


Pehr Kalm Revival

Jan-Erik Andersson 2012

Et, hölriga planerat av Pehr Kalm ca. 1760
Tavla, utarbetad av Pehr Kalm i slutna, n. 1760
Oak, supposedly planted by Pehr Kalm around 1760

Skulptural pergolastruktur med ornament
Vestibulens pergolastrukturen ornamentella
Sculptural pergola structure with ornamentation

Häck: Kommer med tiden att ersättas av växtväggar till de ursprungliga havtomatsbuket (Crataegus grayana), som Kalm hämtade från Amerika.
Pensilvania: Tulpan igen myllat krossaderna Kalm i Amerika, liksom alskapsbarnen utomhus (Crataegus grayana) i Finland.
Hedge: Will gradually be replaced by descendants of the original Hawthorn bushes (Crataegus grayana) brought by Kalm from America.

Röd tammyra (Monarda didyma) var länge känd med namnet Monarda kalmiana. Plantorna till den kommer dels från Helsingfors universitets botaniska trädgård och dels från brogården på Bäckläs herrgårdsområde i St. Marys, medan några exemplar har odlats från frön.
Under skan, som enligt legenden har uppförts av Pehr Kalm själv, växer parkmulltron (Fragaria moschata) som flyttats från Sipisalo gård.
Röd tammyra (Monarda didyma) var länge känd med namnet Monarda kalmiana. Plantorna till den kommer dels från Helsingfors universitets botaniska trädgård och dels från brogården på Bäckläs herrgårdsområde i St. Marys, medan några exemplar har odlats från frön.
Under skan, som enligt legenden har uppförts av Pehr Kalm själv, växer parkmulltron (Fragaria moschata) som flyttats från Sipisalo gård.

Ympäristötaietees

Pehr Kalm Revival ympäristötaietees on kunniamerkkiä Abo Akademiin vuosien 2009-2011 värväkeriäsen lahjoitettiin. Teoksessa rekonoituään kahdeksassa Pehr Kalmiin yhtiössä professor Johan Lachen kanssa tälle paikalle vuonna 1757 perustamassa kasvitieteellisessä höyrysuurteissa. Taideteoksen lähtökohdiana on käytetty tuon ajan karttaa puutarhasta. Kalm oli tunnettu kasvitieteilijä ja Carl von Linné oppilas. Hän teki kuuluisan tutkimusmatkan Pohjois-Amerikkaan vuosina 1748-1751 ja toi tältä kaavaa Suomeen. Niden viljelystä hän koki sekä tällä paikalla että puutarhassaan Sipisalon tilalla Turun Hirvensalossa.
Ympäristötaietees pyrkii nostamaan tällöin keinoiin esiin tämän lähestymisen, mutta tällöin historiallisen kerrottua. Taideteosta alitietoisessa puutarhasta ei ollut enää näyvisyys jälkikäteen.
Taideteos kommentoi Kalmiin aikana vallinnutta valtiotieteen rationaalista ja romanittain ajattelutavan silältä voimakasta vastakkainasetusta. Organisesti muotoilluista pehmeistä, mekkauksellista ja materiaalista ajattelusta symboloivien pergolastruktuurien alla on nyt nä. kunnistohistorioita, jotka on omatettu vuosina 2002-2011 vihityille Abo Akademiin kunnistohistorioita.
Ajatusperintö puutarhaa ympäristöä pöytä, joka esti elämien pääsyn sinne. Kalmiin johdolla tutkittu silvoin aitojen käyttö metsästä kaluttavien laita-aitojen ajan, ulommissa kasvitieteessä nyt kasvaa pensselistä tulleen ajan myötä korvaamaan Kalmiin Amerikasta tuoman alkuperäisen aitoronin (Crataegus grayana) jäljeltä. Pensselistä tulleen kukan geometrisesti rationaalista ajattelusta symboloiden Alkuperäisen suunnitelman mukaan kasvatilla oia ympäristö väestökallisten pergolastrukturen symboloimaan sitä, että geometriaa pidettiin organista luonnon ylläpitämisenä. Työn edessä taideteoksen ulkomuoto muuttui, mutta alkuperäinen idea on nähtävissä viereisessä luonnokassassa.
Koko van oia alkuperäistä puutarhaa voidaan rekonstruoida, kaikki aikalaiskuvissa on mahdollista saada mukaan. Siksi teoksen keskellä olevissa kasvitieteessä viljellään kasveja.

Uusi oia saaneet nimensä Pehr Kalmiin mukaan. Kasvit ovat valmiat YTM Maarit Heimonen ja FM Aija Peura.
Vuorokauden kasveiksi Kalmia on nimetty Kalmiin mukaan, sillä on useita alalajeita, kuten Kalmia angustifolia, latifolia, microphylla, hinosa. Kalm oli etsintä inarattu siitä kunnasta, että Carl von Linné nimesi tämän kasvuvuon hänen mukaansa.
Puutarhassa kasvaa Montrealista Kanadasta tilattu alkuperäinen Kalmia angustifolia var. angustifolia ja Kalmia latifolia Wang. Suomesta on hankittu Kalmia latifolia ja Kalmia latifolia var. microphylla.
Kalmin ymmärrys luonnon käytännöllään merkityksen ja kokonaisuutensa viljelystä. Kalmiin mukaan on nimitetty Amerikan preerianviljelyä perään oleva Bonus kalmi vii kartta. Sen siemenet hankittiin Pohjois-Amerikasta. Samoin alkuperäinen Amerikan preerianviljely kasvaa Hypericum kalmianum, kasvia, jonka siemenet saatiin Helsingin yliopiston kasvitieteellisestä puutarhasta.
Vainimitti (Monarda didyma) tunnettiin pitkään nimellä Monarda kalmiana. Sitä on tammia Helangen yliopiston kasvitieteellisessä puutarhasta ja Pukkilän kartanomaaan ryhtymässä Kaarina. Oia on kasvatettu siemenistä.
Legendan mukaan Pehr Kalmiin itseään suuttamaan tammien alla kasvaa Sipisalon tilalta siirretty ukkomaanikkas (Fragaria moschata).

Environmental Artwork

This environmental artwork, Pehr Kalm Revival, has been created in honour of all those who made a donation during the Abo Akademi University fundraising campaign of 2009-2011. The work recreates one eighth of the botanical utility garden founded by Pehr Kalm and Professor Johan Lache in this very location in 1757. A contemporary map of the garden has been used as the point of departure for the artwork.
Pehr Kalm was a renowned botanist and a student of Carl Linnaeus. He made a famous expedition to North America in the years 1748-1751 and brought back plants to Finland. He experimented with cultivating these, partly on this spot and partly in his garden at Sipisalo Farm on the island of Hirvensalo in Turku.
The aesthetic aim of this environmental artwork is to make visible this almost forgotten, yet important layer of history. When the work was started, no traces of the old garden were discernible.
Pehr Kalm Revival comments on the strong juxtaposition between rational and romantic thinking which was prevalent in the Enlightenment movement during the time of Kalm.


By Carl von Linné i Vasa och i Västerås, 1757.
Närbild: Skulptural pergolastruktur med ornament.
View from the Enlightenment in the late 18th century, when the botanical utility garden of the Academy of Abo was set up in Vasa. Photo: Jan-Erik Andersson, 2012.


Under Abo Monardi tid som inresterad 1750-1754 uppfördes en läkemedelstuga, som avbrändes 1864.
Under Monardi återupprättades 1748-1751 perustettiin kasvitieteellinen puutarha vuonna 1754.
Building also (temporarily) served as center of the garden 1750-1754, as arch. (botanical garden was founded).
Photo: Jarmo Järvelä, 2012.


Anna Pihlström: Bildning av Pehr Kalm utgrävningstid i Botaniiska.
Pehr Aija Peura: Teema- ja diagram (Kalmia latifolia).
Anna Pihlström: Oia Pehr Kalm alkuperäisen havestomaa.
Pehr Aija Peura: Oia Pehr Kalm alkuperäisen havestomaa.
Anna Pihlström: Kuvattiin Pehr Kalm alkuperäisen havestomaa.
Pehr Aija Peura: Oia Pehr Kalm alkuperäisen havestomaa.
The seeds have been digitally transferred from the back view of the botanical sheet.

Pehr Kalm

Pehr Kalm (1716-1779) var en tids mest kända finländska vetenskapmannen. Hans rykte byggde på den reseberättelse han skrev om Nordamerikas natur och folk. Hans vetenskapliga intresse var en empirisk beskrivning av naturen och den ekonomiska nytta som detta gav.
Kalm föddes i en bödebottens familj på flykt i Norrland. Han gick i skola i Vasa och studerade senare vid Akademierna i Åbo år 1735. Han fick stöd av Sten Carl Bielke, hovintendent i Åbo och som godsägare grannar till Carl Linné. Bielke gjorde det möjligt för Kalm att 1740 flytta till Uppsala universitet och studera för Linné. Kalm sändes av Linné på expeditioner till olika delar av det svenska riket för att samla växter och läkta naturer. Med Bielke reste han i Ryssland och Ukraina i samma syfte.
Da Venetsianska akademien värländande expedition till Nordamerika hade Kalm vässan en förmåga och valdes till uppgiften. För att finansiera resan fick han tjänst som professor i Åbo i sinnet naturhistoria och ekonomi. Resan varade 1748-1751 och gick till Philadelphia. Därefter gjorde han expeditioner till Quebec, Niagarafallen och New York.
De växter han samlade in fick inte någon större ekonomisk betydelse i hemlandet men bidrog till Linnés beskrivning av västerkalm. Kalm själv flyttade till Åbo där han odlade de växter han tagit med sig. Fästet var enge stadens ledighet och på akademien var det Sipisalo, sedan i den akademiska trädgården som han anlade vid Biskopsgatan år 1757. Kalm var också kyrkoherde i St. Marys och i prästgårdens trädgård växer ännu gammalt hagstom och vildron, som han hämtat från Amerika.

Pehr (Pietari) Kalm

Pehr Kalm (1716-1779) oli aikansa tunnetuin suomalainen tiedemies. Hänen maineensa perustana oli matkakuromus, jonka hän oli kirjoittanut Pohjois-Amerikkaan launnonsta ja ekonomista. Kalmiin teollisesta mielenkiinnon kohteena oli luonnon empiirinen hyöty ja tämän antama taloudellinen hyöty.
Kalm syntyi Norrlandin paennutensa pohjanmaalaaperheeseen. Hän lävi kasvatusta, lääketiedettä ja aluksi opettamista Turun akatemiassa vuonna 1735. Hänen tukijanaan oli turkulaisten hovioikeudenneuvos Sten Carl Bielke, jonka kartanon naapurina asui Carl Linné. Bielken ansiosta Kalm sai vuonna 1740 mahdollisuuden siirtää Uppsalan yliopistoon Linnén oppilastea. Linné lähetti Kalmia tutkimusmatkalle levi puolella Ruotsia keräämään kasveja ja havainnoimaan luontoa. Kalm teki Bielken seurassa vastaavia tutkimusmatkoja Venäjälle ja Ukrainaan.
Ruotsin tiedeskatista suunnitelti nelikuukausen lähetysmatka Pohjois-Amerikkaan, ja tehtävään valittiin kyvykkääksi osoittautunut Kalm. Matkan kustantamiseksi hän sai professoren viran Turussa, aiereksen luonnonhistoria ja taloustieteen. Philadelphiaan suuntautunut tutkimusmatka kesti vuodesta 1748 vuoteen 1751. Philadelphiasta Kalm teki retkiä Quebeciin, Niagarajan putouksille sekä New Yorkiin. Hänen keräämänsä kasvit eivät saaneet suurempaa taloudellista merkitystä kotimaassa, mutta ne vaikuttivat Linnén kasvitieteeseen. Pehr Kalm muutti Turkuun, jossa hän viljeli tuomiaan kasveja, ensin omassa kaupunkipuutarhassaan ja Sipisalon tilalla, myöhemmin vuonna 1757 Sipisakadun varrella perustamassaan kirkkohuonon, ja pöytäpuutarhassa kasvaa edelleen vanhaa, hänen Amerikasta tuomassaan orapihlajaa ja villivillää.

Pehr (Peter) Kalm

Pehr Kalm (1716-1779) was the best known Finnish scientist of his time. His reputation rested on a travel journal that he wrote on the nature and peoples of North America. His main scientific interest was empirical descriptions of nature and the financial benefits this could offer.
Pehr Kalm was born into a family from Ostrobothnia, which was at that time taking refuge in Norrland, Sweden. He went to school in Vasa and commenced his studies at the Academy of Turku in 1735. His patron was Sten Carl Bielke, a Judge of Appeal in Turku, and the owner of a minor neighbouring plot of Carl Linnaeus. Thanks to Bielke, Kalm could move to the University of Uppsala and study under the supervision of Linnaeus. Linnaeus sent Kalm on expeditions to various parts of Sweden in order to collect plants and observe nature. Kalm made similar field trips to Russia and Ukraine in the company of Bielke.
The Royal Swedish Academy of Sciences planned to send an exhibition to North America, and as Kalm had proven his abilities, he was chosen to travel overseas. In order to finance his travels, Kalm was appointed Professor of Natural History and Economics at the Academy of Turku. He travelled to Philadelphia in 1748 and returned in 1751. He also made expeditions to Quebec, the Niagara Falls and New York.
The plants he collected did not prove to be of any extensive economic use in his home country, but they contributed to Linnaeus's classification of plants. Pehr Kalm moved to Turku, where he cultivated the plants that he had brought with him, at first in his own town garden and at Sipisalo Farm; later in the academy garden on Sipisankatu, which he founded in 1757. Kalm was also vicar of the St. Mary's parish, and an old Hawthorn and a Virginia creeper that he brought back from America still grow in the vicarage garden.