

参考文献

- Abbott, Andrew (1988). *The System of Professions: An Essay on the Division of Expert Labor*. Chicago and London: University of Chicago Press.
- Angell, M. (1994). "The doctor as double agent." *Kennedy Institute for Ethics Journal* 3:279-86.
<https://academic.oup.com/painmedicine/article-lookup/doi/10.1111/j.1526-4637.2005.00069.x>
- Arborelius, E., Bremberg, S., and Timpka, T. (1991). "What is going on when the general practitioner doesn't grasp the situation?" *Family Practice* 8:3-9.
[https://www.researchgate.net/publication/21110882_What_is_Going_on_When_the_General_Practitioner_Doesn%27t_Grasp_the_Situation_\(要無料登録\)](https://www.researchgate.net/publication/21110882_What_is_Going_on_When_the_General_Practitioner_Doesn%27t_Grasp_the_Situation_(要無料登録))
- Armstrong, D. (1983). *The Political Anatomy of the Body: Medical Knowledge in Britain in the Twentieth Century*. Cambridge: Cambridge University Press.
http://www.academia.edu/620308/Political_Anatomy_of_the_Body_medical_knowledge_in_Britain_in_the_20th_century
- Arney, W. R. and Bergen, B. J. (1984). *Medicine and the Management of Living*. Chicago: University of Chicago Press.
[https://www.researchgate.net/publication/272235081_Medicine_and_the_Management_of_Living_Taming_the_Last_Great_Beast_\(要無料登録\)](https://www.researchgate.net/publication/272235081_Medicine_and_the_Management_of_Living_Taming_the_Last_Great_Beast_(要無料登録))
- Atkinson, J. Maxwell (1982). "Understanding formality: notes on the categorization and production of 'formal' interaction." *British Journal of Sociology* 33:86-117.
[https://www.researchgate.net/publication/272581766_Understanding_Formality_The_Categorization_and_Production_of_%27Formal%27_Interaction_\(要無料登録\)](https://www.researchgate.net/publication/272581766_Understanding_Formality_The_Categorization_and_Production_of_%27Formal%27_Interaction_(要無料登録))
- Atkinson, J. Maxwell and Drew, Paul (1979). *Order in Court: The Organisation of Verbal Interaction in Judicial Settings*. London: Macmillan.
http://scholarship.law.upenn.edu/penn_law_review/vol129/iss4/8/

Atkinson, J. Maxwell and Heritage, John (1984). *Structures of Social Action: Studies in Conversation Analysis*. Cambridge: Cambridge University Press.

<http://moup.us/download/structures-of-social-action-studies-in-conversation-analysis.pdf> (要無料登録)

Atkinson, Paul (1995). *Medical Talk and Medical Work*. London: Sage.

<http://xbpha.us/download/medical-talk-and-medical-work.pdf> (要無料登録)

Atkinson, Paul (1999). "Medical discourse, evidentiality and the construction of professional responsibility." In Srikant Sarangi and Celia Roberts (eds.) *Talk, Work and Institutional Order: Discourse in Medical, Mediation and Management Settings*. Berlin: Mouton De Gruyter, pp. 75-107.

Bakeman, R. and Gottman, J. M. (1986). *Observing Interaction: An Introduction to Sequential Analysis*. Cambridge: Cambridge University Press.

<http://cobqr.us/download/observing-interaction-an-introduction-to-sequential-analysis.pdf> (要無料登録)

Bales, R. F. (1950). *Interaction Process Analysis: A Method for the Study of Small Groups*. Reading, MA: Addison-Wesley.

<https://archive.org/details/interactionproce00bale>

Balint, Michael (1957). *The Doctor, His Patient and the Illness*. London: Pitman.

<http://www.sciencedirect.com/science/article/pii/S0140673655910618?via%3Dihub> (要無料登録)

Baquero, F., Baquero-Artigao, G., Canton, R., and Garcia-Rey, C. (2002). "Antibiotic consumption and resistance selection in *Streptococcus pneumoniae*." *Journal of Antimicrobial Chemotherapy* 50 (Supplement C):27-38.

<https://academic.oup.com/jac/article-lookup/doi/10.1093/jac/dkf504>

Barden, L. S., Dowell, S. F., Schwartz, B., and Lackey, C. (1998). "Current attitudes regarding use of antimicrobial agents: results from physicians' and parents' focus group discussions." *Clinical Pediatrics* 37:665-72.

<http://journals.sagepub.com/doi/abs/10.1177/000992289803701104> (有料)

Barsky, A. J. (1981). "Hidden reasons some patients visit doctors." *Annals of Internal Medicine* 94:492-8.

https://www.researchgate.net/publication/15985607_Hidden_Reasons_Some_Patients_Visit_Doctors (要無料登録)

Bates, Barbara, Bickley, Lynn S., and Hoekelman, Robert A. (1995). Physical Examination and History Taking, 6th edition. Philadelphia, PA:J. B. Lippincott Company.

Beach, Wayne A. (1993). "Transitional regularities for casual 'okay' usages." *Journal of Pragmatics* 19:325-52.

https://www.researchgate.net/publication/239065329_Transitional_regularities_for'_casual'_Okay_usages (要無料登録)

Beach, Wayne A. (1995). "Preserving and constraining options: 'okays' and 'official' priorities in medical interviews." In Bud Morris and Ron Chenail (eds.) *Talk of the Clinic*. Hillsdale, NJ: Lawrence Erlbaum.

Becker, G., Janson-Bjerkie, S., Benner, P., Slobin, K., and Ferketich, S. (1993). "The dilemma of seeking urgent care: asthma episodes and emergency service use." *Social Science and Medicine* 37(3):305-13.

<http://thirdworld.nl/the-dilemma-of-seeking-urgent-care-asthma-episodes-and-emergency-service-use>

Becker, Howard S., Geer, Blanche, Strauss, Anselm L., and Hughes, Everett C. (1961). *Boys in White: Student Culture in Medical School*. Chicago: University of Chicago Press.

Beckman, Howard and Frankel, Richard M. (1984). "The effect of physician behavior on the collection of data." *Annals of Internal Medicine* 101:692-6.

[\(有料\)](http://annals.org/aim/article/699136/effect-physician-behavior-collection-data)

Bergh, K. D. (1998). "The patient's differential diagnosis: unpredictable concerns in visits for acute cough." *Journal of Family Practice* 46(2):153-8.

https://www.researchgate.net/publication/13744990_The_patient's_differential_diagnosis_Unpredictable_concerns_in_visits_for_acute_cough

Bergmann, Jorg (1992). "Veiled morality: notes on discretion in psychiatry." In P. Drew and J. Heritage (eds.) *Talk at Work: Interaction in Institutional Settings*. Cambridge: Cambridge University Press, pp. 137-62.

Bergmann, Jorg (1993). *Discreet Indiscretions: The Social Organization Gossip*. Hawthorne, NY: Aldine De Gruyter.

<http://www.journals.uchicago.edu/doi/pdfplus/10.1086/230561> (有料)

Billig, Michael, Condor, Susan, Edwards, Derek, Gane, Mike, Middleton, David, and Radley, Alan (1988). *Ideological Dilemmas: The sociology of Everyday Thinking*. London: Sage.

[http://www.academia.edu/7488829/Ideological dilemmas A social psychology of everyday thinking chapters 1-3](http://www.academia.edu/7488829/Ideological_dilemmas_A_social_psychology_of_everyday_thinking_chapters_1-3) (要無料登録)

Billings, J. A. and Stoeckle, J.D. (1989). *The Clinical Encounter: A Guide to the Medical Interview mtd Case Presentation*. Chicago, Book Medical Publishers.

Blanchard, C. G., Labrecque, M. S., Ruckdeschel, J. C., and E. B. (1988). "Information and decision-making preferences hospitalized adult cancer patients." *Social Science and Medicine* 27(11):1139-45.

https://www.researchgate.net/publication/19950545_Information_and_Decision-Making_Preferences_of_Hospitalized_Adult_Cancer_Patients (要無料登録)

Bloor, Michael (1976). "Bishop Berkeley and the adeno-tonsillectomy enigma: an exploration of variation in the social construction of medical disposals." *Sociology* 10:43-61.

https://www.researchgate.net/publication/249824780_Bishop_Berkeley_and_the_Adenotonsillectomy_Enigma_An_Exploration_of_Variation_in_the_Social_Construction_of_Medical_Disposals (要無料登録)

Bloor, Michael (1997). *Selected Writings in Medical Sociological Research*. Aldershot: Ashgate.

Bloor, Michael and Horobin, Gordon (1975). "Conflict and conflict resolution in doctor-patient interactions." In C. Cox and A. Mead (eds.) *A Sociology of Medical Practice*. London: Collier Macmillan, pp. 271-85.

Borzo, G. (1997). "Consumer drug ads booming: FDA reviews restrictions." American Medical News 40(6):1, 37.

Bosk, Charles L. (1979). Forgive and Remember: Managing Medical Failure. Chicago: University of Chicago Press.

Boyd, Elizabeth (1998). "Bureaucratic authority in the 'company of equals': the interactional management of medical peer review." American Sociological Review 63(2):200-24.

https://www.jstor.org/stable/2657323?seq=1#page_scan_tab_contents(要無料登録)

Braddock, C. H., Edwards, K. A., Hasenberg, N. M., Laidley, T. L., and Levinson, W. (1999). "Informed decision making in outpatient practice: time to get back to basics." journal of the American Medical Association, 282(24):2313-20.

<http://jamanetwork.com/journals/jama/fullarticle/192233>

Bradley, C. P. (1992). "Uncomfortable prescribing decisions: a critical incident study." British Medical Journal 304:294-6.

<https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1881047/pdf/bmj00058-0034.pdf>

Bredmar, Margareta and Linell, Per (1999). "Reconfirming normality: the constitution of reassurance in talks between midwives and expectant mothers." In Srikant Sarangi and Celia Roberts (eds.) Talk, Work and Institutional Order: Discourse in Medical, Mediation and Management Settings. Berlin: Mouton De Gruyter, pp. 237-70.

Bresler, D. E. (1979). Free Yourself from Pain. New York: Simon and Schuster.

Brody, D. S. (1980). "The patient's role in clinical decision-making." Annals of Internal Medicine 93:718-22.

<http://annals.org/aim/article/694396/patient-s-role-clinical-decision-making>
(要無料登録)

Brody, D. S., Miller, S. M., Lerman, C. E., Smith, D. G., Lazaro, C. G., and Blum, M. J. (1989). "The relationship between patients' satisfaction with their physicians and perceptions about interventions they desired and received." Medical Care 27(11):1027-35.

http://www.jstor.org/stable/3765522?seq=1#page_scan_tab_contents(要無料登録)

Brody, D. S., Miller, S.M., Lerman, C., Smith, M.D., and Caputo, C. (1989). "Patient perception of involvement in medical care: relationship to illness attitudes and outcomes." *journal of General Internal Medicine* 4:506-11.

https://www.researchgate.net/publication/20571373_Patient_perception_of_involvement_in_medical_care_Relationship_to_illness_attitudes_and_outcomes
(要無料登録)

Brody, H. (1987). *Stories of Sickness*. New Haven, CN: Yale University Press.

Brown, Judith Belle, Stewart, Moira, and Ryan, Bridget L. (2003). "Outcomes of patient-provider interaction." In T. Thompson, A. Dorsey, K. Miller, and R. Parrott (eds.) *Handbook of Health Communication*. Mahwah, NJ: Lawrence Erlbaum.

Brown, Penelope and Levinson, Stephen (1987). *Politeness: Some Universals in Language Usage*. Cambridge: Cambridge University Press.

Brown, Phil (1995). "Naming and framing: the social construction of diagnosis and illness." *journal of Health and Social Behavior* 35 (extra issue):34-52.

<http://www.aleciashepherd.com/writings/articles/other/Naming%20and%20framing%20The%20social%20construction%20of%20diagnosis.pdf>

Buckman, Robert (1984). "Breaking bad news: why is it still so difficult?" *British Medical journal* 288:1597-9.

<https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1441225/pdf/bmjcared00502-0041.pdf>

Butler, C. C., Kinnersley, P., Prout, H., Rollnick, S., Edwards, A., and Elwyn, G. (2001). "Antibiotics and shared decision making in primary care." *journal of Antimicrobial Chemotherapy* 48:435-40.

https://www.researchgate.net/profile/Glyn_Elwyn/publication/11813272_Antibiotics_and_shared_decision-making_in_primary_care/links/00463524c710a3d177000000.pdf

Butler, C. C., Rollnick, S., Pill, R., Maggs-Rapport, F., and Stott, N. (1998). "Understanding the culture of prescribing: qualitative study of general practitioners' and patients' perceptions of antibiotics for sore throats." *British Medical journal* 317:637-42.

<http://www.bmjjournals.org/content/bmjj/317/7159/637.full.pdf>

Button, Graham (1985). "End of an award report: the social organization of topic closure in naturally occurring conversation." G00230092. London: Economic and Social Research Council.

Button, Graham (1990). "On members' time." In B. Conein, M. de Fornel, and L. Quere (eds.) *Les Formes de la Conversation*, vol. I. Paris: CNET, pp. 161-82.

http://www.persee.fr/doc/reso_0984-5372_1990_hos_8_1_3537

Button, Graham and Casey, Neil (1984). "Generating topic: the use of topic initial elicitors." In J. M. Atkinson and J. Heritage (eds.) *Structures of Social Action: Studies in Conversation Analysis*. Cambridge: Cambridge University Press, pp. 167-90.

Button, Graham and Casey, Neil (1985). "Topic nomination and topic pursuit." *Human Studies* 8(3):3-55.

<https://philpapers.org/rec/BUTTNA> (要無料登録)

Button, Graham and Lee, John R. E. (eds.) (1987). *Talk and Social Organisation*. Clevedon: Multilingual Matters.

Byrne, Patrick S. and Long, Barrie E. L. (1976). *Doctors Talking to Patients: A Study of the Verbal Behaviours of Doctors in the Consultation*. London: Her Majesty's Stationery Office.

Carroll, J. Gregory (1995). "Evaluation of medical interviewing: concepts and principles." In Mack Lipkin, Samuel Putnam, and Aaron Lazare (eds.) *The Medical Interview: Clinical Care, Education and Research*. New York, Springer Verlag, pp. 451- 9.

http://link.springer.com/chapter/10.1007/978-1-4612-2488-4_38 (有料)

Cassell, Eric J. (1985a). *Talking with Patients*, vol. I, *The Theory of Doctor-Patient Communication*. Cambridge, MA: MIT Press.

Cassell, Eric J. (1985b). Talking with Patients, vol. II, Clinical Technique. Cambridge, MA: MIT Press.

Cassell, Eric J. (1991). The Nature of Suffering and the Goals of Medicine. New York: Oxford University Press.

Cassell, Eric J. (1997). Doctoring: The Nature of Primary Care in Medicine. New York: Oxford University Press.

Cassileth, B. R., Zupkis, R. V., Sutton-Smith, K., and March, V. (1980). "Information and participation preferences among cancer patients." Annals of Internal Medicine 92:832-6.

<http://annals.org/aim/article/694073/information-participation-preferences-among-cancer-patients> (要無料登録)

Chafe, W. (1986). "Evidentiality in English conversation and academic writing." In W. Chafe and J. Nichols (eds.) Evidentiality: The Linguistic Coding of Epistemology. Norwood, NJ: Ablex, pp. 261-72.

Chafe, W. and J. Nichols (eds.) (1986). Evidentiality: The Linguistic Coding of Epistemology. Norwood, NJ: Ablex.

Charon, Rita, Greene, Michele J., and Adelman, Ronald D. (1994). "Multidimensional interaction analysis: a collaborative approach to the study of medical discourse." Social Science and Medicine 39(7): 955-65.

<http://www.sciencedirect.com/science/article/pii/0277953694902070>

Cicourel, Aaron (1983). "Hearing is not believing: language and the structure of belief in medical communication." In S. Fisher and A. Todd (eds.) The Social Organization of Doctor-Patient Communication. Washington, DC: Center for Applied Linguistics, pp. 221-39.

Clair, Jeffrey M. and Allman, Richard M. (1993). Sociomedical Perspectives on Patient Care. Lexington: University of Kentucky Press.

Clayman, Steven and Gill, Virginia Teas (2004). "Conversation analysis." In A. Byman and M. Hardy (eds.) Handbook of Data Analysis. Beverly Hills: Sage, pp. 589-606.

http://www.sscnet.ucla.edu/soc/faculty/clayman/Site/Publications_files/Clayman%20and%20Gill%202004%20CAMethods.pdf

Clayman, Steven E. and Heritage, John (2002a). *The News Interview: journalists and Public Figures on the Air*. Cambridge: Cambridge University Press.

Clayman, Steven E. and Heritage, John (2002b). "Questioning presidents: journalistic deference and adversarialness in the press conferences of U.S. Presidents Eisenhower and Reagan." *Journal of Communication* 52(4):749-75.

[https://www.researchgate.net/publication/227653954 Questioning Presidents Journalistic Deference and Adversarialness in the Press Conferences of US Presidents Eisenhower and Reagan](https://www.researchgate.net/publication/227653954) (要無料登録)

Cohen-Cole, Steven A. (1991). *The Medical Interview: The Three Function Approach*. St. Louis, MO: Mosby Year Book.

Cohen-Cole, Steven A., and Bird, Julian (1991). "Function 3: education, negotiation, and motivation." In Steven A. Cohen-Cole, *The Medical Interview: The Three Function Approach*. St. Louis, MO: Mosby Year Book, Chapter 5.

Conrad, Peter (1988). "Learning to doctor: reflections on recent accounts of the medical school years." *Journal of Health and Social Behavior* 29:323-32.

https://www.jstor.org/stable/2136866?seq=1#page_scan_tab_contents (有料)

Conrad, Peter and Schneider, Joseph W. (1992). *Deviance and Medicalization*. Philadelphia: Temple University Press.

Converse, Jean M. (1987). *Survey Research in the United States: Roots and Emergence 1890-1960*. Berkeley: University of California Press.

Coulehan, John L. and Block, Marian (1987). *The Medical Interview: A Primer for Students of the Art*. Philadelphia: F. A. Davis Company.

Coupland, J., Robinson, J., and Coupland, N. (1994). "Frame negotiation in doctor-elderly patient consultations." *Discourse and Society* 5(1): 89-124.

Cristina, J. M. (1999). "Correlation between consumption of antimicrobials in humans and development of resistance in bacteria." *International Journal of Antimicrobial Agents* 12(3):199-202.

Darwin, C. (1979). *The Expressions of Emotions in Man and Animals*. London: Julian Freidman. First published 1872.

Davis, Fred (1963). *Passage Through Crisis: Polio Victims and Their Families*. Indianapolis: Bobbs-Merrill.

Deber, R. B. (1994). "Physicians in health care management: the patient-physician partnership: decision making, problem solving and the desire to participate." Canadian Medical Association. Journal 151(4):423-7.

<https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1337094/pdf/cmaj00052-0025.pdf>

Deeks, S. L., Palacio, R., Ruvinsky, R., Kertesz, D. A., Horta! M R ' A., Spika, J. S., and DiFabio, L. (1999). "Risk Factors and Course of Illness Among Children With Invasive Penicillin-resistant Streptococcus Pneumoniae: The Streptococcus Pneumoniae Working Group. Pediatrics 103(2):409-13.

<http://pediatrics.aappublications.org/content/103/2/409> (要無料登録)

Drew, Paul (1984). "Speakers' reportings in invitation sequences." In J. M. Atkinson and J. Heritage (eds.) *Structures of Social Action: Studies in Conversation Analysis*. Cambridge: Cambridge University Press, pp. 129-51.

<https://www.cambridge.org/core/books/structures-of-social-action/speakers-reportings-in-invitation-sequences/271453BD337CAF109EC407BAF845258>

(要無料登録)

Drew, Paul (1991). "Asymmetries of knowledge in conversational interactions." In I. Markova and K. Foppa (eds.) *Asymmetries in Dialogue*. Heme! Hempstead, UK: Harvester Wheatsheaf, pp. 21-48.

Drew, Paul (1992). "Contested evidence in a courtroom cross-examination: the case of a trial for rape." In P. Drew and J. Heritage (eds.) *Talk at Work: Interaction in Institutional Settings*. Cambridge: Cambridge University Press, pp. 470-520.

https://www.researchgate.net/publication/245783519_Contested_Evidence_in_Courtroom_Cross-Examination_The_Case_of_a_Trial_for_Rape (要無料登録)

Drew, Paul (1997). "'Open' class repair initiators in response to sequential sources of trouble in conversation." *Journal of Pragmatics* 28:69-101.

<http://www.sciencedirect.com/science/article/pii/S0378216697897597?via%3Dihub>
(要無料登録)

Drew, Paul (2002). "Out of context: an intersection between life and the workplace, as contexts for (business) talk." *Language and Communication* 22:477-94.

<http://www.sciencedirect.com/science/article/pii/S0271530902000216> (要無料登録)

Drew, Paul and Heritage, John (1992). "Analyzing talk at work: an introduction." In P. Drew and]. Heritage (eds.) *Talk at Work: Interaction in Institutional Settings*. Cambridge: Cambridge University Press, pp. 3-65.

Drew, Paul and Holt, Elizabeth (1988). "Complainable matters: the use of idiomatic expressions in making complaints." *Social Problems* 35:398-417.

<http://eprints.hud.ac.uk/2821/1/lizholt.pdf>

Drew, Paul and Holt, Elizabeth (1998). "Figures of speech: figurative expressions and the management of topic transition in conversation." *Language in Society* 27(4):495-523.

<http://eprints.whiterose.ac.uk/1545/1/drewp1.pdf>

Drew, Paul and Sorjonen, Marja-Leena (1997). "Institutional dialogue." In T. A. van Dijk (ed.) *Discourse: A Multidisciplinary Introduction*. London: Sage, pp. 92-118.

Dreyfus, Hubert L. and Rabinow, Paul (1982). *Michel Foucault: Beyond Structuralism and Hermeneutics*. Chicago: University of Chicago Press.

Drummund, Kent and Hopper, Robert (1993). "Backchannels revisited: acknowledgment tokens and speakership incipiency." *Research on Language and Social Interaction* 26:157-77.

http://www.tandfonline.com/doi/abs/10.1207/s15327973rlsi2602_3 (有料)

Du Pre A. (2000). *Communicating about Health: Current Issues and Perspectives*. Mountain View, CA: Mayfield.

Elwyn, G., Edwards, A., and Kinnersley, P. (1999). "Shared decision-making in primary care: the neglected second half of the consultation." *British Journal of General Practice* 49:477-82.

<https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1313449/pdf/10562751.pdf>

Emanuel, E. J. and Emanuel, L. L. (1992). "Four models of the physician-patient relationship." *Journal of the American Medical Association* 267:2221-6.

http://www.antoniocasella.eu/salute/Emanuel_1992.pdf

Emerson, Joan (1970). "Behavior in private places: sustaining definitions of reality in gynecological examinations." In H. P. Dreitzel (ed.) *Recent Sociology*. New York: Macmillan, pp. 73-100.

[https://www.researchgate.net/publication/228194558 Behavior in Private Places Sustaining Definitions of Reality in Gynecological Examinations](https://www.researchgate.net/publication/228194558_Behavior_in_Private_Places_Sustaining_Definitions_of_Reality_in_Gynecological_Examinations)(要無料登録)

Emerson, C. (1983). "Bakhtin and Vygotsky on internalization in language." *Quarterly Newsletter of the Laboratory of Comparative Human Cognition* 5(1):9-13.

https://www.jstor.org/stable/1343349?seq=1#page_scan_tab_contents(要無料登録)

Ende, J., Kazis, L., Ash, A., and Moskowitz, M.A. (1989). "Measuring patients' desire for autonomy: decision making and information-seeking preferences among medical patients." *Journal of General Internal Medicine* 4:23-30.

[http://www.academia.edu/8795403/Measuring patients desire for autonomy decision making and information-seeking preferences among medical patients](http://www.academia.edu/8795403/Measuring_patients_desire_for_autonomy_decision_making_and_information-seeking_preferences_among_medical_patients)
(要無料登録)

Engel, George L. (1997). "The need for a new medical model: a challenge for biomedicine." *Science* 196:129-36.

<http://www.drannejensen.com/PDF/publications/The%20need%20for%20a%20new%20medical%20model%20-%20A%20challenge%20for%20biomedicine.pdf>

Erickson, Frederick (1999). "Appropriation of voice and presentation of self as a fellow physician: aspects of a discourse of apprenticeship in medicine." In Srikant Sarangi and Celia Roberts (eds.) *Talk, Work and Institutional Order: Discourse in Medical, Mediation and Management Settings*. Berlin: Mouton De Gruyter, pp. 109-44.

Evans, B. J., Kiellerup, F. D., Stanley, R. O., Burrows, G. D., and Sweet, B. (1987). "A communications skills programme for increasing patients' satisfaction with general practice consultations." *British Journal of Medical Psychology* 60:373-8.

<http://onlinelibrary.wiley.com/doi/10.1111/j.2044-8341.1987.tb02756.x/abstract>
(有料)

Faden, R. R., Becker, C., Lewis, C., Freeman, J., and Faden, A. I. (1981). "Disclosure of information to patients in medical care." *Medical Care* 19:718-33.

https://www.jstor.org/stable/3764418?seq=1#page_scan_tab_contents(要無料登録)

Fallowfield, Lesley J. (1991). *Breast Cancer*. London: Tavistock/Routledge.

Fallowfield, Lesley J., Hall, A., Maguire, G. P., and Baum, M. (1990). "Psychological outcomes of different treatment policies in women with early breast cancer outside a clinical trial." *British Medical Journal*. 301:575-80.

<https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1663731/pdf/bmj00197-0017.pdf>

Fallowfield, Lesley J. and Lipkin, Mack (1995). "Delivering sad or bad news." In Mack Lipkin, Samuel Putnam, and Aaron Lazare *The Medical Interview: Clinical Care, Education, and Research*. New York: Springer New York, pp. 316-23.

Fisher, Sue (1984). "Doctor-patient communication: a social and political performance." *Sociology of Health and Illness* 6:1

<http://onlinelibrary.wiley.com/doi/10.1111/j.1467-9566.1984.tb00443.x/pdf>

Fisher, Sue (1986). *In the Patients' Best Interest: Women and the Politics of Medical Decisions*. New Brunswick, NJ: Rutgers University Press.

Fisher, Sue (1991). "A discourse of the social: medical talk/power talk/oppositional talk?" *Discourse and Society* 2(2):157-82.

https://www.researchgate.net/publication/249712776_A_Discourse_of_the_Social_Medical_TalkPower_TalkOppositional_Talk(要無料登録)

Fisher, Sue and Groce, Stephen (1990). "Accounting practices in' medical interviews." *Language in Society* 19:225-50.

https://www.jstor.org/stable/4168133?seq=1#page_scan_tab_contents(要無料登録)

Fisher, Sue and Todd, Alexandre (eds.) (1993). *The Social Organization of Doctor-Patient Communication*. Norwood, NJ: Ablex.

Fitzpatrick, Ray (1996). "Telling patients there is nothing wrong." *British Medical journal* 313:311-12.

<https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2351770/pdf/bmj00554-0005.pdf>

Fitzpatrick, R. and Hopkins, A. (1981). "Referrals to neurologists for headaches not due to structural disease." *Journal of Neurology, Neurosurgery, and Psychiatry* 44:1061-7.

<https://www.ncbi.nlm.nih.gov/pmc/articles/PMC491222/pdf/jnnpsty00068-0011.pdf>

Foucault, M. (1972). *The Archaeology of Knowledge*. New York: Harper Colophon.

Fox, Renee C. (1957). "Training for uncertainty." In R. Merton, G. Reeder, and P. Kendall (eds.) *The Student-Physician*. Cambridge: Harvard University Press, 207-41.

Fox, Renee C. (1963). "Training for 'detached concern' in medical students." In H. I. Lief, V. F. Lief, and N. R. Lief (eds.) *The Psychological Basis of Medical Practice*. New York: Harper and Row, pp. 12-35.

Fox, Renee C. (1989). *The Sociology of Medicine: A Participant Observer's View*. Englewood Cliffs, NJ: Prentice Hall.

Francis, V., Korsch, B. M., and Morris, M. J. (1969). "Gaps in doctor-patient communication: patients' response to medical advice." *New England Journal of Medicine* 280:535-40.

<http://www.nejm.org/doi/full/10.1056/NEJM196903062801004> (有料)

Frankel, Richard M. (1984a). "From sentence to sequence: understanding the medical encounter through micro interactional analysis." *Discourse Processes* 7:135-70.

<http://www.tandfonline.com/doi/abs/10.1080/01638538409544587> (有料)

Frankel, Richard M. (1984b). "The laying on of hands: aspects of organization of gaze, touch and talk in a medical encounter." In S. Fisher and A. D. Todd (eds.) *The Social Organization of Doctor-Patient Communication*. Washington: Centre for Applied Linguistics, pp. 19-54.

Frankel, Richard M. (1990). "Talking in interviews: a dispreference for patient initiated questions in physician-patient encounters." In G. Psathas (ed.) *Interaction Competence: Studies in Ethnomethodology and Conversational Analysis*. Lanham, MD: University Press of America, pp. 231-62.

Frankel, Richard M. (1994). "Communicating bad news to patients and families." *Physician's Quarterly* 9:1-3.

Frankel, Richard M. (1995a). "Emotion and the physician-patient relationship." *Motivation and Emotion* 19:163-73.

<https://link.springer.com/article/10.1007%2FBF02250509> (有料)

Richard M. (1995b). "Some answers about questions in clinical interviews." In G. H. Morris and R.J. Chenail (eds.) *The Talk of the Clinic: Explorations in the Analysis of Medical and Therapeutic Discourse*. Hillsdale, NJ: Lawrence Erlbaum, pp. 223-57.

Frankel, Richard M. (1996). "Asymmetry in the doctor-patient relationship: are we looking in all the right places?" In B. Nordberg (ed.) *Samspel och variation. Institutionen för nordiska språk*: Uppsala universitet, pp. 121-30.

Frankel, Richard M., Quill, Timothy E., and McDaniel, Susan H. (eds.) (2003). *The Biopsychosocial Approach: Past, Present, Future*. Rochester, NY: University of Rochester Press.

Freemon, B., Negrete, V., Davis, M., and Korsch, B. (1971). "Gaps in doctor-patient communication: doctor-patient interaction analysis." *Pediatric Research* 5:298-311.

<http://www.nature.com/pr/journal/v5/n7/pdf/pr1971107a.pdf>

Freese, Jeremy and Maynard, Douglas W. (1998). "Prosodic features of bad news and good news in conversation." *Language in Society* 27:195-219.

https://www.ssc.wisc.edu/soc/faculty/pages/DWM_page/PDF%20files/1998aFrees e_Maynard.pdf

Freidson, Eliot (1970a). *Profession of Medicine: A Study of the Sociology of Applied Knowledge*. Chicago: University of Chicago Press.

Freidson, Eliot (1970b). *Professional Dominance*. Chicago: Aldine.

Freidson, Eliot (1975a). "Dilemmas in the doctor/patient relationship." In Caroline Cox and Adrienne Mead (eds.) *A Sociology of Medical Practice*. London: Collier-MacMillan.

Freidson, Eliot (1975b). *Doctoring Together: A Study of Professional Social Control*. Chicago: University of Chicago Press.

Freidson, Eliot (1986). *Professional Powers: A Study of the Institutionalization of Formal Knowledge*. Chicago: University of Chicago Press.

Freidson, Eliot (1988). "Afterword." In Elliot Freidson (ed.) *Profession of Medicine: A Study of the Sociology of Applied Knowledge*. Chicago: University of Chicago Press.

Frosch, Dominick L. and Kaplan, Robert M. (1999). "Shared decision making in clinical medicine: past research and future directions." *American Journal of Preventive Medicine* 27(11):1139-45.

http://rmkaplan.bol.ucla.edu/Robert_M._Kaplan/1999_Publications_files/0316.pdf

Gardner, R. (1997). "The conversation object Mm: a weak and variable acknowledging token." *Research on Language and Social Interaction* 30(2):131-56.

http://www.tandfonline.com/doi/abs/10.1207/s15327973rlsi3002_2 (有料)

Garfinkel, Harold (1967). *Studies in Ethnomethodology*. Englewood Cliffs, NJ: Prentice Hall.

Garfinkel, H. and Sacks, H. (1970). "On formal structures of practical actions." In J. C. McKinney and E. A. Tiryakian (eds.) *Theoretical Sociology*. New York, NY: Appleton-Century-Crofts, pp. 338-66.

Gill, Virginia Teas (1995). "The organization of patients' explanations and doctors' responses in clinical interaction." Unpublished dissertation, University of Wisconsin-Madison.

Gill, Virginia Teas (1998a). "Doing attributions in medical interactions: patients' explanations for illness and doctors' responses." *Social Psychology Quarterly* 61(4):342-60.

https://www.jstor.org/stable/2787034?seq=1#page_scan_tab_contents (有料)

Gill, Virginia Teas (1998b). "The interactional construction of lay and professional roles: patients' candidate explanations for illness and doctors' responses." Paper presented at the Netherlands Institute for Primary Health Care conference on Communication in Health Cue June 1998.

Gill, Virginia Teas, Halkowski, Timothy, and Roberts, Felicia (2001). "Accomplishing a request without making one: a single case analysis of a primary care visit." *Text & Talk* 21:55-81.

<https://www.degruyter.com/view/j/text.2001.21.issue-1-2/text.1.21.1-2.55/text.1.21.1-2.55.xml> (有料)

Girgis, Afaf and Sanson-Fisher, Rob W. (1995). "Breaking bad news: consensus guidelines for medical practitioners." *Journal of Clinical Oncology* 13:2449-56.

<http://ascopubs.org/doi/pdf/10.1200/jco.1995.13.9.2449>

Gladwin, T. (1964). "Culture and logical process." In W. H. Goodenough (ed.), *Explorations in Cultural Anthropology: Essays in Honor of George Peter Murdock*. New York: McGraw Hill, pp. 167-77.

Goffman, Erving (1955). "On face work: an analysis of ritual elements in social interaction." *Psychiatry* 18(3):213-31.

<http://anthropology.msu.edu/anp420-us14-ss2/files/2012/06/4.-Goffman-On-Face-work.pdf>

Goffman, Erving (1956). "Embarrassment and social organization." *American Journal of Sociology* 62:264-74.

<http://www.d.umn.edu/cla/faculty/jhamlin/4111/Readings/GoffmanEmbarrassment.pdf>

Goffman, Erving (1961). *Encounters: Two Studies in the Sociology of Interaction*. New York: Bobbs-Merrill Press.

Goffman, Erving (1963). *Behavior in Public Places*. New York: The Free Press.

Goffman, Erving (1978). "Response cries." *Language* 54:787-815.

<http://johannesmd.beepworld.de/files/goffmanresponsecries.pdf>

Goffman, Erving (1981). *Forms of Talk*. Oxford: Blackwell.

Goffman, Erving (1983). "The interaction order." *American Sociological Review* 48:1-17.

http://www.jstor.org/stable/2095141?seq=1#page_scan_tab_contents (要無料登録)

Golin, Carol E., DiMatteo, M. Robin, and Gelberg, Lillian (1996). "The role of patient participation in the doctor visit: implications for diabetes care." *Diabetes Care* 19(10):1153-64. <http://care.diabetesjournals.org/content/19/10/1153.short> (有料)

Gomez, J., Banos, V., Ruiz Gomez, J., Herrero, F., Nunez, M. L., Canteras, M., and Valdez, M. (1995). "Clinical significance of pneumococcal bacteraemias in a general hospital: a prospective study 1989-1993." *Journal of Antimicrobial Chemotherapy* 36(6):1021-30.

<https://academic.oup.com/jac/article-abstract/36/6/1021/804423/Clinical-significance-of-pneumococcal-bacteraemias?redirectedFrom=fulltext> (有料)

Goodwin, Charles (1979). "The interactive construction of a sentence in natural conversation." In George Psathas (ed.) *Everyday Language: Studies in Ethnomethodology*. New York: Irvington Publishers, pp. 97-121.

<https://pdfs.semanticscholar.org/4ff8/3d2eebb8881a096f683ee6397c7979889a7f.pdf>

Goodwin, Charles (1981). *Conversational organization: Interaction between Speakers and Hearers*. New York: Academic Press.

Goodwin, Charles (1986). "Between and within: alternative sequential treatments of continuers and assessments." *Human Studies* 9:205-17.

https://www.researchgate.net/profile/Charles_Goodwin/publication/226861320_Between_and_within_Alternative_sequential_treatments_of_continuers_and_assessments/links/554134eb0cf2b790436bc8f1/Between-and-within-Alternative-sequential-treatments-of-continuers-and-assessments.pdf

Goodwin, Charles (1994). "Professional vision." *American Anthropologist* 96:606-33.

http://www.sscnet.ucla.edu/clic/cgoodwin/94prof_vis.pdf

Goodwin, Charles (1996). "Transparent vision." In E. Ochs, E. A. Schegloff, and S. A. Thompson (eds.) *Interaction and Grammar*. Cambridge: Cambridge University Press, pp. 370-404.

http://icar.univ-lyon2.fr/ecoole_thematique/idocora/documents/Goodwin96trans_vision.pdf

Goodwin, Charles and Heritage, John (1990). "Conversation analysis." *Annual Review of Anthropology* 19:283-307.

http://www.sscnet.ucla.edu/soc/faculty/heritage/Site/Publications_files/CA_GOODWIN_HERITAGE.pdf

Goold, Susan Dorr and Lipkin, Mack (1999). "The doctor-patient relationship: challenges, opportunities, and strategies." *Journal of General Internal Medicine* 14:S26-S33.

https://www.researchgate.net/profile/Mack_Lipkin/publication/13354775_The_doctor-patient_relationship_-Challenges_opportunities_and_strategies/links/542d8b160cf277d58e8cd192.pdf

Gray, Bradford H. (1991). *The Profit Motive and Patient Care: The Changing Accountability of Doctors and Hospitals*. Cambridge, MA: Harvard University Press.

Greenberger, Norton], and Hinthon, Daniel R. (1993). History Taking and Physical Examination: Essentials and Clinical Correlates. St. Louis, MO: Mosby Year Book.

Greenfield, S. H., Kaplan, S., and Ware, J. E. (1985). "Expanding patient involvement in care: effects on patient outcomes." *Annals of Internal Medicine* 102:520-8.

https://www.researchgate.net/profile/John_Ware/publication/19185140_Expanding_Patient_Involvement_in_Care_Effects_on_Patient_Outcomes/links/568d2d3808ae78cc05140a66.pdf

Greenfield, S., Kaplan, S. H., Ware, J. E., Yano, E., and Frank, J. L. H. (1988). "Patients' participation in medical care: effects on sugar control and quality of life in diabetes." *Journal of Internal Medicine* 3:448-57.

<https://link.springer.com/article/10.1007/BF02595921> (有料)

Guthrie, Anna (1997). "On the systematic deployment of okay mmhmm in academic advising sessions." *Pragmatics* 7(3):3:397-415

<http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.468.472&rep=rep1&type=pdf>

Haakana, Markku (2001). "Laughter as a patient's resource: Dealing with delicate aspects of medical interaction." *Text* 21(1-2)

https://www.researchgate.net/publication/274908501_Laughter_as_a_patient's_resource_Dealing_with_delicate_aspects_of_medical_interaction (要無料登録)

Hafferty, Frederick W. (1991). *Into the Valley: Death and the Socialization of Medical Students*. New Haven: Yale University Press.

Hafferty, Frederick W. and Light, Donald W. (1995). "Professional dynamics and the changing nature of medical work." *Journal of Health and Social Behavior* 35 (extra issue):132-53.

https://www.researchgate.net/profile/Donald_Light/publication/15637963_Professional_Dynamics_and_the_Changing_Nature_of_Medical_Work/links/56e305c308ae68afa10ca369.pdf

Halkowski, Timothy (1998). "Patients' smoking counts: implications of quantification practices." *Journal of General Internal Medicine* 13(supplement 1):107.

https://www.academia.edu/16339024/Patients_smoking_counts_Implications_of_quantification_practices_Journal_of_General_Internal_Medicine_Vol._13_Supplement_1_pg._107_April_1998 (要無料登録)

Halkowski, Timothy (1999). "The achieved coherence of aphasic narrative." In J. Holstein and G. Miller (eds.) *Perspectives on Social Problems*, vol. II. Stamford, CN: JAI Press, Inc, pp. 261-76.

http://www.academia.edu/187010/Achieved_Coherence_in_Aphasic_Narrative
(要無料登録)

Hall, Judith A. (1995). "Affective and nonverbal aspects of the medical visit. In Mack Lipkin, Samuel Putnam, and Aaron Lazare (eds.) *The Medical Interview: Clinical Care, Education, and Research*. New York: Springer-Verlag, pp. 495-503.

https://link.springer.com/chapter/10.1007%2F978-1-4612-2488-4_43 (有料)

Hall, Judith A., Irish, Julie T., Rorer, Debra L., Ehrlich, Carol M., and Miller, Lucy H. (1994a). "Gender in medical encounters: an analysis of physician and patient communication in a primary care setting." *Health Psychology* 13(5):384-92.

<http://psycnet.apa.org/index.cfm?fa=buy.optionToBuy&id=1995-07064-001> (有料)

Hall, Judith A., Irish, Julie T., Rorer, Debra L., Ehrlich, Carol M., and Miller, Lucy H. (1994b). "Satisfaction, gender and communication in medical visits." *Medical Care* 32(12):1216- 31.

http://www.jstor.org/stable/3766526?seq=1#page_scan_tab_contents (要無料登録)

Harre, R. (1991). *Physical Being: A Theory for a Corporeal Psychology*. Oxford: Blackwell.
Hass, Robert (1996). *Sun Under Wood*. Hopewell, NJ: Ecco Press.

Heath, Christian (1981). "The opening sequence in doctor-patient interaction. In P. Atkinson and C. Heath (eds.) Medical Work: Realities and Routines. Aldershot: Gower, pp. 71-90.

https://www.researchgate.net/publication/23988959_The_opening_phase_of_telemedicine_consultations_An_analysis_of_interaction

Heath, Christian (1982a). "The display of reciprocity: an instance of sequential relationship between speech and body movement." Semiotica 42:147-67.

<https://www.degruyter.com/view/j/semi.1982.42.issue-2-4/semi.1982.42.2-4.147/semi.1982.42.2-4.147.xml> (有料)

Heath, Christian (1982b). "Preserving the consultation: medical record cards and professional conduct." Sociology of Health and Illness 4: 56-74.

<http://onlinelibrary.wiley.com/doi/10.1111/1467-9566.ep11345612/pdf>

Heath, Christian (1986). Body Movement and Speech in Medical Interaction. Cambridge: Cambridge University Press.

Heath, Christian (1992). "The delivery and reception of diagnosis in the general-practice consultation." In Paul Drew and John Heritage (ed.) Talk at Work: Interaction in Institutional Settings. Cambridge: Cambridge University Press, pp. 235-267.

Heath, Christian, Sanchez Srensson, Marcus, Hindmarsh, Jon, Luff, Paul, and vom Lehn, D. (2002). "Configuring awareness." Computer Supported Cooperative Work 11:317-47.

http://www.vom-lehn.net/Dirk_vom_Lehn/Publications_files/heath-configuring%20awareness.pdf

Helman, Cecil (1992). Culture, Health and Illness. Oxford: Butterworth.

Henderson, L. J. (1935). "Physician and patient as a social system." New England journal of Medicine 212(2):819-23.

<http://www.nejm.org/doi/pdf/10.1056/NEJM193505022121803> (要無料登録)

Heritage, John (1984a). Garfinkel and Ethnomethodology. Cambridge: Polity Press.

Heritage, John (1984b). "A change-of-state token and aspects of its sequential placement." In J. Maxwell Atkinson and John Heritage (eds.) *Structures of Social Action: Studies in Conversation Analysis*. Cambridge: Cambridge University Press, pp. 299-345.

http://www.sscnet.ucla.edu/soc/faculty/heritage/Site/Publications_files/CHANGE_OF_STATE_TOKEN.pdf

Heritage, John (1988). "Explanations as accounts: a conversation analytic perspective." In C. Antaki (ed.) *Understanding Everyday Explanation: A Casebook of Methods*. Beverly Hills: Sage, pp. 127-44.

http://www.sscnet.ucla.edu/soc/faculty/heritage/Site/Publications_files/EXPLANATIONS%20AS%20ACCOUNTS.pdf

Heritage, John (1997). "Conversation analysis and institutional talk: analyzing data." In D. Silverman (ed.) *Qualitative Analysis: Issues of Theory and Method*. London: Sage, pp. 161-82.

http://www.sscnet.ucla.edu/soc/faculty/heritage/Site/Publications_files/SILVERMAN_2.pdf

Heritage, John (1998). "Oh-prefaced responses to inquiry." *Language in Society* 27(3):291-334.

http://www.sscnet.ucla.edu/soc/faculty/heritage/Site/Publications_files/OHPREF.pdf

Heritage, John (2002a). "Ad hoc inquiries: two preferences in the design of 'routine' questions in an open context." In D. Maynard, H. Houtkoop-Steenstra, N. K. Schaeffer, and H. van der Zouwen (eds.) *Standardization and Tacit Knowledge: Interaction and Practice in the Survey Interview*. New York, Wiley Interscience, pp. 313-33.

http://www.sscnet.ucla.edu/soc/faculty/heritage/Site/Publications_files/AD_HOC_INQUIRIES.pdf

Heritage, John (2002b). "Designing questions and setting agendas in the news interview." In P. Glenn, C. LeBaron, and J. Mandelbaum (eds.) *Studies in Language and Social Interaction*. Mahwah, NJ: Lawrence Erlbaum, pp. 57-90.

Heritage, John (2002c). "Oh-prefaced responses to assessments: a method of modifying agreement/disagreement." In C. Ford, B. Fox, S. Thompson (eds.) *The Language of Turn and Sequence*. Oxford University Press, pp. 196-224.

http://www.sscnet.ucla.edu/soc/faculty/heritage/Site/Publications_files/OHPREF_AGREE.pdf

Heritage, John (2005). "Revisiting authority in physician-patient interaction." In M. Maxwell, D. Kovarsky, and J. Duchan (eds.) *Diagnosis as Cultural Practice*. New York: Mouton De Gruyter, pp.83-102

http://www.sscnet.ucla.edu/soc/faculty/heritage/Site/Publications_files/Revisiting_Authority.pdf

Heritage, John (forthcoming). "Justifying the medical visit: doctor ability across the medical encounter." In Dale Brashers and Deana Smith (eds.) *Managing Health and Illness, Relationships and Identity*. Mahwah, NJ: Erlbaum.

Heritage, John, Boyd, Elizabeth, and Kleinman, Lawrence (2001). "Subverting criteria: the role of precedent in decisions to finance surgery." *Sociology of Health and Illness* 23(5): 701-28. ry.

http://www.sscnet.ucla.edu/soc/faculty/heritage/Site/Publications_files/SUBVERTING_CRITERIA.pdf

Heritage, John and Greatbatch, David (1986). "Generating applause: a study of rhetoric and response at party political conferences." *American Journal of Sociology* 92:110-57.

http://www.sscnet.ucla.edu/soc/faculty/heritage/Site/Publications_files/APPLAUSE.pdf

Heritage, John and Greatbatch, David (1991). "On the institutional character of institutional talk: the case of news interviews." In Deirdre Boden and Don H. Zimmerman (eds.) *Talk and Social Structure*. Berkeley: University of California Press, pp. 93-137.

Heritage, John and Lindstrom, Anna (1998). "Motherhood, medicine and morality: scenes from a medical encounter." *Research on Language and Social Interaction* 31(3/4):397-438.

http://www.sscnet.ucla.edu/soc/faculty/heritage/Site/Publications_files/MOTHERHOOD.pdf

Heritage, John and Raymond, Geoffrey (2005). "The terms of agreement: indexing epistemic authority and subordination in assessment sequences." *Social Psychology Quarterly* 68(1):15-38.

http://www.sscnet.ucla.edu/soc/faculty/heritage/Site/Publications_files/TERMS_OF AGREEMENT.pdf

Heritage, John and Robinson, Jeffrey (2006). "The structure of patients' presenting concerns opening questions." *Health Communication* 19(2):89-102.

http://www.sscnet.ucla.edu/soc/faculty/heritage/Site/Publications_files/OPENING QUESTIONS.pdf

Heritage, John and Roth, Andrew (1995). "Grammar and institution: questions and questioning in the broadcast news interview." *Research on Language and Social Interaction* 28(1):1-60.

http://www.sscnet.ucla.edu/soc/faculty/heritage/Site/Publications_files/GRAMMAR AND INSTITUTION.pdf

Heritage, John and Sefi, Sue (1992). "Dilemmas of advice: aspects of the delivery and reception of advice in interactions between health visitors and first-time mothers." In P. Drew and J. Heritage (eds.) *Talk at Work: Interaction in Institutional Settings*. Cambridge: Cambridge University Press, pp. 359-417.

http://www.sscnet.ucla.edu/soc/faculty/heritage/Site/Publications_files/DILEMMAS_OF ADVICE.pdf

Heritage, John and Sorjonen, Marja-Leena (1994). "Constituting and maintaining activities across sequences: and-prefacing as a feature of question design." *Language in Society* 23:1-29.

http://www.sscnet.ucla.edu/soc/faculty/heritage/Site/Publications_files/AND PREFACING.pdf

Heritage, John and Stivers, Tanya (1999). "Online commentary in acute medical visits: a method of shaping patient expectations." *Social Science and Medicine* 49(11):1501-17.

http://www.sscnet.ucla.edu/soc/faculty/heritage/Site/Publications_files/ONLINE_1.pdf

Heritage, John and Watson, Rodney (1979). "Formulations as conversational objects." In G. Psathas (ed.) *Everyday Language: Studies in Ethnomethodology*. New York: Irvington, pp. 123-62.

Hewson, Mariana, J. Kindy, Phillips, Van Kirk, Juddy, and Gennis, Virginia A. (1996). "Strategies for managing uncertainty and complexity." *Journal of General Internal Medicine* 11:481-5.

<https://link.springer.com/article/10.1007/BF02599044> (有料)

Hilbert, Richard (1984). "The acultural dimensions of chronic pain: flawed reality construction and the problem of meaning." *Social Problems* 31(4):365-78.

https://www.jstor.org/stable/800384?seq=1#page_scan_tab_contents (要無料登録)

Hilbert, Richard (1992). *The Classical Roots of Ethnomethodology*. Chapel Hill: University of North Carolina Press.

Horn, L. (1989). *A Natural History of Negation*. Chicago: University of Chicago Press.

Houtkoup-Steenstra, Hanneke (1987). *Establishing Agreement: An Analysis of Proposal-Acceptance Sequences*. Dordrecht, Holland: Foris Publications.

Houtkoop-Steenstra, Hanneke and Antaki, Charles (1997). "Creating happy people by asking yes-no questions." *Research on Language and Social Interaction* 30(4):285-313.

http://www.tandfonline.com/doi/abs/10.1207/s15327973rlsi3004_2 (有料)

Hughes, David (1982). "Control in the consultation: organizing talk in a situation where co-participants have differential competence." *Sociology* 16:359-76.

<http://journals.sagepub.com/doi/pdf/10.1177/0038038582016003003>

Hughes, Everett C. (1951). "Mistakes at work." *Canadian Journal of Economics and Political Science* 17:320-7.

https://www.jstor.org/stable/137687?seq=1#page_scan_tab_contents (要無料登録)

- Hughes, Everett C. (1958). Men and Their Work. Glencoe: The Free Press.
- Hughes, Everett C. (1963). "Desires and needs of a society." Journal of the American Medical Association 185:120-2.
<http://jamanetwork.com/journals/jama/article-abstract/666265> (要無料登録)
- Hunt, Linda, Jordan, Brigitte, and Irwin, Susan (1989). "Views of what's wrong: diagnosis and patients' concepts of illness." Social Science and Medicine 28(9):945-56.
<http://www.sciencedirect.com/science/article/pii/0277953689903249?via%3Dihub>
(有料)
- Inui, Thomas and Carter, William B. (1985). "Problems and prospects for health service research on provider-patient communication." Medical Care 23(5):521-38.
https://www.jstor.org/stable/3764987?seq=1#page_scan_tab_contents(要無料登録)
- Inui, Thomas S., Carter, William B., Kukull, Walter A., and Haigh, Virginia H. (1982). "Outcome based doctor-patient interaction analysis: 1. Comparison of techniques." Medical Care 20:535-49.
https://www.jstor.org/stable/3764165?seq=1#page_scan_tab_contents(要無料登録)
- Jefferson, Gail (1974). "Error correction as an interactional resource," Language in Society 2:181-99.
http://www.liso.ucsb.edu/liso_archives/Jefferson/Error_Correction.pdf
- Jefferson, Gail (1980b). "On 'trouble-premonitory' response to Inquiry 50:153-85.
http://www.liso.ucsb.edu/liso_archives/Jefferson/Trouble-Premonitory.pdf
- Jefferson, Gail (1981a). "The abominable 'Ne?': a working paper exploring the phenomenon of post-response pursuit of response." Unpublished manuscript, Department of Sociology, University of Manchester.
http://www.liso.ucsb.edu/liso_archives/Jefferson/Abominable_Ne.pdf
- Jefferson, Gail (1981b). "The rejection of advice: managing the problematic convergence of a 'troubles-telling' and a 'service encounter'." Journal of Pragmatics 5:399-422.
http://www.liso.ucsb.edu/liso_archives/Jefferson/Rejection_of_Advice.pdf

Jefferson, Gail (1984a). "On the organization of laughter in talk about troubles." In J. Maxwell Atkinson and John Heritage (eds.) *Structures of Social Action: Studies in Conversation Analysis*. Cambridge: Cambridge University Press, pp. 346-69.

Jefferson, Gail (1984b). "On stepwise transition from talk about a trouble to inappropriately next-positioned matters." In J. Maxwell Atkinson and John Heritage (eds.) *Structures of Social Action: Studies in Conversation Analysis*. Cambridge: Cambridge University Press, pp. 191-221.

http://www.liso.ucsb.edu/liso_archives/Jefferson/Stepwise.pdf

Jefferson, Gail (1985). "An exercise in the transcription and analysis of laughter." In Teun A. Dijk (ed.) *Handbook of Discourse Analysis*, vol. III. New York: Academic Press, pp. 25-34.

Jefferson, Gail (1986). "On the interactional unpackaging of a 'gloss'." *Language in Society* 14:435-66.

http://www.liso.ucsb.edu/liso_archives/Jefferson/unpacking_gloss.pdf

Jefferson, Gail (1988). "On the sequential organization of troubles-talk in ordinary conversation." *Social Problems* 35(4):418-41.

http://www.liso.ucsb.edu/liso_archives/Jefferson/Troubles_talk.pdf

Jefferson, Gail (1989). "Preliminary notes on a possible metric which provides for a 'standard maximum' silence of approximately one second in conversation." In D. Roger and P. Bull (eds.) *Conversation: An Interdisciplinary Perspective*. Clevedon: Multilingual Matters, pp. 166-96.

Jefferson, G. (1990). "List construction as a task and interactional resource." In G. Psathas (ed.) *Interaction Competence*. Washington: International Institute for Ethnomethodology and Conversation Analysis/University Press of America, pp. 63-92.

http://www.liso.ucsb.edu/liso_archives/Jefferson/List%20construction.pdf

Jefferson, Gail (1993). "Caveat speaker: preliminary notes on recipient topic-shift implicature." *Research on Language and Social Interaction* 26:1-30.

Jefferson, Gail (2004a). "'At first I thought': a normalizing device for extraordinary events." In G. Lerner (ed.) *Conversation Analysis: Studies from the First Generation*. Philadelphia: John Benjamins, pp. 131-67.

http://www.liso.ucsb.edu/liso_archives/Jefferson/atfirst.pdf

Jefferson, Gail (2004b). "A sketch of some orderly aspects of overlap in natural conversation." In G. Lerner (ed.) *Conversation Analysis: Studies from the First Generation*. Philadelphia: John Benjamins, pp. 43-59.

http://www.liso.ucsb.edu/liso_archives/Jefferson/sketch.pdf

Jefferson, Gail and Lee, John (1992). "The rejection of advice: managing the problematic convergence of a 'troubles-telling' and a 'service encounter'." In P. Drew and J. Heritage (eds.) *Talk at Work: Interaction in Institutional Settings*. Cambridge: Cambridge University Press, pp. 521-48. *Journal of Pragmatics*, 5(5), pp. 399-422.

http://www.liso.ucsb.edu/liso_archives/Jefferson/Rejection_of_Advice.pdf

Jefferson, Gail, Sacks, Harvey, and Schegloff, Emanuel A. (1987). "Notes on laughter in the pursuit of intimacy." In Graham Button and John R. E. Lee (eds.) *Talk and Social Organisation*. Clevedon: Multilingual Matters, pp. 152-205.

http://www.liso.ucsb.edu/liso_archives/Jefferson/Laughter_in_Pursuit.pdf

Jick, H., Jick, S. S., and Derby, L. E. (1991). "Validation of information recorded on general practitioner based computerised data resource in the United Kingdom." *British Medical Journal* (302): 766-8.

<https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1669537/pdf/bmj00119-0034.pdf>

Johansson, M., Larsson, U. S., Saljo, R., and Svardsudd, K. (1995). "Life style in primary health care discourse." *Social Science and Medicine* 40:339-48.

[\(有料\)](http://www.sciencedirect.com/science/article/pii/0277953694E0101W?via%3Dihub)

Johnson, Thomas M., Hardt, Eric J., and Kleinman, Arthur (1995). "Cultural factors in the medical interview." In Mack Lipkin, Samuel M. Putnam, and Aaron Lazare (eds.) *The Medical Interview: Clinical Care, Education, and Research*. New York: Springer-Verlag, pp. 153-62.

https://link.springer.com/chapter/10.1007%2F978-1-4612-2488-4_12 (有料)

Kaplan, S., Greenfield, S. H., and Ware, J. E. (1989). "Assessing the effects of physician-patient interactions on the outcomes of chronic disease." *Medical Care* 27:S110-S126.

http://journals.lww.com/lww-medicalcare/Abstract/1989/03001/Assessing_the_Effects_of_Physician_Patient.10.aspx

Kassirer, J. P. (1994). "Incorporating patients' preferences into decisions." *New England Journal of Medicine* 330:1895-6.

<http://www.nejm.org/doi/full/10.1056/NEJM199406303302611> (要無料登録)

Katz, Jack (1983). "A theory of qualitative methodology: the social of analytic fieldwork." In Robert M. Emerson (ed.) *Contemporary Field Research*. Boston: Little Brown.

http://www.sscnet.ucla.edu/soc/faculty/katz/pubs/ATheoryofQualitativeMethodology83RME1st_ed.pdf

Katz, Jay (1984). *The Silent World of Doctor and Patient*. New Press.

Kendon, A. (1967). "Some functions of gaze-direction in social interaction." *Acta Psychologica* 26:22-63.

<http://www.sciencedirect.com/science/article/pii/0001691867900054> (有料)

Kleinman, Arthur (1980). *Patients and Healers in the Context*. Berkeley: University of California Press.

Kleinman, Arthur (1988). *The Illness Narratives: Suffering, Healing, and the Human Condition*. New York: Basic Books.

Kleinman, Lawrence, Boyd, Elizabeth, and Heritage, John (1997). "Adherence to prescribed explicit criteria during utilization review: an analysis of communications between attending and reviewing physicians." *Journal of the American Medical Association* 278(6):497-501.

http://www.sscnet.ucla.edu/soc/faculty/heritage/Site/Publications_files/ADHERE_NCE_JAMA.pdf

Kleinman, Arthur, Eisenberg, Leon, and Good, Byron (1978). "Culture, illness and care: clinical lessons from anthropologic and cross-cultural research." *Annals of Internal Medicine* 88:251-8.

https://www.researchgate.net/profile/Byron_Good/publication/22514763_Culture_Illness_and_Care_Clinical_Lessons_From_Anthropologic_and_Cross-Cultural_Research/links/0deec52b226648b7ac000000.pdf

Kollock, Peter, Blumstein, Philip, and Schwartz, Pepper (1985). "Sex and power in interaction: conversational privileges and duties." *American Sociological Review* 50:24-46.

[\(要無料登録\)](https://www.jstor.org/stable/2095338?seq=1#page_scan_tab_contents)

Korsch, B., Gozzi, E. K., and Francis, V. (1968). "Gaps in doctor-patient communication." *Pediatrics* 42:855-71.

[\(要無料登録\)](http://pediatrics.aappublications.org/content/42/5/855.short)

Korsch, Barbara M. and Negrete, V. F. (1972). "Doctor-patient communication." *Scientific American* 227:66-74.

http://www.nature.com/scientificamerican/journal/v227/n2/pdf/scientificamerica_n0872-66.pdf

Labov, William and Fanshel, David (1977). *Therapeutic Discourse: Psychotherapy as Conversation*. New York: Academic Press.

Lang, F., Floyd, M. R., and Beine, K. L. (2002). "Clues to patients' explanations and concerns about their illnesses: a call for active listening." *Archives of Family Medicine* 9:222-7.

https://med.over.net/javne_datoteke/novice/datoteke/312-reading6cCluesctocpatientscexplanationscconcernscaboutchillness1.pdf

Langewitz, Wolf, Denz, Martin, Keller, Anne, Kiss, Alexander, Ruttimann, Sigmund, and Wossmer, Brigitta (2002). "Spontaneous talking time at start of consultation in outpatient clinic: cohort study." British Medical Journal 325:682-3.

<http://www.bmjjournals.org/content/bmjj/325/7366/682.full.pdf>

Larsson, U. S., Saljo, R., and Aronson, K. (1987). "Patient-doctor communication on smoking and drinking: lifestyle in medical consultations." Social Science and Medicine 25(10):1129-37.

<http://www.sciencedirect.com/science/article/pii/0277953687903546?via%3Dihub>

(要無料登録)

Lazare, Aaron, Samuel M. Putnam, and Mack Lipkin (1995). "Three functions of the medical interview." In Mack Lipkin, Samuel M. Putnam, and Aaron Lazare (eds.) The Medical Interview: Clinical Care, Education, and Research. New York: Springer-Verlag, pp. 3-19.

https://link.springer.com/chapter/10.1007%2F978-1-4612-2488-4_1 (有料)

Leppänen, Vesa (1998). Structures of District Nurse-Patient Interaction. Lund, Sweden: Department of Sociology, Lund University.

Lerner, Gene H. (1991). "On the Syntax of Sentences in Progress." Language in Society 20:441-58.

http://www.soc.ucsb.edu/faculty/lerner/pub/Syntax_of_Sentences.pdf

Lerner, Gene H. (1996). "On the 'semi-permeable' character of grammatical units in conversation: conditional entry into the turn space of another speaker." In E. Ochs, E. A. Schegloff, and S. A. Thompson (eds.) Interaction and Grammar. Cambridge: Cambridge University Press, pp. 238-76.

http://www.soc.ucsb.edu/faculty/lerner/pub/Semi_Permeable.pdf

Levine, M. N., Gafni, A., Markham, B., and MacFarlane, D. (1992). "A bedside decision instrument to elicit a patient's preference concerning adjuvant chemotherapy for breast cancer." Annals of Internal Medicine 117:53-8.

<http://annals.org/aim/article/705634/bedside-decision-instrument-elicit-patient-s-preference-concerning-adjuvant-chemotherapy> (要無料登録)

Levinson, Stephen C. (1983). Pragmatics. Cambridge: Cambridge University Press.

Levinson, W., Roter, D., Mullooly, J. P., Dull, V. T., and Frankel, R. M. (1997). "Physician-patient communication: the relationship with malpractice claims among primary care physicians and surgeons." *Journal of the American Medical Association* 277(7):553-9.

<http://jamanetwork.com/journals/jama/article-abstract/414233> (要無料登録)

Light, Donald W. (1988). "Toward a new sociology of medical education." *Journal of Health and Social Behavior* 29:307-22.

https://www.researchgate.net/profile/Donald_Light/publication/19903630_Toward_a_New_Sociology_of_Medical_Education/links/56e3095408ae68afa10ca40f.pdf

Light, Donald W. (1993). "Countervailing power: the changing character of the medical profession in the United States." In F. W. Hafferty and J. B. McKinlay (eds.) *The Changing Medical Profession: An International Perspective*. New York, Oxford University Press, pp. 69-80.

Light, Donald W. (2000). "The medical profession and organizational change: from professional dominance to countervailing power." In C. E. Bird, P. Conrad, and A.M. Fremont (eds.) *Handbook of Medical Sociology*. Upper Saddle River, NJ: Prentice Hall, pp. 201-16.

Lindstrom, Anna (1997). "Designing social actions: grammar, prosody and interaction in Swedish conversation." Unpublished PhD dissertation, Department of Sociology, University of California, Los Angeles.

https://www.researchgate.net/publication/35270980_Designing_social_actions_grammar_prosody_and_interaction_in_Swedish_conversation (要無料登録)

Lipkin, Mack, Frankel, Richard, Beckman, Howard, Charon, Rita, and Fein, Oliver (1995). "Performing the interview." In Mack Lipkin, Samuel Putnam, and Aaron Lazare (eds.) *The Medical Interview: Clinical Care, Education, and Research*. New York: Springer Verlag, pp. 65-82.

Lipkin, Mack, Samuel Putnam, and Aaron Lazare (1995). *The Medical Interview: Clinical Care, Education and Research*. New York: Springer Verlag.

Lutfey, Karen and Maynard, Douglas W. (1998). "Bad news in an setting: how a physician talks about death and dying without using those words." Social Psychology Quarterly 61(4):321-341.

https://www.ssc.wisc.edu/soc/faculty/pages/DWM_page/PDF%20files/1998bLutfe y_Maynard_Oncology.pdf

McCaig, L. F. and Hughes, J. M. (1995). "Trends in antimicrobial scribing among office-based physicians in the United States." Journal of the American Medical Association 273:214-19.

<http://jamanetwork.com/journals/jama/article-abstract/386157> (要無料登録)

McDonald, I. G., Daly, J., Jelinek, V. M., Panetta, F., and (1996). "Opening Pandora's box: the unpredictability of by a normal test result." British Medical Journal vol.313, No. 7053, pp. 329-332

<https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2351740/pdf/bmj00554-0023.pdf>

McHoul, Alec (1978). "The organization of turns at formal talk in the classroom." Language in Society 7:183- 213.

https://www.jstor.org/stable/4166997?seq=1#page_scan_tab_contents(要無料登録)

McKinlay, John B. (1999). "The end of the golden age of medicine." New England Research Institutes Network (Summer): 1, 3.

McWhinney, I. (1981). An Introduction to Family Medicine. New York: Oxford University Press.

McWhinney, I. (1989). "The need for a transformed clinical method." In M. Stewart and D. Roter (eds.) Communicating with Medical Patients. Newbury Park, CA: Sage.

Maguire, Peter, Fairbairn, Susan, and Fletcher, Charles (1986). "Most young doctors are bad at giving information." British Medical Journal 292: 1576-8.

Mangione-Smith, R., Elliott, M., McDonald, L., Stivers, T., and Heritage, J. (2004). "Doctor-parent communication: techniques for gaining parent acceptance of non-antibiotic treatment for upper respiratory infections." Pediatric Academic Societies' Meeting, APA Presidential Plenary Session, San Francisco, May 2004.

Mangione-Smith, Rita, McGlynn, Elizabeth, Elliott, Marc, Krogstadt, Paul, and Brook, Robert (1999). "The relationship between perceived parental expectations and pediatrician antimicrobial prescribing behavior." *Pediatrics* 103(4):711-18.
<http://pediatrics.aappublications.org/content/103/4/711.short> (要無料登録)

Mangione-Smith, Rita, McGlynn, Elizabeth, Elliott, Marc, McDonald, Laurie, Franz, C. E., and Kravitz, Richard (2001). "Parent expectations for antibiotics, physician-parent communication, and satisfaction." *Archives of Pediatrics and Adolescent Medicine* 155:800-6.

<http://jamanetwork.com/journals/jamapediatrics/fullarticle/190801>

Mangione-Smith, Rita, Stivers, Tanya, Elliott, Marc, McDonald, Laurie, and Heritage, John (2003). "Online commentary during the physical examination: a communication tool for avoiding inappropriate antibiotic prescribing?" *Social Science and Medicine* 56:313-20.

http://www.sscnet.ucla.edu/soc/faculty/heritage/Site/Publications_files/ONLINE_2.pdf

Martin, Steven C., Arnold, Robert M., and Parker, Ruth M. (1989). "Gender and medical socialization." *Journal of Health and Social Behavior* 30:333-43.

http://www.jstor.org/stable/2136867?seq=1#page_scan_tab_contents (有料)

Marvel, M. Kim, Epstein, Ronald M., Flowers, Kristine, and Backman, Howard B. (1999). "Soliciting the patient's agenda: have we improved?" *Journal of the American Medical Association* 281(3): 283-7.

<http://jamanetwork.com/journals/jama/fullarticle/188387>

Maynard, Douglas W. (1991a). "Citing the evidence vs. asserting the condition in the delivery of diagnostic news." Presented at the conference on Current Work in Ethnomethodology and Conversation Analysis, University of Amsterdam, July 1991.

<http://journals.sagepub.com/doi/pdf/10.1177/1461445604039439> (要無料登録)

Maynard, Douglas W. (1991b). "Deliveries of diagnosis and problems of meaning." Presented at the conference on Current Work in Ethnomethodology and Conversation Analysis, University of Amsterdam, July 1991.

Maynard, Douglas W. (1991c). "Interaction and asymmetry in clinical discourse." *American Journal of Sociology* 97(2):448-95.
http://www.ssc.wisc.edu/soc/faculty/pages/DWM_page/PDF%20files/1991DWM_I_nteraction_Asymmetry.pdf

Maynard, Douglas W. (1991d). "The perspective-display series and the delivery and receipt of diagnostic news." In D. Boden and D. Zimmerman (eds.) *Talk and Social Structure: Studies in Ethnomethodology and Conversation Analysis*. Cambridge, UK: Polity, pp. 164-92.

http://www.academia.edu/1881628/The_perspective-display_series_and_the_delivery_and_receipt_of_diagnostic_news (要無料登録)

Maynard, Douglas W. (1992). "On clinicians co-implicating recipients' perspective in the delivery of diagnostic news." In P. Drew and J. Heritage (eds.) *Talk at Work: Social Interaction in Institutional Settings*. Cambridge: Cambridge University Press, pp. 331-58.

https://www.researchgate.net/publication/246999534_On_Clinicians_Co-implicating_Recipients'Perspective_in_the_Delivery_of_Diagnostic_News

Maynard, Douglas W. (1996). "On 'realization' in everyday life: the forecasting of bad news as a social relation." *American Sociological Review* 61:109-31.

https://www.ssc.wisc.edu/soc/faculty/pages/DWM_page/PDF%20files/1996Maynard_Forecasting.pdf

Maynard, Douglas W. (1997). "The news delivery sequence: bad news and good news in conversational interaction." *Research on Language and Social Interaction* 30:93-130.

https://www.ssc.wisc.edu/soc/faculty/pages/DWM_page/PDF%20files/1997aDWM_NDS.pdf

Maynard, Douglas W. (2003). *Bad News, Good News: Conversational Order and Everyday Talk and Clinical Settings*. Chicago: University of Chicago Press.

Maynard, Douglas W. (2004). "On predicating a diagnosis as an attribute of a person." Discourse Studies 6:53-76.

https://www.ssc.wisc.edu/soc/faculty/pages/DWM_page/PDF%20files/2004Maynard_Predicating%20Diagnosis.pdf

Maynard, Douglas W. and Frankel, Richard M. (2003). "Indeterminacy uncertainty in the delivery of diagnostic news in internal medicine; single case analysis." In Phil Glenn, Curt LeBaron, and Jenny delbaum (eds.) *Studies in Language and Social Interaction: in Honor of Robert Hopper*. Mahwah, NJ: Lawrence pp. 393-410.

Maynard, Douglas W. and Schaeffer, Nora C. (2002). "Opening the gate: the work of optimism in recruiting survey respondents. In D. W. Maynard, H. Houtkoop-Steenstra, N.C. Schaeffer, der Zouwen (eds.) *Standardization and Tacit Knowledge: and Practice in the Survey Interview*.

Maynard, Douglas W. and Don H. Zimmerman (1984). Topical talk, ritual and the social organization of relationships." Social · Quarterly 47:301-16.

https://www.researchgate.net/profile/Douglas_Maynard/publication/271690197_Topical_Talk_Ritual_and_the_Social_Organization_of_Relationships/links/54ec8da00cf27fbfd77100e4.pdf

Mead, Nicola and Bower, Peter (2000). "Patient centredness: a conceptual framework and review of the empirical literature." Social Science and Medicine 51:1087-110.

[http://mw3.haifa.ac.il/pluginfile.php/178287/mod_resource/content/0/%D7%AA%D7%A7%D7%99%D7%99%D7%AA%D7%A7%D7%91%D7%A6%D7%99%D7%94%D7%A7%D7%95%D7%A8%D7%A1%D7%A1%D7%99%D7%9C%D7%91%D7%95%D7%A1%D7%A7%D7%95%D7%A8%D7%A1%D7%9E%D7%91%D7%95%D7%90%D7%9C%D7%9E%D7%99%D7%95%D7%AA%D7%91%D7%99%D7%9F%D7%90%D7%99%D7%A9%D7%99%D7%95%D7%AA%D7%AA%D7%A9%D7%A2%D7%91%D7%AA%D7%93%D7%A4%D7%99%D7%A1%D7%99%D7%9D/Mead_N._Bower_P._Bower_P.\(2000\).Patient_centeredness-_A_conceptual_framework/Mead_Bower_2000_Patient-centredness_a_conceptual_framework.pdf](http://mw3.haifa.ac.il/pluginfile.php/178287/mod_resource/content/0/%D7%AA%D7%A7%D7%99%D7%99%D7%AA%D7%A7%D7%91%D7%A6%D7%99%D7%94%D7%A7%D7%95%D7%A8%D7%A1%D7%A1%D7%99%D7%9C%D7%91%D7%95%D7%A1%D7%A7%D7%95%D7%A8%D7%A1%D7%9E%D7%91%D7%95%D7%90%D7%9C%D7%9E%D7%99%D7%95%D7%AA%D7%91%D7%99%D7%9F%D7%90%D7%99%D7%A9%D7%99%D7%95%D7%AA%D7%AA%D7%A9%D7%A2%D7%91%D7%AA%D7%93%D7%A4%D7%99%D7%A1%D7%99%D7%9D/Mead_N._Bower_P._Bower_P.(2000).Patient_centeredness-_A_conceptual_framework/Mead_Bower_2000_Patient-centredness_a_conceptual_framework.pdf)

Mechanic, David (1972). "Social psychologic factors affecting the presentation of bodily complaints." *New England Journal of Medicine* 286: 1132-9.

<http://www.nejm.org/doi/pdf/10.1056/NEJM197205252862105> (要無料登録)

Meehan, Albert J. (1989). "Assessing the 'police-worthiness' of citizen complaints to the police: accountability and the negotiation of 'facts'." In D. Helm, W. T. Anderson, A. J. Meehan, and A. Rawls (eds.) *The Interactional Order: New Directions in the Study of Social Order*. New York: Irvington Press.

Mehan, Hugh (1985). "The structure of classroom discourse." In Teun A. Dijk (ed.) *Handbook of Discourse Analysis*, vol. III. New York: Academic Press, pp. 120-31.

Mehan, Hugh (1990). "Oracular reasoning in a psychiatric exam: the resolution of conflict in language." In Allen D. Grimshaw (ed.) *Conflict Talk: Sociolinguistic Investigations of Arguments in Conversations*. Cambridge: Cambridge University Press, pp. 160-77.

Mendonca, P. J. and Brehm, S. S. (1983). "Effects of choice on behavioral treatment of overweight children." *Journal of Social Clinical Psychology* 1:343-58.

<http://guilfordjournals.com/doi/pdf/10.1521/jscp.1983.1.4.343#purchase> (有料)

Merton, Robert K., Reader, George G., and Kendell, Patricia (1957). *The Student Physician: Introductory Studies in the Sociology of Medical Education*. Cambridge, MA: Harvard University Press.

Miller, Gale and Holstein, James A. (1993). "Reconsidering social constructionism." Hawthorne, NY: Aldine De Gruyter.

Millman, Marcia (1977). *The Unkindest Cut: Life in the Backrooms of Medicine*. New York: William Morrow.

Mishler, Elliot G. (1984). *The Discourse of Medicine: Dialectics of Medical Interviews*. Norwood, NJ: Ablex.

Mishler, Elliot G. (1986). *Research Interviewing: Context and Narrative*. Cambridge, MA: Harvard University Press.

Mittleman, R. E. and Wetli, C. V. (1982). "The fatal cafe coronary: foreign-body airway obstruction." *Journal of the American Medical Association* 247(9):1285-8.

<http://jamanetwork.com/journals/jama/article-abstract/368948> (有料)

- Mizrahi, Terry (1986). Getting Rid of Patients: Contradictions in the Socialization of Physicians. New Brunswick, NJ: Rutgers University Press.
- National Center for Health Statistics (1994). "National Ambulatory Medical Care Survey 1989, 1992." Washington, DC: National Technical Information Service.
- Nava, J. M., Bella, F., Garau, J., Lite, J., Morera, M. A., Marti, C., Fontanals, D., Font, B., Pineda, V., Uriz, S., et al. (1994). "Predictive factors for invasive disease due to penicillin-resistant *Streptococcus pneumoniae*: a population-based study." *Clinical Infectious Diseases* 19:884-90.
- Nazareth, I., King, M., Baines, A., Rangel, L., and Myers, S. (1993). "Accuracy of diagnosis of psychosis on general practice computer systems." *British Medical Journal* 307:32-4.
- <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1678461/pdf/bmj00028-0036.pdf>
- Neu, H. C. (1992). "The crisis in antibiotic resistance." *Science* 257:1064-73.
<http://science.sciencemag.org/content/257/5073/1064.long> (要無料登録)
- Novack, Dennis (1995). "Therapeutic aspects of the clinical encounter." In Mack Lipkin, Jr., Samuel M. Putnam, and Aaron Lazare (eds.) *The Medical Interview: Clinical Care, Education, and Research*. New York: Springer-Verlag, pp. 32-49.
https://link.springer.com/chapter/10.1007%2F978-1-4612-2488-4_3 (有料)
- Novack, Dennis, Suchman, Anthony, Clark, William, Epstein, Ronald, Najberg, Eva, and Kaplan, Craig (1997). "Calibrating the physician: personal awareness and effective patient care." *Journal of the American Medical Association* 267:502-9.
https://www.researchgate.net/profile/Ronald_Epstein/publication/13964408_Calibrating_the_physician_Personal Awareness_and_effective_patient_care_Working_Group_on_Promoting_Physician_Personal_Awareness_American_Academy_on_Physician_and_Patient/links/56425c5c08aeacfd89382683.pdf
- Ochs, E., Schegloff, E. A., and Thompson, S. A. (eds.) (1996). *Interaction and Grammar*. Cambridge: Cambridge University Press.

Orth, J. E., Stiles, W., Scherwitz, L., Hennrikus, D., and Valbonna, C. (1987). "Patient exposition and provider explanation in routine interviews and hypertensive patients' blood pressure." *Health Psychology* 6:29-42.

<http://psycnet.apa.org/index.cfm?fa=buy.optionToBuy&id=1988-14841-001> (有料)

Paget, Marianne A. (1988). *The Unity of Mistakes: A Phenomenological Interpretation of Medical Work*, vol. VI. Philadelphia: Temple University Press.

Palmer, D. A. and Bauchner, H. (1997). "Parents' and physicians' views on antibiotics." *Pediatrics* 99(6):862-3.

http://s3.amazonaws.com/academia.edu.documents/33183977/journal.pdf?AWSAccessKeyId=AKIAIWOWYYGZ2Y53UL3A&Expires=1488449254&Signature=IEj5QXp9Z12omqFo5yeNoTtQ430%3D&response-content-disposition=inline%3B%20filename%3De6_Pediatrics%20Parents%20and%20Physicians%20Vie.pdf

Parsons, Talcott (1951). *The Social System*. New York: Free Press.

Parsons, Talcott (1964). *Social Structure and Personality*. New York: Free Press.

Parsons, Talcott (1975). "The sick role and the role of the physician reconsidered." *Milbank Memorial Fund Quarterly* 53:257-78.

https://www.jstor.org/stable/3349493?seq=1#page_scan_tab_contents(要無料登録)

Parsons, Talcott and Bales, Robert F. (1955). *Family, Socialization and Interaction Process*. New York: Free Press.

Pendleton, David (1983). "Doctor-patient communication: a review." In D. Pendleton and]. Hasler (eds.) *Doctor-Patient Communication*. New York: Academic, pp. 5-53.

Perakyla, Anssi (1998). "Authority and accountability: the delivery of diagnosis in primary health care." *Social Psychology Quarterly* 61(4): 301-20.

http://www.jstor.org/stable/2787032?seq=1#page_scan_tab_contents (有料)

Periikylii, Anssi (2002). "Agency and authority: extended responses to diagnostic statements in primary care encounters." *Research on Language and Social Interaction* 35(2):219-47.

http://www.tandfonline.com/doi/abs/10.1207/S15327973RLSI3502_5 (要無料登録)

Periikylii, Anssi and David Silverman (1991). "Owning experiencing the experience of other persons." *Text* 11:441-80.

Pescosolido, B. and Kronenfeld, J. J. (1995). "Health, Illness and Healing in an Uncertain Era: Challenges from and for Medical Sociology." *Journal of Health and Social Behavior* 35: (Extra Issue)

<http://www.indiana.edu/~icmhsr/docs/Reprint%205%20-%20Health,%20Illness,%20Healing%20-%20JHSB%201995.pdf>

Pescosolido, B., McLeod, J., and M. Alegria (2000). "Confronting the second social contract: the place of medical sociology in research and policy for the twenty-first century." In C. E. Bird, P. Comad; and A. M. Fremont (eds.) *Handbook of Medical Sociology*. Upper-Saddle River, NJ: Prentice Hall, pp. 411-26.

Peyrot, M., Alperstein, N. M., van Doren, D., and Poli, L. G. (1918).1 "Direct-to-consumer ads can influence behavior: advertising increases consumer knowledge and prescription drug requests:" *Marketing Health Services* (Summer):27- 32.

<https://archive.ama.org/archive/ResourceLibrary/MarketingHealthServices/documents/767867.pdf>

Proposal of the Physicians' Working Group for Single-Payer National Health Insurance (2003). *Journal of the American Medical Association* 290:798-805.

[\(要無料登録\)](http://jamanetwork.com/journals/jama/article-abstract/197083)

Pinto, M. B., Pinto, J. K., and Barber, J. C. (1998). "The impact of pharmaceutical direct advertising: opportunities and obstructions." *Health Marketing Quarterly* 15(4):89-101.

https://www.researchgate.net/profile/Jeffrey_Pinto/publication/13113575_The_Impact_of_Pharmaceutical_Direct_Advertising/links/5540d5210cf2b790436a3f56/The-Impact-of-Pharmaceutical-Direct-Advertising.pdf

Platt, Frederic W. (1995). *Conversation Repair: Case Studies in Doctor-patient Communication*. Boston: Little, Brown.

Polanyi, Michael (1958). *Personal Knowledge: Towards a Post-Critical Philosophy*. Chicago: University of Chicago Press.

Pollner, Melvin (1987). *Mundane Reason*. Cambridge: Cambridge University Press.

Pomerantz, Anita M. (1980). "Telling my side: 'limited access' as a 'fishing' device." *Sociological Inquiry* 50:186-98.

https://www.researchgate.net/publication/229767232_Telling_My_Side_Limited_Access%27_as_a_Fishing_Device (要無料登録)

Pomerantz, Anita M. (1984a). "Agreeing and disagreeing with assessments: some features of preferred/dispreferred turn shapes." In J. Maxwell Atkinson and John Heritage (eds.) *Structures of Social Action: Studies in Conversation Analysis*. Cambridge: Cambridge University Press, pp. 57-101.

http://scholarsarchive.library.albany.edu/cgi/viewcontent.cgi?article=1002&context=cas_communication_scholar

Pomerantz, Anita M. (1984b). "Giving a source or basis: the practice in conversation of telling 'how I know.'" *Journal of Pragmatics* 8:607-25.

https://www.researchgate.net/publication/221993454_Giving_a_Source_or_Basis_The_Practice_in_Conversation_of_Telling_%27How_I_Know%27

Pomerantz, Anita M. (1984c). "Pursuing a response." In J. M. Atkinson and J. Heritage (eds.) *Structures of Social Action*. Cambridge: Cambridge University Press, pp. 152-64.

http://www.academia.edu/855739/Pursuing_a_response (要無料登録)

Pomerantz, Anita M. (1986). "Extreme case formulations: a way of legitimizing claims." *Human Studies* 9:219-29.

http://scholarsarchive.library.albany.edu/cgi/viewcontent.cgi?article=1001&context=cas_communication_scholar

Pomerantz, Anita M. (1988). "Offering a candidate answer: an information seeking strategy." *Communication Monographs* 55:360- 73.

http://scholarsarchive.library.albany.edu/cgi/viewcontent.cgi?article=1000&context=cas_communication_scholar

Pomerantz, Anita M., Ende, Jack, and Erickson, Frederick (1995). "Precepting in a general medicine clinic: how preceptors correct." In G. H. Morris and R. J. Chenail (eds.) *The Talk of the Clinic*. New York: Lawrence Erlbaum.

<https://www.med.unc.edu/im/staff/schedules/precepting-schedules-same-day-care-resident-clinic-substitute> (要無料登録)

Pomerantz, Anita M., Fehr, B. J., and Ende, Jack (1997). "When supervising physicians see patients: strategies used in difficult situations." *Human Communication Research* 23(4):589-615.

https://www.researchgate.net/publication/249471883_When_Supervising_Physicians_See_Patients_Strategies_Used_in_Difficult_Situations (要無料登録)

Ptacek, J. T. and Eberhardt, Tara L. (1996). "Breaking bad news: a review of the literature." *Journal of the American Medical Association* 276: 296-502.

https://www.researchgate.net/publication/14509819_Breaking_Bad_News_A_Review_of_the_Literature (要無料登録)

Quill, Timothy E. (1995). "Barriers to effective communication." In M. Lipkin, S.M. Putnam, and A. Lazare (eds.) *The Medical Interview: Clinical Care, Education, and Research*. New York: Springer-Verlag, pp. 110-21.

https://link.springer.com/chapter/10.1007/978-1-4612-2488-4_8 (有料)

Quill, Timothy E. and Townsend, Penelope (1991). "Bad news: delivery, dialogue, and dilemmas." *Archives of Internal Medicine* 151:463-8.

<http://jamanetwork.com/journals/jamainternalmedicine/article-abstract/614731>
(要無料登録)

Raevaara, Liisa (1996b). "Puheenaiheiden esittely ja jatkaminen Hiiikiirin vastaanotolla." ("The introduction and the continuation of topics of talk in medical consultations.") *Virittijii* 3:357-74.

Raevaara, Liisa (1996). "Patients' diagnostic utterances in Finnish doctor-patient encounters." Presented at the Eleventh World Congress of Applied Linguistics, Jyväskylä, Finland, 4-9 August.

Raevaara, Liisa (1998). "Patients' etiological explanations in Finnish doctor-patient consultations." Presented at the Netherlands Institute for Primary Health Care conference on Communication in Health Care, The Free University, The Netherlands, June 1998.

[http://www.pec-journal.com/article/S0738-3991\(98\)90047-7/abstract](http://www.pec-journal.com/article/S0738-3991(98)90047-7/abstract) (要無料登録)

Raevaara, Liisa (2000). "Potilaan diagnoosiehdotukset liiikiirin vastaanotolla." ("Patients, candidate diagnoses in the medical consultation.") Helsinki: SKS.

Raymond, Geoffrey (2003). "Grammar and social organization: yes/no interrogatives and the structure of responding." American Sociological Review 68:939-67.

Reichardt, C. S. and Cook, T. D. (1969). "Beyond qualitative versus quantitative methods." In C. S. Reichardt and T. D. Cook (eds.) Qualitative and Quantitative Methods in Evaluation Research. Beverly Hills, CA: Sage.

Reichler, M. R., Allphin, A. A., Breiman, R. F., Schreiber, J. R., Arnold, J. E., McDougal, L. K., Facklam, R. R., Boxerbaum, B., May, D., and Walton, R. O., et al. (1992). "The spread of multiply resistant Streptococcus pneumoniae at a day care center in Ohio." Journal of Infectious Diseases 166:1346-53.

http://www.jstor.org/stable/30113036?seq=1#page_scan_tab_contents (有料)

Reiser, David and Schroder, Andrea Klein (1980). Patient Interviewing: The Human Dimension. Baltimore, MD: Williams and Wilkins.

Robinson, Jeffrey D. (1998). "Getting down to business: talk, gaze, and body orientation during openings of doctor-patient consultations." human Communication Research 25(1):97-123.

https://www.pdx.edu/communication/sites/www.pdx.edu.communication/files/Robinson_Getting%20Down%20to%20Business.pdf

Robinson, Jeffrey D. (1999). "The organization of action and activity in general-practice, doctor-patient consultations." Unpublished Ph.D. dissertation, University of California, Los Angeles.

Robinson, Jeffrey D. (2001a). "Asymmetry in action: sequential resources in the negotiation of a prescription request." *Text* 21:19-54.

<https://www.pdx.edu/communication/sites/www.pdx.edu.communication/files/journal.6.pdf>

Robinson, Jeffrey D. (2001b). "Closing medical encounters: two physician practices and their implications for the expressions of patients' unstated concerns." *Social Science and Medicine* 53(5):6 39-56.

<http://www.sciencedirect.com/science/article/pii/S027795360000366X> (有料)

Robinson, Jeffrey D. (2003). "An interactional structure of medical activities during acute visits and its implications for patients' participation." *Health Communication* 15(1):27-59.

https://www.pdx.edu/communication/sites/www.pdx.edu.communication/files/Robinson_An%20Interactional%20Structure%20of%20Medical%20Activities.pdf

Robinson, Jeffrey and Heritage, John (2003). "The structure of patients; presenting concerns: the completion relevance of current symptoms." *Social Science and Medicine* 61:481-93.

<http://www.sciencedirect.com/science/article/pii/S0277953604006550> (有料)

Robinson, Jeffrey and Stivers, Tanya (2001). "Achieving activity transitions in primary-care consultations: from history taking to physical examination." *Human Communication Research* 27(2):253-98.

http://pubman.mpdl.mpg.de/pubman/item/escidoc:66751/component/escidoc:66752/Activity_Transitions.pdf

Rodwin, Marc A. (1993). *Medicine, Money and Morals: Physicians' Conflicts of Interest*. New York: Oxford University Press.

Roter, Debra L. (1977). "Patient participation in the patient-provider interaction: the effects of patient question asking on the quality of interaction, satisfaction and compliance." *Health Education Monographs* 5:281.

<http://journals.sagepub.com/doi/pdf/10.1177/109019817700500402> (要無料登録)

Rotter, Debra L. (2000). "The enduring and evolving nature of the patient-physician relationship." *Patient Education and Counseling* 39:5-15.

https://www.researchgate.net/profile/Debra_Roter/publication/12309263_The_enduring_and_evolving_nature_of_the_patient-physician_relationship/links/56fd3d1708aea3275abb9f12.pdf

Rotter, Debra L. (2004). The Rater Interactional Analysis (RIAS) Coding Manual. Baltimore, MD: Johns Hopkins University. <http://www.rias.org/manual.html>

Rotter, Debra L. and Frankel, Richard M. (1992). "Quantitative and qualitative approaches to the evaluation of the medical dialogue." *Social Science and Medicine* 34(10):1097-103.

<http://www.sciencedirect.com/science/article/pii/027795369290283V> (有料)

Rotter, Debra L. and Hall, Judith (1992). *Doctors Talking with Patients/ Patients Talking with Doctors: Improving Communication in Medical Visits*. Westport, CT: Auburn House.

Rotter, Debra L., Hall, Judith A., and Katz, N. R. (1988). "Physician-patient communication: a descriptive summary of the literature." *Patient Education and Counseling* 12:99-109.

[http://www.pec-journal.com/article/0738-3991\(88\)90057-2/abstract](http://www.pec-journal.com/article/0738-3991(88)90057-2/abstract) (要無料登録)

Rotter, Debra L. and Larson, Susan (2001). "The relationship between residents' and attending physicians' communication during primary care visits: an illustrative use of the Rotter Interaction Analysis System." *Health Communication* 13(1):33-48.

http://www.tandfonline.com/doi/abs/10.1207/S15327027HC1301_04?journalCode=hth20 (有料)

Rotter, Debra L. and Larson, Susan (2002). "The Rotter Interaction Analysis System (RIAS): utility and flexibility for analysis of medical interactions." *Patient Education and Counseling* 42:243-51.

https://www.researchgate.net/publication/11433671_The_Roter_interaction_analysis_system_RIAS_Utility_and_flexibility_for_analysis_of_medical_interactions
(要無料登録)

Rotter, Debra L. and McNeilis, Kelly S. (2003). The nature of the therapeutic relationship and the assessment of its discourse in routine medical visits." In T. Thompson, A. Dorsey, K. Miller, and R. Parrott (eds.) *Handbook of Health Communication*. Mahwah, NJ: Lawrence Erlbaum, pp. 121-40.

Rotter, Debra. L., Stewart, M., Putnam, S., Lipkin, M., Stiles, W., and Inui, T. S. (1997). "Communication patterns of primary care physicians." *Journal of the American Medical Association* 227(4):350-6.

https://www.researchgate.net/profile/Debra_Roter/publication/14204950_Communication_Patterns_of_Primary_Care_Physicians/links/56fd404e08ae8c2a97c10f39.pdf

Roth, Andrew (1998). "Who makes news: descriptions of television news interviewees' public personae." *Media ,Culture and Society* 28(1):79-107.

Ruusuvuori, Johanna (2000). "Control in the medical consultation: practices of giving and receiving the reason for the visit in primary health care." Unpublished Ph.D. dissertation, University of Tampere, Finland.

Sacks, Harvey (1972). "An initial investigation of the usability of conversational data for doing sociology." In D. Sudnow (ed.) *Studies in Social Interaction*. New York: Free Press.

Sacks, Harvey (1974). "An analysis of the course of a joke's telling in conversation." In Richard Bauman and Joel Sherzer (eds.) *Explorations in the Ethnography of Speaking*. Cambridge: Cambridge University Press, pp. 337-53.

Sacks, Harvey (1975). "Everyone has to lie." In B. Blount and M. Sanches (eds.) *Sociocultural Dimensions of Language Use*. New York: Academic Press, pp. 57-80.

Sacks, Harvey (1984). "On doing 'being ordinary'." In J. Maxwell Atkinson and John Heritage (eds.) *Structures of Social Action*. Cambridge: Cambridge University Press, pp. 413-29.

Sacks, Harvey. (1987). "On the preferences for agreement and contiguity in sequences in conversation." In G. Button and J. R. Lee (eds.) *Talk and Social Organisation*. Clevedon: Multilingual Matters, pp. 54-69.

Sacks, Harvey (1989). "On members' measurement systems." *Research on Language and Social Interaction* 22:45-60.

<http://www.tandfonline.com/doi/abs/10.1080/08351818809389297> (有料)

Sacks, Harvey (1992a). *Lectures on Conversation*, vol. I, ed. G. Jefferson, introduction E. A. Schegloff. Oxford: Blackwell.

Sacks, Harvey (1992b). *Lectures on Conversation*, vol. II, ed. G. Jefferson. Introduction E. A. Schegloff. Oxford: Blackwell.

Sacks, Harvey and Schegloff, Emanuel A. (1979). "Two preferences in the organization of reference to persons and their interaction." In G. Psathas (ed.), *Everyday Language: Studies in Ethnomethodology*, New York: Irvington Publishers, pp. 15-21.

[https://www.researchgate.net/publication/248179807 Two preferences in the organization of reference to persons in conversation and their interaction](https://www.researchgate.net/publication/248179807_Two_preferences_in_the_organization_of_reference_to_persons_in_conversation_and_their_interaction)
(要無料登録)

Sacks, Harvey, Schegloff, Emanuel A., and Jefferson, Gail (1974). "A simplest systematics for the organization of turn-taking for conversation." *Language* 50:696-735.

http://www.justinecassell.com/discourse05/pdfs/Simplest_Systematics_for_Turn_Taking.pdf

Sankar, A. (1986). "Out of the clinic into the home: control and patient-doctor communication." *Social Science and Medicine* 22(9):973-82.

<http://www.sciencedirect.com/science/article/pii/027795368690170X> (有料)

Scarry, E. (1985). *The Body in Pain*. Oxford: Oxford University Press.

Schegloff, Emanuel A. (1968). "Sequencing in conversational openings." *American Anthropologist* 70:1075-95.

<http://old.eu.spb.ru/ethno/courses/conspects/sequencing.pdf>

Schegloff, Emanuel A. (1972). "Notes on a conversational practice: formulating place." In David Sudnow (ed.) *Studies in Social Interaction*. New York: Free Press, pp. 75-119.

Schegloff, Emanuel A. (1979). "The relevance of repair for syntax-for-conversation." In T. Givon (ed.) *Syntax and Semantics*, vol. XII, Discourse and Syntax. New York: Academic Press, pp. 261-88.

<https://www.researchgate.net/publication/230876457> The Relevance of Repair to Syntax-for-Conversation (要無料登録)

Schegloff, Emanuel A. (1986). "The routine as achievement." *Human Studies* 9: 111-51.

Schegloff, Emanuel A. (1987). "Recycled turn beginnings: a precise repair mechanism in conversation's turn taking organization." In Graham Button and John Lee (eds.) *Talk and Social Organization*. Clevedon: Multilingual Matters, pp. 70-85.

Schegloff, Emanuel A. (1988). "On an actual virtual servo-mechanism for guessing bad news: a single case conjecture." *Social Problems* 35(4):442-57.

https://www.jstor.org/stable/800596?seq=1#page_scan_tab_contents (要無料登録)

Schegloff, Emanuel A. (1990). "On the organization of sequences as a source of 'coherence' in talk-in-interaction." In B. Dorval (ed.) *Conversational Organization and its Development*. Norwood, NJ: Ablex, pp. 51- 77.

Schegloff, Emanuel A. (1992). "Repair after next turn: the last structurally provided defense of intersubjectivity in conversation." *American Journal of Sociology* 97(5):1295-1345.

https://www.jstor.org/stable/2781417?seq=1#page_scan_tab_contents (要無料登録)

Schegloff, Emanuel A. (1993). "Reflections on quantification in the study of conversation." *Research on Language and Social Interaction* 26:99-128.

https://www.researchgate.net/profile/Emanuel_Schegloff/publication/232584152
Reflections on Quantification in the Study of Conversation/links/548e6f200cf214269f243ad9.pdf

Schegloff, Emanuel A. (1995). "Sequence organization." Unpublished ms, Department of Sociology, University of California, Los Angeles.

Schegloff, Emanuel A. (1996a). "Confirming allusions: toward an empirical account of action." *American Journal of Sociology* 102(1):161-216.

<http://cdclv.unlv.edu/archives/interactionism/schegloff/confirm.pdf>

Schegloff, Emanuel A. (1996b). "Issues of relevance for discourse analysis: contingency in action, interaction, and co-participant context." In E. Hovy and D. Scott (eds.) Computational and Conversational Discourse: Burning Issues - An Interdisciplinary Account. Berlin: Springer-Verlag, pp. 3-35.

https://link.springer.com/chapter/10.1007/978-3-662-03293-0_1 (有料)

Schegloff, Emanuel A. (1996c). "Some practices for referring to persons in talk-in-interaction: a partial sketch of a systematics." In B. Fox (ed.) Studies in Anaphora. Amsterdam/Philadelphia: John Benjamins, pp. 437-85.

Schegloff, Emanuel A. (1996d). "Turn organization: one intersection of grammar and interaction." In E. Ochs, E. Schegloff, and S. Thompson (eds.) Interaction and Grammar. Cambridge: Cambridge University Press, pp. 52-133.

http://icar.univ-lyon2.fr/ecolet/thematique/idocora/documents/sche96_Turn_Organization.pdf

Schegloff, Emanuel A. (2000a). "On granularity." Annual Review of Sociology 26:715-20.

<http://www.annualreviews.org/doi/pdf/10.1146/annurev.soc.26.1.715>

Schegloff, Emanuel A. (2000b). "On turns' possible completion, more or less: increments and trail-offs." Paper presented at the National Communication Association Convention, Seattle, WA.

Schegloff, Emanuel A. (2000c). "Overlapping talk and the organization of turn-taking for conversation." Language in Society 29(1):1-63.

<https://www.cambridge.org/core/services/aop-cambridge-core/content/view/S0047404500001019>

Schegloff, Emanuel A. (2001). "Increments: where they are and what they do." Paper presented at the Linguistic Institute, Santa Barbara, California.

Schegloff, Emanuel A. (2007). Sequence Organization in Interaction: A Primer in Conversation Analysis. Cambridge: Cambridge University Press.

Schegloff, Emanuel A., Jefferson, Gail, and Sacks, Harvey (1977). "The preference for self-correction in the organization of repair in conversation." *Language* 53(2):361-82.

https://www.jstor.org/stable/413107?seq=1#page_scan_tab_contents (要無料登録)

Schegloff, Emanuel A. and Sacks, Harvey (1973). "Opening up closings." *Semiotica* 7:289-327.

Schulman, B. A. (1979). "Active patient orientation and outcomes in hypertensive treatment." *Medical Care* 17:267-80.

https://www.jstor.org/stable/3763959?seq=1#page_scan_tab_contents (要無料登録)

Schutz, Alfred (1962). Collected Papers, vol. I, The Problem of Social Reality. The Hague: Martinus Nijhoff.

Schwartz, B. (1999). "Preventing the spread of antimicrobial resistance among bacterial respiratory pathogens in industrialized countries: the case for judicious antimicrobial use." *Clinical Infectious Diseases* 28: 211-13.

https://oup.silverchair-cdn.com/oup/backfile/Content_public/Journal/cid/28/2/10_1086/515115/2/28-2-211.pdf?Expires=1489733429&Signature=Kv98pzVFYLyTIUNaK0N9Q87hGCIyZ0H7ZH2~79h14PLNOTsAS0hhniugU3T9SvN9osNIFKr1rCyR7A7LqM1Bsu0qxZ0GBophYiNZBVWCCqi-YB8Y3Kc55F77f5qkij54dxwYQjPR6L0E-8-V1-cB3QbPm8T~7rxFHMop7hoXUNBiS~UEiX8gGB8efs6znbvMn5vB3z934GTE4-nudA2X~fHUnYjj9nNTHmF6xBj7BvjC1fjJndiTGV6nRpXKv7CW9MoZC6r4mHG-8FbsJ~bmS4cvme8dm6bW~2pGernRa8DOVBKODI-P0W2n2uhI7c3tx84OX5~yAW1rFQRaDpf64w_&Key-Pair-Id=APKAIUCZBIA4LVPAVW3Q

Schwartz, R. H., Freij, B. J., Ziai, M., and Sheridan, M. J. (1997). "Antimicrobial prescribing for acute purulent rhinitis in children: a survey of pediatricians and family practitioners." *Pediatric Infectious Disease Journal* 16:185-90.

Schwartz, R. K., Soumerai, S. B., and Avorn, J. (1989). "Physician motivations for non-scientific drug prescribing." *Social Science and Medicine* 28:577-82.

<http://www.sciencedirect.com/science/article/pii/0277953689902529> (有料)

Seidel, Henry M., Ball, Jane W., Dains, Joyce E., and Benedict, G. W. *Mosby's Guide to Physical Examination*, 3rd edition. St. Louis, Mosby Year Book.

Shorter, Edward (1985). *Bedside Manners: The Troubled History of doctors and Patients*. New York: Simon and Schuster.

Silverman, David (1987). *Communication and Medical Practice: Social Relations in the Clinic*. London: Sage.

Smith, D. K., Slack, J., Shaw, R. W., and Marteau, T. M. (1994). "Lack of knowledge in health professionals: a barrier to providing information to patients." *Quality in Health Care* 3(2):75-8.

<https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1055200/pdf/qualhc00011-0011.pdf>

Sorjonen, Marja-Leena (1997). "Recipient activities: particles 'nii(n)' and 'joo' as responses in Finnish conversations." Doctoral dissertation Department of Applied Linguistics, University of California, Los Angeles.

Spector, Malcolm and Kitsuse, John (1977). *Constructing Social Problems*. Menlo Park: Cummings.

Spence,]. T., Cotton,]. W., Underwood, B.J., and Duncan, C. P. (1990). *Elementary statistics*, 5th edition. Englewood Cliffs, NJ: Prentice Hall.

Spiro, H. (1992). "What is empathy and can it be taught." *Annals of Internal Medicine* 15:843-6.

Starr, Paul (1982). *The Social Transformation of American Medicine*. New York: Basic Books.

Stelling, Joan and Bucher, Rue (1973). "Vocabularies of realism in professional socialization." *Social Science and Medicine* 7:661-75.

Stewart, Moira (1995). "Effective physician-patient communication and health outcomes: a review." *Canadian Medical Association journal* 152:1423- 33.

<https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1337906/pdf/cmaj00069-0061.pdf>

Stewart, Moira (2003). "Evidence for the patient-centered clinical method as a means of implementing the biopsychosocial approach." In R. M. Frankel, T. E. Quill, and S. H. McDaniel (eds.) *The Biopsychosocial Approach: Past, Present, Future*. Rochester, NY: University of Rochester Press, pp. 123-32.

- Stiles, William B. (1989). "Evaluating medical interview process components: null correlations with outcomes may be misleading." *Medical Care* 27(2):212-20.
- Stimson, Gerry V. and Webb, B. (1975). *Going to See the Doctor: The Consultation Process in General Practice*. London: Routledge and Kegan Paul.
- Stivers, Tanya (1998). "Pre-diagnostic commentary in veterinarian-client interaction." *Research on Language and Social Interaction* 31(2): 241-77.
http://www.sscnet.ucla.edu/soc/faculty/stivers/Publications_files/Prediagnostic.pdf
- Stivers, Tanya (2000). "Participation and social action in the pediatric consultation: Seeking and denying antibiotic treatment." Unpublished Ph.D. dissertation, Department of Applied Linguistics, University of California, Los Angeles.
- Stivers, Tanya (2002a). "Participating in decisions about treatment: overt parent pressure for antibiotic medication in pediatric encounters." *Social Science and Medicine* 54:1111-30.
<http://www.sciencedirect.com/science/article/pii/S0277953601000855> (有料)
- Stivers, Tanya (2002b). "Presenting the problem in pediatric encounters: 'symptoms only' versus 'candidate diagnoses'." *Health Communication* 14(3):299-338.
http://www.sscnet.ucla.edu/soc/faculty/stivers/Publications_files/CanDx_1.pdf
- Stivers, T. (2004). "'No no no' and other types of multiple sayings in social interaction." *Human Communication Research* 30(2):260-93.
<http://pubman.mpdl.mpg.de/pubman/item/escidoc:58360:2/component/escidoc:58361/Stiver...>
- Stivers, Tanya (2005a). "Non-antibiotic treatment recommendations: delivery formats and implications for parent resistance." *Social Science and Medicine* 60:949-64.
http://www.sscnet.ucla.edu/soc/faculty/stivers/Publications_files/Treatment_recommendations.pdf
- Stivers, Tanya (2005b). "Parent resistance to physicians' treatment recommendations: one resource for initiating a negotiation of the treatment decision." *Health Communication* 18(1):41-74.
http://www.sscnet.ucla.edu/soc/faculty/stivers/Publications_files/RX_RESIST.pdf

Stivers, Tanya and Heritage, John (2001). "Breaking the sequential mold: answering 'more than the question' during medical history taking." *Text* 21(112): 151-85.

http://www.sscnet.ucla.edu/soc/faculty/stivers/Publications_files/BREAKING_THE_MOULD_1.pdf

Stivers, Tanya, Mangione-Smith, Rita, Elliott, Marc, McDonald, Laurie, and Heritage, John (2003). "Why do physicians think parents expect antibiotics? What parents report vs. what physicians perceive." *Journal of Family Practice* 52(2):140-8.

https://www.researchgate.net/publication/10901047_Why_Do_Physicians_Think_Parents_Expect_Antibiotics_What_Parents_Report_Vs_What_Physicians_Perceive
(要無料登録)

Stoeckle, John D. (1995). "Patients and their lives: psychosocial and behavioral aspects." In Mack Lipkin, Samuel M. Putnam, and Aaron Lazare (eds.) *The Medical Interview: Clinical Care, Education, and Research*. New York: Springer Verlag, pp. 147-52.

https://link.springer.com/chapter/10.1007%2F978-1-4612-2488-4_11 (有料)

Stoeckle, John D. and Barsky, Arthur J. (1981). "Attributions: uses of social science knowledge in the 'doctoring' of primary care." In L. Eisenberg and A. D. Kleinman (eds.) *The Relevance of Social Science for Medicine*. Amsterdam: D. Reidel, pp. 223-40.

https://link.springer.com/chapter/10.1007%2F978-94-009-8379-3_10 (有料)

Stoeckle, John D. and Billings, John A. (1987). "A history of history-taking: the medical interview." *Journal of General Internal Medicine* 2:119-27.

Stoeckle, John D., Zola, Irving K., and Davidson, G. E. (1963). "On going to see the doctor: the contributions of the patient to the decision to seek medical aid, a selective review." *Journal of Chronic Diseases* 17: 959-70.

[http://www.jclinepi.com/article/0021-9681\(63\)90099-7/abstract](http://www.jclinepi.com/article/0021-9681(63)90099-7/abstract) (要無料登録)

Strauss, Anselm L., Fagerhaug, Shizuko, Suczek, Barbara, and Wiener, Carolyn (1985). *The Social Organization of Medical Work*. Chicago: University of Chicago Press.

- Strong, Philip M. (1979). *The Ceremonial Order of the Clinic: Patients, Doctors, and Medical Bureaucracies*. London: Routledge and Paul.
- Suchman, Anthony L., Markakis, Kathryn, Beckman, Howard B., Frankel, Richard M. (1997). "A model of empathic communication in the medical interview." *Journal of the American Medical Association* 277:678-82.
https://www.researchgate.net/profile/Howard_Beckman/publication/14170812_A_model_of_empathic_communication_in_the_medical_review/links/0f3175383e049d27ff000000/A-model-of-empathic-communication-in-the-medical-review.pdf
- Sudnow, David (1967). *Passing On: The Social Organization of* Englewood Cliffs, NJ: Prentice Hall.
- Sudnow, D. (1979). *Ways of the Hand: The Organization of Improvised Conduct*. Cambridge, MA: Harvard University Press.
- Swart, M. H. (1998). "The physical examination." In M. H. Swartz *Textbook of Physical Diagnosis: History and Examination*, 3rd. edition, Philadelphia: W. B. Saunders Company, pp. 85-91.
- Szasz, T. S. and Hollender, M. H. (1956). "The basic models of the doctor-patient relationship." *Archives in Internal Medicine* 97:585-92.. .
- Ten Have, Paul (1987). *Sequences and Formulations: Aspects of the Interactional Organization of Medical Consultations in General Practice*. Dordrecht, The Netherlands/Providence: Foris.
- Ten Have, Paul (1991). "Talk and institution: a reconsideration of the 'asymmetry' of doctor-patient interaction." In D. Boden and D. Zimmerman (eds.) *Talk and Social Structure: Studies in Ethnomethodology and Conversation Analysis*. Cambridge: Polity, pp. 138-63.
<http://www.paultenhave.nl/Talk-2005-tot.pdf>
- Ten Have, Paul (1999). *Doing Conversation analysis*. London: Sage. Terasaki, A. (1976). "Pre-announcement sequences in conversation." *Social Sciences Working Papers* no. 99. Irvine: University of California Press.

Thompson, S.C., Pitts, J. S., and Schwankovsky, L. (1993). "Preference for involvement in medical decision-making situational and demographic influences." *Patient Education and Counseling* 22:133-40.

<http://www.sciencedirect.com/science/article/pii/073839919390093C> (有料)

Thompson, Teresa (ed.) (2001). "Coding patient-provider interaction." *Health Communication* 13(1) (special issue).

Todd, A. D. (1984). "The prescription of contraception: negotiating between doctors and patients." *Discourse Processes* 7:171-200.

<http://www.tandfonline.com/doi/abs/10.1080/01638538409544588> (有料)

Todd, A. D. (1989). *Intimate Adversaries: Cultural Conflicts between Doctors and Women Patients*. Philadelphia: University of Pennsylvania Press.

Toghill, P. J. (ed.) (1990) *Examining Patients: An Introduction to Clinical Method*. London: Edward Arnold.

Tolson, Jay (ed.) (1997). *The Correspondence of Shelby Foote and Walker Percy*. W. W. Norton and Co.: New York.

Trigg, R. (1970). *Pain and Emotion*. Oxford: Oxford University Press.

Tuckett, D., Boulton, M., Olson, C., and Williams, A. (1985). *Meetings between Experts: An Approach to Sharing Ideas in Medical Consultations*. London: Tavistock.

Tuckett, D. and Williams, A. (1984). "Approaches to the measurement of explanation and information-giving in medical consultations: a review of empirical studies." *Social Science and Medicine* 7:571-80.

<http://www.sciencedirect.com/science/article/pii/0277953684900728> (有料)

Turner, B.S. (1984). *The Body and Society: Explorations in Social Theory*. Oxford: Basil Blackwell.

Department of Health and Human Services (2000). *Healthy People 2010: Understanding and Improving Health*, 2nd edition. Washington, DC: US Government Printing Office.

Virji, A. and Britten, N. (1991). "A study of the relationship between patients' attitudes and doctors' prescribing." *Family Practice* 8:314-19.

https://oup.silverchair-cdn.com/oup/backfile/Content_public/Journal/fampra/8/4/10.1093/fampra/8.4.314/2/8-4-314.pdf?Expires=1489814153&Signature=FRC-ZbsVy1T6RYXkUPfTETHmkY-3eIRz7Cc~kXqyo-qYnK0POmt9JEgzubRrsxG~kiKJkvRlXoYFz33em3goW5G2-2HPFLYpvNms96tse9xORSb3QhB~HcLRqYJEFBQBxS2He-6pl4vKegsHA5YasX2mCnUxCCs8EZMyWQd7u3m4xqwV5noTh7IPkPt8bSyEeXHdjMzopRxVrI7eVdzABA2VjkIa-uE5DBLKZeReRFDfgwHyHAtQ8PODifKKVZxpkRIflEx73nhWT1D6hTneCYbYM7egTfz6Ezopx-mkgewTyUpiZ4kE3Bkt76W8Qk9SHvVSullIN-O4E2xGLDHw &Key-Pair-Id=APKAIUCZBIA4LVPAVW3Q

Volosinov, V. N. (1973) Marxism and the Philosophy of Language. Cambridge, MA: Harvard University Press.

Waitzkin, Howard (1979). "Medicine, superstructure and micropolitics." *Social Science and Medicine* 13A:601-9.

<http://www.sciencedirect.com/science/article/pii/0271712379901032> (有料)

Waitzkin, Howard (1985). "Information-giving in medical care." *Journal of Health and Social Behavior* 26:81-101.

https://www.jstor.org/stable/2136599?seq=1#page_scan_tab_contents (有料)

Waitzkin, Howard (1990). "On studying the discourse of medical encounters: a critique of quantitative and qualitative methods and a proposal for reasonable compromise." *Medical Care* 28(6): 473-88.

Waitzkin, Howard (1991). The Politics of Medical Encounters. New Haven, CT: Yale University Press.

Waitzkin, Howard (2000). "Changing patient-physician relationships in the changing health-policy environment." In C. E. Bird, P. Conrad, and A.M. Fremont (eds.) *Handbook of Medical Sociology*. Upper Saddle River, NJ: Prentice Hall, pp. 271-83.

Waitzkin, Howard (2001). At the Front Lines of Medicine. Lanham, MD: Rowman and Littlefield.

Waitzkin, Howard, and Stoeckle, John (1976). "Information control and the micropolitics of health care: summary of an ongoing research project." *Social Science and Medicine* 10:263-76.

<http://www.sciencedirect.com/science/article/pii/0037785676900706> (有料)

Wasserman, Richard C. and Inui, Thomas (1983). "Systematic analysis of clinician-patient interactions: a critique of recent approaches with suggestions for future research." *Medical Care* 21(3):279-93.

Watanabe, H., Sato, S., Kawakami, K., Watanabe, K., Oishi, K., Rikitomi, N., Ii, T., Ikeda, H., Sato, A., and Nagatake, T. (2000). "A comparative clinical study of pneumonia by penicillin-resistant and -sensitive *Streptococcus pneumoniae* in a community hospital." *Respirology*, 5(1):59-64.

<http://onlinelibrary.wiley.com/doi/10.1046/j.1440-1843.2000.00227.x/abstract>
(有料)

Webb, S. and Lloyd, M. (1994). "Prescribing and referral in general practice: a study of patients' expectations and doctors' actions." *British Journal of General Practice* 44:165-9.

<http://bjgp.org/content/44/381/165/tab-pdf>

West, Candace (1983). "'Ask me' no questions...': an analysis of and replies in physician-patient dialogues." In S. Fisher Todd (eds.) *The Social Organization of Doctor-Patient Communication*. Washington, DC: Center for Applied Linguistics, pp. 106.

West, Candace (1984). *Routine Complications: Troubles with Talk Doctors and Patients*. Bloomington: Indiana University Press.

West, Candace and Frankel, R. (1991). "Miscommunications in medicine. In N. Coupland, H. Giles and J. M. Wiemann (eds.), *Miscommunication and Problematic Talk*. Newbury Park, CA: Sage, pp. 166-193.

West, Candace and Zimmerman, Don H. (1983). "Small insults: a study of interruptions in cross-sex conversations with unacquainted persons." In B. Thorne, C. Kramarae, and N. Henley (eds.) *Language, Gender and Society*. Rowley, MA: Newbury House, pp. 102-17.

Whalen, Marilyn and Zimmerman, Don H. (1987). "Sequential and institutional contexts in calls for help." Social Psychology Quarterly 50:172- 85.

https://www.jstor.org/stable/2786750?seq=1#page_scan_tab_contents(有料)

Whalen, Marilyn and Zimmerman, Don H. (1990). "Describing trouble: practical epistemology in citizen calls to the police." Language in Society 19:465-92.

https://www.jstor.org/stable/4168174?seq=1#page_scan_tab_contents(要無料登録)

Whalen, Jack and Zimmerman, Don H. (1998). "Observations on the display and management of emotion in naturally occurring activities: the case of 'hysteria' in calls to 9-1-1." Social Psychology Quarterly 61:141-59.

https://www.researchgate.net/publication/263234139_Observations_on_the_Display_and_Management_of_Emotion_in_Naturally_Occurring_Activities

Whalen, Jack, Zimmerman, Don H., and Whalen, Marilyn R. (1988). "When words fail: a single case analysis." Social Problems 35(4): 335-62.

https://www.researchgate.net/publication/248429859_When_Words_Fail_A_Single_Case_Analysis

White, J. C., Levinson, W., and Rorer, D. (1994). "'Oh, by the way...': the closing moments of the medical visit." journal of General Internal Medicine 9 (January):24-8.

White, J. C., Rosson, C., Christensen, J., Hart, R., and Levinson, W. (1997). "Wrapping things up: a qualitative analysis of the closing moments of the medical visit." Patient Education and Counselling 30:155- 65.

[http://www.pec-journal.com/article/S0738-3991\(96\)00962-7/abstract](http://www.pec-journal.com/article/S0738-3991(96)00962-7/abstract)(有料)

Whitney, C. G., Farley, M. M., Hadler, J., Harrison, L. H., Lexau, C. , Reingold, A., Lefkowitz, L., Cieslak, P. R., Cetron, M., Zell, E. R., Jorgensen, J. H., and Schuchat, A. (2000). "Increasing prevalence of multidrug-resistant Streptococcus pneumoniae in the United States." New England Journal of Medicine 343:1917-24.

<http://www.nejm.org/doi/pdf/10.1056/NEJM200012283432603>

Williams, Geoffrey C., Frankel, Richard M., Campbell, Thomas L., and Deci, Edward L. (2003). "The science of the art of medicine: research on the biopsychosocial approach to health care." In R. M. Frankel, T. E. Quill, and S. H. McDaniel (eds.) *The Biopsychosocial Approach: Past, Present, Future*. Rochester, NY: University of Rochester Press, pp. 108-22.

Wise, R., Hart, T., Cars, O., Streulens, Helmuth R., Huovinen, P., and Sprenger, M. (1998). "Antimicrobial resistance is a major threat to public health." *British Medical journal* 317:609-10.

<https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1113826/pdf/609.pdf>

Wittgenstein, Ludwig (1953). *Philosophical Investigations*. New York: Macmillian Publishing Co.

Wittgenstein, Ludwig (1964). *The Blue and Brown Books*. Oxford: Basil Blackwell.

Zimmerman, Don H. (1988). "On conversation: the conversation analytic perspective." In J. Anderson (ed.) *Communication Yearbook*, vol. II. Newbury Park, CA: Sage, pp. 406-32.

<http://www.tandfonline.com/doi/abs/10.1080/23808985.1988.11678699?journalCode=rica20> (有料)

Zimmerman, Don H. (1992). "The interactional organization of calls for emergency assistance." In P. Drew and J. Heritage (eds.) *Talk at Work: Social Interaction in Institutional Settings*. Cambridge: Cambridge University Press, pp. 418-69.

Zimmerman, Don H. and Pollner, Melvin (1971). "The everyday world as phenomenon." In J. Douglas (ed.) *Understanding Everyday Life*. London: Routledge and Kegan Paul, pp. 80-104.

Zimmerman, Don H. and West, Candace (1975). "Sex roles, interruptions and silences in conversation." In B. Thorne and N. Henley (eds.) *Language and Sex: Difference and Dominance*. Rowley, MA: Newbury House, pp. 105-29.

<https://web.stanford.edu/~eckert/PDF/zimmermanwest1975.pdf>

Zola, Irving K. (1964). "Illness behavior of the working class: implications and recommendations." In A. Shostak and W. Gomberg (eds.) *BlueCollar World*. Englewood Cliffs, NJ: Prentice Hall, pp. 350-61.

Zola, Irving K. (1973). "Pathways to the doctor: from person to patient." *Social Science and Medicine* 7:677-89.

<http://www.sciencedirect.com/science/article/pii/0037785673900024> (有料)

Zola, Irving K. (1981). "Structural constraints on the doctor-patient relationship: the case for non-compliance." In Leon Eisenberg and Arthur Kleinman (eds.) *The Relevance of Social Science for Medicine*. Dordrecht, The Netherlands: Reidel, pp. 242-52.

https://link.springer.com/chapter/10.1007/978-94-009-8379-3_11 (有料)

Zoppi, Kathleen A. (1997). "Interviewing as clinical conversation." In M. B. Mengel and S. A. Fields (eds.) *Introduction to Clinical Skills: A Patient-Centered Textbook*. New York: Plenum Medical Book Company, pp. 41-55.

https://link.springer.com/chapter/10.1007/978-0-585-35385-2_2 (有料)

上記の諸論文の読解に関して、参考になるサイトとして、以下のサイトがあります。 (University of Southern Denmark のサイトのようです)

<http://emca-legacy.info/>

ガーフィンケルの音声もあり、Hester の遺著が丸ごと置いてあつたりもして、参考になります。

(この情報は、東海大学法学部の北村 隆憲教授からご提供頂きました)