
Analyzing On Korean Drama, Korean Popular Music, and Korean Beauty Page 69 of 104

In Influencing Jakarta’s Youth Travel Motivation To Visit South Korea

 Monica Agustine Jong

REFERENCES

Aisyah, A. N., 2014. Enam Alasan Mengapa Remaja Indonesia Menggemari

Drama Korea Selengkapnya : http://www.kompasiana.com/asmeena/enam-alasan-

mengapa-remaja-indonesia-menggemari-drama-korea_54f994dda33311d2648b4ac8.

[Online] Available at: http://www.kompasiana.com/asmeena/enam-alasan-mengapa-

remaja-indonesia-menggemari-drama-korea_54f994dda33311d2648b4ac8 [Accessed

10 June 2017].

Aji, R., 2015. Puluhan Warga Jateng Operasi Plastik Ala Bintang Korea.

[Online] Available at: http://jateng.tribunnews.com/2015/04/07/puluhan-warga-jateng-

operasi-plastik-ala-bintang-korea [Accessed 10 June 2017].

Al-Haj Mohammad, B. A. M. & Mat Som, A. P., 2010. An Analysis of Push and

Pull Travel Motivations of Foreign Tourists to Jordan. International Journal of

Business and Management Vol. 5, No. 12; December 2010, p. 41.

Ani, I., 2016. SEJARAH DAN PERKEMBANGAN K-POP DI INDONESIA.

[Online] Available at: https://lagu-kumpulirik.blogspot.co.id/2016/02/sejarah-dan-

perkembangan-k-pop-di.html [Accessed 17 January 2017].

Anon., 2012. Orang Indonesia juga Operasi Plastik di Korea. [Online]

Available at:

http://lifestyle.kompas.com/read/2012/11/29/18471734/orang.indonesia.juga.operasi.p

lastik.di.korea [Accessed 10 June 2017].

Anon., 2017. Demam Korean Wave, Kunjungan ke Korea Naik 53,2 Persen.

[Online] Available at: http://www.jawapos.com/read/2017/02/02/106784/demam-

korean-wave-kunjungan-ke-korea-naik-532-persen [Accessed 7 June 2017].

Arkes, H. & Garske, J., 1982. Psychological theories of motivation.

s.l.:Thomson Broke/Cole.

Babbie, E. R., 2010. The practice of social research. 12th ed ed. London:

Belmont, CA : Wadsworth Cengage.

Benjamin, J., 2016. K-Pop Concerts Continue to Grow Outside Asia: Exclusive

Infographic. [Online] Available at: http://www.billboard.com/articles/columns/k-

town/7350481/international-k-pop-concerts-growth-infographic [Accessed 8 June

2017].

Çakar, K. & Seyitoğlu, F., 2016. Youth Tourism: Understanding the Youth

Travellers' Motivations. s.l., s.n.

Chan, B., 2007. Film-Induced Tourism in Asia: A Case Study Of Korean

Television Drama And Female Viewers' Motivation To Visit Korea. Tourism, Culture

& Communication, Volume 7, pp. 207 - 224.

Chow, K., 2015. How The South Korean Government Made K-Pop A Thing.

[Online] Available at:

http://www.npr.org/sections/codeswitch/2015/04/13/399414351/how-the-south-

korean-government-made-k-pop-a-thing [Accessed 20 March 2017].

Analyzing On Korean Drama, Korean Popular Music, and Korean Beauty Page 70 of 104

In Influencing Jakarta’s Youth Travel Motivation To Visit South Korea

 Monica Agustine Jong

Chua, B. H. & Iwabuchi, K., 2008. East Asian Pop Culture: Analysing the

Korean Wave. Hong Kong: s.n.

Connell, J., 2005. Toddlers, tourism and Tobermory: Destination marketing

issues and television-induced tourism. Tourism Management 26, pp. 736 - 776.

Cooper, D. R. & Schindler, P. S., 2014. Business Research Methods. 12th ed.

New York: McGraw-Hill Education.

Crompton, J. L., 1979. Motivations for Pleasure Vacation. Annals of Tourism

Research, 6(4), pp. 408 - 424.

Crompton, J. L. & McKay, S. L., 1997. Motives of Visitores Attentding Festival

Events. Annals of Tourism Research, Vol. 24, No. 2, pp. 425-439.

Decrop, A., 2006. Vacation Decision-Making. Wallingford: CABI-Publishing.

Esichaikul, R., 2012. Trave Motivations, Behavior and Requirements of

European Senior Tourists to Thailand. Journal of Tourism and Cultural Heritage,

Volume 10, pp. 47 - 48.

Farrar, L., 2010. 'Korean Wave' of pop culture sweeps across Asia. [Online]

Available at:

http://edition.cnn.com/2010/WORLD/asiapcf/12/31/korea.entertainment/index.html

[Accessed 8 June 2017].

Fodness, D., 1994. Measuring Tourist Motivation. Annals of Tourism Research,

21(3), pp. 555 - 581.

George, R., 2004. Marketing South African Tourism and Hospitality, 2nd ed.

Oxford: Oxford University Press.

GHIFARI, M. A., 2012. Fenomena Gangnam Style. [Online]

Available at: http://www.kompasiana.com/obambafrznc12/fenomena-gangnam-

style_55180ff98133118f669deca1 [Accessed 20 March 2017].

Ghina, K., 2015. Sejarah K-pop Masuk Ke Indonesia. [Online]

Available at: http://khansyaghina.blogspot.co.id/2015/04/sejarah-k-pop-masuk-ke-

indonesia.html [Accessed 17 January 2017].

Gruger, W., 2012. PSY's 'Gangnam Style' Hits 1 Billion Views on YouTube.

[Online] Available at: http://www.billboard.com/articles/columns/k-

town/1481275/psys-gangnam-style-hits-1-billion-views-on-youtube[Accessed 17 May

2017].

Herman, T., 2016. Korea Foundation Estimates More Than 35 Million K-Pop

Fans Around The World. [Online] Available at:

http://www.kpopstarz.com/articles/267511/20160127/kpop-fans-worldwide.htm

[Accessed 8 June 2017].

Hestianingsih, 2016. Tren Kecantikan Korea Populer karena Banyak Wanita

Malas Pakai Makeup. [Online] Available at:

https://m.detik.com/wolipop/read/2016/10/10/161049/3317070/234/tren-kecantikan-

korea-populer-karena-banyak-wanita-malas-pakai-makeup [Accessed 20 May 2017].

Analyzing On Korean Drama, Korean Popular Music, and Korean Beauty Page 71 of 104

In Influencing Jakarta’s Youth Travel Motivation To Visit South Korea

 Monica Agustine Jong

Holliday, K. & Wong, L. A., 2014. Korea builds on next wave of Hallyu.

[Online] Available at: http://www.cnbc.com/2014/08/27/korea-builds-on-next-wave-

of-hallyu.html [Accessed 18 March 2017].

Horak, S. & Weber, S., 2000. Youth Tourism in Europe: Problems and

Prospects. Tourism Recreation Research, 25(3), pp. 37 - 44.

Irwansyah, A., 2011. Apa yang Mengawali Booming Drama Korea di TV?

(Bukan Endless Love, lho). [Online] Available at:

http://archive.tabloidbintang.com/extra/wikibintang/17961-apa-yang-mengawali-

booming-drama-korea-di-tv-bukan-endless-love-lho.html [Accessed 10 June 2017].

Iso-Aloha, S. E., 1980. The social psychology of leisure and recreation.

s.l.:Dubuque, Iowa : W.C. Brown Co..

Jamhari, O., 2014. Asyiknya Berbelanja Kosmetik di Korea Selengkapnya :

http://www.kompasiana.com/onyjamhari/asyiknya-berbelanja-kosmetik-di-

korea_54f858eea33311247e8b460c. [Online] Available at:

http://www.kompasiana.com/onyjamhari/asyiknya-berbelanja-kosmetik-di-

korea_54f858eea33311247e8b460c [Accessed 7 June 2017].

Jaring Teguh Perkasa, 2017. LIFESTYLE Ini Harga Operasi Plastik yang Paling

Diburu di Indonesia. [Online] Available at: http://bogordaily.net/2017/04/ini-harga-

operasi-yang-paling-dicari-di-indonesia/ [Accessed 10 June 2017].

Jeon, W. K., 2013. The ‘Korean Wave’ and television drama exports, 1995-

2005., s.l.: s.n.

Jung, Y., 2011. The big 3 of Korean pop music and entertainment. [Online]

Available at: http://english.donga.com/List/3/all/26/401789/1 [Accessed 13 June

2017].

Kanagaraj, D. K. & Bindu.T, 2013. An Analysis of Push and Pull Travel

Motivations of Domestic Tourists to Kerala. Internation al Journal of Management &

Busin ess Studies, 3(2), pp. 112 - 118.

Kaur , A., 2013. Maslow’s Need Hierarchy Theory: Applications and Criticisms.

Global Journal of Management and Business Studies., pp. 1061 - 1064.

Kim, B. R., 2015. Past, Present and Future of Hallyu (Korean Wave). American

International Journal of Contemporary Research Vol. 5, No. 5; October 2015, pp. 154

- 160.

Kim, B. R., 2015. Past, Present and Future of Hallyu (Korean Wave). American

International Journal of Contemporary Research, Volume 5, pp. 154 - 160.

Kim, E., 2011. Super Junior Tops Taiwanese Music Chart for 52 Consecutive

Weeks. [Online] Available at: https://www.soompi.com/2011/05/31/super-junior-tops-

taiwanese-music-chart-for-52-consecutive-weeks/ [Accessed 17 January 2017].

Kim, Y. M., 2011. Korean Culture and Information Service. s.l.:s.n.

Korea.net, n.d. Hallyu (Korean Wave). [Online] Available at:

http://www.korea.net/AboutKorea/Culture-and-the-Arts/Hallyu#none [Accessed 20

March 2017].

Analyzing On Korean Drama, Korean Popular Music, and Korean Beauty Page 72 of 104

In Influencing Jakarta’s Youth Travel Motivation To Visit South Korea

 Monica Agustine Jong

Kotler, Philip & Keller, K. L., 2009. Manajemen Pemasaran. 13th Edition, Jilid

1 ed. Jakarta: Erlangga.

KTO, 2016. Lee Min Ho, Bintang Korean Wave Nomor Satu di Indonesia.

[Online] Available at:

http://www.visitkorea.or.id/bbs/board.php?bo_table=news_release&wr_id=39

[Accessed 17 March 2017].

KTO, 2017. Dari Negara-Negara yang Berkunjung ke Korea tahun 2016, ada

di Posisi Berapakah Indonesia?. [Online] Available at:

http://www.visitkorea.or.id/bbs/board.php?bo_table=news_release&wr_id=106

[Accessed 3 March 2017].

KTO, n.d. Wondrous K-Beauty. [Online] Available at:

http://www.visitkorea.com.my/wondrous-k-beauty.html [Accessed 20 May 2017].

Lee, C., 2013. Hallyu Wave and Tourism. [Online] Available at:

http://www.aianta.org/uploads/FileLinks/d31c5344f48d4b35a8efd1a28e49c9c1/WTC

2013_KoreanPopCulture_CharmLee_1.pdf [Accessed 11 March 2017].

Lee, S. J., 2011. The Korean Wave: The Seoul of Asia. The Elon Journal of

Undergraduate Research in Communications , Volume 2, No. 1 Spring 2011, pp. 85 -

93.

Linh, N. T. K., 2014. STUDENT AND YOUTH TRAVEL: MOTIVATION,

NEEDSAND DECISION-MAKING PROCESS. A CASE STUDY FROM

VIETNAM. Proceedings of the Australian Academy of Business and Social Sciences

Conference (in partnership with The Journal of Developing Areas), pp. 1 - 14.

Liuan, 2012. Fenomena Hallyu Di Indonesia. [Online] Available at:

https://falcondhehacker.wordpress.com/2012/05/17/fenomena-hallyu-di-indonesia/

[Accessed 13 March 2017].

Liu, M., 2017. Bigger than Bieber? K-pop group BTS beats US stars to win

Billboard Music Award. [Online]

Available at: http://edition.cnn.com/2017/05/22/entertainment/k-pop-bts-billboard-

music-awards/index.html [Accessed 7 June 2017].

LOFREDA, N., 2015. An Analysis of Push and Pull factors of Foreign Tourists

travelling to the Maltese Islands., s.l.: s.n.

Lundberg, C. & Lexhagen, M., 2014. Pop Culture Tourism: A Research Model,

s.l.: s.n.

Maslow, H., 1970. Motivation and personality.. 2nd edition ed. s.l.:Harper &

Row..

Moisă, C. O., 2010. ASPECTS OF THE YOUTH TRAVEL DEMAND.

Annales Universitatis Apulensis Series Oeconomica, 12(2), pp. 575 - 582.

Moutinho, L., 2000. Strategix Management in Tourism. New York: CABI

Publishing.

Muijs, D., 2010. Doing Quantitative Research in Education with SPSS. 2nd

edition ed. London: SAGE Publications.

Analyzing On Korean Drama, Korean Popular Music, and Korean Beauty Page 73 of 104

In Influencing Jakarta’s Youth Travel Motivation To Visit South Korea

 Monica Agustine Jong

Munib, T. A., 2012. Demam K-Pop (Keberhasilan Pemerintah Korea Selatan

Membangun Perekonomian Lewat Seni). [Online] Available at: http://www.theglobal-

review.com/content_detail.php?lang=id&id=7922&type=4#.WTqqwlKB2Rt

[Accessed 13 March 2017].

Njagi, C. W., Ndivo, D. R. M. & Manyara, D. G., 2017. Understanding the travel

motivation among youth travelers in Kenya: the ‘push’ and ‘pull’ paradigm. African

Journal of Hospitality, Tourism and Leisure., 6(1), pp. 1 - 16.

Okutairani, L., 2016. 4 Merk Makeup Korea Terkenal di Indonesia. [Online]

Available at: https://moeslema.com/1416 [Accessed 7 June 2017].

Olivia, F., 2017. Cewek Korea terobsesi dengan 9 standar kecantikan ini, ada-

ada aja deh. [Online] Available at: https://www.brilio.net/cewek/cewek-korea-

terobsesi-dengan-9-standar-kecantikan-ini-ada-ada-aja-deh-1704261.html [Accessed

23 May 2017].

Pramita, Y. & Harto, S., 2016. PENGARUH HALLYU TERHADAP MINAT

MASYARAKAT INDONESIA UNTUK BERWISATA KE KOREA SELATAN.

JOM FISIP Vol. 3 No. 2 – Oktober 2016, pp. 1 - 15.

Putri, V. K., 2015. THE IMPACT OF ‘KOREAN WAVE’ON INDONESIAN

FEMALES (15–30YEARS OLD) AND INDONESIAN CULTURE IN JABODETABEK

AREA, s.l.: s.n.

Rahmawati, D., 2015. Artikel tentang demam K-POP terhadap generasi muda

bangsa Indonesia. [Online] Available at:

http://dewirahma96.blogspot.co.id/2015/02/artikel-tentang-demam-k-pop-

terhadap.html [Accessed 13 March 2017].

Ruslan, N. & Latif, S. S. A., 2016. MALAY WOMEN READINGS OF

KOREAN DRAMA. Journal of Education and Social Sciences, June, Volume 4, pp.

343 - 365.

Ryoo, W. J., 2009. Globalization, or the Logic of Cultural Hybridization: The

Case of the Korean Wave. Asian Journal of Communication, pp. 137 - 151.

Sari, I. K., 2014. Wisata Operasi Plastik, Ini Kegiatan yang Diikuti Wanita

Indonesia di Korea. [Online] Available at:

https://wolipop.detik.com/read/2014/11/28/155317/2762301/234/wisata-operasi-

plastik-ini-kegiatan-yang-diikuti-wanita-indonesia-di-korea [Accessed 23 May 2017].

Sari, I. K., 2016. Berapa Biaya yang Dikeluarkan Wanita Indonesia untuk

Operasi Plastik?. [Online] Available at:

https://wolipop.detik.com/read/2016/05/27/123552/3219286/234/berapa-biaya-yang-

dikeluarkan-wanita-indonesia-untuk-operasi-plastik [Accessed 10 June 2017].

Sari, W. Z., 2011. BUDAYA POP DAN GAYA HIDUP (STUDI KASUS KOREA

LOVERS DI MAKASSAR), s.l.: s.n.

SCHULMAN, MD, M. R., 2008. Beauty Defined. THE PHYSICIAN'S GUIDE

TO COSMETIC REJUVENATION MEDICAL AESTHETIC, pp. 13 - 16.

Analyzing On Korean Drama, Korean Popular Music, and Korean Beauty Page 74 of 104

In Influencing Jakarta’s Youth Travel Motivation To Visit South Korea

 Monica Agustine Jong

Shi, L., Shu, C. & Chancellor, C., 2010. Understanding Leisure Travel

Motivations of Frequent Travelers with Acquired Mobility Impairments. Tourism

Travel and Research Association: Advancing Tourism Research Globally.

Sina Blog, 2008. Sina Blog. [Online] Available at:

http://blog.sina.com.cn/s/blog_4c9bae2801008rne.html [Accessed 25 May 2017].

Snyderman, B., Mausner, B. & Herzberg, F., 1959. The Motivation to Work.

Limited Edition ed. New York: Wiley.

Swardi, A. C. et al., 2014. Korean Wave (Hallyu) dan Budaya Populer sebagai

Soft Power Korea Selatan. [Online] Available at:

http://www.haryoprasodjo.com/2014/05/c-korean-wave-hallyu-dan-budaya-

populer.html [Accessed 17 January 2017].

Tahupedia, 2013. 10 Fakta Mengenai Operasi Plastik Korea. [Online]

Available at: http://www.tahupedia.com/content/show/317/10-Fakta-Mengenai-

Operasi-Plastik-Korea [Accessed 5 June 2017].

Trunfio, M., 2015. Hallyu and Soft Power: The Impact of the Korean Wave, s.l.:

s.n.

Tuk, W., 2014. The Korean Wave: Who are behind the success of Korean

popular culture?, s.l.: s.n.

United Nation, n.d. What do we mean by “youth”?. [Online] Available at:

http://www.unesco.org/new/en/social-and-human-sciences/themes/youth/youth-

definition/ [Accessed 26 March 2017].

UNWTO - WYSE, 2011. The power of youth travel, s.l.: s.n.

UNWTO - WYSE, 2016. Global Report on The Power of Youth Travel, Madrid:

the World Tourism Organization.

Uysal & H., 1993.

Uysal, M. & Hagan, L. R., 1993. Motivation of pleasure to travel and tourism.

New York: Van Nostrand Reinhold.

Vuuren, C. V. & Slabbert, E., 2011. TRAVEL MOTIVATIONS AND

BEHAVIOUR OF TOURISTS TO A SOUTH AFRICAN RESORT. BOOK OF

PROCEEDINGS VOL. I – INTERNATIONAL CONFERENCE ON TOURISM &

MANAGEMENT STUDIES – ALGARVE 2011, pp. 295 - 304.

Yoo, B. L., 2010. [JUNIOR HERALD] `Boys Over Flowers` explodes in

popularity. [Online] Available at:

http://nwww.koreaherald.com/view.php?ud=20090311000031 [Accessed 28 April

2017].

Yuan & M., 1990.

