinations for

review, while ensuring that the moderation sample included interviews that attracted high,

medium and low marks. The moderator was satisfied with the standard of marking during the

interviews.

16

Oral examination implementation and student feedback

In this section, the experience of implementing the oral examination is discussed, starting

with the analysis of pre- and post-examination confidential survey results, followed by the

challenges, benefits and issues of administering oral examination as viewed by the instructors.

Investigating students’ insights into the practice of oral examination is an area of

assessment research that has been neglected (Joughin 2007). Thus, it is important to gather

students’ views from the point of view of research as well as from the perspective of good

reflective teaching practice. Two voluntary confidential surveys were conducted to gather

students’ feedback, with appropriate ethical clearance obtained from the university’s Ethics

Committee. The first survey was initiated in the second week of the course after all

assessment items had been explained in detail to the class. Of the 20 students enrolled in the

course, 17 took part in this pre-examination survey. As evident from Table 2, for many

students the experience of oral examination was either new or unfamiliar: 41% of students

reported that they had not experienced oral examination or interview previously, while 59%

said that they had. It is unclear whether this latter experience was purely academic or whether

some students had experienced such interviews in a professional context. All students

confessed to being nervous about the oral assessment, with 94% stating that they would need

to change their study approach to prepare for the oral examination.

[Insert Table 2 near here]

This relative lack of familiarity with oral examinations is also visible in students’

preferences in terms of written or oral examination. Thus, 48% of students thought the written

examination was a better option and only 24% indicated a preference for an oral examination.

Nevertheless, 53% agreed or strongly agreed that oral examination is an appropriate

assessment method, with only 29% arguing against it. Importantly, 88% of students said they

would invest at least as much effort in their preparation and study for the oral assessment as

17

they would for a more traditional examination. The approach of explaining the nature of the

assessment items to the students, together with a preparation strategy for the oral examination,

appeared to be relatively successful, with most students (82%) being satisfied with both. This

group of students showed great initiative and motivation in their desire to achieve good

outcomes in the oral assessment. Thus, in response to students’ requests, the instructor

organised a series of mock online oral examination sessions in which students were able to

provide feedback on each other’s answers.

In the open question of the pre-examination survey, students were asked to outline

their thoughts on the potential advantages and disadvantages of having an oral examination.

Many confirmed their anxiety about the assessment; however, some pointed out the potential

benefits of improving their communication skills: ‘in the future … this may be one of the only

things a human can do in this particular industry that a computer cannot, as we can explain to

the client why each strategy is better in less technical terms and with more personality.

Therefore, presentation skills will be much more valued’. Students also noted that greater in-

depth knowledge is required to perform well in oral examinations, while others expressed the

concern that the number of examined questions (69) was too large.

It is also interesting to explore how students’ perceptions of oral assessment changed

after the examination had been conducted. Table 3 presents the results from the 14 students

who completed the post-examination survey and demonstrates feedback that is generally

positive. Thus, most students agreed that the oral examination worked well in the online

environment (79%), was an effective way to test the course’s learning outcomes (79%), and

paired well with the problem-solving assignment (86%). When compared to a written

examination, 43% of students felt that oral examination tested their knowledge better, 36% of

respondents were neutral on this point, and 21% believed that a written examination would

have tested their knowledge more.

18

[Insert Table 3 near here]

Comparing similar question responses pre- and post-examination revealed some

interesting results. There was a noticeable increase in those who thought oral examination to

be an appropriate online assessment method, as illustrated in Figure 1. In line with the

existing literature summarised in Table 1, we surmise that anxiety, and lack of knowledge and

experience of oral assessment gave rise to the more negative results of the pre-examination

survey. Once the students had undergone the oral examination, their perceptions regarding its

appropriateness for online education improved.

[Insert Figure 1 near here]

Figure 2 compares the intended and actual efforts allocated to examination

preparation. In the pre-examination survey, many students (53%) indicated that they thought

they would have to work harder to prepare for the oral examination, with only 12% claiming

that they would study less than for a written examination. In reality, this did not manifest to

the anticipated extent: 43% of students agreed that they worked harder, whereas a significant

29% said they studied less than they would have done for a written examination.

[Insert Figure 2 near here]

In the pre-examination survey, all students indicated that they were anxious to a

certain extent about the prospect of taking an oral examination. After the fact, students

admitted that they were, indeed, nervous: 42% stated that they were more nervous than they

thought they would be, 43% were as nervous as they had anticipated, and only 14% felt they

were less nervous than expected (see Figure 3).

[Insert Figure 3 near here]

The responses to the open question in the post-examination survey were

predominantly positive. Students particularly valued the examination’s conversational style,

and they thought the exploratory and probing questions helped them perform better in the

19

examination. Some students observed that the oral examination might pose a challenge to

students with less-developed communication skills or those whose first language was not

English. Also, on the negative side, students noted that they found the number of potential

questions too demanding, and two students felt that luck had not been on their side having

drawn questions for which they were less prepared.

From the instructor’s perspective, several observations and reflections can be made. In

general, the oral examination was delivered in an appropriate manner and proved to be a valid

option for the online assessment strategy. Although there were no significant technical issues

with the examination, there were a couple of brief instances of frozen communication links.

Therefore, it is important to test the system well before the examinations are conducted.

Because the instructor was also the only examiner, the administration and marking of the oral

examination was a demanding and intensive experience. Although the overall marking time

was comparable to that of a written examination, markers of written examinations typically

have more flexibility in terms of when and where the marking is done.

Administering oral examinations for larger classes would present several additional

challenges because it would either require multiple examiners, which in turn could raise inter-

rater consistency issues, or the examinations would have to be scheduled over a longer period

of time, which might not be practical. In general, therefore, this type of assessment will be

more appropriate for smaller, more advanced classes. Obviously, the examiner must be

sufficiently knowledgeable and competent to administer such examinations, particularly when

it comes to asking follow-up and more probing questions. Although the moderator has not

identified any biases in this instance, we recognise that certain biases in marking may arise

from such live oral examination, with examiners finding it difficult to assign low scores,

especially if students possess pleasant personalities.

20

On the positive side, the intensity of the two-day examination period allowed the

instructor to finalise the marking process in an expeditious manner. The examination’s

conversational style was also enjoyable for the instructor because it created a positive

atmosphere during the process and allowed better understanding of the depth of students’

knowledge via exploratory questions.

The course moderator randomly selected six recordings from the list of oral

examinations conducted. To ensure intra-rater reliability, she viewed recordings from various

times of the day and assessed the examination based on the course rubric. The moderator

observed that the assessor attempted to make students feel comfortable and at ease with the

answering of questions, and tried to draw out answers by asking probing and follow-up

questions when students struggled. When students demonstrated the appropriate content

knowledge the assessor did not need to lead or probe too much: students elaborated on their

own and fully answered the questions. The moderator felt that the oral examination exhibited

strong face and content validities in the sense that it tested what it was supposed to test and

covered the field being studied. Moreover, construct validity was also addressed because both

critical thinking and communication skills were tested. Finally, the moderator believed that, to

some extent, concurrent validity was achieved as well; without knowing the cohort, she

thought it likely that students who performed well in the oral examination had a good grasp of

the content and thus would perform well in a written examination too.

Discussion and conclusion

Using Joughin’s (1998) matrix, Table 4 shows how the case study of online oral examination

presented here performs against the important criteria for good online assessment, that is,

validity, reliability and fairness. Overall, the oral examination in the online context proves to

be a high-quality assessment item with strong validity characteristics that also addresses some

reliability criteria. Inter-item consistency, inter-case reliability and fairness are the measures

21

for which it needs further attention and that can be addressed through careful assessment

design.

[Insert Table 4 near here]

The technology available now makes it easier to deliver oral examination in the online

environment smoothly. Technical courses, such as finance, typically define a range of

learning outcomes, including knowledge of theory, the ability to undertake certain

calculations and estimations, and interpretation of findings. It is acknowledged that not all of

these can be tested well through an oral examination; thus, oral assessments should be applied

intelligently to courses and more holistically in degree programmes. For technical subjects, an

oral examination can work well in combination with other assessment items. Our course used

a combination of an applied project and an oral examination to achieve a comprehensive

assessment design. Furthermore, as well as testing more in-depth knowledge, oral

examinations offer effective methods of developing additional skills, such as oral

communication skills and the ability to think rapidly. These are valuable skills for any

graduate, especially in the areas of business and social sciences. In addition, an oral

examination can practically eliminate cheating in the assessment, which is a particularly

important concern for courses delivered online.

The anxiety that students experience in relation to oral examination might, in part, be

due to the fact that this assessment type remains rather rare in business schools. Greater

familiarity with this mode of assessment will most likely reduce anxiety levels. Of similar

importance is the training of academics in administering oral examinations in a friendly,

conversational manner that encourages students to perform of their best.

The principal limitation of this study is the small number of students surveyed. One

option to overcome this limitation in the future is to gather data from the same course over an

extended period of time, although there could be challenges around consistency if the course

22

structure, content and delivery evolve over time. Gathering data from multiple courses could

be another solution if this innovative assessment method becomes more widely adopted. To

date, however, the use of this practice remains limited. Finally, attempts might be made to

introduce online oral examination into a larger online course. As discussed in a previous

section, in its current form this assessment might pose additional challenges for a larger

course. Instead, a modified version of examination might be used, for example, in the form of

‘robo-examination’, where a student’s recorded response to a randomly selected set of

questions is subsequently marked by examiners. This would unlikely to lower overall marking

load but could help to partially overcome problems of timing and consistency, while

maintaining many good features of the online oral examination described. However, such an

assessment would forfeit the important interactivity component.

Overall, our study could have an important implication for all schools and faculties,

not just in the business/commerce domain, when considering the design of their programmes

and courses if combined learning outcomes, assurance of learning demands, and academic

integrity policies are to be met. At the same time, realigning the staff culture towards the

promotion and encouragement of the practice of oral examination as an authentic assessment

tool may lead to a better outcome not just for students but for all stakeholders.

23

References

Akimov, A., R. Bianchi, and M. Drew. 2014. “The academy-profession nexus in CFA partner

programs.” Journal of International Education in Business 7(2): 121–136.

Akimov, A., S. Kobinger, and M. Malin. 2018. “Determinants of student success in finance

courses.” Journal of Financial Education 44(2): 223-245.

Benson, A. 2003. “Assessing participant learning in online environments.” New Directions

for Adult and Continuing Education 2003(100): 69–78.

Bhati, S. 2012. “The effectiveness of oral presentation assessment in a Finance subject: An

empirical examination.” Journal of University Teaching & Learning Practice 9(2).

Available at: http://ro.uow.edu.au/jutlp/vol9/iss2/6

Biggs, J., and C. Tang. 2007. Teaching for quality learning at university. Maidenhead, UK:

Open University Press/McGraw-Hill Education.

Borin, N., L. Metcalf, and B. Tietje. 2008. “Implementing assessment in an outcome-based

marketing curriculum.” Journal of Marketing Education 30(2): 150–159.

Brem, S. 2002. “Analysing online discussions: Ethics, data, and interpretation.” Practical

Assessment, Research & Evaluation, 8(3). Available at:

http://PAREonline.net/getvn.asp?v=8&n=3

Buehler, M., and L. Schneider. 2009. “Speak up! Oral examinations and political science.”

Journal of Political Science Education 5(4): 315–331.

Dawson, P. 2016. “Five ways to hack and cheat with bring-your-own-device electronic

examinations.” British Journal of Educational Technology 47(4): 592–600.

Fluck, A. E. 2019. “An international review of eExam technologies and impact.” Computers

& Education 132: 1-15.

Gaytan, J., and B. McEwen. 2007. “Effective online instructional and assessment strategies.”

American Journal of Distance Education 21(3): 117–132.

Gikandi, J., D. Morrow and N. Davis. 2011. “Online formative assessment in higher

education: A review of the literature.” Computers & Education 57(4): 2333-2351
Haque, M., R. Ibtisam, T. Mustafa, S. Qayyum, Q. Tahir, S. Melsing, and F. Rafique. 2016.

“Oral examinations: What medical students and examiners think! Comparison of

opinions on oral examination.” International Journal of Pathology 14(2): 66–73.

Hargreaves, E. (2007). “The validity of collaborative assessment for learning. Assessment in

education: principles.” Policy & Practice 14(2): 185–199.

https://www-sciencedirect-com.libraryproxy.griffith.edu.au/science/article/pii/S0360131511001333#!
https://www-sciencedirect-com.libraryproxy.griffith.edu.au/science/article/pii/S0360131511001333#!
https://www-sciencedirect-com.libraryproxy.griffith.edu.au/science/journal/03601315

24

Henderson, T. 2001. “Classroom assessment techniques in asynchronous learning networks.”

The Technology Source September/October. Available at:

http://ts.mivu.org/default.asp?show=article&id=1034

Hricko, M., and S. Howell. 2006. Online assessment and measurement: Foundations and

challenges. Hershey, PA & London: Information Science Publishing.

Huxham, M., F. Campbell, and J. Westwood. 2012. “Oral versus written assessments: A test

of student performance and attitudes.” Assessment and Evaluation in Higher

Education 37(1): 125–136.

Iannone, P., and A. Simpson. 2012. “Oral assessment in mathematics: Implementation and

outcomes.” Teaching Mathematics and its Applications 31(4): 179–190.

Joughin, G. 1998. “Dimensions of oral assessment.” Assessment and Evaluation in Higher

Education 23(4): 367–378.

Joughin, G. 2007. “Student conceptions of oral presentations.” Studies in Higher Education

32(3): 323–336.

Joughin, G. 2010. A short guide to oral assessment. Leeds, UK: Leeds Met Press in

association with University of Wollongong. Available at:

https://www.researchgate.net/publication/228844594_A_Short_Guide_to_Oral_Asses

sment

Kehm, B. 2001. “Oral examinations in German universities.” Assessment in Education 8(1):

25–31.

Liang, X., and C. Kim. 2004. “Classroom assessment in web-based instructional environment:

Instructors’ experience.” Practical Assessment, Research & Evaluation 9(7).

Available at: http://PAREonline.net/getvn.asp?v=9&n=7

Lim, E. C. H., B. K. C. Ong, E. P. V. Wilder-Smith, and R. C. S. Seet. 2006. “Computer-

based versus pen-and-paper testing: Students' perception.” Annals Academy of

Medicine Singapore 35(9): 599–603.

Morley, J. 2000. “Methods of assessing learning in distance education courses.” Education at

a Distance 13(1): 1–8.

Murillo-Zamorano, L. R., and M. Montanero. 2018. “Oral presentations in higher education:

A comparison of the impact of peer and teacher feedback.” Assessment & Evaluation

in Higher Education 43(1): 138–150.

25

Oakley, B., and C. Hencken. 2005. “Oral examination assessment practice: Effectiveness and

change with a first year undergraduate cohort.” Journal of Hospitality, Leisure, Sports

and Tourism Education 4(1): 3–14.

Okada, A., M. Mendonca, and P. Scott. 2015. “Effective web videoconferencing for

proctoring online oral exams: A case study at scale in Brazil.” Open Praxis 7: 227–

242.

Oosterhof, A., R. Conrad, and D. Ely. 2008. Assessing learners online. Upper Saddle River,

NJ: Pearson.

Pearce, G., and G. Lee. 2009. “Viva voce as an assessment method: Insights from marketing

students.” Journal of Marketing Education 31(2): 120–130.

Peet, A. (2016). “Efficiency or quality? Or both?” In G. Ferrell (Ed.), Online exams:

Migration or transformation? JISC-EUNIS. Webinar held 21 Sep 16. Available at:

https://www.youtube.com /watch?v=MjMNanbMpMQ

Rawls, J., A. Wilsker, and R. Rawls. 2015. “Are you talking to me? On the use of oral

examinations in undergraduate business courses.” Journal of the Academy of Business

Education 16: 22–33.

Robles, M., and S. Braathen. 2002. “Online assessment techniques.” Delta Pi Epsilon Journal

44(1): 39–49.

Rovai, A. P. 2000. “Online and traditional assessments: What is the difference?” Internet and

Higher Education 3(3): 141–151.

Rowe, N. 2004. “Cheating in online student assessment: Beyond plagiarism.” Online Journal

of Distance Learning Administration 7(2): 1–10.

Rytkönen, A., and L. Myyry. 2014. “Student experiences on taking electronic exams at the

University of Helsinki.” In Proceedings of World Conference on Educational

Multimedia, Hypermedia and Telecommunications 2014 Tampere, Finland,

24/06/2014 (pp. 2114–2121). Waynesville, NC: Association for the Advancement of

Computing in Education. Available at:

https://helda.helsinki.fi/bitstream/handle/10138/158506/edmedia2014_StudentExperie

nces_Rytkonen_Myyry.pdf?sequence=1

Sotiriadou, P., D. Logan, A. Daly, and R. Guest. 2019. “The role of authentic assessment to

preserve academic integrity and promote skill development and employability.”

Studies in Higher Education, DOI: 10.1080/03075079.2019.1582015.

26

Xiong, Y., and H. K. Suen. 2018. “Assessment approaches in massive open online courses:

Possibilities, challenges and future directions.” International Review of Education

64(2): 241–263.

27

Table 1. Summary of oral assessment literature.
Publication Strategy Benefits Challenges Other comments
Haque et al.
(2016)

Survey of 347 medical students
and 30 examiners from three
public and two private medical
colleges to compare opinions of a
traditional oral examination
(TOE) system.

From the students’ perspective,
TOE enhanced communication
skills, knowledge and confidence.
Faculty perceived TOE as time- and
cost-effective, and a better
evaluator of verbal, theoretical and
decision-making skills.

High pre-examination anxiety was
reported by 42% of students, of which
98% were female. ~41% of students
believed that more practice oral
examinations were needed, while 76%
thought course topics were not evenly
covered in the assessment.
Half of both students and examiners
felt that scoring became more lenient
as the examination day progressed.

None of the 30 examiners
surveyed had any training on
how to conduct oral
examinations.
A large number of examiners
acknowledged the presence of
various biases, such as
appearance and language, in
awarding a grade.

Rawls, Wilsker
and Rawls (2015)

Oral examination was applied in
undergraduate Management and
Economics courses. Each student
had one question to be answered
within seven minutes. One
assessor graded all answers, using
a rubric. Students were surveyed
immediately after the examination
and interviewed later to seek
feedback regarding the process.

Students reported relating better to
the course content after the oral
examinations, which supports
knowledge reinforcement through
this kind of assessment.
Some students studied more for the
oral exam, relative to a written one,
while others reported studying
about the same. From the latter
group, 59% reported learning more.

Level of anxiety was higher for
Management than Economics students.

Appropriate oral examination
structure led to a professional
and considerate process.
Practising before the
examination
 and verbalising the potential
answers helped students retain
and learn more.

Bhati (2012) Oral presentation worth 10% as
part of group work assessment in
a Finance postgraduate course.
Presentation assessed mostly
communication skills with content
knowledge only forming a small
component of presentation.

Oral presentations helped improve
English language and presentation
skills and reduced the likelihood of
cheating.

International students and those with
English as a second language could be
disadvantaged by oral assessment.

Overall, students achieved better
scores in a written group report
than in the individual oral
presentation.
Male students performed better
than female students in oral
presentation.

Huxham,
Campbell and
Westwood (2012)

Oral and written examination was
conducted in a Biology course on
two separate student cohorts. 15-
minute one-on-one oral
examination for 45 students and
30-minute written examination for
46 students.

Students found oral assessment
more useful than written assessment
and valued the opportunity to
practice interview skills. Dyslexic
students favoured oral
examinations.

Students taking the oral examination
experienced higher anxiety than those
taking the written test.

Orally assessed students
performed better than those in
the written exam, results that
were consistent between year
groups and type of questions
asked.

28

Iannone and
Simpson (2012)

First-year Pure Mathematics
course introduced a 10-minute
oral assessment, called ‘one-on-
one’ tutorial, worth 10% of the
total mark. Students were given
four questions in advance, had to
answer one question of their
choice and one question chosen
by the assessor, and had the
opportunity to write on board or
paper the solutions they were
discussing. A mark was awarded
based on a matrix that was shared
with the students in advance.

Through discussion, students could
work out the solutions even if there
was a gap or misunderstanding in
their knowledge. Assessors could
determine whether students
understood their answer and give
partial marks for appropriate levels
of information presented.

High level of anxiety and stress
associated with the oral assessment.
Students felt that the 10-min oral was
rushed and there was not enough
opportunity to seek clarification.
Some students preferred the traditional
final written exam.

Students found the experience
very rewarding as the process of
explaining the solutions gave
them a sense of achievement.
They also valued the extensive
feedback from assessors in the
oral form of assessment as
compared to just receiving a
grade allocation on a written
exam.
Overall, students appreciated the
diversity in assessment and saw
the benefit of interaction and
engagement in class.

Buehler and
Schneider (2009)

Oral examination as a final
assessment for 125 students
enrolled in Political Science
courses over four semesters, run
over two days. Each student was
asked 4–5 randomly selected
questions from a bank and had 15
minutes to answer.
Examination is administered one-
on-one, closed book, closed door.
No two students receive the same
questions.

Students had the opportunity to
clarify and provide more in-depth
responses.
Instructors were able to ask follow-
up questions that allowed students
to demonstrate their knowledge and
understanding.
Elimination of academic
dishonesty.

Instructors in large classes need more
time to administer the oral exam.
High level of student anxiety during
the oral exam, denoted by fidgeting,
tapping, inability to maintain eye
contact and asking to have the
questions repeated many times.

Before taking the oral exam,
students verbalised their
concerns and anxiety because it
was something they had never
done before.
During the exam, students
relaxed, and they were surprised
at how well they handled
‘thinking on their feet’. After the
exam, students gained
confidence and were more active
in class.

Pearce and Lee
(2009)

Oral examination (viva) worth
40% instead of final examination
for final-year students in a
Marketing elective course. Each
student was allocated a 20-minute
interview, with performance
assessed on a 5-point Likert scale
across 12 criteria that included
knowledge of subject and
application of theory to practice.

Assessment through viva was
considered superior to written
examination in determining student
knowledge; it encouraged
understanding of subject matter and
enabled demonstration of problem-
solving skills; it prepared students
for the workplace by enhancing
communication skills.

Difficulty with planning and staging
the oral examinations, which required
additional hours and resources.
Reliability and validity issues as well
as examiner bias. High anxiety
associated with oral examination,
which can be reduced by having more
practice sessions during the semester,
briefing students about the process, and
incorporating this type of assessment
into other courses.

Students considered oral
examination an interactive
experience and a better form of
assessment. The process gave
students a chance to elaborate
and expand on the topic and
think more critically, as well as
allowing for spontaneous
answers.

29

Oakley and
Hencken (2005)

Pilot study of implementing oral
examination in four courses of an
undergraduate Sports degree. For
each unit, a 10- to 20-question
bank was prepared, with
responses graded on a 0–5 scale.
Students attended the oral in
predetermined groups of three,
were allocated a 30-minute period
for the assessment, and each had
to answer two questions on three
learning outcomes, giving a total
of six per student. The examiners
consisted of a six-tutor panel, in
which two acted as moderators.

Students agreed that oral
assessment prepared them better for
the workplace than written exams.
Female students were better
motivated to prepare for the oral
assessment.
Deemed to have greater educational
impact because oral examinations
can evaluate how well students
apply knowledge rather than
presenting memorised facts.

Limiting the oral examination to just
six questions did not offer a great
opportunity for students to showcase
their knowledge and gain marks. Lack
of uniformity in the difficulty level of
the questions. Considerable time and
effort was applied to developing the
question bank, in particular, phrasing
the questions in such a way as to lead
to an open response. Less-confident
students felt intimidated in responding
to questions in front of other students
and the panel.

There was a lot of variation in
the student feedback in the
survey administered one month
after the oral examination;
however, overall, there were
more positive than negative
responses. Students felt that
mock examination preparation
and level of questions used were
appropriate.
Performance in the written
assessment was a strong
predictor of performance in the
oral examination. Staff training
is essential in how to give non-
verbal cues that help and
encourage students.

Kehm (2001) Summary of the practice of oral
examination at German
universities where, irrespective of
the degree (state, Diplom or
Magister), all include oral
assessment in addition to written
tests. Depending on the subject,
orals count for 20–25% of the
total marks and last 20–60
minutes. The examination of
individual students is conducted
by two academic staff chosen by
the student, on a topic agreed by
student and examiner beforehand.

Oral examination is regarded as a
complement to other forms of
assessment and an opportunity for
students to show their strengths and
their ability to reflect and think
critically. Through more detailed
questioning, the examiners can
distinguish superficial from real
knowledge.

Perceived bias as to the examiner’s
prejudice, dislike or disapproval of a
student as well as the examiner’s
power to dictate how the process of
oral interview is conducted.
Furthermore, from a socio-
psychological view, oral examinations
can be regarded as oppressive and a
means of status allocation. As with
other studies, the issues of objectivity,
reliability and validity of oral
examinations are raised.

The article quotes academics
who maintain that oral
examinations should be the
norm in all professional fields,
because through such
examinations a student’s
personality is revealed and their
leadership capabilities are
demonstrated.

30

Table 2. Pre-oral examination survey.
Question Answer
 Yes No Have not accessed
Have you ever taken an oral
examination/interview as an assessment? 59% 41% N/A

Do you think you will have to change the
approach/way you study in this course as a
result of having an oral examination?

94% 6% N/A

The description of the format of the oral
examination is listed in the course profile.
The list of examinable questions is available
from the course site. Moreover, the course
convenor has explained in detail the format
of the oral examination. Are you satisfied
with the level of detail provided about the
examination?

82% 18% 0%

In the online sessions the teacher will be
asking students questions from the week’s
material. Do you think this is an appropriate
strategy to assist students preparing for the
oral exam?

82% 18% N/A

 Very Somewhat No
Do you feel nervous about taking the oral
examination? 53% 47% 0%

 Strongly
agree Agree Neutral Disagree

Strongly
disagree

Oral examination is an appropriate method
of assessing students in the online
environment

18% 35% 18% 29% 0%

I prefer to have a traditional invigilated
written examination in this course 24% 24% 29% 18% 6%

 Much
more More The same Less Much less

Will the prospect of being directly
questioned and challenged encourage you to
prepare more or less thoroughly than for a
traditional exam?

18% 35% 35% 12% 0%

31

Table 3. Post-oral examination survey
Question Answer
 Strongly

agree Agree Neutral Disagree
Strongly
disagree

Oral examination worked well in the online
environment 36% 43% 14% 0% 7%

The questions asked in the oral examination were
set at the appropriate level of difficulty 43% 36% 21% 0% 0%

The oral examination was an effective way of
testing whether the course’s learning outcomes
(aims) had been met

29% 50% 7% 7% 7%

Having a problem-solving assignment coupled
with an oral examination worked well together to
comprehensively test your skills and knowledge in
the course

36% 50% 14% 0% 0%

Much more More

The
same Less Much less

Did the prospect of being directly questioned and
challenged encourage you to prepare more or less
thoroughly than for a traditional written exam?

0% 43% 29% 29% 0%

Did you feel the oral examination tested your
knowledge more or less than a traditional written
exam?

7% 36% 36% 21% 0%

Do you think that the oral examination is more
closely linked to the skills used in the workplace
than a traditional written exam?

43% 14% 36% 7% 0%

Were you as nervous during the oral examination
as you anticipated? 21% 21% 43% 14% 0%

32

Table 4. Oral examination validity, reliability and fairness matrix.

Criterion Evaluation
Meets the
criterion

Face validity In this case, students were tested for their depth of knowledge of the
subject and, to a lesser degree, their communication skills. It served
the purpose well.

Yes

Content validity Students received questions from the pre-published list in a random
fashion. Comprehensive preparation requires coverage of all possible
questions. However, in the examination itself, luck plays a role;
students may face relatively harder or easier questions. Follow-up
questions help to overcome such potential inconsistencies.

Generally, yes

Construct validity Through the probing and exploratory questions, the oral examination
helped to reveal deeper knowledge, beyond surface knowledge and
skills.

Yes, strongly

Concurrent
validity

Students may exhibit some variation in performance if tested
differently, e.g. through written exam, due to more/less-developed
oral/written communication skills. However, the problem is unlikely
to be a significant one.

Generally, yes

Inter-item
consistency

Because the draw of the questions is random, students may perform
better or worse depending on which questions they get. The mitigating
factor is that students knew the question set in advance and had an
equal opportunity to prepare for all questions.

Not completely

Inter-case
reliability

It is hard to determine whether students perform significantly
differently if follow-up questions are different. The examiner tried
their best to get the best from each student. The degree to which they
succeeded is unknown. Training of examiners should reduce inter-case
reliability issues.

Not completely

Inter-rater
reliability

This has not been a problem because all students were examined by
one person.

Yes

Intra-rater
reliability

There might be some inconsistencies in whether the oral examinations
are marked earlier or later in the examination period. Therefore,
mitigating factors were set up to minimise the problem, including a
moderation process, and not releasing the marks until the conclusion
of the exam, so that the examiner can review their notes and compare
results across the board.

Generally, yes

Fairness This assessment item does discriminate against students with poorer
command of English or a non-English-speaking background in a
similar way to other assessment types. Having an examiner with
experience of dealing with such students would be a partial mitigation
factor. The question set was of a broad theoretical and practical nature
and is unlikely to have favoured any particular group of students in a
systematic way.

Not completely

33

Figure 1. Comparison of pre- and post-oral examination perceptions of oral assessment.

Figure 2. Comparison of intended and actual efforts in preparation for oral examination.

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%

Strongly Agree Agree Neutral Disagree Strongly
Disagree

Do you think oral examination is an appropriate method
of assessing students in the online environment?

Pre-examination survey Post-examination survey

0%

10%

20%

30%

40%

50%

Mouch More More The same Less Much Less

Will/has the prospect of being directly questioned and
challenged encourage(d) you to prepare more or less

thoroughly than for a traditional exam?

Pre-examination survey Post-examination survey

34

Figure 3. Students’ anticipated and actual nervousness during the oral exam.

53%
47%

0%
0%

10%

20%

30%

40%

50%

60%

Very Somewhat No

Do you feel nervous about taking the oral
examination?

21% 21%

43%

14%

0%
0%

10%

20%

30%

40%

50%

Much
more

More The same Less Much less

Were you as nervous during the oral exam as you
anticipated?

	Abstract
	Introduction
	Oral assessment evaluation
	Assessment strategies in the online environment

	A case study of online oral examination
	Description of the assessment dilemma
	Design of the assessment strategy and rationale
	Oral examination implementation and student feedback

	Discussion and conclusion
	Gikandi, J., D. Morrow and N. Davis. 2011. “Online formative assessment in higher education: A review of the literature.” Computers & Education 57(4): 2333-2351

