

DAFTAR PUSTAKA

- Adams, Kathleen M. 1984. "Come to Tana Toraja, "Land of the Heavenly Kings": Travel agents as brokers in ethnicity". *Annals of Tourism Research*, 11: 469—485.
- _____. 1993. "Club Dead, Not Club Med: Staging Death in Contemporary Tana Toraja (Indonesia)". *Southeast Asian Journal of Social Science*, 21(2): 62—72.
- _____. 1995. "Making-up the Toraja? The Appropriation of Tourism, Anthropology, and Museums for Politics in Upland Sulawesi, Indonesia". *Ethnology*, 34(2): 143—153.
- _____. 1997a. "Ethnic Tourism and the Renegotiation of Tradition in Tana Toraja (Sulawesi, Indonesia)". *Ethnology*, 36(4): 309—320.
- _____. 1997b. "Nationalizing the Local and Localizing the Nation: Ceremonials Monumental Displays and National Memory-Making in Upland Sulawesi, Indonesia". *Museum Anthropology*, 21(1): 113—30.
- _____. 1997c. "Touting Touristic "Primadonas": Tourism, Ethnicity, and National Integration in Sulawesi, Indonesia". Dalam *Tourism, Ethnicity, and the State in Asian and Pacific Societies*, Michel Picard dan Robert E. Wood. Honolulu: University of Hawai'i Press.
- _____. 1998. "More than an Ethnic Marker: Toraja Art as Identity Negotiator". *American Ethnologist*, 25(3): 327—351.
- _____. 2003. "The Politics of Heritage in Tana Toraja, Indonesia: Interplaying the Local and the Global". *Indonesia and the Malay World*, 31(89): 91—107.
- _____. 2004. "The Genesis of Touristic Imagery: Politics and Poetics in the Creation of a Remote Indonesian Island Destination". *Tourist Studies*, 4(2), 115—135.
- _____. 2006. *Art as Politics: Re Crafting Identities, Tourism, and Power in Tana Toraja, Indonesia*. Honolulu: University of Hawai'i Press.
- _____. 2010. "Courting and Consorting with the Global: The Local Politics of an Emerging World Heritage Site in Sulawesi, Indonesia". Dalam *Heritage Tourism in Southeast Asia*, V.T. King, M. Parnwell, dan M. Hitchcock. Honolulu: University of Hawai'i Press.
- _____. 2015. "Families, Funerals and Facebook: Reimag(in)ing and 'Curating' Toraja Kin in Trans-local Times". *Trans -Regional and -National Studies of Southeast Asia*, 3(2): 239—266.

- _____. 2016. "Tourism and Ethnicity in Insular Southeast Asia: Eating, Praying, Loving and Beyond". *Asian Journal of Tourism Research*, 1(1): 1—28.
- _____. 2018. "Leisure in the "Land of the Walking Dead": Western Mortuary Tourism, the Internet, and Zombie Pop Culture in Toraja, Indonesia". Dalam *Leisure and Death: An Anthropological Tour of Risk, Death, and Dying*, A Kaul and J. Skinner. Denver: University of Colorado Press.
- Adriani, Nicolas dan A. C. Kruyt. 1914. *De Bare'e-sprekende Toraja's van Midden-Celebes*. Batavia: Landsdrukkerij.
- Adriani, Nicolas. 1930. "Zijn de Sa'dangers Toradjas?". *Adatrechtbundel*, 33:39.
- Afrizal. 2014. *Metode Penelitian Kualitatif: Sebuah Upaya Mendukung Penggunaan Penelitian Kualitatif Dalam Berbagai Disiplin Ilmu*. Jakarta: Raja Grafindo Persada.
- Ainley, S. dan C. Kline. 2014. "Moving beyond positivism: Reflexive collaboration in understanding agritourism across North American boundaries". *Current Issues in Tourism*, 17(5): 404—413.
- Aksa, Laode M. 2004. "Penataan Kawasan Ke'te Kesu' Tana Toraja, Sulawesi Selatan Dalam Rangka Pelestarian dan Pemanfaatan, Pengembangan Sumberdaya Budaya". *Tesis*. Program Pascasarjana, Fakultas Ilmu Pengetahuan Budaya, Universitas Indonesia (tidak dipublikasikan).
- Alfiah dan E. Supriyani. 2016. "Perubahan Bentuk Rumah Adat Tongkonan Tana Toraja Berdasarkan Pendapat Teori Lesesau". (tidak dipublikasikan).
- Altinay, L. dan A. Paraskevas. 2008. *Planning Research in Hospitality and Tourism*. Oxford: Elsevier.
- Andaya, Leonard Y. 1981. *The Heritage of Arung Palakka: A History of South Sulawesi (Celebes) in Seventeenth Century*. Leiden: Springer.
- Astuti, Devianti. 2007. "Sistem Penataan Ruang Pada Situs Ke'te Kesu Kabupaten Tana Toraja Sulawesi Selatan". *Skripsi*. Jurusan Arkeologi, Fakultas Satra, Universitas Hasanuddin (tidak dipublikasikan).
- Baharuddin, H. 2016. "Dampak Pengembangan Pariwisata melalui Tradisi Spiritual terhadap Kondisi Ekonomi Masyarakat Tana Toraja". *Prosiding Seminar Ilmiah Nasional*: 307—326.
- Balai Pelestarian Cagar Budaya Sulawesi Selatan. 2015. "Zonasi Kawasan Adat Kesu'". *Laporan*. Makassar: Balai Pelestarian Cagar Budaya Sulawesi Selatan.
- Balai Pelestarian Cagar Budaya Sulawesi Selatan. 2016. "Studi Teknis Rumah Adat Tongkonan Ke'te' Kesu, Kabupaten Toraja Utara, Provinsi Sulawesi Selatan". *Laporan*. Makassar: Balai Pelestarian Cagar Budaya Sulawesi Selatan.

- Bararuallo, Frans. 2010. *Kebudayaan Toraja: Masa Lalu, Masa Kini, dan Masa Mendatang*. Jakarta: Penerbit Universitas Atma Jaya.
- Barnes, T. J. dan R. Hayter. 1992. "The Little Town That Did: Flexible Accumulation and Community Response in Chemainus, British Columbia". *Regional Studies*, 26: 647—663.
- Barthes, Roland. 1972. *Mythologies*. New York: Farrar, Straus, & Giroux.
- Barumbun, L. A., M. R. Ridha, dan Patahuddin. 2018. "Objek Wisata Ke'te Kesu' (1975-2017)". *Jurnal Pattingalloang*, 5(2): 17—26.
- Baudrillard, J. 1994. *Simulacra and Simulation*. University of Michigan Press.
- Bigalke, Terrance. 2005. *Tana Toraja: A Social History of an Indonesian People*. Singapore: KITLV Press.
- Boorstin, O. J. 1964. *The Image: A Guide to Pseudo-Events in America*. New York: Harper and Row.
- Busby, G. dan S. Rendle. 2000. "The Transition from Tourism on Farms to Farm Tourism". *Tourism Management*, 21: 635—642.
- Chhabra, Deepak. 2003. "Staged Authenticity and Heritage Tourism". *Annals of Tourism Research*, 30(3): 702—719.
- _____. 2010. "Back to the Past: A Sub-Segment of Generation Y's Perceptions of Authenticity". *Journal of Sustainable Tourism*, 18: 793—809.
- Cohen, Erik. 1983. "The Dynamics of Commercialized Arts: The Meo and Yao of Northern Thailand". *Journal of the National Research Council of Thailand*, 15(i): 1—34.
- _____. 1988. "Authenticity and Commoditization in Tourism". *Annals of Tourism Research*, 15: 371—386.
- Cole, Stroma. 2007. "Beyond Authenticity and Commodification". *Annals of Tourism Research*, 34(4): 943—960.
- Clifford, James. 1988. *The Predicament of Culture: Twentieth-Century Ethnography, Literature, and Art*. Cambridge, MA: Harvard University Press.
- Crystal, Eric. 1972. "A Death in the Tribe". *Orientations*, 7: 28—32.
- _____. 1974. "Cooking Pot Politics: a Toraja Village Study". *Indonesia*, 18: 118—152.
- _____. 1976. "Ceremonies of the Ancestors". *Pacific discovery, California Academy of Sciences*, 29: 9—19.
- _____. 1989a. Myth, Symbol, and Function of the Toraja House. *Traditional Dwellings and Settlements Review*, 1(1): 7—17.

- _____. 1989b. "Tourism in Toraja (Sulawesi, Indonesia)". Dalam *Hosts and Guests: The Anthropology of Tourism 2nd edition*, Valene L. Smith. Philadelphia: University of Pennsylvania Press.
- Darmawan, A., S. Bahri, dan I. Rahman. 2019. "The Empirical Analysis of the Quality Level of Tourism Industry Services in Toraja: Ke'te Kesu". *Journal of Indonesian Tourism and Development Studies*, 7(1): 13—20.
- Davila, A. 2004. "Empowered culture? New York City's Empowerment Zone and the Selling of El Barrio". *Annals of the American academy of political and social science*, 594: 49—64.
- Dawson, B. dan J. Gillow. 1994. *The Traditional Architecture of Indonesia*. New York: Thames and Hudson.
- Departemen Kebudayaan dan Pariwisata Republik Indonesia. 2005. *Nomination of the Tana Toraja Traditional Settlement*. Paris.
- Douglas, M. 1991. "The Idea of a Home: A Kind of Space". *Social Research*, 59(1): 287—307.
- Duffy, M. E. 1987. "Methodological triangulation: a vehicle for merging qualitative and qualitative research methods". *IMAGE: Journal of Nursing Scholarship*, 19: 130—133.
- Duli, Akin. 2001. "Peninggalan Megalitik di Sillanan, Kabupaten Tana Toraja, Propinsi Sulawesi Selatan". *Tesis*. Fakultas Sastra, Universitas Indonesia (tidak dipublikasikan).
- _____. 2015. "Sistem Penguburan Akhir Jaman Prasejarah di Sulawesi Selatan". *Jejak-jejak Arkeologi*, 18: 9—18.
- Dwyer, L. dan P. Forsyth. 1994. "Foreign Tourism Investment: Motivation and Impact". *Annals of Tourism Research*, 21(3): 512—537.
- D'Cruz, H. dan M. Jones. 2004. *Social Work Research: Ethical and Political Contexts*. London: Sage.
- Fauzi, A. M. 2018. "Dari Upacara Menjadi Acara: Komodifikasi Ritual Wanakerti Menjadi Atraksi Pariwisata di Desa Wisata Wonosadi, Gunungkidul, Yogyakarta". *Skripsi*. Universitas Gadjah Mada (tidak dipublikasikan).
- Fleischer, A. dan A. Tchetchik. 2005. "Does Rural Tourism Benefit from Agriculture?". *Tourism Management*, 26(4): 493—501.
- Gasong, Dina. 2018. "Analisis Pendapatan Masyarakat di Lokasi Wisata Ke'te' Kesu' Kabupaten Toraja Utara". *Prosiding Seminar Nasional Sinergitas Multidisiplin Ilmu Pengetahuan dan Teknologi*, 1: 164—171.
- Graburn, Nelson H. H. 1984. "The Evolution of Tourist Arts". *Annals of Tourism Research*, 11: 393—419.

- Greenwood, Davydd. J. 1977. "Culture by the Pound: An Anthropological Perspective on Tourism as Cultural Commoditization". Dalam *Hosts and Guests*, Valene. L. Smith. Philadelphia: University of Pennsylvania Press.
- Halewood, C. dan K. Hannam. 2001. "Viking Heritage Tourism: Authenticity and Commodification". *Annals of Tourism Research*, 28: 565—580.
- Harvey, David. 1989a. *The Condition of Postmodernity*. Oxford: Basil Blackwell.
- _____. 1989b. "From Managerialism to Entrepreneurialism: The Transformation in Urban Governance in Late Capitalism". *Geografiska Annaler*, 71B(1): 3—17.
- Heerkeren, H. R. Van. 1958. "The Bronze Age of Indonesia". *Verhandelingen van het Koninklijk Instituut voor Taal, Land Volkenkunde*, 22.
- Herdiansyah, Haris. 2010. *Metodologi Penelitian Kualitatif: Untuk Ilmu-ilmu Sosial*. Jakarta: Salemba Humanika.
- Idrus, Nurul I. 2016. "Mana' dan Éanan: Tongkonan, Harta Tongkonan, Harta Warisan, dan Kontribusi Ritual di Masyarakat Toraja". *Jurnal Etnosia*, 1(2): 12—26.
- Imanuella, Susia K. 2017. "Mangrara Banua Merawat Memori Orang Toraja (Upacara Penahbisan Tongkonan di Toraja, Sulawesi Selatan)". *Jurnal Ilmu Budaya*, 5(1): 22—34.
- Iskandar, Julindiani. 2016. "Changes of Spaces Function in Toraja Traditional Settlement Case: Traditional Settlement of Ke'te Kesu, Tana Toraja, South Sulawesi". Dalam *Is LivaS Applying Local Knowledge for Livable Space*. Fakultas Teknik Sipil dan Perencanaan, Universitas Trisakti (tidak dipublikasikan).
- Jafari, Jafar. 1974. "The Socio-Economic Costs of Tourism to Developing Countries". *Annals of Tourism Research*, 1(7): 227—262.
- Jamal, T. dan S. Hill. 2004. "Developing a framework for indicators of authenticity: the place and space of cultural and heritage tourism". *Asia Pacific Journal of Tourism Research*, (9)4: 353—372.
- Jong, Edwin de. 2013. *Making a Living Between Crises and Ceremonies in Tana Toraja*. Leiden: Brill.
- Kementerian Pekerjaan Umum dan Perumahan Rakyat Republik Indonesia. 2016. *Rencana Pembangunan Infrastruktur Terpadu Kawasan Strategis Pariwisata Pegunungan dan Budaya KSPN Toraja*. Jakarta: Penerbit Pusat Pengembangan Kawasan Strategis Badan Pengembangan Infrastruktur Wilayah Kementerian Pekerjaan Umum dan Perumahan Rakyat.
- Kementerian Pendidikan dan Kebudayaan Republik Indonesia. 2013. *Toraja Traditional Settlements Nomination on The UNESCO World Heritage List*. Paris: UNESCO.

- Kis-Jovak, J. I. dkk. 1988. *Banua Toraja: changing patterns in architecture and symbolism among the Sa'dan Toraja, Sulawesi, Indonesia*. Amsterdam: Royal Tropical Institute.
- Kobong, Theodorus. 1994. *Injil dan Tongkonan*. Tana Toraja: PT BPK Gunung Mulia.
- Kristanto. 2018. *Simbol Mantaa Duku': Suatu Kajian Kritis tentang Simbol Mantaa Duku' pada Upacara Rambu Solo' di Tana Toraja*, vol 1. Universitas Kristen Indonesia Toraja.
- Kruyt, A. C. dan J. Kruyt. 1922. "Een reis onder de Toradjas van Sa'dan en Mamasa (Celebes)". Dalam *Tijdschrift van het Koninklij Nederlandsch Aardijkskundig Genootschap*. Amsterdam: Utrecht, Leiden.
- Kusmayadi dan E. Sugiarto. 2000. *Metodologi Penelitian Dalam Bidang Kepariwisataan*. Jakarta: Gramedia Pustaka Utama.
- Lanting, H. T. 1927. *Nota controleur van Makale/Rantepao D H 785*. Leiden: Koninklijk Instituut voor Taal-, Land- en Volkenkunde.
- Lynch, P. A. 2004. "Home sweet home: the significance of the home setting in hospitality". *Proceedings of the Council of Australian Tourism and Higher Education Annual Research Conference, Brisbane, Australia*: 456—465.
- _____. 2005. "The Commercial Home Enterprise and Host: a UK Perspective". *International Journal of Hospitality Management*, 24: 533—553.
- Lullulangi, M. dan O. Sampebua'. 2007. *Arsitektur Tradisional Toraja*. Makassar: Badan Penerbit UNM.
- Lullulangi, M. dkk. 2017. *Arsitektur Tradisional Ramah Lingkungan*. Gowa: Gunadarma Ilmu.
- Loosdrecht, A. A. van de. 1921. "Onder de Toradja's van Rantepao". *MTZW*: 131—153.
- MacCannell, Dean. 1973. "Staged Authenticity: Arrangements of Social Space in Tourist Settings". *American Journal of Sociology*, 79(3): 589—603.
- _____. 1976. *The Tourist: A New Theory of the Leisure Class*. New York: Schocken Books.
- MacLeod, Nicole. 2006. "Cultural Tourism: Aspects of Authenticity and Commodification". Dalam *Cultural Tourism in a Changing World Politics, Participation and (Re)presentation*. Clevedon: Channel View Publications.
- Marsden, T. dkk. 1993. *Constructing the Countryside*. London: University College London Press.

- Mashuri. 2010. "Perwujudan Konsep dan Nilai-nilai Kosmologi pada Bangunan Rumah Tradisional Toraja". *Jurnal Ruang*, 2(1): 1—8.
- Michaud, J. dan S. Turner. 2006. "Contending Visions of a Hill Station in Vietnam". *Annals of Tourism Research*, 33(3): 785—808.
- Miles, M. B. dan A. M. Huberman. 1992. *Analisis Data Kualitatif*. Edisi bahasa Indonesia. Jakarta: Penerbit Universitas Indonesia (UI-Press).
- Mills, Roger F. 1975. "The Reconstruction of Proto South Sulawesi". *Archipel*, 1: 205—224.
- Mitchell, C. J. A. 1998. "Entrepreneurialism, Commodification and Creative Destruction: A Model of Post-modern Community Development". *Journal of Rural Studies*, 14: 273—286.
- Munt, Ian. 1994. "The 'Other' Postmodern Tourism: Culture, Travel and the New Middle Classes". *Theory Culture Society*, 11: 101—123.
- Nooy-Palm, Hetty. 1972. "Southern Toradja. Dalam *Ethnic Groups of Insular Southeast Asia*, F. Leßar. New Haven: HRAF.
- _____. 1975. "Introduction to the Sa'dan Toraja People and Their Country". *Archipel*, 10: 53—92.
- _____. 1976. "Toradja, Sulawesi". *Family of Man*, 7(90): 2499—2503.
- _____. 1979. *The Sa'dan-Toraja. A Study of Their Social Life and Religion*. Leiden: Koninklijk Instituut voor Taal-, Land-en Volkenkunde.
- Nugroho, Fajar. 2015. *Kebudayaan Masyarakat Toraja*. Surabaya: JP Books.
- Nurdiah, Esti A. 2011. "Studi Struktur dan Konstruksi Rumah Tradisional Suku Batak Toba, Minangkabau dan Toraja". *Laporan Penelitian*. Jurusan Arsitektur, Fakultas Teknik Sipil dan Perencanaan, Universitas Kristen Petra, Surabaya (tidak dipublikasikan).
- Nuryanti, Wiendu. 1996. "Heritage & Postmodern Tourism". *Annals of Tourism Research*, 23(2): 249—260.
- Oddang, Faisal. 2015. *Puya ke Puya*. Jakarta: KPG (Kepustakaan Populer Gramedia).
- Pakan, Priyanti. 1977. "Orang Toraja: Identitas, Klasifikasi, dan Lokasi". *Berita Anthropologi*, 9(32-33): 21—49.
- Pakan, M. S. L., M. H. Pratikno, dan W. E. Mamosey. 2018. "Rumah Adat Tongkonan Orang Toraja Kabupaten Tana Toraja Propinsi Sulawesi Selatan". *Holistik*, 11(22): 1—16.

- Panitia Mangrara. 2018. *Mangrara (Penahbisan): Tongkonan Kesu', Tongkonan To' Kaluku, Tongkonan To' Sendana, Tongkonan Bamba, Tongkonan Tonga, Tongkonan Sepang, Tongkonan Rura Lompo*. Ke'te' Kesu': Panitia Mangrara.
- Parker, P. dan T. F. King. 1990. "Guidelines for Evaluating and Documenting Traditional Cultural Properties". *National Register Bulletin*, 38: 1—22.
- Parung, C. A. P., Antariksa, dan N. Suryasari. 2016. "Pola Ruang dalam Banua Tongkonan dan Banua Barung-barung di Dusun Tonga, Kelurahan Panta'nakan Lolo, Toraja Utara". *Jurnal Mahasiswa Jurusan Arsitektur Universitas Brawijaya*, 4(2).
- Pasila, A. M. 1990. *Upacara Rambu Tuka' Mangrara Tongkonan Layuk Ke'te' Kesu'*. Ke'te' Kesu': Panitia Mangrara.
- Patriani, Sepbianti R. 2019. "Perubahan Visual Desain Arsitektur Rumah Adat Toraja". *GESTALT*, 1(1): 113—124.
- Pelras, Christian. 1996. *The Bugis*. Oxford: Blackwell.
- Piliang, Y. A. 2019. *Semiotika dan Hipersemiotika: Kode, Gaya, dan Matinya Makna*. Yogyakarta: Cantrik Pustaka.
- Proeschel, N. 2012. "Commodification and Culture: How can Culture Become Economically Used Without Selling It Out". *Tesis. Tourism and Hospitality Management*, Vienna University (tidak dipublikasikan).
- Rahayu, Weni. 2017. *Tongkonan Mahakarya Arsitektur Tradisional Suku Toraja*. Jakarta: Badan Pengembangan dan Pembinaan Bahasa.
- Rahman, D. dan A. Narendra. 2017. "Is Creative Tourism Damaging Heritage Sites? A Case Study of Tenganan Pegring singan Village, Bali, Indonesia". *Proceedings of the 6th International Conference of Arte-Polis*. Singapore: Springer.
- Richards, Greg. 1996. "Production and Consumption of European Cultural Tourism". *Annals of Tourism Research*, 23(2): 261—283.
- Ristiawan, Raden Rucitarahma. 2015. "Culture as Tourism Attraction: Commodification and Politicization of Culture in Desa Wisata Kembanggarum". *Skripsi*. Universitas Gadjah Mada (tidak dipublikasikan).
- Said, Abdul Azis. 2004. *Toraja: Simbolisme Unsur Visual Rumah Tradisional*. Yogyakarta: Ombak.
- Sande, J. S. 1989. *Toraja in Carvings*. Ujung Pandang: Balai Penelitian Bahasa.
- Sarosa, Samiaji. 2012. *Penelitian Kualitatif: Dasar-Dasar*. Jakarta: Indeks.
- Schumpeter, Joseph. 1942. *Capitalism, Socialism and Democracy*. New York: Harper and Row.

- Shepherd, R. 2002. "Commodification, Culture and Tourism". *Tourist Studies*, 2(2): 183—201.
- Siregar, Gondokusumo. 1993. "Pengaruh Tradisi Dalam Arsitektur dan Lingkungan: Studi Kasus Rumah Adat Toraja". *Tesis*. Universitas Indonesia (tidak dipublikasikan).
- Sixsmith, A. J. dan J. A. Sixsmith. 1991. "Transitions in Home Experiences in Later Life". *Journal of Architectural and Planning Research*, 8(3): 181—191.
- Sukma, Gilang Swara. 2013. "Aspek Gender Pada Permukiman Adat Toraja (Studi Kasus Pada Situs Ke'te' Kesu')". *Skripsi*. Jurusan Arkeologi, Fakultas Ilmu Budaya, Universitas Gadjah Mada (tidak dipublikasikan).
- Sultan, S. Hadidjah, dan K. Mayasari. 2014. "Teknologi dan Konstruksi Rumah Tradisional Toraja (Tongkonan)". *Masalah Bangunan*, 49(1): 40—45.
- Sumalyo, Yulianto. 2001. "Kosmologi dalam Arsitektur Toraja". *Dimensi Teknik Arsitektur*, 29(1): 64—74.
- Sweeney, M. dan P. A. Lynch. 2009. "Classifying Commercial Home Hosts Based on Their Relationships to the Home". *Tourism and Hospitality Planning & Development*, 6(2): 159—170.
- Tambing, Robi R. 2019. "Pelestarian Lanskap Budaya Kawasan Desa Adat Ke'te' Kesu' Kabupaten Toraja Utara Sulawesi Selatan". *Skripsi*. Departemen Arsitektur Lanskap, Fakultas Pertanian, Institut Pertanian Bogor (tidak dipublikasikan).
- Tangdilintin, L.T. 1975. *Toraja dan Kebudayaannya*. Tana Toraja: Yayasan Lepongan Bulan (Yalbu).
- _____. 1985. *Tongkonan (Rumah Adat Toraja) Arsitektur & Ragam Hias Toraja*. Rantepao: Yayasan Lepongan Bulan (Yalbu).
- Timothy, D.J. dan S. W. Boyd. 2003. *Heritage Tourism*. Harlow: Prentice Hall.
- _____. 2006. "Heritage Tourism in the 21st Century: Valued Traditions and New Perspectives". *Journal of Heritage Tourism*, 1(1): 1—13.
- Urry, John. 2002. *The Tourist Gaze: Leisure and Travel in Contemporary Societies 2nd edition*. London: Sage.
- Veen, H. van der . 1929. "Nota betreffende de grenzen van de Sa'dansche taalgroep en het haar aanverwante taalgebied". *Tijdschrift LXIX*: 58—96.
- _____. 1965. "The Merok Feast of the Sa'dan Toradja". *Verhandelingen van het Koninklijk Instituut Voor Taal-, Land-, en Volkenkunde*, 45.

- _____. 1966. "The Sa'dan Toradja Chant for the Deceased". *Verhandelingen van het Koninklijk Instituut Voor Taal-, Land-, en Volkenkunde*, 49.
- Veen, H. van der dan J. Tammu. 1972. *Kamus Toradja-Indonesia*. Rantepao: Jajasan Perguruan Kristen Toradja.
- Veal, A. J. 2006. *Research Methods for Leisure and Tourism 3rd edition*. Harlow: Pearson Education Limited.
- Volkman, Toby A. 1984. "Great Performances: Torajan Cultural Identity in the 1970s". *American Ethnologist*, 11(1): 152—169.
- _____. 1985. *Feasts of Honor: Ritual and Change in the Toraja Highlands*. Urbana and Chicago: University of Illinois Press.
- _____. 1987. "Mortuary Tourism in Tana Toraja". *Indonesian Religions in Transition*, R. S. Kipp dan S. Rodgers. Tucson.
- _____. 1990. "Visions and Revisions: Torajan Culture and the Tourist Gaze". *American Ethnologist*, 17(1): 91—110.
- Wang, Ning. 1999. "Rethinking Authenticity in Tourism Experience". *Annals of Tourism Research*, 26(2): 349—370.
- Waterson, Roxana. 1988. "The House and the World: The Symbolism of Sa'Dan Toraja House Carvings". *Anthropology and Aesthetics*, (15): 34—60.
- _____. 1989. "Hornbill, Naga and Cock in Sa'dan and Toraja Woodcarving Motifs". *Archipel*, 38: 53—73.
- _____. 1995. "Houses, Graves and the Limits of Kinship Groupings among the Sa'dan Toraja". *Bijdragen tot de Taal-, Land- en Volkenkunde*, 151(2): 194—217.
- _____. 1997. "The Contested Landscapes of Myth and History in Tana Toraja". Dalam *The Poetic Powers of Place: Comparative Perspective on Austronesian Ideas of Locality*, James J. Fox. Canberra: ANU E Press.
- _____. 2009. *Paths and Rivers Sa'dan Toraja Society Transformation*. Netheland: KITLV Press.
- Wijanarko dan R. Yumadhika. 2018. "Identifikasi Aspek Fungsional Kolong pada Arsitektur Bangunan Tradisional Tongkonan, Toraja, Indonesia". *Prosiding Seminar Ikatan Peneliti Lingkungan Binaan Indonesia (IPLBI)* 2: 1—6.
- Wilson, S., D. R. Fesenmaier, J. Fesenmaier, dan J. C. van Es. 2001. "Factors for Success in Rural Tourism Development". *Journal of Travel Research*, 40: 132—138.

Yamashita, Shinji. 1994. "Manipulating Ethnic Tradition: The Funeral Ceremony, Tourism, and Television among the Toraja of Sulawesi". *Indonesia*, 58: 69—82.

Ye, S., H. Xiao, dan L. Zhou. 2018. "Commodification and perceived authenticity in commercial homes". *Annals of Tourism Research*, 71: 39—53.

Daftar Laman dan Peraturan

<https://infotoraja.com/bri-beri-bantuan-senilai-310-juta-untuk-objek-wisata-kete-kesu/> diakses pada 27 Juli 2020, pukul 23.50 WIB.

Peraturan Bupati Toraja Utara Nomor 56 Tahun 2012.

Peraturan Bupati Toraja Utara Nomor 56 Tahun 2017.

Peraturan Daerah Kabupaten Toraja Utara Nomor 3 Tahun 2012 tentang Rencana Tata Ruang Wilayah Kabupaten Toraja Utara 2012—2032.

Peraturan Daerah Kabupaten Toraja Utara Nomor 11 Tahun 2015 tentang Rencana Induk Pembangunan Kepariwisataan Daerah (RIPPARDA) 2015—2030.

Peraturan Pemerintah Nomor 26 Tahun 2008 tentang Rencana Tata Ruang Wilayah Nasional (RTRWN).

Peraturan Pemerintah Nomor 50 Tahun 2011 tentang Rencana Induk Pembangunan Kepariwisataan Nasional.

Surat Keputusan Penetapan Kementerian Kebudayaan dan Pariwisata Nomor PM.09/PW/007/MKP/2010 Tahun 2010.