

BAB II

GAMBARAN UMUM KEAMANAN NASIONAL INDONESIA DI DUNIA INTERNASIONAL TERHADAP KUNJUNGAN WISMAN

KE PROVINSI JAWA BARAT
Hubungan Internasional

Sebagai suatu realitas sosial, Hubungan Internasional merupakan kenyataan sosial (social fact) yang meliputi semua interaksi yang melibatkan fenomena sosial yang melintasi batas nasional suatu negara, baik menyangkut aspek ideologi, politik, hukum, ekonomi, sosial-budaya, pariwisata dan pertahanan keamanan. Hubungan internasional tidak hanya melibatkan kontak fisik secara langsung, tetapi meliputi transaksi ekonomi, penggunaan militer, dan diplomasi yang dilakukan oleh pemerintah maupun non-pemerintah. Sehingga pada perkembangan hubungan internasional mengarah pada kegiatan-kegiatan seperti perdagangan internasional dan investasi, bantuan kemanusiaan, perang, dan juga olimpiade (Lopez, 1989: 3).

Hubungan internasional merupakan sintesis ilmu-ilmu lain tentang kehidupan masyarakat dunia. Sebagaimana dikatakan Joseph Frangkel, disiplin ilmu baru ini, yaitu hubungan internasional, merupakan konbinasi dari studi-studi urusan luar negeri dari berbagai negara dengan sejarah internasional. Disiplin ini juga mencangkup studi masyarakat internasional sebagai keseluruhan dan lembaga-lembaganya (Holsti, 1997)
 Definisi yang luas dari pengertian diatas menunjukan adanya hubungan resiprokal (timbal balik) yang melibatkan sedikitnya dua pihak atau unit dalam sebuah hubungan. Dengan demikian, telaah atas hubungan internasional berkisar sekitar sikap aktor atau kondisi sejumlah unit, sehingga dapat mempengaruhi atau dipengaruhi oleh unit lain. Dampak yang ditimbulkan oleh hubungan pengaruh ini kelak membantu perbedaan interaksi domestik dari luar negeri. Jika tindakan aktor tertentu memiliki efek penting di luar jurisdiksi politik efektifnya, maka tindakan tersebut berada dalam lingkup hubungan internasional. Definisi diatas juga memberikan ruang pengakuan terhadap eksistensi dan perang aktor-aktor non-negara yang bersama-sama dengan aktor negara terlibat di percaturan politik dan ekonomi dunia.

Hubungan Internasional mengacu pada semua bentuk interaksi antara anggota masyarakat yang berlainan, baik yang disponsori pemerintah maupun tidak. Studi Hubungan Internasional dapat mencakup analisa kebijakan luar negri, perdagangan internasional, Palang Merah Internasional, transportasi, komunikasi, turisme dan perkembangan etika internasional (Holsti, 1997). Alasan utama mengapa kita mempelajari Hubungan Internasional adalah karena banyak populasi dunia hidup dalam negara yang merdeka dimana negara-negara tersebut membentuk sebuah negara global (Jackson dan Sorensen, 1999 : 31).

Dalam hal ini negara memiliki fungsi yang signifikan untuk memberikan kesejahteraan, keamanan, kebebasan, tatanan sosial dan keadilan. Dalam hubungan internasional negara-negara berusaha menegakkan tatanan dan keadilan pada sistem Negara global melalui organisasi internasional dan aktifitas diplomatik (Jackson dan Sorensen, 1999 : 30). Perkembangan studi Hubungan Internasional pada dasawarsa 1970-1980-an muncul kecenderungan baru dalam studi HI. Lahirnya aliran “Interdependensi” yang memandang bahwa kerjasama antara aktor-aktor internasional sudah ada sejak dahulu dalam hubungan Internasional.

Adanya realitas kesenjangan-kesenjangan dunia yang semakin meningkat, misalnya dalam ekonomi, militer, politik dan lain-lain, melahirkan aliran-aliran emansipatoris dengan konsep-konsep baru. Contohnya adalah konsep Tata Ekonomi Internasional Baru. Batas-batas teritorial yang semakin hilang maknanya, terutama di era globalisasi, menjadikan negara bukan lagi sebagai actor satu-satunya dalam HI. Banyak aktor diluar negara yang harus mulai diperhitungan karena pengaruhnya yang demikian besar dalam HI. Kehadiran konsep transnasionalisme erat kaitannya dengan kecenderungan ini. Hubungan Internasional pada masa lampau berfokus pada kajian mengenai perang dan damai serta kemudian meluas untuk mempelajari perkembangan, perubahan dan kesinambungan yang berlangsung dalam hubungan antar negara atau antar bangsa dalam konteks sistem global yang lazim disebut sebagai “high politics”.

Sedangkan hubungan internasional kontemporer tidak lagi hanya memfokuskan perhatian dan kajiannya kepada hubungan politik yang berlangsung antarnegara atau antar bangsa yang ruang lingkupnya melintasi batas-batas wilayah negara, tetapi juga mencakup peran dan kegiatan yang dilakukan oleh aktor-aktor bukan Negara (non-state actor) (Rudi, 2003:1) Hubungan international kontemporer membawa bentuk interaksi antarnegara kedalam pola hubungan yang baru. Interaksi ini diberi berbagai macam kondisi oleh para ahli hubungan internasional yang menandakan bahwa bentuk lama dari hubungan internasional telah mengalami pergeseran (Perwita & Yani, 2005:1-4)

Politik Internasional
Politik Internasional merupakan salah satu kajian pokok dalam hubungan internasional. Politik Internasional memiliki perbedaan dengan Hubungan Internasional dalam ruang lingkupnya. Hubungan Internasional meliputi seluruh bentuk interaksi antarnegara, termasuk organisasi non-negara. Sedangkan Politik Internasional terbatas hanya pada hal-hal yang berfokus pada kekuasaan yang melibatkan negara yang berdaulat (Perwita & Yani, 2005:39).

Holsti dalam (Agung Banyu Perwita & Yanyan Mochamad Yani, 2005:40) mengatakan :

”Politik internasional merupakan studi terhadap pola tindakan negara terhadap lingkungan eksternal sebagai reaksi atas respon negara lain. Selain mencakup unsur power, kepentingan dan tindakan, politik internasional juga mencakup perhatian terhadap sistem internasional dan perilaku para pembuat keputusan dalam situasi politik. Jadi politik internasional menggambarkan hubungan dua arah, menggambarkan reaksi dan respon bukan aksi”
Politik Internasional merupakan suatu proses interaksi yang berlangsung dalam suatu wadah atau lingkungan, atau suatu proses interaksi, interrelasi, dan interplay antar aktor dalam lingkungannya. Faktor-faktor utama dalam lingkungan internasional dapat dilasifikasikan dalam 3 hal yaitu; pertama, lingkungan fisik seperti geografi, sumber daya alam, dan tekhnologi suatu bangsa; kedua, penyebaran sosial dan perilaku yang didalamnya mengandung pengertian sebagai hasil pemikiran manusia sehingga menghasilkan budaya politik serta munculnya kelompok-kelompok elit tertentu; ketiga, yaitu timbulnya lembaga-lembaga politik dan ekonomi serta organisasi internasional dan perantara-perantara ekonomi lainnya (Lentner, 1974:2).

Politik Luar negeri Indonesia

Pengertian Politik luar negeri yaitu suatu rangkaian atau seperangkat kebijaksanaan dari suatu negara dalam interaksinya dengan negara lain atau dalam pergaulannya dengan masyarakat dunia yang dimana semuanya itu didasarkan atas untuk pencapaian kepentingan nasional. Perumusan pelaksanaan politik luar negeri dipengaruhi oleh perkembangan situasi politik internasional pada khususnya dan situasi hubungan internasional pada umumnya. Hubungan antara negara, politik luar negeri dan diplomasi merupakan tiga hal yang saling berkaitan, adapun cara pendekatan dan pelaksanaannya dirumuskan dalam suatu kebijaksanaan luar negeri, namun dalam menyesuaikan kebijaksanaan luar negeri dengan situasi internasional yang berkembang, landasan serta dasar-dasar dari politik luar negeri tetap sama dan tidak berubah.

Politik luar negeri cenderung dimaknai sebagai sebuah identitas yang menjadi karakteristik pembeda satu negara dengan negara-negara lain di dunia. Politik luar negeri adalah sebuah posisi pembeda. Politik luar negeri adalah paradigma besar yang dianut sebuah negara tentang cara pandang negara tersebut terhadap dunia. Politik luar negeri adalah wawasan internasional. Oleh karena itu, politik luar negeri cenderung bersifat tetap. Sementara kebijakan luar negeri adalah strategi implementasi yang diterapkan dengan variasi yang bergantung pada pendekatan, gaya, dan keinginan pemerintahan terpilih. Dalam wilayah ini pilihan-pilihan diambil dengan mempertimbangkan berbagai keterbatasan (finansial dan sumber daya) yang dimiliki. Kebijakan luar negeri, dengan demikian, akan bergantung pada politik luar negeri. (www.deplu.go.id/ di akses pada tanggal 5 May 2008).

Pada Keputusan Presiden tahun 2004, paling tidak terdapat tiga arah kebijakan luar negeri Indonesia yang penting dijalankan saat ini yakni:

1. Meningkatkan kualitas diplomasi Indonesia dalam rangka memperjuangkan kepentingan nasional.

2. Melanjutkan komitmen Indonesia terhadap pembentukan identitas dan pemantapan integrasi regional, serta.

3. Melanjutkan komitmen Indonesia terhadap upaya-upaya pemantapan perdamaian dunia.

Dalam konteks yang lebih luas, Rencana Pembangunan Jangka Menengah Nasional (RPJMN) tahun 2004-2009 meletakkannya ke dalam tiga program utama nasional kebijakan luar negeri yang harus segera dilakukan yaitu:

Pertama, Pemantapan Politik Luar Negeri dan Optimalisasi Diplomasi Indonesia dalam penyelenggaraan hubungan luar negeri dan pelaksanaan politik luar negeri. Tujuan pokok dari upaya tersebut adalah meningkatkan kapasitas dan kinerja politik luar negeri dan diplomasi dalam memberikan kontribusi bagi proses demokratisasi, stabilitas politik dan persatuan nasional. Langkah ini sejalan dengan pidato Bung Hatta pada tanggal 15 Desember 1945 yang menyatakan bahwa “politik luar negeri yang dilakukan oleh pemerintah mestilah sejalan dengan politik dalam negeri”. Seluruh rakyat harus berdiri dengan tegaknya dan rapatnya di belakang pemerintah Republik Indonesia. “Persatuan yang sekuat-kuatnya harus ada, barulah pemerintah dapat mencapai hasil yang sebaik-baiknya dalam diplomasi yang dijalankan”.

Kedua Peningkatan kerjasama internasional yang bertujuan memanfaatkan secara optimal berbagai peluang dalam diplomasi dan kerjasama internasional terutama kerjasama ASEAN di samping negara-negara yang memiliki kepentingan yang sejalan dengan Indonesia. Langkah mementingkan kerjasama ASEAN dalam penyelenggaraan hubungan luar negeri dan pelaksanaan politik luar negeri merupakan aktualisasi dari pendekatan ASEAN sebagai concentric circle utama politik luar negeri Indonesia.

Ketiga Penegasan komitmen Perdamaian Dunia yang dilakukan dalam rangka membangun dan mengembangkan semangat multilateralisme dalam memecahkan berbagai persoalan keamanan internasional. Langkah diplomatik dan multilateralisme yang dilandasi dengan penghormatan terhadap hukum internasional dipandang sebagai cara yang lebih dapat diterima oleh subjek hukum internasional dalam mengatasi masalah keamanan internasional. Komitmen terhadap perdamaian internasional relevan dengan tujuan hidup bernegara dan berbangsa sebagaimana dituangkan dalam alinea IV Pembukaan UUD 1945. (http://www.indonesianembassy.pl/site/File/Articles%20in%20 Ambassador's%20Blog/7-LEMHAN2005.pdf/diakses pada tanggal 2/2/2016).

Konsep Keamanan

Barry Buzan mencoba menawarkan tiga landasan keamanan nasional: landasan ideasional, landasan institutional, dan landasan fisik. Apa yang oleh Buzan dianggap sebagai landasan fisik meliputi penduduk dan wilayah serta segenap sumber daya yang terletak di dalam lingkup otoritas teritorialnya; landasan institusional meliputi semua mekanisme kenegaraan, termasuk lembaga legislatif dari eksekutif maupun ketentuan hukum, prosedur dan norma-norma kenegaraan; landasan ideasional dapat mencakup berbagai hal termasuk gagasan tentang “wawasan kebangsaan”. Dalam konteks seperti itu, kalaupun keamanan nasional akan diidentifiskasi sebagai “keamanan negara” ---dengan asumsi bahwa negara tidak lagi menghadapi gugatan atas legitimasinya--- maka ia perlu mengandung sedikit-dikitnya tiga komponen: kedaulatan wilayah, lenbaga-lembaga negara (termasuk pemerintahan) yang dapat berfungsi sebagaimana mestinya; dan terjaminnya keselamatan, ketertiban serta kesejahteraan masyarakat (Buzan, 1991: 2-3).

Ancaman militer hanya merupakan sebagian dari dimensi ancaman. Belakangan muncul perspektif baru: human security. Berbeda dari perspektif sebelumnya yang cenderung melihat negara sebagai unsur yang paling penting, "human security" yang melihat pentingnya keamanan manusia. Dalam perspektif ini kesejahteraan warga negara merupakan sesuatu yang dipandang penting. Mereka dapat menghadapi ancaman dari berbagai sumber, bahkan termasuk dari aparatur represif negara, epidemi penyakit, kejahatan yang meluas, sampai dengan bencana alam maupun kecelakaan (Buzan, 1998:5).

Titik temu antara diskursus kontemporer dan tradisional itu adalah state adequatness. Pemerintah, sebagai perwakilan masyarakat untuk melaksanakan kebijakan negara, memiliki keharusan untuk memenuhi elemen “kenegaraan yang memadai” (adequate stateness), terutama bagaimana menciptakan perimbangan antara kemampuan menggunakan kekerasan (coercive capacity), kekuatan infrastruktural (infrastructural power), dan legitimasi tanpa-syarat (unconditional legitimacy). Sumber ancaman (source of threat) terhadap apa yang selama ini dikenal sebagai “keamanan nasional” menjadi semakin luas, bukan hanya meliputi ancaman dari dalam (internal threat) dan/atau luar (external threat) tetapi juga ancaman yang bersifat global tanpa bisa dikategorikan sebagai ancaman luar atau dalam. Seirama dengan itu, watak ancaman (nature of threat) juga berubah menjadi multidimensional.

Ancaman menjadi semakin majemuk, dan tidak bisa semata-mata dibatasi sebagai ancaman militer, Ideologi, politik, ekonomi dan kultural merupakan dimensi yang tetap relevan diperbincangkan. Seperti halnya ancaman militer, ancaman ideologi dan atau politik dapat muncul dalam berbagai bentuk Suatu negara mungkin menghadapi ancaman politik dalam bentuk tekanan tertentu untuk mengubah tujuan-bentuk atau struktur institusi-institusi politiknya. Dalam bentuk yang lebih lunak, persyaratan politik yang menyertai segenap bantuan bilateral dan multilateral, mungkin dapat dikategorikan sebagai ancaman politik. ancaman luar yang tidak kalah penting adalah ancaman ekonomi. Namun berlainan dengan ancaman politik dan militer dari luar, ancaman luar ekonomi ini agak sukar didefinisikan dengan jelas. Sekalipun demikian, sukar untuk mengatakan bahwa ancaman terhadap keamanan nasional ini mempunyai implikasi langsung dengan kelangsungan hidup negara. Selain itu, ancaman ekonomi luar bersifat ambigu, serta tidak memenuhi kriteria cross-boundry, dan pada saat sama juga tidak memenuhi kriteria penggunaan kekerasaan.

Isu keamanan global saat ini tidak lagi berpusat pada masalah keamanan militer, senjata dan negara, melainkan akan meliputi juga masalah –masalah non-militer dan aktor non-negara juga. Perwita dan Yani dalam bukunya Pengantar Hubungan Internasional mengemukakan pandangan mereka bagaimana konsep keamanan tradisional harus diperbaharui menuju konsep keamanan non tradisional dalam beberapa dimensi, yaitu:

· “The origins of threats”. Bila pada masa Perang Dingin, ancaman-ancaman yang dihadapi selalu dianggap datang dari pihak luar sebuah negara, maka kini ancaman dapat datang dari domestik dan global. Dalam hal ini ancaman yang datang dari dalam negeri biasanya terkait dengan isu-isu primordial seperti etnis dan agama.

· “the nature of threats”. Secara tradisional, dimensi ini menyoroti ancaman yang bersifat militer, namun berbagai perkembangan nasional dan internasional telah mengubah sifat ancaman menjadi semakin rumit. Dengan demikian, persoalan keamanan menjadi jauh lebih komprehensif dikarenakan menyangkut aspek-aspek lain seperti ekonomi, sosial-budaya, lingkungan hidup, dan bahkan isu-isu lain seperti demokratisasi dan HAM.

· “changing response”. Bila selama ini respon yang muncul adalah tindakan militer semata, maka kini isu-isu tersebut perlu pula diatasi dengan berbagai pendekatan non-militer. Jadi pendekatan keamanan yang bersifat militer perlu digeser dengan pendekatan-pendekatan non-militer seperti ekonomi, politik, hukum, dan sosial-budaya.

· “changing responsibility of security”. Bagi para pengusung konsep keamanan tradisional, negara adalah organisasi politik terpenting yang wajib menyediakan keamanan bagi seluruh warganya. Sementara itu para penganut konsep keamanan “baru” menyatakan bahwa tingkat keamanan yang begitu tinggi akan sangat bergantung pada seluruh interaksi individu pada tataran global. Dengan kata lain, tercapainya keamanan tidak hanya bergantung pada negara melainkan akan ditentukan pula oleh kerjasama transnasional antara aktor negara.

· “core values of security”. Berbeda dengan kaum tradisional yang memfokuskan keamanan pada “national independence”, kedaulatan dan integrasi teritorial, kaum modernis mengemukakan nilai-nilai baru baik dalam tataran individual maupun global yang perlu dilindungi, meliputi penghormatan terhadap hak asasi manusia, demokratisasi, perlindungan terhadap lingkungan hidup dan upaya-upaya memerangi kejahatan lintas batas baik itu perdangangan narkotika, pencucian uang maupun terorisme (Perwita dan Yani, 2005: 123-125).

Lingkungan domestik yaitu tekanan individu, LSM, dan kelompok masyarakat akibat proses demokratisasi dan penyebaran nilai-nilai hak asasi manusia. Lingkungan internasional yaitu tekanan berasal dari transaksi-transaksi dan isu-isu yang melewati batas-batas nasional negara, misalnya transaksi ekonomi, penyebaran informasi, migrasi, masalah lingkungan hidup, dan kejahatan internasional. (Perwita dan Yani, 2005: 126-128).

Konsep Komunikasi Internasional

Komunikasi Internasional adalah komunikasi yang ruang lingkupnya melintasi batas-batas wilayah negara dan menyangkut interaksi atau hubungan cukup luas dan intens dengan bangsa lain (Rudy, 2005: 125).
 Kegiatan (proses) komunikasi internasional berisi pesan atau informasi tentang berbagai kondisi dan perkembangan di negara yang bersangkutan beserta masyarakatnya untuk diketahui secara luas oleh masyarakat negara lain. Oleh karena itu, komunikasi internasional merupakan bagian penting dalam hubungan internasional dan merupakan suatu teknik dari pelaksanaan kebijakan luar negeri masing-masing negara.

Adapun fungsi komunikasi internasional antara lain:

1. Mendinamisasikan hubungan internasional yang terjalin antara dua negara atau lebih serta hubungan di berbagai bidang antara kelompok-kelompok masyarakat yang berbeda negara atau berbeda kebangsaan (kewarganegaraan).

2. Membantu atau menunjang upaya-upaya pencapaian tujuan hubungan internasional dengan meningkatkan kerjasama internasional serta menghindari terjadinya konflik atau kesalahpahaman baik antara pemerintah dengan pemerintah (government to government) maupun antara penduduk dengan penduduk (people to people).

3. Merupakan teknik untuk mendukung pelaksanaan politik luar negeri bagi masing-masing negara atau untuk memperjuangkan pencapaian kepentingan-kepentingannya di negara lain (Rudy, 2005: 126).

Komunikasi internasional dapat dipelajari dari tiga perspektif (sudut pandang atau pendekatan), yaitu:

1. Perspektif Diplomatik

Perspektif Diplomatik lebih banyak dipergunakan untuk meningkatkan komitmen kerjasama, memperluas pengaruh, dan menanggulangi atau mengatasi perbedaan pendapat, salah paham, salah pengertian, sampai menghindari pertentangan atau konflik dalam masalah tujuan dan kepentingan setiap negara.

Perspektif Jurnalistik

Dalam perspektif jurnalistik, komunikasi internasional dilakukan melalui saluran media massa cetak dan elektronik. Arus informasi yang bebas dan terbuka dari negara-negara maju yang datang melalui media tersebut saat ini dinilai lebih merugikan negara-negara berkembang, karena komunikasi semacam ini dijadikan oleh negara-negara maju sebagai alat kontrol terhadap kekuatan sosial yang dikendalikan oleh kekuatan politik dalam percaturan politik internasional. Komunikasi internasional melalui jalur jurnalstik ini bahkan sering dipergunakan untuk tujuan-tujuan propaganda dengan tujuan akhir untuk mengubah kebijakan dan kepentingan suatu negara atau memperlemah posisi negara lawan.

Perspektif Propagandistik

Kegiatan komunikasi internasional dalam perspektif propagandistik lebih ditujukan untuk menanamkan gagasan ke dalam benak masyarakat negara lain dan dipacu demikian kuat agar mempengaruhi pemikiran, perasaan serta tindakan. Tujuan ini mencakup perolehan dan penguatan atau perluasan dukungan rakyat dan negara sahabat, mempertajam atau mengubah sikap dan cara pandang terhadap suatu gagasan atau suatu peristiwa atau kebijakan luar negeri tertentu (Malik, 1993: v-vii).

Konsep Citra

Citra adalah hal yang timbul karena pemahaman akan suatu kenyataan. Citra berkaitan erat dengan persepsi, sikap (pendirian), dan opini orang perorangan dalam kelompok publik. Citra produk adalah gambaran khusus yang diperoleh konsumen mengenai produk yang masih potensial maupun yang sudah aktual. Citra produk/barang dapat terbentuk dari berbagai macam hal (http://digilib.itb.ac.id/gdl.php?mod=browse&op=read&id=jiptumm-gdl-s1-2003-sitifahrin-283&q=Global/di akses pada tanggal 2 Pebruari 2016).

Pengertian citra adalah citra (image/prestige/brand) bangsa dalam kajian politik internasional yang diterangkan oleh Andi Purwono, dosen Hubungan terdapat kecenderungan pergeseran titik tekan dari power politics ke arah image politics (Tehranian, 1999:28).
 Internasional Universitas Wahid Hasyim Semarang adalah kepentingan nasional yang penting selain keamanan, kemakmuran ekonomi, dan promosi ideologi. Di satu sisi, citra bisa muncul dari posisi dalam hubungan sementara di sisi lain citra merupakan sebagai buah dari interaksi. Dalam era globalisasi, persoalan citra semakin penting karena meminjam konsepsi (Tehranian Majid dalam bukunya Global Communication and World Politics: Domination and Development).

Citra adalah kesan kuat yang melekat pada banyak orang tentang seseorang, sekelompok orang atau tentang suatu institusi. Seseorang yang secara konsisten dan dalam waktu yang lama berperilaku baik atau berprestasi menonjol maka akan terbangun kesan pada masyarakatnya bahwa orang tersebut adalah sosok orang baik dan hebat. Sebaliknya jika seseorang dalam kurun waktu yang lama menampilkan perilaku yang tidak konsisten, maka akan tertanam kesan buruk orang tersebut di dalam hati masyarakatnya. Dalam perspektif ini maka citra dapat dibangun.

Konsep Soft Power
Dalam mempelajari Hubungan Internasional kontemporer kita sering mendengar istilah “Soft Power” yaitu kemampuan lembaga-lembaga politik (negara), dalam mempengaruhi secara tidak langsung perilaku dan kepentingan lembaga-lembaga lain melalui perangkat-perangkat kebudayaan dan gagasan. Joseph S Nye dari Harvard's Kennedy School of Government di bukunya Soft Power: The Means to Success in World Politics menerangkan bahwa Soft Power merupakan kemampuan mencapai tujuan dengan tindakan atraktif dan menjauhi tindakan koersif. Di tataran hubungan internasional, soft power diawali dengan membangun hubungan kepentingan, asistensi ekonomi, sampai tukar-menukar budaya dengan negara lainnya Soft Power adalah dimensi kekuasaan yang menggunakan teknik-teknik penguasaan kepada pihak lain secara lunak. Perangkat-perangkat yang digunakan soft power adalah budaya dan ideologi.
 Dalam konteks Indonesia, daya tarik budaya merupakan salah satu sumber soft power bangsa ini. Selain keanekaragaman budaya, kearifan lokal seperti tempat pariwisata, keamanan nasional juga turut berkontribusi dalam memperkuat soft power bangsa ini.

Konsep Pengaruh

Konsep pengaruh mengacu pada sebab (seseorang atau sesuatu) bertindak, berperilaku, dan sebagainya dalam suatu cara tertentu (Oxford Learners’s Dictionary, 1981: 641). Dengan kata lain ada yang menjadi sumber (source), atau mendorong (drive) tindakan, perilaku, atau pemikiran suatu perilaku (politik internasional) sebagai posisi yang terpengaruh. Konsep pengaruh yang dipakai dalam penelitian ini diambil dari pengertian psikologis, dimana pengaruh menunjuk pada efek-efek yang sifatnya bertahan atau sementara baik itu unilateral maupun timbal balik (Newcomb, 1985:23).

Sedangkan pengaruh yang dimaksud dalam penelitian ini adalah hasil yang timbul dari kondisi atau situasi tertentu sebagai suatu sumber, dimana antara sumber dan hasil memiliki relevansi yang kuat (Rubenstein, 1976: 3).
 Konseptualisasi pengaruh tersebut menyangkut :

1. Hal yang dipengaruhi,

2. Perubahan yang terjadi dalam kebijakan luar negeri atau dalam negeri dari negara yang dipengaruhi,

3. Asumsi, kriteria, dan data yang penting dalam menganalisis hal yang dipengaruhi dan perubahan dalam kebijakan luar negeri atau dalam negeri.

Linkungan eksternal dan internal memiliki pengaruh yamg kuat terhadap kebijakan luar negeri suatu negara. Hal ini bisa dipahami karena tidak ada satu pun negara yang terpisah dari lingkungannya.

Pariwisata

Definisi Pariwisata

Pariwisata merupakan salah satu penghasil devisa non migas terbesar di Indonesia. Dalam kegiatannya, pariwisata melibatkan banyak komponen yang saling berkaitan satu dengan yang lainya, seperti; jasa pelayanan pariwisata, sosial, ekonomi, budaya, politik, keamanan, dan lingkungan. Aktivitas pariwisata secara tidak langsung melibatkan kehidupan sosial baik itu masyarakat sebagai pengunjung (visitor) dan wisatawan (tourist) maupun penyedia objek pariwisata dan penerima wisatawan. Hubungan sosial masyarakat ini sangat berpengaruh pada perkembangan kepariwisataan. Semakin erat dan harmonis hubungan antara wisatawan dengan masyarakat penerima di daerah tujuan wisatawan, semakin cepat perkembangan pariwisatanya. Dengan kegiatan ini masyarakat bisa berinteraksi dan bertransaksi dalam berbagai hal antara satu dengan yang lainnya sehingga terjalin hubungan yang sinergis dan saling menguntungkan antara wisatawan dan penerima wisatawan yang dapat meningkatkan pertumbuhan ekonomi dan taraf hidup serta kesejastraan masyarakat. Masyarakat penerima wisatawan dapat terlibat secara langsung dan aktif dalam dunia pariwisata misalnya sebagai karyawan sementara atau tetap di industri penyedia jasa pelayanan pariwisata seperti; biro perjalanan wisata (travel agency), hotel, villa, bungalow, restoran, transportasi dan lain sebagainya.

Munculnya pariwisata tidak terlepas dari adanya dorongan naluri manusia yang selalu ingin mengetahui dan mencari hal-hal yang baru, bagus, menarik, mengagumkan, dan menantang. Sehingga orang-orang yang ingin mencari hal-hal tersebut di atas biasanya melakukan suatu perjalanan ke luar daerah atau keluar dari kebiasaanya sehari-hari dalam kurun waktu tertentu. Sering kali perjalanan seperti ini dilakukan pada saat mereka mempunyai waktu luang (leisure) atau sengaja dilakukan untuk menghabiskan waktu luangnya untuk mengunjungi dan menikmati sesuatu yang menarik seperti; keindahan alam, hiburan, budaya, adat istiadat, dan tempat-tempat suci.

Karakter utama atau ciri khas kegiatan pariwisata adalah perjalanan (travel) dari suatu tempat ke tempat lain. Perjalanan tersebut tidak dengan tujuan menetap, tetapi dilakukan untuk tujuan bersenang-senang, mencari hiburan, dan berekreasi. Perjalanan wisata tersebut akan mengakibatkan dareah tujuan wisata baik masyarakat maupun lingkungan terlibat secara langsung yang biasanya meningkatkan produktifitas dan dan pendapatan masyarakat lokal.

Pariwisata adalah suatu ilmu yang memiliki dan memenuhi karakteristik sebagai suatu ilmu. Dalam kaitannya dengan pariwisata sebagai ilmu, dapat pula dilihat dari dua sudut pandang objek yaitu; sudut pandang terhadap sesuatu (objek formal) dan substansi material (objek materi). Kajian ilmu pariwisata dapat dipandang dari objek materinya yaitu; wisatawan dan objek wisata. Kedua objek pokok dari pariwisata ini berkaitan dan berhubungan erat satu dengan yang lainnya. Secara lengkap dapat digambarkan bahwa ilmu pariwisata terdiri dari empat objek yaitu; wisatawan, objek wisata, pelayanan wisata, dan interaksi antara wisatawan dengan lingkungan objek wisata. Interaksi antara wisatawan, objek wisata dan pelayanan merupakan objek formal dari ilmu pariwisata (Pandit, 1999: 21-23).

Interaksi antara wisatawan dangan objek wisata yang merupakan objek formal dari ilmu pariwisata dapat dikaji lebih lanjut dengan lingkup kajian motif dan prilaku seperti ; mengapa wisatawan mengunjungi objek wisata tersebut, apa yang memotivasi wisatawan untuk mengunjungi objek wisata tersebut, dan apa yang bisa dilakukan di objek wisata tersebut. Ini menandakan bahwa ilmu pariwisata harus meminjam pengetahuan ilmiah lain seperti ilmu psikologi atau ilmu-ilmu lain yang terkait dengan pembahasan tentang perilaku wisatawan tersebut di atas. Sedangkan objek wisata yang merupakan objek materi dari ilmu pariwista ternyata juga melibatkan disiplin ilmu lainnya seperti; ekonomi, manajemen, pemasaran, geografi, konstruksi dan lain-lain.

Ilmu kepariwisataan merupakan salah satu cabang dari ilmu-ilmu sosial yang bersifat deskriftif (descriptive), teoritis (theoretical) dan praktis (practical) yang mempelajari tentang gejala dan kaitan secara menyeluruh tentang motivasi berwisata, perjalanan wisatawan dan interaksi-interaksinya yang berdampak pada kehidupan sosial, ekonomi, dan budaya masyarakat.

Pengakuan pariwisata sebagai ilmu memerlukan rentan waktu yang cukup panjang dan harus memenuhi persyaratan dan karakteristik dari suatu ilmu serta isi keilmuannya harus bisa diwujudkan secara nyata dalam karya-karya keilmuan. Proses pengakuan pariwisata sebagai ilmu masih menemui hambatan-hambatan yang disebabkan karena beberapa hal seperti; barunya penelitian-penelitian dalam bidang pariwisata, sulitnya pengklasifikasian pariwisata secara teori dan metodologi ilmiah dan sulitnya meletakan pariwisata berdasarkan hubungan antara operator dan pengambil keputusan. Secara filsafat, pendidikan kepariwisataan dapat ditinjau dari dua pendekatan yaitu; pendekatan yang bertitik tolak pada teoretis sosio-ekonomi pariwisata dan pelatihan pengusaha pariwisata.

Adanya interaksi antara wisatawan dengan masyarakat penerima wisatawan, maka umumnya daerah-daerah tujuan wisata akan mempersiapkan tenaga kerja (manpower) atau profesi-profesi yang mempunyai kompetensi dan profesional dalam bidang yang merupakan elemen penggerak dan pendukung pariwisata seperti dalam bidang; pelayanan jasa pariwisata, ekonomi, sosial, budaya, politik dan keamanan agar dapat memenuhi kebutuhan wisatawan dan memberikan kepuasan yang penuh kepada wisatawan.

Peranan Pariwisata dalam Membantu Perekonomian Negara

Banyak organisasi internasional antara lain PBB, Bank Dunia dan World Tourism Organization (WTO), telah mengakui bahwa pariwisata merupakan bagian yang tidak terpisahkan dari kehidupan manusia terutama menyangkut kegiatan sosial dan ekonomi. Diawali dari kegiatan yang semula hanya dinikmati oleh segelintir orang-orang yang relatif kaya pada awal abad ke-20, kini telah menjadi bagian dari hak asasi manusia. Hal ini terjadi tidak hanya di negara maju tetapi mulai dirasakan pula di negara berkembang termasuk pula Indonesia.

Hubungan ini, menurut Sutopo Yasamihardja seorang pengamat pariwisata yang telah berkecimpung pada dunia pariwisata selama 52 tahun di bidang ini bahwa, berbagai negara termasuk Indonesia pun turut menikmati dampak dari peningkatan pariwisata dunia terutama pada periode 1990-1996. Badai krisis ekonomi yang melanda Indonesia sejak akhir tahun 1997, merupakan pengalaman yang sangat berharga bagi masyarakat pariwisata Indonesia untuk melakukan re-positioning sekaligus re-vitalization kegiatan pariwisata Indonesia. Di samping itu berdasarkan Undang-Undang No. 25 Tahun 2000 tentang Program Perencanaan Nasional pariwisata mendapatkan penugasan baru untuk turut mempercepat pemulihan ekonomi nasional dan memulihkan citra Indonesia di dunia internasional. Penugasan ini makin rumit terutama setelah dihadapkan pada tantangan baru akibat terjadinya tragedi 11 September 2001 di Amerika Serikat.

Menghadapi tantangan dan peluang ini, telah dilakukan pula perubahan peran Pemerintah dibidang kebudayaan dan pariwisata yang pada masa lalu berperan sebagai pelaksana pembangunan, saat ini lebih difokuskan hanya kepada tugas-tugas pemerintahan terutama sebagai fasilitator agar kegiatan pariwisata yang dilakukan oleh swasta dapat berkembang lebih pesat. Peran fasilitator disini dapat diartikan sebagai menciptakan iklim yang nyaman agar para pelaku kegiatan kebudayaan dan pariwisata dapat berkembang secara efisien dan efektif.

Selain itu sub sektor pariwisata pun diharapkan dapat menggerakan ekonomi rakyat, karena dianggap sektor yang paling siap dari segi fasilitas, sarana dan prasarana dibandingkan dengan sektor usaha lainnya. Harapan ini dikembangkan dalam suatu strategi pemberdayaan masyarakat melalui pengembangan pariwisata yang berbasis kerakyatan atau community-based tourism development.

Gambaran Umum Provinsi Jawa Barat

1. Kondisi Geografis Jawa Barat

Provinsi Jawa Barat secara geografis terletak di antara 5/50’ - 7/50’ Lintang Selatan dan 104/48’ - 108/48’ Bujur Timur, dengan batas-batas wilayah:

Sebelah Utara, dengan Laut Jawa dan DKI Jakarta.

Sebelah Timur, dengan Provinsi Jawa Tengah.
Sebelah Selatan, dengan Samudra Indonesia.
Sebelah Barat, dengan Provinsi Banten.

Provinsi Jawa Barat memiliki kondisi alam dengan struktur geologi yang kompleks dengan wilayah pegunungan berada di bagian tengah dan selatan serta dataran rendah di wilayah utara. Memiliki kawasan hutan dengan fungsi hutan konservasi, hutan lindung dan hutan produksi yang proporsinya mencapai 22,10% dari luas Jawa Barat; curah hujan berkisar antara 2000-4000 mm/th dengan tingkat intensitas hujan tinggi; memiliki 40 Daerah Aliran Sungai (DAS) dengan debit air permukaan 81 milyar m3/tahun dan air tanah 150 juta m3/th.

Secara administratif pemerintahan, wilayah Jawa Barat terbagi kedalam 27 kabupaten/kota, meliputi 18 kabupaten yaitu Kabupaten Bogor, Kabupaten Sukabumi, Kabupaten Cianjur, Kabupaten Bandung, Kabupaten Garut, Kabupaten Tasikmalaya, Kabupaten Ciamis, Kabupaten Pangandaran, Kabupaten Kuningan, Kabupaten Cirebon, Kabupaten Majalengka, Kabupaten Sumedang, Kabupaten Indramayu, Kabupaten Subang, Kabupaten Purwakarta, Kabupaten Karawang, Kabupaten Bekasi, Kabupaten Bandung Barat dan 9 kota yaitu Kota Bogor, Kota Sukabumi, Kota Bandung, Kota Cirebon, Kota Bekasi, Kota Depok, Kota Cimahi, Kota Tasikmalaya, dan Kota Banjar serta terdiri dari 626 kecamatan, 641 kelurahan, dan 5.321 desa.

Gambar 1 Peta Jawa Barat

[image: image1.jpg]et = T E |

i oy LAUT JAWA e

SKALA : 1 : 1.750.000

Letak geografi Jawa Barat di sebelah Barat berbatasan dengan Selat Sunda, sebelah Utara dengan Laut Jawa dan daerah Khusus Ibukota Jakarta, sebelah Timur berbatasan dengan Propinsi Jawa Tengah dan sebelah Selatan dibatasi oleh Samudera Indonesia.

Keadaan topografi Jawa Barat sangat beragam, yaitu disebelah utara terdiri dari dataran rendah, sebelah tengah dataran tinggi bergunung-gunung dan disebelah selatan terdiri dari daerah berbukit-bukit dengan sedikit pantai. Luas wilayah Provinsi Jawa Barat Barat pada tahun 2008 adalah 34.816,96 Km2, terdiri atas 16 kabupaten dan 9 kota.

Secara administrasi batas-batas Provinsi Jawa Barat adalah sebagai berikut
 :

Utara
: Laut Jawa

Timur
: Jawa Tengah

Selatan
: Samudra Hindia

Barat
: DKI Jakarta dan Provinsi Banten

Pertumbuhan Demografi Jawa Barat

Jumlah penduduk Jawa Barat menurut BPS Provinsi Jawa Barat Tahun 2013 mencapai 45.548.431 jiwa atau 18,24% penduduk Indonesia, terdiri dari laki-laki sebanyak 22.609.621 jiwa dan perempuan sebanyak 21.938.810 jiwa (ditambah spasi) (Pusdalisbang Provinsi Jawa Barat, 2013). Laju Pertumbuhan Penduduk (LPP) Jawa Barat pada periode 2008-2013 berfluktuasi dan lebih tinggi dari LPP Nasional. Fluktuasi pertumbuhan penduduk tersebut, diakibatkan kontribusi dari pertumbuhan migrasi penduduk (1,1%) sementara pertumbuhan berdasarkan kelahiran (0,8%) menurut data Tahun 2011, hal ini menunjukkan bahwa Provinsi Jawa Barat merupakan Provinsi yang terbuka untuk keluar masuknya arus migrasi dari atau ke Provinsi lain. Secara demografis, komposisi penduduk Jawa Barat berdasarkan kelompok umur menurut Sensus Penduduk (SP) Tahun 2010 adalah kelompok umur 0-14 tahun sebesar 29,27%, kelompok umur 15 – 59 tahun (usia produktif) sebesar 63,69%, dan kelompok umur 60 tahun keatas (kelompok masyarakat lanjut usia berdasarkan Undang-undang Nomor 13 Tahun 1998 Tentang Kesejahteraan Lanjut Usia) sebesar 7,04%
. Berdasarkan sebaran penduduk kabupaten/kota menurut Sensus Penduduk 2010 jumlah penduduk tertinggi berada di Kabupaten Bogor sebesar 4.771.932 jiwa, disusul oleh Kabupaten Bandung sebesar 3.178.543 jiwa dan Kabupaten Bekasisebesar 2.630.401 jiwa. Sedangkan Jumlah jumlah penduduk terendah berada di Kota Banjar sebesar 175.157 jiwa. Uraian jumlah penduduk tiap kabupaten/kota.

Destinasi Pariwisata Provinsi Jawa Barat

Berdasarkan Peraturan Daerah Provinsi Jawa Barat Nomor 22 Tahun 2010 tentang Rencana Tata Ruang Wilayah (RTRW) Provinsi Jawa Barat Tahun 2009 –2029, wilayah Provinsi Jawa Barat terbagi ke dalam 6 (enam) Wilayah Pengembangan (WP), yaitu WP Bodebekpunjur, WP Purwasuka, WP Ciayumajakuning, WP Priangan Timur dan Pangandaran, WP Sukabumi dan RPJMD Provinsi Jawa Barat Tahun 2013 - 2018 II ‐ 5 sekitarnya, serta WP Kawasan Khusus (KK) Cekungan Bandung, dengan potensi masing-masing wilayah adalah :

1. WP Bodebekpunjur, yang mencakup wilayah Kabupaten Bogor, Kabupaten Bekasi, Kota Bekasi, Kota Depok, Kota Bogor dan sebagian Kabupaten Cianjur (Kecamatan Cugenang, Kecamatan Pacet, Kecamatan Sukaresmi dan Kecamatan Cipanas). Wilayah ini memiliki potensi untuk dikembangkan dalam sektor pariwisata, industri manufaktur, perikanan, perdagangan, jasa, pertambangan, agribisnis dan agrowisata;

2. WP Purwasuka, yang meliputi daerah Kabupaten Subang, Kabupaten Purwakarta dan Kabupaten Karawang. Wilayah ini memiliki potensi pengembangan pada sektor pertanian, perkebunan, kehutanan, peternakan, perikanan, bisnis kelautan, industri pengolahan, pariwisata, dan pertambangan;

3. WP Ciayumajakuning, yang mencakup Kabupaten Kuningan, Kabupaten Cirebon, Kabupaten Majalengka, Kabupaten Indramayu dan Kota Cirebon. Wilayah ini merupakan wilayah yang potensial untuk dikembangkan dalam sektoragribisnis, agroindustri, perikanan, pertambangan, dan pariwisata;

4. WP Priatim – Pangandaran, yang mencakup Kabupaten Garut, Kabupaten Tasikmalaya, Kabupaten Ciamis, Kota Tasikmalaya, Kota Banjar dan Kabupaten Pangandaran. Wilayah ini memiliki potensi pengembangan dalam sector pertanian, perkebunan, perikanan tangkap, pariwisata, industri pengolahan, dan pertambangan mineral;

5. WP Sukabumi, wilayahnya mencakup Kabupaten Sukabumi, Kota Sukabumi dan Kabupaten Cianjur. Wilayah ini memiliki potensi untuk dikembangkan dalam sektor pertanian, perkebunan, peternakan, perikanan tangkap, pariwisata, industri pengolahan, bisnis kelautan, dan pertambangan mineral;

6. WP Kawasan Khusus Cekungan Bandung, yang meliputi Kabupaten Bandung, Kabupaten Bandung Barat, Kota Cimahi, Kota Bandung dan sebagian Kabupaten Sumedang (Kecamatan Jatinangor, Kecamatan Tanjungsari, Kecamatan Cimanggung, Kecamatan Sukasari dan Kecamatan Pamulihan). Wilayah ini memiliki potensi pengembangan pada sektor pariwisata pertanian hortikultura,industri non-polutif, industri kreatif, perdagangan dan jasa dan perkebunan.

Gambar 2 Peta Pariwisata Provinsi Jawa Barat

[image: image2.jpg]) PETA WISATA JAWA]BA\IEA‘E

Curug Paniai Samudera Baru
cnm.m
Waduk Jatiubur

tana Bogor Taman nu-n ,:4:, oo Mansza

g Gonons Ciremai
Kubah Emas

52, Tug Kuda

.M__e Sungal Citumang

Sumber : Dinas Pariwisata Provinsi Jawa Barat, 2013 – 2018
Blue Print Pengembangan Pariwisata Di Jawa Barat
Potensi kegiatan pariwisata di Jawa Barat sangat ditunjang oleh perkembangan berbagai sektor terkait, salah satunya pertanian. Keindahan alam lahan pertanian dan perkebunan di Jawa Barat, dengan budaya pertanian, peternakan, perikanan dan lainnya, menjadikan pertanian sebagai salah satu daya tarik wisata yang biasa dikenal dengan nama wisata agro. Salah satu upaya untuk mendorong berkembangnya wisata agro adalah dengan menyusun Blue Print Pengmebangan Wisata Agro Jawa Barat.

Kebijakan umum wisata agro yang bertujuan untuk mengarahkan perkembangan pariwisata Jawa Barat, dan menjadi acuan kebijakan Pemda Jawa Barat yang terkait dengan sektor lainnya untuk mengoptimalkan pengembangan wisata agro secara berkelanjutan. Konsep pengembangan pariwisata Jawa Barat mengacu pada konsep : GREEN AGROTOURISM, yang bermakna pengembangan pariwisata agro yang bermanfaat bagi pengembangan sektor pertanian maupun pariwisata, bermanfaat bagi penghidupan dan kehidupan masyarakat, wisatawan, maupun lingkungan secara berkelanjutan.

Pengembangan kawasan wisata agro unggulan Provinsi Jawa Barat lebih memfokuskan pengembangan wisata agro di kawasan-kawasan tertentu yang memang memiliki keunggulan dari segi keunikan dan kekhasan daya tarik wisata agronya, aksesibilitas, kelengkapan sarana dan prasarananya, kesiapan pasar wisatawan, serta dukungan kebijakan yang terkait. Pengembangan perwilayahan dalam Blue Print Pengembangan Wisata Agro Jawa Barat ini menghasilkan tujuh kawasan unggulan pariwisata agro yang terdiri dari dua kelompok, yaitu :

Kawasan Pengembangan Primer, meliputi :

Kawasan Pariwisata Agropolitan dan Perkebunan Teh Puncak

Kawasan Pariwisata Agro Kebun Strawberi Bandung Selatan

Kawasan Pariwisata Agro Minapolitan Pelabuhan Ratu

Kawasan Pengembangan Sekunder, meliputi :

Kawasan Pariwisata Agro Kebun Nanas Subang

Kawasan Pariwisata Agro Tanaman Holtikultura Majalengka-Kuningan

Kawasan Pariwisata Agro Perikanan Laut Pangandaran

Kawasan Pariwisata Agro Perkebunan Tebu Cirebon

Kawasan pariwisata agro unggulan ini diharapkan dapat menjadi “show windows” produk pariwisata agro maupun produk agro unggulan Jawa Barat, yang dikembangkan berbasis masyarakat lokal dan berkelanjutan, sekaligus pengembangan destinasi pariwisata agro, pengembangan produk pariwisata agro, pengembangan pemasaran, pengembangan SDM, dan kelembagaan.
� A. Lopez, George dan Michael S. Stohl. 1989. International Relations: Contemporary Theory and Practice. Washington D.C.: Congressional Quarterly Press.

� Holsti, KJ. Politik Internasional. Suatu Kerangka Analisis.Bina Cipta.Bandung.1997

� Robert Jackson dan Georg Sorensen, Pengantar Studi Hubungan Internasional. (Yogyakarta : Pustaka Belajar, 1999). Hal 31.

� Banyu Perwita, Agung Anak dan Mochamad Y. Yanyan. 2005. Pengantar Ilmu Hubungan Internasional. PT Remaja Rosdakarya; Bandung, Hal 154.

� Ibid, Banyu Perwita, 205, hal 1-4.

� Howard H. Lentner, Foreign Policy An- alysis: A Comparative and Conceptual. Approach. Columbus, Ohio: Charles E. Merrill Publishing Company, 1974, pp. vii,.

� Buzan, Barry.1991. People, States and Fear. Harvester Wheatsheaf, Hertfordshire; Hal 21-23

� Banyu Perwita, Agung Anak dan Mochamad Y. Yanyan. 2005. Pengantar Ilmu Hubungan Internasional. PT Remaja Rosdakarya; Bandung, Hal 154.

� Rudy, T. May. 2005. Komunikasi & Hubungan Masyarakat Internasional, Bandung: Refika Aditama.

� Ibid. Rudy, T. May. 2005, hal 126

� Malik, Dedy Djamaluddin. 1993. Komunikasi Internasional. Bandung: Rosdakarya

� Tehranian, Global Communication and World Politics: Domination, Development, and Discourse. Boulder: Lynne Rienner, 1999, hal 28.

� Nye, Joseph, “Soft Power: The Means to Success in World Politics”, New York: Public Affairs, 2004

� Newcomb, Horace. “Magnum: The Champagne of TV.” Channels of Communication 5, no. 1 (1985): 23–26.

� Rubenstein, Harvey M. 1992. Pedestrian Malls, Streetcapes, and Urban Spaces. John Wiiley and Sons:

USA

� Nyoman S. Pendit. 1999, Perencanaan Strategis Pemasaran Daerah Tujuan Wisata. Gramedia Pustaka Utama. Jakarta 15.

� Sutopo, Yasamihardja. “Membina Pariwisata Harus dengan Pendekatan Ekonomi”.Indonesia Tourism News Syndicate: Dokumen No.1/Tahun I : 1-30 April 2004, disahkan oleh Sekolah Tinggi Pariwisata Bandung. �HYPERLINK "http://www.tourisindo.tripod.com/"�www.tourisindo.tripod.com.�Diakses pada tanggal 2 Pebruari 2015.

� � HYPERLINK "http://www.jabarprov.go.id/index.php/pages/id/1361" �http://www.jabarprov.go.id/index.php/pages/id/1361�. diakses 7/11/2015

� � HYPERLINK "http://id.wikipedia.org/wiki/Berkas:PANJALU.jpg" �http://id.wikipedia.org/wiki/Berkas:PANJALU.jpg� diakses 7/11/2015

� � HYPERLINK "http://sulaiman4fun.blogspot.com/2012/08/semua-tentang-jawa-barat-plh-kelas-xi.html" �http://sulaiman4fun.blogspot.com/2012/08/semua-tentang-jawa-barat-plh-kelas-xi.html�. diakses 7/11/ 2015

� � HYPERLINK "http://www.jabarprov.go.id/assets/data/menu/2BAB_II_RPJMD_20_September_2013.pdf" �http://www.jabarprov.go.id/assets/data/menu/2BAB_II_RPJMD_20_September_2013.pdf�. diakses 7/11/2015.

� Ibid. diakses 17/11/2015.

�	Ibid.

