

DAFTAR PUSTAKA

- Anonim. (2013). *Pengertian dan Definisi Kebudayaan Menurut Para Ahli*. [Online].
Tersedia : <http://openmind4shared.blogspot.com/2013/11/pengertian-dan-definisi-kebudayaan-menurut-para-ahli.html>. [13 April 2014]
- Anonim. (2013). *Pengertian Objek dan Daya Tarik Wisata*. [Online].
Tersedia : <http://ilmupengertian.blogspot.com/2013/02/pengertian-objek-dan-daya-tarik-wisata.html>. [13 April 2014]
- Artin, B. (2011). *Konsep Pemanfaatan Bangunan Bersejarah* [Online]. Tersedia :
<http://artinbayu.blogspot.in/2011/03/konsep-pemanfaatan-bangunan-bersejarah.html>. [11 Maret 2015]
- Budihardjo. (1989). *Konservasi Lingkungan dan Bangunan Kuno di Surakarta/Sidharta*. Yogyakarta : Gajah Mada Universitas Press.
- Budiman, HG. (2013). *Inggit Garnasih*. [Online].
Tersedia : <http://hgbudiman.wordpress.com/2013/08/21/inggit-garnasih/>
[13 April 2014]
- Djadja. (2013). *Inggit Garnasih : Kasih Seorang Ibu Pada Indonesia*. [Online].
Tersedia : <http://djadja.wordpress.com/2013/12/23/inggit-garnasih-kasih-seorang-ibu-pada-indonesia/> [13 April 2014]
- Haryanto. (2012). *Pendekatan, Jenis dan Metode Penelitian*. [Online]. Tersedia :
<http://belajarpsikologi.com/pendekatan-jenis-dan-metode-penelitian-pendidikan/> [11 Maret 2015]
- Keumala. (2013). *Inggit Garnasih Perempuan Hebat di Belakang Soekarno*. [Online].
Tersedia : <http://perempuankeumala.wordpress.com/2013/12/24/inggit-garnasih-perempuan-hebat-di-belakang-soekarno/> [13 April 2014]
- K.H, Ramadhan. (2002). *Kuantar ke Gerbang "Kisah Cinta Inggit dengan Sukarno"*. Bandung : Kiblat
- Lubis, M.S. (2008). *Kajian Tentang Perjuangan Inggit Garnasih (1888-1984)*. Bandung : Masyarakat Sejarawan Cabang Jawa Barat
- Middleton, V. (2001). *Marketing in Travel and Tourism 3rd Edition*. MPG Book ltd

- Purwanto. (2004). "Kualitas Produk Wisata Terhadap Minat Berkunjung Kembali ke Kebun Binatang Surabaya". *Jurnal Ilmiah Pariwisata*. **9**.
- Spillane, J. (1994). *Pariwisata Indonesia (Siasat Ekonomi dan Rekayasa Kebudayaan)*. Yogyakarta : Kanisius.
- Soekadijo. (1997). *Anatomi Pariwisata*. Jakarta : PT. Gramedia Pustaka Utama.
- Suganda, Her. (2015). *Jejak Soekarno di Bandung (1921-1934)*. Jakarta : Kompas
- Sugiyono. (2004). *Statistik Untuk Penelitian*. Bandung : Alfabeta
- Sugiyono. (2010). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabeta.
- Sugiyono. (2011). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabeta.
- Sugiyono. (2013). *Metode Penelitian Pendidikan*, Bandung : Alfabeta
- Sugiyono. (2012). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung : Alfabeta
- Suwantoro, G. (2004). *Dasar-Dasar Pariwisata*. Yogyakarta : Andi
- Undang-Undang Nomor 11 Tahun 2010 Tentang Cagar Budaya
- Wahab, S. (2003). *Manajemen Kepariwisata*. Jakarta : PT. Pradnya Paramita
- Yulianto, Kresno, dkk. (2013). *Museum Tematik di Indonesia*. Jakarta : Direktorat Pelestarian Cagar Budaya dan Permuseuman Direktorat Jenderal Kebudayaan Kementerian Pendidikan dan Kebudayaan.
- Yoeti, O. (1994). *Pengantar Ilmu Pariwisata*. Bandung: Angkasa.