

DAFTAR PUSTAKA

- Abdolrezapour, P., Dabaghi, A., dan Kassaian, Z. 2012. Iranian EFL learners' realization of complaints in American English. *Journal of Language Studies*, 12, 711–725.
- Aksoyalp, Y., dan Toprak, T. E. 2015. Incorporating Pragmatics in English Language Teaching: To What Extent Do EFL Course Books Address Speech Acts?. *International Journal of Applied Linguistics and English Literature*, 4(2), 125-133.
- Avant, T. L. 2013. *Responding to tripadvisor: How hotel responses to negative online reviews effect guest perception of image, guest intent to stay, and guest intent to return* (Doctoral dissertation, University of South Carolina).
- Babaie, S. dan Shahrokhi, M. 2015. A cross-cultural study of offering advice speech acts by Iranian EFL learners and English native speakers: pragmatic transfer in focus. *English Language Teaching*, 8(6), 133-140.
- Baccianella, S., Esuli, A. dan Sebastiani, F. 2009. Multi-facet rating of product reviews. *European Conference on Information Retrieval* (461-472). Springer Berlin Heidelberg.
- Bara, Bruno. G. 2010. *Cognitive Pragmatics: The Mental Process of Communication*. Massachusetts: Massachusetts Institute of Technology.
- Bally, Carol. A. 2007. *A Guide to Qualitative Field Research (Second Edition)*. London: Pine Forge Press.
- Beebe, L. M., Takahashi, T., And Uliss-Weltz, R. 1990. Pragmatic transfer in ESL refusals. Dalam *Robin C. Scarcella, Elaine S. Andersen, and Stephen D. Krashen (Eds.), Developing communicative competence in a second language* (pp.55-73). New York: Newbury House.
- Black, H. G., dan Kelley, S. W. 2009. A storytelling perspective on online customer reviews reporting service failure and recovery. *Journal Of Travel & Tourism Marketing*, 26(2), 169-179.
- Blum-Kulka, S., dan Olshtain, E. 1984. Requests and Apologies: A Cross-Cultural Study of Speech Act Realization Patterns(CCSARP). *Applied linguistics*, 5(3), 196-213.
- Boxer, D. 1993. Complaints as positive strategies: what the learner needs to know. *TESOL Quarterly*, 27(2), 277-299.

Faisal Fahdian Puksi, 2016

TINDAK TUTUR MENGELUH PADA EMPAT LAMAN PENYEDIA REVIEW HOTEL

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

- Brown, G. dan George Yule. 1983. *Discourse Analysis*. Cambridge: Cambridge University Press.
- Browning, V. So, K. dan Sparks, B. A. 2013. The Influence of Online Reviews on Consumers' Attributions of Service Quality and Control for Service Standards in Hotels, *Journal of Travel & Tourism Marketing*, 30 (1-2) 23-40.
- Carvalho, V.R., Cohen, W.W. 2005. On the collective classification of email speech acts. *Proceedings of the 28th annual international ACM SIGIR conference on Research and development in information retrieval*, ACM, 345-352.
- Chaer, Abdul dan Leonie Agustina. 2004. *Sociolinguistik Perkenalan*. Jakarta: Rineka Cipta.
- Chu, Y. 2014. A review of studies on luxury hotels over the past two decades. *Graduate Theses and Dissertations*. Paper 13913. Iowa State University
- Chuang, S. C., Cheng, Y. H., Chang, C. J., dan Yang, S. W. 2012. The effect of service failure types and service recovery on customer satisfaction: A mental accounting perspective. *Service Industries Journal*, 32(2), 257-271.
- Creswell, John W. 2010. *Research Design: Pendekatan Kualitatif, Kuantitatif dan Mixed*. Yogyakarta: Pustaka Pelajar.
- De Felice, R., Darby, J., Fisher, A., dan Peplow, D. 2013. A classification scheme for annotating speech acts in a business email corpus. *Icame Journal*, 37, 71-105.
- Deveci, Tanju. 2015. The Complaint Speech Act Set Produced by University Students Speaking English as a Foreign Language. *Literacy Information and Computer Education Journal (LICEJ), Special Issue*, 4(1), 2161-2171.
- Dewi, C., dan Farlina N. 2012. The Study of Speech Act on Lucy Maud Montgomery's Novel Titled Anne of Green Gables. *Literary Criticism Journal Vol. 1* No. 1 – October 2012: 16-22.
- Ebrahimi, N., dan Hesabi, A. 2015. A comparative study of Iraninan EFL learners' perception of refusal and complaint speech act versus native speakers. *Research Technology Management Journal*, 2015.
- Ekmekci, E. 2015. Native and non-native English instructors' production of refusals and complaints: a preliminary case study in a state university in Turkey. *Journal of International Social Research*, 8(39), 613-621.

- Eshraghi, A. dan Mohsen Shahrokhi. 2016. The realization of complaint strategies among Iranian Female EFL learners and female native speakers: a politeness perspective. *International Journal of English Linguistics*, 6(2), 9-20
- Gretzel, U., Yoo, K.H. dan Purifoy, M. 2007. Online travel review study: role and impact of online travel reviews. *Laboratory for Intelligent System in Tourism*. Texas A & M University.
- Grundy, Peter. 2008. *Doing Pragmatics: Third Edition*. London: Hodder
- Ibrahim, Abdul Syukur. 1992. *Kajian Tindak Tutur*. Surabaya. Penerbit Usaha Nasional.
- Farnia, M., Buchheit, L. dan Shahida Banu. 2009. Preferred strategies of the speech act of complaint by Malaysian ESL learners. *Issues in 2nd International ILLANS Conference*. 2, (193-206), Shah Alam: Universiti Teknologi Mara.
- Farnia, M., Buchheit, L., dan Salim, S. 2010. "I need to talk to you" – A contrastive pragmatic study of speech act of complaint in American English and Malaysian. *The International Journal of Language Society and Culture*, 30 (2010): 11-23.
- Fraenkel, Jack. R dan Norman E. Wallen. 2008. *How To Design and Evaluate Research In Education*. New York: McGraw-Hill International Edition.
- Han, H.J., Mankad, S., Gavirneni, N., dan Verma, R. 2016. What guest really think of your hotel: text analytics of online customer reviews. *Center for Hospitality Research Reports*, 16(2), 3-17.
- Halliday, M.A.K. dan Ruqaiya Hasan. 1992. *Bahasa, Konteks, dan Teks: Aspek-aspek Bahasa Dalam Pandangan Semiotik Sosial*. Yogyakarta: Gadjah Mada University Press.
- Hu, N., I. Bose, N. Koh, and L. Liu. 2012. Manipulation of online reviews: An analysis of ratings, readability, and sentiments. *Decision Support Systems*, 52: 674-684.
- Hussein, J. Q. dan Al-Mofti, K. W. H. 2014. The speech act of complaint: A contrastive study of Iraqi and Chinese EFL learners of English. *Anbar University Journal of Language and Literature*, 13, 65 -81.
- J.D Parere. 2004. *Teori Semantik*. Jakarta: Erlangga.
- Jeong, M., Lin, C. Y., dan Lee, G. G. 2009. Semi-supervised speech act recognition in emails and forums. In *Proceedings of the 2009 Conference on*

Empirical Methods in Natural Language Processing: Volume 3-Volume 3 (pp. 1250-1259). Association for Computational Linguistics.

- Karimi, F., Ansarifard, M., Ansarifard, A., dan Mostafaei, M. 2015. Examining the Illocutionary Speech Acts in the First and the Last Verses of Quran: A Comparative Study. *Journal of Social Issues & Humanities*, 3(5), May 2015, 153-157.
- Kasper, G. 2001. Four perspectives on L2 pragmatic development. *Applied Linguistics*, 22(4), 502-530.
- Kasper, W., dan Vela, M. 2011. Sentiment analysis for hotel reviews. *Computational linguistics-applications conference* (Vol.231527, October. 45-52)
- Kathir, R. 2015. Refusal Strategy: Patterns Of Refusal Amongst Language Academicians At Public Universities At Malaysia. Proceeding - *Kuala Lumpur International Communication, Education, Language and Social Sciences 1 (KLICELSI)*, 6 – 7 June, 2015.
- Kushartanti, Untung Yuwono, dan Multamia RMT Lauder. 2005. *Pesona bahasa: Langkah Awal Memahami Linguistik*. Jakarta: PT Gramedia Pustaka Umum.
- Łącka-Badura, J. 2014. Realisation of Indirect Speech Acts in Online Job Advertisements. *Linguistica Copernicana*, 9(1), 267-282.
- Leech, Geoffrey. 1983. *Principles of pragmatics*. London: Longman.
- Marrese-Taylor, E., Velasquez, J.D., Bravo-Marquez, F. dan Matsuo, Y. 2013. Identifying Customer Preferences about Tourism Products using an Aspect-Based Opinion Mining Approach. *Procedia Computer Science*, 22, 182-191.
- Martinez Flor, A. 2005. A theoretical review of the speech act of suggesting: towards a taxonomy for its use in FLT. *Revista alicantina de estudios ingleses*. No.14 (Nov. 2005). 167-187.
- Mayzlin, D., Dover, Y. dan Chevalier, J. 2014. Promotional reviews: an empirical investigation of online review manipulation. *The American Economic Review*, 104(8), 2421-2455.
- Mayouf, H. H. 2013. The speech acts of complaint as realized by Iraqi Arabic speakers. *Journal of Human Sciences*, 1(14), 362-381.
- Mey, J. L. 2005. *Pragmatics An Introduction (2nd Edition)*. Oxford: Blackwell.
- Moldovan, C., Rus, V., dan Graesser, A.C. 2011. Automated speech act classification for online chat. *MAICS*, 23-29.

Faisal Fahdian Puksi, 2016

TINDAK TUTUR MENGENAI PADA EMPAT LAMAN PENYEDIA REVIEW HOTEL

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

- Moon, K. 2001. Speech act study: Differences between native and nonnative speaker complaint strategies. *The American University*.
- Moralez-Ramirez, I. dan Perini, A. 2014. Discovering speech acts in online discussions: a tool supported method. *CAISE (Forum/ Doctoral Consortium)*, 137-144.
- Mudambi, S. M., dan Schuff, D. 2010. What makes a helpful online review? A study of customer reviews on amazon.com. *MIS Quarterly*, 34(1), 185-200.
- Murphy, B., dan Neu, J. 1996. My grade's too low: The speech act set of complaining. *Speech acts across cultures: Challenges to communication in a second language*, 191-216.
- Nadar, FX. 2009. *Pragmatik & Penelitian Pragmatik*. Yogyakarta: Graha Ilmu.
- Papathanassis, A., dan Knolle, F. 2011. Exploring the adoption and processing of online holiday reviews: A grounded theory approach. *Tourism Management*, 32(2), 215-224.
- Park, D. dan Kim, S. 2009. The effects of consumer knowledge on message processing of electronic word-of-mouth via online consumer reviews. *Electronic Commerce Research and Applications*, 7(4), 399-410.
- Preseprio, D. dan Zervas, G. 2015. Online reputation management: estimating the impact of management responses on consumer reviews. *Boston U of Management Research Paper*, 27 (2521190).
- Rinnert, C., dan Nogami, Y. 2006. Preferred complaint strategies in Japanese and English. *Authentic Communication: Proceedings of the 5th Annual JALT PanSIG Conference*, 32-47.
- Rohmadi, Muhammad. 2004. *Pragmatik Teori dan Analisis*. Yogyakarta: Lingkar Media
- Rustono. 1999. *Pokok-pokok Pragmatik*. Semarang: CV IKIP Semarang Press.
- Santana, Septiawan. 2007. *Menulis Ilmiah: Metodologi Penelitian Kualitatif*. Jakarta: Buku Obor.
- Shahrokhi, M. 2012. Perception of Dominance, Distance and Imposition in Persian Males' Request Speech ACT Strategies. *Procedia - Social and Behavioral Sciences*, 46, 678-685.

- Sharifi, Sh., dan Ebrahimi, Sh. (2012). Assessing speech acts of curses and prayers in Persian. *Theory and practice in language studies*, 2(9), 1911-1916.
- Singh, D., dan Torres, E. 2015. Hotel Online Reviews and Their Impact on Booking Transaction Value. *XVI Annual Conference Proceedings, AIC*, Januari, 2015.
- Sparks, B. A. dan Browning, V. 2010. Complaining in cyberspace: The motives and forms of hotel guests' complaints online. *Journal Of Hospitality Marketing & Management*, 19(7), 797-818.
- Sukyadi, D dan Dyah Ayu T. 2012. Complaining in EFL Learners: Differences of Realizations between Men and Women (A case study of Indonesian EFL learners at the English Department of the Indonesian University of Education). *PAROLE-Journal of Linguistics and Education*, 2 (1 April), 1-25.
- Tabatabaei, O., dan Samiee, Z. 2013. Transfer of requestive speech act from L1 to L2 in Iranian EFL learners. *Procedia - Social and Behavioral Sciences*, 70, 239 – 244.
- Tabatabaei, S. 2015. Realization of Complaint Strategies by English and Persian Native Speakers. *MJAL*, 7(1), 123-145.
- Tafarroji, M., dan Malekzadeh, P. 2015. Assessing Speech Acts of Curses and Prayers in Turkish. *Cumhuriyet Science Journal*, 36(3), 1226-1238.
- Tanck, S. 2002. Speech act sets of refusal and complaint: A comparison of native and non-native English speakers' production. *Studies in Second Language Acquisition*. American University, Washington, DC.
- Tantawy, A., dan Losekoot, E. 2001. An assessment of key hotel guest contact personnel in handling guest complaints. *Journal Of Quality Assurance In Hospitality & Tourism*, 1(4), 21.
- Tuominen, P. 2011. The influence of TripAdvisor consumer generated travel reviews on hotel performance. *19th Annual Frontiers in Service Conference*. University of Herfordshire.
- Twitchell, D.P., Nunamaker, J.F. 2004. Speech act profiling: a probabilistic method for analyzing persistent conversations and their participants. *Proceedings System Sciences*.
- Umar, A.M.A.T. 2006. The speech act of complaint as realized by advanced Sudanese learners of English. *Umm Al-Qura University Journal of Educational, Social Sciences and Humanities*, 18(2), 9-40.

- Wolfe, J. dan Powell, E. 2006. Gender and expression of dissatisfaction: a study of complaining in mixed-gendered student work groups. *Women and Language*, 29(2), 13-21.
- Xie, H. J., Miao, L., Kuo, P. J., dan Lee, B. Y. 2011. Consumers' responses to ambivalent online hotel reviews: The role of perceived source credibility and pre-decisional disposition. *International Journal of Hospitality Management*, 30(1), 178-183.
- Yoo, K. H., dan Gretzel, U. 2008. What motivates consumers to write online travel reviews?. *Information Technology & Tourism*, 10(4), 283-295.
- Yule, George. 2006. *Pragmatics*. Oxford: Oxford University Press.
- Yu, M. 2011. Learning how to read situations and know what is the right thing to say or do in an L2: A study of socio-cultural competence and language transfer. *Journal of Pragmatics*, 43(4), 1127-1147.
- Zhang, D. 2001. The speech act of complaining: a cross-cultural comparative study of Chinese and American English speakers. *Retrospective Theses and Dissertations*, Paper 16213. Iowa State University.
- Zheng, T., Youn, H. dan Kincaid, C. S. 2009. An analysis of customers e-complaints for luxury resort properties. *Journal of Hospitality Marketing & Management*, 18(7), 718-729.

Sumber Data Internet:

www.agoda.com

www.booking.com

www.kbbi.web.id

www.merriam-webster.com

www.traveloka.com

www.tripadvisor.com