

DAFTAR PUSTAKA

- Arikunto, S. 2002. *Prosedur Penelitian*. Rineka Cipta. Jakarta.
- Andayani. N. L. H. 2007. *Pengembangan Obyek Wisata Desa Tihingan, Kecamatan Banjarangkan, Kabupaten Klungkung*. *Jurnal Manajemen Pariwisata* 7(1). STIE Triatma Jaya.
- Aryanto, R. 2010. *Strategi Pengembangan Pariwisata Alam Di Taman Nasional Bukit Barisan Selatan*. Pasca Sarjana Institut Pertanian Bogor. Bogor.
- Avenzora, R. 1995. *Ekoturisme Suatu Pandangan Tentang Konsep*. Media Konservasi Vo. IV No. 4, Agustus, 1995. Bogor. Indonesia.
- Balai Taman Nasional Bukit Barisan Selatan. 2007. *Masterplan Pengembangan Obyek Wisata Alam di Kawasan Taman Nasional Bukit Barisan Selatan*. Kotaagung :BTNBBS.
- Damanik, Janianton and Helmut F. Weber. 2006. *Perencanaan Ekowisata. Dari Teori ke Aplikasi*. Pusat Studi Pariwisata (PUSPAR) UGM dan ANDI Press. Yogyakarta.
- Damardjati, R. 2001. *Istilah-istilah Dunia Pariwisata*. Edisi Revisi, Cetakan Keenam, Pradnya Paramita, Jakarta,
- Departemen Pendidikan dan Kebudayaan, 1988. *Kamus Besar Bahasa Indonesia*. Balai Pustaka. Jakarta.
- Denman R. 2001. *Guidelines For Community-Based Ecotourism Development*. UK: WWF International. 14 juli 2012. [Assets.panda.org/download/](https://assets.panda.org/download/)
- Fandeli, Chafid dan Muhammad Nurdin, 2005. *Pengembangan Ekowisata Berbasis Konservasi di Taman Nasional*, Penerbit Fakultas Kehutanan Universitas Gajah Mada dengan Pusat Studi Pariwisata Universitas Gajah Mada, Yogyakarta dan Kantor Kementerian Lingkungan Hidup RI, Jakarta.
- Hayun, Z. 2001. *Studi Pengembangan Potensi Youth Camp untuk Kegiatan Wisata Alam*. Skripsi Fakultas Pertanian Uiversitas Lampung. Bandar Lampung.

- Jannah, A. Raudatul. 2007. *Kajian Pengelolaan Taman Wisata Alam Pulau Kembang, Banjarmasin, Kalimantan Selatan*. Tesis Fakultas Perikanan dan Ilmu Kelautan Institut Pertanian Bogor. Bogor.
- Nugraheni D & F Yusman. 2013. *Kajian Pengembangan Kawasan Wisata Pantai Suwuk Kabupaten Ditinjau dari Segi Pengelolaan dan Pemasarannya*. *Jurnal Teknik PWK* 2(1): 1-14. Universitas Diponegoro.
- Nurdianti A, S Ningsih & M Sutri. 2013. *Potensi Pengembangan Wisata Alam di Habitat Maleo (Macricephalon maleo) Taman Nasional Lore Lindung Bidang Pengelolaan Wilayah (BPW) I Saluki Kecamatan Sigi*. *Jurnal Warta Rimba* 1(1): 1-8. Universitas Tadulako.
- Nyoman S. Pendit. 2002. *Ilmu Pariwisata: Sebuah pengantar Perdana*, Jakarta: PT Pradya Paramita.
- Qomariah, L. 2009. *Pengembangan Ekowisata Berbasis Masyarakat Di Taman Nasional Meru Betiri (Studi Kasus Blog Rajegwesi SPTN I Sarongan)*. Institut Pertanian Bogor. Bogor.
- Rachmawati, E. 2010. *Sistem Sosiasal Pengembangan Wisata Alam Di Kawasan Gunung Salak Endah*. Institut Pertanian Bogor. Bogor.
- Rangkuti, F. 2006. *Analisis SWOT Teknik Membedah Kasus Bisnis*. Gramedia Pustaka Utama. Jakarta.
- Rizal, M. 1995. *Strategi Pengelolaan Objek Wisata dan Taman Nasional Tanjung Putting*. Tesis Program Pasca Sarjana. Institut Pertanian Bogor. Bogor.
- Sulistiani, S. N., Dwindi, L., Apriliani, K. 2011. *Pengembangan Wisata Berbasis Masyarakat (Community Based Tourism) Di Desa Malasari, Taman Nasional Gunung Halimun Salak*. Institut Pertanian Bogor. Bogor.
- Suryaningsih, I. 2014. *Etika Berwisata di Hutan*. <http://www.readersdigest.co.id/travel/traveler/etika.berwisata.di.hutan/006/002/70>. Diakses pada 29 Juni 2014.
- Tunggal, A. Widjaja. 1993. *Manajemen Suatu Pengantar*. Rineka Cipta. Jakarta.
- Umardiono A. 2011. *Pengembangan Obyek Wisata Taman Nasional Laut Kepulauan Karimun Jawa*. *Jurnal Masyarakat, kebudayaan dan politik (MKP)*. 24(3):192-200. Universitas Airlangga.
- Wood, M. Epler. 2002. *Ecotourism: Principles, Practices and Policies for Sustainability*. United Nation Publication. New York.

Winarno, G.D. 2004. *Kajian Pengembangan Wisata di Taman Hutan Raya Wan Abdul Rachman Provinsi Lampung*. Tesis Fakultas Kehutanan Institut Pertanian Bogor. Bogor.

Zain, M. M. dan Taufik, M. 2011. *Pengembangan Potensi Wisata Alam Kabupaten Tulungagung dengan Sistem Informasi Geografis*. Surabaya : Program Studi Teknik Geomatika ITS. <http://digilib.its.ac.id/public/ITS-Undergraduate-12512-Paper.pdf>. Diakses tanggal 9 September 2013.