
1

Aalto through young Utzon’s eyes:

The role of Alvar Aalto in developing the artistic maturity of Jørn Utzon

CHIU Chen-Yu, Bilkent University

Aino Niskanen, Aalto University

Nur Yıldız Kılınçer, Bilkent University

Keywords: Jørn Utzon, Alvar Aalto, courtyard, metaphorical nature, the Sydney Opera

House, platforms and plateaus

Introduction

The work of Alvar Aalto (1898-1976) is known to have played an important role in the artistic

development and maturation of Jørn Utzon (1918-2008), as Utzon had openly and repeatedly

admitted his learning from Alvar Aalto. In spite of this, Utzon’s lifetime writings, including his

manifestoes and architectural publications, had never been clear in documenting the architect’s

perception of Alvar Aalto and his work. Consequently, the precise relationship between these

master architects, young Utzon’s perception of Aino (1894-45) and Alvar Aalto’s work, and his

interpretation of their ideas and ideals in his own architectural work, have not been elucidated.1

To this end, this article aims to reconstruct the communications and relationship among them

during the late 1940s and early 1950s by surveying and comparing their architectural

collections, as well as sourcing anecdotal evidence from interviewing Utzon’s former

colleagues.

This study observed various evidences demonstrating that young Utzon had meticulously

studied Alvar Aalto work, as shown through Utzon’s collection of photographic images and

publications, as well as his study excursions to the Aalto’s completed buildings. Based on these

materials and observations, this study constructed a series of thematic and analytical

comparisons between the studied work of Alvar Aalto and young Utzon’s own architectural

work. It found analogies in built form between their works, as the basis for asserting young

Utzon’s learning from Alvar Aalto. Such analogies also further explained why young Utzon

was interested in the work of Alvar Aalto and how young Utzon expressed and articulated the

learnt concepts in his architectural creations.

It is worth-noting from the outset that it is not the intention of this article to promote or portray

the exclusive role of Alvar Aalto in young Utzon’s architectural career, in isolation from other

2

potential sources of inspiration and influence. Indeed, Utzon is known to have received diverse

ideas and ideals from European and world building cultures, with several specific links

between Utzon and East Asian building culture having been carefully explored in recent

scholarly work. However, potential influences from other building cultures remain unknown

and await detailed historical investigations, making it difficult for this article to critically and

comparatively address their influences in young Utzon’s work relative to those from Aalto.

Meanwhile, Utzon’s lifetime writings, including his manifestoes and architectural publications,

had not been clear enough in documenting his perception of Alvar Aalto and his work.

Notwithstanding the challenges in building full body of evidence on the direct ideological

influences from Alvar Aalo in Utzon’s early career, the observed analogies of built forms

between their work, as presented in this article, form a significant part of the nexus of influences

young Utzon received from the revered master architect, which he subsequently transformed

into his own distinctive architecture language.

Indeed, young Utzon did not simply imitate the architectural manners of Alvar Aalto. Young

Utzon seemed to have interpreted the received inspiration and influences from Alvar Aalto

within the foundation of his own belief and interests, while assimilating other influences. Thus,

the differences in implementations of the ‘shared’ concepts between these master architects

illuminate their distinct design approaches and intentions. These differences deliver a way to

re-access both of Alvar Aalto and young Utzon’s architectural thinking and philosophy with

three important outcomes. First, they characterize Alvar Aalto’s work with several thematic

approaches to design. Second, they construct the evolution of young Utzon’s architectural

approach with several important design principles and inspired architectural idioms. Third,

they provide a channel to understand how the legacy of Aino and Alvar Aalto was translated

and further transformed by Utzon to catalyze his artistic maturity in architectural creations.

Young Utzon’s early encounter of Alvar Aalto

Young Utzon’s first encounter with Alvar Aalto was at the Royal Danish Academy of Fine Art,

while Aalto was delivering a guest lecture at the School of Architecture in the late 1930s (F.,

Tobias, personal communication, 2009). Alvar Aalto’s lecture must have left a strong

impression on Utzon and stimulated him to undertake study of Aalto’s work in the late 1930s,

including Viipuri Library (1933-35), the Finnish Pavilions at the 1937 Paris World Exposition,

and the 1939 New York World's Fair through his own collection of publications.2 In 1945, with

the financial support from a Danish scholarship for young talents in architecture, Utzon became

an employee at Aino and Alvar Aalto’s office in Helsinki. Although Utzon only had worked

for the Aalto couple for a very short period of time from October 25 to December 5, 1945, this

important experience allowed young Utzon to gain first-hand insights into the Aalto couple’s

seminal projects on site. These included Villa Mairea (1937–1939), Sunila Pulp Mill Housing

3

and Town Plan at Kotka (1936–1939), Paimio Sanatorium (1928–1933), Turun Sanomat

newspaper offices (1928–1929) and Terrace housing at Kauttua (1938-1940) (see Figure 1).

Meanwhile, at the Aalto couple’s office, young Utzon was working on the plan for the

Apartments at Vaasa (1944-1947) for Strömberg Company.3

Young Utzon seemed to be deeply impressed by Alvar Aalto’s work. After meeting with Mrs.

Maire Gullichsen (1907-99) – the co-founder of the Artek furniture company - in Finland in 1947,

young Utzon met Le Corbusier at Paris to seek for a chance to bring the Aalto couple’s

exhibition to Paris.4 Back to Denmark, Utzon decided to write an article on the Aalto couple’s

work in Danish journal Byggeforum in 1948.5 In preparing for this publication, Utzon wrote to

Aino Aalto requesting for photographs of their housing schemes.6 Young Utzon further helped

the Aalto couple and the Museum of Decorative Art in Copenhagen to arrange the exhibition

of their work, and the exhibition was opened on January the 23rd, 1948 (Schildt, 1994, p. 300).7

Also in the same year, architect Richard Neutra (1892-1970) planned to visit the Nordic

countries, Utzon and his Norwegian friend - architect Arne Korsmo (1900-1968) - suggested

that Neutra should visit Finland and meet with the Aalto couple. In his correspondence to

Alvar Aalto, Utzon noted that “Finland would be the most important country for him [Neutra] to

visit if he wants to have the right image of Scandinavia”.8 In the late 1940s, young Utzon seemed to

have taken on a role as an ambassador for the Aalto couple in Denmark, and his letters to Aino

and Alvar Aalto surviving in today’s Alvar Aalto Museum record his admiration for and

friendship with the Aalto couple.9 These letters demonstrate that young Utzon had a close

relationship with the Aalto couple, rather than just professional acquaintances.

After Utzon’s short practice at the Aalto couple’s studio and before his working trip to Morocco

in 1947, he returned to Copenhagen and established an architectural firm with his colleague –

Tobias Faber (1915-2010) (F., Tobias, personal communication, 2009). Together, these two

young architects wrote their first manifesto “Tendenser i Nutidens Arkitektur [Tendencies in

present-day Architecture]”, published in Arkitekten in 1947 (Faber and Utzon 1947: 63-69). In

this statement, they rejected the outdated functionalist approach to design and rejected the

historical style of architecture (Faber and Utzon 1947: 63-69). They were searching for the

“organic” building culture exemplified by the vernacular buildings around the world, as well

as the work of Frank Lloyd Wright (1867-1959) and Alvar Aalto (Faber and Utzon 1947: 63-69).

In total, they presented 27 images. These images included Alvar Aalto’s 1930 Turun Sanomat

newspaper offices, 1936 “Savoy vase” - glass object for littala - and 1939 Sunila Pulp Mill (1939)

(see Figure 1). The first two images were lifted from the article – “Alvar Aalto” - written by

Harmon Hendricks Goldstone in 1939 Magazine of Art, and the last image came from the

photographs sent by Aino Aalto directly.10

4

Unfortunately, this joint publication was marred by accusation of plagiarism because Faber

and Utzon included 7 images from Swiss-born architect Albert Frey’s (1903-1998) In search of a

living architecture (1939) without proper attribution, although they did acknowledge the

inspiration received from Wright and Alvar Aalto (Chiu, 2008). This scandal forced Faber and

Utzon to abandon their joint architecture practice. In fact, this incident almost prevented Utzon

from receiving any work (F., Tobias, personal communication, 2009). Probably due to this

drought of work, Utzon wrote a letter to Alvar Aalto requesting a position to assist him with

the student dormitory project - the Baker House - at MIT in the United States.11 However,

Alvar Aalto declined this request, and Utzon embarked on a study tour to Paris before

returning to Denmark, from whence he ran his own office at Hellebæk (F., Tobias, personal

communication, 2009).

In addition to Utzon’s 1947 article that clearly presented his perception of Alvar Aalto’s work,

the architect also frequently and publicly delivered his admiration for and appreciation of Aino

and Alvar Aalto’s joint career (M., Peter and L., Richard, personal communication, 2009).

However, Utzon’s own words never clearly articulated the precise role of Alvar Aalto’s in his

early career (Moller and Udsen, 2004). Fortunately, today, Utzon’s own “Aalto” folder, that

includes all collected materials related to the Aalto couple’s early work, has survived the test

of time and been kept in The Utzon Archives. This folder comprises more than 13 publications

and 150 photographs. The publications were mainly extracted from architectural periodicals

and booklets, written in English, Finnish, Danish and German, and covering the Aalto couple’s

seminal work from the 1930s to 1960s. The photographic images included Utzon’s own

photographs taken in Finland from the late 1940s to early 1960s, and the ones sent by Aino

Aalto in 1947.

It should be noted that, young Utzon also greatly admired the work of Frank Lloyd Wright, Le

Corbusier and Mies van der Rohe (Weston, 2002). Utzon studied their work onsite during his

study trips in the late 1940s and early 1950s. However, in today’s surviving collection of

Utzon’s architectural career, there is no similar “folder” presenting his close study of these

masters’ work. Moreover, Utzon only had experiences of working with the Aalto couple and

expressed a clear intention to continuously working with Alvar Aalto. This important

relationship seems to explain why Utzon’s “Aalto” folder includes the sketches of his analytical

study of the Aalto couple’s work, as well as for his own architectural creations. These important

materials closely present young Utzon’s learning from Alvar Aalto’s work. More importantly,

as the detailed records of Utzon’s personal learning process, these materials serve as a

foundation for clarifying the role of Alvar Aalto in young Utzon’s architectural creation, as well

as for tracing the evolution of his architectural approaches from the 1940s to early 1960s.

Courtyard as the mediator to receiving Nature

5

One of the earliest influences from Alvar Aalto on Utzon’s work can be detected in his

unrealized competition proposals in the late 1940s. Some of these proposals were conducted

by Utzon and Faber as their joint work. Faber directly pointed out that Alvar Aalto’s 1937

Finnish Pavilion at the Paris International Exhibition was an important role model for him and

Utzon to design an institutional building complex as a synthetic whole embodied with

representative built forms and further characterized by a semi-enclosed central court. (see

Figure 2) (F., Tobias, personal communication, 2009). To Faber and Utzon, Alvar Aalto’s central

court with gardening design by Aino Aalto at the Finnish Pavilion taught them how to create

an intimacy between the building complex and nature via an articulated gardening design. To

them, the Aalto couple’s design delivered a very important philosophical concept: architecture

should be a mediator for human beings to receive nature (F., Tobias, personal communication,

2009). To this point, Utzon explained during an interview in the early 2000s:

Gunnar Asplund taught Alvar Aalto that if you plant a flowering cherry tree at the

foot of a flight of concrete steps, then it will be a delight to walk down those steps. I

appreciated that too. And I have used it all to convey the dream that has obsessed

me, of fulfilling people’s desire for something good. To give people something they

like (Moller and Udsen, 2006. p. 10).

The Aalto couple inspired design intention and characteristics of built form can be seen in

Utzon and Faber’s competition proposals for the Danish Royal Academy of Music in

Copenhagen (1944-45), the Crystal Palace in London, the United Kingdom (1946), and the

theatre in Randers (1947) (see Figure 3). Both in Utzon and Faber’s initial and final proposal

for the Academy, it is clear that Alvar Aalto’s 1944 design proposal for the Town Centre of

Avesta, Sweden, collaborated with Swedish architect Albin Stark (1985-1960), provided

meaningful architectural idioms for them to formulate the school complex by applying a

combination of curved roof form and angular building volume (see Figure 4). Moreover, Alvar

Aalto’s volumetric curved roof forms, skylights and gardening design, combined with the

colonnade, veranda and pavement for their Finnish Pavilion at the Paris were represented in

Utzon and Faber’s Academic project. Later, in the Crystal Palace competition, the outdoor

courts, terraces, and shaded passageways surrounded by plants were developed from similar

design intentions. Meanwhile, the whole building complex, seen as Utzon and Faber’s

exploration of varied building types and structural systems, was directly inspired by Alvar

Aalto’s Sunila Pulp Mill. Similar approach can be detected in Utzon’s competition design

proposal for the theatre in Randers. In this case, the free-form swimming pool of Alvar Aalto’s

Villa Mairea (1939) and its extended corridor connecting with the surrounding gardening

designed by Aino Aalto were represented by the layout of a proposed complex and water

fountain in Randers (see Figure 3 and 5).

6

In the early 1950s, Utzon studied Alvar Aalto’s Saynatsalo municipal office (1949-52) both

onsite and via his collection of photographs and related publications (F., Tobias, personal

communication, 2009).12 Alvar Aalto’s Saynatsalo municipal office was designed with a square

central court which was defined by an indoor corridor with large openings, sloped roof, and

in-situ concrete walls with brick veneer and tile cladding (see Figure 6). Inside the court, there

were cultivated plants, water fountain, and articulated tile, stone and brick pavements. Alvar

Aalto’s municipal office was one of the key inspirational sources of Utzon’s courtyard housing

schemes for the 1953 Skanska Hustyper competition (see Figure 7) (P., Mogens, personal

communication, 2009). Based on analogous architectonic forms, Utzon’s housing unit proposed

for Skanska was a miniature rendition of the central court at Saynatsalo. Utzon’s housing unit

was defined by a square layout, and its roughly square central courtyard was surrounded by

the rooms and boundary walls. To Utzon, these walls served as a decisive boundary between

the private residence and its urban surrounding, while the court, articulated with gardening

design, was a mediator for human beings receiving nature (P., Mogens, personal

communication, 2009). Although this competition did not bring the project to realisation, the

proposal became the architype for Utzon to develop his courtyard houses at Kingo, Elsinore

(1956), Lund (1956-57), and Fredensborg (1959-65), Denmark, during his later career (see Figure

8).13

Staggered, curved and fan-shaped plan presenting metaphorical nature

From the 1940s to 1960s, Utzon proposed various courtyard housing schemes. Despite the

variations in detail, interior layouts and site conditions, Utzon consistently organised the

housing units with a staggered arrangement (see Figure 8). This allowed his housing schemes

to sensitively respond to the surrounding landscapes and urban contexts on an intimate human

scale. More importantly, this made the housing complexes being constituted by a series of

representative clusters, allowing Utzon to present the shapes of organic forms, as well as the

primitive human settlements (F., Tobias, personal communication, 2009). The staggered plan,

as one of Utzon’s most important architectural idioms in his early career, was directly inspired

by Alvar Aalto’s work in the 1940s (P., Mogens, personal communication, 2009). Indeed, the

application of a staggered plan was a common feature of the Aalto couple’s work in the mid-

1930s: the Aalto couple’s own house and studio (1936), Alvar Aalto’s Finnish Pavilion in the

World Exposition at Paris (1937) and competition entry for the Tallinn Art Museum (1937) (see

Figure 2 and 9). This was the result of the Aalto couple’s interest in Japanese architecture in

general and Tetsuro Yoshida’s representation of the Katsura Imperial Palace which was

characterized by a staggered plan (see Figure 10) (Chiu, Niskanen and Song 2017). Utzon

received Yoshida’s 1935 book - Das Japanische Wohnhaus (The Japanese House and Garden) - from

the Aalto couple as a personal gift in 1945 for his shared interest in Japanese building culture

7

(F., Tobias, personal communication, 2009). Indeed, Utzon paid special attention to the Katsura

Imperial Palace (Chiu, Goad, Myers and Kilincer, 2018). This can explain the result of his

competition entry for the Forest Pavilion in Hobro Wood (1946), Central Railway Station, Oslo,

Norway (1947, collaborated with Arne Korsmo), Business School in Göteborg, Sweden (1948)

and the early scheme for his own house at Hellebæk (1950) all of which consistently applied

the staggered plan with a series of representative architectural elements to make the building

complex as a synthetic and organic whole.

Seen from Alvar Aalto’s work in the early 1950s, the staggered plan became an important

strategy for him to conduct varied urban planning projects. In his planning proposal for

Säynätsalo in Finland, which Utzon meticulously studied, the staggered plan was shaped by a

series of representative buildings to sensitively respond to the diagonal axis of road and the

orientation of each building. Utzon applied a similar strategy in his 1948 competition entry for

the development of Vestre Vika in Oslo, Norway (see Figure 11). The Vestre Vika plan later

became the precedent of Utzon’s planning scheme for his 1953 Skånska Hustyper competition

entry for low-cost housing in Scania, Sweden (see Figure 7) (F., Tobias, personal

communication, 2009). This typical composition was repeatedly applied in Utzon’s varied

courtyard housing schemes in Kingo, Denmark (1956), and in Bjuv(1956) and Lund (1956-57),

Sweden (see Figure 8).

Utzon’s staggered plans closely presented his design intention for mimicking the shape,

movement and growth of an organism, as well as expressing the metaphor of nature (F., Tobias,

personal communication, 2009). With the same design intention, Utzon adapted Alvar Aalto’s

articulation of free-form shape (F., Tobias, personal communication, 2009). Utzon studied

Alvar Aalto’s free-form ceiling of 1935 Viipuri Library, the curved profile of swimming pool,

studio and concave sculpture on the fireplace in Villa Mairea (1939) (see Figure 5).14 Utzon

was also familiar with Alvar Aalto’s Finnish Pavilion at the World’s Fair in New York in 1939,

where ‘the Northern light walls’ were installed with timber segments (see Figure 12).15 In the

same year, Alvar Aalto finished the Forest Pavilion for the agricultural exhibition at Lapua,

Finland (1938), where the straight surfaces alternated with circular segments of a 200 cm

standard radius. Besides the architectural design, Aino and Alvar Aalto presented their

articulation and characterization of curved forms in their design for Artek furniture with bent

plywood elements, and glass object for littala with the signature lake-shore inspired undulating

shape (see Figure 13).

Utzon’s work in the 1950s and early 1960s clearly present his adaptation of Alvar Aalto’s

articulation of free-form shapes. In his housing competition in Viborg, Denmark (1944), the

curved outline of low residential housing units represented Alvar Aalto’s “Northern light walls”

8

on an urban scale. In Utzon’s housing competition in Bellahøj in 1945, the shape of the

community centre was reminiscent of Alvar Aalto’s Forest Pavilion (see Figure 12). In Utzon’s

competition entry for Aalborg Convention Centre (1945), Frank Lloyd Wright’s organic

geometric composition and the monumentality of Chinese city walls in Imperial Beijing were

fused in one and alternated with curved outline (Chiu, Goad and Myers, 2017, and Chiu, 2016).

In Utzon’s competition for housing in Skøyen-Oppsal, Oslo, Norway (1952), combined with

the inspiration received from Alvar Aalto’s student dormitory - Baker House - at MIT (1949),

and Le Corbusier’s urbanization project for the city of Algiers (1930), the Aalto couple’s glass

vases and Alvar Aalto’s Forest Pavilion seem to have served as a foundation for Utzon to apply

the geometric principle for the project. Similar free-form shape was applied again in Utzon’s

competition entry for the administration centre in Marieberg, Stockholm, Sweden (1954). In

Utzon’s Middelboe House (1955), the precast concrete units within an articulated post-and-

beam system were directly inspired by his study of Japanese architecture.16 The fish-head

kitchenet combined with dining table was reminiscent of Alvar Aalto’s curved forms seen in

Villa Mairea.

In Alvar Aalto’s application of free-form shape in varied design projects, the curved profile

was formed as a fan-shaped composition, with radiating lines presenting their most synthetic

approach. Utzon seemed to have learnt this very specific architectural idiom (F., Tobias,

personal communication, 2009). For example, Utzon’s competition design for the high-rise

residential tower in Bellahøj, Copenhagen (1945), was the result of his study of Alvar Aalto’s

housing competition entry arranged by the HAKA construction company, Helsinki (1940) (F.,

Tobias, personal communication, 2009). In both cases, the two residential units were arranged

side by side to form a triangular outline with a fan-shaped footprint of walls. Utzon’s 1945

preliminary proposal for the crematorium in Denmark was characterized by radiating walls

emanating from the main chapels embodied with tiled sloped roof forms. The walls were the

result of Utzon’s study of Alvar Aalto’s design for the engineers’ row house in Sunila in 1937

(see Figure 14), where the straight radiating walls were applied to fuse the landscape and

housing units into one. The roof forms were Utzon’s imitation of Swedish architect Sigurd

Lewerentz’s Chapel of Saint Gertrude (Sankt Gertruds kapell) in the Eastern Cemetery (Östra

kyrkogården), Malmö (1943), which Utzon studied onsite in 1945.17 There is no doubt, Gunnar

Asplund’s (1885-1940) crematorium located at Woodland Cemetery is the precedent of Utzon’s

chapel that embodied a gradually inclined slope toward the altar. In Utzon’s competition entry

for the Crystal Palace (1946), housing scheme in Borås (1947) and in Morocco (1947), the fan-

shaped composition organized as part of the spreading building complex was the common

element among these projects (see Figure 3). These compositions later became the model of

Utzon’s configuration for the urban-scale podium of the Sydney Opera House: the two curved

extruding ends formed within a fan-shaped profile (see Figure 15).

9

From metaphorical nature to animated organism

While Utzon adopted Alvar Aalto’s architectural idioms, especially seen as his representation

of curved free forms formulated as a fan-shaped composition, it is important to note that Utzon

applied his perceived idioms with a very personal intuition. Comparing with Alvar Aalto’s

presentation of the metaphorical nature by applying the curved free form, such as “the

Northern light walls”, Utzon adopted the curved form as the way to present the physical forms

of organism (F., Tobias, personal communication, 2009). With his early study of D'Arcy

Wentworth Thompson’s (1860–1948) On Growth and Form (1917), Karl Blossfeldt’s Urformen der

Kunst (Art Forms in Nature, 1928) and Wunder in der Nature (Magic in Nature, 1942), and Hans

Ludwig Oeser’s Wunder der grossen und Kleinen Welt (1937), Utzon was fascinated by organic

compositions from the natural world and conceived his work as the expression of the

movement, body and vitality of living creatures (Weston, 2002). This resulted in Utzon’s

planning scheme for the building complex in Vestre Vika, Oslo, Norway, and the housing

complex in Armebraten, Oslo, in 1951, where the tree-branch-like paths were combined with

the clusters of housing units, rhetorically presenting the tree leaves (see Figure 11). A similar

design intention can be detected in Utzon’s 1953 competition proposal for the Langelinie

Pavilion in Copenhagen, Denmark – a giant plant with multi-projections (see Figure 16). The

structure was reminiscent of the studied laboratory tower of Wright’s Johnson Wax building

and the mushroom column at Alvar Aalto couple’s Turun Sanomat newspaper offices,

combined with the inspired interior setting – inclined wooden panels between the ceiling and

walls - from the Aalto couple’s Savoy restaurant at Helsinki.

In 1946, Utzon delivered his chair design – Grete - for the Modern Furniture Competition

organized by the Museum of Modern Art in New York, USA (see Figure 17). Although this

design was conducted after his study of the Aalto couple’s Artek furniture through its

catalogue 18 (see Figure 13), the characteristics of Utzon’s furniture closely presented the

architect’s distinct approach from the Aalto couple’s work. Utzon's furniture design presented

more of his articulation of bent plywood elements, as well as their representative patterns and

composition, especially comparing to how the Aalto couple had put their efforts to simplify the

joints for production process and for reducing its cost. Meanwhile, Utzon's design directly

presented more of the body of animal and further represented the dynamism of its movement

with a bilateral-symmetric composition. At the same time, Utzon's design showed a sense of

classicism by applying curved forms within a square outline, as well as a sense of gravity by

emphasizing the bearing and borne elements.

Utzon’s Grete furniture design with the references to both nature and culture signifies the

maturity of his architectural creation under the influence of Alvar Aalto’s work. These design

intentions further helped Utzon to develop and synthesize his personal architectural idioms

10

with the inspiration received from Alvar Aalto’s work in two ways. One is the combination

and contrast between the load-bearing walls, referring to classical monuments or primitive

buildings, and their curved free form formation representing the organisms. This included

Utzon’s competition entry for the Aalborg Convention Centre in Denmark, housing scheme at

Borås in Sweden in 1947, and design proposal for Housing complex in Morocco in 1947. These

projects become the precedent of one of Utzon’s most expressive work – the first scheme of

Silkeborg Museum of Art conducted in 1963 – in which the free-form formation of wall was

totally fused with the rhymical flow of space (see Figure 18). The other is the combination and

contrast between the angular urban scale podium and the curved organic shape for the roof

volume. This included Utzon’s competition proposal for Crystal Palace in 1946, Theatre in

Randers in 1947, and Langelinie Pavilion in 1953. The later became the fundamental concepts

of Utzon’s Sydney Opera House (see Figure 16 and 19). The urban scale podium presents the

classical earthwork seen in the building culture of China, Mexico (Maya) and India. The shell

roof expressed the configuration of organism and its movement and vitality.

Alvar Aalto’s contribution to Utzon’s Sydney Opera House Design

Today’s archival collection demonstrates that Utzon had studied three important realized

projects of Alvar Aalto’s office in the late 1940s and early 1950s, namely, Saynatsalo municipal

office (1942-47), Helsinki University of Technology main building in Otaniemi, Espoo (1949-

1955), and Alvar Aalto’s studio in Munkkiniemi, Helsinki (1954-56) (see Figure 6, 20 and 21).19

Utzon had studied these three projects onsite with his own camera and through related

publications. The architectural idioms and characteristics of built forms of these three projects,

arguably, contributed to Utzon’s early schemes for the Sydney Opera House (1957-66) in five

ways (see Figure 15 and 19).

The first is that these three projects were symbolically embodied with an urban-scale earthwork

where the main building volume was standing on. The earthwork was articulated to represent

and further dramatize the site topography. Rhetorically, this created a contrast between the

lower heavy dark earthwork and upper light bright building volume. This juxtaposition seems

to encourage Utzon to create an urban scale podium with sandstone cladding to emphasize the

peninsular site of his Opera House – the Bennelong Point, where the initially proposed light

shell roofs were combined and contrast with it, as the architect explained:

Counterpoint between the plateau and the roof is strong: the heavy mass of the

plateau and the light sculptural roof.

The difference in character of the two components forming the building, the

massive and imposing base, and the light and graceful shells on top of it (Utzon,

11

2002).

Utzon’s idea of “counterpoint” further resulted in his proposal for the exterior cladding to

emphasize the contrasting characteristics of roof and podium:

[...the podium’s] uniformity with the cladding will help to give the rock-like

character desired for the base, as a contrast and anchor to the soaring roofs.

The precast granite elements [of the podium] are needle hammered to give a

slightly matt surface in contrast with the shiny roof tiles (Utzon, 2002).

The second is that the major hall of Alvar Aalto’s three projects were characterized by large

and expressive roof forms, and their minor rooms were embodied with subordinary roof forms.

Meanwhile, each of the roof forms was synthesized and representative to the others. This

created a clear hierarchy of architectural forms and spaces externally and internally. This also

emphasized the contrast between the monolithic podium and hierarchical roof forms. This

seems to have become one of the aesthetic principles for Utzon’s formulation of the Opera

House roof forms, in which his three groups of representative shell structures were separately

referred to the Major, Minor Hall and the restaurant – all standing on a massive podium (see

Figure 19).

The third is that Alvar Aalto’s three projects were formulated with a distinct processional

movement. In this case, the users would enter the building from a lower level, while the major

hall was on the highest level. The indoor and outdoor staircases of these three projects were

served as a key factor to formulate a continuous path in the public domain. This led the users

to reach the highest level while changing their direction of movement before entering the major

hall. Once they had arrived at the major hall, they would start to descend. This distinct

sequence of movements with changing heights and directions can also be seen in Utzon’s Opera

House, where, before the patrons changed their orientation and entered the two auditoriums,

they would first reach the highest level of the Opera House podium to view the magnificent

scenery of Sydney Harbor (see Figure 15).

The forth is that Alvar Aalto’s three projects presented a similar concept to organize the interior

spaces with a dualistic principle. Basically, the smaller and more private areas were arranged

into lower levels and embodied with lower ceilings, while the bigger and more public areas

were organized into higher levels embodying with higher ceilings. This seems to nurture the

principle of Utzon’s spatial division for his Opera House into two distinct areas according to

“primary and secondary functions”, as the architect explained:

In the Sydney Opera House scheme, the idea has been to let the platform cut

12

through like a knife and separate primary and secondary functions

completely. On top of the platform the spectators receive the completed work

of art and beneath the platform every preparation for it takes place (Utzon,

1962).

The final is that Alvar Aalto’s three projects delivered some ideas for Utzon to articulate the

built forms of his Opera House. The amphitheater-like outdoor space at the courtyard of

Aalto’s studio and the auditorium room at Helsinki University of Technology with the

amphitheater-like seating arrangement were the precedent of Utzon’s two Main Halls of the

Opera House (see Figure 15, 20 and 21). The roof structure of the main auditorium at Helsinki

University of Technology further inspired Utzon’s early scheme for the acoustic ceilings of the

Major Hall in his Opera House where the main structural elements radiate from the stage to

reinforce the geometric principle of the seating plan (see Figure 22) (P., Mogens, personal

communication, 2009).

Plan for the new centre of Helsinki and “Platforms and Plateaus”

In 1961, Alvar Aalto presented the plan for the new centre of Helsinki (1959-81). The plan aimed

to create a new city centre for Helsinki around the Töölö Bay area. Alvar Aalto’s plan featured

an iconic Terrace Square and a series of imposing monumental cultural buildings on the eastern

coast of Töölö Bay (see Figure 23). The Terrace Square was a triangular open plaza with a

tripartite deck for car parking, and the buildings were raised by columns to allow car

circulation. Of this row of cultural buildings along the shores of Töölö Bay, Finlandia Hall

(1967-71 and 1973-75) was the only one to be built. Despite this, Finlandia Hall closely presents

the continuation of Alvar Aalto’s design intentions and architectural idioms seen in the

Saynatsalo municipal office, Helsinki University of Technology main building in Otaniemi, and

Alvar Aalto’s studio in Munkkiniemi. Alvar Aalto’s Finlandia Hall further presents both of his

urban and architectural design, characterized by the urban-scale platform or podium to

organize and further separate the movement between cars and pedestrians.

In 1962, after studying the plan for the new centre of Helsinki at Alvar Aalto’s office and via

related publications,20 Utzon launched his 1962 “Platforms and Plateaus: Ideas of a Danish

architect” manifesto (Utzon, 1962, p. 113-140). This was Utzon’s statement for arguing that

proposing urban-scale “platform” or “plateau” can create elevated civic plaza for pedestrians

and for car circulation and parking beneath it in the center of traffic-congested European cities.

Utzon seemed to fully agree with Alvar Aalto that verticality and volume of the proposed mega

structure were crucial for separating the movement between pedestrians and cars and for re-

creating the senses of city centre, as he explained in “Platforms and Plateaus” manifesto:

Some of my projects from recent years are based on this architectural element, the

13

platform. Besides its architectural force, the platform gives a good answer to

today’s traffic problems. The simple thing that cars can pass underneath a surface,

which is reserved for pedestrian traffic, can be developed in many ways.

Most of our beautiful European squares suffer from cars. Buildings that ‘spoke to

each other’ across a square, either in axis systems or in balanced composition, are

not corresponding anymore because of the traffic flow. The height of the cars, their

speed and surprisingly noisy behavior make us keep away from squares, which

used to be restful places for walking.

In some of the schemes shown there are various traffic layers under the platform

– for covered pedestrian intercommunication, for car traffic and for parking. The

buildings stand on top of the platform supporting each other in an undisturbed

composition (Utzon, 1962).

“Platforms and Plateaus” was also served as the retrospective manifesto of Utzon’s Sydney

Opera House design, as he explained:

As shown here in the schemes for the Sydney Opera House […], you see curved

forms, hanging higher or lower over the plateau. The contrast of forms and the

constantly changing heights between these two elements result in spaces of great

architectural force made possible by the modern structural approach to concrete

construction, which has given so many beautiful tools into the hands of the architect

(Utzon, 1962).

However, it is clear that Utzon did not actively articulate his Opera House podium as the

solution for the traffic-congested Sydney in which there was no single parking space in his

competition scheme for the Opera House. Utzon seems to have used the Opera House podium

only for emphasizing the processional movement of visitors, instead of dealing with the car

traffic onsite. This emphasizes the role of Alvar Aalto’s plan for the new centre of Helsinki in

the maturity of Utzon’s “Platforms and Plateaus” theme. In this case, Utzon’s design proposal

for the Zurich Theatre (1964-1970) closely represented Alvar Aalto’s concepts in which the

Theatre’s podium was intentionally designed to be incorporated with a bus terminal and

underground parking spaces (see Figure 24). Unfortunately, due to Utzon’s forced resignation

from his position as the architect in chief of the Sydney Opera House in 1966, his Zurich Theatre

project was canceled by the local government (P., Mogens, personal communication, 2009).

Although most of Utzon’s “Platforms and Plateaus” projects and the major scheme of Alvar

Aalto’s Helsinki plan were never realized, the shared concepts between these two architects

could still be seen from the iconic roof/earthwork juxtaposition of today’s Finlandia Hall and

14

the Sydney Opera House (see Figure 25). In both cases, the horizontal urban-scale platform

was designed for receiving a mass of people to allow them entering the main auditorium under

a sculpture roof via a processional movement.

Conclusion

Young Utzon's personal relationship with Aino and Alvar Aalto closely presented his

understanding and admiration of their work. Utzon’s architectural publications and creations

further revealed the architect’s learning from Alvar Aalto who played an important role in the

maturity of his architectural philosophy and design. Alvar Aalto’s articulation of idea about

courtyard – a place for receiving nature, especially seen in the Finnish Pavilion at the Paris

International Exhibition and Saynatsalo municipal office, was the precedent of young Utzon’s

design proposals for varied courtyard housing schemes and institutional buildings in urban

areas. Alvar Aalto’s specific architectural idioms - staggered, curved and fan-shaped building

plans – were inspired young Utzon to represent the organic forms and natural phenomena via

similar layouts. This resulted in the configuration of Utzon’s Sydney Opera House podium

where the fan-shaped north edge was characterized by two extruding curved podiums. More

importantly, Utzon’s adoption and further articulation of curved building plans and

earthworks finally resulted in the expressive free-form roof with curved profiles in his

Langelinie Pavilion and the Sydney Opera House.

It is important to note that one of the key aesthetic principles of Alvar Aalto work in the 1930s

and 1940s was encapsulated in his representation of metaphorical nature. Young Utzon was

certainly inspired by Alvar Aalto’s distinct approach to design. However, young Utzon also

had his very personal intention to represent the physical form and composition of organism,

as well as the monumentality of historical architecture, via his architectural creations. This can

be revealed by his initial conceptualisation of the Sydney Opera House, where the urban-scale

podium signified a monolithic historical earthwork, and the roof epitomized free-form shape

of an animal. Despite this, Alvar Aalto’s three seminal projects, Saynatsalo municipal office,

Helsinki University of Technology main building, and his own studio in Munkkiniemi, helped

young Utzon to synthetize his iconic roof/earthwork juxtaposition in the Sydney Opera House

design with inspired design principles. Moreover, Alvar Aalto’s plan for the new centre of

Helsinki, in which he conceived urban scale platform as the solution for dealing with car traffic

and re-creating civic plaza in a city centre, delivered a theoretical ground for young Utzon to

initiate the 1962 “Platforms and Plateaus” manifesto with his thematic approach to design.

Although major proposals of Alvar Aalto’s plan for the new centre of Helsinki and Utzon’s

“Platforms and Plateaus” theme were never realized, their shared ideas and ideals still can be

detected in today’s Finlandia Hall and the Sydney Opera House.

15

Acknowledgements

The author would like to express their deepest gratitude to Professor Juhani Pallasmaa,

Mikko Heikkinen, Alvar Aalto Museum and The Utzon Archives, Aalborg University Library,

Denmark, for their supports during the preparation of this article.

Competing Interests

The authors declare that they have no competing interests.

Author Biography

Dr. Chiu Chen-Yu graduated from Chung Yuan Christian University, Taiwan, in 2002 with a Bachelor

of Architecture. He pursued a master’s degree in Urban Design at Columbia University in New York

in 2005 and received his PhD at the Faculty of Architecture, Building and Planning, the University of

Melbourne, in 2011. Since 2013, he worked as a post-doctoral researcher at the Department of

Architecture, Aalto University. He jointed the Department of Architecture, Bilkent University, in 2016.

His primary research interest is in the mechanism of East-West intercultural dynamics within the field

of modern architecture.

Aino Niskanen graduated as MA Architect from Helsinki University of Technology and she was

Professor of History of Architecture 2007 – 2018 at HUT/Aalto University, Helsinki. Her licentiate

thesis was on public interior spaces of late 19th century in Munich, her doctoral thesis on the life work

and networks of Finnish architect Väinö Vähäkallio. She has written on co-operative architecture in

Finland, Reima Pietilä, Alvar Aalto, concrete in the 1950s, the 1960s Finnish architecture and

preservation of interiors. She has taken part in suburb investigations, organized international

conferences at Aalto University and has been involved in international academic teaching projects. She

was member of board of the Finnish National Council of Architecture and Design 2013- 2016, of Alvar

Aalto Foundation 2008-2016, and is on the board of Association Alvar Aalto en France since 2013.

Nur Yıldız Kılınçer received her Bachelor’s degree in Interior Architecture and Environmental Design

from Bilkent University, Turkey in 2016. In 2017 she started her Master’s education in Bilkent

University in the Department of Architecture. She is interested in Japanese art and architecture,

16

exchanges between Japan and Europe, and focused on Utzon’s reinterpretation of Japanese building

culture.

References

Asgaard Andersen, M. (21013). Jørn Utzon: Drawings and Buildings. New York: Princeton
Architectural Press.

Chiu, C. (2008). Transcultural intention and exotic inspirations: The role of Albert Frey in the work of
Jørn Utzon. Paper presented at the 25th International Conference of the Society of
Architectural Historians Australia and New Zealand (SAHANZ), Geelong.

Chiu, C. (2016). China Receives Utzon: The Role of Jørn Utzon’s 1958 Study Trip to China in
His Architectural Maturity. Architectural Histories, 4(1), p. 12.
https://journal.eahn.org/articles/10.5334/ah.182/

Chiu, C., Goad, P., & Myers, P. (2017). China in Denmark: The transmission of Chinese art
and architecture from the view of Jørn Utzon’s Danish socio-cultural background. NORDIC
Journal of Architecture, issue 1, 197-228. http://arkitekturforskning.net/na/article/view/969

Chiu, C., Goad, P., Myers, P., & Kilincer, N., Y. (2018). Jørn Utzon’s synthesis of Chinese and
Japanese architecture in the design for Bagsværd Church. arq: Architectural Research Quarterly,
1–22. https://doi.org/10.1017/S1359135518000696

Chiu, C., Niskanen, A., & Ke, S. (2017). Humanizing Modern Architecture: The Role of Das
Japanische Wohnhaus in Alvar Aalto’s Design for His Own House and Studio in Riihitie.
Journal of Asian Architecture and Building Engineering, Volume 16, issue 1, 1-8.
https://doi.org/10.3130/jaabe.16.1

Drew, P. (1999). The Masterpiece, Jørn Utzon: A Secret Life. South Yarra: Hardie Grant Books.

Faber, T. and Utzon, J. (1947). Tendenser i Nutidens Arkitektur [Tendencies in present-day
Architecture]. Arkitekten 7(9), 63–69.

Ferrer, Fores, J.J. (2006). Jørn Utzon, Obras y Proyectos, Works and Projects. Spain: GG 2006.

Fromonot, F. (1998). Jørn Utzon, The Sydney Opera House. Corte Madera, California: Gingko
Press.

Goldstone, H., H. (1939). Alvar Aalto. Magazine of Art, April, 208-221.

Keiding, M. and Dirckinck-Holmfeld, K. (2005). Utzon and the new tradition, Utzon Library.
Copenhagen: Danish Architectural Press.

Kinnunen, U. (2004). Aino Aalto. Helsinki: Alvar Aalto Museo; Bilingual edition.

Schildt, G. (1994). Alvar Aalto: The Complete Catalogue of Architecture, Design and Art. London:
Academy Editions.

Sten Møller, H., Udsen, V., & Nagel, P. (2004). Jørn Utzon Houses. Copenhagen: Living
Architecture Pub.

https://journal.eahn.org/articles/10.5334/ah.182/
http://arkitekturforskning.net/na/article/view/969
https://doi.org/10.3130/jaabe.16.1

17

Utzon, J. (1962). Platforms and Plateaus: Ideas of a Danish Architect. Zodiac 10, 113–140.

Utzon, J. (2002). Sydney Opera House: Utzon Design Principles. Sydney: The Sydney Opera House Trust.

Weston, R. (2002). Utzon — Inspiration, Vision, Architecture. Hellerup: Edition Bløndal.

Notes

1 In previous scholarship on Utzon, Françoise Fromonot, Philip Drew, Martin Keiding and
Kim Dirckinck-Holmfeld, Richard Weston, J.J. Ferrer Forés and Michael Asgaard Andersen,
all have pointed out the important role of Alvar Aalto or Aalto couple in young Utzon’s
architectural career. However, none of them has delivered a detailed study of this important
issue to explore the relationship between these master architects.
2 Utzon’s own photographs on Aalto couple’s work are surviving in today’s The Utzon
Archives, Aalborg University Library, Denmark.
3 Utzon took his own photographs on his working drawings for Aalto, and Utzon’s own
photographs on Aalto couple’s work are surviving in today’s The Utzon Archives, Aalborg
University Library, Denmark.
4 See Utzon’s letter to Aalto couple, dated 8 November 1947, Alvar Aalto Museum.
5 See Utzon’s letter to Aalto couple, dated 22 October 1948, Alvar Aalto Museum.
6 See Utzon’s letter to Aalto couple, dated 22 October 1948, Alvar Aalto Museum.
7 This exhibition was the most comprehensive one of Aino and Alvar Aalto’s work to
celebrate the 25th anniversary of their collaboration.
8 See Utzon’s letter to Aalto, dated 22 October 1948, Alvar Aalto Museum.
9 Unfortunately, the authors cannot find any letter from Aino or Alvar Aalto to Utzon in
today’s The Utzon Archives, Aalborg University Library, Denmark.
10 Today, the article is surviving in The Utzon Archives, Aalborg University Library, Denmark.
11 See Utzon’s letter to Aalto, dated 14 August 1947, Alvar Aalto Museum.
12 Utzon’s collection of photograph images and related publications are surviving in today’s
The Utzon Archives, Aalborg University Library, Denmark.
13 It is clear that Utzon received varied inspirational sources and influences for his creation of
courtyard housing schemes. For example, Utzon sent his own photographs on the vernacular
houses at Morocco to his beloved professor Alvar Aalto in 1953 to indicate the inspiration of
his courtyard housing design. Utzon’s study of Lin Yutang’s 1935 My Country and My People
further encouraged him to appreciate the privacy and individuality of family life and its
needed intimacy with earth and sky. Meanwhile, Frank Lloyd Wright’s Usonian house
delivered a model for Utzon arranging the interior spaces of his courtyard houses. However,
Alvar Aalto’s Saynatsalo municipal office, an institutional building with a central court
surrounded by vernacular building inspired built forms, directly provided a sophisticated
architectural idiom for Utzon formulating his architectonic components.
14 Utzon’s own photographs on Aalto’s Villa Mairea are surviving in today’s The Utzon
Archives, Aalborg University Library, Denmark.
15 Utzon’s own photographs on Aalto’s Finnish Pavilion are surviving in today’s The Utzon
Archives, Aalborg University Library, Denmark.
16 Inside Utzon’s Das Japanische Wohnhaus, the authors found the sketches for the design of
Middelboe House.
17 Utzon’s own photograph images on Sigurd Lewerentz’s Chapel of Saint Gertrude are
surviving in today’s The Utzon Archives, Aalborg University Library, Denmark.
18 Utzon’s Artek catalogue with attached sketches for the design of Grete is surviving in
today’s The Utzon Archives, Aalborg University Library, Denmark.
19 Utzon’s own photographs and collected publications on these three buildings are
surviving in today’s The Utzon Archives, Aalborg University Library, Denmark.
20 Utzon’s own photograph images on the drawings and models of Aalto’s Helsinki City Plan,
as well as its related publication in 1961 ARK, are surviving in today’s The Utzon Archives,

18

Aalborg University Library, Denmark.

