

keilytoiminta on suuntautunut eri puolille Pirkanmaata, minkä seurauksena maakunnan kasvistosta on saatu paljon uutta tietoa. Eikä yhdistys ole rajoittunut toimimaan kaavoittajien halpana kartoitustyövoimana, vaan ihan omasta mielenkiinnosta on retkeilty kauempanakin Kuusamoja ja saaristoa myöten.

Tampereen luonnontieteellinen museo on ollut keskeinen paikka tamperelaisille kasviharrastajille, ehkä eniten alkuaikoina, jolloin se vielä sijaitsi Kaipion talossa nykyisen Metso-kirjaston paikalla. Kokoontumisissa museon takahuoneessa oli tunnelmaa ja koelmat olivat lähellä. Nykyisestä Vapriikin luonnontieteellisestä museosta ei ole tullut samalla tavalla toiminnan keskuspaikkaa, ei ainakaan vielä.

Uhanalaisten lajien seurannasta muodostui yhdistykselle mielekäs ja hyödyllinen toimintasarka, mikä jatkuu yhä. Yhdistys on koko toiminta-aikansa julkaissut omaa lehteä Talvikkia. Lehti on osoittautunut hyödylliseksi, varsinkin kun Suomessa ei liian monia kasvialan julkaisuja ilmesty. Nimeksi tuli aikoinaan Talvikki, kun kesät kuluivat maastossa, joten kesän havainnoista kirjoittaminen kuuluu sitten talvivuosipuoliskolle.

Tampereen kasvitieteellisen yhdistyksen ja muiden luontoyhdistysten toimintaa on tutkinut Tampereen yliopistossa Minna Santaoja, jonka väitöskirja ”Rakkaudesta luontoon – luonnonharrastajat luonnonsuojelun toimijoina” tarkastettiin 15.10.2013. Näin tamperelaisista kasviharrastajista on tehty tiedettä, toivoisi tosin että tamperelaisista kasveistakin tehtäisiin enemmän tiedettä kuin tähän asti.

Yhdistyksessä on 150 jäsentä ja nuoriakin (alle 50-vuotiaita) on mukana. Näin ollen yhdistyskään ei sinnittele vaan on ilmeisen elinvoimainen.

Pertti Ranta, Kalevankangas 12, 33540 Tampere. pertti.ranta@uta.fi

ATLAS FLORAE EUROPAEAE

EUROOPAN PUTKILOKASVIEN LEVINNEISYYSKARTASTO

Rosaceae (Cydonia to Prunus, excl. Sorbus)

Ruusukasvien heimon puita ja pensaita

Arto Kurton, Alexander N. Sennikovin

ja Raino Lampisen toimittama ja Suomen Biologian Seura Vanamon ja Luonnontieteellisen keskusmuseon kasvitieteen yksikön julkaisema Euroopan kasvikartaston 16. osa ilmestyi joulukuussa 2013. Osa on neljäs ruusukasvit kattavista viidestä osasta. Se sisältää mm. suvut *Pyrus* (päärynäpuut), *Malus* (omenapuut), *Amelanchier* (tuomipihlajat), *Cotoneaster* (tuhkapensaat), *Crataegus* (orapihlajat) ja *Prunus* (tuomet, kirsikat, luumut, mantelit) Sivuja on 168 ja levinneisyyskarttoja 162. Kirja on englanninkielinen ja sen hinta on 75 euroa (Vanamo-seuran jäsenhinta 45 €).

Myynti Tiedekirja, Kirkkokatu 14, 00170 Helsinki, puh. (09) 635 177.

www.tiedekirja.fi