
1

PERANCANGAN VIDEO DOKUMENTER PULAU LIUKANG LOE

DI KABUPATEN BULUKUMBA PROVINSI SULAWESI SELATAN

Yogi Halimsaputra, Cok Gde Raka Swendra, Hen Dian Yudani
Program Studi Desain Komunikasi Visual, Seni dan Desain, Universitas Kristen Petra

Jl. Siwalankerto 121-131 Surabaya

Email: yogihalimsaputra@hotmail.com

Abstrak

Indonesia memiliki potensi pariwisata yang besar meliputi wisata bahari, dimana berupa wilayah pantai

dan alam laut untuk dikembangkan dan diperkenalkan kepada wisatawan nusantara dan mancanegara. Salah satu

keindahan bahari yang dimiliki Indonesia berlokasi di Kabupaten Bulukumba Provinsi Sulawesi Selatan yaitu

Pulau Liukang Loe dimana keindahan wisata baharinya masih alami. Kebanyakan masyarakat Indonesia belum

mengetahui potensi-potensi keindahan alam yang ada di Indonesia. Perancangan video dokumenter ini dibuat

untuk memperkenalkan potensi keindahan Pulau Liukang Loe di Kabupaten Bulukumba. Dalam perancangan ini

melalui 3 tahapan diantaranya yaitu, tahap pra-produksi, tahap produksi, tahap pasca produksi dimana metode

pengumpulan data menggunakan metode deskriptif kualitatif.

 Hasil dari perancangan video dokumenter ini berdurasi 10 - 15 menit dimana Pulau Liukang Loe

diperkenalkan melalui media audio visual yang menyajikan informasi-informasi mengenai Pulau Liukang Loe

yang akan membuat para penonton menikmati keindahan alam yang dimiliki pulau tersebut.

Kata kunci: dokumenter, audio visual, pulau liukang loe, wisata bahari, snorkeling, diving, kabupaten

bulukumba, makassar, sulawesi selatan.

Abstract

Title: Documentary Video Design of Liukang Loe Island In Bulukumba District South Sulawesi Province

 Indonesia has great tourism potential including maritime tourism, which taken in a form of coastal

area and marine nature to be developed and introduced to local tourist and international tourist. One of

Indonesia's marine beauty is located in Bulukumba District South Sulawesi Province on Liukang Loe Island

where the beauty of marine tourism is still natural. Most Indonesian still doesn't know the potential of nature

beauty in Indonesia. This design of documentary video was made to introduce the beauty potential of Liukang

Loe Island in Bulukumba District. This design went through 3 stages including, pre-production stage, production

stage, post-production stage that uses qualitative descriptive method as its data collection method.

 This documentary video design results in a duration of 10 - 15 minutes where Liukang Loe Island is

introduced through an audio visual media that provides information about Liukang Loe Island that will make the

audience enjoy the natural beauty of the island.

Keywords: documentary, audio visual, liukang loe island, marine tourism, snorkeling, diving, bulukumba

district, makassar, south sulawesi.

Pendahuluan

Indonesia merupakan negara yang dikenal

sebagai Negara Kepulauan, yang kaya akan keindahan

alam, memiliki banyak kebudayaan, dan suku bangsa

yang paling beragam di dunia. Di Indonesia memiliki

banyak tempat wisata bahari yang dapat menarik

minat wisatawan untuk mengunjungi dan menikmati

keindahan alam serta mempelajari keanekaragaman

budaya yang dimiliki bangsa Indonesia. Sebagian

besar para wisatawan nusantara maupun mancanegara

lebih mengenal keindahan wisata bahari yang terdapat

di Bali dan Lombok, padahal setelah di telusuri lebih

jauh keindahan wisata bahari yang dimiliki Indonesia

masih banyak yang tersebar luas dibeberapa daerah

yang masih kurang diketahui.
Salah satu keindahan wisata bahari yang

dimiliki Indonesia berada di Kabupaten Bulukumba

yang terletak di ujung bagian selatan Provinsi

Sulawesi Selatan. Pulau Liukang Loe merupakan

sebuah pulau yang terletak di seberang Pantai Pasir

Putih Bira, untuk menempuh ke Pantai Pasir Putih

2

Bira menggunakan jalur darat dari kota makassar.

Sedangkan untuk menuju pulau Liukang Loe

dibutuhkan alat transportasi berupa speedboat.

 Dengan menggunakan video dokumenter ini

diharapkan penyampaian informasi keindahan Pulau

Liukang Loe yang terletak di Kabupaten Bulukumba

Provinsi Sulawesi Selatan dapat tersalurkan dan

diketahui oleh wisatawan nusantara maupun

mancanegara, sehingga dapat menjadi salah satu

tempat wisata bahari yang banyak diminati.

Rumusan Masalah

Bagaimana merancang video dokumenter untuk

memperkenalkan potensi keindahan Pulau Liukang

Loe di Kabupaten Bulukumba?

Tujuan Perancangan

Merancang video dokumenter untuk memperkenalkan

potensi keindahan Pulau Liukang Loe di Kabupaten

Bulukumba.

Batasan Lingkup Penelitian

Dalam perancangan yang dilakukan penulis terdapat

batasan lingkup, yaitu:

- Dalam perancangan ini obyeknya adalah Pulau

Liukan Loe dalam bentuk video dokumenter.

- Lokasi perancangan dilakukan di Kabupaten

Bulukumba Provinsi Sulawesi Selatan.

- Video dokumenter berisi wawancara narasumber

yang bertanggung jawab untuk mengelola pulau

tersebut, fasilitas yang terdapat disana, dan

dokumentasi keindahan wisata bahari (wilayah

pantai dan alam laut).

- Durasi video dokumenter 10 - 15 menit.

Target Audience

a. Demografis

- Target : Masyarakat Indonesia

- Usia : 18 ± 30 Tahun

- Status Ekonomi : Menengah keatas

- Tingkat Pendidikan : Minimal SMA

- Tingkat Pekerjaan : Semua profesi

b. Geografis

Seluruh masyarakat Indonesia

c. Psikografis

Masyarakat yang berpikiran maju, memiliki jiwa

petualang dan ekplorasi dalam berjelajah suatu

wilayah baru.

d. Behavioristik

- Bekerja secara aktif diluar rumah.

- Senang dalam eksplorasi.

- Dapat menggunakan smartphone secara

optimal.

- Aktif dalam sosial media.

Analisis

Dengan fakta-fakta yang dikumpulkan,

informasi Pulau Liukang Loe masih kurang dijangkau

oleh masyarakat Indonesia sehingga tidak mengetahui

tentang keberadaan pulau tersebut. Selain itu, kurang

menariknya media video yang tersedia yang membuat

calon wisatawan kurang tertarik melihat video

tersebut.

Sintesis dan Strategi Perancangan

Dengan perancangan video dokumenter ini,

penulis menyampaikan informasi mengenai kekayaan

alam yang dimiliki Indonesia salah satunya yang

terletak di Kabupaten Bulukumba Provinsi Sulawesi

Selatan yaitu Pulau Liukang Loe.Pulau Liukang Loe

memiliki potensi yang besar dalam keindahan alam,

terumbu karang yang masih terjaga dan fasilitas-

fasilitas yang terdapat di pulau tersebut. Sehingga

dapat mengajak wisatawan nusantara maupun

mancanegara untuk bereksplorasi lebih dalam

mengenai keindahan alam yang dimiliki Pulau

Liukang Loe.

Dalam video dokumenter ini, penulis ingin

menyampaikan bahwa Pulau Liukang Loe memiliki

banyak potensi kekayaan alam salah satunya

keindahan wisata bahari sehingga wisatawan dapat

bereksplorasi mengenai keindahan alam Pulau

Liukang Loe lebih jauh. Dengan kekayaan alam yang

dimiliki kita sebagai masyarakat Indonesia dapat

menjaga aset Indonesia dan tidak merusak. Dalam

video dokumenter mengenai Pulau Liukang Loe

menggunakan media publikasi Youtube dan

Facebook. Diawali dengan membuat Youtube channel

untuk meng-unggah video dokumenter, selanjutnya

membuat page Facebook untuk media penyebaran

informasi yang akan dibagikan ke beberapa komunitas

backpacker yang ada di Facebook melalui link

Youtube channel. Sehingga informasi mengenai Pulau

Liukang Loe akan tersebar dengan sendirinya melalui

member yang ada di komunitas tersebut. Selain itu,

penggunaan situs Youtube dan Facebook menjadi

strategi publikasi karena Youtube dan Facebook

sedang tren di era digital saat ini yang merupakan

sarana informasi digital berupa video sehingga

penyaluran video menjadi lebih mudah dijangkau oleh

masyarakat luas. Dengan resolusi 1080p yang akan

diunggah melalui situs Youtube dan media sosial

Facebook.

3

Sinopsis

Dalam video dokumenter ini, penulis akan

menyajikan budaya yang terdapat di Pulau Liukang

Loe. Serta memperlihatkan potensi keindahan yang

dimiliki Pulau Liukang Loe yang terletak di

Kabupaten Bulukumba Provinsi Sulawesi Selatan.

Budaya yang diceritakan dalam video dokumenter ini

menjelaskan megenai tradisi disana yaitu ³EDUDVDQML´

yang merupakan wujud doa dan syukur warga disana.

Menyajikan informasi kehidupan warga Pulau

Liukang Loe yang meliputi nelayan, peternak

kambing, rumah yang serupa dengan rumah adat

Bugis, pengrajin kerang dan tenun. Keindahan bawah

laut yang dimiliki Pulau Liukang Loe dapat dinikmati

dengan menggunakan fasilitas yang tersedia di Pulau

Liukang Loe yaitu snorkeling dan diving. Serta dapat

melihat penyu yang terdapat di pulau tersebut.

Treatment

Scene 1

(Opening)

Suasana di pagi hari ± timelapse

Gambar memperlihatkan pembukaan video

Scene 2

Wawancara dengan warga

Gambar mengikuti isi wawancara ± cut to cut

Scene 3

Upacara adat barasanji ± cut to cut

Scene 4

Suasana sekitar pulau, spot senorkeling dan diving,

penangkaran penyu ± cut to cut

Scene 5

Wawancara dengan nelayan

Gambar mengikuti isi wawancara ± cut to cut

Scene 6

Wawancara dengan pemilik kambing

Gambar sesuai isi wawancara ± cut to cut

Scene 7

Wawancara dengan pemilik rumah yag serupa rumah

adat bugis

Gambar sesuai dengan isi wawancara ± cut to cut

Scene 8

Pengrajin kerang

Gambar sesuai dengan isi wawancara ± cut to cut

Scene 9

Wawancara dengan kepala dinas pariwisata bulukumba

Gambar sesuai dengan isi wawancara ± cut to cut ±

deep to black

Scene 10

Wawancara dengan warga

(Closing)

Scene 11

Credit ± deep to black

Tabel 1 Treatment/Storyline

Scene Pokok Materi Durasi

1 x Timelapse speedboat yang

terapung di permukaan air pada

pagi hari

x 7HNV���³7KH�/LXNDQJ�/RH�,VODQG´

x Ayam berkokok

x Scene wawancara dengan warga

Pulau Liukang Loe

(Memperkenalkan pulau)

x Lanjutan timelapse speedboat

yang terapung di permukaan air

pada pagi hari

x Papan penyewaan wisma di Pulau

Liukang Loe

x Scene wawancara � warga Pulau

Liukang Loe

x Siluet kapal melewati matahari

terbit

x Nelayan membuat jala ikan

x Situasi dusun Pulau Liukang Loe

x Tebing

x Scene wawancara � warga Pulau

Liukang Loe

x Kapal lewat

x Scene wawancara � warga Pulau

Liukang Loe

x Kayu yang sudah berumur 150

tahun

x Scene wawancara � warga Pulau

Liukang Loe

�´

�´

�´

�´

�´

�´

�´

�´

�´

�´

�´

�´

�´

�´

�´

2 x Orang berlari menuju pantai

x Pantai Liukang Loe

x Air laut

x Kapal terapung di pinggir pantai

Liukang Loe

x Scene wawancara dengan warga

Pulau Liukang Loe

(Spot snorkeling dan diving)

x Mesin speedboat

x Suasana bawah laut Pulau

Liukang Loe

x Scene wawancara � warga Pulau

Liukang Loe

x Scene bawah laut di Pulau

Liukang Loe

x Scene wawancara � warga Pulau

Liukang Loe

x Penyu berenang 1

�´

�´

�´

�´

�´

�´

�´

�´

��´

�´

�´

4

x Penyu diberi makan

x Penyu berenang 2

x Scene wawancara � warga Pulau

Liukang Loe (pengunjung)

x Anak-anak bermain di dermaga

x Scene wawancara � warga Pulau

Liukang Loe

�´

�´

�´

�´

�´

3 x Situasi dusun Pulau Liukang Loe

x Warga-warga Pulau Liukang Loe

x Proses penurunan kapal

x Proses menenun

x Scene wawancara � warga Pulau

Liukang Loe

x Ritual adat warga Pulau Liukang

/RH�³%DUDVDQML´��

x Ritual adat warga Pulau Liukang

/RH�³%DUDVDQML´��

x Ritual Barasanji

x Scene wawancara (warga Pulau

Liukang Loe)

x Sajian ritual Barasanji

x Membawa sajian ke speedboat

x Prosesi Barasanji � mendorong

kapal

x Scene wawancara � warga Pulau

Liukang Loe

x Proses penurunan speedboat 1

x Proses penurunan speedboat 2

x Mesin speedboat menyala

x Scene wawancara � warga Pulau

Liukang Loe

x Ritual adat Barasanji

x Ritual Barasanji � proses

penurunan kapal 1

x Ritual Barasanji � proses

penurunan kapal 2

x Scene wawancara � warga Pulau

Liukang Loe

x Kapal diturunkan di permukaan

air

x Kemenyan yang berasap

x Scene wawancara � warga Pulau

Liukang Loe

x Menata sajian ke speedboat

x Telur disajian Barasanji

x Sajian Barasanji

x Kapal terapung

x Scene wawancara � warga Pulau

Liukang Loe

x Scene ritual Barasanji � tabur

beras

x Penarikan kapal

x Suasana Pulau Liukang Loe

x Scene wawancara � warga Pulau

Liukang Loe

�´

�´

�´

�´

�´

�´

���´

�´

�´

�´

�´

�´

�´

�´

�´

�´

��´

�´

�´

�´

�´

�´

�´

�´

�´

�´

�´

�´

�´

8´

�´�

��´

�´

4 x Scene matahari dan laut

x Landscape penangkaran penyu di

Pulau Liukang Loe

x Scene wawancara � warga Pulau

Liukang Loe

x Pantai liukang loe

x Scene wawancara � warga Pulau

Liukang Loe

x Suasana dusun di Pulau Liukang

Loe

x Scene sekelompok ayam

x Scene air laut

x Scene wawancara � warga Pulau

Liukang Loe

x Kapal terapung di pinggir pantai

x Wisma di Pulau Liukang Loe

x Scene wawancara � warga Pulau

Liukang Loe

x Scene speedboat melaju dengan

cepat 1

x Suasana sekitar di Pulau Liukang

Loe

x Suasana sekitar � rumah warga 1

x Suasana sekitar � rumah warga 2

x Wisma di Pulau Liukang Loe

x Scene speedboat melaju dengan

cepat 2

x Scene teras wisma di Pulau

Liukang Loe

x Scene dalam kamar wisma di

Pulau Liukang Loe

�´

�´

�´

�´

�´

�´

�´

�´

�´

�´

�´

��´

�´

�´

�´

�´

�´

�´

�´

�´

5 x Scene wawancara � nelayan

x Scene bagian dari kapal 1

x Scene bagian dari kapal 2

x Peralatan mancing

x Nelayan mempersiapkan alat

memancing

x Scene wawancara � nelayan

x Nelayan menurunkan umpan

x Scene situasi sekitar

x Scene memancing

x Scene wawancara � nelayan

x Scene sekumpulan kambing

x Scene wawancara � nelayan

x Scene jenggot kambing

x Scene wawancara � nelayan

x Umpan untuk pancing

x Scene wawancara � nelayan

x Suasana dusun

�´

�´

�´

�´

�´

�´

�´

�´

�´

�´

�´

�´

�´

�´

�´

�´

�´

6 x Lokasi perternakan kambing

x Scene anak kambing

x Scene wawancara � pemilik

kambing

x Pemilik kambing menuju lokasi

perternakan

�´

�´

�´

�´

5

x Scene daun kelor � makanan

untuk kambing

x Scene Kambing makan 1

x Scene Kambing makan 2

x Scene Kambing makan 3

x Scene Kambing

x Membawa kambing 1

x Scene wawancara � pemilik

kambing

x Membawa kambing 2

x Scene pepohonan

x Suasana dusun

�´

�´

�´

�´

�´

�´

�´

�´

�´

�´

7 x Rumah yang serupa rumah adat

bugis 1

x Scene wawancara � warga

pemilik rumah yang serupa rumah

adat bugis

x Rumah yang serupa rumah adat

bugis 2

x Scene wawancara � warga

pemilik rumah yang serupa rumah

adat bugis

x Scene alat tenun 1

x Scene alat tenun 2

x Scene benang tenun

��´

�´

�´

��´

�´

�´

�´

8 x Setumpuk kerang

x Scene wawancara � pengrajin di

Pulau Liukang Loe

x Scene kerang 1

x Proses pembuatan kerajinan

tangan � kerang 1

x Scene kerang 2

x Scene wawancara � pengrajin di

Pulau Liukang Loe

x Proses pembuatan kerajinan

tangan � kerang 2

x Scene hasil kerajinan tangan �

kerang 1

x Scene hasil kerajinan tangan �

kerang 2

x Scene wawancara � pengrajin di

Pulau Liukang Loe

x Proses pembuatan kerajinan

tangan � kerang 3

�´

�´

�´

�´

�´

�´

�´

�´

�´

�´

�´

9 x Scene depan kantor Dinas

Pariwisata Bulukumba

x Papan nama Kepala Dinas

Pariwisata Bulukumba

x Scene wawancara � Kepala

Dinas Pariwisata Bulukumba

x Dermaga di Pulau Liukang Loe

x Scene air laut Pulau Liukang Loe

x Suasana Pulau Liukang Loe

x Scene wawancara � Kepala

Dinas Pariwisata Bulukumba

x Scene perjalanan ke Pulau

Liukang Loe � speedboat

�´

�´

�´

�´

�´

�´

�´

�´

x Scene wawancara � Kepala

Dinas Pariwisata Bulukumba
�´

10 x Logo penutup �´

11 x Scene wawancara � warga Pulau

Liukang Loe

x Papan wisma Pulau Liukang Loe

��´

�´

12 x Credit

Lokasi

Lokasi yang digunakan untuk melakukan

setting lokasi pada perancangan video dokumenter

adalah Pulau Liukang Loe yang diantaranya, yaitu:

1. Wisma Pulau Liukang Loe

2. Kandang kambing

3. Pantai Liukang Loe

4. Spot snorkeling dan diving

5. Rumah warga Pulau Liukang Loe

6. Penangkaran penyu

Editing

Pada tahap ini menggunakan software Adobe

Premiere Pro CC 2015. Dalam tahap ini, video dan

audio yang telah direkam di tata agar menjadi sebuah

kesatuan video.

Gambar 1 Proses Editing Menggunakan Adobe Premiere

Pro CC 2015

Color Grading

 Pada tahap ini proses color grading

menggunakan software bawaan dari Adobe

Premiere Pro CC 2015 yaitu lumetri color

dengan menggunakan preset LUTs

IWLTBAPSedona ± LOG dari

www.luts.com

6

Gambar 2 Sebelum Color Grading

Gambar 3 Sesudah Color Grading

Hasil Karya

Gambar 4 Pantai Pulau Liukang Loe

Gambar 5 Upacara barasanji

Gambar 6 Penangkaran penyu

Gambar 7 Spot senorkeling dan diving

Gambar 8 Situasi di Pulau Liukang Loe

Kesimpulan

Indonesia merupakan negara yang memiliki

banyak potensi keindahan alam dan wisata bahari,

Pulau Liukang Loe merupakan salah satu potensi

yang dimiliki Indonesia. Pulau Liukang Loe memiliki

keindahan alam yang masih alami dan tidak kalah

dengan keindahan alam yang dimiliki kota-kota yang

sudah terkenal, tetapi kebanyakan masyarakat tidak

memperhatikan masalah tersebut karena kurangnya

informasi yang tersebar dan media yang tersedia

kurang mendukung sehingga tidak mudah dijangkau

oleh masyarakat luas. Kurangnya penyebaran

informasi-informasi mengenai potensi keindahan

wisata bahari, sehingga beberapa wilayah yang

memiliki keindahan yang masih alami tidak diketahui

oleh masyarakat nusantara maupun mancanegara.

Beberapa orang yang telah melihat video

melalui sosial media memberikan feedback yang

memuaskan dan ingin untuk melihat secara langsung

keindahan wisata bahari yang dimiliki Pulau Liukang

Loe yang berarti informasi yang disebarkan dapat

dijangkau oleh masyarakat luas. Dengan menyebarkan

ke media sosial masyarakat dapat mengetahui bahwa

di Kabupaten Bulukumba Provinsi Sulawesi Selatan

memiliki Pulau Liukang Loe yang keindahan alamnya

masih alami. Harapan penulis dalam perancangan

video dokumenter ini masyarakat nusantara maupun

mancanegara sadar bahwa beberapa wilayah di

Indonesia memiliki keindahan wisata bahari yang

tidak kalah dengan negara lain dan ingin mengunjungi

Pulau .

7

Metode Penelitian

Metode pengumpulan data yang digunakan

dalam pembuatan video dokumenter adalah metode

penelitian deskriptif kualitatif.

Dalam pembuatan video dokumenter Pulau

Liukang Loe di Kabupaten Bulukumba Provinsi

Sulawesi Selatan terdapat 3 (tiga) tahapan, yaitu :

- Tahap pra-produksi

Membuat panduan wawancara, listing

equipment.

- Tahap produksi

Melakukan wawancara narasumber, mengambil

establish.

- Tahap pasca produksi

Proses editing dan mengaplikasikan kedalam

media.

Ucapan Terimakasih

 Pada kesempatan ini penulis menyampaikan

rasa terima kasih yang sebesar-besarnya kepada

orang-orang yang telah berperan sehingga dapat

terselesaikannya tugas akhir ini, antara lain:

1. Tuhan Yang Maha Esa yang telah selalu

memberikan kelancaran dalam pengerjaan skripsi

dan proses pembuatan karya video.

2. Drs. Cok Gde Raka Swendra selaku dosen

pembimbing I yang telah membimbing,

meluangkan waktu, tenaga dan pikiran didalam

memberikan pengarahan dalam penulisan tugas

akhir ini.

3. Hen Dian Yudani ST., M.Ds. selaku dosen

pembimbing II yang telah membimbing,

meluangkan waktu, tenaga dan pikiran didalam

memberikan pengarahan dalam penulisan tugas

akhir ini.

4. Muh. Ali Saleng, SH., M.Si. selaku kepala Dinas

Kebudayaan dan Pariwisata Kabupaten

Bulukumba Provinsi Sulawesi Selatan yang telah

membantu sekaligus memberikan informasi

mengenai Pulau Liukang Loe.

5. Keluarga yang telah memberikan dukungan

secara moril maupun material.

6. Debrina Nurtani selaku pacar yang telah

memberikan dukungan dan semangat.

7. Suharti, Ramli, Sadrin, Juriani, Masriati,

Surnawati serta warga Pulau Liukang Loe yang

telah membantu dalam proses pembuatan video.

8. Pihak-pihak lain yang telah memberikan bantuan

secara langsung maupun tidak langsung dalam

pembuatan tugas akhir ini yang tidak dapat

disebutkan satu per satu.

Daftar pustaka

(n.d.). Retrieved Maret 31, 2017, from Dinas

Kebudayaan dan Pariwisata Kabupaten

Bulukumba:

http://budpar.bulukumbakab.go.id/

(n.d.). Retrieved Maret 27, 2017, from Indonesia

Kaya: Eksplorasi Budaya di Zamrud

Khatulistiwa:

https://www.indonesiakaya.com/

(2014). Retrieved Maret 27, 2017, from Dive

Indonesia: Underwater Paradise of The

World Biggest Archipelago:

https://www.diveindonesia.net/

(2015). Retrieved Maret 27, 2017, from Aneka Wisata

Nusantara:

http://anekawisatanusantara.blogspot.com/

(2016). Retrieved Maret 31, 2017, from Bira Panda

Beach: https://www.birapandabeach.com/

Beaver, F. E. (2007). Dictionary of Film Terms: The

Aesthetic Companion to Film Art. New

York: Peter Lang Publishing, Inc.

Blandford, A., Grant, B. K., & Hillier, J. (2001). The

Film Studis Dictionary. Arnold.

Bordwell, D., Thompson, K., & Smith, J. (2016). Film

Art: An Introduction (11th ed.). New York:

McGraw-Hill Education.

Giannetti, L. (2013). Understanding Movies (13th

ed.). United States: Pearson.

Keren, B. (2016). About Us: Bulukumba Keren.

Retrieved from Bulukumba Keren:

http://www.bulukumbakeren.com

Konigsberg, I. (1997). The Complete Film Dictionary.

Second Edition. London: Penguins.

Monaco, J. (1999). The Dictionary of New Media. (J.

Ausanka, C. Chruch, W. D. Drennan, K.

Fitzpatrick, J. Medjuck, J. Pallot, et al.,

Penyunt.) New York: Harbor Electronic

Publishing.

Sherman, W. R., & Craig, A. B. (2003).

Understanding Virtual Reality: Interface,

Application, and Design. USA: Morgan

Kaufmann Publishers.

Singleton, R. S., & Conrad, J. A. (2000). Filmmaker's

Dictionary (2nd ed.). (J. W. Healy, Penyunt.)

Lone Eagle Publishing Company.

Soebagyo. (2012). Strategi Pengembangan Pariwisata

di Indonesia. Jurnal Liquidity Universitas

Pancasila, 1 (2), 153-158.

