

viii

ABSTRAK

IDENTIFIKASI PENGARUH MEDIA SOSIAL TERHADAP

KEPUTUSAN WISATAWAN UNTUK MENGUNJUNGI

DESTINASI WISATA DI PROVINSI JAWA BARAT

Oleh

ABDUR RAHMAN PRADANA ISWARA

242019043

Media Sosial merupakan media yang sangat diminati oleh masyarakat. Hampir

semua masyarakat memiliki akun dalam berbagai media sosial. Media sosial

digunakan oleh banyak masyarakat untuk berbagai kepentingan, seperti

membagikan informasi mengenai suatu hal, media ekspresi diri, ajang berlomba-

lomba dalam berbagai aspek kehidupan, dan lain sebagainya. Adanya media sosial

dapat memengaruhi aspek kehidupan masyarakat pada berbagai hal, baik cara

berkomunikasi, gaya hidup masyarakat, cara mengambil keputusan, dan masih

banyak lagi. Dalam penelitian kali ini penulis akan mencari tahu bagaimana media

sosial mempengaruhi masyarakat dalam mengambil keputusan destinasi wisata

yang akan dikunjungi. Alasan penulis melakukan penelitian ini adalah untuk

mengetahui bagaimana media sosial bisa mempengaruhi masyarakat dalam

mengambil keputusan destinasi wisata yang akan dikunjungi.

Untuk mengdentifikasi pengaruh media sosial dalam memengaruhi keputusan

masyarakat dalam memilih destinasi wisata yang dikunjungi, metode yang

digunakan adalah deskriptif statistik dengan mendeskripsikan diagram untuk

melihat persentase masyarakat yang mengunjungi destinasi wisata akibat adanya

informasi pada media sosial dan menggunakan tabulasi silang untuk mengetahui

hubungan antar variabel yang digunakan dalam penelitian.

Penelitian ini menunjukkan bahwa semua masyarakat menggunakan media sosial

sebagai sumber dalam mencari dan memutuskan destinasi wisata yang akan

dikunjungi di Provinsi Jawa Barat. Hal ini menjadi suatu kesempatan bagi berbagai

instansi dan pelaku kegiatan wisata untuk mempromosikan kekuatan daya tarik

wisata yang dimiliki suatu daerah. Selain itu dalam penelitian ini akan dibahas

mengenai perilaku-perilaku masyarakat dalam bermedia sosial sehingga dapat

terpengaruh dengan adanya unggahan-unggahan dalam media sosial.

Kata kunci: Pengaruh, Media Sosial, Keputusan.

x

ABSTRACT

IDENTIFICATION OF THE INFLUENCE OF SOCIAL MEDIA

ON TOURIST'S DECISION TO VISIT TOURISM DESTINATION

IN WEST JAVA

By

ABDUR RAHMAN PRADANA ISWARA

242016043

Social Media is a media that is highly use by public. Almost all people have

accounts in various social media. Social media is used by many people for various

interests, such as sharing information about a thing, self-expression media,

competitions in various aspects of life, etc. The existence of social media can affect

aspects of people's lives on various things, both how to communicate, people's

lifestyles, how to make decisions, and much more. In this research, writer will find

out how social media influences the community in making decisions about the

tourist destination to be visited. The reason the authors do this research is to find

out how social media can influence the community in making decisions about

tourist destinations to visit.

To identify the influence of social media in influencing people's decisions in

choosing destinations to visit, the method used is descriptive statistics by describing

the diagram to see the percentage of people visiting tourist destinations due to

information on social media and using cross tabulation to determine the

relationship between the variables used. in research.

This research shows that all people use social media as a source in finding and

deciding tourist destinations to visit in West Java. This has become an opportunity

for various agencies and agents of tourism activities to promote the strength of the

tourist attraction that a region has. In addition, this research will discuss

community behavior in social media so that it can be affected by uploads on social

media.

Keywords: Effect, Social Media, Decision .

