

ABSTRAK

RISKA. 2017. Tata Kelola Wisata Desa (Studi Partisipasi Masyarakat Desa Kampala Kecamatan Eremerasa Kabupaten Bantaeng). Skripsi dibimbing oleh Dra. Hj. Roslaeny Babo, M.Si dan Kaharuddin, M.Pd., Ph.D. Jurusan Pendidikan Sosiologi Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Makassar.

Penelitian ini mengkaji tentang Tata Kelola Wisata Desa (Studi Partisipasi Masyarakat Desa Kampala Kecamatan Eremerasa Kabupaten Bantaeng). Tata kelola wisata dalam pemberdayaan masyarakat dan partisipasi masyarakat. Jenis penelitian ini adalah penelitian deskriptif kualitatif, karena penelitian ini menggambarkan keadaan yang kompleks, dinamis dan penuh makna. Penentuan informan secara purposive sampling. Metode pengumpulan data adalah dengan wawancara, observasi, koesioner, dokumentasi dan studi kepustakaan. Metode analisis data menggunakan teknik analisa data kualitatif yang dimulai dengan menelaah seluruh data dari berbagai sumber, yaitu dari wawancara, pengamatan yang dituliskan dalam catatan lapangan, dan studi dokumentasi. Hasil penelitian aspek tata kelola parawisata menunjukkan bahwa pembangunan infrastruktur pariwisata permandian alam eremerasa mengalami kemajuan yang sangat pesat, oleh karena itu peluang masyarakat pedagang kaki lima di permandian eremerasa terbuka, pemerintah ingin masyarakatnya sejahtera dalam hal perekonomian yang memadai. Sementara dari aspek partisipasi masyarakat menunjukkan bahwa keterlibatan masyarakat sangat penting dan bisa membantu memajukan pariwisata permandian alam eremerasa

Kata Kunci: *Tata Kelola Wisata dan Partisipasi Masyarakat*