

ABSTRACT

The thesis entitle "The Optimization of Management Collection Museum of Linggajati Conference in Kuningan Regency". discusses some activities of Museum's Linggajati Conference of the management collection that have not implemented in accordance with the museums provision. The lack of quality and quantity human resources who manage the museum's collection as matter of fact. This is due to the lack of personnel who expertise in managing museum collections. The development of the museum building is needed to optimize presentation of the collection.

Qualitative is the method used in this research. The mention data regarding to the buildings, collections, human resources, obtained from observations, interviews, and literature study. Descriptive analysis is the method used in further research data.

The outcome of the research is expected to optimize management collections of Museum Linggajati Conference. Some effort needs to be carried out by offering the concept of reform to improve the deficiencies in management collection activities ranging from procurement, registration, inventory, concervation, research, storage, until the presentation of the collection. Partnership needs to be improved to provide services for the public. In the end, the museum's collection as an asset is easily accessible, maintained its sustainability, and the information is easy to be understood and can be acceptable for the public.

Key word : Optimization, Collections Management, Museum of Linggajati Conference

ABSTRAK

Judul tesis “*Optimalisasi Pengelolaan Koleksi Museum Perundingan Linggajati Kabupaten Kuningan*”, membahas kegiatan pengelolaan koleksi Museum Perundingan Linggajati belum dilakukan sesuai dengan ketentuan-ketentuan permuseuman. Sumber daya manusia museum yang mengelola koleksi museum secara kualitas maupun kuantitas masih minim. Hal tersebut, disebabkan belum tersedianya tenaga-tenaga permuseuman yang ahli dalam mengelola koleksi museum. Pengembangan gedung museum diperlukan untuk mengoptimalkan penyajian koleksi.

Metode yang digunakan dalam penelitian ini adalah metode kualitatif. Data-data seperti gedung, koleksi, sumber daya manusia, diperoleh dari hasil pengamatan lapangan, wawancara, dan studi kepustakaan. Data-data hasil penelitian selanjutnya dianalisis secara deskriptif.

Hasil penelitian yang telah dilakukan diharapkan dapat mengoptimalkan pengelolaan koleksi Museum Perundingan Linggajati. Upaya peningkatan perlu dilakukan dengan menawarkan konsep pembenahan untuk memperbaiki kekurangan-kekurangan dalam kegiatan pengelolaan koleksi mulai dari pengadaaan, registrasi, inventarisasi, perawatan, penelitian, penyimpanan, hingga penyajian koleksi. Kerjasama kemitraan perlu ditingkatkan untuk memberikan pelayanan kepada publik. Pada akhirnya, koleksi sebagai aset museum mudah diakses, tetap terjaga kelestariannya, dan informasinya mudah dipahami dan dimengerti bagi publik.

Kata Kunci: Optimalisasi, Pengelolaan Koleksi, Museum Perundingan Linggajati