

DAFTAR PUSTAKA

- Al-Harahsheh, A. M. (2015). A Conversation Analysis of self-initiated repair structures in Jordanian Spoken Arabic. *Discourse Studies*, Vol. 17(4), 397-414.
- Antaki, C. (2011). *Applied Conversation Analysis*. New York: Palgrave .
- Arminen, I. (2005). *Institutional Interaction : Studies of Talk at Work* . Burlington: Ashgate.
- Arminen, I., & Auvinen, P. (2013). Environmentally coupled repairs and remedies in the airline cockpit: Repair practices of talk and action in interaction. *Discourse Studies*, 15(1)19-4.
- Bolden, G. (2013). Unpacking Self : Repair and Epistemics in Conversation. *Social Psychology Quarterly*, 76(4) 314–342.
- Boudreaux ED, O. E. (2004). Patient satisfaction in the emergency department: a review of the literature and implications for practice. *Journal of Hospital Administration*,, 13-26.
- Burgoon, J., Stern, L., & Dillman, L. (1995). *Interpersonal adaptation : Dyadic interaction patterns*. Cambridge : Cambridge University Pres.
- Cancino, M. (2015). Assessing Learning Opportunities in EFL Opportunities in EFL What Can Conversation Analysis Tell Us? *RELC Journal*, Vol. 46(2) 115 –129.
- Chatwin, J. (2013). Conversation Analysis as A Method for Investigating Interaction in Care Home Environments. *Dementia*, 2014, Vol. 13(6) 737–746.

Lia Meirina Widianti, 2016

ANALISIS PERCAKAPAN PADA INTERAKSI FRONT OFFICE DENGAN PASIEN DALAM PELAYANAN ADMINISTRASI REKAM MEDIK RSGM

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Chao, C., & Thomaz, A. (2010). Turn taking for humanrobot interaction. *Association for the Advancement of Artificial Intelligence.*, 132–134.
- Chruch, A. (2009). *Preference Organisation and Peer disputes*. Melbourne: Ashagate.
- Coulthard, M. (1977). *An Introduction to Discourse Analysis*. Harlow: Longman Group.
- Couper-Kuhlen, E., & Ford, C. (2004). *Sound Patterns in Interaction*. Philadelphia p: John Benjamins B.V.
- Cresswell, John W. (2012). *Educational Research: Planning, Conducting, and Evaluating Quantitative and Qualitative Research*, 4th Edition. USA: Pearson
- Davidson, C. (2010). Transcribing talk and interaction to facilitate conversation analysis of the taken-for-granted in young children's interactions. *Journal of early childhood research* , 115-131.
- Downey, L., Zun, L., & Burke, T. (2013). Patients', nurses' and physicians' perception of delays in emergency department care . *Journal of Hospital Administration*, 25-30.
- Ferencik, M. (2005). Organization of Repair in Talk-in-Interaction and Politeness. *Eighth Conference of British, American and Canadian Studies*, (hlm. 69-78).
- Fitzgerald, P. (2014). *Therapy Talk : Conversation Analysis in Practice* . New York: Palgrave Macmillan.
- Forrester, M., & Cherington, S. (2009). The development of other-related conversational skills: A case study of conversational repair during the early years. *First Language*, 166–191.

- Fraenkel, Jack R., Wallen, Norman E., & Hyun, Helen H. (2012). *How to Design and Evaluate Research in Education*, 8th Edition. New York: McGraw-Hill
- Geluykens, R. (1994). *The Pragmatics of Discourse Anaphora in English*. Berlin: Mouton de Gruyter .
- Gnisci, A., & Bakeman, R. (2007). Sequential Accommodation of Turn Taking and Turn Length : A Study of Courtroom Interaction. *Journal of Language and Social Psychology*, 234–259.
- Goffman, E. (1967). *Interaction Ritual: Essays in face to face behavior*. New York: Pantheon Books.
- Gorman, J., Cooke, N., Amazeen, P., & Fouse, S. (2012). Measuring Patterns in Team Interaction Sequences Using a Discrete Recurrence Approach. *Human Factors*, 503-517.
- Goodwin, C. (1981). *Conversational Organization*. New York: Academic Press.
- Gozzard, M., Baker, E., & McCabe, P. (2008). Requests for clarification and children's speech responses. *Child Language Teaching and Therapy* , 249–263.
- Grundy, P. (2000). *Doing Pragmatics*. Oxford: University Press.
- Fraenkel, J., Wallen, N., & Hyun, H. (2012). *How to Design and Evaluate Research in Education, 8th Editio*. New York: McGraw-Hill.
- Hayashi, M., Raymond, G., & Sidnell, J. (2013). *Conversational repair and human understanding*. Cambridge: Cambridge University Press.
- Hammersley, M. (2003). Conversation Analysis and Discourse Analysis: Methods or Paradigms? *Discourse & Society*, Vol 14(6): 751–781.
- Heldner, M., & Edlund, J. (2010). Pauses, gaps and overlaps in conversations. *Journal of Phonetics*, 555-568.
- Heritage, J. (1984). *Garfinkel and the ethnomethodology*. Cambridge: Polity Press.

- Hester, S., & Hester, S. (2010). Conversational actions and category relations: An analysis of a children's argument. *Discourse Studies*, 33-48.
- Hutchby, I., & Barnett, S. (2005). Aspects of the sequential organization of mobile phone conversation. *Discourse Studies*, Vol 7(2): 147–171.
- Hutchby, I., & Woffitt, R. (1998). *Conversation Analysis : Principles, Practices, Applications*. Cambridge: Polity Press.
- Jefferson, G. (2015). *Talking About Troubles in Conversation*. Oxford : Oxford University Press.
- Jiuan, R., & Wu, R. (2004). *A conversation analysis of Mandarin final particles*. Philadelphia: John Benjamins Publisher.
- Kapellidi, C. (2013). The organization of talk in school interaction. *Discourse Studies*, 185-204.
- Kitzinger, C. (2000). Doing Feminist Conversation Analysis. *Feminism & Psychology* , Vol. 10(2): 163–193.
- Kothari.C.S.2004. *Research an Methodology: Methods and Techniques*. New Delhi New Age International (P) Limited, Publisher
- Kusnandar, A. (2014). *Tesis: Analisis Percakapan dan Variasi Kode Bahasa dalam Interaksi Pedagang dan Pembeli di Pasar Tradisional*.
- Laursen, D., & Szymanski, M. (2013). Where are you? Location talk in mobile phone conversations. *Mobile Media & Communication*, 314.
- Lerner, G. (1989). Notes on Overlap Management in Conversation: The Case of Delayed Completion. *Western Journal of Speech Communication*, 167-177.
- Lerner, G. (2004). *Conversation Analysis : Studies From The First Generation*. Philadelphia: John Benjamins Publishing.
- Li, X. (2014). *Multimodality, Interaction and Turn-taking in Mandarin Conversation*. Philadelphia: John Benjamins Publishing Company.

- Liddicoat, A. (2007). *An Introduction to Conversation Analysis*. London : Continuum.
- Ilewellyn, N., & Hindmarsh, J. (2010). *Organisation, Interaction and Practice*. Cambridge : Cambridge University Press .
- Marie, A., & Rohan, B. (2011). Using conversation analysis in the second language classroom to teach interactional competence. *Language Teaching Research*, 15(4) 479-507.
- Mazeland, H. (2006). *Conversation Analysis*. Elsevier, 153-163.
- McMillan, J., & Schumacher, S. (2006). *Research in Education: Evidence-Based Inquiry*. Person.
- Mishra, R., & Pal, K. (2013). Empowering Front Office Professionals with Understanding of Guests' Personality Psychology . *Global Journal of Management and Business Research*, 45-50.
- Montague, E., Xu, J., Chen, P., Asan, O., Barr, B., & Chewning, B. (2011). Modeling Eye Gaze Patterns in Clinician–Patient Interaction With Lag Sequential Analysis. *Human Factors and Ergonomics Society*, 502–516.
- Nakamura, I. (2008). Understanding how teacher and student talk with each other: An exploration of how ‘repair’ displays the co-management of talk-in-interaction. *Language Teaching Research*, 265–283.
- Ohara, Y., & Saft, S. (2003). Using conversation analysis to track gender ideologies in social interaction: toward a feminist analysis of a Japanese phone-in consultation TV. *Discourse & Society*, Vol 14(2): 153–172.
- Paltridge, B. (2000). *Making Sense of Discourse Analysis* . Gold Coast: Antipodean Education .

- Peräkylä, A. (1997). Conversation analysis: A new model of research in doctor-patient communication. *Journal of the Royal Society of Medicine*, 205–208.
- Peräkylä, A., Antaki, C., & Vehviläinen, S. (2008). *Conversation Analysis and Psychotherapy*. Cambridge : Cambridge University Press .
- Philip, B. (2008). *Conversation Repair Strategies in Adolescents with Autism Spectrum Disorders*.
- Pour, F., & Yazd, A. (2015). Turn Taking in Conversation Analysis. *International Journal of Educational Investigations*, Vol.2, No.6: 58-63.
- Power, R., & Da Imartello, M. (1986). Some criticisms of Sacks, Schegloff, and Jefferson on Turn Taking. *Semiotica* , 29-40.
- Psathas, G. (1995). *Conversation analysis:the study of talk-in-interaction* . California: SAGE Publications, Inc.
- Raffensperger, P., Webb, R., Bones, P., & McInnes, A. (2011). A simple metric for turn-taking in emergent communication. *Adaptive Behavior*, 104–116.
- Raymond, G. (2003). Grammar and Social Organization: yes/no type interrogatives and the structure of responding . *American Sociological Review*, 939-967.
- Reeder, T., Burleson, D., & H., G. (2008). Reeder T, BThe Overcrowded Emergency Department: A comparison of Staff Perceptions. *Acad Emerg*, 1059-1064.
- Richards, K., & Seedhouse, P. (2005). *Applying Conversation Analysis*. New York: Palgrave Macmillan .
- Sacks, H. (1992). *Lectures on Conversation*. Oxford: Basil Blackwell.

- Sacks, H., Schegloff, E. A., & Jefferson, G. (1974). A simplest systematics for the organization of turn-taking for conversation. *Language*, 50, 696-735.
- Sacks, H., Schegloff, E., & Jefferson. (1977). The Preference for Self Correction in The Organization of Repair in Conversation. *Language*, 361-382.
- Satori, D. & Komariah, A. (2011). *Metodologi penelitian kualitatif*. Bandung: Alfabeta.
- Scegloff, E., & Sacks, H. (1973). Opening up and Closings. *Semiotica*, 289-327.
- Schegloff, E. (1977). On the Organization of Sequences as a Source of "Coherence" in Talk-in-Interaction. *Department of Sociology*, 51-73.
- Schegloff, E. (1987). Some sources of misunderstanding in talk interaction. *Linguistic*, 201-218.
- Schegloff, E. (1999). Talk and Social Structure. Dalam A. Jaworski, & N. Coupland, *Discourse Reader* (hal. 86-97). London: Routledge.
- Schegloff, E. (1990). On the organisation of sequences as a source of "coherence" in talk interaction.
- Schegloff, E. (1995). *Sequence Organisation*. UCLA: Departement of Sociology.
- Schiffrin, D. (1994). *Approaches to Discourse*. Cambridge: Blackwell Publisher.
- Sidnell, J. (2009). *Conversation Analysis : Comparative Perspectives*. Cambridge: Cambridge University Press.
- Sidnell, J. (2010). *Conversation Analysis : An Introduction*. Oxford: Blackwell.
- Silverman, D. (1998). *Harvey Sacks : Social Science and Conversation Analysis*. Oxford: Oxford University Press.
- Sinreich, D., & Marmon, Y. (2005). Way Reduce Patient Turnaround Time and Improve Service Quality in Emergency Departments. *Health Organ Manage*, 88-195.

- Stokoe, E. (2013). Applying findings and creating impact from conversation analytic studies of gender and communication. *Economic and Industrial Democracy*, 537–552.
- Stommel, A., & Koole, T. (2010). The online support group as a community: A micro-analysis of the interaction with a new member. *Discourse Studies*, 357–378.
- Sugiyono. (2010). *Metode Penelitian Kombinasi (Mixed Methods)*. Bandung: Alfabeta.
- Tanaka, H. (1999). *Turn-Taking in Japanese Conversation*. Philadelphia: John Benjamins.
- Ten Have, P. (1999). *Doing Conversation Analysis*. London: SAGE Publications.
- Wei dong, Y. (2007). Realizations of turn-taking in conversational interactions . *US-China Foreign Language*, 19-30.
- Witt, S., Rolandi, W., Zuber, E., Brooks, T., & Master, A. (2010). Optimizing Successful Turn-taking in Spoken Dialog Systems. *Human Factors and Ergonomics Society*, (hal. 1425-1429). California.
- Woffit, R. (2005). *Conversation Analysis and Discourse Analysis: A Comparative and Critical Introduction*. London: Sage Publication.
- Yule, G. (1996). *Pragmatics*. Oxford: University Press.
- Zimmerman, D., & Boden, D. (1991). *Talk and Social Structure*. California : University of California Press.