

DEVELOPING NON-NATIVE POSTGRADUATE STUDENTS' ACADEMIC
WRITING SKILLS IN ENGLISH USING GOOGLE DOCS

SAMIRA YADOLLAHI KAKH

Universiti Teknologi Malaysia

DEVELOPING NON-NATIVE POSTGRADUATE STUDENTS' ACADEMIC WRITING
SKILLS IN ENGLISH USING GOOGLE DOCS

SAMIRA YADOLLAHI KAKH

A thesis submitted in fulfilment of the
requirements for the award of the degree of
Doctor of Philosophy (Teaching English as a Second Language)

Faculty of Education
Universiti Teknologi Malaysia

JULY 2014

To
My Father
Ms Peerzadeh
Mr Farzad Abareshi
Dr Wan Fara Adlina Wan Mansor
Who Took Me on a Voyage of Writing.

ACKNOWLEDGMENTS

This thesis would have been impossible without my inspired supervisor, examiners, parents, husband, friends, and of course participants.

Associate Professor Dr. Wan Fara Adlina Wan Mansor, your commitment, enthusiasm, expertise, and ability to assist me from the breadth to the depth throughout my doctoral studies have enriched my learning immensely. It has been an absolute privilege working so closely with you and you forever have my gratitude. I hope this is just the beginning of a collaborative research relationship.

My panel of examiners, **Associate Professor Dr. Muhammad Kamarul Kabilan Abdullah** and **Associate Professor Dr. Hadina biniti Habil**, I would like to express my special appreciation and thanks for your constructive feedback, comments, and suggestions.

My dear **mom** and **dad** without you and your heart-warming motivating prayers and ongoing support I would not have embarked upon my postgraduate studies. Your loving support definitely means a lot to me. Dear **Roohollah**, your love, resourcefulness, and patience made a real difference in the creation of this thesis. Thanks are hardly enough.... By the way, now we can go and buy our farm.

Dear **Dr Hamidreza Kashefi**, **Dr Fariba Mirzaei**, and **MojibMajidi** thank you very much for your kind presence during difficult times. **Dr. Zahra Samare**, thank you for all the chats. Simply put, I would not have been able to tackle my fear of doing this without your inspiration. You are a scholar of a great insight. **Dr. Hajihassani**, thank you for trusting me to share your writing drafts with me. Your manuscripts provided the basic idea for this research. My **research participants**, I wish to thank you for making up my online classes. Your commitment to advancing writing research have continually spurred me to keep doing my studies. I hope this manuscript will be a nice reminder of our delightful time working on your literature reviews.

Anyway, I do thank all these people, but I am responsible for what you are going to read, not them. I have just been lucky enough to lean on their knowledge, skills, input, and kindness.

ABSTRACT

Research on academic writing has suggested the use of dialogic feedback, however little is known about its effects and the ways it can be offered. Therefore, this research attempted to develop the skills of writing and revising the literature review genre among four non-native postgraduate students of Civil Engineering by offering dialogic feedback in Google Docs (GD) environment. The objectives of the study were to investigate: i) learners' experiences, ii) the effects of dialogic feedback on learners' subsequent drafts, and iii) the influence of interactions in GD on the learners' writing behavior. To meet these objectives, the learners were asked to i) study some reading materials on how to write the literature review, ii) review some journal articles, and iii) draft their literature reviews in GD. Then, a writing e-moderator together with a subject e-moderator provided dialogic feedback for each of the learners in the form of synchronous and asynchronous interaction in GD. Virtual participant observation, focus group interviews, learners' journal entries, interactions, learners' drafts, and the subject e-moderator's reflections were sources of data. Results of the study showed firstly, dialogic feedback through GD provided timely support and guidance for the learners, stimulated learning from comparison and discussion, engaged the learners in revising, and developed a sense of readership in them. Secondly, dialogic feedback led to better revisions by drawing outlines, constructing topic sentences, developing cohesion and coherence, and constructing scientific arguments. Thirdly, the interactions in GD enhanced the learners' self-regulatory behavior in discovering genre features by developing better understanding of the revising stage, summarizing, and paraphrasing techniques. This study suggests that using dialogic feedback in GD improved the quality of the learners' drafts written in their disciplines. Moreover, GD could facilitate successfully timely and referable written dialogic feedback. Such breakthroughs have introduced a new dimension in academic writing pedagogy.

ABSTRAK

Kajian dalam penulisan akademik telah mencadangkan penggunaan maklum balas dialogik, walau bagaimanapun sedikit yang diketahui tentang cara ia boleh digunakan atau kesan-kesan yang mungkin timbul. Oleh itu, kajian ini berusaha untuk membangunkan kemahiran menulis dan menyemak genre kajian literatur antara empat pelajar pascasiswazah antarabangsa (non-native) dari Kejuruteraan Awam dengan menawarkan maklum balas dialogik dalam persekitaran Google Docs (GD). Objektif kajian ini ialah menyiasat: i) pengalaman pelajar, ii) kesan maklum balas dialogik ke atas draf berikut pelajar dan iii) pengaruh interaksi dalam GD pada tingkah laku penulisan pelajar. Bagi memenuhi objektif ini, pelajar dikehendaki i) mengkaji beberapa bahan bacaan mengenai bagaimana menulis kajian literatur, ii) mengkaji beberapa artikel jurnal, dan iii) menggubal ulasan literatur mereka dalam GD. Kemudian, e-moderator penulisan bersama-sama dengan e-moderator subjek memberikan maklum balas dialogik bagi setiap pelajar dalam bentuk interaksi segerak dan tak segerak dalam GD. Pemerhatian penyertaan secara maya, temubual kumpulan fokus, catatan jurnal pelajar, interaksi, draf pelajar, refleksi oleh e-moderator subjek adalah sumber data. Keputusan kajian menunjukkan pertamanya, maklum balas dialogik melalui GD memberikan sokongan yang tepat pada masanya dan panduan kepada pelajar, merangsang belajar melalui perbandingan dan perbincangan, melibatkan pelajar dalam menyemak semula, dan membangunkan rasa pembaca di kalangan pelajar. Kedua, maklum balas dialogik membawa kepada semakan yang lebih baik dengan merangka garis kasar, membina topik perenggan, membangunkan kohesyen dan koherens dalam penulisan, dan membina hujah-hujah saintifik. Ketiga, interaksi dalam GD meningkatkan tingkah laku kawal selia sendiri pelajar dalam penemuan ciri-ciri genre dengan membangunkan pemahaman yang lebih baik di peringkat penulisan semula, teknik ringkasan dan parafrasa. Kajian ini mendapati bahawa menggunakan maklum balas dialogik dalam GD meningkatkan kualiti draf pelajar yang ditulis dalam disiplin mereka. Selain daripada itu, GD berjaya memudahkan rujukan bertulis maklumbalas dialogik tepat pada masanya. Penemuan ini memperkenalkan dimensi baru dalam pedagogi penulisan akademik.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGMENTS	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xiii
	LIST OF FIGURES	xiv
	LIST OF ABBREVIATIONS	xviii
	LIST OF APPENDICES	xix
1	INTRODUCTION	1
	1.1 Introduction	1
	1.2 Background of the Study	2
	1.3 Problem Statement	5
	1.4 Objectives of the Study	8
	1.5 Research Questions	8
	1.6 Scope of the Study	9
	1.7 Significance of the Study	10
	1.8 Conceptual Framework	12
	1.9 Definitions of Terms	13
	1.9.1 Dialogic Feedback	13
	1.9.2 E-moderator	13
	1.9.3 Interaction	14
	1.9.4 Google Drive	14

	1.9.5	Google Docs	15
	1.9.6	Negotiation of Meaning	15
	1.9.7	Metalinguistic Analysis	15
	1.9.8	Move	15
	1.9.9	Process of Writing	16
	1.9.10	Wiki	16
	1.9.11	Writing Behavior	16
	1.10	Conclusion	16
2		LITERATURE REVIEW	18
	2.1	Introduction	18
	2.2	Paradigm Shifts in the History of Writing Instruction	19
	2.2.1	Genre Approaches to Writing in Academic Settings	20
	2.3	Genre Approaches to Writing the Literature Review	28
	2.3.1	The Genre of the Literature Review	29
	2.3.2	Corpus-based Studies on the Literature Review	31
	2.3.3	Teaching the Literature Review Skills	33
	2.3.4	Problems with Writing the Literature Review	43
	2.3.4.1	Academic Criticism	46
	2.4	Feedback in Language Learning	48
	2.4.1	Theoretical Foundation of Written Feedback	48
	2.4.2	Types of Feedback on Academic Texts	52
	2.4.2.1	Online Feedback	59
	2.4.3	The Effects of Feedback	62
	2.4.4	Problems with Feedback	65
	2.5	Technology Mediated Writing	66
	2.5.1	Blogs	68
	2.5.2	Wiki	70
	2.5.2.1	Theoretical Perspectives of Wiki Research	72
	2.5.2.2	Methodologies of Wiki Research	73
	2.5.2.3	Writing Activities in Wiki	

	Environment	75
	2.5.2.4 Patterns of Interaction and Learners' Attitudes toward Wiki	76
	2.5.2.5 Quality of the Texts Produced in Wiki Environments	77
	2.5.2.6 Features of Different Wiki Environments	77
	2.5.3 Google Docs as an Environment for Teaching Writing	82
2.6	Writing Behavior	83
	2.6.1 Learners' Writing Behavior in Wiki Environment	87
2.7	The Gap of Literature	87
2.8	Theoretical Framework of the Study	89
2.9	Methodological Considerations	91
2.10	Conclusion	93
3	METHODOLOGY	95
	3.1 Introduction	95
	3.2 Research Design	95
	3.3 Selection of the Participants of the Study	99
	3.3.1 Selection of the e-Moderators and their Roles	99
	3.3.2 Selection of the Learners	101
	3.3.3 Selection of Assistant Observer for Collecting Observational Data	103
	3.3.4 Selection of the Interrater	104
	3.4 Setting	104
	3.5 Preliminary Study	108
	3.6 The Outline of the Initiative	110
	3.6.1 The Procedure of Implementing the Initiative	111
	3.6.2 The Types and Features of Feedback	114
	3.6.3 The Reading and Reference Materials	118
	3.7 Data Collection and Analysis Procedure	119

3.7.1	Instruments	119
3.7.1.1	Focus Group Interviews	119
3.7.1.2	Virtual Participant Observation	120
3.7.1.3	Documents	123
3.7.2	Data Analysis	127
3.7.2.1	Content Analysis	127
3.7.2.2	Qualitative Data Analysis	128
3.7.2.3	Trustworthiness of the Research	130
3.7.2.4	Controlling Bias	132
3.8	Conclusion	135
4	LEARNERS' EXPERIENCES OF WRITING AND REVISING THE LITERATURE REVIEW IN GOOGLE DOCS	136
4.1	Introduction	136
4.2	Learning from Comparing	137
4.3	Learning from Discussion	147
4.4	Engaging in Revising Activities	152
4.5	Receiving Timely Support and Guidance	155
4.6	Developing a Sense of Readership	159
4.7	Discussion of the Findings	160
4.8	Conclusion	169
5	THE EFFECTS OF FEEDBACK THROUGH GOOGLE DOCS ON LEARNERS' SUBSEQUENT DRAFTS	170
5.1	Introduction	170
5.2	Dialogic Feedback from the Subject E-moderator	171
5.2.1	Regulating the Flow of Information and Maintaining Coherence	172
5.2.1.1	Discovering and Applying Chronological Order	173
5.2.1.2	Discovering and Applying Sequential Order	178

5.2.1.3	Discovering and Applying Topical Pattern	184
5.2.2	Constructing Scientific Arguments	189
5.3	Dialogic Feedback from the Writing E-moderator	194
5.3.1	Writing Thesis Statements and Topic Sentences	195
5.3.2	Developing Cohesion	201
5.3.2.1	Developing Lexical Cohesion	201
5.3.2.2	Developing Grammatical Cohesion	205
5.4	Collaborative Dialogic Feedback	209
5.5	Discussion of the Findings	218
5.6	Conclusion	221
6	THE INFLUENCE OF INTERACTIONS IN GOOGLE DOCS ENVIRONMENT ON LEARNERS' WRITING THE LITERATURE REVIEW BEHAVIOR	223
6.1	Introduction	223
6.2	Learners' Writing Behavior before Engaging in This Initiative	224
6.2.1	Learners' Planning Behavior	224
6.2.2	Learners' Drafting Behavior	227
6.2.3	Learners' Revising Behavior	228
6.3	Significant Features of Google Docs Interactions	230
6.4	The influence of interactions in Google Docs environment on learners' writing the literature review behavior	234
6.4.1	How learners approached the e-moderators and their drafts	235
6.4.2	Learners' Planning Behavior	239
6.4.3	Learners' Revising Behavior	243
6.5	Discussions of the Findings	246
6.6	Conclusion	249

7	CONCLUSION AND IMPLICATIONS OF THE STUDY	251
7.1	Introduction	251
7.2	Summary of the Key Findings	251
7.2.1	Learners' Experiences of Writing in Google Docs Environment	252
7.2.2	The Effects of Dialogic Feedback through Google Docs on Learners' Subsequent Drafts	255
7.2.3	The Effects of Interactions in Google Docs Environment on Learners' Writing the Literature Review Behavior	258
7.3	Overall Discussion of the Findings	260
7.4	Overall Conclusion	263
7.5	Pedagogical Implications	265
7.6	Limitations and Suggestions for Further Research	268
	REFERENCES	270
	Appendices A-Q	298-350

LIST OF TABLES

TABLE NO.	TITLE	PAGE
2.1	The course genre, adopted from Hyon (2002, p.125)	22
2.2	Typical moves and sub-moves used to create a result chapter from Bitchener (2009)	24
2.3	Citation typologies, extracted from Thompson (2005)	33
2.4	The comparison of common IR tasks in EAP class and the tasks and activities Dovey (2010) developed	37
2.5	Function-move-strategy table adopted by Bitchener and Turner (2011)	41
2.6	The benefits and limitations of online document collaboration tools	80
3.1	Learner participants' information	103
3.2	Research matrix	135
5.1	Excerpts that show the participants' difficulty of constructing thesis statement and topic sentences	196
5.2	The changes in citation practice after receiving the collaborative dialogic feedback	215
6.1	Learners' experience and observational fieldnotes on learning to draw outlines	241

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
1.1	Conceptual framework of the study	12
2.1	Kwan's (2008) the nexus of reading and writing model	35
2.2	Five function of the literature review presented by Bitchener and Turner (2011)	41
2.3	Laurillard (2002) conversational framework	51
2.4	Hyatt's (2005) feedback classification	53
2.5	The process of attending to teacher feedback based on Kumar and Kumar (2009)	64
2.6	Son's (2011) online tool classification	67
2.7	How students' manage their writing time	85
3.1	The methodological framework of the study	99
3.2	The place of share button in Google Docs	106
3.3	How to share a document in Google Docs with others	106
3.4	Discussion in Google Docs environment	107
3.5	Google Docs environment for e-moderators-learner interaction and learner revising activities	108
3.6	The procedure of implementing the initiative	111
3.7	The feedback framework of the research	117
3.8	The relationship between data collection instruments and the procedure of the study	126
3.9	The coding process of the data analysis procedure	129
3.10	Matrix of methodological triangulation and time ordering	132
4.1	An overview of the findings that answer the first research question	137
4.2	Dialogic feedback stimulated learning from comparison	139

4.3	Dialogic between the e-moderator and the learner	139
4.4	The function of hyperlink	141
4.5	A sample revision history	143
4.7	The components of comment archive in Google Docs	146
4.5	The link that Google Docs provided to a comment	146
4.8	The relationship between drafting, feedback, and revising	157
4.9	The writing e-moderator asked the participant to review an earlier discussion	167
4.10	The name of the modified documents change to bold in Google Drive	169
5.1	The three types of feedback that the e-moderators provided	171
5.2	The general outline of section 5.2	172
5.3	The ways subject e-moderator dialogic feedback assisted learners to maintain coherence	173
5.4	Sample material provided by subject e-moderator to develop dialogic feedback	175
5.5	Dialogic feedback: discovering arrangement patterns	176
5.6	Arranging the content using chronological order	177
5.7	Revising process to maintain chronological order	177
5.8	Sample material to help discovering sequential order	181
5.9	Dialogic feedback: discovering sequential pattern	182
5.10	A sample from nima's literature review before applying the sequential order	183
5.11	A sample from Nima's literature review after applying the sequential order	183
5.12	The literature map that the subject e-moderator provided for the learner	185
5.13	The paragraph written based on the literature map in Figure 5.12	185
5.14	Dialogic feedback: discovering topical pattern	186
5.15	Mehrdad's initial introduction paragraph	187
5.16	Mehrdad's literature review map after receiving dialogic feedback from the subject e-moderator	188
5.17	The introduction paragraph developed using topical pattern	188

5.18	The samples provided for the learners to discover compare and contrast pattern	191
5.19	Dialogic feedback: discovering compare and contrast pattern	191
5.20	Vahid's initial draft before applying compare and contrast pattern	193
5.21	Vahid's revised draft after applying compare and contrast pattern	194
5.22	The goals of dialogic feedback from the writing e-moderator	195
5.23	The initial topics sentences that Mehrdad produced	197
5.24	Dialogic feedback offered by the writing e-moderator to develop thesis statement and topic sentences	198
5.25	The learner's (Mehrdad) outline after dialogic feedback with the writing e-moderator	198
5.26	Thesis statement and topic sentences developed based on the outline	199
5.27	Sample provided by the writing e-moderator to convey repetition of words	201
5.28	Dialogic feedback: discovering repetition of words technique	202
5.29	The learner's paragraph that shows lack of cohesion	203
5.30	Revised paragraph after applying repetition of words technique	203
5.31	A concordance list provided for the learner to discover the usage and meaning of 'however'	206
5.32	The dialogic feedback to discover the meaning of a conjunctive adverb	206
5.33	Revised paragraph: using the correct conjunctive adverbs	207
5.34	Material provided by writing e-moderator: reasons for choice of tenses	207
5.35	Dialogic feedback on choice of tense	208
5.36	Learners' draft before receiving collaborative dialogic feedback	210
5.37	The subject e-moderator and the learner discussion on solving repetition problem in a paragraph	211
5.38	The learner showed the subject e-moderator the synonyms of develop	211

5.39	Material provided by the writing e-moderator: discovering the strategies to avoid repetition	212
5.40	Collaborative dialogic feedback between the e-moderators and the learner: discovering strategies to avoid repetition	212
5.41	The learner revised his paragraph to scrap repetition	214
5.42	The learner's revised paragraph after receiving collaborative dialogic feedback	214
6.1	The outline of Chapter 6	224
6.2	Excerpt from the first focus group interview: strategies to do literature review	225
6.3	The learners' former actions in revising stage	229
6.4	Significant features of Google Docs interaction that affected learners' writing behavior	230
6.5	Google Docs interaction between the subject e-moderator and the learner	236
6.6	Google Docs interaction initiated by the learner	237
6.7	The note left by Vahid for the subject e-moderator after a self-regulatory revision	237

LIST OF ABBREVIATIONS

CALL	-	Computer Assisted Language Learning
CMC	-	Computer Mediated Communication
EAP	-	English for Academic Purposes
ESP	-	English for Specific Purposes
GD	-	Google Docs
ILrMRD	-	Review-Methodology-Result-Discussion
SCM	-	Summary-Comparison Matrix
SFL	-	Systemic-Functional Linguistics
SLA	-	Second Language Acquisition
ZPD	-	Zone of Proximal Development

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A	Reading materials on how to construct the literature review	298
B	Participants' first drafts	311
C	Participants' final drafts	324
D	Writing assessment rubric template	331
E	Pre-determined questions for pre-focus group interview	332
F	Pre-determined questions for post-focus group interview	333
G	Guideline for writing journal entries	334
H	Sample lists of codes	335
I	Guideline for creating themes and table of themes	337
J	Table of codes for Chapter 4	339
K	A cycle of dialogic feedback	344
L	Observation guideline	345
M	Sample fieldnote	346
N	Sample: analysis of drafts	347
O	Qualitative data analysis	348
P	Interrater reliability and data triangulation	349
Q	List of publications	350

CHAPTER 1

INTRODUCTION

1.1 Introduction

Postgraduate research students most often present the results of their investigations in the form of single-authored texts such as theses, dissertations, and journal articles. It is critical to these students to know how to construct these genres to be able to fulfill the requirements of the degree they are pursuing (Bitchener and Turner, 2011). Naturally, these genres and their sub-genres (also known as part-genres) vary in functions and purposes; and therefore, their contents, writing moves, and strategies differ from one another (Bitchener, 2010, p: 3; Cheng, 2007, 2008). There is a plethora of publication on the features and complexities of these genres that postgraduate students may need to write. However, helping postgraduate students to develop the skills of effective communication in written genres has remained a fundamental research question (Wingate, 2012). To contribute to this line of research, the current study investigated how dialogic feedback might contribute to the quality of postgraduate students' written products and their writing behavior.

This thesis begins by providing an overview of current state of knowledge, which follows by introducing the gap of the literature and research problem, objectives of the study, research questions, scope of the study, significance of fulfilling these objectives, the conceptual framework of the study, and the operational definitions of frequently used terms. In the second chapter, a comprehensive review of literature is presented on the areas of academic writing and computer-based

academic writing instruction. The ultimate aim of the second chapter is to provide an in-depth account of the current knowledge relevant to the research objectives. Chapter three describes and justifies the methodological approach, the research design, the data collection and analytical process of this research. Chapter four, five, and six present the findings of this investigation and discuss the meaning and significance of the results with reference to previous research. Ultimately, Chapter seven reviews the achievements of the study, discusses the pedagogical implications of the findings, acknowledges the limitations of the study, puts forward some recommendations for further research, and concludes the thesis.

1.2 Background of the Study

Assisting non-native postgraduate students with writing in English has always been the goal of writing advisors. Acquiring the skills of academic writing not only paths postgraduate students' way to be awarded postgraduate certificates, but also helps them to be accepted as members of their discourse community. This section reviews the latest developments in the area of academic writing.

Academic Writing has become an expanding field of research, especially when genre studies brought new dimensions in the 1990s to writing instruction. Over the past two decades, studies have tried to initiate pedagogical changes by moving academic writing instruction toward Writing in the Disciplines. To do so, they have attributed the responsibility of teaching academic writing to subject experts (Monroe, 2003), integrated writing instruction into disciplinary courses (Wingate, 2012), provided situation in which writing and subject experts could collaborate and provide collaborative feedback on student writings (Kumar and Kumar, 2009), encouraged writing advisors to facilitate dialogic feedback (McDowll *et al.*, 2008), guided novice writers to understand how the purposes of different genres affect their content and discourse moves (Kuteeva, 2010), and used technology and the Internet to facilitate peer mentoring and collaborative writing (Syed Hamid and Wan Mansor, 2012; Syed Hamid *et al.*, 2012).

It has been argued by these researchers that academic writing is best learnt through communication in a meaningful context (Gaskell and Cobb, 2004). This notion stresses that learning to write in the disciplines happens when the learners could make sense of the content and the context (Ellis, 2005). It also emphasizes that learners in the process of text construction are in need of receiving help and guidance (so-called feedback) from peers, advisors, supervisors, lecturers, instructors, and so on (Kumar and Kumar, 2009). Such ongoing guidance could provide opportunities for learners to gain awareness of academic writing requirements in general, and discipline specific conventions in particular. Such awareness could help the learners in the process of revising their manuscripts.

In recent years, literature on academic writing has introduced a great number of initiatives to make genre approaches practical. Genre in these approaches is a communication with specific pattern between members of a specific discourse community (Swales, 1990). Genre approaches in these studies integrated writing and discipline specific content (Mitchell and Evison, 2006; Wingate and Tribble, 2011) on the one hand, and on the other hand provides ad hoc dialogic feedback (Gaskell and Cobb, 2004; Kumar and Kumar, 2009; McDowll *et al.*, 2008).

Genre approach has an analytical tool (Ellis, 2004) that is used by teachers and students to analyze disciplinary texts (Drury, 2004). Through these text analyses, the learners are expected to discover, gain awareness of the conventions of the different genres of their disciplines (Bitchener, 2010; Wingate, 2012), and eventually apply these findings while constructing texts (Drury, 2004; Ellis, 2004). In this process, teachers should guide learners to notice their errors and acquire some degrees of metalinguistic justification (Ellis, 2005). Such guidance is widely known as written corrective feedback in writing pedagogy.

Generally, written corrective feedback is an important aspect of academic writing pedagogy. It places major emphasis on improving the accuracy of written products, and many researchers have showed its efficacy in this regards (among others Ferris and Helt, 2000; Ferris and Roberts, 2001; Ferris, 2003; Chandler, 2003; Bitchener and Knoch, 2008). A range of studies introduced the effectiveness of

explicit (Chandler, 2003; Bitchener, Young, and Cameron, 2005; Sheen, 2007; Bitchener, 2008) and implicit types of feedback (Lalande, 1982; Ferris and Helt; 2000; Ferris, 2003). Some other researchers, however, suggested that offering a combination of explicit and implicit feedback is efficient (Davis and Carroll, 2009; Ellis, 2005). Ellis (2005) emphasizes that considering some metalinguistic explanation in addition to meaning-focused feedback is beneficial.

Metalinguistic explanation in Chomsky's (in Gombert, 1992) words is explaining the structure, function, and usage of linguistic elements. The studies done by Bitchener, Young, and Cameron (2005) and Sheen (2007) suggest that metalinguistic explanation may positively affect error treatment through feedback. Gaskell and Cobb (2004) studied feedback in the form of concordance and corpora and found that negotiation and dialogue encouraged attendance to feedback and ultimately revisions. Similar findings were also reported by Kumar and Stracke (2007), Stracke and Kumar (2010), and Wingate (2012). However, it is argued by Bitchener and Knoch (2008) that the circumstances of providing the feedback may affect the efficacy of it.

Despite positive attitude toward dialogic feedback, how to provide such feedback has remained the salient aspect of feedback application. Scholars such as McDowll *et al.* (2008) suggested that in order for the feedback to be effective, learners need to receive individualized, detailed, clear, and prompt feedback. Noticeably, dialogic feedback in face-to-face writing classrooms may provide situation for negotiation of meaning, asking for explanation, metalinguistic discussions, and instant assistance. Yet, such feedback requires trained tutors for such immediate interactions and considerable time (Ferris, 2003). In addition to these, Walker (2009) added to the mentioned qualities that useful feedback should also be timely, reusable and referable. These features were also suggested by Erkens *et al.* (2005), Kovačić, Bubaš, and Orehovački (2012), McDowll *et al.* (2008), and Noël and Robert (2004), but practically these qualities are hard to frame in face-to-face dialogic feedback. Here is the place that the technology may mediate such feedback.

In the last decade, there has been a growing body of research on integrating computer and the Internet in writing instruction. Dominated by Vygotsky's sociocultural theory, tools such as web-based communication applications, forums, blogs, and wikis were introduced to facilitate written collaboration and dialogism in the process of learning to write. Recently, the research on the application of wiki in writing instruction has been influenced by the genre theory. Kuteeva (2010), for example, found that the dynamic nature of wiki in facilitating interaction between the readers and writers caused better understanding of authorship. Kuteeva (2010) also found that scaffolding from tutors and peers in wiki environment affected learners' revising behavior positively. Learners' revising activities that were observed by Kost (2011), improved the quality of the text from both meaning and form aspects. The features of wiki that have been introduced in the literature suggest that it is an efficient tool in improving the writing skills and revising behavior of the learners (Blau and Caspi, 2009). Therefore, given the scope of the present study, wiki was used in terms of the environment for practicing writing in the discipline and providing dialogic feedback.

1.3 Problem Statement

This section provides a description of the issues that were addressed by this current study. As explained in the background of the study, currently academic writing instruction is under the influence of genre approaches. These approaches suggest encouraging learners to discover metalinguistic features of their disciplinary genre (Drury, 2004; Ellis, 2004, 2005; Wingate, 2012). Feedback would assure the success of these approaches in assisting learners with writing in the discipline (Gaskell and Cobb, 2004). Researchers have suggested that in order for feedback to be successful, it should be individualized, dialogic, referable, and timely (Erkens *et al.*, 2005; Kovačić *et al.*, 2012; McDowll *et al.*, 2008; Noël and Robert, 2004). Moreover, it should be provided by writing and subject experts (Kumar and Kumar, 2009; Wingate, 2012).

Based on the findings and suggestions of past research, in an ideal writing environment the social context of writing would be taken into consideration. This gives the opportunity to the learners to practice writing by constructing texts that their disciplines require them to construct. Therefore, the learners would practice writing the content that make sense to them. In addition to this, they would receive good examples of texts and feedback from subject and writing experts. Thus, the metalinguistic analyses would be done on good exemplars written for their own disciplines. In addition, the learners would be supported by a writing and a subject advisor in the process of text construction. The individualized feedback from these advisors would be dialogic, timely, and referable, which would encourage learners to revise their texts.

The writing environment that was described in the previous paragraph is an ideal writing environment. However, there is little research integrating on all these aspects at the same time. In fact, the majority of the researchers focused only on particular aspects of writing pedagogy. The current knowledge of the mentioned issues is particularly gained from the studies that have been done in writing classrooms and workshops. Additionally, the texts that the participants of these studies constructed were rarely discipline specific. Other than these, the current understanding of the nature of dialogic feedback is rather inadequate, which raise questions such as: How to deliver dialogic feedback? How to encourage learners to participate in the dialogue? What errors should be targeted by dialogic feedback? And what should the dialogue entail? Answering such questions could help practitioners, writing advisors, and supervisors to consider providing novice writers with dialogic feedback.

The above paragraphs described a perfect learning environment for academic writing and particularly writing in the disciplines. In addition, an overview of the shortcomings of the past literature was provided. It is also worthwhile to consider the real experiences of non-native postgraduate students of writing in the disciplines in English. Anecdotal stories suggest that nonnative students start their postgraduate studies with limited, intermediate, or high General English proficiencies. The three groups have their own specific needs in writing in English in the disciplines. The

first two groups are in need of focus-on-form feedback. Such feedback can be provided by the peers in the third group. They can moderate the demands of these weaker peers for grammar and lexical correction. The third group, however, need to receive assistance for understanding particular language and presentational characteristics of different written genres. Based on the preliminary discussion that I randomly had with some cases with good General English proficiencies, the prerequisite academic writing courses could not prepare them fully for the demands of Writing in the Disciplines. The help and feedback they received from their supervisors entailed samples of theses written by former students and suggestions for taking their manuscripts to proofreading centers.

Such experiences do not mean that supervisors cannot assist novice writers in the discipline, rather it suggests that supervisors and subject experts need to gain the skills of moderating writing in the discipline. In recent years, the nature of supervisors' feedback has gained considerable attention (Abdullah and Evans, 2012; Bitchener and East, 2010; Bitchener, Basturkman, and East, 2010; Eshtiaghi, Robertson, and Warren-Myers, 2012). The aims of these studies were particularly on understanding the nature of supervisors' feedback, assessing the quality of supervisors' feedback, and students' expectations. These studies showed that learners would like to have face-to-face meetings after receiving written feedback for negotiation of meaning and scaffolding. This particular finding support the necessity of dialogic feedback. However, arranging face-to-face meetings may take time and the sessions may not be well documented for further reference. As a result, the need for prompt and referable feedback may not be satisfied, unless face-to-face meeting are substituted by virtual meetings.

Therefore, to contribute to the existing knowledge of academic writing pedagogy and written feedback, this research studied four non-native postgraduate students in the process of constructing the genre of literature review. During this process a writing e-moderator and a subject e-moderator facilitated dialogic feedback for the learners. A genre approach was adopted to design the feedback. The e-moderators provided exemplars for the learners to help them discover the gaps between what they have produced and what they needed to produce through

metalinguistic analysis. In this process of discovery, the e-moderators asked questions to stimulate the learners' critical thinking. These communications were done in the wiki environment of Google Docs, where the learners could revise their drafts and have discussions with the e-moderators at the same time. This study also observed the learners' writing behavior to track down possible behavioral changes.

1.4 Objectives of the Study

Previous sections discussed that genre approaches in writing in the discipline has not considered the real contexts that novice writers are supposed to handle. Additionally, the discussion showed that the feasibility of dialogic feedback and its effects on learners' writing behavior in real life has not been established. Based on these gaps, this current study was designed to moderate writing in the disciplines in the wiki environment of Google Docs by providing dialogic feedback directed toward postgraduate non-native civil engineering students' needs in writing the genre of literature review in English. Therefore, the objectives of the study were set as follows:

1. To investigate the learners' experiences of writing and revising the literature review in Google Docs environment.
2. To identify the effects of feedback through Google Docs on the learners' subsequent drafts.
3. To investigate the influence of interactions in Google Docs environment on learners' writing the literature review behavior.

1.5 Research Questions

According to the mentioned objectives, there were three research questions that this study aimed to answer:

1. What were the learners' experiences of writing and revising the literature review in Google Docs environment?
2. How does dialogic feedback through Google Docs affect the learners' subsequent drafts?
3. How do the interactions in Google Docs environment influence learners' writing the literature review behavior?

1.6 Scope of the Study

This investigation was conducted to understand how dialogic feedback and genre approach contribute to the quality of learners' writing drafts and behavior. The participants of the study were postgraduate students in civil engineering disciplines and the drafts they produced were literature reviews. The study was done on a homogenous group of participants to minimize the intervening factors that might emerge because of the conventional differences of disciplines. The study was conducted in August, September, and October 2013 in Google Docs environment.

Due to the fact that the participants of the study were working on parts of the articles they were writing for publication, the confidentiality of their drafts was significant. This was one of the reasons that Google Docs was selected as the wiki environment to implement the study. This wiki environment is a web-based password-protected word-processor freeware developed by Google as one of the services of Google Drive. Google Drive is a cloud storage that provides a safe online space to upload and store files on the Internet. Google Docs is also user-friendly and does not require high speed Internet. The users of Google Docs can decide to whom they share their files with (Bettoni *et al.*, 2011). These features made this environment the right choice for implementing this study in.

The participants engaged in the study voluntarily. They were four Iranians who were doing their PhD studies in a prestigious research university in Malaysia. At the time of conducting this research, all of the participants were in the process of writing their theses for final examination. English for them was a foreign language

and all of them had similar educational backgrounds. The participants had average IELTS writing test band score of 7. This was a privilege, since on the one hand I could focus on the writing behavior of student writers who had minimal difficulties in General English. On the other hand, they could communicate with the e-moderators in English. This reduced the time of data analysis significantly, since the interactions and participant journal entries were in English and no translation was needed.

The genre of literature review was the focus of this current study. It was reportedly heard from postgraduate students that writing the literature review is a very daunting task. Furthermore, the literature review had the potential to create obligatory opportunities for the use of other research findings in a new context. This provided great opportunities for investigating academic writing skills, such as summarizing, paraphrasing, synthesizing, referencing and developing cohesion, coherence, and arguments.

It is worthwhile to mention that, within the scope of this study the unique features of dialogic feedback were introduced for writing practice, rather than comparing the effects of feedback types on learners' written products and writing behavior.

1.7 Significance of the Study

This section explains the importance of conducting this current study. It discusses the rational, relevance of the study to existing conditions. It also explains how faculty members, and English Support Centers of universities can benefit from the results of this study. Additionally, it explains the possible contributions to the state of knowledge and expected implications of the study.

As explained earlier, this study aimed at providing an eclectic writing platform for non-native postgraduate students who had good command of General English. In this environment, firstly the learners were asked to construct a specific

genre in their own disciplines individually in Google Docs. That is, the learners were given the opportunity to practice writing a specific genre for the audience specialized in their own disciplines. The piece of writing they supposed to construct was the literature review section of the journal articles they planned to publish in scientific journals of their own field of study. Therefore, they could make sense of the context and the content. Additionally, the learners were provided with dialogic feedback.

As for the setting, Google Docs was chosen to facilitate providing written dialogic feedback. These feedback were planned to offer by a writing and a subject e-moderators during the revising stage. The e-moderators offered on-going, referable, timely feedback in discussion form. As a result, this research could study the efficacy of dialogic feedback. Additionally, since the feedback was provided by a subject and a writing e-moderators, the effects of the dialogic feedback provided by them on subsequent drafts could be investigated. Therefore, introducing feedback with such qualities is the contribution of this current study to the fund of knowledge.

The results of this study are expected to benefit faculty members and English Support Centers of universities. Faculty members, namely, coordinators, supervisors, and course designers are expected to gain comprehensive understanding of providing dialogic feedback for novice writers in the disciplines. Moreover, the structure of the provided feedback in this current research could give ideas to the supervisors for assisting students with good English proficiencies who are still inexperienced in writing in the disciplines.

The findings of this study are expected to inform the language centers of universities that there is a need to redefine academic writing support programs. In fact, this study informs that postgraduate students need constant help during their studies. Although acquiring the general skills of academic writing is vital, non-native students need to receive constant feedback in the process of writing what they have to write while doing their studies. Such ongoing assistance could develop experts with good command of academic writing.

1.8 Conceptual Framework

A conceptual framework is a written or visual presentation that explains the key concepts and factors and the tentative relationship among them (Miles and Huberman, 1994, p: 18). Figure 1.1 illustrates the conceptual framework of the study.

Figure 1.1 Conceptual Framework of the Study

Figure 1.1 shows that the e-moderators facilitated the process of revising the drafts by providing dialogic feedback. The e-moderators considered genre approach to design and provide dialogic feedback. According to the genre approach the learners were provided with good samples of the focused genre and guided to analyze the moves and metalinguistic aspects of them. The e-moderators were available to support the learners in this process of discovery. The support was offered by asking questions. The questions basically investigated the understanding of the learners of the moves and metalinguistic features of the exemplars. These dialogues stimulated the learners' critical thinking. Additionally, the learners had the opportunity to ask questions and discuss their doubts about text features with the e-moderators, a notion that is well described by Interaction Hypothesis.

The dialogue between each individual learner and the e-moderators continued to the revising stage. Here, the learners had to apply their discoveries to their own drafts, while the e-moderators provided support to the learners who were in their Zone of Proximal Development (ZPD). As a result of this process the learners could

revise their texts. The final drafts of the learners' literature reviews were reviewed by an expert from their own discipline. The report (Appendix C: C5 and C6) shows that the revisions were successful from a subject expert point of view.

1.9 Definitions of Terms

1.9.1 Dialogic Feedback

According to Kumar and Strake (2007), supervisors' written feedback of thesis drafts is a type of communication in general. This communication provides a wide range of information from content details to academic writing conventions for the learners. In this current study, feedback was directive under the influence of genre approach. The study also was done in Google Docs environment to facilitate communication and dialogue between the e-moderators and the learners. The dialogue feedback included suggestions, questions, and instructions that helped the learners in move and metalinguistic discovery and revising stage. The dialogues could happen between the subject e-moderator or the writing e-moderator and a learner. There was also a third type of feedback, which was collaborative dialogic feedback. This type of feedback involved both subject and writing e-moderators and the learner in the discussion.

1.9.2 E-moderator

According to Salmon (2003, p: 9) e-moderating is a new type of teaching in higher education. This concept is emerged when higher education started to adopt networked computers for teaching and learning. E-moderators in this enhanced mode of education are teachers and facilitators who provide support and training. In this current study, e-moderators were online facilitators who provided dialogic feedback for the learners. The e-moderators of this study by no means claim

proficiency in the aspects they were giving feedback on. Their aim was sharing linguistic and disciplinary knowledge.

1.9.3 Interaction

Interaction is a process through which individuals influence each other (Gilbert and Moore, 1998; Wagner, 1994, 1997). In this research, interaction closely relates to computer-mediated communication (CMC). CMC, as stated by Wan Mansor and Zakaria (2008, p: 309), involves “human-to-human” synchronous and asynchronous interaction through the Internet. Synchronous interaction takes place on a real-time environment, while asynchronous interaction is communicating at different times. Wikis are characterized as collaborative environments, which support both synchronous and asynchronous interactions. They increase learners’ and teachers’ knowledge sharing and negotiation in learner-centered environments. In such environments, teachers are the facilitators of learning in a sense that instruction changes to construction and discovery through dialogic feedback. In the current research, all the interactions happen in a wiki environment synchronously and asynchronously in the forms of e-moderators-learner discussions.

1.9.4 Google Drive

Google Drive is a free cloud storage service on the Internet. It allows users to store their documents, photos, music, and so on in one place. Users can synchronize their information with their smart phones, computers, and other mobile devices. If the user makes changes from one device, the change also is applied automatically on other devices. Drive comes with various tools. It allows creating new documents. It also lets the users share their documents and collaborate with others users.

1.9.5 Google Docs

This application is embedded in Google Drive. It keeps files and users comments and contributions on the same page. It allows interaction among users in real time and saves comments for further reference and asynchronous interaction.

1.9.6 Negotiation of Meaning

In this study, negotiation of meaning was a process of interaction among e-moderators and individual learners. It could be seeking clear understanding of the e-moderators' feedback, asking questions to check learners' reasons for performing a certain writing behavior, and discussing the moves and metalinguistic features discovered by the learners.

1.9.7 Metalinguistic Analysis

It is critically analyzing written texts for discovering specific features of forms, structure, moves, and other aspects of a specific genre. Such analyses are expected to help writers to acquire knowledge of writing in the disciplines.

1.9.8 Move

Theoretically, each move is done with a local purpose to make the overall rhetorical purpose of a text happen.

1.9.9 Process of Writing

In this study, writing was a non-linear, exploratory, and generative phenomenon (Zamel, 1983, p: 166). The e-moderators tried to engage learners in reading → planning → drafting → analysis → discussion → revising (Cheng, 2007, 2008) to facilitate leaning to write the literature review.

1.9.10 Wiki

The wiki environment used in this study was Google Docs. Google Docs is a web-based application that allows users of Google Drive to open uploaded and shared manuscripts in an online word processor. Google Docs in this research was an environment for the participants of the study to construct and modify their individual literature reviews under collaborative moderating of a writing and subject e-moderators. It facilitated receiving feedback and was embedded with tracking system where users, who shared the environment, could view the history of revisions.

1.9.11 Writing Behavior

It is the range of actions that the participants of the study took and the strategies they developed in response to the e-moderators' dialogic feedback, the interaction with e-moderators, and the wiki environment. It includes all the synchronous or asynchronous, voluntary or involuntary, spontaneous or unspontaneous, conscious or subconscious actions that the participants carried out.

1.10 Conclusion

After providing an overview of the contents of the thesis, this chapter introduced the background of the research and the problems this study aimed to deal

with. The objectives and the research questions were specified. Then the significance of the study for academic writing instruction in the disciplines and CMC research was emphasized. The scope of the study was also defined. The theories on which this research was grounded were introduced. This chapter ended by defining the important terms used in the context of this study.

This chapter argued that dialogic feedback should be practiced to assist writing in the disciplines. This kind of feedback scaffolds revising stage in the process of text construction and the learners gain the opportunity to have discussions with the supervisors. Moreover, genre researchers suggested leading the learners to do text analysis to discover the relationship between the content and metalinguistic choice of different genres (Hyland, 2004; Swales, 2004). To integrate these two suggestions, this current study considered this genre approach in designing dialogic feedback. Additionally, the learners were asked to construct their manuscripts in Google Docs. Google Docs was expected to facilitate timely, referable dialogic feedback, the qualities that feedback researcher suggested previously. This study was done to bring awareness to what some postgraduate students' experience of receiving dialogic feedback and its effects on their drafts and writing behavior. The following chapter provides an in-depth account of the literature and theories that led to framing the objectives discussed in this introductory chapter.

offering metalinguistic explanation are also needed for comparative studies of the effectiveness of this type of feedback.

There is a critical relationship between research and practice for teaching academic writing to postgraduate students. Writing research in disciplinary contexts affects professional practice. Therefore, there is a need to gain more understanding in terms of the effects of dialogic feedback on written products. To develop such understanding research needs to investigate the transitions from face-to-face supervision to online supervision and from being supervised by subject supervisors to being supervised simultaneously by subject and language e-moderators. Other than this there is a need to investigate the burdens of using technologies like Google Docs from both postgraduates and supervisors' points of view. This is because Google Docs is completely Internet-dependent. That is, when no Internet is available practically it is not possible to provide real-time dialogic feedback in this environment.

The suggested topics of research are diverse, but at the same time they provide information for planning professional practice in academia. The goal of all these topics is helping the students, developing more learner-centered academic systems, decreasing the workload of supervisors, and also helping novice writers to acquire academic standards and conventions.

REFERENCES

- Abdullah, M. N. L. Y., and Evans, T. (2012). The Relationships Between Postgraduate Research Students' Psychological Attributes and Their Supervisors' Supervision Training. *Procedia-Social and Behavioral Sciences*. 31: 788-793.
- Akyol, Z., Garrison, D. R., and Ozden, Y. (2009). Online and Blended Communities of Inquiry: Exploring the Developmental and Perceptual Differences. *International Review of Research in Open and Distance Learning*. 10(6): 65–83.
- Al-Hejin, B. (2004). Attention and Awareness: Evidence from Cognitive and Second Language Research. *Teachers College, Columbia University Working Papers in TESOL & Applied Linguistics*. 4(1): 1-22.
- Allen, M., and Tay, E. (2012). Wikis as Individual Student Learning Tools: The Limitations of Technology. *International Journal of Information and Communication Technology Education*. 8(2): 61-71.
- Allison, D. (2004). Creativity, Students' Academic Writing, and EAP: Exploring Comments on Writing in an English Language Degree Programme. *Journal of English for Academic Purposes*. 3: 191-209.
- Alvarez, I., Espasa, A., and Guasch, T. (2012). The Value of Feedback in Improving Collaborative Writing Assignments in an Online Learning Environment. *Studies in Higher Education*. 37 (4): 387-400.
- Alyousef, H. S. and Picard, M. Y. (2011). Cooperative or Collaborative Literacy Practices: Mapping Metadiscourse in a Business Students' Wiki Group Project. *Australasian Journal of Educational Technology*. 27(3): 463-480.
- Anderman, E. M. (1992). Motivation and Cognitive Strategy Use in Reading and Writing. *The Annual Meeting of the Natio*. Washington, DC: Department of Education.

- Armstrong, D., Gosling, A., Weinman, J., and Martaeu, T. (1997). The Place of Inter-rater Reliability in Qualitative Research: An Empirical Study. *Sociology*. 31(3): 597-606.
- Asoodar, M., Atai, M. R., Vaezi, Sh., and Marandi, S. S. (2014). Examining Effectiveness of Communities of Practice in Online English for Academic Purposes (EAP) Assessment in Virtual Classes. *Computer and Education*. 70: 291-300.
- Aust, R., and Quesada, A. (2010). Wiki Time International e-Learning. *Society for Information Technology and Teacher Education International Conference*. 1: 2871-2874.
- Baker, W., and Hansen Bricker, R. (2010). The Effects of Direct and Indirect Speech Acts on Native English and ESL Speakers' Perception of Teacher Written Feedback. *System*. 38(1): 75-84.
- Bailey, R. (2010). The Role and Efficacy of Generic Learning and Study Support: What is the Experience and Perspective of Academic Staff? *Journal of Learning Development in Higher Education*. 2(1).
- Bandura, A. (1982). Self-efficacy Mechanism in Human Agency. *American psychologist*. 37(2): 122.
- Bassey, M. (2000). *Case Study Research in Educational Settings*. Buckingham: Open University Press.
- Barbour, R. S. (2001). Checklists for Improving Rigor in Qualitative Research: A Case of the Tail Wagging the Dog? *BMJ: British Medical Journal*. 322(7294): 1115.
- Batardière, M. T., and Jeanneau, C. (2006). Quel est le boeuf? Beefing up Language Classes with Collaborative Blogs. *Integrating CALL into Study Programme*. Granada Spain: EUROCALL conference.
- Becker, H. S., and Geer, B. (1970). Participant Observation and Interviewing: A Comparison. *Issues in Participant Observation, edited by George J. McCall & LL Summons*. Reading, Mass: Addison-Wesley Publishing Co., 1969.
- Belcher, D. (2006). English for Specific Purposes: Teaching to Perceived Needs and Imagined Futures in Worlds of Work, Study, and Everyday Life. *TESOL Quarterly*. 40: 133-156.

- Belcher, D., and Braine, G. (1995). Introduction. In: Belcher, D., and Braine, G. eds. *Academic Writing in a Second Language: Essay on Research and Pedagogy*. Norwood, NJ: Ablex Publications: xiii-xxxi.
- Benesch, S. (2000). *Critical English for Academic Purposes: Theory, Politics and Practice*. Mahwah: Lawrence Erlbaum.
- Bettoni, M., Bernhard, W., Eggs, C., and Schiller, G. (2011). Participative Faculty Development with an Online Course in e-Collaboration. *ICEL 2011*.
- Biasutti, M., and El-Deghaidy, H. (2012). Using Wiki in Teacher Education: Impact on Knowledge Management Processes and Student Satisfaction. *Computer and Education*. 59: 861-872.
- Biber, D., Conrad, S., and Reppen, R. (1994). Corpus-based Approaches to Issues in Applied Linguistics. *Applied linguistics*. 15(2): 169-189.
- Bitchener, J. (2004). The Relationship between the Negotiation of Meaning and Language Learning: A linguistic study. *Language Awareness*. 13(2): 81-95.
- Bitchener, J. (2008). Evidence in Support of Written Corrective Feedback. *Journal of Second Language Writing*. 17 (2): 69–124.
- Bitchener, J. (2009). *A Genre Approach to Understanding Empirically Based Thesis Writing*. Ako Aotearoa: Good Practice Publication Grant e-Book.
- Bitchener, J. (2010). *Writing an Applied Linguistics Thesis or Dissertation: A guide to Presenting Empirical Research*. Palgrave Macmillan.
- Bitchener, J., and Banda, M. (2007). Postgraduate Students' Understanding of the Functions of Thesis Sub-genres: The Case of the Literature Review. *New Zealand Studies in Applied Linguistics*. 13(2): 61.
- Bitchener, J., Basturkmen, H., and East, M. (2010). The Focus of Supervisor Written Feedback to Thesis/Dissertation Students. *International Journal of English Studies*. 10(2): 79-97.
- Bitchener, J., and East, M. (2010). *Best Practice in Supervisor Feedback to Thesis Students*. Paper Presented at the Annual Ako Aotearoa Conference. Wellington, New Zealand.
- Bitchener, J., and Knoch, U. (2008). The Value of Written Corrective Feedback for Migrant and International Students. *Language Teaching Research Journal*. 12 (2): 409–431.

- Bitchener, J., and Turner, E. (2011). Assessing the Effectiveness of One Approach to the Teaching of Thematic Unit Construction of Literature Reviews. *Assessing Writing*. 16(2): 123-136.
- Bitchener, J., Young, S., and Cameron, D. (2005). The Effect of Different Types of Corrective Feedback on ESL Student Writing. *Journal of Second Language Writing*. 9: 227–258.
- Bhatia, V. K. (2004). *Worlds of Written Discourse: A Genre-based View*. New York: Continuum.
- Blau, I., and Caspi, A. (2009). What Type of Collaboration Helps? Psychological Ownership, Perceived Learning and Outcome Quality of Collaboration Using Google Docs. *Proceedings of the Chais Conference on Instructional Technologies Research: Learning in the Technological Era*. Eshet-Alkalai, Y., Caspi, A., Eden, S., Geri, N., Yair, Y. eds. Raanana: The Open University of Israel.
- Blessinger, P., and Wankel, C. (2012). New Directions in Higher Education: An Introduction to Using Wikis, Blogs, and Webquests. *Cutting-edge Technologies in Higher Education*. 6A: 3-16.
- Bloch, J. (2003). Creating Materials for Teaching Evaluation in Academic Writing: Using Letters to the Editor in L2 Composition Courses. *English for Specific Purposes*. 22: 347–364.
- Blood, R. (2002). *We've Got Blog: How Weblogs are Changing Culture*. Cambridge.
- Bodrova, E., and Leong, D. J. (1998). Scaffolding Emergent Writing in the Zone of Proximal Development. *Literacy Teaching and Learning*. 3(2): 1-10.
- Bogdan, R. C., and Biklen, S. K. (2007). *Qualitative Research for Education (5th.): An Introduction to Theory and Methods*. Needham Heights, MA Allyn and Bacon.
- Bradley, L., Lindstrom, B., and Rystedt, H. (2010). Rationalities of Collaboration for Language Learning in a Wiki. *European Association for Computer Assisted Language Learning*. 22(2): 247-265.
- Braine, G. (1995). Writing in the Natural Sciences and Engineering. In: Belcher, D., and Braine, G. eds. *Academic Writing in a Second Language: Essays on Research and Pedagogy*. New Jersey: Ablex.
- Braun, V., and Clarke, V. (2006). Using Thematic Analysis in Psychology. *Qualitative Research in Psychology*. 3(2): 77-101.

- Bromshteyn, K., and Baladada, R. (2006). Perspectives on ... Librarians as Writing Instructors: Using Paraphrasing Exercises to Teach Beginning Information Literacy Students. *The Journal of Academic Librarianship*. 32(5): 533-536.
- Bruce, C. (1992). In Search of Research Students: Conceptions of a Literature Review. *HERDSA 1992 Conference*. Victoria, Australia: Churchill.
- Bubas, G., and Kermek, D. (2007). Courseware Tools and Social Software in a Hybrid University Course: A Case Study with an Evaluation of the Online Components. *Proceedings of the International Technology, Education and Development Conference - INTED2007*. Valencia, Spain.
- Bunton, D. (2002). Generic Moves in Ph.D. Thesis Introductions. In J. Flowerdew (Ed.), *Academic Discourse* (pp. 57–75). London: Pearson Education.
- Busha, C. H., and Harter P. S. (1980). *Research Methods in Librarianship: Techniques and Interpretation*. New York: Academic Press.
- Cadman, K. (1997). Thesis Writing for International Students: A Question of Identity? *English for Specific Purposes*. 16: 3–14.
- Caldwell, B. J. and Spinks, J. M. (1998). *Beyond the Self-Managing School*, London: Falmer Press.
- Campbell, A. P. (2003). Weblogs for Use with ESL Classes. *The Internet TESL Journal*. 9: 2.
- Canagarajah, A. S. (2002). *Critical Academic Writing and Multilingual Students*. Ann Arbor, MI: The University of Michigan Press.
- Casanave, C., and Hubbard, P. (1992). The Writing Assignments and Writing Problems of Doctoral Students: Faculty Perceptions, Pedagogical Issues, and Needed Research. *English for Specific Purposes*. 11: 33–49.
- Chandler, J. (2003). The Efficacy of Various Kinds of Error Feedback for Improvement in the Accuracy and Fluency of L2 Student Writing. *Journal of Second Language Writing*. 12: 267–296.
- Chanock, K. (2000). Comments on Essays: Do Students Understand What Tutors Write? *Teaching in Higher Education*. 5(1): 95-105.
- Chao, Y. J., and Lo, H. C. (2011). Students' Perceptions of Wiki-based Collaborative Writing for Learners of English as a Foreign Language. *Interactive Learning Environments*. 19(4): 395-411.
- Cheng, A. (2006a). Understanding Learners and Learning in EAP Genre-based Writing Instruction. *English for Specific Purposes*. 25(1): 76-89.

- Cheng, A. (2006b). Analyzing and Enacting Academic Criticism: The Case of an L2 Graduate Learner of Academic Writing. *Journal of Second Language Writing*. 12: 279-306.
- Cheng, A. (2007). Transferring Generic Features and Recontextualizing Genre Awareness: Understanding Writing Performance in the ESP Genre-based Literacy Framework. *English for Specific Purposes*. 26: 287-307.
- Cheng, A. (2008). Individualized Engagement with Genre in Academic Literacy Tasks. *English for Specific Purposes*. 27: 387-411.
- Chin, S. F., Chan, S. K., Li, S. Y., and Ng, A. (2009). Teaching Resume Writing: Comparing Two Perspectives to Enhance Classroom Practice. *The English Teacher*. 38: 95-110.
- Chine, K. (2010). Learning Math and Statistics on the Cloud: Towards an EC2-based Google Docs-like Portal for Teaching/Learning Collaboratively with R and Scilab. *10th IEEE International Conference on Advance Learning Technologies*. July 2010. Sousse, Tunisia.
- Christie, F. (1991). Literacy in Australia. *Annual Review of Applied Linguistics*. 12: 142-155.
- Clarke, P. (2000). Internet as a Medium for Qualitative Research. *South African Journal of Information Management*. 2(2).
- Cole, M. (2009). Using Wiki Technology to Support Student Engagement: Lessons from Trenches. *Computers in Education*. 52: 141-146.
- Connors, R. J., and Lunsford, A. A. (1993). Teachers' Rhetorical Comments on Student Papers. *College Composition and Communication*. 44(2): 200-23.
- Cooley, L., and Lewkowicz, J. (1995). The Writing Needs of Graduate Students at the University of Hong Kong: A project report. *Hong Kong Papers in Linguistics and Language Teaching*. 18: 121-123.
- Cooley, L., and Lewkowicz, J. (1997). Developing awareness of the rhetorical and linguistic conventions of writing a thesis in English: Addressing the needs of ESL/EFL postgraduate students. In: Duszak, A. ed. *Culture and Styles of Academic Discourse*. Berlin: Mouton de Gruyter: 113-140.
- Craig, E. M. (2007). Changing Paradigms: Managing Learning Environments and Web 2.0. *Campus-wise Information Systems*. 24(3): 152-161.

- Creswell, J. W. (2003). *Research Design: Qualitative, Quantitative and Mixed Method Approaches*. 2nd ed. The United States of America: Sage Publications, Inc.
- Creswell, J. W. (2009). *Research Design: Qualitative, Quantitative and Mixed Method Approaches*. Los Angeles: Sage Publications, Inc.
- Creswell, J. W. (2012). *Educational Research: Planning, Conducting and Evaluating Quantitative and Qualitative Research*. 4th ed. Pearson.
- D'Angelo, G., Vitali, F., and Zacchiroli, S. (2010). Content Cloaking: Preserving Privacy with Google Docs and Other Web Applications. *Computers and Society*. 826-830.
- Davis, M., and Carroll, J. (2009). Formative Feedback within Plagiarism Education: Is There a Role for Text-matching Software?. *International Journal for Educational Integrity*. 5(2).
- de Paiva Franco, C. (2008). Using Wiki-based Peer-correction to Develop Writing Skills of Brazilian EFL Learners. *Novitas-Royal*. 2(1): 49-59.
- Dekeyser, S. and Watson, R. (2006). Extending Google Docs to Collaborate on Research Papers. *Toowoomba, Queensland, AU: The University of Southern Queensland, Australia*, 23.
- Dell, L., and Hakeem, S. (2012). Technology Integration in Higher Education in Kurdistan, Iraq: A Wiki Case Study. *The Future of Education*. Iraq.
- Denton, P., Madden, J., Roberts, M., and Rowe, P. (2008). Students' Response to Traditional and Computer-assisted Formative Feedback: A Comparative Case Study. *British Journal of Educational Technology*. 39(3): 486-500.
- Denzin, N. K. (1978). *The Research Act*. 2nd ed. New York: McGraw-Hill.
- Denzin, N. K., and Lincoln, Y. S. eds. (2007). *Strategies of Qualitative Inquiry*. Vol. 2. California: Sage Publications, Incorporated.
- Devitt, A. J. (2004). *Writing Genres*. Carbondale, IL: Southern Illinois University Press.
- Diab, N. M. (2011). Assessing the Relationship between Different Types of Student Feedback and the Quality of Rrevised Writing. *Assessing Writing*. 16: 274-292.
- Dodson, B., and Feak, C. B. (2001). A Cognitive Modeling Approach to Teaching Critique Writing to Nonnative Speakers. In: Belcher, D., and Hirvela, A. eds.

- Linking Literacies: Perspectives on L2 Reading-writing Connections*. Ann Arbor, MI: University of Michigan Press: 186–199.
- Donato, R. (2004). Aspects of Collaboration in Pedagogical Discourse. *Annual Review of Applied Linguistics*. 24(1): 284-302.
- Dong, Y. R. (1996). Learning How to Use Citations for Knowledge Transformation: Non-native Doctoral Students' Dissertation. *Research in the Teaching of English*. 30(4): 428–457.
- Dong, Y. (1998). Non-native Graduate Students' Thesis/Dissertation Writing in Science: Self-reports by Students and Their Advisors from Two US Institutions. *English for Specific Purposes*. 17: 369–390.
- Doughty, C. J. (2003). Instructed SLA: Constraints, Compensation, and Enhancement. In: Doughty, C. J., and Long, M. H. eds. *Handbook of second language acquisition*. Oxford: Blackwell: 256-310.
- Dovey, T. (2010). Facilitating Writing from Sources: A Focus on Both Process and Product. *Journal of English for Academic Purposes*. 9: 45-60.
- Drury, H. (2004). Teaching Academic Writing on Screen: A Search for Best Practice. In Ravelli, L. and Ellis R. eds. *Analysing Academic Writing*. London: Continuum: 233-253.
- Ducate, L. C., Anderson, L. L., and Moreno, N. (2011). Wading through the World of Wikis: An Analysis of Three Wiki Projects. *Foreign Language Annals*. 44(3): 495-524.
- Dudley-Evans, T. (2000). Genre Analysis: a Key to a Theory of ESP? Ibérica: *Revista de la Asociación Europea de Lenguas para Fines Específicos (AELFE)*. 2: 3-11.
- Duffy, P. (2008). Engaging the YouTube Google-eyed Generation: Strategies for Using Web 2.0 in Teaching and Learning. *The Electronic Journal of e-Learning*. 6(2): 119-130.
- Duncan, N. (2007). 'Feedforward': Improving Students' Use of Tutors' Comments. *Assessment and Evaluation in Higher Education*. 32(3): 271–83.
- Ellis, R. (1995). Interpretation Tasks for Grammar Teaching. *TESOL Quarterly*. 29(1): 87-106.
- Ellis, R. (2004). Supporting Genre-based Literacy Pedagogy with Technology- The Implications for the Framing and Classification of the Pedagogy. In Ravelli,

- L. and Ellis, R. eds. *Analysing Academic Writing*. London: Continuum: 210-232.
- Ellis, R. (2005). Principles of Instructed Language Learning. *System*. 33(2): 209-224.
- Ellis, R. (2013). Corrective Feedback in Teaching Guides and SLA. *Iranian Journal of Language Teaching Research*. 1(3): 1-18.
- Ellis, R., Tanaka, Y. and Yamazaki, A. (1994). Classroom Interaction, Comprehension, and the Acquisition of L2 Word Meanings. *Language Learning*. 44: 449-91.
- Elola, I., and Oskoz, A. (2010). Collaborative Writing: Fostering Foreign Language and Writing Conventions Development. *Language Learning & Technology*. 14(3): 51-71.
- Erkens, G., Jaspers, J., Prangma, M., and Kanselaar, G. (2005). Coordination Processes in Computer Supported Collaborative Writing. *Computers in Human Behavior*. 21(3): 463-486.
- Eshtiaghi, N., Robertson, S., and Warren-Myers, G. (2012). Good Practice Groundwork: Managing Initial Meetings with Higher Degree Research Students. *Education for Chemical Engineers*. 7(4): e196-e202.
- Feez, S. (2002). Heritage and Innovation in Second Language Education. In: Jones, A. M. ed. *Genre in the Classroom: Multiple Perspectives*. Mahwah, New Jersey: Lawrence Erlbaum Associates, Publishers: 43-73.
- Ferris, D. R. (1997). The Influences of Teacher Commentary on Student Revision. *TESOL Quarterly*. 31(2): 315-339.
- Ferris, D. R. (2003). *Response to Student Writing: Implications for Second Language Students*. NJ: Lawrence Erlbaum Associates, Mahwah.
- Ferris, D. R. (2010). Second Language Writing Research and Written Corrective Feedback. *Studies in Second Language Acquisition*. 32: 181-201.
- Ferris, D. R., and Helt, M. (2000). Was Truscott right? New Evidence on the Effects of Error Correction in L2 Writing Classes. *The American Association of Applied Linguistics Conference*. March 11-14. Vancouver, BC.
- Ferris, D. R., and Roberts, B. (2001). Error Feedback in L2 Writing Classes: How Explicit does it Need to be? *Journal of Second Language Writing*. 10: 161-184.
- Flowerdew, J. (2002). Genre in the Classroom: A Linguistic Approach. *Genre in the classroom: Multiple Perspectives*. 91-105.

- Flowerdew, L. (2005). An Integration of Corpus-based and Genre-based Approaches to Text Analysis in EAP/ESP: Countering Criticisms Against Corpus-based Methodologies. *English for Specific Purposes*. 24(3): 321-332.
- Fraenkel, J. R., Wallen, N. E., and Hyun, H. H. (2012). *How to Design and Evaluate Research in Education*. McGraw-Hill Education.
- Freeman, D. (1998). *Doing Teacher-Research: From Inquiry to Understanding*. Pacific Grove: Heinle and Heinle.
- Gaskell, D., and Cobb, T. (2004). Can Learners Use Concordance Feedback for Writing Errors? *System*. 32: 301-319.
- Gass, S., and Varonis, E. (1994). Input, Interaction, and Second Language Production. *Studies in Second Language Acquisition*. 16: 283–302.
- Gibbs, G., and Simpson, C. (2004). Conditions under which Assessment Supports Students' Learning. *Learning and Teaching in Higher Education*. 1(1): 1–31.
- Gilbert, L., and Moore, D. R. (1998). Building Interactivity into Web Courses: Tools for Social and Instructional Interaction. *Educational Technology*. 38(3): 29-35.
- Gikandi, J. W., Morrow, D., and Davis, N. E. (2011). Online Formative Assessment in Higher Education: A Review of the Literature. *Computer and Education*. 57: 2333-2351.
- Godwin-Jones, B. (2003). Blogs and Wikis: Environment for On-line Collaboration. *Language Learning & Technology*. 7(2): 12-16.
- Goldstein, L. M. (2004). Questions and Answers about Teacher Written Commentary and Student Revision: Teachers and Students Working Together. *Journal of Second Language Writing*. 13(1): 63-80.
- Good, J. M., Osborne, K., Birchfield, K. (2012). Placing Data in the Hands of Discipline-specific Decision Makers: Campus writing program assessment. *Assessing Writing*. 17: 140-149.
- Gombert, J. E. (1992). *Metalinguistic Development*. Chicago: The University of Chicago Press.
- Gould, J. D. (1980). Experiments on Composing Letters: Some Facts, Some Myths, and Some Observations. In: Gregg, L. W., and Steinberg, E. R. eds. *Cognitive Processes in Writing*. Hillsdale, NJ: Lawrence Erlbaum: 97–127.
- Grabe, W., and Kaplan, R. B. (1996). *Theory and Practice of Writing: An Applied Linguistic Perspective*. New York: Longman.

- Graham, S., Harris, K. R., McKeown, D. (2013). The Writing of Students with LD, Meta-analysis of SRSD Writing Intervention Studies, and Future Directions: Redux. In: Swanson, L., Harris, K. R., and Graham, S. eds. *Handbook of learning disabilities*.
- Gramsci, A. (1973). *Letters from Prison*. (L. Lawner, Trans. ed). New York: Harper & Row.
- Guardado, M. and Shi, L. (2007). ESL Students' Experiences of Online Peer Feedback. *Computer and Composition*. 24: 443- 461.
- Halliday, M. A. K. (1978). *Language as Social Semiotic*. London: Edward Arnold.
- Halliday, M. A. K., and Hasan, R. (1985). *Language Context and Text: Aspects of Language in a Social-semiotic Perspective*. Oxford: Oxford University Press.
- Halliday, M. A. K., and Hasan, R. (1989). *Language, Context, and Text*. London: Oxford University Press.
- Han, Z. (2002). A Study of the Impact of Recasts on Tense Consistency in L2 Output. *TESOL Quarterly*. 36(4): 543-572.
- Harmer, J. (1983). *The Practice of English Language Teaching*. London and New York: Longman.
- Harmer, J. (2007). *The practice of English Language Teaching*. Harlow, England: Pearson Education.
- Harris, K. R., Graham, S., MacArthur, C., Reid, R., and Mason, L. H. (2011). Self-regulated Learning Processes and Children's Writing. In: Zimmerman, B. and Schunk, D. eds. *Handbook of Self-regulation of Learning and Performance*. Danvers, MA: Routledge: 187–2010.
- Harris, K. R., Graham, S., Brindle, M., and Sandmel, K. (2009). Metacognition and Children's Writing. In: Hacker, D. J., Dunlosky, J., and Graesser, A. C. eds. *Handbook of Metacognition in Education*. New York: Routledge: 131–153.
- Harris, K. R., Graham, S., Mason, L. H., and Friedlander, B. (2008). *Powerful Writing Strategies for All Students*. Baltimore, MD: Paul H. Brookes.
- Hart, C. (2001). *Doing a Literature Search: A Comprehensive Guide for the Social Sciences*. London: Sage Publications.
- Hattie, J., Biggs, J., and Purdie, N. (1996). Effects of Learning Skills Interventions on Student Learning: A Meta-analysis. *Review of Educational Research*. 66(2): 99-136.

- Hattie, J., and Timperley, H. (2007). The Power of Feedback. *Review of Educational Research*. 77(1): 81–112.
- Hawes, T., and Thomas, S. (1997). Tense Choices in Citation. *Research in the Teaching of English*. 31(3).
- Hayes, J. R. (1996). A New Framework for Understanding Cognition and Affect in Writing. In: Levy, C. M., and Ransdell, S. eds. *The science of writing: Theories, methods, individual differences and applications*. Mahwah, NJ: Lawrence Erlbaum Associates: 1-27.
- Hendricks, M., and Quinn, L. (2000). Teaching Referencing as an Introduction to Epistemological Empowerment. *Teaching in Higher Education*. 5(4): 447-457.
- Hendrickson, J. M. (1978). Error Correction in Foreign Language Teaching: Recent Theory, Research, and Practice. *The Modern Language Journal*. 62(8): 387-398.
- Hocking, D. (2003). The Genre of the Postgraduate Exegesis in Art and Design: An Ethnographic Examination. *Hong Kong Journal of Applied Linguistics*. 8(2): 54-77.
- Holbrook, A., Bourke, S. Lovat, T., and Dally, K. (2004). Investigating PhD Thesis Examination Reports. *International Journal of Educational Research*. 41: 98-120.
- Holmes, J. (2001). *An Introduction to Sociolinguistics*. Harlow: Pearson Education Limited.
- Hunt, C. (2001). Climbing Out of the Void: Moving from Chaos to Concepts in the Presentation of a Thesis. *Teaching in Higher Education*. 6(3): 351-367.
- Hyatt, D. F. (2005). Yes, a Very Good Point! : A Critical Genre Analysis of a Corpus of Feedback Commentaries on Master of Education Assignments. *Teacher in Higher Education*. 10(3): 339-353.
- Hyland, K. (2000). *Disciplinary Discourses. Social Interactions in Academic Writing*. Harlow: Longman.
- Hyland, K. (2002). Specificity Revisited: How Far Should We Go Now? *English for Specific Purposes*. 21(4): 385–395.
- Hyland, K. (2003). Genre-based Pedagogies: A Social Response to Process. *Journal of Second Language Writing*. 12(1): 17-29.

- Hyland, K. (2004). *Genre and Second Language Writers*. Ann Arbor: Michigan University Press.
- Hyland, K. (2007). Genre Pedagogy: Language, Literacy and L2 Writing Instruction. *Journal of Second Language Writing*. 16(3): 148-164.
- Hyland, F., and Hyland, K. (2001). Sugaring the Pill: Praise and Criticism in Written Feedback. *Journal of Second Language Writing*. 10(3): 185–212.
- Hyland, K., and Tse, P. (2004). Metadiscourse in Academic Writing: A Reappraisal. *Applied Linguistics*. 25(2), 156-177.
- Hyon, S. (2002). Genre and ESL Reading: A Classroom Study in. In: Johns, A.M. ed. *Genre in the Classroom: Multiple perspectives*. Mahwah, NJ: Lawrence Erlbaum: 121–141.
- Ivanič, R. (1998). *Writing and Identity: the Discoursal Construction of Identity in Academic Writing*. Amsterdam: John Benjamins.
- Ivanič, R., Clark, R., and Rimmershaw, R. (2000). What am I Supposed to Make of This? The Messages Conveyed to Students by Tutors' Written Comments'. In: Lea M. R., and Stierer, B. eds. *Student Writing in Higher Education: New Contexts*. London: Society for Research into Higher Education: 47–65.
- Johns, A. M. (2002). Introduction. In: Jones, A. M. ed. *Genre in the Classroom: Multiple Perspectives*. Mahwah, New Jersey: Lawrence Erlbaum Associates, Publishers: 3-16.
- Johns, A. M. (2003). Genre and ESL/EFL Composition Instruction. In: Kroll, B. ed. *Exploring the Dynamics of Second Language Writing*. Cambridge, UK: CUP: 195-217.
- Jonsson, A. (2012). Facilitating Productive Use of Feedback in Higher Education. *Active Learning in Higher Education*. 14(1): 63-76.
- Jordan, R. R. (1997). *English for Academic Purposes: A Guide and Resource Book for Teachers*. Cambridge: Cambridge University Press.
- Kaplan, R. B. (1987). Cultural Thought Patterns Revisited. In: Connor, U., and Kaplan, R. B. eds. *Writing across Languages: Analysis of L2 Text*. Reading, MA: Addison-Wesley: 9–22.
- Kehrwald, B. (2010). Being Online: Social Presence as Subjectivity in Online Learning. *London Review of Education*. 8(1): 39–50.

- Kellogg, R. T. (1988). Attentional Overload and Writing Performance: Effects of Rough Draft and Outline strategies. *Journal of Experimental Psychology: Learning, Memory and Cognition*. 14: 355–365.
- Kern, R. (1995). Restructuring Classroom Interaction with Networked Computers: Effects on Quantity and Characteristics of Language Production. *The Modern Language Journal*. 79(4): 457-476.
- Kessler, G. (2009). Student-initiated Attention to Form in Wiki-based Collaborative Writing. *Language Learning & Technology*. 13(1): 79-95.
- Kessler, G., and Bikowski, D. (2010). Developing Collaborative Autonomous Learning Abilities in Computer Mediated Language Learning: Attention to Meaning among Students in Wiki Space. *Computer Assisted Language Learning*. 23(1): 41-58.
- Kibler, A. (2011). "I Write it in a Way That People Can Read it": How Teachers and Adolescent L2 Writers Describe Content Area Writing. *Journal of Second Language Writing*. 20: 211-226.
- Kluckhohn, F. R. (1940). The Participant-Observer Technique in Small Communities. *The American Journal of Sociology*: 331-343.
- Koh, L. C. (2008). Refocusing Formative Feedback to Enhance Learning in Pre-registration Nurse Education. *Nurse Education in Practice*. 8(4): 223–230.
- Kolari, P., Finin, T., and Joshi, A. (2006). SVMs for the Blogosphere: Blog Identification and Splog Detection. *AAAI Spring Symposium on Computational Approaches to Analyzing Weblogs*. Maryland: University of Maryland.
- Kost, C. (2011). Investigating Writing Strategies and Revision Behavior in Collaborative Wiki Projects. *CALICO Journal*. 28(3): 606-620.
- Kovačić, A., Bubaš, G., and Orehovački, T. (2012). Integrating Culture into a Business English Course: Students' Perspective on a Collaborative Online Writing Project. *Central European Conference on Information and Intelligent Systems*. 195-493.
- Kraiger, K. (2008). Transforming our Models of Learning and Development: Web-based Instruction as Enabler of Third-generation Instruction. *Industrial and Organizational Psychology*, 1(4): 454-467.
- Krashen, S. (1981). *Second Language Acquisition and Second Language Learning*. Oxford: Pergamon Press.

- Krashen, S. (1982). *Principles and Practice in Second Language Acquisition*. Oxford: Pergamon Press.
- Krashen, S. (1985). *The Input Hypothesis: Issues and Implications*. London: Longman.
- Kumar, V., and Kumar, M. (2009). Recursion and Noticing in Written Feedback. *European Journal of Social Sciences*. 12(1): 94-99.
- Kumar, M., and Kumar, V., and Feryok, A. (2009). Recursiveness in Written Feedback. *New Zealand Studies in Applied Linguistics*. 15(1): 26-37.
- Kumar, V. and Stracke, E. (2007). An Analysis of Written Feedback on a PhD Thesis. *Teaching in Higher Education*. 12(4): 461-470.
- Kuteeva, M. (2010). Wikis and Academic Writing: Changing the Writer-reader Relationship. *English for Specific Purposes*. 30: 44-57.
- Kwan, B. S. C. (2006). The Schematic Structure of Literature Reviews in Doctoral Theses of Applied Linguistics. *English for Specific Purposes*. 25(1): 30-55.
- Kwan, B. S. C. (2008). The Nexus of Reading, Writing and Researching in the Doctoral Undertaking of Humanities and Social Sciences: Implications for Literature Reviewing. *English for Specific Purposes*. 27: 42-56.
- Lalande, J. F. (1982). Reducing Composition Errors: An Experiment. *Modern Language Journal*. 4: 1-15.
- Lamb, A., and Johnson, L. (2007). An Information Skills Workout: Wikis and Collaborative Writing. *Teacher Librarian*. 34(5): 57-59.
- Lamy, M-N., and Hampel, R. (2007). *Online Communication in Language Learning and Teaching*. New York: Palgrave Macmillan.
- Larios, J. R. d., Manchón, R. Murphy, L. and Marrín, J. (2008). The Foreign Language Writer's Strategic Behavior in the Allocation of Time to Writing Processes. *Journal of Second Language Writing*. 17: 30-47.
- Larsen-Freeman, D. (2006). The Emergence of Complexity, Fluency, and Accuracy in the Oral and Written Production of Five Chinese Learners of English. *Applied Linguistics*. 27(4): 590-619.
- Laurillard, D. (2002). *Rethinking University Teaching: A Framework for the Effective Use of Learning Technologies*. 2nd ed. London: Routledge Falmer.
- Lea, M. R., and Street, B. V. (1998). Student Writing in Higher Education: An Academic Literacies Approach. *Studies in Higher Education*. 23(2): 157-72.

- Lee, I. (2008). Student Reactions to Teacher Feedback in Two Hong Kong Secondary Classrooms. *Journal of Second Language Writing*. 17(3): 144-164.
- Lee, L. (2010). Exploring Wiki—Mediated Collaborative Writing: A Case Study in an Elementary Spanish Course. *CALICO*. 27(2): 260-276.
- Lee, J., and VanPatten, B. (2003). *Making Communicative Language Teaching Happen*. 2nd ed. McGraw-Hill, New York.
- Lenhart, A. and Fox, S. (2006). Bloggers: A Portrait of the Internet's New Storytellers. *Report for the Internet & American Life Project*. Washington, DC.
- Li, M., and Zhu, W. (2013). Patterns of Computer-mediated Interaction in Small Writing Groups Using Wikis. *Computer Assisted Language Learning*. 28(1): 159-181.
- Li, X., Kai, S.W.C., Wing, W. K., and Woo, M. (2012). Using a Wiki-based Collaborative Process Writing Pedagogy to Facilitate Collaborative Writing among Chinese Primary School Students. *Australasian Journal of Educational Technology*. 28(1): 159-181.
- Lillis, T., and Turner, J. (2001). Student Writing in Higher Education: Contemporary Confusion, Traditional Concerns. *Teaching in Higher Education*. 6(1): 57-68.
- Lin, W., and Yang, S. (2011). Exploring Students' Perceptions of Integrating Wiki Technology and Peer Feedback into English Writing Courses. *English Teaching: Practice and Critique*. 10(2): 88-103.
- Liu, G. Z., Lo, H. Y., and Wang, H. C. (2013). Design and Usability Testing of a Learning and Plagiarism Avoidance Tutorial System for Paraphrasing and Citing in English: A Case Study. *Computers and Education*. 69: 1-14.
- Lockhart, C., and Ng, P. (1995). Analyzing Talk in ESL Peer Response Groups: Stances, Functions and Content. *Language Learning*. 45: 605-655.
- Lodico, M. G., Spaulding, D. T. Voegtle, K. H. (2006). *Methods in Educational Research: From Theory to Practice*. Jossey-Bass.
- Long, M. H. (1981). Input, Interaction and Second Language Acquisition. In Winitz, H. ed. *Native Language and Foreign Language Acquisition*. Annuals of the New York Academy of Science. 379: 259-78.
- Long, M. H. (1983). Linguistic and Conversational Adjustments to Non-native Speakers. *Studies in Second Language Acquisition*. 5: 177- 93.

- Long, M. H. (1996). The Role of the Linguistic Environment in Second Language Acquisition. In Ritchie, W., and Bhatia, T. eds. *Handbook of Language Acquisition, Volume II: Second Language Acquisition*. New York: Academic Press: 413–68.
- Lund, A. (2008). Wikis: A Collective Approach to Language Production. *Recall-Hull Then Cambridge*. 20(1): 35.
- Lund, A., and Rasmussen, I. (2008). The Right Tool for the Wrong Task? Match and Mismatch between First and Second Stimulus in Double Stimulation. *Computer-Supported Collaborative Learning*. 3: 387-412.
- Lundin, R. W. (2008). Teaching with Wikis: Toward a Networked Pedagogy. *Computers and Composition*. 25: 432-448.
- Lyster, R. (2007). *Learning and Teaching Languages through Content: A Counterbalanced Approach*. Amsterdam/Philadelphia: John Benjamins Publishing Company.
- MacArthur, C. A., Graham, S., and Schwartz, S. (1991). Knowledge of Revision and Revising Behavior among Students with Learning Disabilities. *Learning Disability Quarterly*. 14(1): 61-73.
- Magnet, A., and Carnet, D. (2006). Letters to the Editor: Still Vigorous after All These Years? A Presentation of the Discursive and Linguistic Features of the Genre. *English for Specific Purposes*. 25(2): 173-199.
- Mak, B., and Coniam, D. (2008). Using Wikis to Enhance and Develop Writing Skills among Secondary School Students in Hong Kong. *System*. 36(3): 437-455.
- Mansourizadeh, K. and Ahmad, U. A. (2011). Citation Practice among Non-native Expert and Novice Scientific Writers. *Journal of English for Academic Purposes*. 10: 152-161.
- Marshall, C., and Rossman, G. B. (1995). *Designing Qualitative Research*. Thousand Oaks, California: SAGE Publications, Inc.
- Martin, J. R. (1993). A Contextual Theory of Language. In Cope, B., and M. Kalantzis, M. eds., *The Power of Literacy. A Genre Approach to Teaching Writing*. London: The Falmer Press.
- Martin, J. R. (1999). Mentoring Semogenesis: 'Genre-based' Literacy Pedagogy. In Christie, F. ed. *Pedagogy and the Shaping of Consciousness: Linguistic and Social Processes* (pp. 123-155). London: Cassell.

- Mason, L. H., Harris, K. R., and Graham, S. (2013). Strategies for improving student outcomes in written expression. In Tankersley, M. and Cook, B. eds. *Effective Practices in Special Education*. Upper Saddle River, NJ: Pearson: 86–97.
- Mason, R. and Kaye, A. (1989). *Mindweave: Communication, Computers and Distance Education*. Oxford: Pergamon Press.
- Maxwell, J. A. (2012). *Qualitative research design: An interactive approach* (Vol. 41). Sage publications.
- Meagher, M. E. and Castaños, F. (1996). Perceptions of American Culture: The Impact of an Electronically-mediated Cultural Exchange Program on Mexican High School Students. In Herring, S. ed., *Computer-mediated Communication: Linguistic, Social, and Cross-cultural Perspectives* (pp. 187-201). Amsterdam: John Benjamins.
- McDowell, L., Smailes, J., Samball, K., Sambell, A., and Wakelin, D. (2008). Evaluating Assessment Strategies through Collaborative Evidence-based Practice: Can One Tool Fit All? *Innovations in Education and Teaching International*. 45(2): 143–53.
- McNamara, T. (1996). *Measuring Second Language Performance*. Harlow, Essex, UK: Addison Wesley Longman.
- Mejias, U. A. (2006). Teaching Social Software with Social Software. *Innovate*. 2(5).
- Miguel, C. S., and Nelson, C. D. (2007). Key Writing Challenges of Practice-based Doctorates. *Journal of English for Academic Purposes*. 6: 71-86.
- Miles, M. B., and Huberman, M. A. (1994). *Qualitative Data Analysis: An Expanded Sourcebook* (2nd edition). Beverley Hills, Sage.
- Miller, C. (1984). Genre as Social Action. *Quarterly Journal of Speech*. 70: 151-167.
- Minocha, S. and Thomas, P. G. (2007). Environment: Experiences from a Software Engineering Course. *New Review of Hypermedia and Multimedia*. 13(2): 187-209.
- Mitchell, S., and Evison, A. (2006). Exploiting the Potential of Writing for Educational Change at Queen Mary, University of London. *Teaching Academic Writing in UK higher Education*. 68-84.
- Mitchell, R. and Myles, F. (2013). *Second Language Learning Theories* (3rd edition). Hodder Arnold

- Miyazoe, T., and Anderson, T. (2010). Learning Outcomes and Students' Perceptions of Online Writing: Simultaneous Implementation of a Forum, Blog, and Wiki in an EFL Blended Learning Setting. *System*. 38(2): 185-199.
- Monroe, J. (2003). Writing and the Disciplines. *Peer Review*. 6(1): 4-7.
- Murray, D. (1980). *Learning by Teaching: Selected Articles on Writing and Teaching*. Portsmouth, NJ: Boynton/Cook, Publishers.
- Murray, L. and Hourigan, T. (2008). Blogs for Specific Purposes: Expressivist or Socio-cognitivist Approach? *European Association for Computer Assisted Language Learning*. 20(1): 82-97.
- Murray, L., Hourigan, T., and Jeanneau, C. (2007). Blog Writing Integration for Academic Language Learning Purposes: Towards an Assessment Framework. *IBERICA*. 14: 9-32.
- Mutch, A. (2003). Exploring the Practice of Feedback to Students. *Active Learning in Higher Education*. 4(1): 24–38.
- Muth, K. D., Glynn, S. M., Britton, B. K., and Graves, M. F. (1988). Thinking Out Loud While Studying Text: rehearsing key ideas. *Journal of educational psychology*. 80(3): 315.
- Nicol, D. (2007). Principles of Good Assessment and Feedback: Theory and Practice. In: *REAP International Online Conference on Assessment Design for Learner Responsibility*, 29–31 May 2007. Available at: http://www.york.ac.uk/media/staffhome/learningandteaching/documents/keyfactors/Principles_of_good_assessment_and_feedback.pdf
- Nicol, D. (2010). From Monologue to Dialogue: Improving Written Feedback Processes in Mass Higher Education. *Assessment and Evaluation in Higher Education*. 35(5): 501-517.
- Noël, S., and Robert, J. M. (2004). Empirical Study on Collaborative Writing: What do Co-authors Do, Use, and Like? *Computer Supported Cooperative Work (CSCW)*. 13(1): 63-89.
- Norris, J. M. (2009). Task-based Teaching and Testing. In M. H. Long & C. J. Doughty eds., *The handbook of language teaching* (pp. 578-594). Malden, MA: Wiley-Blackwell.
- O'Connell, F., Jin, L. (2001). *A Structural Model of Literature Review: An Analysis of Chinese Postgraduate Students' Writing*. Paper presented at the BALEAP Conference, Sheffield Hallam University, Sheffield UK.

- O'Donnell, M. (1999). Context in Dynamic Modelling. In: M. Ghadessy ed. *Text and Context in Functional Linguistics*. Amsterdam: John Benjamins: 63-99.
- O'Neill, M. E. (2005). Automated Use of a Wiki for Collaborative Lecture Notes. *ACM SIGCSE Bulletin*. 37(1): 267-271.
- Ohta, A. S. (2000). Re-thinking Interaction in SLA: Developmentally Appropriate Assistance in the Zone of Proximal Development and the Acquisition of L2 Grammar. In Lantolf, J. P. ed. *Sociocultural Theory and Second Language Learning*. Oxford, UK: Oxford University Press: 51-78.
- Olive, T., Kellogg, R. T., and Piolat, A. (2001). The Triple-task Technique for Studying the Process of Writing. In: Olive, T. and Levy, C. M. eds. *Contemporary Tools And Techniques For Studying Writing*. Dordrecht, NL: Kluwer: 31-59.
- Okamura, A. (2008). Use of Citation Forms in Academic Texts by Writers in L1 & L2 Context. *The Economic Journal of Takasaki City University of Economics*. 51(1): 29-44.
- Ottenbreit-Leftwich, A. T., Brush, T. A., Strycker, J., Gronseth, S., Roman, T., Abaci, S., VanLeusen, P., Shin, S., Easterling, W., and Plucker, J. (2012). Preparation versus Practice: How do Teacher Education Programs and Practicing Teachers Align in their Use of Technology to Support Teaching and Learning? *Computer and Education*. 59: 399-411.
- Paltridge, B., and Starfield, S. (2007). *Thesis and Dissertation Writing in a Second Language: A Handbook for Supervisors*. Routledge.
- Paradis, M. (2004). *A Neurolinguistic Theory of Bilingualism*. Vol. 18. Amsterdam: John Benjamins Publishing.
- Pennington, M. (2003). The Impact of the Computer in Second Language Writing. In Kroll, B. ed. *Exploring the Dynamics of Second Language Writing*. NY: Cambridge University Press: 287-310.
- Pennycook, A. (1996). Borrowing Others' Words: Text, Ownership, Memory and Plagiarism. *TESOL Quarterly*. 30(2): 201-230.
- Petrić, B. (2007). Rhetorical Functions of Citations in High- and Low-rated Master's Theses. *Journal of English for Academic Purposes*. 6: 238-253.
- Pica, T. (1994). Research on Negotiation: What Does It Reveal About Second-Language Learning Conditions, Processes, and Outcomes?. *Language learning*. 44(3): 493-527.

- Pica, T., Lincoln-Porter, F., Paninos, D. and Linnell, J. (1996). Language Learners Interaction: Howdoes it Address the Input, Output, and Feedback Needs of L2 Learners? *TESOL Quarterly*. 30: 59–84.
- Pinkman, K. (2005). Using Blogs in the Foreign Language Classroom: Encouraging Learner Independence. *The JALT CALL Journal*. 1(1): 12-24.
- Prescott, F. J. (2011). Validating a Long Qualitative Interview Schedule. *WoPaLP*. 5: 16-38.
- Price, M., Handley, K., Millar, J. O'Donovan, B. (2010). Feedback: All that Effort, But What is the Effect? *Assessment & Evaluation in Higher Education*. 35(3): 277–89.
- Purdy, J. P. (2009). When the Tenets of Composition Go Public: A Study of Writing in Wikipedia. *College Composition and Communication*. 61(1): 351-373.
- Raimes, A., and Zamel, V. (1997). Response to Ramanathan and Kaplan. *Journal of Second Language Writing*. 6(1): 79-81.
- Ramanathan, V., and Kaplan, R. B. (1996). Audience and Voice in Current L1 Composition Texts: Some Implications for ESL Student Writers. *Journal of Second Language Writing*. 5(1): 21-34.
- Randall, M., and Mirador, J. (2003). How well am I doing? Using a Corpus-based Analysis to Investigate Tutor and Institutional Messages in Comment Sheets. *Assessment & Evaluation in Higher Education*. 28(5): 516–26.
- Regan, P. J. (2010). Read between the Lines: The Emancipatory Nature of Formative Annotative Feedback on Draft Assignments. *Systemic Practice and Action Research*. 23(6): 453–66.
- Rhode, J. F. (2008). Interaction Equivalency in Self-paced Online Learning Environments: An Exploration of Learner Preferences. *ProQuest*.
- Richardson, W. (2006). *Blogs, Wikis, Podcasts, and Other Powerful Web Tools or Classrooms*. Thousand Oaks, CA: Corwin Press.
- Rose, D., Rose, M., Farrington, S., and Page, S. (2008). Scaffolding Academic Literacy with Indigenous Health Sciences Students: An Evaluative Study. *Journal of English for Academic Purposes*. 7(3): 165-179.
- Salager-Meyer, F., Alcaraz Ariza, M. A., and Zambrano, N. (2003). The Scimitar, the Dagger, and the Glove: Intercultural Differences in the Rhetoric of Criticism in Spanish, French, and English Medical Discourse. *English for Specific Purposes*. 22: 223-247.

- Salmon, G. (2003). *E-moderating: The Key to Teaching and Learning Online*. London and New York: RoutledgeFalmer: Taylor and Francis Group.
- Sasaki, M. (2004). A Multiple-data Analysis of the 3.5-year Development of EFL Student Writers. *Language Learning*. 54: 525–582.
- Sastry, A. K. S., and Sastry, C. M. L. S. (2013). The Summary-comparison Matrix: A Tool for Writing the Literature Review. *IEEE*.
- Schmidt, R. (1990). The Role of Consciousness in Second Language Learning. *Applied Linguistics*. 11(2): 129-158.
- Schmidt, R. (1995). Consciousness and Foreign Language Learning: A Tutorial on the Role of Attention and Awareness in Learning. In Schmidt, R. ed. *Attention and Awareness in Foreign Language Learning*. Honolulu: University of Hawai'i Press: 1–63.
- Schmidt, R., and Frota, S. (1986). Developing Basic Conversational Ability in a Foreign Language: A Case Study of an Adult Learner of Portuguese. In Day, R. ed. *Talking to Learn*. Rowley, MA: Newbury House: 237-326.
- Scoble, R. and Israel, S. (2006). *Naked Conversations: How Blogs Are Changing the Way Business Talk with Customers*. Hoboken, NJ: Wiley.
- Scrivener, J. (2005). *Learning Teaching: A Guidebook for English Language Teachers*. Oxford: MacMillan Education.
- Séror, J. (2009). Institutional Forces and L2 Writing Feedback in Higher Education. *Canadian Modern Language Review*. 66(2): 203–32.
- Sharmini, S., and Kumar, V. (2011). Planning in Feedback: Insights from Concurrent Verbal Protocols. *The Electronic Journal for English as a Second Language*. 14(4): 1-12.
- Sheen, Y. (2007). The Effect of Focused Written Corrective Feedback and Language Aptitude on ESL Learners' Acquisition of Articles. *TESOL Quarterly*. 41: 255–283.
- Shi, L. (2012). Rewriting and Paraphrasing Source Texts in Second Language Writing. *Journal of Second Language Writing*. 21(2): 134-148.
- Skehan, P. (1998). *A cognitive approach to language learning*. Oxford: Oxford University Press.
- Son, J. B. (2011). Online Tools for Language Teaching. *The Electronic Journal for English as a Second Language*. 15(1): 1-12.

- Sorensen, E. K., and Takle, E. S. (2005). Investigating Knowledge Building Dialogues in Networked Communities of Practice. A Collaborative Learning Endeavor Across Cultures. *Interactive Educational Multimedia*. 10: 50–60.
- Spinks, S. (1998). Relating Marker Feedback to Teaching and Learning in Psychology. In: Candlin, C. N. and Plum G. A. eds. *Researching Academic Literacies*. Sydney: National Centre for English Language Teaching and Research.
- Stallard, C. K. (1974). An Analysis of the Writing Behavior of Good Student Writers. *Research in the Teaching of English*. 8(2): 206-218.
- Stake, R. (1995). *The Art of Case Study Research*. Thousands Oaks, CA: Sage.
- Stracke, E. and Kumar, V. (2010). Feedback and Self-regulated Learning: Insights from Supervisors' and PhD Examiners' Reports. *Reflective Practice*. 11(1): 19-32.
- Svalberg, A. M-L. (2007). Language Awareness and Language Learning. *Language Teaching*. 40(4): 287-308.
- Swain, M. (1991). French Immersion and its Offshoots: Getting Two for One. In: Freed, B. F. ed. *Foreign Language Acquisition Research and the Classroom*. Lexington, MA: D.C. Heath. 91–103.
- Swain, M. (1995). Three Functions of Output in Second Language Learning. In Cook, G. and Seidlhofer, B. eds. *Principle and practice in applied linguistics: Studies in honor of H. G. Widdowson*. Oxford: Oxford University Press: 125-144.
- Swales, J. M. (1990). *Genre Analysis: English in Academic and Research Settings*. Cambridge, UK: CUP.
- Swales, J. M. (2004). *Research Genre: Exploring and Applications*. London: Cambridge University Press.
- Swales, J. M., and Feak, C. B. (2000). *English in Today's Research World: A Writing Guide*. Ann Arbor: University of Michigan Press.
- Swales, J. M., and Feak, C. B. (2004). *Academic Writing for Graduate Students: Essential Tasks and Skills*. 2nd ed. University of Michigan Press.
- Swales, J. M. and Lindemann, S. (2002). Teaching the Literature Review to International Graduate Students. In: Jones, A. M. ed. *Genre in the*

- Classroom: Multiple Perspectives*. Mahwah, New Jersey: Lawrence Erlbaum Associates, Publishers: 43-73.
- Syed Hamid, S. K., and Wan Mansor, W. F. A. (2012). Discovering the Potential of Wiki through Collaborative Story Writing. *Procedia- Social and Behavioral Science*. 66: 337-342.
- Syed Hamid, S. K., Wan Mansor, W. F. A., Salam, A. R., Zakaria, M. H., Yadollahi, S. (2012). Collaborative Story Writing via Wiki among Postgraduates. In: Wan Mansor, W. F. A. ed. *Research in Online Language Teaching and Learning*. Penerbit UTM Press: 125-150.
- Tardy, C. M. (2006). Researching First and Second Language Genre Learning: A Comparative Review and a Look Ahead. *Journal of Second Language Writing*. 15: 79-101.
- Taylor, G., and Chen, T. (1991). Linguistic, Cultural, and Subcultural Issues. *Applied Linguistics*, 12: 319-336.
- Tchigaeva, S. (2003). An Activity-theoretical Account of a Postgraduate Student's Reading. *The first METU postgraduate conference in linguistics and language teaching*. Turkey: METU.
- Texas State Auditor's Office (1995). Analysing Data- Content Analysis: Data Analysis. In *Methodology Manual* (5th Revision). Texas State Auditor's Office. Retrieved in June 2013 from <http://goo.gl/hr0A1>.
- Thompson, P. (1999). Exploring the Contexts of Writing: Interviews with PhD Supervisors. In: Thompson, P. ed. *Issues in EAP Writing Research and Instruction*. Reading: Centre for Applied Language Studies, University of Reading: 37-54.
- Thompson, P. (2005). Points of Focus and Position: Intertextual Reference in PhD Theses. *Journal of English for Academic Purposes*. 4(4): 307-323.
- Thompson, L. C., and Williams, P. G. (1995). But I Changed Three Words! Plagiarism in the ESL Classroom. *The Clearing House*. 69(1): 27-29.
- Thurmond, V. (2001). The Point of Triangulation. *Journal of Nursing Scholarship*. 33(3): 254-256.
- Turner, E. (2005). What Should We be Writing and Assessing in Undergraduate EAP Writing Courses? *TESOLANZ Journal*. 13: 21-31.
- Turner, E., and Bitchener, J. (2008). An Approach to Teaching the Writing of Literature Reviews. Published online by Zeitschrift Schreiben.

- Tuzi, F. (2004). The Impact of e-Feedback on the Revisions of L2 Writers in an Academic Writing Course. *Computer and Composition*. 21: 217-235.
- Ur, P. (1996). *A Course in Language Teaching: Practice and Theory*. Cambridge: Cambridge University Press.
- Vallance, M., Towndrow, P. A., and Wiz, C. (2012). Conditions for Successful Online Document Collaboration. *TechTrends*. 54(1): 20-24.
- van der Pol, J., van den Berg, B. A. M., Admiraal, W. F., Simons, P. R. J. (2008). The Nature, Reception, and Use of Online Peer Feedback in Higher Education. *Computer and Education*. 51: 1804-1817.
- van Teijlingen, E., and Hundley, V. (2001). The Importance of Pilot Studies. *Social Research Update*. 35: 1-4.
- Vygotsky, L. S. (1978). *Mind in Society*. Cambridge, MA: Cambridge University Press.
- Wagner, E. D. (1994). In Support of a Functional Definition of Interaction. *American Journal of Distance Education*. 8(2): 6-29.
- Wagner, E. D. (1997). Interactivity: From Agents to Outcomes. *New Directions for Teaching and Learning*. 71: 19-26.
- Wagner, C. (2004). Wiki: A Technology for Conversational Knowledge Management and Group Collaboration. *Communications of the Association for Information Systems*. 13: 265–289.
- Walker, M. (2009). An Investigation into Written Comments on Assignments: Do students find them usable? *Assessment & Evaluation in Higher Education*. 34(1): 67–78.
- Wan Mansor, W. F. A. (1998). Interaction on the Network: A Case of PENNMOO among ESL Learners. *PhD thesis*. University of Pennsylvania.
- Wan Mansor, W. F. A. and Zakaria, M. H. (2008). Researching Computer Mediated Communication in Education. In: King, K.A., and Hornberger, N.H. eds. *Encyclopaedia of Language and Education: Research Methods in Language and Education*. 2nd ed. 10: 309-320.
- Wang, C. X. (2009). Comprehensive Assessment of Student Collaboration in Electronic Portfolio Construction: An Evaluation Research. *TechTrends: Linking Research and Practice to Improve Learning*. 53(1): 58–66.

- Wang, Q. (2008). A Generic Model for Guiding the Integration of ICT into Teaching and Learning. *Innovations in Education and Teaching International*. 45(4): 411-419.
- Wang, J., Zou, B., Wang, D., and Xing, M. (2013). Students' Perception of a Wiki Platform and the Impact of Wiki Engagement on Intercultural Communication. *System*. 41: 245-256.
- Ware, P. D. (2004). Confidence and Competition Online: ESL Student Perspectives on Web-based Discussions in the Classroom. *Computers and Composition*. 21(4): 451-468.
- Ware, P. and Warschauer, M. (2006). Electronic Feedback. In: Hyland, K., and Hyland, F. eds. *Feedback in Second Language Writing*. Cambridge: Cambridge: 105-122.
- Warschauer, M. (2002). Networking into Academic Discourse. *Journal of English for Academic Purposes*. 1(1): 45-58.
- Weaver, M. R. (2006). Do Students Value Feedback? Student Perceptions of Tutors Written Responses. *Assessment & Evaluation in Higher Education*. 31(3): 379-394.
- Weigle, S. (2002). *Assessing Writing*. Cambridge: Cambridge University Press.
- Weinstein, C. E., and Mayer, R. E. (1983). The Teaching of Learning Strategies. *Innovation Abstracts*. 5(32): n32.
- Wenger, E. (1998). *Communities of Practice: Learning, Meaning and Identity*. Cambridge, England: Cambridge University Press.
- White, R. V. (1995). *New Ways in Teaching Writing. New Ways in TESOL Series: Innovative Classroom Techniques*. Alexandria, VA 22314: Teachers of English to Speakers of Other Languages.
- Wichadee, S. (2010). Using Wikis to Develop Summary Writing Abilities of Students in an EFL Class. *Journal of College Teaching and Learning*. 7(12): 5-10.
- Wichmann, A., and Rummel, N. (2013). Improving Revision in Wiki-based Writing: Coordination Pays off. *Computer and Education*. 62: 262-270.
- Wigglesworth, G. (2005). Current Approaches to Researching Second Language Learner Processes. *Annual Review of Applied Linguistics*. 25: 98-111.

- Wingate, U. (2012). Using Academic Literacies and Genre-based Models for Academic Writing Instruction: A Literacy Journey. *Journal of English for Academic Purposes*. 11(1): 26-37.
- Wingate, U., and Tribble, C. (2012). The Best of Both Worlds? Towards an English for Academic Purposes/Academic Literacies Writing Pedagogy. *Studies in Higher Education*. 37(4): 481-495.
- Wolsey, T. (2008). Efficacy of Instructor Feedback on Written Work in an Online Program. *International Journal on ELearning*. 7(2): 311–329.
- Woo, M., Chu, S., Ho, A., and Li, X. (2011). Using a Wiki to Scaffold Primary-school Students' Collaborative Writing. *Educational Technology and Society*. 14(1): 43-54.
- Woods, R. H., and Baker, J. D. (2004). Interaction and Immediacy in Online Learning. *The International Review of Research in Open and Distance Learning*. 5(2).
- Woodward-Kron, R. (2004). 'Discourse Communities' and 'Writing Apprenticeship': An Investigation of these Concepts in Undergraduate Education Students' Writing. *Journal of English for Academic Purposes*. 3(2): 139-161.
- Wu, W. S. (2005). Using Blogs in an EFL Writing Class. *The 2005 Conference and Workshop on TEFL and Applied Linguistics*. <http://www.chu.edu.tw/~wswu/publications/papers/conferences/05.pdf>
- Yasuda, S. (2011). Genre-based Tasks in Foreign Language Writing: Developing Writers' Genre Awareness, Linguistic Knowledge, and Writing Competence. *Journal of Second Language Writing*. 20: 111-133.
- Zamel, V. (1983). The Composition Processes of Advanced ESL Students: Six Case Studies. *TESOL Quarterly*. 17(2): 165-187.
- Zimmermann, B.J. (2001). Theories of Self-regulated Learning and Academic Achievement: An Overview and Analysis. In: Zimmermann, B. J., and Schunk, D.H. eds. *Self-regulated learning and academic achievements: Theoretical perspectives*. 2nd ed. Mahwah, NJ/London: Lawrence Erlbaum: 1-37.
- Zorko, V. (2009). Factors Affecting the Way Students Collaborate in a Wiki for English Language Learning. *Australasian Journal of Educational Technology*. 25(5): 645-665.

Zhu, W. (2004). Faculty View on the Importance of Writing, the Nature of Academic Writing, and Teaching and Responding to Writing in the Disciplines. *Journal of Second Language Writing*. 13: 29-48.