

DAFTAR PUSTAKA

- Abubakar, A. M., Ilkan, M., Meshall Al-Tal, R., & Eluwole, K. K. (2017). eWOM, revisit intention, destination trust and gender. *Journal of Hospitality and Tourism Management*, 31, 220–227. <https://doi.org/10.1016/j.jhtm.2016.12.005>
- Ashworth, G.J., D. A. G. (1995). *Tourism and spatial transformations*. CAB International, Wallingford.
- Berli, A., & Martín, J. D. (2004). Factors influencing destination image. *Annals of Tourism Research*, 31(3), 657–681. <https://doi.org/10.1016/j.annals.2004.01.010>
- Cevdet Altunel, M., & Erkut, B. (2015). Cultural tourism in Istanbul: The mediation effect of tourist experience and satisfaction on the relationship between involvement and recommendation intention. *Journal of Destination Marketing and Management*, 4(4), 213–221. <https://doi.org/10.1016/j.jdmm.2015.06.003>
- Chandralal, L., & Valenzuela, F.-R. (2013). Exploring Memorable Tourism Experiences: Antecedents and Behavioural Outcomes. *Journal of Economics, Business and Management*, 1(2), 177–181. <https://doi.org/10.7763/joebm.2013.v1.38>
- Chen, H., & Rahman, I. (2018). Cultural tourism: An analysis of engagement, cultural contact, memorable tourism experience and destination loyalty. *Tourism Management Perspectives*, 26(October), 153–163. <https://doi.org/10.1016/j.tmp.2017.10.006>
- Coudounaris, D. N., & Sthapit, E. (2017). Antecedents of memorable tourism

- experience related to behavioral intentions. *Psychology and Marketing*, 34(12), 1084–1093. <https://doi.org/10.1002/mar.21048>
- Deery, M., Jago, L., & Fredline, L. (2012). Rethinking social impacts of tourism research: A new research agenda. *Tourism Management*, 33(1), 64–73. <https://doi.org/10.1016/j.tourman.2011.01.026>
- Deng, J., King, B., & Bauer, T. (2002). Evaluating natural attractions for tourism. *Annals of Tourism Research*, 29(2), 422–438. [https://doi.org/10.1016/S0160-7383\(01\)00068-8](https://doi.org/10.1016/S0160-7383(01)00068-8)
- Ebrahim, R. (2020). *The Role of Trust in Understanding the Impact of Social Media Marketing on Brand Equity and Brand Loyalty*. March. <https://doi.org/10.1080/15332667.2019.1705742>
- Ebrahimi, P., Hajmohammadi, A., & Khajeheian, D. (2020). Place branding and moderating role of social media. *Current Issues in Tourism*, 23(14), 1723–1731. <https://doi.org/10.1080/13683500.2019.1658725>
- Etikan, I. (2016). Comparison of Convenience Sampling and Purposive Sampling. *American Journal of Theoretical and Applied Statistics*, 5(1), 1. <https://doi.org/10.11648/j.ajtas.20160501.11>
- Ghozali, I. (2021). *PARTIAL LEAST SQUARES KONSEP, TEKNIK DAN APLIKASI MENGGUNAKAN PROGRAM SmartPLS 3.2.9* (edisi 3). Badan Penerbit Universitas Diponegoro.
- Gruen, T. W., Osmonbekov, T., & Czaplewski, A. J. (2006). *eWOM: The impact of customer-to-customer online know-how exchange on customer value and loyalty*. 59, 449–456. <https://doi.org/10.1016/j.jbusres.2005.10.004>

- Hair, J. F., Risher, J. J., Sarstedt, M., & Ringle, C. M. (2019). When to use and how to report the results of PLS-SEM. *European Business Review*, 31(1), 2–24. <https://doi.org/10.1108/EBR-11-2018-0203>
- Hasan, M. K., Abdullah, S. K., Lew, T. Y., & Islam, M. F. (2020). Determining factors of tourists' loyalty to beach tourism destinations: a structural model. *Asia Pacific Journal of Marketing and Logistics*, 32(1), 169–187. <https://doi.org/10.1108/APJML-08-2018-0334>
- Hughes, H. L. (1996). Redefining Cultural Tourism. *Annals of Tourism Research*, 23(3), 707–709. [https://doi.org/10.1016/0160-7383\(95\)00099-2](https://doi.org/10.1016/0160-7383(95)00099-2)
- Hung, W. L., Lee, Y. J., & Huang, P. H. (2016). Creative experiences, memorability and revisit intention in creative tourism. *Current Issues in Tourism*, 19(8), 763–770. <https://doi.org/10.1080/13683500.2013.877422>
- Janadari, M. P. N., Subramaniam Sri Ramalu, & Wei, C. C. (2018). Evaluation of measurement and structural model of the reflective model constructs in PLS-SEM. *The Sixth (6th) International Symposium of South Eastern University of Sri Lanka*, 187–194. [http://www.seu.ac.lk/researchandpublications/symposium/6th/IntSym_2016_proceeding_final_2_\(1\)_Page_187-194.pdf](http://www.seu.ac.lk/researchandpublications/symposium/6th/IntSym_2016_proceeding_final_2_(1)_Page_187-194.pdf)
- Jovicic, D. (2016). Cultural tourism in the context of relations between mass and alternative tourism. *Current Issues in Tourism*, 19(6), 605–612. <https://doi.org/10.1080/13683500.2014.932759>
- Kim, J. H., Brent Ritchie, J. R., & Tung, V. W. S. (2010). The effect of memorable experience on behavioral intentions in tourism: A structural equation modeling

- approach. *Tourism Analysis*, 15(6), 637–648.
<https://doi.org/10.3727/108354210X12904412049776>
- Kotoua, S., & Ilkan, M. (2017). Tourism destination marketing and information technology in Ghana. *Journal of Destination Marketing and Management*, 6(2), 127–135. <https://doi.org/10.1016/j.jdmm.2017.04.007>
- Kušen, E. (2010). A system of tourism attractions. *Tourism*, 58(4), 409–425.
- Lee, S., Jeong, E., & Qu, K. (2020). Exploring Theme Park Visitors' Experience on Satisfaction and Revisit Intention: A Utilization of Experience Economy Model. *Journal of Quality Assurance in Hospitality and Tourism*, 21(4), 474–497. <https://doi.org/10.1080/1528008X.2019.1691702>
- Lee, T. H., & Crompton, J. (1992). Measuring novelty seeking in tourism. *Annals of Tourism Research*, 19(4), 732–751. [https://doi.org/10.1016/0160-7383\(92\)90064-V](https://doi.org/10.1016/0160-7383(92)90064-V)
- Leguina, A. (2015). A primer on partial least squares structural equation modeling (PLS-SEM). In *International Journal of Research & Method in Education* (Vol. 38, Issue 2). <https://doi.org/10.1080/1743727x.2015.1005806>
- Malholtra, N. K., & Dash, S. (2016). Marketing Research: An Applied Approach Seventh Edition. In *Pearson India Education Services*.
- Marasco, A., Buonincontri, P., van Niekerk, M., Orłowski, M., & Okumus, F. (2018). Exploring the role of next-generation virtual technologies in destination marketing. *Journal of Destination Marketing and Management*, 9(December 2017), 138–148. <https://doi.org/10.1016/j.jdmm.2017.12.002>
- Mariani, M. M., Di Felice, M., & Mura, M. (2016). Facebook as a destination

- marketing tool: Evidence from Italian regional Destination Management Organizations. *Tourism Management*, 54, 321–343.
<https://doi.org/10.1016/j.tourman.2015.12.008>
- McGehee, N. G., Kline, C., & Knollenberg, W. (2014). Social movements and tourism-related local action. *Annals of Tourism Research*, 48, 140–155.
<https://doi.org/10.1016/j.annals.2014.06.004>
- Morgan, M. (2006). Making space for experiences. *Journal of Retail & Leisure Property*, 5(4), 305–313. <https://doi.org/10.1057/palgrave.rlp.5100034>
- Morris B. Holbrook, E. C. H. (1982). *Experiential aspects of consumption*, holbrook.pdf. 132–140.
- Nasution, M. I., Fahmi, M., Jufrizen, Muslih, & Prayogi, M. A. (2020). The Quality of Small and Medium Enterprises Performance Using the Structural Equation Model-Part Least Square (SEM-PLS). *Journal of Physics: Conference Series*, 1477(5). <https://doi.org/10.1088/1742-6596/1477/5/052052>
- Pan, B., MacLaurin, T., & Crotts, J. C. (2007). Travel blogs and the implications for destination marketing. In *Journal of Travel Research* (Vol. 46, Issue 1).
<https://doi.org/10.1177/0047287507302378>
- Rahman, I. A., Memon, A. H., & Karim, A. T. A. (2013). Examining Factors Affecting Budget Overrun of Construction Projects Undertaken through Management Procurement Method Using PLS-sem Approach. *Procedia - Social and Behavioral Sciences*, 107, 120–128.
<https://doi.org/10.1016/j.sbspro.2013.12.407>
- Ramkissoon, H., Uysal, M., & Brown, K. (2011). Relationship between destination

- image and behavioral intentions of tourists to consume cultural attractions. *Journal of Hospitality Marketing and Management*, 20(5), 575–595. <https://doi.org/10.1080/19368623.2011.570648>
- Richards, G. (2018). Cultural tourism: A review of recent research and trends. *Journal of Hospitality and Tourism Management*, 36, 12–21. <https://doi.org/10.1016/j.jhtm.2018.03.005>
- Rimadias, S., Alvionita, N., & Amelia, A. P. (2021). Using Tiktok in Social Media Marketing to Create Brand Awareness, Brand Image, and Brand Loyalty on Tourism Sector in Indonesia. *The Winners*, 22(2), 1–10. <https://doi.org/https://doi.org/10.21512/tw.v22i2.7597>
- Ritchie, J. R. B., & Crouch, G. I. (2009). A model of destination competitiveness. *The Competitive Destination: A Sustainable Tourism Perspective*, 60–78. <https://doi.org/10.1079/9780851996646.0060>
- Sari, R. A. (2016). Teaching English for Tourism in Bali Based on Local Culture : What Do Students Need ? *Proceedings of the Fourth International Seminar on English Language and Teaching (ISELT-4)*, 221–229.
- Sekaran, U., & Bougie, R. (2016). *A-Skill Building Approach* (seventh ed). John Wiley & Sons.
- Semrad, K. J., & Rivera, M. (2016). Journal of Destination Marketing & Management Advancing the 5E ' s in festival experience for the Gen Y framework in the context of eWOM. *Journal of Destination Marketing & Management*, 1992(2010). <https://doi.org/10.1016/j.jdmm.2016.08.003>
- Sterchele, D. (2020). Memorable tourism experiences and their consequences: An

- interaction ritual (IR) theory approach. *Annals of Tourism Research*, 81(December 2019), 102847. <https://doi.org/10.1016/j.annals.2019.102847>
- Strutton, D., Taylor, D. G., Thompson, K., Strutton, D., Taylor, D. G., Investigating, K. T., Taylor, D. G., & Thompson, K. (2015). *Investigating generational differences in e-WOM behaviours Investigating generational differences in e-WOM behaviours For advertising purposes , does X = Y?* 0487(October). <https://doi.org/10.2501/IJA-30-4-559-586>
- Sugiyono. (2013). *Metode Penelitian Kuantitatif, Kualitatif, dan Tindakan*.
- Suwartono. (2014). *Dasar-Dasar Metodologi Penelitian*. ANDI.
- Team, T. E. (2017). *Destination Marketing Explained: Meaning, Trends and Challenges*. The Place Brand Observer.
- Tsaur, S. H., Lin, Y. C., & Lin, J. H. (2006). Evaluating ecotourism sustainability from the integrated perspective of resource, community and tourism. *Tourism Management*, 27(4), 640–653. <https://doi.org/10.1016/j.tourman.2005.02.006>
- Tung, V. W. S., & Ritchie, J. R. B. (2011). Exploring the essence of memorable tourism experiences. *Annals of Tourism Research*, 38(4), 1367–1386. <https://doi.org/10.1016/j.annals.2011.03.009>
- Wu, C. W. (2016). Destination loyalty modeling of the global tourism. *Journal of Business Research*, 69(6), 2213–2219. <https://doi.org/10.1016/j.jbusres.2015.12.032>
- Xu, H., Cui, Q., Ballantyne, R., & Packer, J. (2013). Effective environmental interpretation at Chinese natural attractions: The need for an aesthetic approach. *Journal of Sustainable Tourism*, 21(1), 117–133.

<https://doi.org/10.1080/09669582.2012.681787>

Zhang, H., Wu, Y., & Buhalis, D. (2018). A model of perceived image, memorable tourism experiences and revisit intention. *Journal of Destination Marketing and Management*, 8(June), 326–336.
<https://doi.org/10.1016/j.jdmm.2017.06.004>

Zhang, H., Xu, F., Leung, H. H., & Cai, L. A. (2016). The Influence of Destination-Country Image on Prospective Tourists' Visit Intention: Testing Three Competing Models. *Asia Pacific Journal of Tourism Research*, 21(7), 811–835. <https://doi.org/10.1080/10941665.2015.1075566>

