18

BAB I

PENDAHULUAN

A. Latar Belakang dan Permasalahan

Sejak awal telah disadari bahwa kegiatan pariwisata harus dapat dimanfaatkan untuk pembangunan.
 Pembangunan kepariwisataan sebagai bagian dari pembangunan nasional mempunyai tujuan antara lain memperluas kesempatan berusaha dan lapangan kerja. Sejalan dengan tahap-tahap pembangunan nasional, pelaksanaan pembangunan kepariwisataan nasional dilaksanakan secara menyeluruh, berimbang, bertahap, dan berkesinambungan. Nampak jelas bahwa pembangunan di bidang kepariwisataan mempunyai tujuan akhir untuk meningkatkan pendapatan masyarakat yang pada akhirnya dapat meningkatkan kesejahteraan masyarakat.
 

Mengingat pentingnya pembangunan di bidang kepariwisataan tersebut, maka dalam penyelenggaraannya harus berdasarkan asas-asas manfaat, usaha bersama, kekeluargaan, adil, merata, peri kehidupan dalam keseimbangan dan kepercayaan pada diri sendiri.
 Pariwisata termasuk dalam program pembangunan nasional di Indonesia sebagai salah satu sektor pembangunan ekonomi.
 Oleh karena itu, pembangunan pariwisata di Indonesia perlu ditingkatkan. Melalui pariwisata pemerintah berusaha untuk menambah penghasilan atau devisa negara, terutama dengan masuknya wisatawan mancanegara.

Pariwisata merupakan industri gaya baru yang mampu memacu pertumbuhan ekonomi yang cepat dalam hal kesempatan kerja, pendapatan, taraf hidup, dan dalam mengaktifkan sektor lain di dalam negara penerima wisatawan. Di samping itu pariwisata sebagai suatu sektor yang kompleks, mampu menghidupkan sektor-sektor lain meliputi industri-industri seperti industri kerajinan tangan, industri cinderamata, penginapan, dan transportasi.
 Disebutkan pula bahwa pariwisata sebagai industri jasa yang digolongkan sebagai industri ke tiga cukup berperan penting dalam menetapkan kebijaksanaan mengenai kesempatan kerja, dengan alasan semakin mendesaknya tuntutan akan kesempatan kerja yang tetap sehubungan dengan selalu meningkatnya wisata pada masa yang akan datang.
 

Sejak tahun 1978 pemerintah terus berusaha untuk mengembangkan kepariwisataan. Hal ini dituangkan dalam TAP MPR No IV/MPR/1978, yaitu bahwa pariwisata perlu ditingkatkan dan diperluas untuk meningkatkan penerimaan devisa, memperluas lapangan kerja, dan memperkenalkan kebudayaan. Pembinaan serta pengembangan pariwisata dilakukan dengan tetap memperhatikan terpeliharanya kebudayaan dan kepribadian nasional. Untuk itu perlu diambil langkah-langkah dan pengaturan-pengaturan yang lebih terarah berdasarkan kebijaksanaan yang terpadu, antara lain bidang promosi, penyediaan fasilitas serta mutu, dan kelancaran pelayanan.

Pengembangan pariwisata yang telah dilakukan baik oleh pemerintah maupun swasta telah meningkatkan jumlah kedatangan wisatawan dari satu daerah ke daerah lain. Kunjungan wisatawan akan merangsang interaksi sosial dengan penduduk di sekitar tempat wisata dan merangsang tanggapan masyarakat sekitarnya sesuai dengan kemampuan mereka dalam beradaptasi baik di bidang perekonomian, kemasyarakatan maupun kebudayaan mereka.

Pariwisata dengan segala aspek kehidupan yang terkait di dalamnya akan menuntut konsekuensi dari terjadinya pertemuan dua budaya atau lebih yang berbeda, yaitu budaya para wisatawan dengan budaya masyarakat sekitar obyek wisata. Budaya-budaya yang berbeda dan saling bersentuhan itu akan membawa pengaruh yang menimbulkan dampak terhadap segala aspek kehidupan dalam masyarakat sekitar obyek wisata. Pada hakekatnya ada empat bidang pokok yang dipengaruhi oleh usaha pengembangan pariwisata, yaitu ekonomi, sosial, budaya, dan lingkungan hidup. Dampak positif yang menguntungkan dalam bidang ekonomi yaitu bahwa kegiatan pariwisata mendatangkan pendapatan devisa negara dan terciptanya kesempatan kerja, serta adanya kemungkinan bagi masyarakat di daerah tujuan wisata untuk meningkatkan pendapatan dan standar hidup mereka. Dampak positif yang lain adalah perkembangan atau kemajuan kebudayaan, terutama pada unsur budaya teknologi dan sistem pengetahuan yang maju. Dampak negatif dari pengembangan pariwisata tampak menonjol pada bidang sosial, yaitu pada gaya hidup masyarakat di daerah tujuan wisata. Gaya hidup ini meliputi perubahan sikap, tingkah laku, dan perilaku karena kontak langsung dengan para wisatawan yang berasal dari budaya berbeda.
 

Potensi Jawa Tengah dalam sektor pariwisata khususnya menyangkut obyek wisata turut serta menyumbang Pendapatan Asli Daerah (PAD) tiap tahunnya. Propinsi ini mempunyai wilayah-wilayah wisata yang potensial dan wisata budaya yang telah dikenal secara nasional. 

Pembangunan kepariwisataan harus dilakukan secara menyeluruh dan terpadu dengan sektor-sektor pembangunan lainnya melalui usaha-usaha kepariwisataan yang kecil, menengah dan besar. Peranan pemerintah lebih diarahkan untuk mendorong peranan swasta dalam usaha menciptakan produk wisata. Berkembangnya peranan swasta akan memajukan pariwisata di Jawa Tengah. Kabupaten Semarang merupakan salah satu wilayah di Propinsi Jawa Tengah yang memiliki potensi wisata yang bagus. Di Kabupaten Semarang terdapat 36 obyek wisata yang tersebar di seluruh wilayahnya. Oleh karena itu, Pemerintah Kabupaten Semarang mengeluarkan program INTANPARI (Industri, Pertanian, dan Pariwisata) yang merupakan program penggalakkan di bidang industri, pertanian, dan pariwisata.
 Potensi pariwisata di Kabupaten Semarang menyumbang 1,5 % dari keseluruhan Pendapatan Asli Daerah (PAD) Kabupaten Semarang pada tahun 2002.
 

Salah satu obyek wisata di Kabupaten Semarang adalah Pemandian Muncul yang terletak di Desa Rowoboni Kecamatan Banyubiru. Lokasi obyek wisata ini sangat strategis, yaitu terletak di dekat jalur jalan raya Semarang-Yogyakarta, sehingga memudahkan akses wisatawan yang ingin berkunjung ke sana. Pemandian Muncul adalah obyek wisata pemandian dengan sumber air alam yang cukup menarik dimana mata airnya muncul dari dasar kolam. 

Setiap tahun di obyek wisata Pemandian Muncul diadakan ritual padusan. Ritual padusan merupakan ritual membersihkan diri secara lahiriah yang dilaksanakan menjelang bulan puasa. Ritual tersebut diikuti berbagai lapisan masyarakat, baik yang tinggal di Banyubiru maupun yang tinggal di luar Banyubiru, seperti Ambarawa, Salatiga, Ungaran, bahkan Semarang. Dengan adanya ritual padusan mengakibatkan meningkatnya jumlah pengunjung obyek wisata Pemandian Muncul pada saat menjelang Bulan Puasa. 

Berdasarkan latar belakang tersebut maka penulis mengungkapkan permasalahan yaitu :

a. Bagaimanakah obyek wisata Pemandian Muncul dalam konteks perkembangan kawasan wisata Banyubiru

b. Bagaimanakah perkembangan sosial ekonomi budaya masyarakat Banyubiru tahun 1990-2006 
B.  Ruang Lingkup

Dalam pembahasan suatu karya ilmiah, ruang lingkup mutlak diperlukan mengingat luasnya masalah dalam kehidupan masyarakat. Ruang lingkup juga membantu agar tidak terjerumus ke dalam pembahasan yang terlalu luas.

Dalam penulisan skripsi ini penulis membatasi pada tiga ruang lingkup. Pertama, yaitu ruang lingkup temporal. Tahun 1990 dijadikan titik awal karena pada tahun tersebut diterbitkan Peraturan Daerah Kabupaten Daerah Tingkat II Kabupaten Semarang Nomor 4 Tahun 1990 tentang Perubahan Ketiga Peraturan Daerah Kabupaten Daerah Tingkat II Semarang No 4 tahun 1978 tentang Obyek Wisata di Daerah Kabupaten Daerah Tingkat II Semarang. Pada peraturan ini terdapat perubahan ketentuan yaitu mengenai pengelola obyek wisata di Kabupaten Semarang (sebelum 1990 adalah Badan Pengelola Obyek Wisata Kab Dati II Semarang) yang sekarang dikelola Dinas Pariwisata dan Budaya. Pembatasan sampai tahun 2006 diambil dengan alasan, bahwa tahun tersebut merupakan tahun berakhirnya Rencana Detail Tata Ruang Kawasan (RDTRK) Rawapening Kabupaten Daerah Tingkat II Kabupaten Semarang Tahun 1995/1996–2005/2006. Pada RDTRK disebutkan mengenai perluasan kawasan wisata Pemandian Muncul seluas 60 Ha. 

Ke dua, yaitu ruang lingkup spasial. Penulis memilih tempat Kecamatan Banyubiru karena daerah itu merupakan lokasi obyek wisata Pemandian Muncul. Ke tiga, ruang lingkup keilmuan. Penulis memilih tema ini sesuai dengan bidang keilmuan yaitu Sejarah Pariwisata, dengan konsentrasi pada keberadaan obyek wisata Pemandian Muncul pada kurun waktu tahun 1990-2006.
C. Tinjauan Pustaka

Sebagai acuan untuk menganalisis permasalahan dalam penelitian ini penulis menggunakan beberapa buku. 

Buku yang pertama adalah Potensi INTANPARI Sebagai Produk Unggulan Kabupaten Semarang terbitan dari Pemerintah Kabupeten Semarang.
 Buku ini berisikan profil potensi Kabupaten Semarang yang lebih menitikberatkan pada sektor-sektor unggulan daerah, yaitu industri, pertanian, dan pariwisata yang disebut sebagai potensi INTANPARI. Buku ini mempunyai relevansi yang cukup kuat terhadap penelitian ini, karena di dalam buku ini terdapat penjelasan mengenai obyek wisata Pemandian Muncul, seperti lokasi, keadaan, serta sarana dan prasarana yang dipunyai obyek wisata Pemandian Muncul.

Pustaka yang ke dua merupakan tugas akhir karya Ngadiyono yang berjudul Strategi Pengembangan Kawasan Wisata Rawapening Propinsi Jawa Tengah. Dalam tugas akhir ini diterangkan bahwa obyek wisata yang termasuk dalam Kawasan Wisata Rawa Pening adalah Palagan Ambarawa, Bukit Cinta, Pemandian Muncul, dan Museum Kereta Api. Tugas akhir ini disusun mengenai Kawasan Wisata Rawapening serta permasalahan-permasalahan yang dihadapi kawasan wisata tersebut dan strategi pengembangan yang direncanakan oleh pemerintah. Penyusun juga menuliskan tentang karakteristik masyarakat di sekitar Kawasan Wisata Rawapening, rona wilayah perencanaan Kawasan Rawapening, dan analisa rona wilayah Kawasan Rawapening.
 Relevansi pustaka ini terhadap penelitian adalah dapat memberikan gambaran umum tentang  strategi pemerintah mengenai pengembangan obyek wisata Pemandian Muncul.

Buku yang ke tiga adalah Dampak Pariwisata Terhadap Masyarakat Sekitarnya, buku ini menggambarkan pengaruh pariwisata terhadap masyarakat setempat, khususnya dalam bidang ekonomi yaitu munculnya pedagang dan jasa angkutan umum. Penduduk setempat dengan kebudayaannya memiliki system ekonomi yang pada umumnya merupakan system ekonomi tradisional dimana mereka mempunyai pola produksi, distribusi, dan konsumsi yang bersumber pada pengetahuan yang telah dianut dari masa ke masa. Oleh karena itu dampak program pariwisata terhadap daerah sekitarnya, khususnya mengenai ekonomi masyarakat, terutama sistem ekonomi tradisional berdasarkan mata pencaharian utama dan terbanyak di dukung oleh masyarakat setempat.
 Relevansi buku tersebut dengan permasalahan yang ditulis cukup erat. Dalam permasalahan yang dibahas oleh penulis dipaparkan bagaimana obyek wisata Pemandian Muncul sebagai salah satu obyek wisata yang berpengaruh bagi masyarakat Kecamatan Banyubiru. Dengan adanya obyek wisata Pemandian Muncul secara ekonomis mempunyai dampak positif yang nyata yaitu menciptakan lapangan kerja baru dan menyerap tenaga kerja lokal.

Pustaka ke empat adalah Ekonomi Pariwisata: Sejarah dan Prospeknya   yang ditulis oleh James J. Spillane.
 Menurutnya pariwisata digolongkan sebagai industri ketiga (tertiary industry) yang cukup penting peranannya dalam ikut menetapkan kebijaksanaan yang berkaitan dengan penyediaan kesempatan kerja. Aspek lain yang dianggap penting dalam kegiatan ekonomi ialah pembangunan daerah melalui kegiatan pariwisata. Pustaka ini juga membahas tentang berbagai hal yang menyangkut masalah kepariwisataan secara sistematis dan mengetengahkan perkembangan industri pariwisata, aspek-aspek ekonomis pariwisata, memberikan evaluasi penilaian terhadap pariwisata serta kemungkinan-kemungkinan perubahan sosial dan ekonomi yang terjadi. 

D. Pendekatan

Dalam penulisan skripsi digunakan beberapa konsep untuk mengarahkan analisis penulisan.

Perkembangan oleh G. Kartasapoetra diidentikkan dengan istilah pembangunan, yaitu sebagai urutan dari berbagai perubahan yang sistematis.
 Menurut Anhie MM Hoogvelt, istilah perkembangan mencakup pertumbuhan tertentu dalam gambaran pembaharuan.
 Perkembangan seringkali membawa perubahan, demikian pula perubahan yang mengakibatkan  perkembangan. Kadangkala yang terjadi adalah berkembang dan berubah.
 Pemandian Muncul yang ada di Kecamatan Banyubiru berkembang pesat dikarenakan beberapa faktor yaitu faktor internal dan eksternal. Faktor internal yaitu faktor-faktor berasal dari dalam Pemandian Muncul yang meliputi penambahan berbagai fasilitas dan sarana yang menunjang di antaranya menambahan jumlah kolam renang, unit permainan, penambahan atraksi wisata dan sebagainya sehingga diharapkan mampu meningkatkan jumlah kunjungan. Sumber daya alam yang terdapat di Pemandian Muncul yaitu sumber air. Sektor ekonomi juga  termasuk dalam faktor internal yang berupa atraksi wisata, hiburan, pengadaan produk wisata baik secara berkala maupun adanya event-event khusus dan pendapatan non-operasional dari jasa serta penyewaan prasarana yang secara finansial memberikan keuntungan bagi Pemandian Muncul.

Dengan adanya perbaikan kondisi lingkungan sekitar Pemandian Muncul maka kondisi lingkungan yang semula kumuh berubah menjadi bersih, nyaman dan terkendali sehingga menyebabkan para pengunjung tertarik untuk datang. Daerah-daerah yang berada di sekitar Pemandian Muncul mempunyai potensi untuk dikembangkan dan secara langsung ikut berpengaruh terhadap jumlah pengunjung. Daerah sekitar berkembang menjadi daerah yang padat kerja dalam pengertian masyarakat ikut menunjang dan berpartisipasi dalam memberikan pelayanan transportasi, telekomunikasi, rumah makan, souvernir, budidaya tanaman hias, dan munculnya home industri.
Adanya obyek wisata Pemandian Muncul menimbulkan kecenderungan terjadinya saling pengaruh mempengaruhi antara wisatawan dengan masyarakat setempat. Pengaruh di sini merupakan daya yang ada atau yang timbul dari sesuatu, yaitu obyek wisata tersebut terhadap kehidupan masyarakat Banyubiru.

Berkembangnya pariwisata dengan sendirinya memerlukan suatu kreativitas yang bersumber pada kualitas manusia, yaitu barang dan jasa yang cukup berkualitas dan kompetitif. Di sini ada lima faktor yang menentukan, yaitu akomodasi, atraksi, konsumsi, informasi, dan transportasi.
 Akomodasi merupakan tempat tinggal sementara di tempat atau di daerah tujuan yang akan dikunjungi, yaitu penginapan, hotel, losmen, dan lain-lain. Atraksi yang dimaksud di sini adalah atraksi wisata, yaitu sesuatu yang telah dipersiapkan terlebih dahulu untuk dilihat dan dinikmati oleh wisatawan, seperti tari-tarian, nyanyi-nyanyian, kesenian rakyat tradisional, upacara adat, dan sebagainya. Sementara itu, konsumsi adalah sarana yang dapat memberi pelayanan makan dan minum sesuai selera masing-masing wisatawan. Informasi adalah sarana untuk memberi pelayanan informasi tentang beberapa hal yang ingin diketahui wisatawan. Adapun yang dimaksud transportasi yaitu sarana yang akan membawa wisatawan dari dan ke daerah tujuan wisata yang ingin diketahui. 

Pendekatan yang dipakai dalam penelitian ini adalah pendekatan sosial dan ekonomi. Pariwisata merupakan aktivitas yang menyangkut manusiadan masyarakat, sesuai dengan kajian-kajian dalam ilmu sosiologi yang pada perkembangan selanjutnya disebut sosiologi pariwisata. Sosiologi pariswisata adalah cabang dari sosiologi yang mengkaji masalah-masalah kepariwisataan dalam berbagai aspeknya.

Pengertian lain mengenai sosiologi pariwisata adalah kajian tentang kepariwisataan dengan menggunakan perspektif sosiologi, yaitu penerapan prinsip, konsep, hukum, paradigma, dan metode sosiologis di dalam mengkaji masyarakat dan fenomena pariwisata, untuk selanjutnya berusaha mengembangkan abstraksi-abstraksi yang mengarah pada pengembangan-pengembangan teori.

Pendekatan sosiologis di dalam mempelajari pariwisata dapat dilakukan dengan menggunakan teori atau perspektif sosiologi. Perspektif atau teori sosiologi yang digunakan dalam menganalisis penelitian ini berdasar pada teori fungsional-struktural. Teori fungsional-struktural merupakan teori sosiologi yang berdasar pada unsur-unsur sosiologi dan budaya yang saling berhubungan secara fungsional dan menekankan gejala sosial budaya pada struktur yang mncakup perangkat atau aturan-aturan. Teori fungsional-struktural mengamati bentuk struktur dan fungsi dalam suatu masyarakat sehingga dapat melihat bagaimana suatu masyarakat itu berubah atau mapan melalui setiap unsurnya yang saling berkaitan, dan dinamik untuk memenuhi kebutuhan individu.

Teori fungsional-struktural melakukan analisis dengan melihat masyarakat sebagai suatu sistem dari interaksi antar manusia dan berbagai institusinya, dan segala sesuatunya disepakati secara konsensus, termasuk dalam hal nilai dan norma. Teori fungsional-struktural menekankan pada harmoni, konsistensi, dan keseimbangan dalam masyarakat. Menurut Nash, teori fungsional-struktural ini dapat digunakan untuk menganalisis pariwisata. Hal ini terjadi dengan melihat pariwisata sebagai suatu sistem sosial yang berperan dalam masyarakat modern. Pendekatan sosiologis digunakan untuk mengetahui kondisi masyarakat dan memahami kelompok sosial khususnya berbagai macam gejala kehidupan masyarakat.
 Pariwisata adalah fenomena kemasyarakatan yang menyangkut manusia, masyarakat, kelompok, organisasi, kebudayaan, dan sebagainya yang merupakan obyek kajian sosiologi.

Ilmu ekonomi digunakan untuk menganalisis permasalahan ekonomi yang terkait dengan kegiatan ekonomi dalam peranannya untuk meningkatkan taraf hidup dan kesejahteraan masyarakat.Fenomena pendekatan ekonomi dibangun berdasarkan kesamaan prinsip-prinsip berpikir untuk menguraikan suatu gejala dengan masalah sosial ekonomi. Faktor-faktor ekonomi, non ekonomi, sosial budaya sangat mempengaruhi perilaku ekonomi masyarakat.

Hubungan periwisata dengan aspek ekonomis, pariwisata dapat dikatakan sebagai industri pariwisata, jika di dalam industri tertentu ada suatu produk tertentu, di dalam industri pariwisata yang disebut produk tertentu tersebut adalah kepariwisataan itu sendiri. Seperti halnya di suatu industri ada konsumen, ada permintaan, ada penawaran, dimana produsen mempunyai tugas untuk menghasilkan suatu produk agar dapat memenuhi permintaan. Pada industri pariwisata konsumen yang dimaksud adalah wisatawan. Wisatawan mempunyai kebutuhan dan permintaan-permintaan yang harus dipenuhi dan pemenuhan kebutuhan tersebut dengan sarana uang.

Pariwisata merupakan alat untuk mencapai tujuan dalam ekonomi. Secara mikro dijelaskan perkembangan pariwisata meningkatkan pendapatan daerah setempat. Munculnya komunitas pedagang di sekitar lokasi untuk menambah pendapatan dan meningkatkan jumlah pengunjung, karena merupakan salah satu fasilitas yang tersedia dan mudah dijangkau.  
E. Metode Penelitian dan Penggunaan Sumber

 Metode penelitian adalah suatu cara kerja untuk memahami obyek yang menjadi sasaran ilmu yang bersangkutan kemudian penelitian untuk menyimpulkan, mengorganisasikan dan menafsirkan apa saja yang dapat dimanfaatkan dalam khasanah ilmu pengetahuan manusia. Metode yang dipakai dalam penelitian ini adalah metode sejarah kritis yaitu menguji dan menganalisa secara kritis rekaman dan peninggalan masa lalu. Metode ini merupakan cara pemecahan masalah dengan menggunakan data atau peninggalan-peninggalan masa lalu untuk memahami peristiwa yang terjadi dan untuk merekonstruksi peristiwa masa lampau secara imajinatif.

Adapun tahapan-tahapan metode sejarah kritis adalah sebagai berikut:

a. Heuristik yaitu proses pengumpulan data dan menemukan sumber berupa dokumen-dokumen tertulis dan lisan dari peristiwa masa lampau sebagai sumber sejarah. 
Ada pun sumber sejarah tertulis yang digunakan dalam penelitian ini adalah Peraturan Daerah (PERDA) mengenai obyek-obyek wisata yang terdapat di daerah Kabupaten Semarang, Arsip-arsip di Perpustakaan BAPPEDA Tingkat II Kabupaten Semarang mengenai Rencana Detail Tata Ruang Kawasan (RDRTK) Rawapening Kabupaten Semarang tahun 1995/1996 - 2005/2006, Arsip Kecamatan Banyu Biru mengenai data statistik yang memberikan gambaran tentang keadaan sosial dan ekonomi di Kecamatan Banyubiru. Selain itu juga melakukan studi pustaka sebelum ke lapangan untuk mengumpulkan sumber sekunder yang relevan dengan masalah yang dikaji. Studi arsip dilakukan untuk mengumpulkan sumber primer tertulis yang ada di kantor UPTD Rawapening, Kantor Kecamatan Banyubiru, Kantor Kelurahan Rowoboni, Biro Pusat Statistik Kabupaten Semarang, Bappeda Kabupaten Semarang, dan Kantor Dinas Pariwisata Kabupaten Semarang.
Selain pengumpulan sumber tertulis, dilakukan juga pengumpulan sumber lisan. Metode ini dilaksanakan melalui wawancara terhadap sejumlah saksi sejarah di daerah penelitian meliputi tokoh-tokoh masyarakat (sesepuh di kecamatan Banyubiru), pejabat instansi (kepala UPTD Rawapening dan pamong budaya kecamatan Banyubiru) serta beberapa penduduk di Kecamatan Banyubiru yang mengetahui seluk-beluk mengenai obyek wisata Pemandian Muncul. Metode sejarah lisan berguna untuk mengungkapkan keterangan-keterangan penting yang tidak ditemukan dalam sumber tertulis.   

b. Kritik Sumber, merupakan tahap ke dua setelah sumber-sumber yang diperlukan terpenuhi. Kritik ekstern dilakukan untuk menguji sumber guna mengetahui keotentikan atau keaslian bahan dan tulisan dalam sumber tertulis. Kritik intern diperlukan untuk menilai isi sumber yang dikehendaki untuk mendapatkan kredibilitas sumber. Beberapa sumber yang penulis peroleh dan dilakukannya kritik sumber diperoleh beberapa sumber yang teruji keotentikannya, sebagian di antaranya  melalui kritik intern dan penelusuran sumber melalui wawancara dapat diketahui kebenaran isi sumber yang penulis kehendaki. 

c. Interpretasi yaitu tahapan untuk menafsirkan fakta serta membandingkannya untuk diceritakan kembali. Sumber yang telah diseleksi selanjutnya dilakukan tahapan sintesa untuk mengurutkan dan merangkaikan fakta-fakta serta mencari hubungan sebab-akibat.

d. Historiografi atau penulisan sejarah yaitu proses mensintesakan fakta atau proses menceritakan rangkaian fakta dalam suatu bentuk tulisan yang bersifat historis secara kritis analitis dan bersifat ilmiah berdasarkan fakta yang diperoleh. Dengan demikian perkembangan yang terjadi pada masyarakat Kecamatan Banyubiru dapat terungkap secara kronologis.

F.  Sistematika Penulisan

Dalam sistematika penulisan disajikan pokok-pokok permasalahan yang akan dibahas yaitu:

Bab I Pendahuluan yang terdiri dari Latar Belakang dan Permasalahan, Ruang Lingkup, Tinjauan Pustaka, Kerangka Teoritis dan Pendekatan, Metode Penelitian dan Penggunaan Sumber, Sistematika Penulisan. 
Bab II Latar Belakang Kecamatan Banyubiru sebagai lokasi obyek wisata Pemandian Muncul yaitu Kondisi Geografis, Kondisi Demografis, Kondisi Sosial Ekonomi dan Kondisi Sosial Budaya Masyarakat meliputi bidang pendidikan, agama dan kesehatan.
Bab III Pemandian Muncul dalam Konteks Perkembangan Kawasan Banyubiru.
Bab IV Perkembangan sosial, ekonomi, dan budaya masyarakat Banyubiru.
Bab V  akan disajikan Penutup yaitu  berupa kesimpulan dari pembahasan ini. Kesimpulan disini merupakan jawaban atas permasalahan dan pembahasan.
�I Gusti Ngurah Bagus, Hubungan Pariwisata dengan Budaya di Indonesia, Prospek, dan Masalahnya dalam Kumpulan Makalah Kongres Kebudayaan 1991 (Depdikbud 1992/1993), hlm. 123.


�Harry Waluyo (et al). Dukungan Budaya Terhadap Perkembangan Ekonomi (Jakarta: Departemen Pendidikan dan Kebudayaan, 1993), hlm. 30.


�Gamal Suwantoro, Dasar-Dasar Pariwisata (Yogyakarta: ANDI, 1997), hlm. 7.


�Selo Soemardjan, “Pariwisata dan Kebudayaan”, dalam Prisma No. 1 Tahun III Feb 1974, hlm. 56.


�Salah Wahab, Manajemen Kepariwisataan Terjemahan Frans Gromang (Jakarta: PT Pradnya Paramita, 1976), hlm. 5.


�James J. Spillane. Ekonomi Pariwisata: Sejarah dan Prospeknya (Yogyakarta: Kanisius,1993), hlm. 47. 


�Nyoman S. Pendit, Ilmu Pariwisata “Sebuah Pengantar Perdana” (Jakarta: PT. Pradana Paramita, 1990), hlm. 79-80.


�Anonim, Potensi INTANPARI Sebagai Produk Unggulan Kabupaten Semarang (Semarang: Pemerintah kabupaten Semarang, 2003),  hlm. 2.


�Anonim, Profil Daerah Kabupaten dan Kota Jilid 3 (Jakarta: Penerbit Buku Kompas, 2003), hlm. 233.


�Koentjaraningrat, Metode Penelitian Masyarakat, (Jakarta: Gramedia, 1977), hlm. 28.


�Anonim, Potensi INTANPARI Sebagai Produk Unggulan Kabupaten Semarang (Semarang: Pemerintah Kabupaten Semarang, 2003).


� Ngadiyono, Strategi Pengembangan Kawasan Wisata Rawapening Propinsi Jawa Tengah (Tugas Akhir pada Jurusan Teknik Perencanaan Wilayah dan Kota Universitas Diponegoro, 2002).


�Hari Ridiawan dan I Made Purna, Dampak Pariwisata Terhadap Masyarakat Sekitarnya (Direktorat Jenderal Kebudayaan. Tahun 1991).


�James J. Spillane, Ekonomi Pariwisata: Sejarah dan Prospeknya (Yogyakarta: Kanisius, 1993). 


�G. Kartasapoetra, Kamus Sosiologi dan Kependudukan (Jakarta: Bumi Aksara, 1992), hlm. 78.


�Anhie MM Hoogvelt, Sosiologi Masyarakat Sedang Berkembang (Jakarta: CV Rajawali), hlm. 3.


�M. Suprihadi Sastroupano dan Suhartono Siswopangripto, Desa Kita (Bandung: Alumni, 1984), hlm. 64.


�I Gusti Ngurah Bagus, “Dari Obyek ke Subyek : Memanfaatkan Peluang Pariwisata Sebagai Industri Jasa Dalam Pembangunan” Dalam Ilmu-ilmu Humaniora (Yogyakarta : Gadjah Mada University Press, 1991), hlm. 410–411.


� I Gde Pitana dan Putu G. Gayatri, Sosiologi Pariwisata, Kajian Sosiologis terhadap Struktur, System, dan Dampak-dampak Pariwisata (Yogyakarta: Andi, 2005), hlm. 10.


� Ibid.,


� Soerjono Soekanto, Sosiologi Suatu Pengantar (Jakarta: PT. Raja Grafindo, 1990), hlm. 395.


� Sjafri Sairin, Pengantar Ekonomi Antropologi (Yogyakarta: Pustaka Pelajar, 2002), hlm. 8.


� Ace Partadiredja, Pengantar Ekowisata (Yogyakarta: BPFE, 1985), hlm. 22-23.


�Louis Gottschalk, Mengerti Sejarah (Jakarata: UI-Press, 1984), hlm. 18. 


