

REFERENCES

- Aaron, D. (Ed.). (1978). *Harvard English Studies 8: Studies in Biography*. London: Harvard University Press.
- Arnold, J., Poston, C., & Witek, K. (1999). *Research Writing in the Informative Age*. United States of America: Allyn & Bacon.
- Babali, E., & Ansary, H. (2005). On the Effects of Disciplinary Variation on Transitivity: The Case of Academic Book Reviews. *The Asian EFL Journal* 7(3), 113-126.
- Bazerman, C. (1998). Emerging Perspectives on the many Dimensions of Scientific Discourse. In J.R.Martin & R.Veel (Eds.), *Reading Science: Critical and Functional Perspectives on Discourses of Science* (pp 15-28). London: Routledge.
- Bell, A. (1984). Language Style as Audience Design. *Language in Society*, 13(2), 145-204.
- Bernstein, B. (1971). *Class, Codes and Control, Volume 1:Theoretical Studies Towards a Sociology of Language*. London: Routledge and Keegan Paul.
- Biber, D., Johansson, S., Leech, G., Conrad, S., & Finegan, E. (1999). *Longman Grammar of Spoken and Written English*. London: Longman.
- Biographies. Retrieved March 5, 2010 from the <http://www.britannica.com/EBchecked/topic/125748/Colliers-Encyclopedia>.
- Bloor, T., & Bloor, M. (2004). *The Functional Analysis of English: A Hallidayan Approach (2nd Ed)*. London: Arnold.
- Brown, G.Y., & Yule, G. (1983). *Discourse Analysis*. Cambridge: Cambridge University Press.
- Butler, C.S. (1985). *Systemic Linguistics: Theory and Application*. London: Batsford Academic and Education.
- Butt, D., Fahey, R., Feez, S., Spinks, S., and Yallop, C. (2001). *Using Functional Grammar: An Explorer's Guide*, (2nd Eds.). Sydney: National Center for English Language Teaching and Research, Macquarie University.
- Coffin, C. (2003). Exploring Different Dimensions of Language Use. *ELT Journal*, 57(1), 11-18.
- Cook, V. (1997). *Inside Language*. U.S.A.: St. Martin's Press.
- Couture, B. (1985). A Systemic Network for Analysing Writing Quality. In J.D. Benson and W.S. Greaves (Eds.), *Systemic Perspectives on Discourse Vol.2: Selected Applied Papers from the 9th International Systemic Workshop* (pp.67-87). New Jersey: Ablex Publishing Corporation.

- Danes, F. (1974). Functional Sentence Perspective and the Organization of the Texts. In F. Danes (Ed.), *Paper on Functional Sentence Perspective* (pp 106-128). The Hague: Mouton.
- Davies, M., & Ravelli, L. (Eds.). (1992). *Advances in Systemic Linguistics: Recent Theory and Practice*. London: Pinter Publisher Ltd.
- Dominicé, P. (2000). *Learning from our Lives: Using Educational Biographies with Adults*. California: Jossey-Bass Inc. Publishers.
- Eggins, S. (1994). *An Introduction to Systemic Functional Linguistics*. London: Pinter Publishing.
- _____. (2004). *An Introduction to Systemic Functional Linguistics*. (2nd Ed.) New York/London: Continuum.
- Eggins, S., Wigness, P., & Martin, J. (1993). The Discourse of History: Distancing the Recoverable Past. In M. Ghadessy (Ed.), *Register Analysis: Theory and Practice* (pp. 75-109). London: Pinter Publishers.
- Epstein, W.H. (1987). *Recognizing Biography*. United States of America: University of Pennsylvania Press.
- Firth, J. R. (1957a). *The Technique of Semantics*. In *Papers in Linguistics 1934-1951*, London: Oxford University Press.
- Firth, J.R. (1957b). *Personality and Language in Society*. In *Papers in Linguistics 1934-1951*, London: Oxford University Press.
- Fowler, R. (1987). Notes on Critical Linguistics. In T. Threadgold and R. Steele (Eds.), *Language Topics: Essays in Honour of Michael Halliday* (pp. 481- 492). Amsterdam: John Benjamins.
- Fowler, R., Hodge,R., Kress, G., & Trew, T. (1979). *Language and Control*. London: Routledge & Keegan Paul.
- Fries, D.R. et.al. (2000). *Functional Approaches in Language, Culture and Cognition*. U.S.A: John Benjamin Publishers Ltd.
- Gardner, H. (1983). *Frames of Mind*. New York: Basic Books.
- Gittings, R. (1978). *The Nature of Biography*. London: Heinemann.
- Gleason, H.R., & Holt, J.R. (1963). *Linguistics and Grammar*. U.S.A.: Rinchart and Winston Inc.
- Greenbaum, S., Quirk, R. et. al. (1990). *A Student's Grammar of the English Language*. London: Addison Wesley Longman Ltd.
- Gregory, M. J. (1967). Aspects of Varieties Differentiation. *Journal of Linguistics*, 3(2), 177-198.

Halliday, M.A.K. (1985). *An Introduction to Functional Grammar*. Great Britain: Edward Arnold.

_____ (1961). *Categories of the Theory of Grammar* in Readings in Modern Linguistics: An Anthology by Bertil Malmberg, Lä romedelsförlagen. Mouton 1972.

_____ (1966). Lexis as a Linguistics Level, C.E. Bazell, J.C. Catford & M.A.K. Halliday (Eds.), *In Memory of J.R. Firth* (pp. 148-162). London: Longman.

_____ (1970). Language, Structure and Language Function. (Lyons, J., Ed.). *Horizons in Linguistics*. PEP: Harmond Worth.

_____ (1975). Learning How to Mean: Explorations in the Development of Language, P. Doughty, & G. Thornton (Eds.). *Explorations in Language Study*. Great Britian: Edward Arnold Publishers Ltd.

_____ (1984). 'Language as Code and Language as Behaviour: A Systemic-Functional Interpretation of the Nature and Ontogenesis of Dialogue', In Robin Fawcett et. al. (Eds.), *The Semiotics of Culture and Language*, vol. 1: *Language as Social Semiotic*. London and New York: Pinter.

_____ (1994). *An Introduction to Functional Grammar*. (2nd Ed.). London: Edward Arnold.

Halliday, M.A.K., & Hasan, R. (1976). *Cohesion in English*. London: Longman (English Language Series 9).

_____ (1989). *Language, Context and Text: Aspects of Language in a Social-Semiotic Perspective*. Oxford: Oxford University Press.

Halliday, M.A.K., & Matthiessen, C.M.I.M. (2004). *An Introduction to Functional Grammar*. (3rd Ed.). London: Edward Arnold.

Hasan, R. (1979). On Notion of Text, J.S. Peröfi (Ed.), *Text vs Sentence: Basic Questions of Textlinguistics*, 369-390. Hamburg: Hemlet Buske (Papers in Textlinguistics 20(2)).

_____ (1989). The Analysis of a Poem. In F. Christie (Ed.), *Linguistics, Language and Verbal Art* (pp.29-55). Oxford: Oxford University Press.

Hashim, A. (1996). *Syntactic Choices and Text Organization and Medical Research Articles*, PhD. Dissertation, K.L.: University of Malaya.

Hewings, A. (2004). Developing Discipline-specific Writing: An Analysis of Undergraduate Geography Essays. In J.R. Louise and A.E. Robert. (Eds.), *Analysing Academic Writing: Contextualized Frameworks* (pp. 131-152). London: Continuum.

- Hodge, R., & Kress, G. (1979). *Language as Ideology*. London: Routledge and Keagan Paul.
- Hwang, J. (2000). *Analisis Fungsional Sistemik Teks Undang-undang Perlembagaan Malaysia*. Unpublished Dissertation, K.L.: University of Malaya.
- Iwanoto, N. (1996). Constructing Reality through Metaphorizing Processes in Wartime Reporting. Edinburgh Working Papers in *Applied Linguistics*, 7, 56-71.
- John, G. G. G. D. (2004). *Patterns of Transitivity in the Genre of English Songs: An Systemic Functional Perspective*. Unpublished MESL Dissertation, K.L.: University of Malaya.
- Katan, D.M. (1999). Contexting Culture: Culture- Bound Interpretation of Events in and between the Anglo (L) American and Italian Press. In C.T. Torsello, L. Haarman and L. Garioli (Eds.), *II Centauro Angelo-Amerino, Atti del XVII Convegno dell'Associazione Italiana di Anglistica* (pp. 141-155). Bologna: Il Mulino.
- Kennedy, C. (1982). Systemic Grammar and its Use in Literary Analysis. In R. Carter (Ed.), *Language and Literature* (pp. 83-99). London: George, Allen and Unwin.
- Kramsch, C. (1998). *Language and Culture*. Oxford: Oxford University Press.
- Krantz, A. (1994-2007). Franz Schubert. Retrieved from www.classicalarchives.com/bios/.
- _____ (1994-2007). Ludwig van Beethoven. Retrieved from www.classicalarchives.com/bios/.
- _____ (1994-2007). Wolfgang Amadeus Mozart. Retrieved from www.classicalarchives.com/bios/.
- Kress, G. (1976). *Halliday: System and Function in Language*. Oxford: Oxford University Press.
- _____ (1989). History and Language: Towards a Social Account of Language Change. *Journal of Pragmatics*, 13, 445-466.
- Lannon, J.H. (1995). *The Writing Process: A Concise Rhetoric*. New York: Harper Collins Publishers Inc.
- Leech, G., & Svartvik, J. (1975). *A Communicative Grammar of English*. Singapore: Longman.
- Leech, G., Deuchar, M., & Hoogenraad, R. (1982). *English Grammar for Today*. London: Macmillian.
- Lyons, J. (1981). *Language and Linguistics: An Introduction*. Cambridge: Cambridge University Press.

- Malinowski, B. (1923). The Problem of Meaning in Primitive Languages, Supplement I to C.K. Ogden & I.A. Richards. *The Meaning of Meaning*, 296-336. New York: Harcourt Brace & World.
- Martin, J.R. (1981). *Lexical Cohesion*, Dept. of Linguistics, University of Sydney.
- _____. (1984). Language, Register and Genre. In F. Christie (Ed.), *Children Writing: Reader* (pp. 21-29). Geelong: Deakin University Press.
- _____. (1985a). Process in Text: Two Aspects of Semiosis, J.D. Benson & W.S. Greaves (Eds.). *Systemic Perspectives on Discourse Vol. 1: Selected Theoretical Papers from the 9th International Systemic Workshop*, 248-274, Norwood, N.J.: Ablex.
- _____. (1985b). *Exposition: Literary Criticism in Factual Writing: Exploring and Challenging Social Reality*. Geelong, Vic.: Deakin University Press. (Republished by Oxford University Press, 1989).
- _____. (1991). Nominalization in Science and Humanities. In E. Ventola (Ed.), *Trends in Linguistics: Functional and Systemic Linguistics: Approaches and Uses* (pp. 307-337). Berlin: Mouton de Gruyter.
- _____. (1992). *English Text: System & Structure*. Amsterdam: Benjamins.
- _____. (2002). Meaning Beyond the Clause: SFL Perspectives. *Annual Review of Applied Linguistics*. 22, 52-74.
- Martin, J.R. et. al. (1983). On the Analysis of Exposition, R. Hasan (Ed.). *Discourse on Discourse: Reports from the Masquarie Workshop in Discourse Analysis*, *Applied Linguistics Association of Australia* (Occasional Paper 7, 1984).
- Martin, J.R., & Christie, F. (1997). *Genre and Institution: Social Processes in the Workplace & School*. London: Cassell.
- Martin, J.R., Matthiessen, C.M.I.M., & Painter, C. (1997). *Working with Functional Grammar*. London: Arnold.
- Matthiessen, C.M.I.M. (1999). *The System of Transitivity: An Explanatory Study of Text-Based Texts, Functions of Language*. U.S.A.: John Benjamin Publishing Co.
- Martinez, I. (2001). Impersonality in Research Article as Revealed by Analysis of the Transitivity Structure. *English for Specific Purposes*, 20, 227-247.
- Mills, S. (2004). *Discourse*. New York: Routledge.
- Parsons, G. (1991). Cohesion Coherence: Scientific Texts, E. Ventola (Ed.). *Trends in Linguistics (Studies and Monographs 55) Functional and Systemic Linguistics Approaches and Uses*. Berlin/New York: Mouton de Gruyter.
- Porter – Ladousse, G. (1993). *Language Issues*. Harlow: Longr

- Quirk, R., Greenbaum, S., Leech, G., & Crystal, D. (1985). *A Comprehensive Grammar of Contemporary English Language*. London: Longman.
- Richardson, K. (1987). Critical Linguistics and Textual Diagnosis. *Text*, 7(2), 145-163.
- Roberts, B. (2002). Understanding Social Research, Bryman, A. (Ed.). *Biographical Research*. Buckingham/Philadelphia: Open University Press.
- Robins, R.H. (1990). *A Short History of Linguistics, 3rd Edition*. United Kingdom: Longman Publishers.
- Sadie, S. (1996, February 1). Franz Schubert (1797-1828). Retrieved from <http://w3.rz-berlin.mpg.de/cmp/>.
- _____. (1996, February 1). Ludwig van Beethoven (1770-1827). Retrieved from <http://w3.rz-berlin.mpg.de/cmp/>.
- _____. (1996, February 1). Wolfgang Amadeus Mozart (1756-1791). Retrieved from <http://w3.rz-berlin.mpg.de/cmp/>.
- Schleppegrell, M. J., Achugar, M., & Oteiza, T. (2004). The Grammar of History: Enhancing Content- Based Instruction through a Functional Focus on Language. *TESOL Quarterly*, 38(1), 67-93.
- Sim, H.P.K. (2008). *A Systemic Functional Investigation into Experiential and Textual Meanings in News Reports*. Unpublished MESL Dissertation. University of Malaya.
- Sinar, T.S. (2002). *Phrasal and Experiential Realisations in Lecture Discourse: A Systemic Functional Analysis*. PhD Dissertation, K.L.: University of Malaya.
- Sinclair, J. McIt (1966). Beginning the Study of Lexis. C.E. Bazell, J.C. Catford & M.A.K. Halliday (Eds.). *In Memory of J.R. Firth*, (pp. 410-430). London: Longman.
- _____. (1987). Collocation: A Progress Report, R. Steele & T. Threadgold (Eds.). *Language Topics: Essays in Honour of Michael Halliday*, Vol. 2, 319-331, Amsterdam and Philadelphia: John Benjamins Publishing Company.
- _____. (1991). *Corpus, Concordance, Collocation*. London: Oxford University Press.
- Siow, Y.T. (2009). *A Systemic Functional Transitivity Analysis of the Abridge and Unabridged Version of the Novel “The Pearl”*. Unpublished Dissertation. University of Malaya.
- Srinivass, S. (2003). Transitivity and Cognition: Looking Beyond the Surface of Chemistry Texts. In E. Morais (Ed.), *Issues in Language and Cognition: Selected Papers from the Conference on Language and Cognition* (pp. 143-166) Kuala Lumpur: University of Malaya Press.

- _____. (2004). A Systemic-semantic Investigation of Textuality through the resources of Ideational Lexis. In D. Banks (Ed.), *Text and Texture, Systemic Functional Viewpoints on the Nature and Structure of Text* (pp. 597-620). Paris: L'Harmattan.
- _____. (2006). Systemic Perspectives on the Clause Complex in English: Logico-semantic Relations in Chemistry. In M.D. Zuraidah (Ed.), *English in a Globalised Environment: Investigating an Emerging variety of English* (pp. 55-85). Kuala Lumpur: University of Malaya Press.
- Steiner, E. (1985). Working with Transitivity: System Networks in Semantic – Grammatical Descriptions, in *Systemic Perspective on Discourse*, Vol.1 (1985). New Jersey: Abler Publishing Corporation.
- Steiner, E. (1991). *A Functional Perspective on Language, Action and Interpretation*. Berlin and New York: Mouton de Gruyter.
- Steiner, P. (Ed.). (1978). *The Prague School: Selected Writing 1929–1946*. Austin: University of Texas Press.
- Supramaniam, K. (2004). *A Systemic Functional Perspective of Lexical Cohesion in English Newspaper Commentaries in Malaysia*. Unpublished Dissertation. University of Malaya.
- Tan, S.L. (2008). *A Systemic Functional Linguistic Perspective on the Theme of Punishment in the Nursery Tale Genre*. Unpublished Dissertation. University of Malaya.
- Thompson, G. (2004). *Introducing Functional Grammar*. London: Arnold.
- Trew, T. (1979a). Theory and Ideology at Work. In R. Fowler, et. al. (Eds.), *Language and Control* (pp. 58-72). London: Routledge and Kegan Paul.
- _____. (1979b). “What the papers say”: Linguistic Variation and Ideological Difference. In R. Fowler, et. al. (Eds.), *Language and Control* (pp. 119-135). London: Routledge and Kegan Paul.
- Ventola, E. (1983). Contrasting Schematic Structure in Service Encounters. *Applied Linguistics* 4(3), 242-258.
- _____. (1984). Orientation to Social Semiotics in Foreign Language Teaching. *Applied Linguistics* 5(3), 275-286.
- _____. (1987). *The Structure of Social Interaction: A Systemic Approach to the Semiotics of Social Encounters*. London: Pinter.
- _____. (1989). Problems of Modelling and Applied Issues within the Framework of Genre, *WORD*, Vol. 40, numbers 1-2 (April – August), 129-161.
- Wardhaugh, R. (1986). *An Introduction to Sociolinguistics*. Oxford: Blackwell.

White, P. (1997). Death, disruption and the moral order: the narrative impulse in mass-media 'hard news' reporting, In F. Christie and J.R. Martin (Eds.), *Genre and Institutions (Social Processes in the Workplace and School)* (pp. 101-133). London and Washington: Cassell.

Wodak & Meyers (2001). *Methods of Critical Discourse Analysis*. London: Sage.

Young, R.F., & Nguyen, H.T. (2002). Modes of Meaning in High School Science. *Applied Linguistics*, 23(3), 348-371.