
ALVA R A A LTO &
FinLAnDiA HALL

To be able to understand the architecture of Finlandia Hall, one

must be familiar with the larger vision of Helsinki of which Finlandia

Hall is only a part, a vision that may never fully materialize.

At the beginning of the 19th century, Helsinki was granted the

position of capital of the newly established Grand Duchy of Fin-

land, and the architect Carl Ludvig Engel designed the monumen-

tal central square, known today as the Senate Square, which is

flanked by the Cathedral, Senate Palace and the University. Alvar

Aalto was of the opinion that independent Finland should con-

struct a central square of its own in the new centre of the city,

which is in the vicinity of the Parliament House, the building that

symbolizes the status won in 1917. lt was a lucky coincidence that

right in front of the Parliament there lay a large railway freight

yard which was to be re-sited elsewhere; Aalto thought that this

area would provide a unique opportunity for the realization of an

idea, originally suggested by Eliel Saarinen in 1917, for the con-

struction of a new traffic route called Freedom Avenue (Vapau-

denkatu) from the northern suburbs right to the heart of the city.

Aalto envisaged a large, fan-shaped square terraced on three levels

the topmost point of which would be where the equestrian statue

of Mannerheim now stands. The square would open towards

Töölönlahti Bay, and on one side it would be flanked by a concert

and congress hall and further on by an opera house, an art mu

seum, the city library and, possibly, other public buildings, which

would be erected in the midst of the greenery of Hesperia Park.

Freedom Avenue was to be built on columns over the northbound

railway track, and people approaching the centre by car would see

the city opening up before them, a magnificent urban landscape

with its facades mirrored in the waters of Töölönlahti Bay, a similar

effect to the palaces of Venice. The fan-shaped square would wel-

come people in a wide embrace while the Parliament House and

the Railway Station would provide a supporting flank to the sides.

ALVAR AALTO & Finlandia hall

Alvar Aalto in the 1930’s,
Photo: Heinonen,
Alvar Aalto -museum

This first plan for the centre was drawn by Aalto in 1961. He modified

it in 1964 and 1971 on the basis of criticism from various sources.

Finlandia Hall was designed in 1962 and built between 1967–72.

The plan for the congress wing was drawn in 1970 and it was con-

structed between 1973-75. With the completion of the first

stage of this large project, Aalto thought he had triumphed.

Finlandia Hall itself exhibits many of the ideas that Aalto experi-

mented with during his lifelong preoccupation with monumental

building construction. This is not a functional creation, if the term

is taken to signify a building whose forms are dictated solely by its

practical functions and associated structural solutions. The other

way round it is a decoratively conceived composition of cubistic

forms, which constitutes a many-faceted whole. None of these

elements are, however, purely decorative; Aalto remained faithful

to functionalism to the extent that he always sought a practical

reason for his forms. The main idea of Finlandia Hall with its tower-

shaped part and inclined roof rising over the whole structure was,

as Aalto thought, to improve the acoustics of the concert hall by

providing a resonance area overhead. The audience would not see

it because of the suspended ceiling but it would be capable of

creating the kind of acoustic effect that high churches possess.

lt is unfortunate that this attempt proved in practice to be partially

unsuccessful. Yet, the result still provides us with the visual

satisfaction of its monumental exterior.

There is a similar twofold reason for the marble which Aalto used

both on the exterior, where it is contrasted with black granite, and

in the interior. To him marble was an important link with the Medi-

terranean culture which he wanted to introduce into Finland.

The interior also provides typical examples of many of Aalto’s hall-

marks and motifs. The large asymmetrical auditorium is nearly void of

ALVAR AALTO & Finlandia hall

Alvar Aalto in the 1970’s,
Photo: Eva and Pertti
Ingervo,
Alvar Aalto -museum

right angles yet still tightly controlled with naturally harmonious and

acoustically influenced wall relief and bold balcony outlines. Thus it is

a simplified version of Aalto’s most magnificent auditorium in the

Great Opera House, Essen. Between this closed hall for 1700 people

and the small auditorium for 340 (its ceiling is borrowed from Aalto’s

church in Detmerode, Germany) lies the foyer, which is like an open

landscape. This is one of these spaces, which lacks any overall form

but is surrounded by powerfully designed elements, which Aalto really

could master. This foyer layout extends to, or is continued into the

congress wing where the most conspicuous architectural feature is

the wall which curves inwards in small sections. Even here the moti-

vation was twofold: on the one hand Aalto wanted to save a number

of trees growing on the original lot, and on the other, he wished to

break the rigid uniformity characteristic of straight walls.

ln addition to these general observations, a few words must be

said about the preoccupation with detail and the high-quality

construction work so typical of Aalto. Here in Finlandia Hall these

details are stretched to the limit. Every lighting fixture, every piece

of furniture as well as all mouldings, panels and flooring materials

were specially designed and are a result of the experience of Aal-

to’s long career as an architect. All materials and colours speak

in nature’s own subdued way without anything artificial to distract.

This is in keeping with Aalto’s conviction that architecture serves

as a background for human beings. lt is not startling forms or inte-

riors with vivid colours that are supposed to attract attention, it

is the audience and the performers. Therefore it cannot be denied

that something is required of the people, too. The guests at Finlan-

dia Hall need not be attired in the same way as the audiences in

traditional opera foyers or gold-laced theatres but they should be

as natural and as honest in appearance as the surroundings.

Göran Schildt, Ph D

Author of a biography on Alvar Aalto

