

The copyright © of this thesis belongs to its rightful author and/or other copyright owner. Copies can be accessed and downloaded for non-commercial or learning purposes without any charge and permission. The thesis cannot be reproduced or quoted as a whole without the permission from its rightful owner. No alteration or changes in format is allowed without permission from its rightful owner.

**INTEGRATING PROCESS WRITING APPROACH
WITH SCAFFOLDING STRATEGIES
IN DEVELOPING ESL WRITING SKILL:
TOWARDS A PEDAGOGICAL MODEL**

WARDATUL AKMAM DIN

UUM
Universiti Utara Malaysia

**DOCTOR OF PHILOSOPHY
UNIVERSITI UTARA MALAYSIA**

2016

Awang Had Salleh
Graduate School
of Arts And Sciences

Universiti Utara Malaysia

PERAKUAN KERJA TESIS / DISERTASI
(Certification of thesis / dissertation)

Kami, yang bertandatangan, memperakukan bahawa
(We, the undersigned, certify that)

WARDATUL AKMAM DIN

calon untuk Ijazah **PhD**
(candidate for the degree of)

telah mengemukakan tesis / disertasi yang bertajuk:
(has presented his/her thesis / dissertation of the following title):

**"INTEGRATING PROCESS WRITING APPROACH WITH SCAFFOLDING STRATEGIES IN
DEVELOPING ESL WRITING SKILL: TOWARDS A PEDAGOGICAL MODEL"**

seperti yang tercatat di muka surat tajuk dan kulit tesis / disertasi.
(as it appears on the title page and front cover of the thesis / dissertation).

Bahawa tesis/disertasi tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan, sebagaimana yang ditunjukkan oleh calon dalam ujian lisan yang diadakan pada : **28 Julai 2015.**

*That the said thesis/dissertation is acceptable in form and content and displays a satisfactory knowledge of the field of study as demonstrated by the candidate through an oral examination held on:
July 28, 2015.*

Pengerusi Viva:
(Chairman for VIVA)

Assoc. Prof. Dr. Mohd Izam Ghazali

Tandatangan
(Signature)

Pemeriksa Luar:
(External Examiner)

**Assoc. Prof. Dr. Tengku Nor Rizan
Tengku Mohd Maasum**

Tandatangan
(Signature)

Pemeriksa Dalam:
(Internal Examiner)

Dr. Hariharan a/ N. Krishnasamy

Tandatangan
(Signature)

Nama Penyelia/Penyelia-penyelia:
(Name of Supervisor/Supervisors)

Dr. Siti Jamilah Bidin

Tandatangan
(Signature)

Tarikh:

(Date) **July 28, 2015**

Permission to Use

In presenting this thesis in fulfilment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the Universiti Library may make it freely available for inspection. I further agree that permission for the copying of this thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor(s) or, in their absence, by the Dean of Awang Had Salleh Graduate School of Arts and Sciences. It is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my thesis.

Requests for permission to copy or to make other use of materials in this thesis, in whole or in part, should be addressed to:

Dean of Awang Had Salleh Graduate School of Arts and Sciences

UUM College of Arts and Sciences

Universiti Utara Malaysia

Universiti Utara Malaysia

06010 UUM Sintok

Abstrak

Terdapat banyak bukti menunjukkan bahawa kekurangan kemahiran penulisan akademik bahasa Inggeris sebagai bahasa kedua (ESL) dalam kalangan pelajar universiti telah menjejaskan secara keseluruhan prestasi akademik mereka. Pelajar ESL peringkat pengajian tinggi sering mendapati penulisan esei akademik adalah proses yang rumit dan mengakibatkan pelajar menghadapi kesukaran dalam penulisan esei akademik kerana isu konvensyen yang berkaitan dengan penulisan akademik. Dengan menggunakan lensa metodologi Kaedah Campuran Penjelasan Berturutan, kajian dua-fasa ini bertujuan untuk memahami tingkah laku dan punca di sebalik masalah penulisan akademik. Fasa pertama kajian bertujuan untuk mendapatkan cara penulisan sebenar pelajar ESL dengan mengumpulkan pengalaman dan amalan yang berkesan dan tidak berkesan melalui data kuantitatif hasil maklum balas soal selidik daripada 1800 prasiswazah. Fasa kedua kajian ini melibatkan intervensi pengajaran Penulisan Akademik Bahasa Inggeris sebagai bahasa kedua. Pelbagai amalan penulisan baik yang telah dikenal pasti dalam Fasa Satu penyelidikan telah dijalin dengan Pendekatan Penulisan Proses serta disokong oleh model esei, input nahu bahasa dan pengetahuan mengenai konvensi penulisan. Modul Intervensi Penulisan Akademik ini telah diaplikasi kepada 30 orang pelajar prasiswazah yang mempunyai skor MUET Tahap 1 dan 2 selama 14 minggu. Melalui Pemodelan Persamaan Struktural, dapatan menunjukkan bahawa sikap penulisan, tingkah laku penulisan, dan kesukaran penulisan secara kolektif menjelaskan kepelbagaian (varians) dalam skor MUET para pelajar. Dapatan dari fasa kedua melalui analisis ujian pra, ujian pos, ujian pos tertangguh, sampel penulisan dan diari pelajar menunjukkan pendekatan penulisan proses sokongan telah berjaya menggalakkan para pelajar mengguna pakai strategi penulisan proses, mengurangkan Semakan Permukaan dan secara signifikan telah meningkatkan Semakan Pengekalan Maksud. Di samping memberi kefahaman mengenai penulisan akademik, penyelidikan ini juga menyumbang kepada bidang ilmu yang membentuk serta memandu bidang penulisan akademik ESL dengan mempertingkatkan kesedaran tentang elemen-elemen penting yang perlu dimasukkan dalam membentuk modul pengajaran penulisan akademik ESL yang lebih berkesan di Institut Pengajian Tinggi Malaysia.

Kata kunci: Penulisan Akademik ESL, Pendekatan Penulisan Proses, Intervensi, Sokongan, Perubahan Permukaan, Perubahan Makna

Abstract

There has been growing evidence that the lack of academic writing skill among university students who learn English as a Second Language (ESL) affects their overall academic performance. Higher education ESL students often find writing academic essays a complex process and hence struggle with academic writing convention issues. Using the lenses of Explanatory Sequential Mixed Methods, this two-phase study aimed to investigate the students' behaviours and the reasons behind their academic writing problems. In the first phase of the research, quantitative data from questionnaire responses of 1800 undergraduates were interpreted and the experiences and practices of successful and non-successful Malaysian undergraduate writers were gathered and analysed to elicit the Malaysian ESL students' behaviours during writing engagement. The second phase of the research involved a teaching intervention of ESL Academic Writing. Good writing practices identified in the first part of the research were woven together and scaffolded with the Process Writing Approach, essay models, language input and knowledge on the conventions of academic writing. The intervention module was utilized with 30 MUET band 1 and 2 undergraduates for 14 weeks. Findings employing Structural Equation Modelling approaches indicated that writing attitude, writing behaviour, and writing difficulties do collectively explain the variance in the students' MUET results. Findings of the second phase of the research from the analysis of the pre-test, post-test, delayed post-test, students' writing samples and diaries, indicated that the scaffolded process approach was successful in encouraging the students to adopt writing strategies, reducing the number of Surface Level Revisions and significantly increasing their Meaning Preserving Revisions. Besides informing scholarly practices of academic writing, this research would contribute to the field of ESL Academic Writing as it highlights the crucial elements that need to be incorporated in an effective ESL Academic Writing module at Malaysian higher education institutions.

Keywords: ESL Academic Writing, Process Writing Approach, Intervention, Scaffolding, Surface Changes, Meaning Changes

Acknowledgements

First and foremost, praises to Allah, the Most Gracious the Most Merciful, by His Grace and Will alone have made this journey possible.

In completing this study I am indebted to many people. First of all, my utmost gratitude goes to my supervisor, Dr. Siti Jamilah Bidin, who has guided me superbly throughout the course of the study. I was indeed privileged to be under the supervision of this extremely knowledgeable and highly regarded academic in the field. She has facilitated the pathway towards the completion of my study, without whom this thesis could never have been completed. She has provided guidance, unfailing support, understanding, encouragement, insight and motivation to me throughout the course of my study at Universiti Utara Malaysia. Without her unconditional support, enthusiasm and patience this dream of mine would never have become a reality.

My sincere thanks also go to all the participating students without whom this study would not have been undertaken. Sincere thanks go also to the Dean of the Centre for the Promotion of Knowledge and Language Learning at Universiti Malaysia Sabah, who gave me permission to use one of the writing classes for this study.

Last, but certainly not least, my heartfelt thanks are sent to all my family and friends in Malaysia and Australia for their assistance over the research period. Their help, sincere encouragement and unwavering emotional support have been invaluable and unforgettable. I will always be grateful.

Dedication

My dissertation is dedicated to my family. You are my joy, my inspiration, and the driving force for all that I do. To my children, Muhammad Amirul Ashraf, Qhatrunnada, Ameera Irdana and Muhammad Zydane Zacquan, I look forward and cherish the thought of watching all of you grow into the amazing people that I already know you will become. I hope someday this effort will serve as an inspiration to you when you pursue your higher education. To my soul partner, Associate Professor Dr. Suyansah Swanto, you have loved, encouraged and supported me through all the many years of pursuing my educational goals and, now, in reaching this milestone doctoral degree, I want to give you my utmost sincere thank you. You have always been my inspiration in so many ways and I am extremely grateful to you. Thank you for your strength. Thank you for your compassion. Thank you for your understanding. Thank you for being the most wonderful husband and friend any woman could ask for. Without a doubt, I could not have successfully persevered and met the dream of completing my doctoral degree without your support. I know these few years were tough on all of us but without your endless support, sacrifices and prayers, I could not have completed this study.

Table of Contents

Permission to Use	i
Abstrak	ii
Abstract	iii
Acknowledgements	iv
Dedication	v
Table of Contents	vi
List of Tables	xi
List of Figures	xiii
List of Appendices	xiv
CHAPTER ONE: INTRODUCTION	1
1.1 Focus of the Study	1
1.2 Context of the Study	3
1.2.1 Reasons for the Decline in Malaysian English Language Performance	4
1.2.2 The Teaching English Language in Malaysia	9
1.2.3 The Teaching of Writing in Malaysian ESL classrooms	13
1.2.4 The Teaching of ESL Writing Skills at Universiti Malaysia Sabah	16
1.3 Problem Statement	18
1.4 Research Objectives	28
1.5 Research Questions	29
1.6 Scope of the Study	31
1.7 Significance of the Study	32
1.8 Delimitation of the Study	33
1.9 Definitions of Terms	34
1.10 Thesis Organization	36
1.11 Summary of Chapter One	37
CHAPTER TWO: LITERATURE REVIEW	39
2.1 Introduction	39
2.2 ESL Writing Instruction and Culture	40
2.3 Approaches to the Teaching of Writing	45
2.3.1 The Product Approach	46
2.3.1.1 Critics of the Product Approach	50

2.3.2 The Process Approach	52
2.3.2.1 Activities in a Process Writing Class.....	54
2.3.2.2 Composition Studies within the Process Approach	56
2.3.2.3 Stages of Writing Prescribed by the Process Writing Approach	61
2.3.2.4 Critics of the Process Approach.....	70
2.3.3 The Post-Process Approach	74
2.3.3.1 Critics of the Post-Process Approach	79
2.4 Research on the Second Language Writing Process.....	82
2.4.1 Second Language Studies on Process Approach	85
2.4.2 Research on Academic Writing	95
2.4.3 Studies on Peer Feedback	97
2.5 A Case for a Mixed Approach to the Teaching of Writing in a Malaysian Context	101
2.5.1 Theory of Scaffolding	103
2.5.2 Language Support	108
2.5.3 Five-Paragraph Essay Structure	113
2.6 This Research.....	117
2.7 Research Framework	121
2.8 Chapter Summary	123
CHAPTER THREE: RESEARCH METHODOLOGY	124
3.1 Introduction.....	124
3.2 Research Design.....	126
3.2.1 Mixed Method	126
3.2.2 Designs of Mixed-Method Research.....	130
3.3 Sample of the Study	133
3.4 Research Procedures and Instruments	136
3.4.1 Data Collection: Research Procedure and Instruments	136
3.4.2 Type of Mixed Methods Design Used in this Study- Sequential Explanatory Design	138
3.4.3 Research Framework.....	139
3.5 Validity and Reliability	140
3.5.1 Quantitative Data.....	141

3.5.2 Qualitative Research	143
3.6 Pilot Study.....	143
3.7 Research Procedures	144
3.7.1 Questionnaire	145
3.7.1.1 Validity and Reliability of the Questionnaire	147
3.7.1.2 Questionnaire Arrangement	147
3.7.1.2 Response Scale.....	148
3.7.2 Pre-test and Post-Test Essay Writing	149
3.7.3 Written Essays.....	149
3.7.3.1 Marks Improvement between Essays: Pre-, Post and Delayed Post- Interventon Essays	150
3.7.3.2 Tests of within Subjects Effects.....	150
3.7.3.3 Essay Text Analysis.....	150
3.7.4 Final Written Test.....	151
3.8 Data Analysis Procedures	151
3.8.1 Questionnaire Responses.....	151
3.8.2 Pre-test and Post-test Essay Writing	152
3.8.3 Written Essays	153
3.8.4 Written Final Exam Marks.....	155
3.9 Statistical Analysis.....	155
3.9.1 Descriptive Statistics.....	155
3.9.2 T-Test.....	156
3.9.3 Correlations.....	156
3.9.4 Structural Equation Modelling.....	157
3.10 Softwares used for Data Analysis	161
3.10.1 SPSS for Analyzing Pre- and Post-tests Results and Observations.....	161
3.10.2 AMOS for Analyzing Questionnaires.....	161
3.11 The Intervention.....	161
3.12 Comparison of In-situ and Intervention Teaching Methods	167
3.13 Summary of Chapter Three.....	169
CHAPTER FOUR : DATA ANALYSIS, FINDINGS AND DISCUSSION	170
4.1 Introduction.....	170
4.2 Analysis of Questionnaire Data	172

4.2.1 Exploratory Factor Analysis	172
4.2.1.1 Writing Behaviour	177
4.2.1.2 Writing Attitude	179
4.2.1.3 Writing Difficulties	180
4.2.2 Discussion of Section 4.2.1	182
4.2.3 Confirmatory Factor Analysis.....	184
4.2.3.1 Confirmatory Factor Analysis for Writing Attitude Factor	184
4.2.3.2 Confirmatory Factor Analysis for Writing Behaviour Factor.....	186
4.2.3.3 Confirmatory Factor Analysis for Writing Difficulties Factor	189
4.2.4 Discussion of Section 4.2.3.....	191
4.2.5 Analysis of Structural Model	193
4.2.5.1 Discussion on the Relationships between Students' English Writing Performance and MUET Results	195
4.2.5.2 Discussion on the Differences across Groups for Students' English Writing Performance and MUET Results.....	198
4.2.5.3 Discussion on the Differences across Groups for Students' English Writing Performance based on Knowledge on Different Aspects of Academic Writing (KAAW).....	208
4.2.6 Analysis of Questionnaire Data Conclusion	211
4.3 Quantitative Intervention Data.....	215
4.3.1 Analysis of Experimental and Control Groups Pre- and Post-Test Result	214
4.3.2 Analysis of Paired-Samples T-Test of Pre-, Post- and Delayed Post- Intervention Essay Results	219
4.3.3 Analysis of Students' Revision Types Data.....	222
4.3.3.1 Frequency of the Types of Editing Activities Performed by the Students.....	224
4.3.3.2 Results for Surface Changes	225
4.3.3.3 Results for Meaning Surface Changes	229
4.3.3.4 Correlations of Surface and Meaning Changes Made by the Students When Reviewing their Essays.....	237
4.3.4 Discussion of Quantitative Intervention Data.....	242
4.4 Qualitative Intervention Data.....	244
4.4.1 Findings of Analysis on Students' Essays	244

4.4.1.1 Discussion of Good Studnets' Essay Analysis	247
4.4.1.2 Discussion of Medium of Studnets' Essay Analysis	249
4.4.1.3 Discussion of Poor Studnets' Essay Analysis.....	251
4.4.2 Findings of Pre-, Post- and Delayed Post-Intervention Essays.....	254
4.4.3 Analysis of Students' Diaries.....	255
4.4.3.1 Students' Opinions of the Intervention Class	256
4.4.3.2 Students' Opinions of Working on Groups	259
4.4.3.3 Students' Opinions of Intervention Class Activities.....	261
4.4.3.4 Discussion of the Students' Diary Data	271
4.4.4 Qualitative Intervention Data Conclusion	274
CHAPTER FIVE: CONCLUSIONS AND RECOMMENDATIONS	276
5.1 Introduction.....	276
5.2 Summary of the Study	276
5.3 Research Question One.....	277
5.4 Research Question Two.....	279
5.5 Research Question Three.....	280
5.6 Contribution to the Field of Second Language Teaching and Learning in Malaysia.....	283
5.7 Limitations of the Present Study.....	288
5.8 Pedagogical Implications	289
5.9 Directions for Future Research	293
5.10 Conclusion	295
REFERENCES.....	297
APPENDICES.....	332

List of Tables

Table 3.1 Study Evaluation Plan.....	137
Table 3. 2 Questionnaire Cronbach’s Alpha Result.....	147
Table 3. 3 Pre- and Post-Test Essay Questions.....	149
Table 3. 4 Roles of the Evaluators	153
Table 3. 5 Comparison of In-situ and Intervention Scheme of Work.....	168
Table 4. 1 Questionnaire Items Cronbach's Alpha Reading	173
Table 4. 2 Item Loadings	175
Table 4.3 Standardized Item Loadings, Reliabilities and Validities of Writing Attitude Factor	185
Table 4. 4 Goodness-of-fit Indices of Writing Attitude Factor	186
Table 4.5 Standardized Item Loadings, Reliabilities and Validities of Writing Behaviour Factor.....	187
Table 4. 6 Goodness-of-Fit Indices of Writing Behaviour Factor	189
Table 4.7 Standardized Item Loadings, reliabilities and Validities of Writing Difficulties Factor	190
Table 4. 8 Goodness-of-fit Indices of Writing Difficulties Factor.....	191
Table 4.9 Standardized Item Loadings, Reliabilities and Validities for Full Model	192
Table 4. 10 Goodness-of-Fit Indices for Structural Model.....	194
Table 4. 11 Summarized Results of Hypotheses Testing.....	196
Table 4.12 Analysis of Variance Models for effects of Constructs on Students' English Writing Performance	199
Table 4.13 Analysis of Variance Models for Effects of Opinion about English Writing Practice Attitude on Students English Performance	201
Table 4.14 Analysis of Variance Models for Effects of Writing Behaviour Component on Student English Writing Performance.....	203
Table 4.15 Analysis of Variance Models for Effects of Writing Difficulties and Strategies Difficulties on Students English Writing Performance	206
Table 4.16 Means of Attribute Importance Rating Scores and Standard Deviations for the Band 1, Band 2, Band 3, Band 4, and Band 5	207
Table 4.17 Analysis of Variance Models for Effects of Students English Writing Performance based on KAAW	209

Table 4.18 Mean Comparisons across Groups for Students' English Writing Performance, MUET based on KAAW.....	210
Table 4.19 Means and Standard Deviation of KAAW Items.....	211
Table 4.20 Research Questions for Quantitative Intervention Data	215
Table 4.21 Pre-Test Marks of Experimental and Control Groups	215
Table 4.22 Pre-Test Marks of Experimental and Control Groups	216
Table 4.23 Paired Differences of Pre- and Post-Tests Results	217
Table 4.24 Paired Samples Statistics of Pre- and Post-Tests Results	217
Table 4.25 Paired Differences.....	218
Table 4.26 Paired Samples Statistics	219
Table 4.27 Pre-, Post-, Delayed Post-intervention Essays Results	220
Table 4.28 Paired Differences of Pre-, Post- and Delayed Post Intervention Essay Results.....	221
Table 4.29 Paired Samples Statistics of Pre-, Post- and Delayed Post Tests Results	222
Table 4.30 Key to the Abbreviations	223
Table 4.31 Descriptive Statistics of Revision Activities	224
Table 4.32 Types of Revision and Aggregated Counts	245

List of Figures

Figure 1.1: Flow chart of MUET use for pre-degree students.....	18
Figure 1. 2: Number of students getting MUET band 4, 5 and 6.	19
Figure 1. 3: Scope of the current study.....	31
Figure 2. 1: Diagram of process writing. Adapted from Coffin et al. (2003).....	55
Figure 2. 2: The Five-paragraph Essay Structure	114
Figure 2.3. The integration of cognitive and social views of writing. Adopted from Chandrasegaran, A., J. J. Evangeline and K. K. M. Clara, 2007.....	122
Figure 2.4: The theoretical framework for this research (based on Warwick and Maloch (2003) – Scaffolding Theory & Flower and Hayes (1981) - The Process Writing Approach.	123
Figure 3.1: Steps for conducting a mixed methods study (adapted from Morgan, 2007).....	129
Figure 3.2: Mixed methods research design adopted for this research.....	132
Figure 3.3: Sequential explanatory design employed in this research.....	139
Figure 3.4: Research stages.....	140
Figure 3.5: Research Framework.....	167
Figure 4.1: Measurement model of writing attitude factor	186
Figure 4.2: Measurement model of writing behaviour factor	189
Figure 4.3: Measurement Model of Writing Difficulties Factor.....	191
Figure 4.4: Measurement model for full model	195
Figure 4.5: Types of revision and number of occurrences.....	246

List of Appendices

Appendix 1	Questionnaire	332
Appendix 2	Faigley & Witte (1981) Review Types	343
Appendix 3	UMS Essay Rubric	344
Appendix 4	Analysis Of Pre-, Post- And Delayed Post Essays Of Good Students	345
Appendix 5	Analysis Of Pre-, Post- And Delayed Post Essays Of Medium Students	390
Appendix 6	Analysis Of Pre-, Post- And Delayed Post Essays Of Poor Students	.419
Appendix 7	Scaffolded Process Writing Module	441
Appendix 8	Correlations Among Constructs Of Essay 1	489
Appendix 9	Correlations Among Constructs Of Essay 2	490
Appendix 10	Inter-Construct Correlations.....	491

UUM
Universiti Utara Malaysia

CHAPTER ONE

INTRODUCTION

1.1 Focus of the Study

This chapter starts by describing the practice of teaching English as a Second Language (ESL) writing skills in Malaysia in general and at University Malaysia Sabah (UMS) in particular. In so doing, it looks at the developments that have influenced the evolution of that practice and the problems arising from it. Next, the chapter discusses the work reported in this thesis.

The focus of this research is on the integration of process approach with scaffolded writing strategies in the teaching and learning of English as a second language (ESL) in the writing classroom at tertiary level. This was explored from a sociocultural perspective whereby learning and a change in practice are viewed as a developmental social process. The focus of this research is in line with the researcher academic background, teaching experience and research interests. Additionally, the researcher is interested in expanding English language competency among learners at Malaysian higher institutions and believes that expanding and improving ESL competency could be achieved through such integration. As a teacher educator, the researcher also would like to explore the use of this teaching writing intervention and how it could be integrated into the existing educational system in ways that would be useful for teacher training purposes. Hence, the main purpose of this study is to understand and further explore ways of integrating scaffolded writing strategies and process approach, specifically at tertiary level, into the teaching and learning of ESL writing and to investigate how this integration could promote positive teaching writing

The contents of
the thesis is for
internal user
only

REFERENCES

- Abdullah, M. R. T. L., Hussin, Z., Asra, & Zakaria, A. B. (2013). Mlearning scaffolding model for undergraduate English language learning: bridging formal and informal learning. *TOJET: The Turkish Online Journal of Educational Technology*, 12(2), 217-233.
- Abdullah, N. A. (1993). *Beyond the obvious: Developing critical thinking in academic writing*. In proceedings of second national ESP seminar on English for specific purposes: Applications and implications for human resource development. Universiti Teknologi Malaysia.
- Abu Hasan, Z. (2008). *Peer interaction and meaning construction among ESL learners in comprehending texts in 2nd language context*. Unpublished Ph.D thesis. Faculty of Modern Languages, Universiti Putra Malaysia, Malaysia.
- Ackerman, J. (1990). Translating context into action. In L. Flower, V. Stein, J. Ackerman, M. Kantz, K. McCormick, and W. Peck (Eds.), *Reading to write: exploring a cognitive and social process* (pp. 173-193). New York: Oxford University Press.
- ACT (2005). Do current state standards and assessments reflect college readiness? A Case Study. Iowa City, IA: ACT, Inc.
- Adipattaranun, N. (1992). *An examination of the variables in the writing process of ESL/EFL students in a process-oriented freshman composition course*. Unpublished doctoral dissertation, Indiana University, USA.
- Afana, I. (2000). The effective size, and its use in discovering the validity of educational and psychological studies, *Palestinian Educational Researches and Studies Journal*, 1(3), 28-39.
- Ahmad, I. S., & Asraf, R. M. (2004). Making sense of text: strategies used by good and average readers. *Reading Matrix*, 4(1), 26-37.
- Ahn, B. (1995). The teaching of writing in Korea. *Journal of Asian Pacific Communication*. 6(1), 67-76.
- Akinwamide, T.K. (2012). The influence of process approach on English as second language students' performances in essay writing. *ELT*, 5(3), 16-29.
- Al Husseini, S. S. (2014). Academic writing skills demonstrated in university students' final year project reports, and implications on the teaching of English for academic purposes, in the Arab world. *European Scientific Journal*, 1, 378- 386.
- Alhaysony, M. H. (2008). *Saudi female English Major students' writing strategies in L1 (Arabic) and L2 (English)*. Unpublished PhD thesis, University of Essex, UK.

- Ali, Z., & Md. Yunus, M. (2004). An ESL writing course: Unraveling students' needs and concerns. *The English Teacher* Vol XXXIII. MELTA: Kuala Lumpur.
- Alias, N.A. (2012). Design of a motivational scaffold for the Malaysian e-learning environment. *Educational Technology & Society*, 15(1), 137–151.
- Al-Khasawneh, F. M. S. (2010). Writing for academic purposes: Problems faced by Arab postgraduate students of the College of Business. *ESP World*, 9(2), 28. Retrieved from <http://www.esp-world.info>
- Allen, S. H. L. & Wern, L. E. (2011). Involvement of higher order thinking skills within a preparatory course for the Malaysian university English test. *The English Teacher*. Vol. XL, 95-112.
- Alsop, J., Emig, J., Pradl, G., Tremmel, R., & Yagelski, R. P. (2006). The state of English education and a vision for its future: A call to arms. *English Education*, 38(4), 278-294.
- Amaratunga, D., D. Baldry, M. Sarshar & Newton, R. (2002). Quantitative and qualitative research in the built environment: Application of “mixed” research approach. *Work Study*. 51(1), 17-31.
- Anon. (1995). *Tougher English Language Examinations*, New Straits Times. 23 May: 8.
- Appleman, D. & Green, D. (1993). Mapping the elusive boundary between high school and college writing: Case Study of a summer writing program. *College Composition and Communication*, 44(2), 191-199.
- Arndt, V. (1987). Six writers in search of texts: A protocol-based study of L1 and L2 writing. *ELT Journal*, 41, 257–267.
- Arumugam, N. (2011). Students and teachers: Trouble shared, trouble halved. *EDUCARE: International Journal for Educational Studies*, 3(2), 219-227.
- ASLI-CPPS, PROHAM & KITA-UKM (2012). Report on Education Reform and Process of Consultation. Published by the Center for Public Policy Studies, Asian Strategy and Leadership Institute (ASLI-CPPS), Association for the Promotion of Human Rights (PROHAM), Institute of Ethnic Studies, University Kebangsaan Malaysia (KITA-UKM). Retrieved April 23, 2012 from <http://www.cpps.org.my/upload/EDUCATION%20REFORM%20IN%20MALAYSIA%20REPORT%202012.pdf>
- Atkinson, D. (2003). Writing and culture in the post-process era. *Journal of Second Language Writing*, 12(1), 49-63.
- Badger, R.G. & White, G. (2000). A process genre approach to teaching writing. *ELT Journal*, 54(2), 153-160.

- Bae, J. (2011). *Teaching process writing for intermediate/advanced learners in South Korea*. A Master's Paper. University of Wisconsin-River Falls, USA.
- Bartlett, T. (2003). Why Johnny can't write, even though he went to Princeton. *The Chronicle of Higher Education*, 49(17), A39.
- Bates, M. & Dudley-Evans, T. (1976). *Nucleus: General Science*. New York: Longman.
- Bazerman, C. (1988). *Shaping written knowledge: The genre and activity of the experimental article in science*. Madison: University of Wisconsin Press.
- Bazerman, C. (1994). Systems of genres and the enactment of social intentions. In A. Freedman & P. Medway, (Eds.), *Genre and the new rhetoric* (pp. 79-101). London: Taylor & Francis.
- Bereiter, C. & Scardamalia, M. (1987). *The psychology of written composition*. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Berger, V. (1990). The effects of peer and self-feedback. *CATESOL Journal*, 3, 21–35.
- Berkenkotter, C. (1991). Paradigm debates, turf wars, and the conduct of sociocognitive inquiry in composition. *College Composition and Communication*, 42, 151-69.
- Bhatia, V.K. (1993). *Analysing genre: Language use in professional settings*. London: Longman.
- Bitchener, J. & Knoch, U. (2008). The value of written corrective feedback for migrant and international students. *Language Teaching Research*, 12(3), 409-431.
- Bizzell, P. (1992). *Academic discourse and critical consciousness*. Pittsburgh: University Of Pittsburgh Press.
- Blaikie, N. (2000). *Designing social research*. London: Polity.
- Bloom, L. (1979). Teaching anxious writers: Implications and applications of research. *College Composition and Communication*, 2, 47-60.
- Bogdan, R.C. & Biklen, S. K. (1998). *Qualitative research for education: An introduction to theory and methods*. Boston, Mass, London: Allyn and Bacon.
- Brannen, J. & Nilsen, A. (2007). Young people, time horizons and planning: A response to Anderson et al. *Sociology*, 41(1), 153-160.
- Brannen, J. (1992). *Mixing methods: Qualitative and quantitative research*. Aldershop: Ashgate Publishing Limited.

- Brannen, J. (2004). Working qualitatively and quantitatively. In C. Seale, G. Gobo, J.F. Gubrium, & D. Silverman (Eds.), *Qualitative Research Practice*. London: Sage.
- Brannen, J. (2005). Mixed methods research: A discussion paper. ESRC National Centre for Research Methods NCRM Methods Review Papers.
- Brannen, J. (2005). Mixing methods: The entry of qualitative and quantitative approaches into the research process. *The International Journal of Social Research Methodology*, 8(3), 173-185.
- Brannen, J., Hepinstall, E., & Bhopal, K. (2000). *Connecting children: Core and family life in later childhood*. London: Routledge.
- Breuch, L., M. K. (2003). Post-process "pedagogy": A philosophical exercise. In V. Villanueva (Ed.), *Cross-talk comp theory: A reader*, (2nd ed.) (pp. 97-125), Illinois: National Council of Teachers of English.
- Brewer, J. & Hunter, A. (1989). *Multimedia research: A synthesis of style*. Newbury Park, CA: Sage.
- Brock, M. (1994). Reflections on change: Implementing the process approach in Hong Kong. *RELC Journal*. 25(2), 51-70.
- Bruffee, K. A. (1983). Writing and reading as collaborative or social acts in the writer's mind: Writing as a mode of thinking. *College English* 46(7), 159-169.
- Bruner, J. S. (1978). The role of dialogue in language acquisition. In A. Sinclair, R., J. Jarvella, & W. J. M. Levelt (Eds.), *The child's concept of language*. New York: Springer-Verlag.
- Bruyn, S. (1966). *The human perspective in sociology: The methodology of participant observation*. Englewood Cliffs, N.J: Prentice-Hall.
- Burgess, R. G. (Ed.) (1995). *Studies in qualitative methodology: Computing and qualitative research*. London: Jai Press.
- Butler-Nalin, K. (1984). Revising patterns in student's writing. In A. Applebee, (Ed.), *Contexts for learning to write: Studies of secondary school instruction* (121-133). Norwood, Nj: Ablex.
- Calfee R. C. & Chambliss, M. (2003). The design of empirical research. In J. Flood, D. Lapp, J.R. Squire & J.M. Jensen (Eds.), *Methods of Research on English Language Arts Teaching*. Mahwah, N.J.: Lawrence Erlbaum Associates.
- Calkins, L. (1982). *A study of children's rewriting*. Final Report for NCTE Research Foundation Project No. 80: 11, p. 405.
- Calkins, L. (1983). *Lessons from a child: On the teaching and learning of writing*. Portsmouth, New Hampshire: Heinemann.

- Callaghan, M. (1991). Genre, register and functional grammar: Making meaning explicit for students in working with genre. Papers from the 1989 Lern Conference. Leichhardt, Australia: Common Ground, pp. 67-72.
- Campbell, C. (1990). Writing with Other's Words: Using Background Reading Text in Academic Compositions. In B. Kroll (Ed.), *Second language writing: Research insights for the classroom* (pp. 211-230). Cambridge University Press: Cambridge.
- Campbell, D. & Fiske, D. (1959). Convergent and discriminant validation by the multitrait-multimethod matrix. *Psychological Bulletin*. 56, 81-104.
- Candlin, C. & K. Hyland (Eds.) (1999). *Writing: Texts, processes and practices*. London and New York: Longman.
- Carr, W. & Kemmis, S. (1986). *Becoming critical: Education knowledge and action research*. London: Falmer Press.
- Carter, R. (1997). *Investigating English discourse: Language, literacy and literature*. London: Routledge.
- Casanave, C. (1988). The process approach to writing instruction: An examination of issues. *The Catesol Journal*, 1, 29-39.
- Caudery, T. (1995). What the "process approach" means to practicing teachers of second language writing skills. *TESL-EJ*, 1(4), 1-16.
- Chan Swee Heng and Ain Nadzimah Abdullah. (2004). Examining the USE of English within a dominant national language setting. *Studies in Foreign Language Education*, Hankuk University of Foreign Studies, Korea. 18, 73-90.
- Chandrasegaran, A., Evangeline, J. J. & Clara, K. K. M. (2007). *Proceedings of the Redesigning Pedagogy: Culture, Knowledge and Understanding Conference*, Singapore.
- Chang, L. (1994). A psychometric evaluation of four-point and six-point Likert-type scales in relation to reliability and validity. *Applied Psychological Measurement*, 18, 205-215.
- Che Musa, N., Koo, Y. L. & Azman, H. (2012). Exploring English language teaching in Malaysia. *GEMA Online Journal of Language Studies*, 12(1), Special Section, 35-51.
- Chelala, S. (1981). *The composing process of two Spanish-Speakers and the coherence of their texts: A case study*. Unpublished doctoral dissertation, New York University.
- Cheng, Y. (2003). The effects of web-based instruction on Chinese EFL students' learning outcomes. *Dissertation Abstracts International*, 64(2), 382.
- Chenoweth, N. A., & Hayes, J. R. (2003). The inner voice in writing. *Written Communication*, 20, 99-118.

- Cheung, D. & Lai P. C. (1997). The genre analysis approach to technical report writing: A template or an analytical framework? *ESP Malaysia* 5:1.
- Chittravelu, N., Sithamparam, S., & Teh S. C. (2005). *ELT methodology: Principles and practice*. Selangor: Penerbit Fajar Bakti.
- Coffey, A., Holbrook, B. & Atkinson, P. (1996). Qualitative data analysis: Technologies and representations. *Sociological Research Online*, 1(1), <http://www.socresonline.org.uk/1/1/4.html>
- Coffin, C., Curry, M. J., Goodman, S., Hewings, A., Lillis, T. M., & Swann, J. (2003). *Teaching academic writing: A toolkit for higher education*. London: Routledge.
- Cohen, A. & Cavalcanti, M. (1990). Feedback on compositions: Teacher and student verbal reports. In B. Kroll (Ed.), *Second Language Writing*. Cambridge: Cambridge University Press.
- Cohen, A. D. (1987). Student processing of feedback on their compositions. In A. Wenden & J. Rubin (Eds.), *Learner strategies in language learning* (pp. 55-69). New York: Prentice Hall.
- Cohen, A. D. (2006). The coming age of research on test-taking strategies. *Language Assessment Quarterly*, 3(4), 307-331.
- Cohen, L., Manion, L. & Morrison, K. (2000). *Research methods in education*. London and New York: Routledge Falmer.
- Comrey, A. L. & Lee, H. B. (1992). *A first course in factor analysis*. Hillsdale, NJ: Erlbaum.
- Connor, U. & Farmer, M. (1990). The teaching of topical structure analysis as a revision strategy for ESL writers. In B. Kroll (Ed.), *Second language writing: Research and insights for the classroom* (pp. 126-139). Cambridge: Cambridge University Press.
- Cooper, M. & Holzman, M. (1985). Reply by Marilyn Cooper and Michael Holzman. *College Composition and Communication*, 36, 97-100.
- Cooper, M. (1986). The ecology of writing. *College English*, 48, 364-375.
- Cope, B. & Kalantzis, M. (1993). *The power of literacy: A genre approach to teaching writing*. Pittsburgh: University of Pittsburgh Press.
- Coser, L. (1975). Presidential address: Two methods in search of a substance. *American Sociological Review*, 40(6), 691-701.
- Cramer, D. (1997). *Basic Statistics for Social Research*. Routledge.
- Creswell, J. W. & Clark, V. L. P. (2011). *Designing and conducting mixed methods research* (2nd ed.). Thousand Oaks, CA: Sage.

- Creswell, J. W. (1994). *Research design: Qualitative and quantitative approaches*. Thousand Oaks, CA: Sage.
- Creswell, J. W. (1998). *Qualitative inquiry and research design: Choosing among five traditions*. Thousand Oaks, Calif.; London: Sage.
- Creswell, J. W. (2003). *Research design: Qualitative, quantitative, and mixed approaches*. Thousand Oaks, Ca: Sage.
- Creswell, J. W., Clark, V. L. P., Guttman, M. L. & Hanson, E. E. (2003). Advanced Mixed Methods Research Design. In A. Tashakkori & C. Teddlie (Eds.), *Handbook of mixed methods in social and behavioral research* (pp. 209–240). Thousand Oaks, CA: Sage.
- Cumming, A. (1987). *Decision making and text representation in ESL writing performance*. Paper presented at the 21st Annual TESOL Convention, Miami.
- Cunningham, K. (2000). Integrating Call into the Writing Curriculum. *The Internet TESL Journal*, 5, 1-10. Retrieved June 17, 2004 from
- Curry, K. A. (1997). *A comparison of the writing products of students with learning disabilities in inclusive and resource room settings using different writing instruction approaches*. Unpublished doctoral dissertation, Florida Atlantic University, Boca Raton, FL.
- Daiker, D. A., Kerek, A. & Moremberg, M. (1979). Using "open" sentence-combining exercises in the college composition classroom. In D.A. Daiker, A. Kerek & M. Moremberg (Eds.), *Sentence combining and the teaching of writing*. Akron, Ohio: L and S.
- Danielson, C. & McGreal, T. L. (2000). *Teacher evaluation to enhance professional practice*. Alexandria, Va.: Association for Supervision and Curriculum Development..
- Darus, S. & K. Subramaniam. (2009). Error analysis of the written English essays of secondary school students in Malaysia: A case study. *European Journal of Social Sciences*, 8(3), 483-495.
- David, M. (2004). Reflections on grammar's demise. *Academic Questions*, 17(3), 52-58.
- Delpit, L. D. (1988). The silenced dialogue: Power and pedagogy in educating other people's children. *Harvard Educational Review*, 58(3), 280-298.
- Denny, S. L. (2011). Seeing writing right and righting writing: An investigation into teacher writing proficiency. *International Journal of Humanities and Social Science*, 1(3), 221-234.
- Denzin, N. K. & Lincoln, Y. S. (1994). *Handbook of qualitative research*. Thousand Oaks, CA: Sage Publications.

- Denzin, N. K. (1978). *The research act: A theoretical introduction to sociological methods*. NY: McGraw Hill.
- Derewianka, B. (1996). *Adapting Genre to EFL Contexts*. Seminar sponsored by the Japan Association of Systemic Functional Linguistics, Tokyo.
- Diaz, D. (1985). *The process classroom and the adult L2 writer*. Doctoral Dissertation, Columbia University Teachers College.
- Din, W. A. (2013). *The effects of a process approach on the writing of tertiary level ESL students in Malaysia*. Unpublished MPhil. Dissertation, University of Manchester, UK.
- Dohan, D. & Sanchez-Jankowski, M. (1998). Using computers to analyze ethnographic field data: Theoretical and practical considerations. *Annual Review of Sociology*, 24, 477-498.
- Drass, K. (1980). The analysis of qualitative data: A computer program. *Urban Life*. 9(3), 332-353.
- Dudley-Evans, T. (1987) "Genre analysis and ESP", *English Language Research Journal*, The University of Birmingham, 1, 1-9.
- Dudley-Evans, T. (1999). *Developments in ESP: A Multi-disciplinary approach*. Cambridge: Cambridge University Press.
- Duncan, S. & Harrop, A. (2006). A user perspective on research quality, *International Journal of Social Research Methodology*. 9(2):159-74.
- Dvorak, T. (1986). Writing in the Foreign Language. In H. Barbara (Ed.), *Listening, reading, and writing: Analysis and application* (pp. 145-167). Northeast Conference on the Teaching of Foreign Languages, Middlebury, Vermont.
- Elander, J., Harrington, K., Norton, L., Robinson, H. & Reddy, P. (2006). Complex skills and academic writing: A review of evidence about the types of learning required to meet core assessment criteria. *Assessment and Evaluation in Higher Education*, 31(1),70-90.
- Elbow, P. (1973). *Writing without teachers*. London: Oxford University Press.
- Elbow, P. (1985). *Writing without teachers*. New York: Oxford.
- El-Mortaji, L. (2001). *Writing ability and strategies in two discourse types: A cognitive study of multilingual Moroccan university students writing in Arabic (L1) and English (L3)*. Unpublished PhD thesis, University of Essex, UK.
- El-Sayed, A. M. (1982). *An investigation into the syntactic errors of Saudi freshmen's English compositions*. Ph.D. dissertation, University of Pennsylvania, USA.
- Emig, J. (1971). *The composing processes of Twelfth Graders*. Urbana, Illinois: National Council of Teachers of English.

- Ertzberger, C. & Kelle, U. (2003). Making inferences in mixed methods: The rules of integration. In Tashakorri & C. Teddlie (Eds.), *Handbook of Mixed Methods in Social and Behavioural research*. Thousand Oaks CA: Sage.
- Faigley, L. & Witte, S. (1981). Analyzing revision. *College Composition and Communication*, 32, 400-414.
- Faigley, L. (1973). Nonacademic writing: The social perspective. In L.Odell & D. Goswami (Eds.), *Writing in nonacademic settings* (pp. 231-340). New York: Guilford Press.
- Faigley, L. (1986). Competing theories of process: A critique and a proposal. *College English*, 48, 527-542.
- Falk, I. & Guenther, J. (2006). *Generalising from qualitative research: Case studies from VET in contexts*. 15th NCVER conference. Mooloolaba, Queensland.
- Fathman, A., & Whalley, E. (1990). Teacher response to student writing: Focus on form versus content. In B. Kroll (Ed.), *Second language writing: Research insights for the classroom* (pp. 178–190) .New York: Cambridge University Press.
- Fauziah, H., & Nita, F. S. (2002). Why aren't students proficient in ESL: The teachers' perspective. *The English Teacher*. Retrieved June 17, 2004 from <http://www.melta.org.my/ET/2002/wp10.html>
- Feldman, R. A., & Wodarski, J. S. (1975). *Contemporary approaches to group treatment*. San Francisco, CA: Jossey-Bass.
- Ferris, D. & Hedgcock, J. S. (1998). *Teaching ESL composition: Purpose, process and practice*. Mahwah, NJ: Lawrence Erlbaum.
- Ferris, D. & Hedgcock, J. S. (2004). *Teaching ESL composition: Purpose, process and practice*. (2nd ed.). Mahwah, N.J.: Lawrence Erlbaum.
- Ferris, D. (1995). Student reactions to teacher response in multiple-draft composition classrooms. *TESOL Quarterly*. 29(1), 33-53.
- Ferris, D. (1997). The influence of teacher commentary on student revision. *TESOL Quarterly*. 31(2), 315-339.
- Ferris, D. (2003). Responding to writing. In B. Kroll (Ed.), *Exploring the Dynamics of Second Language Writing* (pp. 119-140). NY: Cambridge University Press.
- Ferris, D. R. (2002). *Treatment of error in second language student writing*. Ann Arbor, MI: University of Michigan Press.
- Fielding, N. G. & Lee, R. M. (Eds.). (1991). *Using computers in qualitative research*. London: Sage.
- Finch, J. (1986). *Research and policy: The uses of qualitative methods in social and educational research*. Lewis: Falmer Press.

- Flick, U. (2002). *An introduction to qualitative research*. (2nd ed). Thousand Oaks, CA, U.S.A.: Sage Publications.
- Flower, L. & Hayes, J. (1981). A cognitive process theory of writing. *College Composition and Communication*, 32, 365-387.
- Flower, L. (1981). *Problem-solving strategies for writing*. NY: Harcourt Brace Jovanovich.
- Flower, L. S. & Hayes, J. R. (1980). The dynamics of composing: Making plans and juggling constraints. In L.W. Gregg & E. R. Steinberg (Eds.), *Cognitive Processes in Writing* (pp. 31-50). Lawrence Erlbaum: Hillsdale, NJ.
- Flowerdew, J. (1993). An educational, or process, approach to the teaching of professional genres. *ELT Journal*, 47(4), 305-316.
- Flowerdew, L. (2000). Using a genre-based framework to teach organisational structure in academic writing. *ELT Journal*, 54, 4.
- Fontana, A. & Frey, J. H. (1994). Interviewing: The art of science. In N. K. Denzin & Y. S. Lincoln (Eds.), *Handbook of Qualitative Research* (pp. 361-376). Sage: Thousand Oaks, CA.
- Fraiberg, A. (2002). Houses divided: Processing composition in a post-process time. *College Literature*, 29(1), 171-180.
- Freedman, A. & P. Medway. (1994). *Learning and teaching genre*. Portsmouth, NH: Boynton/Cook Publishers.
- Freeman, D. A. (1998). *Doing teacher research: From inquiry to understanding. the teacher source series*. London: Pacific Grove; London: Heinle & Heinle. P 258.
- Friedlander, A. (1990). Composing in English: Effects of a First Language on Writing in English as a Second Language. In B. Kroll (Ed.) *Second language writing: Research insights for the classroom* (pp. 109-125). Cambridge University Press: Cambridge,
- Frodesen, J. & Holten, C. (2003). Grammar and the ESL writing class. In B. Kroll (Ed.). *Exploring the dynamics of second language writing* (pp. 141-161). Cambridge: Cambridge University Press,
- Fung, L. N. (2010). A study on the cultural values, perceptual learning styles and attitudes toward oracy skills of Malaysian tertiary students. *European Journal of Social Sciences*, 13(3), 478-492.
- Gaskill, W. (1986). *Revising in Spanish and English as a second language: A process oriented study of composition*. Unpublished doctoral dissertation, University of California, USA.
- Gaudart, H. (1987). English language teaching in Malaysia: A historical account. *The English Teacher*, Vol.16. MELTA: Kuala Lumpur.

- George, A. (2001). Critical pedagogy: Dreaming of democracy. In G. Tate, A. Rupier & K. Schick (Eds.), *A Guide to Composition Pedagogies* (pp. 92-112). Oxford UP: New York.
- Ghadessy, M. (1980). Implications of Error Analysis for second/foreign language acquisition. *Language Teaching*, 189(2), 3-104.
- Gibbons, J. D. (1993). *Nonparametric Statistics: An Introduction*. Newbury Park: Sage Publications.
- Giridharan, B & Robson, A. (2011). Identifying gaps in academic writing of ESL students. Paper presented at Enhancing Learning: Teaching and Learning 2011 Conference. Retrieved May 15, 2012 from <http://www.curtin.edu.my/TL2011/download/papers/refereed/Identifying%20gaps%20in%20academic%20writing%20of%20ESL%20students.pdf>
- Glaser, B. G. & Strauss, A. L. (1967). *The discovery of grounded theory: Strategies for qualitative research*. Chicago: Aldine.
- Grabe, W. & Kaplan, R. B. (1996). *Theory and practice of writing*. London and New York: Longman.
- Graham, S. & Sandmel, K. (2011). The process writing approach: A meta-analysis. *Journal of Educational Research*, 104(6), 396-407.
- Graves, D. (1975). An examination of the writing processes of the seven-year-old children. *Research in the Teaching of English*, 9(3), 228-231.
- Graves, D. (1983). *Teachers and children at work*. London and Portsmouth, New Hampshire: Heinemann.
- Graves, D. A. (1984). *Researcher learns to write: Selected articles and monographs*. Exeter, New Hampshire: Heinemann.
- Gray, B. E. (2011). *Exploring academic writing through corpus linguistics: When discipline tells only part of the story*. Unpublished Doctoral dissertation. Northern Arizona University (UMI No.3490519), USA.
- Green, F. (2013). *Skills and skilled work: An economic and social analysis*. Oxford University Press, Oxford.
- Greene, J. (2005). The generative potential of mixed methods inquiry. *Westminster Studies in Education*, 28(2), 207-211.
- Greene, J. C., Caracelli, V. J. & Graham, W. D. (1989). Toward a conceptual framework for mixed method evaluation designs. *Educational Evaluation and Policy Analysis*, 11(3), 255-274.
- Hair, J. F., Black, W. C., Babin, B. J., Anderson, R. E. & Tatham, R. L. (2006). *Multivariate data analysis* (6th Ed.). New Jersey: Pearson Education, Inc.

- Hairston, M. (1982). The winds of change: Thomas Kuhn and the revolution in teaching writing. *College Composition and Communication*, 33, 76-88.
- Hajibah O. (2012). *Strategies for academic writing*. Shah Alam : UiTM Press.
- Hajibah, O.(2004). Genre-based instruction for ESP. *The English Teacher*, 23, 13-29.
- Halasek, K. (2005). An enriching methodology: Bakhtin's dialogic origin and dialogic pedagogy of grammar and the teaching of writing. *Written Communication* 22(3), 355-362.
- Hall, C. (1987). *Revision strategies in L1 and L2 writing task: A case study*. Unpublished doctoral dissertation, University of Mexico, Mexico.
- Hammersley, M. (2005, October). *Troubles with triangulation*. Paper presented at Mixed Methods Workshop, ESRC, Research Methods Programme, Manchester,
- Hamzah, M. S. G. & Abdullah, S. K. (2009). Analysis on metacognitive strategies in reading and writing among Malaysian ESL learners in four education institutions. *European Journal of Social Sciences*, 11(4), 676-683.
- Hardjito, D. (2010). The use of scaffolding approach to enhance students' engagement in learning structural analysis. *International Education Studies*, 3(1), 130-135.
- Harklau, L. (2006). Representing culture in the ESL writing classroom. In E.Hinkel (Ed.), *Culture in second language teaching and learning* (6th ed.) (pp. 109-130). Cambridge: Cambridge University Press.
- Haron, R. (2013). *Innovate approach to report writing using OS (organizing structure) model*. A paper presented at the Labuan International Conference on Educational Research, (Sep 5, 2013 - Sep 7, 2013) Financial Park, Labuan, Malaysia.
- Harris, T. L. & Hodges, R. E. (1995). *The literacy dictionary: The vocabulary of reading and writing*. Newark, De: International Reading Association.
- Hasan, M. K. & Akhand, M. M. (2010). Approaches to writing in EFL/ESL context: Balancing product and process in writing class at tertiary level. *Journal of NELTA*, 15(1-2), 77-88. Retrieved July 26, 2014 from <http://www.nepjol.info/index.php/NELTA/article/view/4612>.
- Hassan, F. & Selamat, N.F. (2002). Why aren't students proficient in ESL: The teachers' perspective. *The English Teacher*, 28. MELTA: Kuala Lumpur.
- Hattie, J., & Timperley, H. (2007). The power of feedback. *Review of Educational Research*, 1(77), 81-112. <http://dx.doi.org/10.3102/003465430298487>.
- Hayes, J. & L. Flower. (1980). Identifying the organization of writing processes. In L. Gregg & E. Steinberg (Eds.), *Cognitive process in writing* (pp. 3-30). Hillsdale, NJ: Erlbaum.

- Hedge, T. (2000). *Teaching and learning in the language classroom*. Oxford: Oxford University Press.
- Heift, T. & C. Caws. (2000). Peer feedback in synchronous writing environments: A case study in French. *Educational Technology & Society*, 3(3). Retrieved 27 March, 2008 from [Http://ifets.massey.ac.nz/periodical/vol_3_2000/v_3_2000.html](http://ifets.massey.ac.nz/periodical/vol_3_2000/v_3_2000.html).
- Henry, A. & R. L. Roseberry. (1998). An Evaluation of a genre-based approach to the Teaching of EAP/ESP writing. *TESOL Quarterly*, 32: 1.
- Hesse-Biber, S. (1995). Unleashing Frankenstein's Monster? The Use of Computers in Qualitative Research. In R. G. Burgess (ed.) *Studies in Qualitative Methodology: Computing and Qualitative Research*. Volume 5. London: Jai Press Inc.
- Hildenbrand, J. (1985). *Carmen: A case study of an ESL writer*. Teachers College: Columbia University.
- Hillocks, G. (1986). *Research on written composition: New directions for teaching*. New York: National Conference on Research in English.
- Hillocks, G., Jr. (1986). *Research on writing and composition: New directions for teaching*. Urbana, IL: NCTE.
- Hinkel, E. (2004). Tense, aspect and the passive voice in L1 and L2 academic texts. *Language Teaching Research*, 8(1), 5-29.
- Hino, N. (1988). Yakudoku: Japan's Dominant Tradition in Foreign Language Learning. *Jalt Journal*, 10(1 & 2), 45-55.
- Horowitz, D. M. (1986a). Process, not product: Less than meets the eye. *TESOL Quarterly*, 20, 141-144.
- Horowitz, D. M. (1986b). What professors actually require: Academic tasks for the ESL Classroom. *TESOL Quarterly*, 20, 445-462.
[Http://iteslj.org/Articles/Cunningham-Callwriting/](http://iteslj.org/Articles/Cunningham-Callwriting/)
<http://www.cpps.org.my/upload/EDUCATION%20REFORM%20IN%20MALAYSIA%20REPORT%202012.pdf>
<http://www.socresonline.org.uk/socresonline/2/2/1.html>.
- Hu, G. & Chen, B. (2007). A protocol-based study of university-level Chinese EFL learners' writing strategies. *English Australia Journal*, 23(2), 37-55.
- Hull, G. (1987). The editing process in writing. *Research in the Teaching of English*, 21(1), 8-29.
- Hyland, F. & K. Hyland (2001). Sugaring the pill: Praise and criticism in written feedback. *Journal of Second Language Writing* 10(3), 185-212.
- Hyland, K. & Hyland, F. (2006). *Feedback in second language writing: Contexts and issues*. Cambridge: Cambridge University Press.

- Hyland, K. (2000). *Disciplinary discourses: Social interactions in academic writing*. London: Longman.
- Hyland, K. (2001). Humble servants of the discipline? Self-mention in research articles. *English for Specific Purposes*, 20, 207–226.
- Hyland, K. (2002). *Teaching and researching writing: Applied linguistics in action*. Harlow: Longman.
- Hyland, K. (2003). *Second language writing*. Cambridge: Cambridge University Press.
- Indra S.D. (2004). *The composing process of skilled and unskilled Chinese and Indian students: A Case study*. Unpublished Master Thesis. Universiti Kebangsaan Malaysia.
- Inghilleri, M., (1989). Learning to mean as a symbolic and social process: The story of ESL writers. *Discourse Processes* 12, 391–411.
- Ismail, R. (2008). *Factors affecting less proficient ESL learners' use of strategies for language and content area learning*. Unpublished PhD. thesis. Faculty of Modern Languages, Universiti Putra Malaysia, Malaysia.
- Ivanic, R., & Camps, D. (2001). I am how I sound: voice as self-representation in L2 writing. *Journal of Second Language Writing*, 10, 3-33.
- Ivanic, Rosalind (2004) Discourses of writing and learning to write. *Language and Education*, 18(3), 220-245.
- Ivankova, N. V., Creswell, J. W., & Stick, S. (2006). Using mixed methods sequential explanatory design: From theory to practice. *Field Methods*, 18(1), 3-20.
- Jacob, E. (1998). Clarifying qualitative research: A focus on tradition. *Educational Research*, 1, 16-24.
- Jacobs, G.M., Curtis, A., Braine, G., & Huang, S.Y. (1998). Feedback on student writing: Taking in the middle path. *Journal of Second Language Writing*. 7, 307-317.
- Jacobs, H. L., Zinkgraf, S. A., Wormuth, D. R., Hartfiel, V. F. & Hughey, J. B. (1981). *Testing ESL composition: A practical approach*. Rowley, Ma: Newbury House.
- Jacobs, S. (1982). Composing and coherence: The Writing of eleven pre-medical students. Linguistics and Literacy Series: 3. Washington, D. C.: Center for Applied Linguistics.
- Jalaludin, N. H., Mat Awal, N. & Abu Bakar, K. (2008). The mastery of English language among lower secondary school students in Malaysia: A linguistic analysis. *European Journal of Social Sciences*, 7(2), 106-119.

- Jayarathne, T. (1993). Quantitative methodology and feminist research. In M. Hammersley (Ed.), *Social research: Philosophy, politics and practice* (pp. 109-123). London: Sage.
- Jianwei Xu (2011). Second Language learners and their self-confidence in using English: A social constructive perspective. *The Asian EFL Journal Quarterly*, 13(3), 246-271.
- Johari, S. K. (2011). *Investigating the Impact of Innovative Pedagogical Intervention on Students' Academic Writing Performance*. Paper presented at the 9th Asia TEFL International Conference, Seoul, Korea.
- Johns, A. M. (2002). Literacy and disciplinary practices: Opening and closing perspectives. *Journal of English for Academic Purposes*, 1, 13–28.
- Johnson, C. (1985). *The composing process of six ESL students*. Unpublished doctoral dissertation, Illinois State University, USA.
- Johnson, R. B. (1998). Examining the validity structure of qualitative research. *Education*, 118(2), 282-292.
- Johnson, R. K. (1989). *The second language curriculum*. Cambridge: CUP.
- Johnstone, K. M., Ashbaugh, H., & Warfield, T. D. (2002). Effects of repeated practice and contextual writing experiences on college students' writing skills. *Journal of Educational Psychology*, 94, 305–315
- Jones, N. (1995). Business writing, Chinese students, and communicative language teaching. *TESOL Journal*, 4(3), 12-15.
- Jones, S. & J. Tetroe. (1987). Composing a Second Language. In A. Matuhashi (Ed.), *Writing in real time: Modelling production processes*, (pp. 34-57). Norwood, New Jersey: Ablex.
- Jouhari, A. (1996). *A process approach for teaching English composition at a Saudi university*. Unpublished doctoral dissertation, Indiana University of Pennsylvania, USA.
- Joyce, D. (1997). *Strategies for responding to the writing of ESL students*. Unpublished doctoral dissertation, San Diego State University.
- Kameen, P. T. (1978). A mechanical, meaningful, and communicative framework for ESL sentence combining exercises. *TESOL Quarterly*, 12, 395-401.
- Kamil, M. L. (2003). *Adolescents and literacy: Reading for the 21st Century*. Washington DC: Alliance for Excellent Education.
- Kantor, K. J. (1984). Classroom contexts and the development of writing intuitions: An ethnographic case study (pp. 72-94). In *New Directions in Composition Research*. New York: Guilford.

- Kaplan, R. B. (1966). Cultural thought patterns in intercultural education. *Language Learning*, 16, 1-20.
- Kaplan, R. B. (1972). Cultural thought patterns in inter-cultural education. In H. B. Allen & R. N. Campbell (Eds.), *Teaching English as a second language*, (pp. 294-309) (2nd ed.). New York: McGraw Hill,
- Karim, N. S. (1981). Bahasa Malaysia as a Medium of Instruction in a Modern, Plural Society. In National Language as Medium of Instruction: Papers Presented at the Fourth Conference of the Asian Association on National Languages (Asanal), A. H. Omar and E. M. N. Noor (eds.). Kuala Lumpur, Malaysia: Dewan Bahasa dan Pustaka, Kementerian Pelajaran, pp. 44-55.
- Kaur, S., & Thiyagarajah, R. (1999). *The English reading habits of ELLs students in University Science Malaysia*. Paper presented at the 6th International Literacy and Education Research Network Conference on Learning, Penang, Malaysia, 27-30 September, 1999.
- Kay, H. L. (1994). Genre: The view from the classroom. In R. Khoo (ed.), *LSP: Problems and prospects*, (pp.63-79). Singapore: SEAMEO Regional Language Centre.
- Kay, H., Dudley-Evans, T., (1998). Genre: What teachers think. *ELT Journal*, 52(4), 308-314.
- Keen, J. (2010) Strategic revisions in the writing of year 7 students in the UK. *The Curriculum Journal*, 21(3), 255-280.
- Keh, C. (1990). Feedback in the writing Process. *ELT Journal*, 44(4), 294 – 304.
- Kelle, U. (1997). Theory-Building in Qualitative Research and Computer Programs for the Management of Textual Data. *Sociological Research Online*, 2(2). Retrieved November 23, 2004 from [Http://Www.Socresonline.Org.Uk/Socresonline/2/2/1.Html](http://www.Socresonline.Org.Uk/Socresonline/2/2/1.Html)>.
- Kelle, U. (ed.) (1995). *Computer-aided qualitative data analysis: Theory, methods and practices*. London: Sage.
- Kelly, C. (2001). *Writing From Within*. Cambridge University Press: Cambridge, New York.
- Kent, T. (1993). *Paralogic rhetoric: A theory of communicative interaction*. Lewisburg, PA: Bucknell University Press.
- Kent, T., Ed. (1999). *Post-process theory: Beyond the writing-process paradigm*. Carbondale: Southern Illinois University Press.
- Kepner, C. (1991). An experiment in the relationship of types of written feedback to the development of second language writing skills. *The Modern Language Journal*. 75(3), 305-312.
- Kern, R. (2000). *Literacy and language teaching*. New York: Oxford University Press.

- Khan, P. (2005). *Analysis of errors in a secondary school student in Kuala Lumpur*. Unpublished Masters Thesis. Universiti Kebangsaan Malaysia.
- Kitao, S. K. & Saeki, N. (1992). Process and social aspects of writing: Theory and classroom application. *Annual Reports of Studies*. 33, 86-102.
- Knoblauch, C. H. & Brannon, L. (1981). Teacher commentary on student writing: The state of the Art, *Freshman English News*. 10(2), 1-4.
- Kormos, J. (2012). The role of individual differences in L2 writing. *Journal of Second Language Writing*, 21(4), 390-403. doi:10.1016/j.jslw.2012.09.003.
- Kramsch, C. (2000). Social discursive constructions of self in L2 learning. In J. P. Lantolf (Ed.), *Sociocultural theory and second language learning* (133-54). Oxford: OUP.
- Krashen, S. D. (1978). Individual variation in the use of the monitor. In W. Ritchie (Ed.), *Principles of second language learning* (pp. 175-183). New York: Academic Press.
- Krishnakumari, K., Paul-Evanson, C., & Selvanayagam, S. (2010). *Preparing for change: From MUET to academic writing*. Paper presented at MyCASELT 2010 The 3rd Malaysia International Conference on Academic Strategies in English Language Teaching, at The Saujana Hotel, Kuala Lumpur, 15-16 December 2010.
- Kroll, B. (2003). *Exploring the dynamics of second language writing*. NY: Cambridge University Press.
- Lally, C. (2000). First language influences in second language composition: The effect of pre-writing. *Foreign Language Annals*. 32(2), 205-218.
- Lamberg, W. (1980). Self-provided and peer-provided feedback. *College Composition and Communication*. 31(1), 63-69.
- Langan, J. (1989). *College writing skills with readings* (2nd ed.). USA: McGraw-Hill Publishing Company.
- Lantolf, J. P. (2000). Introducing Sociocultural Theory. In J. P. Lantolf, (Ed.), *Sociocultural theory and second language learning*, (pp. 1-26). Oxford: Oxford University Press.
- Larsen-Freeman, D. (2000). *Techniques and principles in language teaching*. Oxford: Oxford University Press.
- Lau, L.Y. (1990). *A descriptive study of teacher responses in the English compositions of form four students in some selected Malaysian schools*. Unpublished BA Thesis. Universiti Kebangsaan Malaysia, Malaysia.
- Lay, N. (1982). Composing processes of adult ESL learners: A case study. *TESOL Quarterly*. 16, 406.

- Lee, I. (2009). Ten mismatches between teachers' beliefs and written feedback practice. *ELT Journal*, 63(1), 13-22.
- Lee, R. M. & Fielding, N. G. (1995). User's Experiences of Qualitative Data Analysis Software. In U. Kelle (Ed.), *Computer aided qualitative data analysis: Theory, methods and practice*. London: Sage.
- Lee, R. M. & Fielding, N. G. (1997). Qualitative data analysis: Representations of a technology: A comment on Coffey, Holbrook and Atkinson, *Sociological Research Online*, 1(4). Retrieved November 23, 2004 from <<http://www.Socresonline.Org.Uk/Socresonline/1/4/Lf.Html>>.
- Leedy, P. D. (1997). *Practical research: Planning and design*. New Jersey: Prentice-Hall.
- Leki, I. (1990). Coaching from the margins: Issues in written response. In B. Kroll (ed.), *Second Language Writing* (pp. 57-68). Cambridge, UK: Cambridge University Press,
- Leki, I. (1991). The preferences of ESL students for error correction in college level writing classes. *Foreign Language Annals*. 24(3), 203–218.
- Leki, I. (1992). *Understanding ESL writers: A guide for teachers*. Portsmouth: Boynton/Cook.
- Lewey, A. (1977). *A handbook of curriculum evaluation*. New York: UNESCO.
- Life, J. (2011). Motivation and EFL university students in North-East Asia. *The Asian EFL Journal Quarterly*, 13(3), 11-41.
- Light, G., Calkins, S., Luna, M. & Drane, D. (2009). Assessing the impact of a year-long faculty development program on faculty approaches to teaching. *International Journal of Teaching and Learning in Higher Education*. 20(2), 168-181.
- Lim, H. P. (1976). *An error analysis of English composition written by Malaysian speaking high school students*. Unpublished Masters Thesis, University of California Los Angeles.
- Lin, S. S. J., Liu, E.Z. F., & Yusan, S. M. (2001). Web-based peer assessment: feedback for students with various thinking-styles. *Journal of Computer Assisted Learning*, 17(4), 420-432. <http://dx.doi.org/10.1046/j.0266-4909.2001.00198.x>.
- Lincoln, Y. & Guba, E. (1985). *Naturalistic inquiry*. New York: Sage.
- Liu, J. & Hansen, J. (2002). *Peer response in second language writing classrooms*. The University of Michigan Press: Michigan.
- Lo, S. M. (1996). A Possible Approach to Improve Teaching of Writing. *TESL Reporter*. 29, 10-20.

- Lopez-Fernandez, O. (2011). The use of mixed methods research in the field of behavioural sciences. *Qual Quant*, 45, 1459-1472.
- Lourdesamy, I. (2008). Comment: Bring back English stream schools. *The New Strait Times*, 2008/10/25. Retrieved November 7, 2008. From : [http://www.nstp.com.my/Current_News/NST/Sunday/LearningCurve/2376193/Article/index_html?query_start=1&query="](http://www.nstp.com.my/Current_News/NST/Sunday/LearningCurve/2376193/Article/index_html?query_start=1&query=)
- Lundstorm, K., & Baker, W. (2009). To give is better than to receive: The benefits of peer review to the reviewer's own writing. *Journal of Second Language Writing*, 18(1), 30-43. <http://dx.doi.org/10.1016/j.jslw.2008.06.002>.
- Lynn, S. A., & Vermeer, T.E. (2008). A new approach to improving and evaluating student workplace writing skills. *Advances in Accounting Education*, 9. Retrieved November 23, 2010 from <http://www.proquest.umi.com>.
- Maarof, N., Yamat, H., & Lili, K. (2011). Role of teacher, peer and teacher-peer feedback enhancing ESL students' writing. *World Applied Science Journal*, 15 (Innovation and Pedagogy for Life Long Learning), 29-35. ISSN 1818-4952.
- Macaro, E. (2001). *Learning strategies in foreign and second language classrooms*. London, UK: Continuum.
- Macaro, E. (2003). *Teaching and learning a second language: A guide to recent research and its applications*. London, UK: Continuum.
- MacArthur, C., Schwartz, S., & Graham, S. (1991). Effects of a reciprocal peer revision strategy in special education classrooms. *Learning Disability Research and Practice*, 6, 201–210.
- Macrorie, K. (1984). *Writing to Be Read*. Upper Monclair, New Jersey: Boynton/Cook.
- Manchon, R. M., Roca de Larios, J. & Murphy, L. (2007). A Review of writing strategies: focus on conceptualizations and impact of the first language. In A. Cohen and E. Macaro, E. (Eds.), *Language learner strategies: Thirty years of research and practice* (pp. 229–50). Oxford: Oxford University Press,
- Manchon, R.M. (2001). Trends in the conceptualizations of second language composing strategies: A critical analysis. *International Journal of English Studies*, 1(2)-47-70.
- Mansfield, M. (1993). Real World Writing and the English Curriculum. *College Composition and Communication*. 44, 69-83.
- Marcus, M. & Ducklin, A. (1998). *Success in Sociology*. London: John Murray.
- Mariam M. N. & Rahmad S. A. S. (2006). *Teaching of reading and writing for ESL*. Kuala Lumpur: University of Malaya Press.
- Marshall, C. & Rossman, G. B. (1995). *Designing qualitative research*. Newbury Park, Calif.; London: Sage.

- Martin, J. R. & Rothery, J. (1986). What a functional approach to the writing task can show teachers about good writing. In B. Couture (Ed.), *Functional approaches to writing: Research perspectives* (pp. 241-265). London: Frances Pinter,
- Martin, J. R. (1989). *Factual writing: Exploring and challenging social reality*. Oxford: Oxford University Press.
- Martin, J. R., Christie, F. & Rothery, J. (1987). Social processes in education: A reply to Sawyer and Watson (and others). In I. Reid, *The place of genre in learning: current debates* (pp. 58–82). Deakin University: Centre for Studies in Literary Education,
- Martin-Betancourt, M. (1986). *The composing process of Puerto Rican college students of English as a second language*. Unpublished doctoral thesis, Fordham University.
- Mason, J. (1996). *Qualitative researching*. London: Sage.
- Matsuda, P. K. (2003). Process and post-process: A discursive history. *Journal of Second Language Writing*, 12(1), 65-83
- Matsuhashi, A. (1981). Pausing and planning: The tempo of written discourse production. *Research in the teaching of English*, 15, 113-134.
- May, T. (2002). *Qualitative research in action*. London: Thousand Oaks; New Delhi: Sage.
- Maykut, P. & Morehouse, R. (1994). *Beginning qualitative research: A philosophic and practical guide*. London: Falmer Press.
- McComiskey, B. (2000). *Teaching composition as a social process*. Logan, Ut: Utah State University Press.
- McComiskey, B. (2000). The post-process movement in composition studies: In R. Wallace, A. Jackson & S. L., Wallace. Westport (Eds), *Reforming college composition* (pp. 37-53) London: Greenwood Press.
- Merriam, S. B. (1998). *Qualitative research and case study applications in education*. San Francisco; London: Jossey-Bass.
- Miao, Y., Badger, R., & Zhenc, Y. (2006). A comparative study of peer and teacher feedback in a Chinese EFL writing class. *Journal of Second Language Writing*, 15, 179-200.
- Miles, M. B. & Huberman, A. M. (1994). *Qualitative data analysis: An expanded sourcebook*. (2nd ed.). London & Thousand Oaks, California: Sage Publications.
- Miller, C. R. (1984). Genre as social action. *Quarterly Journal of Speech*, 67-151.

- Miller, C. R. (1994). Rhetorical community: The cultural basis of genre. In A. Freedman and P. Medway (Eds.), *Genre and the new rhetoric* (pp. 67-78). London: Taylor and Francis.
- Min, H. (2008). Reviewers stances and writer perceptions in EFL peer review training. *English for Specific Purposes*, 27, 285 – 305. <http://dx.doi.org/10.1016/j.esp.2008.02.002>.
- Moffett, J. (1983). *Teaching the universe of discourse*. Boston: Houghton Mifflin.
- Mohd Yatim, A. (1996). *200 Years on: English in the Malaysian education system. Educational challenges in Malaysia: Advances and prospects*. Victoria, Australia: Monash Asia Institute.
- Mohd. Asraf, R. (1996). The English language syllabus for the year 2000 and beyond: Lessons from the views of teachers. *The English Teacher*, 25, 1-19. MELTA: Kuala Lumpur.
- Mohd. Sofi Ali. (2003). *English language teaching in primary schools: Policy and implementation concerns*. Retrieved July 12, 2010, from <http://www2.moe.gov.my/~ipba/EJournal/Mohdsofi.pdf/>.
- Mohd. Zul Hadi, K. (2013). *Applying essay structure in enhancing writing skills among tertiary students*. Paper presented at the Labuan International Conference on Educational Research, Financial Park, Labuan, Malaysia.
- Morais, E. (2000). *Reading, thinking and writing in an ESL context*. Kuala Lumpur: The Beacon Press Sdn. Bhd.
- Morgan, D. L. (2007). Paradigms lost and pragmatism regained: Methodological implications of combining qualitative and quantitative methods. *Journal of Mixed Methods Research*, 1, 48–76.
- Mory, E. H. (2003). Feedback research revisited. In D. H. Jonassen (Ed.), *Handbook of research for educational communications and technology* (pp. 745-783). New York: Macmillan.
- Mu, C. & Carrington, S. (2007). An investigation of three Chinese students' English writing strategies. *TESL-EJ*, 11(1). Retrieved September 22, 2010 from <http://tesl-ej.org/ej41/a1.html>
- Muhammad, A. M. (2007). *The effectiveness of an academic reading course in facilitating tertiary students' comprehension of academic text*. Unpublished Ph.D. thesis. Universiti Kebangsaan Malaysia, Malaysia.
- Muncie, J. (2002). Finding a place for grammar in EFL composition classes. *EFL Journal*, 56, 180-186.
- Murray, D. (1980). Writing as a process. In T. R. Donaovan & V. W. Mcclelland (Eds.), *Eight approaches to teaching composition* (pp. 3-20). Urbana, IL: National Council Of Teachers Of English.

- Murray, D. (1982). *Learning by teaching: Selected articles on writing and teaching*. Upper Montclair, New Jersey: Boynton/Cook.
- Murray, D. M. (1978). Internal revision: A process of discovery. In C. Cooper and L. Odell (Eds.), *Research on composing* (85-103). Urbana, IL: National Council of Teachers of English.
- Mustaffa, R. (2006). The effects of culture on students' learning styles. *The Southeast Asian Journal of English Language Studies*, 12, 83-94.
- Myers, G.D. (1986). The writing seminar: Broadening peer collaboration in freshmen English. *The Writing Instructor*, 6(1), 48-56.
- Myers, M. D. (1997). Qualitative research in information systems, *MIS Quarterly*, 21(2), 241-242.
- Myles, J., (2002). Second Language Writing and Research. The writing process and error analysis in student texts. *Teaching English as a Second or Foreign Language* 6(2). <http://tesl-ej.org/ej22/a1.html>
- Naginder, K., & M. K. K. Abdullah (2007). *Autonomy in ESL: To what extent?* Paper presented at Literary Conference (LITCON) 2007, Penang, Malaysia.
- Nair, P. (2008). *The effect of scaffolding training on literary text comprehension among Adult ESL learners*. Unpublished PhD Thesis, Universiti Putra Malaysia.
- Nambiar, R. M. K. (2007) Enhancing academic literacy among tertiary learners: A Malaysian experience. *The Southeast Asian Journal of English Language Studies*, 13, 77-94.
- Narciss, S. (2008). Feedback strategies for interactive learning tasks. In J.M. Spector, M.D. Merrill, J.J.G. van Merriënboer, & M.P. Driscoll (Eds.), *Handbook of Research on Educational Communications and Technology* (3rd ed., pp. 125-144). Mahwah, NJ: Lawrence Erlbaum Associates.
- Nau, D. (1995). Mixing methodologies: Can bimodal research be a viable post-positivist tool? *The Qualitative Report*. Vol 2(3), 1-6.
- Nga, J. (1987). *The making of knowledge in composition*. London and Portsmouth, New Hampshire: Heinemann.
- Nilson, L. B. (2002). Helping Students Help Each Other: Making Peer Feedback More Valuable. *Essays on Teaching Excellence*, 14(5). Retrieved September 22, 2006 from <http://podnetwork.org/content/uploads/V14-N5-Nilson.pdf>
- Nooreiny, M. & Mazlin, M. (2013). Writing strategies used by ESL upper secondary school students. *International Education Studies*, 6(4), 47-55.
- Nunan, D. (1989). *Understanding language classrooms*. Hemel Hempstead, Herts.: Prentice Hall.

- Nunan, D. (1991). *Language teaching methodology: A textbook for teachers*. Prentice Hall.
- Nystrand, M. (1989). A Social interactive model of writing. *Written Communication*, 6, 66-85.
- Ora'a, R. J. (1995). Process theory vs. current traditional: An experiment in a Philippine university writing class. In M. L. Tickoo (Ed.), *Reading and writing: Theory into practice* (pp. 161-167) .SEAMEO Regional Language Centre.\
- Otoshi, J. & Heffernan, N. (2011). An analysis of a hypothesized model of EFL students' motivation based on Self-Determination Theory. *The Asian EFL Journal Quarterly*, 13(3), 66-86.
- Oxford, R. (1990). *Language learning strategies: What every teacher should know*. Rowley: House.
- Oxford, R.L. (2011). *Teaching and researching language learning strategies*. London: Pearson Education.
- Pakir, A. (1993). Issues in second language curriculum development: Singapore, Malaysia, and Brunei. *Annual Review of Applied Linguistics*. 13, 3-23.
- Pallant, J. (2001). *SPSS Survival Manual*. Milton Keynes: Open University Press.
- Paltridge, B. (2004). Approaches to teaching second language writing. 17th Educational Conference Adelaide 2004. Retrieved September 22, 2006 from Http://Www.Englishaustralia.Com.Au/Ea_Conference04/Proceedings/Pdf/Paltridge.Pdf
- Parsons, J. M., Graham, N. & Honess, T. (1983). A teacher's implicit model of how children learn. *British Educational Research Journal*. 9, 91-101.
- Partington, G. (2001). Issues in educational research. *Issues in Educational Research*, 11(2), 32-44. Retrieved Oktober 22, 2008, from <http://education.curtin.edu>.
- Patton, M. (1990). *Qualitative evaluation and research methods* (2nd ed.). Newbury Park, CA: Sage Publications.
- Patton, M. (2002). *Qualitative evaluation and research methods*. Thousand Oaks: Sage Publications.
- Patton, M. Q. 1980. *Qualitative evaluation methods*. Beverly Hills, CA: Sage.
- Pennington, M. C., Brock, M. N. & Yue, F. (1996). Explaining Hong Kong students' response to process writing: An exploration of causes and outcomes. *Journal of Second Language Writing*, 5(3): 227-252.
- Perl, S. (1978). *Five writers writing: Case studies of the composing processes of unskilled college writers*. Unpublished doctoral dissertation, New York University.

- Perl, S. (1979). The composing processes of unskilled college writers. *Research in the Teaching of English*, 13, 317-336.
- Perl, S. 1980. Understanding Composing. *College Composition And Communication*, 31(4), 363-369.
- Perlesz A., & Lindsay, J. (2003). Methodological triangulation in researching families: Making sense of dissonant data. *International Journal of Social Research Methodology Theory and Practice*, 6(1), 25-40.
- Pianko, S. (1979). A description of the composing process of college freshman writers. *Research in the Teaching of English*. 13, 5-22.
- Pillay, H. & North, S. (1997). Tied to the topic: Integrating grammar and skills in KBSM. *The English Teacher*, 26, 1-23. MELTA: Kuala Lumpur.
- Pillay, H. (1995). *Fragments of a vision: a case study of the implementation of an English language curriculum programme in five Malaysian secondary schools*. Unpublished doctoral dissertation, University of East Anglia.
- Pillay, H. (1998). Issues in the teaching of English in Malaysia. *Japan Association for Language Teaching (JALT)*. 22(11). Retrieved August 18, 2004 from: <http://www.jalt-publications.org/tlt/articles/2432-issues-teaching-english-malaysia>
- Plano Clark, V.L., Creswell, J.W. (2008). *The mixed methods reader*. London: SAGE.
- Platt, J. & Weber, H. (1980). *English in Singapore and Malaysia: Status, features, and functions*. London, UK: Oxford University Press.
- Plewis, I., & Mason, P. (2005). What works and why: Combining quantitative and qualitative approaches in large-scale evaluations. *International Journal of Social Research Methodology*, 8(3):185-194.
- Plutsky, S. & Wilson, B. A. (2004). Comparison of the three methods for teaching and evaluating writing: A quasi-experimental study. *The Delta Pi Epsilon Journal*, 46(1), 50-61. ISSN-0011-8052.
- Pol, J., Berg, B. A. M., Admiraal, W. F. & Simons, P. J. R. (2008). The nature, reception and use of online peer feedback in higher education. *Journal of Computer and Education*, 51, 1804 – 1817. <http://dx.doi.org/10.1016/j.compedu.2008.06.001>.
- Pond, K., Ulhaq, R., Wade, W. (1995). Peer-Review: A Precursor to Peer Assessment. *Innovations in Education and Training International*. 32, 314-323.
- Pongsiriwet, C. (2001). *Relationships among grammatical accuracy, discourse features, and the quality of second language writing: The case of Thai EFL learners*. Unpublished doctoral dissertation. West Virginia University. USA.

- Qualitative Solutions and Research (1994). NUD*IST Revision 3.0 for Windows. Melbourne: Qualitative Solutions and Research.
- Qualitative Solutions and Research. (1997). QSR NUD*IST 4: User Guide. Victoria: Scolari.
- Rafik-Galea, S., Nalini, A. & de Mello, G.. (2012). Enhancing ESL students' academic writing skills through the Term-Paper. *Pertanika J. Soc. Sci. & Hum.* 20(4), 1229 – 1248.
- Raimes, A. (1979). A Grammar for composition: the grammar of cohesion. A paper presented at the *Thirteenth Annual TESOL Convention*, Boston, Massachusetts.
- Raimes, A. (1983). Tradition and revolution in ESL teaching. *TESOL Quarterly*. 17, 535-552.
- Raimes, A. (1985). What unskilled ESL students do as they write: A classroom study of composing. *TESOL Quarterly*. 19, 229-258.
- Raimes, A. (1987). Language proficiency, writing ability, and composing strategies: A study of ESL college student writers. *Language Learning*. 37, 439-467.
- Rajah, M. T. (1990). Socio-political changes and their implications for second language learning: The case of Malaysia. In B. Harrison (Ed.), *Culture and the language classroom* ELT Documents 132 (pp.108-16). London: Modern English Publications.
- Rashidah, B. (2005). *A study of the learning strategies of low achievers of English as a Second Language in Selangor*. Unpublished PhD thesis. Universiti Putra Malaysia, Malaysia.
- Ravichandran, V. (1996). *Teacher feedback to student writing and student response to teacher feedback*. Unpublished Master's thesis. Universiti Kebangsaan Malaysia, Malaysia.
- Razali, N. (1992). ESL in Malaysia: Looking beyond the classroom. *The EnglishTeacher*, 21. MELTA: Kuala Lumpur.
- Reichelt, M. (1999). Toward a more comprehensive view of L2 writing: foreign language writing in the US. *Journal of Second Language Writing*, 8(2), 181-204.
- Reichelt, M. (2005). English in Poland. *World Englishes*, 24(2), 217-226. doi:10.1111/j.1467-971X.2005.00405.x.
- Reid, I. (Ed.). (1987). *The place of genre in learning: Current debates*. Deakin University: Centre for Studies in Literary Education.
- Reid, J. (1984). Comments on Vivian Zamel's "The composing processes of advanced ESL students: six case studies". *TESOL Quarterly*. 18, 149-153.

- Reid, J. (1993). *Teaching ESL Writing*. New Jersey: Prentice Hall Regents.
- Reid, J. 1998. Teachers as perceptual learning styles researchers. In J. Reid (Ed.), *Understanding learning styles in the second language classroom*, (pp. 15-26). New Jersey: Prentice Hall Regents.
- Reiss, A.L. (1968). Stuff and nonsense about social surveys and participant observation. In H.L. Becker, B. Geer, D. Riesman, & R.S. Weiss (Eds.), *Institutions and the Person: Papers in Memory of Everett C. Hughes*. Chicago: Aldine.
- Reyes, M. (1992). Challenging venerable assumptions: Literacy instruction for linguistically different students. *Harvard Educational Review*. 62, 427-446.
- Richards, J. C. (1990). From meaning into words: Writing in a second or foreign language. In *The Language Teaching Matrix* (pp. 100-117). Cambridge: Cambridge University Press.
- Richards, J., & Rodgers, T. (2001). *Approaches and methods in language teaching* (2nd ed.). Cambridge: Cambridge University Press.
- Richards, K. (2003). *Qualitative research in TESOL*. Basingstoke: Palgrave Macmillan.
- Richards, L. (1995). Transition work! Reflections on a three-year NUDIST Project, In R. G. Burgess (Ed.), *Studies in qualitative methodology: Computing and qualitative research* (105-40). London: Jai Press.
- Richards, L. (1997). User's mistake as developer's challenge: Designing the New Nud*ist. *Qualitative Health Research*. 7(3), 425-433.
- Richards, L., & Richards, T. (1991). Computing in qualitative analysis: A healthy development? *Qualitative Computing*. 1(2): 234-262.
- Richards, T. J. Richards (L.). (1994). Using Computers in Qualitative Research. In N. K. Denzin & Y. S. Lincoln (Eds.), *Handbook of Qualitative Research*. Thousand Oaks: Sage.
- Richer, D. L. (1992). The effects of two feedback systems on first year college students' Writing proficiency. *Dissertation Abstract International*, 53, 2722.
- Ridhuan, M., & Lim, T.A. (2009). *The writing strategies used by Engineering ESL Malay learners*. Paper presented at the Conference of the International Journal of Arts & Sciences. Retrieved December 27, 2010, from <http://eprints.utp.edu.my/2035/>.
- Ritchie, J. (2003). The application of qualitative research methods. In Ritchie, J., & Lewis, J. (Eds.). *Qualitative research in practice: Public knowledge and private lives*. London: Sage.

- Rivers, W. M. (1968). *Teaching foreign-language skills*. Chicago: University of Chicago Press.
- Robb, T., S. Ross, Shortreed, I. (1986). Salience of feedback on error and its effect on EFL writing quality. *TESOL Quarterly*, 20(1), 83-95.
- Roca De Larios, J., Murphy, L. & Marin, J. (2002). A critical examination of L2 writing process research. In Ransdell, S. and Barbier, M. L. (Eds.), *New directions for research in L2 writing* (pp. 11-47). Dordrecht: Kluwer Academic Publishers.
- Rodgers, A. & Rodgers, E.M. (2004.) *Scaffolding literacy instruction: Strategies for K-4 classrooms*. Portsmouth: Heinemann.
- Rollinson, P. (2005). Using peer feedback in the ESL writing class. *ELT Journal*, 59, 23-30.
- Rossman G. & Wilson B. (1994). Numbers and words revisited: Being shamelessly eclectic. *Quality and Quantity*, 28, 315-327.
- Rossman G. & Wilson B. (1985). Numbers and words: Combining quantitative and qualitative methods in a single large-scale evaluation study. *Evaluation Review*, 9(5), 627-643.
- Russell, D. R. (1992). American origins of the writing-across-the curriculum movement. In A. Herrington & C. Moran (Eds.), *Writing, teaching, and learning in the disciplines* (pp. 22-46). New York: Modern Language Association of America.
- Sagor, R. 2000. *Guiding school improvement with action research*. Alexandria, VA: Association for Supervision & Curriculum Development.
- Saito, H., & Fujita, T. (2004). Characteristics and user acceptance of peer rating in EFL writing classroom. *Language Teaching Research*, 8(1), 31-54, <http://dx.doi.org/10.1191/13621688041r133oa>.
- Salager-Meyer, F. (1994). Hedges and textual communicative function in medical English written discourse. *English for Specific Purposes*, 13(2): 149-170.
- Sammons, P., Siraj-Blatchford, I., Sylva, K., Melhuish, E., Taggard, B., & Elliot, K. (2005). Investigating the effects of pre-school provision: Using mixed methods in the EPPE research. *International Journal of Social Research Methods*, 8(3), 207-224.
- Santangelo, T., Harris, K. R., & Graham, S. (2007). Selfregulated strategy development: A validated model to support students who struggle with writing. *Learning Disabilities: A Contemporary Journal*, 5(1), 1-20.
- Santos, T. (1988). Professors' reactions to the academic writing of nonnative-speaking students. *TESOL Quarterly*, 22(1), 69-90.
- Schryer, C. (1993). Records as Genre. *Written Communication*, 10(2), 200-234.

- Schryer, C. (1994). The lab vs. the clinic: Sites of competing genres. In A. Freedman & P. Medway (Eds.), *Genre and the New Rhetoric* (pp. 105-124). London: Taylor & Francis,
- Scott, M. S. & Tucker, G. R. (1974). Error analysis and English-language strategies of Arab students. *Language Learning*, 24, 69-97.
- Scott, S. & Palincsar, A.S. (2009). Sociocultural theory. In M. Anderman & L.H. Anderman (Eds.), *Psychology of classroom learning: An encyclopedia*. Farmington Hills, MI: Gale Group.
- Searle, D. & Dillon, D. (1980a). The Message of marking: Teacher written responses to student writing at intermediate grade levels. *Research in the Teaching of English*. 14, 233-242.
- Searle, D. & Dillon, D. (1980b). Responding to student writing: What is said or how it is said. *Language Arts*. 57(7), 773-781.
- Selltiz, C., M. Jahoda , & Cook, S.W. (1959). *Research Methods in Social Relations*. Austin, Tex.: Holt, Rinehart and Winston.
- Sengupta, S. (1998). Peer evaluation: 'I am not the teacher'. *ELT Journal*. 52(1), 19-28.
- Shaharan, S. (2003). *English language writing proficiency at the PMR level: A needs analysis study in a rural secondary school*. Unpublished M.Ed. thesis, Universiti Sains Malaysia, Malaysia.
- Shakir, R. (2009). Soft skills at the Malaysian institutes of higher learning. *Asia Pacific Education Review*,10, 309–315.
- Sharan, Y. & Sharan, S. (1992). *Expanding cooperative learning through group investigation*. New York: Teachers College Press.
- Sharples M. (1996). An account of writing as creative design. In C.M. Levy & S. Ransdell S. (Eds.), *The science of writing. theories, methods, individual differences, and applications* (pp. 127-148). Mahwah, NJ: Lawrence Erlbaum.
- Sharples, M., & Van Der Geest, T. (1996). *The new writing environment*. London: Springer.
- Shaughnessy, J. J. & Zechmeister, E. B. (1997). *Research methods in psychology* (4th ed.) New York: McGraw-Hill.
- Shaughnessy, M. (1977). *Errors and expectations: A guide for the teacher of basic writing*. New York: Oxford University Press.
- Shih, M. (1998). ESL writers' grammar editing strategies. *College ESL*, 8, 64–86.

- Silva, T. (1990). Second Language Composition Instruction: Developments, Issues, and Directions in ESL. In B. Kroll (Ed.), *Second language writing: Research insights for the classroom* (pp. 11-23). Cambridge: Cambridge University Press.
- Silva, T. (1993). Toward an understanding of the distinct nature of L2 writing. *TESOL Quarterly*, 27(4): 657-677.
- Silverman, D. (1993). *Interpreting qualitative data*. London: Sage.
- Siti Noor Fazelah, M. N., & Zulida, A. K., (2007). *Students' learning preferences of English for academic purposes - A KUiTTHO Affair*. Proceedings of the Second Biennial International Conference on Teaching and Learning of English in Asia : Exploring New Frontiers (TELiA2), 14-16 June 2007. Langkawi. Faculty of Communication and Modern Languages, Universiti Utara Malaysia, Sintok, pp. 1-11. ISBN 978-983-42061-2-3.
- Snow, C. E. & Biancarosa, G. (2003). *Adolescent literacy and the achievement gap: What do we know and where do we go from here?* New York: Carnegie Corporation.
- Sommers, N. (1978). *Revision and the composing process: A case study of college freshman and experienced adult writers*. Unpublished doctoral dissertation, Boston University, USA.
- Sommers, N. (1980). Revision strategies of student writers and experienced adult writers. *College Composition and Communication*, 31,378-388.
- Sommers, N. (1982). Responding to student writing. *College Composition and Communication*, 33,160-169.
- Spack, R. (1988). Initial ESL students into the academic discourse community: How far should we go? *TESOL Quarterly*, 22(1), 29-52.
- Stacey, M. (1969). *Methods of social research*. Oxford: Pergamon Press.
- Stake, R. E. (1995). *The art of case study research*. London: Thousand Oaks, Calif. Sage.
- Stanley, L. & B. Temple. 1995. Doing the Business? Evaluating Software Packages to Aid the Analysis of Qualitative Data Sets. In R. G. Burgess (Ed.), *studies in qualitative methodology* (pp. 169-97): *Computing and qualitative research*. London: Jai Press.
- Stapa, S. H. (1998). The effects of the process approach on writing apprehension and writing quality among ESL students in Malaysia, *Journal of Language Teaching, Linguistics and Literature*, 4, 104-127.
- Stewart, M. & Cheung, M. (1989). Introducing a process approach in the teaching of writing in Hong Kong. *Institute of Language in Education Journal*, 6, 41- 8.

- Storch, N. (2005). Collaborative writing: Product, process, and students' reflections. *Journal of Second Language Writing*, 14(3), 153 – 173
<http://dx.doi.org/10.1016/i.jslw.2005.05.002>.
- Stout, D., & Rebele J. (1996). Establishing a research agenda for accounting education. *An International Journal*, 1(1), 1-18.
- Strachan, I. B. & S. Wilcox. (1996). Peer and self-assessment of group work: Developing an effective response to increased enrolment in a third-year course in microclimatology. *Journal of Geography in Higher Education*. 20, 343-353.
- Straub, R. (1996). The concept of control in teacher response: Defining the varieties of 'directive' and 'facilitative' commentary. *College Composition & Communication*, 47(2), 223-251.
- Susser, B. (1994). Process approaches in ESL/EFL writing instruction. *Journal of Second Language Writing*, 3(1), 31–47.
- Svinicki, M. D. (2001). Encouraging your students to give feedback. In K. G. Lewis (Ed.), *Techniques and strategies for interpreting student evaluations. new directions in teaching and learning* (pp. 17-24). San Francisco: Jossey-Bass.
- Swales, J. (1998). *Other floors, other voices: A textography of a small university building*. Mahwah, NJ: Erlbaum.
- Swales, J. M. (1983). Developing materials for writing scholarly introductions. In R. R. Jordan (Ed.), *Case studies in ELT*. pp 188-200. London: Collins ELT.
- Swales, J. M. (1990). *Genre analysis: English in academic and research settings*. Cambridge: Cambridge University Press.
- Swales, J. M. 2002. Integrated and Fragmented Worlds: EAP Materials and Corpus Linguistics. In J. Flowerdew (ed.) *Academic Discourse*. London: Longman, pp. 150-164.
- Swales, J. M. (1984). Research into the structure of introductions to journal articles and its application to the teaching of academic writing. In R. Williams, J. Swales & J. Kirkman (eds.) *Common ground: shared interests in ESP and communication studies*, 77-86. Oxford: Pergamon Press.
- Tabachnick, B.G. & Fidell, L.S. (2001). *Using multivariate statistics* (4th ed.). New York: Harper and Row.
- Tajima, K. 1978. The grammar-translation method: Its historical and social background. In I. Koike, M. Matsuyama, Y. Igarashi & K. Suzuki (Eds.), *The teaching of English in Japan* (pp. 220-227). Tokyo: Eichosha,
- Tang, R. & John, S. (1999). The 'I' in identity: Exploring writer identity in student academic writing through the first person pronoun. *English for Specific Purposes*. 18, S23-S39.

- Tardy, C. M. (2010). Writing for the world: Wikipedia as an introduction to academic writing. *English Teaching Forum*, 1, 12-27
- Tashakkori, A. & Teddlie, C. (1998). *Mixed methodology combining quantitative and qualitative approach*. London: Sage Publications.
- Taylor, B. C. (1976). Recent Research on Writing Pedagogy. *TESOL Quarterly*, 21,687-715.
- Taylor, B. C. (1976). Teaching composition to low level ESL students. *TESOL Quarterly*, 10, 309-313.
- Tesch, R. 1990. *Qualitative research: Analysis types and software tools*. London: Falmer Press.
- Thompson, P. (1999). Exploring the contexts of writing: Interviews with PhD supervisors. In P. Thompson (Ed.), *Issues in EAP writing research and instruction*. Reading: University of Reading.
- Topping, K. (1998). Peer-assessment between students in colleges and universities. *Review of educational research*. 68, 249-276.
- Topping, K., Smith, F. F., Swanson, I., & Elliot, A. (2000). Formative peer assessment of academic writing between postgraduate students. *Assessment and Evaluation in Higher Education*, 25(2), 149–169. <http://dx.doi.org/10.1080/713611428>.
- Townsend, J. E. (1994). *A conflicting view in the use of journals for composition and literature classes: Structure versus freedom*. Paper presented at the Annual Conference of the Community College General Education Association, May 1994, Albany, NY.
- Trimbur, J. (1994). Taking the social turn: Teaching writing post-process. *College Composition and Communication*, 45,108–118.
- Tripp-Reimer, T. (1985). Combining qualitative and quantitative methodologies. In M. M. Leininger (Ed.), *Qualitative research methods in nursing*, (pp. 179-194). Orlando, FL: Grune & Stratton.
- Troia, G., & Graham, S. (2002). The effectiveness of highly explicit and teacher-directed strategy instructional routine: Changing the writing performance of students with learning disabilities. *Journal of Learning Disabilities*, 35, 290-305.
- Truscott, J. (1996). The case against grammar correction in 12 writing classes. *Language Learning*, 46, 327-369.
- Turvey, A. (2007). Writing and teaching writing. *Changing English*, 14(2), 145-159. doi: 10.1080/13586840701442950.

- Tyson, R. E. (1997). *Motivation, self-confidence, and the process approach in Korean university writing classes*. Paper presented at the 1997 National Korea TESOL Conference. Kyongju, South Korea.
- Tyson, R. E. (1998). *Increasing motivation and confidence in Asian university-level EFL writers*. Paper presented at the 18th Thailand TESOL Conference, Hat Yai, Thailand.
- Tyson, R. E. (1999). Using process writing effectively in Korean university EFL classes. Paper presented at the 12th World Congress of Applied Linguistics (Aila '99) at Waseda University, 1-6 August 1999, Tokyo, Japan.
- Tyson, R. E. (2000). Increasing the effectiveness of composition instruction in Korean university English classes. *English Language Education*. 21, 205-214.
- Uzawa, K. (1996). Second language learners' processes of L1 writing, L2 writing, and translation from L1 into L2. *Journal of Second Language Writing*. 5, 194-271.
- Vahdatinejad, S. (2008). *Students' error analysis and attitude towards teacher feedback using amselected software: A case study*. Unpublished Masters thesis. Universiti Kebangsaan Malaysia, Malaysia.
- Van Der Geest, T. (1996). Studying "Real-Life" Writing Process: A Proposal and an Example. In C. M. Levy & S. Ransdell (Eds.), *The science of writing theories methods, individual references, and applications* (309-22). Mahwah, Erlbaum.
- Van Lier, L. (2000). From Input To affordance: Social-interactive learning from an ecological perspective. In J. P. Lantolf (Ed.), *Sociocultural theory and second language learning: Recent advances* (pp. 245-259). Oxford: OUP.
- Vann, R. J., Meyer, D. E & Lorenz, F. O. (1984). Error gravity: A study of faculty opinion of ESL learners. *TESOL Quarterly*. 18(3), 427-440.
- Veerappan, V. (2011). The effect of scaffolding technique in journal writing among the second language learners. *Journal of Language Teaching and Research*, 2, 934-940.
- Villalobos, J. S. (1996). *Process-oriented approach to writing: A case study of a writing Class in English as a Second Language (ESL) the College Level*. Unpublished Doctoral Dissertation, the University of Iowa, Iowa City.
- Voon Foo, C. T. (2007). *The Effects of the process-genre approach to writing instruction on the expository essays of ESL students in a Malaysian secondary school*. Unpublished PhD thesis, Universiti Sains Malaysia. Penang, Malaysia.
- Vygotsky, L.S. (1978). *Mind and society: The development of higher mental processes*. Cambridge, MA: Harvard University Press.
- Walkabayashi, R. (2013). The effects of the peer feedback process on reviewer' own writing. *English Language Teaching*, 6(9), 177-192. <http://dx.doi.org/10.5539/elt.v6n9p177>.

- Wallwork, A. (2011). *English for writing research papers*. Springer Science: Business Media.
- Walser, T. M. (2000). *Teaching self-management of writing strategies to promote transfer*. Unpublished doctoral dissertation, Utah State University, Logan, UT.
- Wang L. (2003). Switching to first language among writers with differing second-language proficiency. *Journal of Second Language Writing*, 12, 347-375.
- Wang, J. (2004). *An investigation of the writing processes of Chinese EFL Learners: Subprocesses, of Chinese learners: Subprocesses, strategies and the role of the mother tongue*. Unpublished PhD thesis, the Chinese University of Hong Kong.
- Wang, W. & Wen, Q. (2002). L1 use in the L2 composing process: an exploratory study of 16 Chinese EFL writers. *Journal of Second Language Writing*, 11(3), 225–246.
- Ward, I. (1994). *Literacy, ideology, and dialogue*. Albany: State University of New York Press
- Warschauer, M. (2000). On-line learning in second language classrooms: An ethnographic study. In M. Warschauer & R. Kern (Eds.), *Network-based language teaching: Concepts and practice* (pp. 41-58). Cambridge: Cambridge University Press.
- Warschauer, M., (1996). Motivational Aspects of Using Computers for Writing and Communication. In M. Warschauer (Ed.), *Telecollaboration in foreign language learning* (pp. 29-46). Hawaii: Second Language Teaching & Curriculum Center.
- Warwick, P. & Maloch, B. (2003) Scaffolding speech and writing in the primary classroom: a consideration of work with literature and science pupil groups in the USA and UK. *Reading, Literacy and Language*, 37(2), 54-63.
- Watson, D. (2010). Teaching teachers to think: Reflective journaling as a strategy to enhance students' understanding and practice of academic writing. *Journal of College Teaching and Learning*, 7(12), 11 – 18.
- Watson, K. (1982). Education and colonialism in peninsular Malaysia. In K. Watson (Ed.), *Education in the Third World* (100-102). London: Croom Helm.
- Waxman, H. C., Huang, S. L., Anderson, L. & Weinstein, T. (1997). Classroom Process Differences in Inner-City Elementary Schools. *The Journal of Educational Research*. 91(1), 49-59.
- Waxman, H. C., Wang, M. C., Lindvall, C. M., & Anderson, K. A. (1983). *Classroom Observation Schedule Technical Manual*. Pittsburgh, PA: University of Pittsburgh, Learning Research and Development Center.

- Weaver, A. & Atkinson, P. (1994). *Microcomputing and Qualitative Data Analysis*. Aldershot: Avebury.
- Webb, N. M., & Palincsar, A. S. (1996). Group processes in the classroom. In D. C. Berliner & R. C. Calfee (Eds.), *Handbook of educational psychology* (pp. 841–873). New York: Macmillan.
- Weber, J. J. (2001). A concordance- and genre-informed approach to ESP essay writing. *ELT Journal*, 55(1), 14–20.
- Weijen, D.V., Huub van den Bergh, H.V., Rijlaarsdam, G. & Sanders, T. (2009). L1 use during L2 Writing: an empirical study of a complex phenomenon. *A Journal of Second Language Writing*, 18, 235–50.
- Weitzman, E. A. & Miles, M. (1995). *Computer programs for qualitative data analysis*. London: Sage.
- Weitzman, E. A. (2000). Software and qualitative research. In N. K. Denzin & Y. Lincoln (Eds.), *The handbook of qualitative Research* (803-20). Thousand Oaks, CA.: Sage Publications.
- Westervelt, L. (1998). Teaching writing using the process-oriented approach. Huntington Beach City School District: Huntington Beach, California. Eric Reproduction Service No. Ed 420 864.
- White, A. S. & Caminero, R. (1995). Using process writing as a learning tool in the foreign language class. *The Canadian Modern Language Review*, 51, 323-329.
- White, R. & Arndt, V. (1991). *Process Writing*. London: Longman.
- White, R. & McGovern, D. (1994). *Writing: A student's book*. English for Academic Study Series. Hemel Hempstead, Hertfordshire: Prentice Hall.
- Williams, J. D. (1998). *Preparing to teach writing: Research, theory, and practice* (2nd ed.). Mahwah, New Jersey: Lawrence Erlbaum.
- Williams, J. W. (1987). Covert linguistic behavior during writing tasks: psychophysiological differences between above-average and below-average writers. *Written Communication*, 4(3), 310-328.
- Witte, S. 1992. Context, Text, Intertext: Toward a Constructivist Semiotic of Writing. *Written Communication*, 9: 237-308.
- Wong, A. T. Y. (2005). Writers' mental representations of the intended audience and of the rhetorical purpose for writing and the strategies that they employed when they composed. *System*, 33, 29–47.
- Wood, D., Bruner, J. S., & Ross, G. (1976). The role of tutoring in problem solving. *Journal of Child Psychology and Psychiatry and Allied Disciplines*, 17, 89–100.

- Woodall, B. (2002). Language-switching: Using the first language while writing in a second language. *Journal of Second Language Writing*, 11(1), 7–28.
- Worthen, B. R. & Sanders, J. R. (1987). *Educational evaluation: Alternative approaches and practical guidelines*. White Plains, N.Y.: Pitman Publishing Inc.
- Wyatt-Smith, C. (1997). Teaching and writing: An Australian perspective. *English in Education. The National Association for the Teaching of English*, 31(3), 8-22.
- Yang, M., Badger, R., & Yu, Z. (2006). A comparative study of peer and teacher feedback in Chinese EFL writing class. *Journal of Second Language Learning*, 15(3), 179-200. <http://dx.doi.org/10.1016/j.jslw.2006.09.004>
- Yarrow, F. & Topping K. J. (2001). Collaborative learning: The effects of metacognitive prompting and structured peer interaction. *British Journal of Educational Psychology*, 71, 261 – 282. <http://dx.doi.org/10.1348/000709901158514>.
- Yin, R. (1984). *Case study research: Design and methods*. Beverly Hills, CA: Sage Publishing.
- Yin, R. (1993). *Applications of case study research*. Beverly Hills, CA: Sage Publishing.
- Zamel, V. (1976). Teaching composition in the ESL classroom: What we can learn from research in the teaching of English. *TESOL Quarterly*, 10(1), 67-76.
- Zamel, V. (1980). Re-evaluating sentence-combining practice. *TESOL Quarterly*, 14, 81-90.
- Zamel, V. (1982). Writing: The Process of Discovering Meaning. *TESOL Quarterly*, 16, 159-209.
- Zamel, V. (1983). The composing processes of advanced ESL students: Six case studies. *TESOL Quarterly*, 17, 165-187.
- Zamel, V. (1985). Responding to student writing. *TESOL Quarterly*, 19(1), 79-101.
- Zhang, S. (1995). Re-examining the affective advantages of peer feedback in the ESL writing class. *Journal of Second Language Writing*, 4(3), 209–222.