
Frontiers of Architectural Research (2019) 8, 136–153
Available online at www.sciencedirect.com
https://doi.org/10
2095-2635/& 2019
article under the C

nCorresponding a
E-mail address:
Peer review und
journal homepage: www.keaipubl ishing.com/foar
RESEARCH ARTICLE
My Country and My People and Sydney Opera
House: The missing link

Chen-Yu Chiun, Philip Goad, Peter Myers, Nur Yıldız Kılınçer
Department of Architecture, Bilkent University, Ankara, Turkey
Received 16 October 2018; received in revised form 26 February 2019; accepted 11 March 2019
KEYWORDS
Lin Yutang;
My Country and My
People;
Jørn Utzon;
The Sydney Opera
House;
Chinese art and
architecture
.1016/j.foar.2019.0
Higher Education Pr
C BY-NC-ND license

uthor.
chen-yu.chiu@bilk
er responsibility of
Abstract
It is known that Jørn Utzon (1918–2008), the principal architect for the Sydney Opera House
project (1957–66), had a lifetime obsession for Chinese art and architecture. However, previous
studies did not explore the relationship between Utzon and his venerated Chinese writer Lin
Yutang (1895–1976). How Utzon represented the ideas and ideals he received from Lin Yutang's
conceptualization of Chinese art and architecture in My Country and My People (1935) has not
been systematically documented. To this end, this article examines the role of Lin Yutang's work
in Utzon's architectural career generally and the architect's Sydney Opera House design in
particular. It argues that My Country and My People nurtured young Utzon's own architectural
philosophy, as reflected in his early manifestoes and design projects. Eventually, Lin Yutang's
Chinese aesthetics encapsulated in calligraphy, painting and architecture helped Utzon to
initiate, articulate and further communicate the design principles of his Sydney Opera House,
as well as several other important architectural works before and after. Although Utzon never
fully realized his Opera House due to forced resignation in 1966, the inspiration from Lin Yutang
vividly remains in Utzon's yet to be finished masterpiece.
& 2019 Higher Education Press Limited Company. Production and hosting by Elsevier B.V. on
behalf of KeAi. This is an open access article under the CC BY-NC-ND license
(http://creativecommons.org/licenses/by-nc-nd/4.0/).
1. Introduction

Lin Yutang (1895–1976) was one of the most influential
Chinese writers of the 20th century. His book, My Country
3.002
ess Limited Company. Production
(http://creativecommons.org/lic

ent.edu.tr (C.-Y. Chiu).
Southeast University.
and My People (1935), was the favorite of Jørn Utzon (1918–
2008), the architect in principal for the Sydney Opera House
project (1957–1966) (Drew, 1999; Weston, 2002).1 As
and hosting by Elsevier B.V. on behalf of KeAi. This is an open access
enses/by-nc-nd/4.0/).

1Philip Drew, in his 1999 The Masterpiece, Jørn Utzon: A Secret
Life, first mentioned the role of Lin Yutang’s My Country and My
People in young Utzon’s professional career. Later, in Weston’s
(2002) Utzon: Inspiration, Vision, Architecture. The author recon-
firmed the important role of Lin Yutang’s My Country and My

https://doi.org/10.1016/j.foar.2019.03.002
http://crossmark.crossref.org/dialog/?doi=10.1016/j.foar.2019.03.002&domain=pdf
mailto:chen-yu.chiu@bilkent.edu.tr
https://doi.org/10.1016/j.foar.2019.03.002
www.sciencedirect.com/science/journal/20952635
http://www.keaipublishing.com/foar
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/

137My Country and My People and Sydney Opera House: The missing link
confirmed by Utzon's family, Lin Yutang's book opened the
door for young Utzon to perceive Chinese culture in general
and Chinese calligraphy, painting and architecture in parti-
cular.2 Arguably, the ideas and ideals Utzon received from
Lin Yutang's book nurtured his architectural philosophy and
his distinctive approach to design, as Utzon's architect son
Jan Utzon explained: “Lin Yutang's words taught my father
how to be a man, a father and an artist.”3 In fact, due to his
admiration of Lin Yutang, Utzon not only named his daugh-
ter “Lin” but also introduced Lin Yutang's My Country and
My People to his children, wife and father.4

Despite there was a strong linkage between My Country
and My People, Utzon and his family, the role of Lin Yutang's
work in the professional career of Utzon has not been
systematically documented. Previous scholarship did not
provide a robust discussion on the role of My Country and
My People in Utzon's life and work, although Utzon con-
tinuously cited Chinese art and architecture as the aesthetic
inspiration and confirmation of his creations (Drew, 1999;
Weston, 2002).5 Indeed, most recent writings delivering
delayed tributes to Utzon only portrayed the architect as a
tragic hero. These writings lamented his untimely and
involuntary resignation from the Sydney position in 1966,
his death in 2008, and his unfruitful late career, with a
shroud of mystery over his lifelong cultivation received from
the enigmatic Orient (Asgaard Andersen, 2013; Ferrer Forés,
2006; Fromonot, 1998).

By investigating The Utzon Archives and interviewing
Utzon's family members, colleagues and previous staff, this
article, as the first of this kind, reconstructs the interrela-
tionship between Lin Yutang and Utzon, with a view to
clarifying the impacts of My Country and My People on
Utzon's professional career. This article includes a series of
ideological analogies between Lin Yutang's writing, Utzon's
manifestoes and architectural creations, in order to exam-
ine the precise role of Lin Yutang's interpretation of Chinese
art and architecture in Utzon's architectural philosophy
generally and design concepts in particular. These con-
structed analogies further provide an insight into the life
and work of young Utzon so as to understand the design
intentions and aesthetic principles of his architectural
creations, especially those seen in the unfinished Sydney
Opera House and several important projects proposed
before and after.

Utzon's perception and representation of Chinese art and
architecture, especially those manifested in his Sydney
Opera House design, should serve as an important cross-
disciplinary case study focusing on the role of cross-cultural
literature in the mastery of architectural design in the 20th
century. This case study closely reveals the process of
knowledge making, transfer and transformation in the field
of Chinese art and architecture within a specific
(footnote continued)
People. However, both authors did not provide a rigor study on the
relationship between Lin Yutang and Utzon.

2The authors interviewed Utzon’s children, including Jan, Lin and
Kim, separately in 2008, 2009 and 2010.

3Jan Utzon interview, Sydney, Australia, 2008.
4Lin Utzon interview, Hellebæk, Denmark, 2009.
5See note 1.
sociocultural context. This should illuminate the important
cultural and intellectual exchanges, debates and conflicts,
as well as give an insight into to the difficulties and
complexity Utzon's Sydney Opera House was involved in.
Although Utzon never fully realized his Opera House due to
forced resignation in 1966, the inheritance of Lin Yutang's
writing remains vividly in Utzon's unfinished masterpiece.
This allows us to gain access to the architect's aesthetic
vision and design principles for future restoration of the yet
to be finished Opera House.
2. Lin Yutang and his representation of China

Growing up with his family in southeastern China, as a son of
a Christian minister working for the American Presbyterians,
Lin Yutang was educated at the eminent English school St.
John's University in Shanghai and later studied at Tsinghua
University from 1916 to 1919. His foreign education began in
the United States of America, with a scholarship from
Tsinghua University. At Harvard University, he studied under
Bliss Perry (1860–1954) and Irving Babbitt (1865–1933) in the
Comparative Literature Department.

Although the academic training and experiences of young
Lin Yutang have not been researched in great detail, the
family of Lin Yutang suggested that he was totally disillu-
sioned with the classicist approach Harvard offered (Lin,
1989). This was due to his personal belief in romanticism
and expressionism, heightened by his previous involvement
in the May Fourth Movement (1919) in China, participating
in the collective struggle for a new and more liberal
perspective in both Chinese culture and literature (Lin,
1989). Lin Yutang believed modern writing should directly
reflect personal experience and real life, and accordingly,
he advocated for realism and humanitarianism in literature
(Lin, 1989). This made him later becoming one of the
leaders of sociopolitical movements for pursuing the forms
of written Chinese based on the varieties of Chinese spoken
throughout China, in contrast to the then dominating
formalistic Classical Chinese (Lin, 1989). This would culmi-
nate the style of his major writings in English as a popular
literature easily accessible by a worldwide readership
irrespective of background knowledge of China and Chinese
culture (Lin, 1989).

In 1921, Lin Yutang received his master's degree in
comparative literature from Harvard. Due to financial
constraint, he went to France soon after to work for the
Young Men's Christian Association as an English teacher for
Chinese workers (Lin, 1989). During his stay at Le Creusot in
France, he experienced the devastation brought about by
the War (Lin, 1989). These experiences significantly trans-
formed his perception of the so-called achievements of
industrialization and modern civilization (Lin, 1989). This
would shape his criticism towards the ‘modern’ society
especially seen in The Unites States of America and Europe
in his mature work (Lin, 1989).

Lin Yutang later studied at the University of Leipzig,
where he earned a Ph.D in linguistics in 1923. Afterward, he
taught English literature at Peking University and started to
deliver his critique on politics and sociocultural phenomena
in China (Lin, 1989). Lin Yutang's work entangled him in the
political repressions of warlords in China, which eventually

6For more information of Aksel Einar Utzon-Frank’s collection,
see Rindholt (1942). Mange slags Ting: et Udvalg af Billeder fra
Professor Einar Utzon Franks Samling (Many kinds of things: a
Selection of Images from Professor Einar Utzon Frank’s Collection).

7Jan Utzon interview, Sydney, Australia, 2008.
8Jan Utzon interview, Sydney, Australia, 2008. For the relation-

ship between Lin Yutang and Sirén, the authors found the letters of
Lin Yutang sent to Sirén in the collection of Osvald Sirén at the
Museum of Far Eastern Antiquities, Stockholm. For Sirén’s theoso-
phical conceptualization of Chinese art, see Minna Törmä (2013).
Enchanted by Lohans: Osvald Siren's Journey into Chinese Art.

9For more information, see the epilogue of Aage Marcus’s (1941)
Den Blaa Drage, and Marcus studied Sirén’s early works on Chinese
art, including: Osvald Sirén,1925. Chinese Art: An Introductory
Handbook to Painting, Sculpture, Ceramics, Textiles, Bronzes &
Minor Arts. Burlington Magazine/B. T. Batsford, London; Osvald
Sirén, 1929–1930. A History of Early Chinese Art (4 vols). E. Benn,

C.-Y. Chiu et al.138
compelled him to take his family back to the United States
of America in 1931 (Lin, 1989). At the behest of American
writer Pearl S. Buck (1892–1973) in the same year, he wrote
My Country and My People (1935) (Lin, 1989). Later, Lin
Yutang's charming and witty writing style, together with the
Allies’ sympathy for China's resistance against Japanese
Imperialism (1937–1945), made My Country and My People
a best seller in America especially during the Second World
War (Lin, 1989). The popularity of My Country and My
People resulted in its translation into many languages of the
Allies, including in Danish Mit Land og Mit Folk, published
in 1938.

The content of Lin Yutang's My Country and My People can
be traced back to his columns “Little Critic” published in
The China Critic from 1930 to 1935 in which Lin Yutang was
one of its editors. These essays were re-published in The
Little Critics: Essays, Satires and Sketches on China with
two volumes: 1930–1932 and 1933–1935 (Lin, 1933–1935).
With expanded ideas, Lin Yutang transformed and organized
these essays into several thematic chapters in My Country
and My People. These chapters not only introduced Chinese
culture to Lin Yutang's Western readers but also elaborated
his in-depth critique of both Chinese and the Western
societies. For instance, whilst he had high regard for
Chinese philosophy, literature, art and architecture, espe-
cially for China's capacity to express such a long-standing
and profound history and humanity, Lin Yutang condemned
China for her feudal heathenism. Similarly, while he
admired the Western society for its political democracy
and scientific advancement, he showed his contempt for its
cultural decadence rooted in its prevailing utilitarianism
and capitalism.

Notwithstanding his criticism directed towards worldwide
infiltration of Western modern art and architecture and
their expression of inhumane cubist features, Lin Yutang
maintained a romantic attachment to and veneration
towards “The Artistic Life” of feudal China in My Country
and My People (Lin, 1936, 294–296). Within this theme, he
exemplified Chinese “artist”, “calligraphy”, “painting” and
“architecture” for holding these subjects up as an ideal to
be aspired to and emulated by both Chinese and non-
Chinese (Lin, 1936, 217–294). To Lin Yutang, Chinese artists
were individualists of high morale who showed a strong
passion for Nature and distaste for the unban culture (Lin,
1936, 272). Their creations represented the sublimity of
natural phenomena effusing such transcendental qualities
that would save people from the prison of unbearable city
life (Lin, 1936, 272). To Lin Yutang, the aesthetics of
Chinese art exemplified by calligraphy, painting and archi-
tecture, as a loose complex of animism, dualism, panthe-
ism, lyricism, symbolism, mysticism, primitivism and
amateurism, should serve not only as the antagonism to
the inhumane cubist and utilitarian modern forms but also
as the zeitgeist for regenerating modern art and architec-
ture to meet both of psychological needs and spiritual
wellness of human beings (Lin, 1936, 95–116).
London; Osvald Sirén, 1933. A History of Early Chinese Painting (2
vols.). The Medici Society, London; Osvald Sirén, 1936. The Chinese
on the Art of Painting. H. Vetch, Beijing, and Osvald Sirén, 1938. A
History of Later Chinese Painting (2 vols.). Medici Society, London.

10Tobias Faber interview, Copenhagen, Denmark, 2009.
3. Utzon's reading of Lin Yutang's writings

Before Utzon's reading of Lin Yutang's My Country and My
People, the architect had already learned much about
China. In the studio of his uncle, Aksel Einar Utzon-Frank
(1888–1955), the Sculpture Professor of the Royal Danish
Academy, Utzon had the opportunity to closely study Utzon
Frank's collection of Chinese antiquities (Chiu, Goad and
Myers, 2017).6 These experiences stimulated young Utzon's
early interest in China.7 With the introduction of Utzon-
Frank, Utzon met art historian Osvald Sirén and read his
famous early work on Chinese painting –Rytm och form och
andra framenter om kinesisk och europeisk målarkonst
(Rhythm and Form and Comments on Chinese and European
paintings, later published as Essentials in Art in English in
1920) (Chiu et al., 2015). Later, Utzon found much parallel
between Sirén and Lin Yutang's writings on Chinese art, in
which Lin Yutang personally knew Sirén and could have been
inspired by Sirén's theosophical conceptualization of Chi-
nese calligraphy, painting and architecture to represent the
same subjects as the manifestation of Nature's beauty in a
religious tone in My Country and My People.8

In 1937, Utzon entered the Royal Academy where he
studied 1941 Den Blaa Drage (The Blue Dragon) (Marcus,
1941), written by the Librarian of Royal Academy, Aage
Marcus (1888–1985) (Chiu et al., 2017). Den Blaa Drage was
Marcus's introduction to the romanticism and mysticism of
Chinese art, literature, religion and philosophy. Marcus
synthesized much previous international scholarship on
China, especially concerning Taoism, Zen Buddhism and
Confucianism, and Den Blaa Drage can be read as the
extension of the chapters “The Artistic Life” in My Country
and My People and “Rhythm and Form” in Sirén's Essentials
in Art-(Sirén, 1920), in which Marcus was the direct
influence for both authors.9

In 1942, Utzon graduated from the Royal Academy. This
was the year when the troops of Nazi Germany entered
Denmark, forcing Denmark to relinquished its authority
without defense. Utzon and his colleagues fled to Sweden
and worked in Stockholm, a center of Chinese archeology.10

While living in the neighboring suburb of Drottningholm,
Utzon visited the largest Chinese pavilion in Sweden - the
Kina Slot, and read the Danish version of My Country and My

139My Country and My People and Sydney Opera House: The missing link
People, as well as many books on Chinese art and archi-
tecture.11 He also visited the Museum of Far Eastern
Antiquities, which was dedicated to early Chinese decora-
tive art. In addition, he studied Chinese paintings at the
Department of Painting in the National Museum of Fine Arts,
where Sirén was the Keeper (curator), and Chinese anti-
quities at the Museum of Ethnography (Chiu et al., 2015).
There were two reasons that caused Utzon to appreciate
Chinese culture during the War. One was Utzon's sympathy
for and empathy of China's fight against Nazi Germany's ally
– Japanese Imperialism.12 The other was Lin Yutang's criti-
cism of the cultural decadence of Western society, which
echoed Utzon's experiences of the destructions and occupa-
tions in Europe during the War.13

After the War, Utzon returned to Copenhagen. From 1945
to 1948, Utzon worked together with his colleague Tobias
Faber (1915–2010) and established their own architecture
office in Copenhagen to participate in several competi-
tions.14 Since their stay at Stockholm, both young architects
had shared their interest in China and many books on
Chinese art and architecture, including Lin Yutang's My
Country and My People.15 In 1946, Utzon's wife, Lis Utzon,
gave a birth to a daughter, and in appreciation of Lin
Yutang, the couple named their daughter as “Lin”.16 Along
with Lin Yutang's later monographs - The Importance of
Living (1938) and Imperial Peking, Seven Centuries of China
(1962), My Country and My People became not only Utzon's
favorite texts but also much read by Utzon's family.17
4. Utzon's early manifestoes and projects

The impacts of Lin Yutang's representation of Chinese art
and architecture written in My Country and My People on
Utzon can be seen in his first architectural manifesto –

“Tendenser i Nutidens Arkitektur [Tendencies in present-day
Architecture]” (Faber and Utzon, 1947, 63–69), co-authored
with Faber and published in Arkitekten in 1947. In this
article, they rejected the inhuman formalistic approach to
functionalism, as well as the outdated historicist style of
architecture (Faber and Utzon, 1947, 63–65). Faber and
Utzon were directly provoked by Lin Yutang's critique of the
same subjects (Lin, 1936, 294–303).18 Meanwhile, in this
manifesto, Faber and Utzon launched their anti-theory
11Tobias Faber interview, Copenhagen, Denmark, 2009.
12Tobias Faber interview, Copenhagen, Denmark, 2009.
13Tobias Faber interview, Copenhagen, Denmark, 2009.
14Tobias Faber interview, Copenhagen, Denmark, 2009.
15Tobias Faber interview, Copenhagen, Denmark, 2009.
16Lin Utzon interview, Hellebaek, Denmark, 2009.
17These books are still surviving in the book collection of Utzon’s

family.
18Tobias Faber interview, Copenhagen, Denmark, 2009. As Lin

Yutang wrote, “[…] Hence the unmitigated ugliness of the best
modem factory buildings, school-houses, theatres, post offices,
railway stations, and rectilinear streets, whose oppressiveness
accounts for the fact that we constantly feel the need to escape
to the country,” and “[…] Some modern Chinese architect has
perpetrated a Western-styled lighthouse-shaped thing called the
West Lake Exhibition Memorial, and it stands there amidst the
beauties of West Lake like a sore on a beauty's face, causing all sorts
of eye troubles when one looks at it too long.”
approach to architectural design with their personal under-
standing of “people's fundamental feeling for architecture;
a feeling which through the ages has always been the
foundation of a true architecture” (Faber and Utzon,
1947, 64). To them, “[…] The notion of architectural feeling
is employed here in a dual sense; that is, the feeling that
allows us both to experience architecture and to make it”
(Faber and Utzon, 1947, 64). Faber and Utzon's individual-
ist, liberal and empirical thoughts on architectural creation
directly aligned with Lin Yutang's portrayal of Chinese artists
who were following their own intuition and senses of natural
surroundings for liberalizing their art creation from any
doctrine and principle:

[…] the artist must absorb impressions from the myriad
forms of nature, its insects and trees and clouds and
waterfalls. In order to paint them, he must love them,
and his spirit must commune with them. He must know
and be familiar with their ways, and he must know how
the same tree changes its shade and colour between
morning and night or between a clear day and a misty
morning, and he must see with his own eyes how the
mountain clouds "entwine the rocks and encircle the
trees" (Lin, 1936, 272–273).

After the main text of their manifesto, Faber and
Utzon selected 27 images to show their inspiration
received from organic forms, Nordic landscape, verna-
cular buildings around the world and Chinese architec-
ture for making their work “organic” and “expressive”
(Fig. 1) (Faber and Utzon, 1947, 68–69). These 27 images
presented Chinese building culture as being encapsu-
lated in a symbiosis between natural phenomena and
primitive built forms. This seemed to follow Lin Yutang's
conceptualization of Chinese architecture, which was
derived not only from a “primitive” culture but also
“harmony with Nature” and “inspiration from Nature”
(Lin, 1936, 294–296). Meanwhile, Lin Yutang's admiration
for the beauty of the projecting eaves of pagoda, colours
on the glazed tiles, walls of Imperial Beijing and verna-
cular buildings in feudal China (Lin, 1936, 294–296), was
one of the reasons for Faber and Utzon selecting the
images on the same subjects from their reading, with a
view to presenting their perceived Chinese building
culture.

In 1948, as Utzon's first individual architectural manifesto
– “The innermost being of architecture: the flow of becom-
ing” – was published for an exhibition of the Grønningen
Artists Association (Weston, 2002, 10–11). Like previous
“Tendenser” and Lin Yutang's writing, a notion of seeing
Nature as the architect's inspiration for design was clearly
revealed, in which “nature's seed” was referred to as the
"the innermost being of architecture" (Weston, 2002, 10).
Utzon's description of finding “architecture's innermost
being” by “being in contact with our surroundings” and
“rehearsing our ability to grasp these differences and their
effect on us” was echoing Lin Yutang's conceptualization of
Chinese artists who were always sensitive to and being
intimate with their natural surroundings (Weston, 2002, 10),
as the architect explained:

We put everything in relation to ourselves. Our surround-
ings influence us through their relative size, light, shade,

Fig. 1 Two pages of Utzon and Faber's manifesto –“Tendencies in present-day Architecture”, published in Arkitekten in 1947,
showing 4 images of Chinese architecture: Tsingyang Zhai 青陽寨- in Taishan 泰山 (Mount Tai) from Ernst Boerschmann's Picturesque
China, Architecture and Landscape (1925), the Lingxia pagoda 凌霄塔 at Tianning Monastery 天寧寺, the city wall and gate towers of
Yongdina Gate 永定門 at Beijing from Osvald Sirén's (1879–1966) Billeder Fra Kina (Images of China), and the vernacular building in
Yunnan province from D0hélène Hoppenot's Chine (China) (1946).

Fig. 2 Utzon's own house at Hellebæk, built in 1952, photo-
graph by Utzon himself. From The Utzon Archives, Aalborg
University Library, Denmark.

C.-Y. Chiu et al.140
colours etc. Our condition depends entirely on whether
the space in which we find ourselves is large or small […]
(Weston, 2002, 10).

In the same publication, Utzon emphasized the important
role of artists’ ethics and morality in the artistry of their
work. This was paralleling with Lin Yutang's statement: by
taking “travel” and “contemplation”, Nature can chasten
artists’ heart, broaden their spirit, and finally, elevate their
artistry (Weston, 2002, 272). Lin Yutang's words seemed to
have further encouraged Utzon to write on an ideal
architect demanding “a good healthy common-sense under-
standing of life” and “a desire for wellbeing” “on the basis
of our movements and not of statistical norms and rules
created on the principle of what is most usual” (Weston,
2002, 10–11). To Utzon, “[…] this is the way forward to an
architecture that is both varied and human” (Weston, 2002,
10–11).

In 1952, Utzon declared his design intention in the
written statement for his own house (Fig. 2). Arguably, this
article can be read as the architect's reflection of Lin
Yutang's emphasis on Chinese artists’ passion for Nature
and their distance from urban culture, as Utzon wrote:

[…] The simple, primitive life in the country, trips into
the mountains with skis or guns, sailing trips, a few
weeks together with Arabs in the mountains and the
desert, a visit to North America and Mexico, the lifestyle
of the Indians – all this has formed the basis for the way
of life my wife and I have wanted to lead, and thus for
the design of the house […] (Weston, 2002, 61).

Utzon's words also closely aligned with Lin Yutang's
emphasis on the importance of “travel” for experiencing

Fig. 3 Utzon's 1953 Langelinie Pavilion competition proposal showing a “pagoda-like” multi-floor restaurant built on top of an
urban-scale podium. From The Utzon Archives, Aalborg University Library, Denmark.

141My Country and My People and Sydney Opera House: The missing link

Fig. 4 Utzon's sketch for Middlbore House, finished in 1953,
showing a composition between “carrying” and “carried”
precast concrete elements. From The Utzon Archives, Aalborg
University Library, Denmark.

Fig. 5 Utzon's (1962) “Platforms and Plateaus: Ideas of a Danish architect” manifesto, published with his sketch on “Chinese houses
and temples”. From The Utzon Archives, Aalborg University Library, Denmark.

C.-Y. Chiu et al.142
Nature and primitive cultures in artistic creation, as Lin
Yutang quoted “How can one be the father of painting
without reading ten thousand books and traveling ten
thousand li?” (Weston, 2002, 272).19 Certainly, Utzon was
motivated, and, despite his very limited financial ability, his
intention of living a sober and isolated life was revealed by
19This was originally written by the famous Chinese scholar and
painter Tung Ch’ich’ang 董其昌 (Dong Qichang, 1555–1636).
his choosing of a remote woodland at Hellebæk – a location
without any neighbor – for constructing his own house.20

This was rhetorically resonating with Lin Yutang's descrip-
tion of the “spiritual baptism” (Lin, 1936, 272) seen in the
hermit-like life of the great Chinese painter Huang Tzûchiu
黃子久 (Huang Zijiu or Huang Kungwang, 1269–1354) in the
wild mountains:

[…] Huang Tzûchiu (Huang Zijiu) often sits the whole day
in the company of bamboos, trees, brushwood and piles
of rocks in the wild mountains, and seems to have lost
him in his surroundings, in a manner puzzling to others.
Sometimes he goes to the place where the river joins the
sea to look at the currents and the waves, and he
remains there, oblivious of wind and rain and the howling
water-spirits. This is the work of the Great Absent-
Minded [Huang Kungwang], and that is why it is sur-
charged with moods and feelings, ever-changing and
wonderful like nature itself (Lin, 1936, 273).
In the same statement of his Hellebæk project, Utzon
directly referred to the dualist architectonic composition of
Chinese architecture as his aesthetic inspiration and con-
firmation by means of creating black painted timber frame
and load-bearing yellow brick walls for the major construc-
tion of his own house, as the architect explained:
20Lin Utzon interview, Hellebaek, Denmark, 2009.

Fig. 6 The front [above] and back [below] covers of Utzon's
Sydney National Opera House (Red Book). From The Utzon
Archives, Aalborg University Library, Denmark.

Fig. 7 Utzon's initial sketch for the Sydney Opera House,
published in the Red Book. From The Utzon Archives, Aalborg
University Library, Denmark.

143My Country and My People and Sydney Opera House: The missing link
[…] In traditional Chinese architecture, the construc-
tions are all visible; the elements have been divided up
into male, bearing, and female, borne, and this system is
also carried through in the treatment of colour (Weston,
2002, 61).

Utzon's words were a translation of Lin Yutang's concep-
tualization of Chinese architecture as a dualistic synthesis
especially seen in its articulated roof form:

Perhaps more important than the principle of a straight
axis is the use of curves, wavy lines, or irregular
rhythmic lines to contrast with the straight lines. This
is most clearly seen in the Chinese roofs. Every Chinese
temple or palace building or mansion is based, in its
essence, upon the combination or contrast of the
straight vertical lines of the pillars and the curved
lines of the roof. The roof itself contains a contrast
between the straight line at the ridge and the sagging
line below (Lin, 1936, 297).

To Lin Yutang, both the projecting roof eave and pillar –
the two contrasting elements - presented the structural
expressionism of Chinese architecture by vividly showing
their wooden frame (Lin, 1936, 297). Lin Yutang's words
seemed to not only have helped Utzon perceived Chinese
architecture with a clear architectonic concept but also
continuously stimulated his design ideas. For example,
Utzon's 1953 Langelinie competition proposal was a combi-
nation of two distinctive forms: the “pagoda-like” multi-
floor structure with curved projecting floors and the urban-
scale podium with angular staircases (Fig. 3) (Weston, 2002,
61). Later, in his statement for the Middlbore House,
completed in 1953, Utzon saw his prefabricated concrete
structure as a composition between “carrying” and “car-
ried” elements (Fig. 4) (Weston, 2002, 59). In the 1962
“Platforms and Plateaus” manifesto, Utzon presented his
“Chinese houses and temples” sketch (Utzon, 1962, 166)
that showed a monumental roof/earthwork juxtaposition.
He also wrote his perception of Chinese architecture to
recognize its significant role in his creation of the Sydney
Opera House (Fig. 5):

Chinese houses and temples owe much of their feeling of
firmness and security to the fact that they stand on a
platform with the same outline as that of the roof or
sometimes even of larger size, depending upon the
importance of the building. There is magic in the play
between roof and platform […] (Utzon, 1962, 166).

Seen in Utzon's “Chinese houses and temples” sketch,
there was a symmetric ‘floating’ roof in contrast with an
asymmetric solid podium in which the columns were totally
removed. Utzon's sketch closely reflected Lin Yutang's idea
not only about the dualism seen in Chinese architecture but
also about its “columns” which were far less important than
its roof and podium from an aesthetic point of view (Lin,
1936, 297).

In the same publication, Utzon accompanied three ana-
logical sketches with his “Chinese houses and temples”
(Fig. 5) (Utzon, 1962, 116–117). One was the sketch for
“clouds and oceanic horizon”, one was the two intercon-
nected and twisted forms, and the other was the undulating
roof mega structure floating above the grand platforms and
staircases (Utzon, 1962, 116–117). These three sketches and
their analogies with Chinese architecture indicated more
shared thoughts between Lin Yutang and Utzon. Lin Yutang
saw Chinese roof as a presentation of the rhythmic form of
Chinese calligraphy which was a metaphorical expression of
“clouds” (Lin, 1936, 297). This explains the analogy
between Chinese roof and “clouds” found in Utzon's
sketches. Utzon's two interconnected and twisted forms
can be seen as his formalization of perceived dualism in Lin
Yutang's writing on Chinese architecture, as well as the
inspired aesthetic principle of his architectural creation.

Fig. 8 The illustration and caption showing “The origin of the famous roof-line traced to calligraphy“ in Lin Yutang's 1935 My
Country and My People. From Lin (1936). My Country and My People.

Fig. 9 The photograph of the early model of the Sydney Opera
House taken by Utzon in early 1958. From The Utzon Archives,
Aalborg University Library, Denmark.

Fig. 10 Detailed Sections from Utzon's preliminary design for
the Sydney Opera House showing the animated shape and
masculine structure of its roof form, published in the Red Book.
From The Utzon Archives, Aalborg University Library, Denmark.

C.-Y. Chiu et al.144
Moreover, Lin Yutang's conceptualization of Chinese artists
as the persons representing the beauty of beloved Nature
through their creations can illuminate the analogy between
Utzon's perception of “clouds and oceanic horizon” and its
analogical roof/earthwork juxtaposition. In this case,
Utzon's Sydney Opera House design was essentially devel-
oped from his dualistic concepts of architectonic forms: the

145My Country and My People and Sydney Opera House: The missing link
heavy angular urban scale podium, symbolizing the natural
highland, was in contrast with three groups of light curved
roof forms, representing the clouds, as Utzon explained:

As shown here in the schemes for the Sydney Opera
House […], you can see roofs, 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 […]
(Utzon, 1962, 116).
Fig. 11 Arne Magnussen's photograph on Utzon presenting the
study model of plywood box beam scheme of the Minor Hall
acoustic ceilings and walls with the enlarge photograph of
Chinese calligraphy. From The Utzon Archives, Aalborg Univer-
sity Library, Denmark.

Fig. 12 Utzon's analogy between the flying skua gull and his
proposal for the floating glass wall mullions. From Utzon, J.,
1965. The Sydney Opera House, en/in Zodiac 14.
5. Utzon's design for the Sydney Opera House

The impacts of Lin Yutang's ideas on Utzon's Sydney Opera
House design can be reconfirmed by examining the archi-
tect's publication of 1958 Sydney National Opera House [Red
Book] (Utzon, 1958), which presented its first revised
scheme after the 1957 competition proposal. The front
cover of the Red Book was a conceptual elevation of the
Opera House; and the back cover presented its aesthetic
ideal (Fig. 6). On both covers, the white shape, symbolizing
the Opera House roof form, was in contrast to the black
figure, indicating the Opera House podium. On the back
cover, Utzon developed two semi-figural forms of torn
papers juxtaposed with lengthy drawn lines of carbon
pencil. Together, the configuration of the back cover pre-
sented a counterpart of cut shapes and typed words on the
front cover. Utzon's dualistic representation of his design
echoed the perceived aestheticism in Lin Yutang's writing
and emphasized the contrast between his Opera House roof
and podium. Meanwhile, the shape of Utzon's torn papers
and drawn lines evoked the intrinsic and textural forms of
gestural strokes of Chinese calligraphy – the essential
aesthetic principle for creating Chinese architecture, as
Lin Yutang explained:

Unbelievable as it seems, the influence of calligraphy
comes in even in Chinese architecture. This influence is
seen in the bold use of skeleton structures, like pillars
and roofs, in the hatred of straight, dead lines, notably in
the evolution of the sagging roof, and in the general
sense of form and proportion and grace and severity of
temples and palaces (Lin, 1936, 296).

The above analogy seemed not to have appeared acci-
dentally. Lin Yutang's portrayal of the “animistic principle or
rhythmic vitality” (Lin, 1936, 297) seen in the expressive
strokes of Chinese calligraphy as the essential aestheticism
of Chinese architecture can explain why Utzon published his
initial sketch of the Sydney Opera House drawn by his
expressive pencil strokes, in order to demonstrate his
aesthetic inspiration and confirmation in the Red Book
(Fig. 7). In fact, Utzon's early study of the roof form of his
Opera House did present the architect pursuit of the
animated shape and masculine structure, recalling the
Chinese calligraphy and its inspired animistic principle he
perceived from Lin Yutang (Fig. 8):

…. It [Chinese architecture] has succeeded because it
took its inspiration from the sprig of plum blossoms-
translated first into the moving, living lines of calligraphy
and secondarily into the lines and forms of architecture
[…] (Lin, 1936, 296).

Lin Yutang further stated that the aesthetics of Chinese
curved roof was aligned with the arched form of “balus-
traded round bridge” (Lin, 1936, 299). This was one of the
references of Utzon's arched shell roofs for his Opera House
(Fig. 9). In the Red Book, Utzon's drawings presented that
the arched roof forms constructed by in-situ concrete were
embodied with the expressive curved stroke-like edge and

C.-Y. Chiu et al.146
in contrast to the angular forms of pre-casted concrete units
for the podium (Fig. 10). The articulation of Utzon's roof/
earthwork juxtaposition, where the pillars were totally
omitted, was nearly a perfect exemplification of the
dualistic aestheticism of Chinese architecture Utzon
received from Lin Yutang. Lin Yutang's emphasis on the
importance of using colours in Chinese architecture, espe-
cially seen as the glazed roof tiles and painted carpentry,
further explained why Utzon intended to paint the glass
mullion with imperial red and to clad his Opera House shell
roof with white glazed tiles (Lin, 1936, 303).

Following the inspired expressionist approach to design,
Utzon emphasized the importance of roof in his design and
Fig. 13 “Model of construction over concourse” by Ove Arup and P
Book). From The Utzon Archives, Aalborg University Library, Denma
treated it as the “fifth façade” of his Opera House (Utzon,
1965, 49). Utzon's own words reflected Lin Yutang's criticism
of the utilitarianism of modern architecture which made
houses without the expressivity of roof form, as the
architect declared:

The Sydney Opera House is of major importance. It is a
house which is completely exposed. The Sydney Opera
House is a house which one will see from above, will sail
around, - because it sits on a point sticking out into a
harbor, a very beautiful harbor, a fiord with a lot of
inlets. This point is on the middle of the city and the city
rises on both sides of the fiord so the Opera House is a
artners published in Utzon's Sydney National Opera House (Red
rk.

Fig. 14 The photographs showing the formation of geometric principle between roof vault, ribs and arched elements of the Sydney
Opera House. From Utzon (1965). The Sydney Opera House, en/in Zodiac 14.

147My Country and My People and Sydney Opera House: The missing link
focal point. This means that one could not design a
building for such an exposed position without paying
attention to the roof. One could not have a flat roof filled
with ventilation pipes - in fact; one must have a fifth
facade which is just as important as the other facades.
Furthermore, people will sail around it, there are ferries
sailing past and large ships coming, - this big harbor is
just outside and the large bridge nearby, so people will
see it as a round thing. They will not see it as a house in a
street, either along the street or across (Utzon,
1965, 49).

To Utzon, the proposed sculptural roof forms and the
urban-scale podium formulated his idea of “counterpoint”
for the Sydney Opera House design:

[…] 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, 1965, 70).

Utzon's own words reconfirmed that Lin Yutang's dualistic
conception of Chinese architecture contributed to his idea
of “counterpoint” (Utzon, 1965, 70) and helped him to
develop an important design strategy to reconcile the
relationship between the Opera House and its site context.
To Utzon, the proposed white roof forms of the Opera
House, as “clouds” representing natural phenomena, were
“in contrast to the square buildings surrounding it” and
their “dark, red or brown brick structures”; and the dark
urban-scale podium of the Opera House, as a symbol of
ancient human culture, was vividly representing its penin-
sular site – the Bennelong Point:

Fig. 15 Photograph taken by Utzon's chief assistant, Mogens
Prip-Buus, showing the size of Major Hall auditorium which was
carefully managed to be away from the shell structures. With
the natural light coming down into the foyers from the glass
windows on the louvre walls, the patrons could sense the
contrast between the sculptural volume of acoustic ceilings
shaped by plywood elements and shell roof structures formed
by the concrete ribs. From The Utzon Archives, Aalborg
University Library, Denmark.

Fig. 16 Utzon's working drawing of the Sydney Opera House
showing half layout of the Minor Hall ceiling system which
consisted of 11 radial sections all fanning out from a focal point
in the stage area – a rotational symmetry in plane. These
sections were placed at equal angles to one another and
forming the center lines of stepped trusses made of laminated
plywood – the plywood box beams. From The Utzon Archives,
Aalborg University Library, Denmark.

C.-Y. Chiu et al.148
[…] its [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 […] (Utzon,
1965, 70–71).

This “counterpoint” idea seen in the external forms of his
Opera House further became the principle for Utzon divid-
ing its internal spaces into “primary” and “secondary”
zones: the former included three sets of roof forms covering
the two Main Halls and restaurant; and the later comprised
the serving areas within the envelope of podium, as Utzon
described:

In the Sydney Opera House scheme, the idea has been to
let the platform cut 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, 117).

The inspired dualistic principle seemed to be not only for
Utzon to implement the external forms and internal spaces
of his Opera House but also for him to define the relation-
ship between its indoor and outdoor forms. To this point,
Utzon stated that the outdoor reinforced concrete structure
should be in contrast to the plywood interior design to
enrich the expressivity of the Opera House, as he explained:

The walls will show the concrete as it was constructed,
contrasting with the moulded plywood panels which form
the components of the furniture and fixings (Utzon,
2002, 71).

While completing the geometric principle of plywood
box-beam scheme for the acoustic ceilings and walls of his
Opera House's two Main Halls, Utzon published a series of
diagrams to present the “movement”, “waves” and
“winds” as his artistic inspiration and confirmation in
1965 (Utzon, 1965). Utzon's vitalist symbiosis between
Nature's forces and man-made forms was paralleling with
Lin Yutang's conceptualization of Chinese calligraphy and
roof forms, expressing the perceived dynamism from the
natural phenomena:

Everywhere we try to catch and incorporate the natural
rhythm of nature and imitate its irregularity. The spirit

Fig. 17 Photograph showing the completed shell by the situ
spray concrete and prefabricated angular units for walls and
floors at main church of Utzon's Bagsværd Church. From
authors’ pwn photograph.

21Also see Ove et al (1973). The Arup Journal, issue 3, and Juan
Rey Rey (2013). The disappearance of the structural analysis
barrier: The Sydney Opera House from a contemporary perspective.
Structures and Architecture: Concepts, Applications and
Challenges.

149My Country and My People and Sydney Opera House: The missing link
underlying it all is still the spirit of animism in calligraphy
[…] (Lin, 1936, 299).

The role of Chinese calligraphy and its inspired roof forms
in Utzon's Opera House design can be reconfirmed by Utzon's
own photograph of Chinese calligraphy and other images he
referred to as “rhythm” and “forces” of Nature with his
working model, with a view to showing his artistic vision of
this important design outcome (Fig. 11). Similar analogy can
be detected in Utzon's design approach to the glass-mullion
of his Opera House in which he saw its finalized scheme not
only successfully connecting the two distinct building sys-
tems – the spherical shape of roof and the grid system of
podium floor – but also representing the spreading wings of
skua gull (Fig. 12) (Utzon, 1962). The symbolism and
dynamism found in Utzon's glass-mullion design can be
directly referred to the expressivity of Chinese architecture
in Lin Yutang's writing:

In other words, we see everywhere in Chinese architec-
ture an effort to seek relief from straight lines through
some form of irregularity suggestive of animal and plant
forms. This leads to a consideration of the use of
symbolism […] (Lin, 1936, 299).

In fact, Lin Yutang's description of Chinese art and
architecture seemed to not only have served as the ideas
for Utzon to initiate the expressive forms during his design
process of the Sydney Opera House, but had also nurtured
the architect's passion for pursuing the expression and
perfection of structural formation of initiated forms. Chi-
nese architecture, in Lin Yutang's writing, was a dualistic
synthesis exemplifying the architectonic expressivity of its
wooden frame:

The problem of revealing or concealing skeleton struc-
tures is exactly similar to the problem of "touch" in
painting. Just as in Chinese painting the outlining
strokes, instead of serving merely to indicate the contour
of shapes of things, acquire a bold freedom of their own,
so in Chinese architecture the pillars in walls, or rafters
and beams in roofs, instead of being hidden in shame,
are frankly glorified and become important elements in
giving structural form to the buildings. In Chinese build-
ings the whole structural framework is, as it was,
purposefully revealed in full to us. We simply like to
see these structural lines, as indicating the basic pattern
of the building, as we like to see the rhythmic sketches
of outline in painting which stand for the substance of
objects for us. For that reason, the wooden framework is
usually revealed in house-walls, and the rafters and
beams are left visible both inside and outside the house
(Lin, 1936, 296–297).

In 1958, with the help of his partnering engineer Ove Arup
(1895–1988), Utzon proposed the folded-plate concrete
beams to replace the supporting columns and to emphasize
the roof form and its extended span for the concourse area
of the Opera House podium (Fig. 13) (Utzon, 1958). The
curved shapes of roof beams represented the structural
requirement and further become the drains for the rain-
water flowing on the platform surfaces. Meanwhile, the
dynamic forms of concrete beams reinforced the orientation
of people's processional movement from the concourse area
to the two Main Halls.

In 1962, after four years of studying the geometry system
of his Opera House roof form, Utzon abandoned the
previously proposed hyperbolic shapes in his1957 competi-
tion scheme (Mikami, 2001). Utzon applied the spherical
formula for conducting his final proposal of the Opera House
roof form (Mikami, 2001). Utzon also rejected formulating
shell membrane supported by the internal pillars, as well as
the much cheaper solution – the double shells with steel
framework in-between (Mikami, 2001).21 This resulted in
today's monumental shell-vault structure of his Opera House
roof which constructed by more than 2000 pieces of pre-cast
concrete blocks and reinforced by internal steel frame and
cable. These concrete blocks shaped the rib of each fan-like
shell-vault structure, and a series of representative shell-
vault structures formed the synthetic formation of the
whole roof forms of Utzon's Opera House (Fig. 14).

In 1965, after seven years of searching for the geometric
principle with applied materials and structural system for the
acoustic ceilings and walls of the two Main Halls inside the
Opera House, Utzon proposed his plywood box-beam scheme

Fig. 18 Above: Utzon's initial sketches for showing his concept of Bagsværd Church design.
Below: Utzon's initial sketch showing the section of his Bagsværd Church (1968–1976). From The Utzon Archives, Aalborg University
Library, Denmark.

C.-Y. Chiu et al.150
as the final solution that addressed all visual, acoustic and
circulation requirements (Fig. 15). This scheme presented
Utzon's synthesis of colour, decoration, structure and facility
for his Opera House, and it could have resulted in a free-
standing megastructure with 15- to 45-m span above the
auditorium (Fig. 16). This could have created the interplay
between two roof structures, namely the shell-vault roof and
acoustic ceilings, and there should have been no place for
ordinary post-and-beam structure system inside Utzon's Opera
House. Unfortunately, with the project being seriously delayed
and over budget, the client and some of partnering engineers
had no faith in Utzon's scheme and forced Utzon to abandon
his ambitious plan. This resulted in Utzon leaving his position
as the architect in chief of the Sydney Opera House. Utzon
never had a chance to come back to Sydney to finish his work,
and none of his remaining proposal has been realized.
6. Afterwards

After his unfortunate departure from Sydney, Utzon only
realized few important projects in the rest of his architec-
tural career. Although Utzon had consistently received
inspiration and ideas from varied sources during his late
practice, it seemed that the words of Lin Yutang had
nurtured Utzon's architectural philosophy deeply and had
continuously played an active role in his architectural
creation. This is because that Utzon's initiation, articulation
and communication of his design concepts repeatedly recall
the symbiosis between architectural aestheticism and Nat-
ure's expression, as encapsulated in Lin Yutang's humanistic
conceptualization of Chinese building culture. For example,
the Bagsværd Church, a Lutheran church built at Denmark
during 1974–6, was Utzon's representation of studied Chi-
nese Buddhist monasteries by articulating the Church's
dualistic architectonic formations - in-situ curved concrete

Fig. 19 Above: Utzon's photo-slide showing his early design for
National Assembly of Kuwait (1972–1982). Below: Photo-slide
showing the grand portico and its precast concrete units of
Utzon's National Assembly of Kuwait project (1972–1982), taken
by Utzon. From The Utzon Archives, Aalborg University Library,
Denmark.

22Jørn Utzon Logbook Series includes: Vol. I: The Courtyard
Houses, Vol. II: Bagsværd Church, Vol. III: Two Houses on Majorca,
Vol. IV: Kuwait National Assembly – prefab, Vol. V: Additive
Architecture, published by Edition Bløndal, in 2004–2009.

151My Country and My People and Sydney Opera House: The missing link
shell structure for roof forms and prefabricated angular
concrete units for walls and floors (Fig. 17) (Chiu et al.,
2018). To Utzon, the Bagsværd Church represented his
experience of windy beach at Hawaii in which its shell
roofs, represented by his expressive calligraphic work, were
the “clouds” (Fig. 18):

The inspiration for the form and the architecture came
from a wonderful visit, not once, but several times, to a
vast sandy beach on one of the Hawaiian islands Oahu, on
the windward side, where the trade wind ceaselessly
comes from California many thousands of meters above
the sea, like a completely steady breeze, and from early
morning it increases in strength until 11 o0clock so that
you can lean against it – otherwise you simply don’t know
the peace that wind gives – and sometimes it brings some
clouds with it, and then the light and the sun fall through
the clouds down on to the sand.

It's wonderful. It's a natural space that gives a profound
spiritual peace, and spiritual peace is just what this is.
It's the happiness in living, it's the joy and the gratitude
(Utzon and Bløndal, 2005, 116).

The National Assembly of Kuwait, built during 1982–1988,
was his interpretation of the Forbidden City of Imperial
Beijing, especially studied during his 1958 study trip to
China (Chiu, 2015). The city-like and walled building com-
plex at Kuwait was composed by numerous courts along with
a central axis embodied by a corridor and ended by a grand
portico supporting a projecting curved roof (Fig. 19).
Together, they drew visitors towards the seashore and made
the whole complex as the path-like temple for Nature.
Paustian Furniture Showroom, built at Copenhagen in 1985–
1987, was Utzon's interpretation of Chinese carpentry
documented in his 1925 edition Yingzao-fashi [營造法式,
Chinese Building Standard, first published in 1103 CE],
acquired during his 1958 trip to China (Chiu et al., 2019).
The proportion and composition of Utzon's prefabricated
concrete elements for Paustian was comparable to the
columns, beams, brackets, purlins and rafters seen in the
section of Chinese mansions (Fig. 20). To Utzon, both of his
Paustian project and studied Chinese timber frame were
representing the metaphor of a forest, and their building
construction can be referred as the growth of trees (Wes-
ton, 2002).

In the late 1990s, for the first time, Utzon was requested
to publish a portfolio of his architectural career. One of the
most important outcomes was the Logbook Series.22 Within
this five-volume set, edited by Utzon himself, he quoted
several sentences from his mentor Osvald Sirén's Kina Konst,
Under Tre Årtusenden (Chinese Art, Through Three Millen-
nia, 1949) on the cover page of the Logbook Vol. II:
Bagsværd Church (2005) (Utzon and Bløndal, 2005). This
paragraph was translated by Sirén into Swedish and was
originally written by the eminent Chinese painter Wang
Shimin (1592–1680) in a tribute to Huang Tzûchiu 黃子久

(Huang Zijiu or Huang Kungwang, 1269–1354):

The one I most admire is Huang Kungwang, for his
measurements are filled with a spirit of power and
simplicity; something that can never be achieved merely
through work and skill, something that is very difficult to
analyse. Even since my estimation and I have usually had
a couple of them hanging in my home so as to be able to
copy them at any time, but nevertheless I have so far
only understood a fraction of his art (Utzon and Bløndal,
2005; Sirén, 1949, 617).
By quoting Sirén's words, Utzon intended to show his
understanding of learned Chinese culture via Huang Kung-
wang - an iconic figure of Chinese culture both in Sirén and
Lin Yutang's writing. This quotation also closely revealed
Utzon's appreciation both of Sirén and Lin Yutang's work and
further indicated the architect's lifetime obsession for
Chinese art and architecture. Utzon might have seen both
of the unfortunate political career and the honorable art
creation of Huang Kungwang as the reflection of his profes-
sional career in general and the unfortunate resignation
from his position at Sydney in particular. Chinese aestheti-
cism seemed to have not only played an artistic and
philosophical role in Utzon's architectural creation but also
have had a significant impact on the psyche of the architect.

Fig. 20 Above: Section of Utzon's Paustian Furniture Showroom (1985). Middle: The newly-interpreted building cross-section (from
11-purlin mansion-type building) in Utzon's 1925-version Yingzao fashi. Below: Utzon's conceptual sketches for the Paustian Furniture
Showrooms. From The Utzon Archives, Aalborg University Library, Denmark.

C.-Y. Chiu et al.152
7. Conclusion

Since his first architectural manifesto published in 1947,
Utzon had consistently given a clear account of his intimacy
with Nature and seeing it as his aesthetic inspiration and
confirmation in a religious tone. Although it is difficult to
reveal all the sources which finally formed Utzon's passion
for Nature, Utzon and Lin Yutang's comparable recognition
of the aesthetic applicability of Nature to architectural
creation should not be merely a matter of chance. Indeed,
in many publications, Utzon's thoughts reflected similar
ideas of Lin Yutang's conceptualization of Chinese art and
architecture. Utzon's words also presented his personal
beliefs paralleling with Lin Yutang's philosophical ideals of
Chinese aestheticism. Indeed, Utzon perceived his profes-
sion as an architect who was identical to Lin Yutang's
“artist” with an elevated morality and cultivated artistry
through his worldwide travels for experiencing Nature and
primitive cultures.
The ideological analogies between Utzon and Lin Yutang's
writings served as a foundation for further exploration of
the impacts of Lin Yutang's conceptualization of Chinese art
and architecture on Utzon's design for the Sydney Opera
House. During its design process, Utzon clearly demon-
strated the received “calligraphic” ideas which helped
him initiate the Opera House roof forms. Indeed, Utzon's
design proposals for his Opera House were his experiments
of Lin Yutang's expressive, romantic and humanistic con-
cepts in literature for constructing an architectural master-
piece. These concepts had stimulated Utzon to create an
iconic roof/earthwork juxtaposition as his exemplification
of perceived dualistic forms of Chinese architecture. Lin
Yutang's words also encouraged Utzon to pursue the expres-
sion and perfection of structural formation of his initiated
forms, especially seen in his design proposal of the shell-
vault structure for roof forms and the plywood box-beam
scheme for acoustic ceilings and walls. Unfortunately, this
partially resulted in Utzon's forced resignation from his

153My Country and My People and Sydney Opera House: The missing link
position as the architect in principal for the Opera House
project. Although none of Utzon's remaining proposals have
been realized, Utzon's perceived ideas and ideals from Lin
Yutang's conceptualization of Chinese art and architecture
should serve an aesthetic principle for restoring this yet to-
be-finished masterpiece.

References

Asgaard Andersen, M., 2013. Jørn Utzon: Drawings and Buildings.
Princeton Architectural Press, New York.

Chiu, C., 2015. CHINA RECEIVES UTZON: the role of Jørn Utzon's
1958 study trip to China in his architectural maturity. Archit.
Hist. - J. Eur. Archit. Hist. Netw. (EAHN) 4 (1), 12.

Chiu, C., Goad, P., Myers, P., 2015. The metaphorical expression of
nature in Jørn Utzon's design for the Sydney Opera House. arq:
Archit. Res. Q. 19.4, 381–396.

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 J. Archit.
issue 1, 197–228.

Chiu, C., Goad, P., Myers, P., Kılınçer, N.Y., 2018. Bagsværd Church:
the synthesis of Jørn Utzon's perception of Chinese and Japanese
architecture. arq: Archit. Res. Q. 22 (4), 1–22.

Chiu, C., Goad, P., Myers, P., 2019. Illustrations of the 1925-edition
Yingzao fashi 營造法式: Jørn Utzon’s aesthetic confirmation and
inspiration for the Sydney Opera House design (1958–1966). J.
Asian Archit. Build. Eng. In press.

Drew, Philip, 1999. The Masterpiece, Jørn Utzon: A Secret Life.
Hardie Grant Books, South Yarra, Victoria, Australia.

Faber, T., Utzon, J., 1947. Tendenser i nutidens arkitektur (Trends
in today's architecture). Arkitekten 7 (9).

Ferrer Forés, J.J., 2006. Jørn Utzon, Works and Projects. Gustavo
Gili, Spain.

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

Lin, T., 1989. Lin Yutang Chuan, Lianjing Publishing Business; Taipei
(林太乙, 1989. 林語堂傳, 聯經出版事業;臺北市.).
Lin, Y., 1933. The Little Critic: Essays, Satires, and Sketches on
China: First and Second Series. The Commercial Press,
Shanghai.

Lin, Y., 1936. My Country and My People, William Heinemann;
London and Toronto.

Marcus, A., 1941. Den Blaa Drage, Gyldendalske Boghandel,
København.

Mikami, Y., 2001. Utzon’s Sphere Sydney Opera House - How It Was
Designed and Built. Shokokusha; Tokyo, Japan.

Ove Arup, et al, 1973. The Arup Journal, issue 3. Ove Arup
Partnership, London, England.

Rey Rey, J., 2013. The disappearance of the structural analysis
barrier: The Sydney Opera House from a contemporary perspec-
tive. Structures and Architecture: Concepts, Applications and
Challenges, In: Proceedings of the 2nd International Conference
on Structures and Architecture, ICSA 2013, Taylor & Francis;
London, England.

Rindholt, S., 1942. Mange slags Ting: et Udvalg af Billeder fra
Professor Einar Utzon Franks Samling (Many kinds of things: a
Selection of Images from Professor Einar Utzon Frank’s Collec-
tion). Arkæologi Kunst Kunsthaandværk, Etnografi; København.

Sirén, O., 1920. Essentials in Art. John Lane; London.
Sirén, O., 1949. Kinas Konst. Under Tre Årtusenden. Esselte

Aktiebolag; Stockholm.
Törmä, M., 2013. Enchanted by Lohans: Osvald Siren's Journey into

Chinese Art. Hong Kong University Press, Hong Kong.
Utzon, J., 1958. Sydney National Opera House (Red Book). Atelier

Elektra, Copenhagen.
Utzon, J., 1962. Platforms and Plateaus: Ideas of a Danish Archi-

tect, Zodiac 10.
Utzon, J., 1965. The Sydney Opera House, en/in Zodiac 14.
Utzon, J., 2002. Sydney Opera House: Utzon Design Principles. The

Sydney Opera House Trust, Sydney Opera House.
Utzon, J., Bløndal, T., 2005. Jørn Utzon: Longbook, Vol.II, Bagsværd

Church, Edition Bløndal; Hellerup.
Weston, R., 2002. Utzon: Inspiration, Vision, Architecture. Edition

Bløndal, Hellerup; Denmark.

http://refhub.elsevier.com/S2095-2635(19)30019-6/sref1
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref1
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref2
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref2
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref2
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref3
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref3
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref3
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref4
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref4
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref4
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref4
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref5
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref5
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref5
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref6
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref6
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref6
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref6
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref7
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref7
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref8
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref8
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref9
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref9
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref10
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref10
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref11
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref11
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref11
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref12
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref12
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref13
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref13
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref14
http://refhub.elsevier.com/S2095-2635(19)30019-6/sref14

	My Country and My People and Sydney Opera House: The missing link
	Introduction
	Lin Yutang and his representation of China
	Utzon's reading of Lin Yutang's writings
	Utzon's early manifestoes and projects
	Utzon's design for the Sydney Opera House
	Afterwards
	Conclusion
	References

