

Pengaruh Pengembangan Destinasi Wisata Cipanas Terhadap Perilaku Remaja (Studi Penelitian di Kecamatan Tarogong Kaler Kabupaten Garut)

Rima Melati

(1202893)

ABSTRAK

Destinasi Wisata Cipanas yang berada di Kecamatan Tarogong Kaler Kabupaten Garut merupakan salah satu pariwisata yang sedang dikembangkan dengan mengandalkan sumber daya alam yaitu air panas yang berasal dari gunung Guntur yang di manfaatkan untuk wisata pemandian air panas sehingga menjadi daya tarik tersendiri untuk dijadikan tempat wisata. Pengembangan destinasi wisata Cipanas ini sudah cukup lama sehingga menyebabkan perubahan baik dari kondisi alam maupun warga setempat terutama perilaku remajanya. Perubahan yang terjadi terhadap perilaku remaja sekitarnya yaitu perubahan dalam hal 1) aktivitas dalam aspek dan gaya hidup remaja itu sendiri dilihat dari aspek cara berpakaian, gaya berbicara, bergaya hidup mewah, boros. Tujuan penelitian ini untuk dapat menggambarkan seberapa besar pengaruh dengan adanya pengembangan destinasi wisata Cipanas terhadap perilaku remaja setempat di Kecamatan Tarogong Kaler Kabupaten Garut. Secara umum, penelitian ini menggunakan pendekatan kuantitatif dan metode deskriptif, yang menggambarkan keadaan yang sedang terjadi sesuai kenyataan dilapangan yang dilihat peneliti. Penelitian ini dilaksanakan dengan mengambil sampel penelitian yang ditentukan berdasarkan pertimbangan-pertimbangan dan persyaratan tertentu (*Purposive sampling*). Jumlah sampel sebanyak 100 orang dari seluruh remaja di Kecamatan Tarogong Kaler Kabupaten Garut. Pengambilan data dilakukan melalui pengedaran daftar pertanyaan kepada responden. Hasil penelitian menunjukkan bahwa, terdapat pengaruh dengan adanya pengembangan destinasi wisata Cipanas yang bersifat positif maupun negatif. Pengaruh yang bersifat positif antara lain adanya perluasan wawasan sosio kultural dan adanya interaksi dari berbagai kebudayaan. Pengaruh negatif dengan adanya pengembangan destinasi wisata terhadap perilaku remaja setempat antara lain bergesernya nilai norma, masuknya budaya baru dan mulai melupakan budaya setempat dan gaya hidup yang lebih meniru kebarat-baratan. Tidak semua remaja merasakan pengaruh dengan adanya pengembangan destinasi wisata Cipanas ini. Hasil dari penelitian menunjukkan bahwa remaja yang terpengaruh besar adalah remaja yang sering mengunjungi dan berinteraksi langsung dengan wisata Cipanas.

Kata Kunci : Pengembangan Destinasi Wisata Cipanas, Perubahan Sosial, Perilaku Remaja

ABSTRACT

Travel Destinations Cipanas in Sub Tarogong Kaler Garut is one of tourism that is being developed by relying on natural resources, namely the hot water coming from the mountain Thunder are utilized for hot spring so that the main attraction to be used as tourist attractions. Cipanas tourist destination development is already quite a long time, causing changes in both the natural conditions as well as local residents, especially teenage behavior. Change in the behavior of adolescents vicinity yaitu changes in terms of the activity in the aspect and youth lifestyle itself seen from the aspect of how to dress, style of speaking, luxurious lifestyles, wasteful. The purpose of this study to be able to describe how much influence with the expansion of Cipanas tourist destinations on the behavior of local youth in the district of Garut Tarogong Kaler. In general, this study uses a quantitative approach and descriptive method, which describes the state is going according fact the field is seen researchers. This research was conducted by taking a sample which is determined by considerations and requirements (Purposive sampling). Total sample of 100 people of all adolescents in Garut District Tarogong Kaler. Data is collected by circulating a list pertanyaan kepada respondents. The results showed that, there is the influence with the development of tourist destinations that are positive Cipanas or negative. Positive influence among others, the expansion of socio-cultural insight and interaction of different cultures. The negative effect with the development of tourist destinations on the behavior of local youth, among others, the shifting value of the norm, the influx of new cultures and begin to forget about the local culture and lifestyle that better mimic Westernized. Not all teenagers feel the impact with the development of this tourist destination Cipanas. Results from the study showed that teens who are affected are teenagers who frequently visit and interact directly with travel Cipanas.

Keywords: Cipanas Travel Destination Development, Social Change, Youth Behavior