

DAFTAR PUSTAKA

- Alikodra, H.S., 2012. *Konservasi Sumber Daya dan Lingkungan Pendekatan Ecosophy Bagi Penyelamatan Bumi* 1st ed. Gajah Mada University Press. Yogyakarta.
- Amin, M.H. El, Soeprbowati, T.R., 2016. Struktur Komunitas Fitoplankton Telaga Warna Dieng Jawa Tengah. In *Prosiding Seminar Nasional Hasil-Hasil Penelitian Pacasarjana: Peningkatan Kualitas Penelitian Untuk Memperkuat Publikasi Internasional*. FKM UNDIP PRESS. Semarang. pp. 113–117.
- Amir, A.F. Ghapar, A.Abd.,Jamal, S.A.,Ahmad, K.N., 2015. Asia Pacific International Conference on Environment-Behaviour Studies Sustainable tourism development : A study on community resilience for rural tourism in Malaysia. *Procedia - Social and Behavioral Sciences*, 168, pp.116–122.
- Aryasa, A.M., Bambang, A.N., Muhammad, F., 2016. Kondisi Perairan Taman Wisata Alam Telaga Warno Telaga Pengilon. In *Prosiding Seminar Nasional Hasil-Hasil Penelitian Pacasarjana: Peningkatan Kualitas Penelitian Untuk Memperkuat Publikasi Internasional*. FKM UNDIP PRESS. Semarang. pp. 396–399.
- Asif, M., Lone, F.A., Lone, S., 2013. Carrying Capacity Assessment for the Promotion of Ecotourism in Bangus Valley: a Future Tourist Destination of J & K – India. *International Journal Of Scientific Research*, 2(3), pp.187–188.
- Atmanto, I.S. Sumardiono, S.,Pudjihastuti, I.,Supriyo, E.,Broto, W., 2015. Meningkatkan Produktivitas Manisan Carica Melalui Pasteurisasi Otomatis Pada Ukm Sunrise. , pp.1–6.
- Barus, S.I.P., Patana, P., Afiffudin, Y., 2013. Analisis Potensi Obyek Wisata dan Kesiapan Masyarakat Dalam Pengembangan Desa Wisata Berbasis Masyarakat di Kawasan Danau Linting Kabupaten Deli Serdang. *Peronema Forestry Science Journal*, 2(2), pp.143–151.
- BKSDA Jawa Tengah, 2012. *Rencana Pengelolaan Jangka Panjang Taman Wisata Alam Telogo Warno Telogo Pengilon Periode 2013 s/d 2022 Kabupaten Wonosobo Provinsi Jawa Tengah*, Semarang.
- BKSDA Jawa Tengah, 2009. Statistik Balai BKSDA Jawa Tengah Tahun 2008. Balai Konservasi Sumber Daya Alam Jawa Tengah. Semarang.

- BPS Wonosobo, 2015. *Kecamatan Kejajar Dalam Angka 2015* Koordinator Statistik Kecamatan Kejajar, ed. Badan Pusat Statistik Kabupaten Wonosobo. Wonosobo.
- Choi, H.C., Sirakaya, E., 2006. Sustainability indicators for managing community tourism. *Journal of Tourism Management*, 27, pp.1274–1289.
- Cifuentes, M., 1992. *Determinacion De Capacidad De Carga Turistica En Areas Protegidas Serie Tecn.*, Turrialba. Publicacion Patrocinada Por el Fondo Mundial para la Naturaleza-WWF. Costa Rica.
- Damanik, J., 2013. *Pariwisata Indonesia Antara Peluang dan Tantangan* Cetakan I. E. Dimaswids, ed. Pustaka Pelajar. Yogyakarta.
- Damanik, J., Weber, H.F., 2006. *Perencanaan Ekowisata dari Teori ke Aplikasi*. Andi Offset. Yogyakarta.
- Dhalyana, D., Adiwibowo, S., 2013. Pengaruh Taman Wisata Alam Pangandaran Terhadap Kondisi Sosial Ekonomi Masyarakat. *Jurnal Sosiologi Pedesaan*, 1(3), pp.182–199.
- Eber, S., 1992. *Beyond the Green Horizon: A Discussion Paper on Principles for Sustainable Tourism*. WWF and Tourism Concern. London (GB).
- Effendi, H., 2003. *Telaah Kualitas Air: Bagi Pengelolaan Sumber Daya dan Lingkungan Perairan* 7th ed. Kanisius. Yogyakarta.
- Eprilurahman, R., Hilmy, M.F., Qurniawan, T.F., 2009. Studi Keanekaragaman Reptil dan Amfibi di Kawasan Ekowisata Linggo Asri, Pekalongan, Provinsi Jawa Tengah. *Journal of Biological Researches*, 15(1), pp.93–97.
- Ernawati, N., 2013. Tingkat Kesiapan Desa Tihingan-Klungkung, Bali Sebagai Tempat Wisata Berbasis Masyarakat. *Journal of Chemical Information and Modeling*, 53(9), pp.1–8.
- Fandeli, C., 2012. *Bisnis Konservasi, Pendekatan Baru dalam Pengelolaan Sumberdaya Alam dan Lingkungan Hidup*. Gadjah Mada University Press. Yogyakarta.
- Fandeli, C., Muhammad, 2009. *Prinsip-prinsip Dasar Mengkonservasi Lansekap*. Gadjah Mada University Press. Yogyakarta.

- Fandeli, C., Nurdin, M., 2005. Pengembangan Ekowisata Berbasis Konservasi di Taman Nasional. Pusat Studi Pariwisata, Kantor Kementerian Lingkungan Hidup. Fakultas Kehutanan Universitas Gajah Mada. Yogyakarta. p. 265.
- Hadi, S.P., 2005. *Dimensi Lingkungan Perencanaan Pembangunan* 2nd ed. Gajah Mada University Press. Yogyakarta.
- Hastosaptyadhan, R.R.G., 2012. *Komunikasi Partisipatif Kelompok Sadar Wisata Dalam Pengelolaan Wisata Gunung Api Purba Nglanggeran, Kabupaten Gunung Kidul, Provinsi Daerah Istimewa Yogyakarta*. Institut Pertanian Bogor.
- Hastoto, A., 2015. *Strategi Pengelolaan Ekowisata Air Terjun Grenjengan Kembar di Taman Nasional Gunung Merbabu*. Universitas Diponegoro.
- Jeong, J.S., García-Moruno, L., Hernández-Blanco, J., Jaraíz-Cabanillas, F.J., 2014. An operational method to supporting siting decisions for sustainable rural second home planning in ecotourism sites. *Land Use Policy*, 41, pp.550–560.
- Kementerian Kehutanan, 1990. Undang-Undang No. 5 Tahun 1990 tentang Konservasi Sumberdaya Alam Hayati dan Ekosistemnya.
- Kristanto, P., 2004. *Ekonomi Industri*, Yogyakarta: ANDI.
- Latupapua, Y.T., 2011. Persepsi Masyarakat terhadap Potensi Objek Daya Tarik Wisata Pantai di Kecamatan Kei Kecil Kabupaten Maluku Tenggara. *Jurnal Agroforestri*, 7(2), pp.92–102.
- Lobo, H.A.S., 2015. Tourist carrying capacity of Santana cave (PETAR-SP , Brazil): A new method based on a critical atmospheric parameter. *Journal of Tourism Management Perspectives*, 16, pp.67–75.
- Lucyanti, S., Hendrarto, B., Izzati, M., 2013. Penilaian Daya Dukung Wisata di Obyek Wisata Bumi Perkemahan Palutungan Taman Nasional Gunung Ciremai Propinsi Jawa Barat. *Prosiding Seminar Nasional Pengelolaan Sumberdaya Alam dan Lingkungan 2013*, pp.232–240.
- Lucyanti, S., Hendrarto, B., Izzati, M., 2014. Strategi Pengembangan Obyek Wisata Bumi Perkemahan Palutungan Berdasarkan Analisis Daya Dukung Lingkungan Wisata Di Taman Nasional Gunung Ciremai Kabupaten Kuningan Propinsi Jawa Barat. *Jurnal EKOSAINS*, VI(1), pp.33–46.
- Mihalic, T., 2016. Sustainable-responsible tourism discourse e Towards “

responsustable " tourism. *Journal of Cleaner Production*, 111, pp.461–470.

Mudiana, D. Suharmono, Pendit, I M. R., Mudarsa, I W., 2003. Vegetation around Tiga Warna Lake, Kelimutu National Park, Ende, Flores, East Nusa Tenggara. *Biodiversitas, Journal of Biological Diversity*, 4(1), pp.35–37.

Muhammad, F. Basuni, S., Munandar, A., Purnomo, H., 2012. Kajian Daya Dukung Ekowisata Hutan Mangrove Blanakan , Subang , Jawa Barat The Study of Carrying Capacity in Mangrove Ecotourism Blanakan , Subang , West Java. *Jurnal BIOMA*, 14(2), pp.64–72.

Muhammad, F., 2012. Model Ekowisata Kawasan Hutan Mangrove Resiliensi Ekologi (Kasus Ekowisata Mangrove Blanakan , Subang , Jawa Barat).

Nazir, M., 1988. *Metode Penelitian* 3rd ed. Ghalia Indonesia. Jakarta.

Odum, E., 1993. *Fundamental of Ecology* 3rd Editio. WB Saunders Co. Philadelphia and London.

Peraturan Pemerintah Nomor 28 Tahun 2011 tentang Pengelolaan Kawasan Suaka Alam dan Kawasan Alam.

Peraturan Pemerintah Nomor 36 Tahun 2010 tentang Pengusahaan Pariwisata Alam Di Suaka Margasatwa, Taman Nasional, Taman Hutan Raya, Dan Taman Wisata Alam.

Peraturan Pemerintah Republik Indonesia No. 6 Tahun 2007 Tentang Tata Hutan dan Penyusunan Rencana Pengelolaan Hutan, Serta Pemanfaatan Hutan.

Peraturan Presiden Republik Indonesia No. 63 Tahun 2014 Tentang Pengawasan dan Pengendalian Kepariwisata.

Pickering, C.M., Hill, W., 2007. Impacts of recreation and tourism on plant biodiversity and vegetation in protected areas in Australia. *Journal of Environmental Management*, 85, pp.791–800.

Purwanti, F., 2010. Pemilihan lokasi untuk pengembangan ekowisata. *Jurnal Saintek Perikanan*, 5(2), pp.19–25.

Purwanto, S., 2014. *Kajian Potensi Dan Daya Dukung Taman Wisata Alam Bukit Kelam Untuk Strategi Pengembangan Ekowisata*. Tesis Program Pascasarjana Institut Pertanian Bogor.

- Rakhmat, J., 2003. *Psikologi Komunikasi Remaja Rosdakarya*. Bandung.
- Rangkuti, F., 2000. *Analisis SWOT Teknik Membedah Kasus Bisnis PT*. Gramedia Pustaka Utama. Jakarta.
- Rangkuti, F., 1997. *Teknik Membedah Kasus Bisnis - Reorientasi Konsep Perencanaan Strategis untuk Menghadapi Abad 21*. Gramedia Pustaka Utama. Jakarta.
- Sadono, Y., 2013. Peran Serta Masyarakat dalam Pengelolaan Taman Nasional Gunung Merbabu di Desa Jeruk Kecamatan Selo, Kabupaten Boyolali. *Jurnal Pembangunan Wilayah dan Kota*, 9(1), pp.53–64.
- Salerno, F., Viviano, G., Manfredi, E. C., Caroli, P., Thakuri, S., Tartari, G., 2013. Multiple Carrying Capacities from a management-oriented perspective to operationalize sustainable tourism in protected areas. *Journal of Environmental Management*, 128, pp.116–125.
- Sari, K., Soeprbowoti, T.R., Hidayat, J.W., 2016. Komposisi Fitoplankton Di Telaga Pengilon, Dieng Indonesia. In *Prosiding Seminar Nasional Hasil-Hasil Penelitian Pacasarjana: Peningkatan Kualitas Penelitian Untuk Memperkuat Publikasi Internasional*. FKM UNDIP PRESS. Semarang. pp. 107–112.
- Sari, S.R., 2004. *Peran Pariwisata Dalam Pembangunan* 1st ed., Badan Penerbit Universitas Diponegoro. Semarang.
- Sasmita, E., Darsiharjo, Rahmafitria, F., 2014. Analisis Daya Dukung Wisata Sebagai Upaya Mendukung Fungsi Konservasi Dan Wisata Di Kebun Raya Cibodas Kabupaten Cianjur. *Manajemen Resort dan Leisure*, 2(11).
- Siswantoro, H., 2012. *Kajian Daya Dukung Lingkungan Wisata Alam Taman Wisata Alam Grojogan Sewu Kabupaten Karanganyar*. Diponegoro.
- Siswantoro, H., Anggoro, S., Sasangko, D.P., 2012. Strategi Optimasi Wisata Massal Di Kawasan Konservasi Taman Wisata Alam Grojogan Sewu. *Jurnal Ilmu Lingkungan*, 10(2), pp.100–110.
- Sittadewi, E.H., 2008. Pengaruh kondisi ekosistem darat koridor sungai terhadap danau rawa pening. *Jurnal Rekayasa Lingkungan*, 4(2), pp.81–86.
- Soemarwoto, O., 2004. *Ekologi, Lingkungan Hidup dan Pembangunan* 10th

ed. Djambatan. Jakarta.

- Soeprbowati, T.R., Suedy, S.W.A., 2010. Status Trofik Danau Rawapening dan Solusi Pengelolaannya. *Sains & Matematika (JSM)*, 18(2005), pp.158–169.
- Sofiah, S., Fiqa, A.P., 2010. Jenis-Jenis Pohon Di Sekitar Mata Air Dataran Tinggi Dan Rendah (Studi Kasus Kabupaten Malang). *Berk. Penel. Hayati Edisi Khusus*, 4A, pp.4–6.
- Sudarmadji, Supriyono, H., Lestari, S., 2015. Danau-Danau Vulkanik di Dataran Tinggi Dieng: Pemanfaatan dan Masalah Lingkungan yang Dihadapi. *Jurnal Teknosains*, 5(1), pp.36–48.
- Sugiyono, S., 2012. *Metode Pendekatan Kuantitatif Kualitatif dan R & D* 15th ed. Alfabeta. Bandung.
- Sulistiyani, E., 2010. Membangun Loyalitas Wisatawan Melalui Peningkatan Kualitas Obyek Wisata , Promosi dan Kepuasan Wisatawan di Kawasan Wisata Tawangmangu Karanganyar. , 10(3), pp.161–165.
- Sumardjo, 1999. *Transformasi Model Penyuluhan Pertanian Menuju Pengembangan Kemandirian Petani Kasus di Provinsi Jawa Barat*. Institut Pertanian Bogor.
- Sumedi,N.,Putra,P.B.,Retnowati,S.,Haryono,Abdiyani,S.,Pramuningdiyani,U .,Priyanto, E., 2016. Sekilas Informasi Telaga Warna dan Pengilon. *Balai Penelitian dan Pengembangan Teknologi Pengelolaan Daerah Aliran Sungai*. Available at: <http://bpk-solo.litbang.dephut.go.id/berita/baca/108/sekilas-informasi-telaga-warna-dan-pengilon> [Accessed June 10, 2016].
- Sunaryo, B., 2013. *Kebijakan Pembangunan Destinasi Pariwisata: Konsep dan Aplikasinya di Indonesia*. Gava Media. Yogyakarta.
- Suparjo, M.N., 2009. Pollution Level at Babon River Semarang. *Saintek Perikanan*, 4(2), pp.38–45.
- Suryaningsih, W.H., Purnaweni, H., Izzati, M., 2012. Persepsi dan perilaku masyarakat dalam upaya pelestarian hutan rakyat di Desa Karangrejo Kecamatan Loano Kabupaten Purworejo. *Ekosains*, IV(3), pp.27–38.
- Suwena, I.K., Widyatmaja, I.G.N., 2010. Pengetahuan Dasar Ilmu Pariwisata. In *Analisis Pariwisata*. Fakultas Pariwisata Universitas Udayana. Denpasar. pp. 58–72.

- Tsaur, S.-H., Lin, Y.-C., Lin, J.-H., 2006. Evaluating ecotourism sustainability from the integrated perspective of resource , community and tourism. *Journal of Tourism Management*, 27, pp.640–653.
- Tuwo, A., 2011. *Pengelolaan Ekowisata Pesisir dan Laut Pendekatan Ekologi, Sosial-Ekonomi, Kelembagaan dan Sarana Wilayah*, Surabaya: Brilian Internasional.
- Undang-Undang No.41 Tahun 1999 tentang Kehutanan.
- Undang-Undang No. 5 Tahun 1990 tentang Konservasi Sumberdaya Alam Hayati dan Ekosistemnya.
- Undang-Undang No. 32 Tahun 2009 Tentang Perlindungan dan Pengelolaan Lingkungan Hidup.
- Undang-Undang No 10 Tahun 2009 Tentang Kepariwisataaan.
- Widowati, S., 2012. *Kajian Potensi Dan Evaluasi Penerapan Prinsip – Prinsip Dan Kriteria Ekowisata Di Kawasan Taman Wisata Alam Kawah Ijen, Desa Taman Sari, Kabupaten Banyuwangi*. Universitas Udayana.
- Wijaya, T.S., Hariyati, R., 2011. Struktur Komunitas Fitoplankton sebagai Bio Indikator Kualitas Perairan Danau Rawapening Kabupaten Semarang Jawa Tengah. *Jurnal Anatomi dan Fisiologi*, 9(1), pp.55–61.
- Zuzana, J., Zuzana, L., 2015. Monitoring System of Sustainable Development in Cultural and Mountain Tourism Destinations. *Journal of Competitiveness*, 7(1), pp.35–52.