


Amt für Kultur
Uffizi da cultura
Ufficio della cultura

Beilage Bündner Naturmuseum

Digitale Erfassung von Sammlungen und Erarbeitung eines Online-Katalogs

Im Rahmen des Entwicklungsschwerpunkts wurden im Bündner Naturmuseum knapp 10 000 Datensätze generiert sowie ein Online-Katalog aufgeschaltet.

Das Bündner Naturmuseum beherbergt Sammlungen von Pflanzen, Tieren, Fossilien, Mineralien und Gesteinen. Sie umfassen geschätzte 300 000 bis 500 000 Objekte, verteilt auf über 180 Einzelsammlungen.

Im Jahr 2002 wurden erstmals Sammlungsobjekte digital erfasst. Diese elektronische Dokumentation erleichtert einerseits das Finden ausgewählter Objekte anhand von Suchkriterien und ermöglicht andererseits die Kommunikation mit Dritten (andere Museen, Forschungsinstitute, Wissenschaftler usw.), beispielsweise bei Anfragen zu Sammlungsobjekten.

Der Entwicklungsschwerpunkt ermöglichte es, die elektronische Dokumentation von Sammlungsobjekten stark voranzutreiben. So konnten sämtliche Stopfpräparate und Bälge der Vogel- und Säugetiersammlung, alle Feuchtpräparate der Fisch-, Amphibien- und Reptiliensammlung sowie weitere Objekte (Alkoholpräparate, Mumien, Nester, Eier und Federn) erfasst werden. Insgesamt wurden im Rahmen des Entwicklungsschwerpunkts 9995 neue Dateneinträge über Sammlungsobjekte generiert. Knapp 400 Vogelmontagen wurden auch fotografisch dokumentiert, was das Sammlungsmanagement erleichtert.

Als entscheidender Schritt wurde zu jeder der über 180 Sammlungen bzw. Sammlungsteile ein Steckbrief mit Angaben über den Inhalt, die Struktur, den Zustand und die Dokumentation verfasst. Diese sogenannte Metadaten wurden neu über die Website des Bündner Naturmuseums als Online-Katalog zugänglich gemacht, sodass sich neu jedermann über die Sammlungen informieren und bei Bedarf Anfragen zu bestimmten Sammlungsbeständen bzw. Objekten machen kann.

Auskunftsperson:

Ueli Rehsteiner, Direktor Bündner Naturmuseum, Tel. 081 257 28 41, E-Mail
Ueli.Rehsteiner@bnm.gr.ch

Gremium: Bündner Naturmuseum

Quelle: dt Bündner Naturmuseum