

Μια ανασκόπηση στη σχεδιαστική προσέγγιση του
Alvar Aalto

**Φύση, Κλιματική Συνθήκη και
Βιοκλιματικός Σχεδιασμός**

Φύση, Κλιματική Συνθήκη και Βιοκλιματικός Σχεδιασμός.

Μια Ανασκόπηση στη Σχεδιαστική προσέγγιση του
Alvar Aalto

ΕΥΧΑΡΙΣΤΙΕΣ

Η παρούσα ερευνητική εργασία εκπονήθηκε στη Σχολή Αρχιτεκτόνων Μηχανικών του Πολυτεχνείου Κρήτης, το χρονικό διάστημα μεταξύ Οκτωβρίου 2020 και Ιουνίου 2022, υπό την επίβλεψη του Καθηγητή Χρήστου Τέσσα, τον οποίο θα ήθελα να ευχαριστήσω για όλο το ενδιαφέρον, την καθοδήγηση και την συνεισφορά του καθ' όλη τη διάρκεια διεξαγωγής της εργασίας αυτής.

Επίσης, θα ήθελα να εκφράσω την ευγνωμοσύνη μου στην οικογένειά μου, που υπήρξε ένα ανεκτίμητο στήριγμα για μένα και στην οποία οφείλω όλη τη διαδρομή των σπουδών μου, μέχρι σήμερα.

Τέλος, ένα μεγάλο ευχαριστώ στους αγαπημένους μου φίλους για όλη τη στήριξη, τη συμπαράσταση και την κατανόησή τους, οι οποίοι με ενθάρρυναν και υπήρξαν συνοδοιπόροι σε αυτή μου τη προσπάθεια.

«Η Αρχιτεκτονική είναι μια αναζήτηση για τον επίγειο Παράδεισο [...]»
Alvar Aalto, 1957

ΠΕΡΙΕΧΟΜΕΝΑ

Εισαγωγή	10
Πρώτο Μέρος: Η Νοητική Θεώρηση της Φύσης	
Κεφάλαιο 1ο : Η Φύση ως Βιωματική εμπειρία	
1.1 Γενέτειρα	16
1.2 Οικογένεια	18
1.3 Πολιτισμοί	22
Κεφάλαιο 2ο : Η Φύση ως Αφαιρετική εμπειρία	
2.1 Τέχνη	30
2.2 Λογοτεχνικό ενδιαφέρον	36
Δεύτερο Μέρος: Η Διανυσματική Θεώρηση της Φύσης	
Κεφάλαιο 3ο : Καμπύλη Γραμμή	
3.1 Εισαγωγή	42
3.2 Πειραματισμοί και Εφαρμογές στη Μικρή Κλίμακα	44
3.3 Μεταβολή στη Μεγάλη Κλίμακα	50
Κεφάλαιο 4ο : Βιοκλιματικός σχεδιασμός	
4.1 Εισαγωγή	60
4.2 Σανατόριο του Raimio	61
4.3 Πειραματικό σπίτι Muuratsalo	64
Συμπεράσματα	72
Παραρτήματα	80
Πηγές Εικόνων	102
Βιβλιογραφία	108

ΕΙΣΑΓΩΓΗ

Εικόνα 1: Stool 60 | Stackable Stool from 1932-33

Ο στόχος της παρούσας ερευνητικής εργασίας, είναι να αναδειχθεί η σημασία της φύσης και τα επιμέρους στοιχεία αυτής, που μας προσφέρει η σχεδιαστική προσέγγιση του Alvar Aalto, μέσα από ανασκόπηση παραδειγμάτων και θεωρητικών συσχετισμών. Συγκεκριμένα, στην εργασία, αναλύεται ο τρόπος με τον οποίο ο Aalto αντιλαμβάνεται και ερμηνεύει τους κανόνες της φύσης, αλλά και η σχέση που αναπτύσσει μαζί της, καθώς είναι πρωταρχικής και ζωτικής σημασίας στον σχεδιασμό του, αφού τον προτρέπει συνειδητά να αναδεικνύει την αρμονική σχέση του εκάστοτε έργου με το περιβάλλον του. Έτσι, αναλύονται πιθανές εκδοχές με τις οποίες η αρχιτεκτονική του Aalto θα μπορούσε να συμβάλει θετικά στο παρόν χωρίς να επιβαρύνει το περιβάλλον.

Αντικείμενα της εργασίας αποτελούν (α) τα πρώιμα βιώματα του Alvar Aalto με το περιβάλλον, που καθόρισαν τη σκέψη και τις συνθετικές αρχές του. Επιπλέον, γίνεται αναφορά σε (β) ενδιαφέροντά του, όπως η συγγραφή και η ενασχόληση του με την τέχνη, τα οποία θεωρούνται μέσα μελέτης της φύσης. Μάλιστα, οι δύο αυτές όψεις της σχέσης του αρχιτέκτονα με τη φύση, που τις ονομάζουμε **βιωματική** και **αφαιρετική**, αντίστοιχα, κατείχαν σημαντικό ρόλο και στην καλλιτεχνική έμπνευση και ωρίμαση του. Ακολούθως, βάσει ιστορικής αναδρομής, αναλύονται περιπτώσεις όπου με πειραματικό τρόπο εισάγεται η χρήση της καμπύλης γραμμής στο έργο του, ως ιδιαίτερο σχεδιαστικό εργαλείο, που ενισχύει δυναμικά την ουσία του τοπίου και χαρακτηρίζει σημαντικά το διάλογο μεταξύ της μοντέρνας αρχιτεκτονικής και φυσικής οργανικότητας. Στη συνέχεια, αναλύονται έργα του με βιοκλιματικά χαρακτηριστικά, από τα οποία ανάγονται χρήσιμες πληροφορίες για την αντιμετώπιση των προβλημάτων στη σύγχρονη αρχιτεκτονική, όπως είναι η διαχείριση της κλιματικής αλλαγής, η ελάττωση της υπερεκμετάλλευσης και της καταπάτησης του φυσικού περιβάλλοντος.

Βιβλιογραφική Ανασκόπηση

Ο διάλογος μεταξύ φύσης και αρχιτεκτονικής που αναγάγει ο Aalto, έχει βρεθεί αρκετές φορές στο επίκεντρο της ακαδημαϊκής και της ιστορικής έρευνας. Πολλοί ερευνητές έχουν ασχοληθεί με το έργο του και κατά συνέπεια οι προσεγγίσεις τους διέπονται από πολλές και διαφορετικές ερμηνείες ως προς τη σχέση του Φινλανδού αρχιτέκτονα με το φυσικό περιβάλλον. Στην παρούσα εργασία, επιχειρείται μια ανασκόπηση αυτών των πολυποίκιλων ερμηνευτικών προσεγγίσεων, σχετικά με τις επιρροές που δέχθηκε ο Aalto, τόσο στον αρχιτεκτονικό όσο και στο βιομηχανικό σχεδιασμό. Ωστόσο, μέχρι σήμερα, τα βιοκλιματικά χαρακτηριστικά των έργων του, δεν έχουν μελετηθεί επαρκώς. Παρ'όλα αυτά, υπάρχει πλούσιο φωτογραφικό υλικό και αρθρογραφία σε έντυπες και ηλεκτρονικές πηγές, στις οποίες θα βασιστεί η παρούσα εργασία για τη συγγραφή του συγκεκριμένου κεφαλαίου.

Τα κύρια βιβλία αναφοράς για την εκπόνηση της εργασίας αποτέλεσαν τα εξής:

- Goran Schildt, Alvar Aalto: The Early Years, Rizzoli, New York, 1984
- Sarah Menin and Flora Samuel, Nature and Space: Aalto and Le Corbusier, Routledge USA, 2003
- Juhani Pallasmaa, Alvar Aalto Furniture, Museum of Finnish Architecture, 1984

Όσον αφορά τη μέθοδο συλλογής του ερευνητικού υλικού που πραγματοποιήθηκε, περιλαμβάνει τη μελέτη πρωτότυπων σχεδίων, τη βιβλιογραφική έρευνα, τη διαδικτυακή έρευνα και την έρευνα στον τύπο.

Η ερμηνευτική μέθοδος που επιλέχθηκε να χρησιμοποιηθεί είναι η μελέτη των βιωμάτων, των επιρροών και των ενδιαφερόντων του αρχιτέκτονα, τα οποία είχαν ως αποτέλεσμα την αρμονική συσχέτιση ανθρώπου και φύσης στα έργα του. Ως εκ τούτου, αναλύεται ο τρόπος που την ερμηνεύει και την αναπαριστά σχεδιαστικά. Το ερευνητικό υλικό της εργασίας συγκροτείται σε δύο μέρη. Το πρώτο μέρος ονομάζεται **Η Νοητική Θεώρηση της Φύσης** και ασχολείται με τις δύο όψεις της σχέσης του Alvar Aalto με τη φύση - τη **βιωματική** και την **αφαιρετική**. Βάσει ιστορικής αναδρομής, συγκεντρώνονται και σχολιάζονται οι πρώιμες εμπειρίες του με το περιβάλλον ενώ σημαντική μνεία γίνεται και στις επιρροές που δέχθηκε από την οικογένειά του, το φυσικό πλούτο της γενέτειράς του, καθώς και στα ερεθίσματα, τα οποία απέκτησε από άλλους πολιτισμούς. Επιπλέον, μέσα από την τέχνη, τη λογοτεχνία και τη συγγραφή, διαπιστώνεται η έμπρακτη έμφαση που δόθηκε στην ανάγκη ανάπτυξης αρμονικής συνύπαρξης του ανθρώπου με το φυσικό περιβάλλον.

Το δεύτερο μέρος της εργασίας ονομάζεται **Η Διανυσματική Θεώρηση της Φύσης** και εδώ εξετάζεται πως οι παραπάνω δυο όψεις, της σχέσης του αρχιτέκτονα με τη φύση, αποδίδονται σχεδιαστικά. Παρουσιάζεται μελέτη περιπτώσεων που τεκμηριώνει εν μέρει το πρώτο μέρος της εργασίας, δηλαδή, εστιάζουμε στο πως η σχέση του με την ύπαιθρο αναπαρίσταται μέσω του γραμμικού σχεδίου και δύναται να παράγει αρχιτεκτονική μορφή.

I. Νοητική θεώρηση της φύσης

Η φύση ως βιωματική εμπειρία

1.1 Γενέτειρα

Το μοναδικό τοπίο της λίμνης Kuortanejärvi,¹ πλαισιωμένο από δέντρα που προσφέρουν την αίσθηση της άγριας φύσης, σε συνδυασμό με τα καταπράσινα νερά και τα μαγευτικά ηλιοβασιλέματα, ήταν το ιδανικό μέρος για τα καλοκαίρια της οικογένειας του Alvar Aalto. Χαραγμένες είναι οι στιγμές στη μνήμη του, καθώς περνούσε με την οικογένεια του χρόνο μαζί, ψαρεύοντας και παίζοντας στα αμμώδη νερά.²

Ο αρχιτέκτονας γεννήθηκε στο χωριό Kuortane της Φινλανδίας και οι μόνες αναμνήσεις που έχει από εκείνη τη χρονική περίοδο είναι ο χρόνος που περνούσε με τη μητέρα του στον κήπο του σπιτιού τους.³ Το 1903, στην ηλικία των πέντε χρόνων, μετακόμισε με την οικογένεια του στη νεόδμητη πόλη Γυβάσκυλα (Jyväskylä),⁴ που λόγω της άνθισης στην πολιτιστική της ζωή την περίοδο εκείνη, ήταν γνωστή ως η Αθήνα του Βορρά. Η Γυβάσκυλα αναδύεται σε ένα αρχαιότερο ειδυλλιακό τοπίο που περιβάλλεται από λόφους, πολυάριθμες λίμνες και ατελείωτες δασικές εκτάσεις. Η χλωρίδα της περιοχής, όπως και στο μεγαλύτερο μέρος της Φινλανδίας, αποτελείται από αχανή δάση που απαρτίζονται από κωνοφόρα δέντρα όπως πεύκα, έλατα και σημύδες.

Κατά τη παιδική του ηλικία, ο Alvar Aalto επιδιόταν ένθερμα στο κυνήγι, όπως και οι υπόλοιποι άνδρες της οικογένειας του. Διέμεναν για μέρες σε σκηνές απολαμβάνοντας τη ζωή στην άγρια φύση, με το κυνήγι να αποτελεί για τον ίδιο μια μορφή επικοινωνίας

Εικόνες 2,3: Αεροφωτογραφίες φινλανδικού δάσους

με το τοπίο και μέσω φιλικών διαγωνισμών, να αναδύονται συναισθήματα χαράς και ενθουσιασμού. Λόγω της άφθονης πανίδας της περιοχής, εκτός από το κυνήγι, ο νεαρός Aalto δείχνει μεγάλο ενδιαφέρον και για το ψάρεμα. Αρκετές είναι οι στιγμές από τα καλοκαίρια των παιδικών του χρόνων, που περνάει με τα αδέρφια του στις λίμνες της Φινλανδίας.

Το σύνολο των παραπάνω φυσικών και κλιματικών παραγόντων φαίνεται πως επηρέασαν σημαντικά τη σχεδιαστική προσέγγιση του Aalto. Για παράδειγμα, ο προσδιορισμός της μορφής των κατοικιών, αλλά και η θερμική άνεση στο εσωτερικό τους υπήρξαν ζητήματα

που τον απασχόλησαν συστηματικά. Στη Σκανδιναβική αρχιτεκτονική, στις αρχές του 20ου αιώνα ένα μείζον πρόβλημα ήταν η έλλειψη ειρμού μεταξύ εσωτερικού και εξωτερικού χώρου. Λόγω των έντονων καιρικών συνθηκών, οι αρχιτέκτονες δεν εστίαζαν στην άμεση επαφή με το εξωτερικό περιβάλλον, υπερθεματίζοντας στη ζεστασιά των εσωτερικών χώρων.⁵ Αντίθετα, ο Alvar Aalto επιχείρησε να δημιουργήσει συνθήκες ενοποίησης εξωτερικών και εσωτερικών χώρων, ούτως ώστε η εμπειρία του χρήστη να τα αντιλαμβάνεται ως ένα ενιαίο σύνολο. Χαρακτηριστικό παράδειγμα, αποτελεί η πειραματική κατοικία **Muuratsalo**, όπου οι ψηλοί εξωτερικοί τοίχοι δημιουργούν ένα μικρόκλιμα, προστατεύοντας το εσωτερικό της αυλής από τους ισχυρούς ανέμους, ενώ παράλληλα, επιτρέπει στην ηλιακή ακτινοβολία να ζεσταίνει το χώρο.

Στη Φινλανδία τους καλοκαιρινούς μήνες ο ήλιος δεν δύει ποτέ, εξαιτίας του **φαινομένου του ήλιου του μεσονυχτίου**.⁶ Το φυσικό αυτό φαινόμενο οφείλεται στην κλίση του άξονα της Γης και εμφανίζεται σε μέρη βόρεια του αρκτικού ή νότια του ανταρκτικού κύκλου. Ως αποτέλεσμα, ο ήλιος παραμένει ορατός τα τοπικά μεσάνυχτα και με εναλλασσόμενες αποχρώσεις, δημιουργεί ένα ξεχωριστό συνδυασμό φωτός και σκιάς. Οι ακτίνες του, διασκορπίζονται στις αχανείς εκτάσεις του φινλανδικού τοπίου και μάλιστα, φανερώνουν διαφορετικές γεωμετρικές μορφές και χώρους, προκαλώντας ποικίλα συναισθήματα. Τους χειμερινούς μήνες εμφανίζεται το αντίθετο φαινόμενο που ονομάζεται

Πολική νύχτα, στο οποίο ο ήλιος βρίσκεται κάτω από τον ορίζοντα και το φως είναι σχεδόν ανύπαρκτο. Έτσι, μέσα από το έργο του Alvar Aalto γίνεται αρκετά εμφανής η ικανότητά του να διαχειρίζεται τις ιδιαίτερες ποιότητες του φωτός στο φινλανδικό τοπίο. Συνοψίζοντας, η ζωή του στην ύπαιθρο ήταν ζωτικής σημασίας για την ανάπτυξη του ως αρχιτέκτονα και ως εκ τούτου, χαρακτηριστικό του σχεδιασμού του. Μάλιστα, ο φυσικός πλούτος της γενέτειράς του προδιέθεσε το ενδιαφέρον για τη δημιουργία εσωτερικών τοπίων στα έργα του.

¹ Βρίσκεται στην περιοχή της νότιας Ostrobothnia στο Kuortane της Φινλανδίας.

² Schildt, G.(1984), Alvar Aalto: The Early Years, Νέα Υόρκη:Rizzoli, σ.28

³ Τα πέντε πρώτα χρόνια είναι δύσκολο να τα προσδιορίσουμε βιογραφικά καθώς λίγες είναι οι αναμνήσεις των παιδιών της οικογένειας Aalto.

⁴ Ιδρύθηκε το 1837 με πληθυσμό περίπου τρεις χιλιάδες κατοίκους, είναι η 7η μεγαλύτερη πόλη της Φινλανδίας.

⁵ Jetsonen, S.(2004), Alvar Aalto Apartments, Ελσίνκι: Rakennustieto, σσ. 6-20

⁶ Graham, J., Midnight Sun & Polar Night, στο <https://www.timeanddate.com/astronomy/midnight-sun.html> (Μάιος 2020)

Εικόνα 4: Εξωτερική άποψη της κατοικίας Muuratsalo

1.2 Οικογένεια

Για να κατανοήσει κανείς τη σχέση του Alvar Aalto με τη φύση, είναι σημαντικό να ληφθεί υπόψη το πλαίσιο στο οποίο διαμορφώθηκε η προσωπικότητά του. Σχεδόν το σύνολο της οικογένειάς του, είχε στενή σχέση με τη φύση, κυρίως λόγω των επαγγελμάτων τους. Έτσι, για τον αρχιτέκτονα η αρμονική συνύπαρξη του ανθρώπου με τη φύση, δεν είναι κάτι επίκτητο αλλά μάλλον, έμφυτο στοιχείο που βρίσκεται στον πυρήνα της οικογενειακής του παράδοσης.

Το σημαντικότερο ίσως ρόλο, αποτέλεσε καταρχήν το εργασιακό περιβάλλον του πατέρα του Johan Henrik Aalto, ο οποίος ήταν τοπογράφος. Το κύριο αντικείμενο του ήταν να εκτελεί χαρτογραφικές μελέτες, σε δασικές εκτάσεις της Φινλανδίας και για αυτό το λόγο ήταν απαραίτητη η συχνή διαμονή του σε αγροτικές περιοχές.⁷ Ως αποτέλεσμα από νεαρή ηλικία, ο Aalto συνοδεύει τον πατέρα του στα επαγγελματικά του ταξίδια, βοηθώντας τον να ολοκληρώσει μελέτες κυρίως οδοποιίας αλλά και χάραξη δρόμων. Η σχεδόν 'αντιπατική' αυτή εργασία, η χάραξη δρόμων δηλαδή σε αχανείς εκτάσεις από παρθένα δάση γίνεται το βασικό μοντέλο αλληλεπίδρασης πολιτισμού και φύσης. Η συνθήκη αυτή φαίνεται να βοηθά τον Aalto στην ανάπτυξη της φαντασίας και της δημιουργικότητάς του, σχετικά με την εναρμόνιση μεταξύ του φυσικού κόσμου και των τεχνουργημάτων του ανθρώπου.

Απότοκο της μακράς τριβής του με το φυσικό περιβάλλον, σύμφωνα με τον ίδιο, ήταν η δημιουργία του ερωτήματος σχετικά με το πώς ο άνθρωπος, μπορεί να προστατεύσει το περιβάλλον,

εστιάζοντας στην επούλωση των ανθρωπογενών ζημιών, που δημιουργήθηκαν είτε από την τεχνολογία, είτε από την αυξανόμενη ατομικοποίηση που παρουσιάζεται στην κοινωνία.⁸

Η στοργική σχέση του Alvar Aalto με την μητέρα του Selma Matilda, η οποία ήταν δασονόμος, διακόπηκε από τον πρόωρο θάνατό της, όταν ο ίδιος ήταν μόλις οκτώ ετών.⁹ Από τις περιγραφές του, γνωρίζουμε πως υπήρχε τρυφερότητα μεταξύ τους και η σχέση τους ήταν ζωτικής σημασίας για την καλλιτεχνική και δημιουργική ωρίμασή του. Όταν ο πατέρας του απουσίαζε κοιμόταν με τη μητέρα του, παρόλο που ήταν ο μεγαλύτερος από τα τρία αδέρφια του.¹⁰ Συνεπώς, μετά τον θάνατό της, η μητρική απουσία φαίνεται να δημιουργεί στον Aalto παρατεταμένα συναισθήματα φόβου και αγωνίας. Όπως συνήθως συμβαίνει, η δυσαρέσκεια αυτή τον συνοδεύει κυρίως σε δύσκολες περιόδους της ζωής του και ο ίδιος, προσπαθούσε να τα αντιμετωπίσει, χρησιμοποιώντας ως μέσο την καλλιτεχνική έκφραση. Επιπροσθέτως, η εξοικείωση με τη φύση και τα επαγγελματικά ταξίδια, στα οποία συνόδευε τον πατέρα του, αποτελούσαν ένα σημαντικό μέσο για τη βελτίωση της κατά τα άλλα εύθραυστης ψυχικής του υγείας.¹¹

Ακόμη ένας σημαντικός παράγοντας στη σχέση του Alvar Aalto με τη φύση, καλλιεργήθηκε μέσω της επιρροής των απόψεων του παππού του.¹² Ο Hugo Hamilkar Hackstedt, υπήρξε απόφοιτος του Ινστιτούτου Δασοκομίας Ενο¹³ και έδινε βιβλία της σχολής στον εγγονό του, ο οποίος τα μελετούσε συχνά.

Εκτός από τον κλάδο της δασοκομίας, ο παππούς του ασκούσε ερασιτεχνικά και το επάγγελμα του αρχιτέκτονα, σχεδιάζοντας εργοστάσια. Ήταν ικανός εφευρέτης - συμμετείχε σε διαγωνισμούς μηχανικής κατασκευάζοντας ατμομηχανές, μια ραπτομηχανή και κάποτε, μάλιστα κατασκεύασε και ένα πυροβόλο όπλο για το ρωσικό πεζικό. Ο Alvar Aalto κράτησε τα σχέδια του όπλου και όντας περήφανος για αυτά, τα έδειχνε ακόμα και στους επισκέπτες στην κατοικία του. Παρόλο που ο παππούς του απεβίωσε όταν ο Aalto ήταν σε ηλικία έντεκα ετών, είχε προλάβει να διαδραματίσει καθοριστικό ρόλο στη ζωή του.

Η παιδική ανάμνηση που ο αρχιτέκτονας ανακαλεί πιο έντονα, αφορά στο λευκό τραπέζι στο οποίο δούλευαν ο πατέρας, η μητέρα του και οι συνεργάτες τους, ενώ ο ίδιος, ως μικρό παιδί, βρισκόταν κάτω από το λευκό τραπέζι ζωγραφίζοντας. Ένιωθε περήφανος όταν στο τραπέζι άδειαζε κάποια θέση και είχε χώρο και για τον ίδιο. Εκεί, του δινόταν η ευκαιρία να παρακολουθήσει με θαυμασμό τους γονείς του και τους συνεργάτες τους να χαρτογραφούν. Το σημαντικότερο όμως που έμαθε πάνω σε αυτό, είναι να αναπαριστά τη φύση με διανύσματα. Το λευκό τραπέζι μοιάζει να αναπαριστά την ίδια την μύηση του Aalto με το φυσικό περιβάλλον.

⁷ Schildt, Op.cit., 1984, σ.22

⁸ Menin, S. & Samuel, F. (2003), Nature and Space: Aalto and Le Corbusier, USA:Routledge,σ.18

⁹ Idem.

¹⁰ Schildt, Op.cit., 1984, σ.48

¹¹ Menin & Samuel, Op.cit., σ.18

¹² Schildt, Op.cit., 1984, σσ.30-34

¹³ Ιδρύθηκε το 1862 και ήταν το πρώτο ινστιτούτο δασοκομίας στη Φινλανδία

Εικόνα 5: Hugo Hamilkar Hackstedt

Εικόνα 6: Πυροβόλο όπλο του Hugo Hamilkar Hackstedt, 1867

Όπως θα εξηγούσε αργότερα στην καριέρα του, το λευκό τραπέζι έγινε σύμβολο και 'παράδοση' για τον ίδιο. Η επιλογή του να ασχοληθεί με την αρχιτεκτονική έδωσε συνέχεια στην 'παράδοση του λευκού τραπεζιού'.

«Το λευκό τραπέζι είναι μεγάλο, πιθανότατα το μεγαλύτερο τραπέζι στον κόσμο, ή τουλάχιστον από τα τραπέζια που ξέρω [...] έχει πάχος τρεις ίντσες και βρίσκεται στο μεγαλύτερο δωμάτιο, στο σπίτι των γονιών μου... Ο λόγος που είναι τόσο μεγάλο είναι γιατί πρέπει να υπάρχει χώρος για τουλάχιστον δώδεκα μαθητευόμενους του πατέρα μου, οι οποίοι στην πραγματικότητα ήταν μεταπτυχιακοί μηχανικοί. Υπήρχαν δύο όροφοι στο μεγάλο τραπέζι. Στη μέση: όργανα ακριβείας όπως πυξίδες και χάρακες. Το τραπέζι ήταν σαν ένα κέντρο εργασίας. Στον κάτω όροφο, έζησα από τα τέσσερα και όταν ήμουν έτοιμος κυριάρχησα μόνος μου στον πάνω όροφο. Σε αυτό το τραπέζι σχεδιάστηκαν χάρτες από μεγάλα μέρη της Φινλανδίας, τεράστια δάση και ατελείωτη έρημος που είχαν προβλήματα τα οποία δεν μπορούσα ακόμη να καταλάβω. [...] Όταν κάποιος από τους μαθητευόμενους απουσίαζαν, υπήρχε χώρος και για μένα στο λευκό τραπέζι και μπορούσα να κάνω το δικό μου σχέδιο. [...] Έμαθα στην ηλικία των τεσσάρων ετών τη φιλοσοφία του μολυβιού και του χαρτιού. Τι είναι ένα λευκό τραπέζι; Ένα ουδέτερο επίπεδο που ανάλογα με τη φαντασία και την ικανότητα του ανθρώπου μπορεί να λάβει οτιδήποτε. Είναι ένας λευκός πίνακας, τόσο λευκός που δεν έχει συνταγή για να υποχρεώσει τον άνθρωπο να κάνει το

οτιδήποτε. Με άλλα λόγια είναι μια παράξενη και μοναδική σχέση. [...] Το λευκό τραπέζι της παιδικής μου ηλικίας ήταν ένα μεγάλο τραπέζι. Συνέχισε να μεγαλώνει... Έχω κάνει τη δουλειά της ζωής μου πάνω του».¹⁴

Εικόνα 7: Ο Alvar Aalto με τα αδέρφια του

Συνοψίζοντας θα λέγαμε ότι η φύση και γενικότερα το φυσικό περιβάλλον υπήρξε ένας κοινός παρονομαστής στην οικογένειά του Aalto και στον τρόπο ανατροφής του. Παράλληλα, η ενασχόληση των γονιών του και του παππού του με τον σχεδιασμό φαίνεται πως τον οδηγεί να βρει μια λύση ανάμεσα στις δύο αυτές παραδόσεις. Το 1925 αναφέρει:

«Ο μόνος και πραγματικός στόχος της αρχιτεκτονικής, είναι η οικοδόμηση που γίνεται φυσικά. Μην το παρακάνετε. Μην κάνετε τίποτα χωρίς καλό λόγο. Όλα τα περιττά ασχημαίνουν με το χρόνο».¹⁵

¹⁴ Schildt, Op.cit., 1984, σ.12

¹⁵ Menin, Samuel, Op.cit., σ.18

Εικόνα 8: Πορτρέτο της μητέρας του, 1950

Εικόνα 9: Ο Alvar Aalto με τα αδέρφια του

1.3 Πολιτισμοί

«Τίποτε το παλιό δεν ξαναγεννιέται. Αλλά και ποτέ δεν εξαφανίζεται εντελώς. Οτιδήποτε έχει υπάρξει, εμφανίζεται ξανά υπό νέα μορφή».¹⁶

Πέραν της οικογένειας και των επιρροών που μελετήσαμε ήδη, άλλες σημαντικές προσλαμβάνουσες για το έργο του, είναι οι επιρροές που δέχθηκε από άλλους πολιτισμούς, όπως είναι η αναγεννησιακή αρχιτεκτονική της Ιταλίας, ο ευρωπαϊκός μοντερνισμός και η ιαπωνική τέχνη. Οι ανησυχίες του γίνονται ευρύτερες μετά τις σπουδές του στην αρχιτεκτονική και για το λόγο αυτό, ξεκινά να ταξιδεύει, με απώτερο σκοπό την ανακάλυψη νέων οριζόντων στην αρχιτεκτονική. Θέλησε να γνωρίσει το έργο του Ragnar Östberg¹⁷ στη Gothenburg και στη συνέχεια ήλπιζε να συνεργαστεί με τον Gunnar Asplund, καθώς θαύμαζε την απλότητα και την πλάγια τοποθέτηση των στοιχείων στο έργο του. Ωστόσο, αρνήθηκε ακόμη και να δεχτεί τον Aalto για επίσκεψη.¹⁸

«Κάθε ένα απο τα κτήρια μου ξεκινά με ένα ιταλικό ταξίδι.»¹⁹

Ο ενθουσιασμός του αρχιτέκτονα για την αναγεννησιακή αρχιτεκτονική εκδηλώνεται στην ηλικία των 26 ετών, στο **Worker's Club**²⁰ που σχεδιάζει στις αρχές του 1924, στην Γυβάσκουλα. Το κτήριο, έχει προφανείς επιρροές από τα έργα του Andrea Palladio,²¹ και τούτο ειδικότερα φαίνεται στο κυκλικό σχήμα του εστιατορίου, στη χρήση κιονοστοιχίας στο ισόγειο, αλλά ακόμη και στο τριμερές παράθυρο της όψης,²² το οποίο μάλιστα, αποτελεί ένα βασικό

στοιχείο της αρχιτεκτονικής του Palladio.²³

Το 1924 ο Alvar Aalto με την Aino Mariä Maisio, η οποία ήταν συμφοιτήτρια του και έπειτα συνεργάτιδα του, παντρεύονται. Το ζευγάρι, λόγω του ενθουσιασμού του αρχιτέκτονα για την αναγεννησιακή αρχιτεκτονική, επιλέγει για ταξίδι του μέλιτός τους, την Ιταλία. Μετά το ταξίδι, ο Aalto φανερώνει τη ζωντανή φαντασία του, όπως και την αποφασιστικότητα του, εκφράζοντας δημόσια την επιθυμία του για την αρχιτεκτονική αναβάθμιση της πόλης όπου μεγάλωσε, Γυβάσκουλα. Έτσι, συνδυάζοντας τη παραδοσιακή και τη μοντέρνα αρχιτεκτονική, δοκιμάζει να δημιουργήσει μια αντανάκλαση της ιταλικής αναγέννησης στα φινλανδικά τοπία.

«Η Κεντρική Φινλανδία θυμίζει την Τοσκάνη, την πατρίδα των πόλεων που είναι χτισμένη σε λόφους, κάτι που θα πρέπει να παρέχει μια ένδειξη για το πόσο κλασικά όμορφη θα μπορούσε να είναι η επαρχία μας αν χτιστεί σωστά».²⁴

Εικόνα 10: Εσωτερική άποψη του Worker's Club

Εμπνευσμένος λοιπόν, από την αρχιτεκτονική της Ιταλίας και σε συνδυασμό με τη προγενέστερη συνεχή μελέτη και εμπειρία του στη φύση, αναθεωρεί τη σχέση του με την ύπαιθρο, επιχειρώντας την ενσωμάτωση του φυσικού τοπίου στην κτηριακή σύνθεση. Χαρακτηριστικό παράδειγμα στο οποίο αντικατοπτρίζονται οι ιταλικές επιρροές, είναι η εκκλησία **Muurame**. Τα ψηλά και μικρά παράθυρα, η κιονοστοιχία, το καμπαναριό, ακόμη και οι καμάρες στην πρόσοψη της εισόδου, είναι στοιχεία που μοιάζουν να προκύπτουν από την αναγεννησιακή αρχιτεκτονική. Η εκκλησία **Muurame** αποτελεί πλέον, σημαντικό μέρος της πολιτιστικής κληρονομιάς της περιοχής. Συνεπώς, αυτό το έργο υπήρξε ένα ενδιαμέσο στάδιο στην εξέλιξη του Aalto, όπου φαίνεται η επιρροή του από την Αναγέννηση.

¹⁶ Έγραψε σ'ένα κείμενο του το έτος που αποφοίτησε, το 1921

¹⁷ Σουηδός αρχιτέκτονας (1866-1945)

¹⁸ Menin, Samuel, Op.cit., σ.38

¹⁹ Ibid., σ.35

²⁰ Nills Finne, C.(1992), «The Workers' Club of 1924 by Alvar Aalto: The Importance of Beginnings», JSTOR, σ. 62

²¹ Schildt, G.(1998), Alvar Aalto: Masterworks, Λονδίνο: Universe, σ.16

²² Nills Finne,Op.cit.,σ. 66

²³ Σε κείμενο του υπό τον τίτλο «Τα μοτίβα του παρελθόντος» είπε: Οι προπάτορες μας είναι οι παντοτινοί μας δάσκαλοι.

²⁴The Florence of the North - Alvar Aalto's architecture in Jyväskylä exhibition is on show at the Alvar Aalto Museum's gallery, στο <https://www.alvaraalto.fi/en/news/the-florence-of-the-north-alvar-aaltos-architecture-in-jyvaskyla-exhibition-is-show-at-the-alvar-aalto-museums-gallery/> (Σεπτ.2017)

Εικόνα 11: Εξωτερική άποψη της εκκλησίας Muurame

Εικόνα 12: Εσωτερική άποψη της εκκλησίας Muurame

Απο την Αναγέννηση περνάμε στη Γερμανία στα τέλη της δεκαετίας του '20, όπου οι Σκανδιναβοί αρχιτέκτονες παρακολουθούν την αλματώδη ανάπτυξη του γερμανικού μοντερνισμού και στρέφονται προς αυτό το κίνημα, υιοθετώντας τις αρχές του. Ο Alvar Aalto είναι ένας από αυτούς και αυτό αποδεικνύεται χαρακτηριστικά το 1927, όταν σχεδιάζει την βιβλιοθήκη **Viipuri**,²⁵ ωστόσο, το 1928 την επανασχεδιάζει αφαιρώντας συνειδητά αρκετά από τα με νεοκλασικά στοιχεία της πρώτης μελέτης.²⁶ Ως θιασώτης του μοντερνισμού, μοιάζει να μην είναι τυχαίο ότι ένα χρόνο νωρίτερα, το 1927 μετακομίζει στο **Tuusku**, καθώς οι αρχιτέκτονες της περιοχής, αρχίζουν να συμμερίζονται περισσότερο τις αρετές του μοντέρνου κινήματος.

Την ίδια χρονιά ταξιδεύει στο Παρίσι με τη σύζυγό του, επιδιώκοντας συνάντηση με αρχιτέκτονες του μοντερνισμού, αλλά κυρίως με τον Le Corbusier, καθώς είχαν ήδη συχνή επικοινωνία μέσω αλληλογραφίας. Αν και δεν καταφέρνει να συναντηθεί μαζί του, καθότι ο τελευταίος απουσιάζει στην Μόσχα, επισκέπτεται σημαντικά έργα του, που παρατηρώντας τα, εμβαθύνει σε αυτά και κατανοεί τις πεποιθήσεις που ισχυριζόταν ο Le Corbusier στα γράμματα του. Συνειδητοποιεί μάλιστα, πως η φύση στο σύνολο της, επηρέασε σημαντικά τον Le Corbusier, ο οποίος προσπαθεί να επιτύχει την αρμονία και τη βέλτιστη λειτουργικότητα στα έργα του, χρησιμοποιώντας σωστές αναλογίες και με τη χρήση τριγωνομετρίας, μεταφέρει κανόνες της φύσης στην αρχιτεκτονική του. Επομένως, φαίνεται πως ο Ελβετός αρχιτέκτονας έχει σημαντικό ρόλο στην

αρχιτεκτονική εξέλιξη του Aalto.²⁷

Μετά την επιστροφή του από το Παρίσι, επηρεασμένος ακόμη περισσότερο από τον ευρωπαϊκό μοντερνισμό, εξοικειώνεται με τις κατασκευαστικές και αισθητικές αναζητήσεις του Le Corbusier. Πιο συγκεκριμένα, η γεωμετρία που εφαρμόστηκε στο παρεκκλήσι **Notre Dame du Haut**, του Ελβετού αρχιτέκτονα, φαίνεται να επηρέασε τον Aalto, καθώς έβαλε τον βοηθό του να το μελετήσει και στη συνέχεια η γεωμετρία αυτή, αντικατοπτρίζεται στην εκκλησία του, **Vuoksenniska**.²⁸

Το 1928, κερδίζει τον διαγωνισμό για το σχεδιασμό του σανατόριο του **Paimio**. Όπως είναι γνωστό, το εν λόγω κτήριο αποτελεί σήμερα ένα από τα πιο εμβληματικά έργα του μοντερνισμού και μαζί με το προαναφερθέν τη βιβλιοθήκη **Viipuri**, τον κατέταξαν στη πρώτη γραμμή του μοντέρνου κινήματος. Επιπλέον, συμμετείχε στα διεθνή συνέδρια μοντέρνας αρχιτεκτονικής, που ξεκίνησαν το 1928 με ιδρυτή τον Le Corbusier. Με γνώμονα μια διαφορετική ιδεολογία από αυτή των Ευρωπαίων Μοντερνιστών, η συμμετοχή του ήταν αρκετή για να γίνει ένα από τα σημαντικότερα μέλη της, γεγονός ιδιαίτερα σημαντικό για τη συνέχεια της καριέρας του.²⁹

²⁵ Αποτελεί ένα από τα σημαντικότερα έργα της σύγχρονης σκανδιναβικής αρχιτεκτονικής. Αρχικά, σχεδιάστηκε για έναν διαγωνισμό το 1927, ολοκληρώθηκε το 1935.

²⁶ Menin, Samuel, Op.cit., σ.42

²⁷ Ibid., σ.54

²⁸ Laaksonen, E. & Micheliens, S.(2018), *Aalto Beyond Finland*, Ελσίνκι: Alvar Aalto academy & Alvar Aalto foundations

²⁹ Idem.

Εικόνα 13: Εσωτερική άποψη της βιβλιοθήκης Viipuri

Εικόνα 14: Εσωτερική άποψη της εκκλησίας Vuoksenniska

Ένα άλλο σημείο που αξίζει να αναφερθεί, είναι η επιρροή του Aalto από τον ιαπωνικό πολιτισμό. Παρόλο που ο αρχιτέκτονας δεν επισκέφτηκε ποτέ την Ιαπωνία, είχε υψηλό ενδιαφέρον για την αρχιτεκτονική της χώρας αυτής. Σύμφωνα με τον Schildt, σημαντική έμπνευση για τον Aalto υπήρξε το βιβλίο με τίτλο *Das Japanese Wohnhaus*, όπως επίσης και η αυτοκρατορική βίλα Katsura, η οποία φαίνεται να αφηγείται το στοιχείο της αρμονίας που χαρακτηρίζει την ιαπωνική αρχιτεκτονική.³⁰ Η επιρροή που δέχτηκε από την Ιαπωνία, γίνεται αντιληπτή μέσα από σημαντικά έργα του αρχιτέκτονα, όπως είναι η κατοικία και το στούντιο του.

Η αρμονία με το φυσικό περιβάλλον είναι από τα πιο χαρακτηριστικά στοιχεία της ιαπωνικής αρχιτεκτονικής. Σε τέτοιο βαθμό μάλιστα που συχνά το επίκεντρο της προσοχής είναι το περιβάλλον και όχι τα κτήρια, όπως γίνεται στην αυτοκρατορική βίλα Katsura.³¹ Στοιχεία όπως τα μεγάλα ανοίγματα και τα συρόμενα πάνελ προσφέρουν συνεχή θέα στη φύση, με τα χάρτινα χωρίσματα Shoji να επιτρέπουν στο φυσικό φως να διεισδύσει στο εσωτερικό. Το τοπίο στην αυτοκρατορική βίλα, πιθανόν να θυμίζει στον αρχιτέκτονα τα φινλανδικά δάση. Επιπλέον χαρακτηριστικά της ιαπωνικής αρχιτεκτονικής, που ενστερνίστηκε ο Alvar Aalto, είναι ο προσανατολισμός και τα ενσωματωμένα έπιπλα, που αποτελούν σημαντική συνιστώσα στο σχεδιασμό του.

Εικόνα 15: Εξωτερική άποψη της βίλα Katsura

³⁰ [Το Ιαπωνικό Σπίτι] Tetsuro Yoshida, January 1935, Japan

³¹ Gloaguen, Y.(2020), Towards a Definition of Antonin Raymond's "Architectural Identity" - A Study Based on the Architect's Way of Thinking and Way of Design, σ.89

³² Το έργο σηματοδοτεί τη μετάβαση από την παραδοσιακή στην μοντέρνα αρχιτεκτονική. Κτισμένο για τους Harry και Maire Gullichen, ζευγάρι φίλων του αρχιτέκτονα, οι οποίοι του έδωσαν την πλήρη ελευθερία για σχεδιαστικούς πειραματισμούς. (1938-1939)

³³ Chen-Yu, C. & Niskanen, A.& Ke Song (2018), Humanizing Modern Architecture: The Role of Das Japanische Wohnhaus in Alvar Aalto's Design for His Own House and Studio in Riihitie

³⁴ Idem.

³⁵ Banham, J.(2015), Encyclopedia of Interior Design, Νέα Υόρκη: Routledge, σσ. 1-4

Πιο συγκεκριμένα, κατά την περίοδο κατασκευής της **βίλα Mairea**,³² ο αρχιτέκτονας υιοθέτησε πολλές ιδέες από τους ιαπωνικούς παραδοσιακούς χώρους οι οποίοι, είναι σχεδιασμένοι για τις τελετές τσαγιού.³³ Έχει ενδιαφέρον ωστόσο, ότι όταν άρχισε ενδελεχώς να μελετά, την ιαπωνική αρχιτεκτονική, επιχείρησε να ενσωματώσει καμπύλες γραμμές στο σχεδιασμό του προκειμένου να αναπτύξει με αυτόν τον τρόπο, την ισορροπία και την αρμονία με τη φύση και στοχεύοντας στην φυσική οργανικότητα του κτισμένου περιβάλλοντος.³⁴

Η δεκαετία του '30 λοιπόν, σηματοδοτεί τη μεταβατική περίοδο στα έργα του, καθώς εγκαταλείπουν σταδιακά την 'μηχανιστική' θεώρηση του πρώιμου μοντερνισμού, οδηγώντας τον Aalto σε μια πιο ευαίσθητη προσέγγιση. Αναμφίβολά, η συνεχής μελέτη του για τον ιαπωνικό πολιτισμό, αποτελεί σημαντική πηγή έμπνευσης, ώστε να απορρίψει το φορμαλισμό και την προτίμησή του στα βιομηχανικά προϊόντα, που αρχικά ο ίδιος θεωρούσε ως μια συμβατική και τυπική λύση.³⁵

Συνοπτικά, ορισμένα από τα χαρακτηριστικά στοιχεία που αφομοιώθηκαν από τον τόπο καταγωγής του Aalto, αλλά και από τους άλλους πολιτισμούς που γνώρισε, είναι η ασυμμετρία και η καμπυλότητα των επιφανειών, ως σχεδιαστικές αποφάσεις. Έτσι, αντικρούοντας το φορμαλισμό, εμπλούτισε την παλέτα του μοντερνισμού με δικά του στοιχεία, και ως προς την κατασκευή, αλλά ακόμη και με τη χρήση φυσικών υλικών, όπως το ξύλο.

Εικόνα 16: Εξωτερική άποψη της βίλα Mairea

Εικόνα 17: Εσωτερική άποψη της βίλα Mairea

Εικόνα 18: Εξωτερική άποψη της κατοικίας La Maison Louis Carré

Εικόνα 19: Εξωτερική άποψη της εκκλησίας Riola Parish

Η Φύση ως αφαιρετική εμπειρία

2.1 Τέχνη

Μεγάλο σε έκταση είναι το ζωγραφικό έργο του Alvar Aalto, το οποίο άρχισε από μικρή ηλικία να το αναπτύσσει. Η ζωγραφική για τον Aalto δεν ήταν απλά μια πρόσχαρη συνήθεια, αλλά ένα σημαντικό κομμάτι της ζωής του που ξεκίνησε από τα παιδικά του χρόνια. Τον βοήθησε σημαντικά στην ανάπτυξη της φαντασίας και της δημιουργικότητάς του, θεωρώντας την ως ένα μέσο μελέτης της φύσης και ερμηνεύοντας την αφηρημένα στον καμβά του.³⁶

Τα δείγματα δεξιοτεχνίας του έγιναν διακριτά νωρίς και έτσι, ο νεαρός Aalto αρχίζει τα πρώτα μαθήματα ζωγραφικής στον Jonas Heiska.³⁷ Μάλιστα, σύμφωνα με τον αδερφό του Alvar Aalto, Väino ο Heiska από την αρχή της μαθητείας του αρχιτέκτονα, τον φανταζόταν περισσότερο σαν συνάδελφό παρά σαν μαθητή του. Το πρώτο στούντιο ζωγραφικής του Aalto, ήταν το γραφείο του πατέρα του. Εκεί, στα πρώτα του έργα αρχίζει να απεικονίζει φινλανδικά τοπία και προσωπογραφίες των αγαπημένων του.

Ο ίδιος θυμάται να ζωγραφίζει συχνά τη μητέρα του και αυτή να τον επαινεί με αγκαλιές. Φαίνεται πως ο αρχιτέκτονας μέσω της ζωγραφικής, αποκτά διέξοδο στην εσωστρέφειά του, στα συναισθήματά και στις σκέψεις του. Η εναλλακτική αυτή μορφή έκφρασης, μάλιστα, φαίνεται να τον βοηθά συναισθηματικά, καθώς η ένθερμη και εντατική ενασχόλησή του με τη ζωγραφική σε δύσκολες περιόδους της ζωής του,³⁸

αποτελούν σημαντικά παραδείγματα για τον χαρακτηρισμό της ζωγραφικής ως μιας ψυχικά υποστηρικτικής διαδικασίας.³⁹

Εικόνα 20: Ο Alvar Aalto σε ηλικία 14 ετών

Εικόνα 21: Πορτρέτο της Selma Aalto, αδερφής του Alvar Aalto, 1918

Πράγματι, εμπνεόμενος από τις πολλαπλές εικόνες και τις ιδιαίτερες ποιότητες του φωτός των φινλανδικών τοπίων, γίνεται διακριτή η ικανότητά του να τα απεικονίζει αναδεικνύοντας τις προσωπικές του εμπειρίες και εντυπώσεις. Είναι γεγονός ότι, το φυσικό περιβάλλον και η ζωή στην ύπαιθρο κατείχαν σημαντικό ρόλο στην καλλιτεχνική έμπνευση και ωρίμαση του Alvar Aalto, με τον φινλανδό τοπιογράφο Pekka Halonen,⁴⁰ να ασκεί έντονη επίδραση στα έργα του. Τη δεκαετία του '10, τα έργα του Aalto φαίνεται να αποκαλύπτουν αυτή την επιρροή, με χαρακτηριστικό παράδειγμα έναν πίνακα του 1914, στον οποίο απεικονίζεται μια πίστα χιονοδρομικού, με τον ορίζοντα να εξαφανίζεται πίσω από ένα κλαδί χιονισμένης ιτιάς.⁴¹ Η επιλογή των χρωμάτων - του ροζ και του γαλάζιου - στο μπροστινό τμήμα του πίνακα, καταφέρνει να τονίσει τις διακυμάνσεις του φωτός που εμφανίζονται στο χιόνι, και αντίστοιχα, η επιλογή των πράσινων και κίτρινων αποχρώσεων που χρησιμοποιούνται για τη βλάστηση στο πίσω μέρος, αποδίδουν την αίσθηση του βάθους.

Ο Aalto ζωγραφίζει τονίζοντας τις καμπύλες γραμμές που χρησιμοποιεί για το περίγραμμα του τοπίου, και σε συνδυασμό με τα χρώματα, βοηθά τον θεατή να συλλογιστεί τις βαθύτερες έννοιες που αποτυπώνει στις λεπτομέρειες. Χαρακτηριστικό των έργων του, επίσης, είναι και η χρήση των στοιχείων που υποδηλώνουν κίνηση, όπως για παράδειγμα τα ποτάμια, τα μονοπάτια ή στην περίπτωση του παραπάνω παραδείγματος, μία χιονοδρομική πίστα. Με αυτόν τον

τρόπο κατορθώνει να απεικονίσει το χωρικό βάθος και γενικότερα να αποδώσει όλες τις διαστάσεις και τις ποιότητες του τόπου στον καμβά.

Εικόνα 22: Πίνακας που απεικονίζει μια πίστα σκι, ακουαρέλα, 1914

³⁶ Kries, M., Eisenbrand, J.(2014), «Symbolic Imageries: Alvar Aalto's Encounters with Modern Art», στο: Eeva Liisa Pelkonen (επιμ.) Alvar Aalto: Second Nature, Weil am Rhein: Vitra Design Museum, σσ. 116-145

³⁷ Φινλανδός ιμπρεσιονιστής ζωγράφος και γραφίστας (1873-1937)

³⁸ Για παράδειγμα ο πρόωρος θάνατος της μητέρας του αλλά και της συζύγου του το 1949.

³⁹ Schildt, Op.cit., 1984, σ.154

⁴⁰ Φινλανδός ζωγράφος φινλανδικών τοπίων και ανθρώπων (1865-1933)

⁴¹ Pelkonen, Op.cit., 2014, σσ. 118-119

Σε αναλογία με τη ζωγραφική, στην αρχιτεκτονική του, ο Aalto τονίζει τη γραμμή που δημιουργείται από την νοητή πορεία κίνησης, θεωρώντας την ως μέσο με το οποίο συνδέει τα κτήρια με τους ανθρώπους. Εμπνέεται από τον τρόπο με τον οποίο προσανατολίζεται κανείς μέσα στο φινλανδικό δάσος, καταφέροντας να βρει τον δρόμο του και δοκιμάζει να μεταφέρει την εμπειρία αυτή στα κτήρια⁴². Τα δάση επιτρέπουν στον περιπατητή μια διαδρομή γεμάτη περιπλάνηση όπου κανείς δεν κινείται προχωρώντας πάνω σε έναν άξονα, αντίθετα η πορεία κίνησης συνεχώς εναλλάσσεται σε διαφορετική κατεύθυνση. Ο Φινλανδός αρχιτέκτονας, μετατρέπει τις καθημερινές εικόνες της φύσης, αλλά και των ανθρώπων σε αυτή, σε τέχνη και σε αρχιτεκτονική.

Η καλλιτεχνική πορεία του νεαρού Alvar Aalto φανερώνει την επαγγελματική φιλοδοξία που είχε με τον χώρο της τέχνης. Πιο συγκεκριμένα, το 1921 γίνεται μέλος ενός σατιρικού περιοδικού ονομαζόμενο **Kerberos**,⁴³ μέσω του καθηγητή του Carllos Lindberg,⁴⁴ του οποίου η συμβολή στην εξέλιξη του αρχιτέκτονα ήταν σημαντική. Τη δεκαετία αυτή, ο Aalto μέσα από σκίτσα, ελαιογραφίες, υδατογραφίες και γλυπτά εμφανίζει έντονα την επιρροή που δέχθηκε και από τον Σουηδό συγγραφέα, ζωγράφο και καθηγητή Albert Engstrom. Λίγο καιρό αργότερα, με το ταλέντο του να εξελίσσεται, προάγεται σε κριτικός τέχνης στο Kerberos και αρχίζει να συναναστρέφεται με σημαντικούς καλλιτέχνες που συνέβαλλαν στη διαμόρφωση του. Τα επόμενα χρόνια, η στροφή του προς την αρχιτεκτονική του καριέρα έγινε εντονότερη, με αποτέλεσμα η παραγωγή αντικειμένων για εκθέσεις τέχνης να μειωθεί αρκετά.

Η τέχνη, σύμφωνα με τον ίδιο, ανέπτυξε την αρχιτεκτονική του ευαισθησία, οπότε, η δεκαετία του '30 βρίσκει τον αρχιτέκτονα να στοχάζεται τη ζωγραφική. Αυτή τη φορά, με εργαλείο τη σκιαγραφία μαθαίνει να απεικονίζει το φως και τον χώρο ενώ συνεχίζει να τονίζει κάποια περιγράμματα αναδεικνύοντας το τοπίο.⁴⁵ Σκιτσάροντας με αυτό τον τρόπο, αφήνει περιθώριο στον θεατή να ολοκληρώσει το σχέδιο με τα δικά του μάτια. Μέσα από τα σκίτσα του δημιουργεί εναλλακτικές εκφράσεις ως προς τη μορφή του χώρου. Σκιαγραφεί με έναν εφευρετικό και ανθρώπινο τρόπο, καθώς με τη ματιά που απέκτησε από τον τοπογράφο πατέρα του, συνδυάζει τη θεωρία με τη λογική, φέρνοντας σε αρμονία το περιβάλλον με τους όγκους. Η στοχαστική διαδικασία της ζωγραφικής, είχε αδιαμφισβήτητα καθοριστική επίδραση στην αρχιτεκτονική του εξέλιξη και μάλιστα, ο ίδιος θεωρούσε την αρχιτεκτονική συνέχεια της τέχνης του:

«Οι πίνακες και τα γλυπτά είναι όλα μέρος της μεθόδου εργασίας μου. Επομένως δεν θα ήθελα να τα δω χωριστά από την αρχιτεκτονική μου. Για μένα τα έργα αυτά είναι όλα κλαδιά του ίδιου δέντρου, ο κορμός του οποίου είναι η αρχιτεκτονική.»⁴⁶

⁴² C.A. Brebbia and G. Broadbent, 2006, « Examining line as a heuristic device in the design ethos of Alvar Aalto», στο Harwood Pam, (επιμ.), Eco-Architecture: Harmonisation between architecture and Nature, Rome: WitPress, σσ.103-113

⁴³ Φινλανδικό περιοδικό που κυκλοφόρησε (1918-1921) από τους Vikstedt και Sjoblom.

⁴⁴ Αρχιτέκτονας και καθηγητής (1889-1955), ο πρώτος Φινλανδός αρχιτέκτονας που έλαβε διδακτορικό το 1919, το οποίο είχε θέμα τη χρήση τούβλου σε μεσαιωνικές εκκλησίες

⁴⁵ Harwood, Op.cit., σ.110

⁴⁶ Ibid., σ.112

⁴⁷ Αντωνιάδης, Α.(2014), Art Space, Αθήνα: Ελεύθερος Τύπος, σ.281

Εικόνα 23: Παγωμένη ομίχλη, ακουαρέλα, 1916

Στη συνέχεια των παραπάνω δεν προκαλεί έκπληξη ότι πηγή έμπνευσης του σχεδιασμού της **βίλα Mairea** ήταν τα έργα των Mondrian και του Malevich.⁴⁷ Ο Alvar Aalto σε άρθρο σχετικό με τη βίλα, αναφέρει πως οι καλλιτέχνες αυτοί, δεν θα έβρισκαν καλύτερο υποστηρικτή, εκτός από τον ίδιο. Ενώνοντας την αρχιτεκτονική, τη ζωγραφική αλλά και τη γλυπτική με έναν πρωτοποριακό τρόπο, ο ίδιος θεωρεί πως οδηγείται σε ένα καλύτερο αποτέλεσμα. Τα αρχιτεκτονικά του έργα ξεκινούν με τη χρήση της ζωγραφικής ως εργαλείο που προωθεί το δημιουργικό του πνεύμα

και τροφοδοτεί τη φαντασία του. Εντέλει, ενδυναμώνει τον αρχιτεκτονικό του σχεδιασμό, ενσωματώνοντας το εικαστικό του ταλέντο σε αυτόν, ως στοιχείο της σύνθεσης του. Αξίζει εδώ να επισημανθεί η ανάλυση του Schildt, σχετικά με τον Aalto ως ζωγράφο, καθώς παρατηρεί πως στοιχεία της κτηριακής σύνθεσης του αρχιτέκτονα, μπορούν εύκολα να ερμηνευθούν ως πινελιές του Cezanne. Πιο συγκεκριμένα, τα διαφορετικά υλικά και υφές, όπως τα τούβλα και η δημιουργία μοτίβου, που φέρνουν στην επιφάνεια τις εμφανείς επιρροές του αρχιτέκτονα από τον Γάλλο ζωγράφο. Παράλληλα, οι εικαστικές παρεμβάσεις στη πειραματική κατοικία **Muuratsalo**, αποτελούν αναπόσπαστο μέλος στο σώμα της αρχιτεκτονικής της. Τα προεξέχοντα τούβλα, λειτουργούν ως σημείο αναφοράς και σημάδι αναγνώρισης του κτηρίου. Λόγω της διαφορετικής υφής, χρωματισμού και διάταξής τους, αποδίδουν στην όλη σύνθεση, μια αίσθηση κινητικότητας η οποία ενισχύεται με τις εναλλαγές του φυσικού φωτός.

Εικόνα 24: Πορτρέτο της οικιακής βοηθού της οικογένειας Aalto, 1957

Ο Schildt αναφέρει ότι:

«Ο Cezanne δίδαξε στον αρχιτέκτονα να χρησιμοποιεί διαφορετικά χρώματα στον καμβά του για να καταφέρει να αναδείξει τον χώρο, σύμφωνα με τα μάτια του κάθε θεατή».⁴⁸

Παρά την αγάπη και την ενασχόλησή του με τη ζωγραφική, ο Aalto δεν θέλησε να ασχοληθεί επαγγελματικά με αυτή, γιατί ο οικογενειακός του περίγυρος και το πνεύμα του ιδρύματος Eno, στο οποίο σπούδαζε ο παππούς του, συνέβαλαν στην επιθυμία του να συνδυάσει την ζωγραφική με μια επιστήμη, όπως είναι η αρχιτεκτονική. Ο ίδιος μάλιστα, θεωρούσε αδύνατο να ακολουθήσει μια καλλιτεχνική καριέρα. Εξιστορεί μια παιδική ανάμνηση και μέσα από αυτή, ανακαλύπτουμε πως επιλέγει το επάγγελμα του αρχιτέκτονα:

«Ήμουν 9 ετών όταν γνώρισα για πρώτη φορά το έργο του Eiel Saarinen. [...] Μεταξύ των περιοδικών και των γραμμάτων που βρίσκονταν στο τραπέζι του σαλονιού επέλεξα ένα περιοδικό το οποίο είχε ένα εραλδικό λιοντάρι [...]. Αν θυμάμαι σωστά, είχε ένα άρθρο για βιβλία προσευχών που υπάρχουν στη βιβλιοθήκη του Βατικανού, μερικά φινλανδικά ποιήματα [...] και αρχιτεκτονικά προοπτικά σχέδια. Τα σχέδια είχαν ένα μικρό κείμενο [...] και ο Eiel Saarinen ήταν στα δεξιά. Ήταν ένα απόλυτα συνηθισμένο χειμωνιάτικο πρωινό, δεν θυμάμαι κάτι άλλο από αυτό, αλλά η επίδραση που είχαν τα αρχιτεκτονικά σχέδια, μπορώ να πω ότι ένας αρχιτέκτονας ήρθε στον κόσμο εκείνο το πρωί. Είναι δύσκολο για τον

σύγχρονο αναγνώστη, ο οποίος είναι εξοικειωμένος με μια υπερχειλίση από πλούσια εικονογραφημένα περιοδικά και έντυπα, να κατανοήσει το ενδιαφέρον που θα μπορούσαν να προκαλέσουν μερικές σελίδες ενός περιοδικού. Εδώ κρύβεται το τρομακτικό ζήτημα της ποσότητας έναντι της ποιότητας».⁴⁹

Το καλλιτεχνικό έργο του Alvar Aalto δεν έχει μελετηθεί στο σύνολό του αφού, όντας γενναιόδωρος, πολλά από τα έργα του τα χαρίζει σε φίλους και γνωστούς.⁵⁰ Επομένως, το καλλιτεχνικό έργο του αρχιτέκτονα ως επί το πλείστον είναι από την ιδιωτική του συλλογή. Για αυτόν η τέχνη του ήταν η αρχιτεκτονική του και η ζωγραφική ήταν μια εκπαίδευση του μυαλού που βοηθούσε στην ανάπτυξη της δημιουργικότητάς του. Η ζωγραφική, καθώς και άλλες μορφές τέχνης, ήταν συνυφασμένες με τη ζωή και τη δημιουργία του αρχιτέκτονα. Συνέχισε να ζωγραφίζει μέχρι το τέλος της ζωής του και να συμπεριλαμβάνει τη ζωγραφική στην διαδικασία του αρχιτεκτονικού σχεδιασμού, με αποτέλεσμα τα έργα του να αποκαλύπτονται μπροστά του σταδιακά και να διαμορφώνονται μέχρι την τελευταία στιγμή.

⁴⁸ Idem.

⁴⁹ Schildt, Op.cit., 1984, σ.65

⁵⁰ Αντωνιάδης, Op.cit., σ.284

Εικόνα 25,26: Προσόψεις της πειραματικής κατοικίας Muuratsalo, κολάζ με τούβλα

2.2 Λογοτεχνικό ενδιαφέρον

Πέρα από τη ζωγραφική, μερικά ακόμη ενδιαφέροντα του αρχιτέκτονα που θα μπορούσαν να ερμηνευτούν ως μέσο μελέτης της φύσης είναι η λογοτεχνία και η συγγραφή.⁵¹ Καταρχήν, οι απόψεις του Alvar Aalto περί αρχιτεκτονικής, μοιάζουν να αποδίδονται στους γονείς του, στη σχολή Eno αλλά κυρίως στον παππού του, όπως αναφέρει ο ίδιος ο αρχιτέκτονας. Ωστόσο, σύμφωνα με τον Schildt, σπάνια οι επιρροές που καθορίζουν το αξιακό σύστημα κάποιου είναι τόσο απλές, εννοώντας ότι υπήρξαν και άλλοι παράγοντες που διαδραμάτισαν καθοριστικό ρόλο στη διαμόρφωση του αρχιτέκτονα.

Για παράδειγμα, στη βιβλιοθήκη της κατοικίας του, βρίσκεται ένα τσαλακωμένο βιβλίο το οποίο του έδωσε ο παππούς του, με τίτλο 'Το βιβλίο των εφευρέσεων' (The Book of Inventions).⁵² Στο εξώφυλλο υπάρχει γραμμένο το όνομα του παππού του, Hugo Hamilkar Hackstedt, όπως και το όνομα της σχολής Eno, όπου φοίτησε. Σύμφωνα με την αρχιτέκτονα και σύζυγό του Elissa Aalto,⁵³ ο Alvar μελετούσε σε βάθος το συγκεκριμένο βιβλίο σε όλη τη διάρκεια της ζωής του, και μάλιστα, κάποια στιγμή, ορισμένες από τις σελίδες του χρειάστηκαν επιδιόρθωση, λόγω της συχνής χρήσης του. Το συγκεκριμένο βιβλίο, αποτέλεσε βασικό οδηγό σε σύνθετα σχεδιαστικά προβλήματα του αρχιτέκτονα και τα κεφάλαια που φαίνεται να τον ενδιέφεραν περισσότερο, σχετίζονται με την πολεοδομία, την ιστορία του πολιτισμού, την ιστορία του ανθρώπου καθώς και με διάφορες αρχιτεκτονικές τεχνικές και υλικά.⁵⁴ Είναι παράδοξο, ωστόσο, το γεγονός ότι ο Aalto ενώ δεν

υπήρξε συστηματικός μελετητής πραγματειών και δοκιμών αρχιτεκτονικής, πάντοτε επέστρεφε στο βιβλίο του παππού του μολονότι το είχε διαβάσει αμέτρητες φορές. Αυτό οφείλεται στο γεγονός πως δεν έδινε ιδιαίτερη σημασία σε ακαδημαϊκές γνώσεις αλλά περισσότερο στην ανθρώπινη εμπειρία και αυτό μπορούμε να πούμε ότι υποστηρίζεται και μέσα από τα έργα του, που βασίζονται σε μεγάλο βαθμό στα βιώματα του.⁵⁵

Αναφορικά με το Βιβλίο των Εφευρέσεων η αρχιτεκτονική σε αυτό περιγράφεται ως ένα από τα πεδία που σημειώνουν συνεχή πρόοδο, λόγω των τεχνικών καινοτομιών, και επιπλέον, αναλύεται η πρακτική λειτουργία των κτηρίων και η σύνδεση τους με τις κοινωνικές συνθήκες της κάθε εποχής, αλλά και με τους πόρους της εκάστοτε χώρας.⁵⁶ Ο συγγραφέας δεν εστιάζει στην αισθητική πτυχή των αρχιτεκτονικών μορφών και οι καινοτομίες στις τεχνικές οικοδόμησης που παρουσιάζονται αφορούν κατά κύριο λόγο, διάφορα συστήματα στήριξης στεγών με ξύλο, αλλά και με νέα υλικά, όπως σίδηρο και οπλισμένο σκυρόδεμα. Εμπνευσμένος λοιπόν από τη θεματολογία του βιβλίου, για μεγάλο διάστημα της ζωής του πραγματοποιούσε πειράματα σε οροφές, με διαφορετικές τεχνικές κατασκευής.⁵⁷

Ο αρχιτέκτονας μέσω της εκτενούς μελέτης του για τον αρχαιοελληνικό πολιτισμό, γνωρίζει σε πρώτο επίπεδο την ευρύτερη έννοια του πολιτισμού και έπειτα το σύνολο των στοιχείων που τον συνθέτουν, κατορθώνοντας να κατανοήσει τις θεμελιακές εκφάνσεις του αρχαίου

ελληνικού πολιτισμού από τη σκοπιά του αρχαιολόγου.⁵⁸ Για να αποφύγουν οι άνθρωποι τις καταστροφές, η λύση είναι ο σεβασμός, προς τη φύση χωρίς την εκμετάλλευσή της. Οι αρχαίοι Έλληνες, θεωρούσαν λοιπόν, καθήκον του καλλιτέχνη να απεικονίζει τους ανθρώπους και τη φύση σε αρμονία, στη πραγματική τους μορφή, χωρίς να προβάλλει το ατομικό συμφέρον.⁵⁹ Πράγματι, το ενδιαφέρον του Aalto για τον αρχαιοελληνικό πολιτισμό και ο ενθουσιασμός του για την τέχνη της αρχαία Κρήτης και των Μυκηνών φαίνεται έντονα μέσα από ομιλίες του αλλά και μέσα από την αλληλογραφία προς τους γονείς του.

Αξίζει επίσης να σημειωθεί η επιρροή που είχε από τον Γερμανό ποιητή Johann Wolfgang von Goethe, τον οποίο μελετούσε η μητέρα του και έτσι, μέσω εκείνης άρχισε από μικρή ηλικία να τον μελετά και ο ίδιος.⁶⁰ Ο Goethe πέρα από ποιητής, ήταν θεωρητικός τέχνης και φυσιοδίφης, και μάλιστα, υποστήριζε πως ο αρχαίος άνθρωπος αισθανόταν μεγαλύτερη ικανοποίηση από τον σύγχρονο, καθώς ο κόσμος του ήταν πιο κλειστός, ενώ οι δυνατότητες του νέου είναι πλέον, σαφώς περισσότερες, με αποτέλεσμα να μην ζει πια σε αρμονία με τη φύση. Ο νεότερος δημιουργεί έναν τεχνητό ανθρώπινο κόσμο, παράλληλο με τον φυσικό. Επίσης, ο Γερμανός ποιητής επισημαίνει τους κινδύνους μιας άμετρης και άπληστης δημιουργίας, δηλαδή, της επικράτησης του ανθρώπου επάνω στη

φύση, που είναι το θεμέλιο κάθε ζωής.⁶¹

«Είναι φυσικό χαρακτηριστικό του ανθρώπου να θεωρεί τον εαυτό του σκοπό της Δημιουργίας και να αντιμετωπίζει όλα τα άλλα μόνο σε σχέση με τον εαυτό του και στο βαθμό που εξυπηρετούν και ωφελούν τον ίδιο. [...] Δεν του περνάει καν από το μυαλό ότι δεν υπάρχει για χάρη του ούτε καν το παραμικρό χορταράκι».⁶²

Johann Wolfgang von Goethe

Θα μπορούσε μάλιστα κανείς να πει, ότι ο Aalto εφόσον αποδέχεται την τεχνολογία, μεταφέρει τις ιδέες του Goethe ένα βήμα παραπέρα. Ωστόσο, μετά το πρώτο του ταξίδι στην Αμερική το 1938, συνειδητοποιεί πως η τεχνολογία αναπτύσσεται σε λάθος κατεύθυνση αγνοώντας την αρμονική συνύπαρξη ανθρώπου και φύσης.⁶³ Σε άρθρα του, υποστηρίζει ότι η τεχνολογία θα πρέπει να υποτάσσεται στις ανθρωπιστικές αξίες, οι οποίες με τη σειρά τους, καθορίζονται από την αρμονική

⁵¹ Schildt, Op.cit., 1984, σ.200

⁵² Εκδόθηκε το 1873 στη Στοκχόλμη, δεν υπάρχουν περαιτέρω βιβλιογραφικές λεπτομέρειες, Menin & Samuel, Op.cit., σ.32

⁵³ Φινλανδή αρχιτέκτονας (1922-1994), η δεύτερη σύζυγός του Alvar Aalto, παντρεύτηκαν το 1952

⁵⁴ Schildt, Op.cit., 1984, σ.200

⁵⁵ Menin & Samuel, Op.cit., σ.39

⁵⁶ Schildt, Op.cit., 1984, σ.200

⁵⁷ Ibid., σ.198

⁵⁸ Menin & Samuel, Op.cit., σ.35

⁵⁹ Schildt, Op.cit., 1984, σ.201

⁶⁰ Menin & Samuel, Op.cit., σ.32

⁶¹ König, R., Driven by curiosity and the lust for life, στο <https://www.goethe.de/ins/cy/en/kul/mag/22091006.html> (Γεν.2021)

⁶² Eckermann Johann, P.(1836), Συνομιλίες με τον Γκαίτε, (μτφρ.) Δ.Δημοκίδης, Αθήνα: Printa
⁶³ Schildt, Op.cit., 1984, σ.202

Ο Aalto συμμερίζεται τις απόψεις του Goethe, πιστεύοντας ότι ο άνθρωπος είναι αναπόσπαστο μέρος του κύκλου της φύσης, με αποτέλεσμα να γίνει αντίπαλος της αρχιτεκτονικής που δημιουργείται άκριτα, δηλαδή χωρίς να συμβάλλει στην αρμονία του ανθρώπου με τη φύση.⁶⁴ Σκοπός της αρχιτεκτονικής του, λοιπόν, είναι η δημιουργία κτηρίων που είναι ταυτόχρονα μοντέρνα και φυσικά. Κτηρίων που εκφράζουν την αρμονική ισορροπία, μεταξύ του σύγχρονου ανθρώπου, της τεχνολογίας αλλά και του υφιστάμενου περιβάλλοντος. Παρόλο που αυτός ο στόχος του προκάλεσε μεγάλες δυσκολίες, συνέχισε να τον συμμερίζεται μέχρι το τέλος της ζωής του.⁶⁵

Μέσα από την πληθώρα άρθρων και κειμένων του Alvar Aalto, μοιάζει να χρησιμοποιούσε τη γραφή, αρχικά, ως εργαλείο εξωτερίκευσης των σκέψεων του και μετέπειτα, σαν δυναμικό εργαλείο για να επικοινωνήσει σχεδιαστικά, κατορθώνοντας μέσα από τις λέξεις να παράγει μια αίσθηση χώρου μοναδική για τον κάθε αναγνώστη, συναφή με τα προσωπικά βιώματα του καθενός.

⁶⁴ Menin & Samuel, Op.cit., σ.31

⁶⁵ Schildt, Op.cit., 1984, σ.202

Εικόνα 27: Εξωτερική άποψη του στούντιο του Alvar Aalto, Εναρμόνιση του κτηρίου με τον περιβάλλοντα χώρο.

II. Διανυσματική Θεώρηση της Φύσης

Καμπύλη Γραμμή

3.1 Εισαγωγή

Το φινλανδικό τοπίο διακρίνεται για τις τεράστιες καμπύλες λιμνών, που ενώνονται με τα δάση και προσδίδουν στη περιοχή το ξεχωριστό της χαρακτήρα. Κατά συνέπεια, οι εμπειρίες του Alvar Aalto στη φύση, προδιέθεσαν το ενδιαφέρον του για τη δημιουργία ενός είδους εσωτερικών τοπίων στα έργα του. Προτείνει λοιπόν, την αμοιβαιότητα ανάμεσα στο κτήριο και το περιβάλλον, σχεδιάζοντας τα σκαλοπάτια, τη φύτευση και τα μονοπάτια, αλλά επίσης και με τον τρόπο που αξιοποιεί τις ισοϋψείς καμπύλες της κάθε τοποθεσίας, οι οποίες αποτελούν μια πληροφορία υψηλής σημασίας.⁶⁶

Γοητευμένος με τις γραμμές που υπάρχουν στη φύση, όπως είναι αυτή που δημιουργείται από την νοητή πορεία κίνησης ενός ανθρώπου μέσα στο δάσος ή το περίγραμμα φυσικών στοιχείων. Ο Aalto χρησιμοποιεί την καμπύλη με ένα ευφάνταστο τρόπο, αναμειγνύοντας τη θεωρία με τη λογική και τη μορφή με τη λειτουργία. Ως αποτέλεσμα, δημιουργεί αρμονία στο χώρο και κτήρια, με περιβαλλοντική ευαισθησία και ανθρώπινη συμπόνια.⁶⁷ Ο ίδιος αναφέρει:

«Η αρχιτεκτονική πρέπει πάντα να προσφέρει έναν τρόπο με τον οποίο θα παρέχεται η οργανική σύνδεση ανάμεσα σε ένα κτήριο και τη φύση, συμπεριλαμβανομένου του ανθρώπου και της ανθρώπινης ζωής».⁶⁸

Τη δεκαετία του '30, ωθούμενος από την έντονη επιθυμία του να ανακαλύψει περισσότερα για την ευελιξία της φύσης, πραγματοποιεί πειράματα με τη ζωγραφική και το ξύλο, όπως φαίνεται στις εικόνες 29 και 30. Οραματίζεται και δημιουργεί καμπύλες μορφές στο ξύλο, που διαπνέονται από το δικό του ήθος και τη δική του πνευματικότητα. Αυτά έχουν ως αποτέλεσμα, τον σχεδιασμό μορφών, οι οποίες ενισχύουν την ουσία του τοπίου και χαρακτηρίζουν παράλληλα, τον διάλογο της μοντέρνας αρχιτεκτονικής με τη φύση. Η εμπειρία της διαδικασίας ενός πειράματος, αποτελεί παράγοντα πρωταρχικής σημασίας για την κατανόηση των ανθρωπίνων αναγκών και την αναζήτηση της καλλιτεχνικής έμπνευσης.⁶⁹

Εικόνα 28: Άρθρωση με σχήμα L

Έτσι, τα πειράματα του Alvar Aalto μοιάζουν να μην αποσκοπούν στην άμεση χρηστικότητα, αλλά στην απόδοση της ελευθερίας που ο ίδιος έβρισκε στη φύση, κατά την προκαταρκτική εργαστηριακή φάση τους.⁷⁰ Σύμφωνα με τον αρχιτέκτονα, η καλλιτεχνική έμπνευση αναπτύσσεται παράλληλα με την ελευθερία του πειράματος, όπως ομοίως έχει ένα παιδί κατά τη διάρκεια ενός παιχνιδιού⁷¹ ή ένας καλλιτέχνης που δημιουργεί.⁷² Πράγματι, φαίνεται να υπάρχουν κοινά χαρακτηριστικά μεταξύ τους, καθώς κανένα από τα προαναφερθέντα δεν τείνει άμεσα στην χρησιμότητα.⁷³ Εντούτοις, το όφελος της διαδικασίας συντείνει στην υλοποίηση της σύνθεσης.

⁶⁶ Menin & Samuel, Op.cit., σ.17

⁶⁷ Brebbia, C.A. and Broadbent, G., 2006, «Examining line as a heuristic device in the design ethos of Alvar Aalto», στο Harwood, P., (επιμ.), Eco-Architecture: Harmonisation between architecture and Nature, Rome: WitPress, σσ. 103-113

⁶⁸ Harwood, Op.cit.σ.105

⁶⁹ Ροηλίδης, Ι.(1991), «Ο Στοχαστής Alvar Aalto», Δελτίου Συλλόγου Αρχιτεκτόνων, Τεύχος 1

⁷⁰ Για παράδειγμα το πείραμα του 1947, στο οποίο χρησιμοποιήθηκε ξύλο σημύδας.

⁷¹ Schildt, Op.cit., 1998, σ.258

⁷² Kamamoto, Op.cit.

⁷³ Η κόρη του αρχιτέκτονα, Hanni Alanen περιγράφει στιγμές που ο πατέρας της για σύντομα χρονικά διαστήματα διέκοπτε την εργασία του για να παίξει παιχνίδια ρόλων και να ζωγραφίσει με την ίδια και τα αδέρφια της, καθώς τον ενέπνεε να συνεχίσει τις αρχιτεκτονικές μελέτες του. [Menin & Samuel, Op.cit., σ.31]

Εικόνα 29: Ξύλινο γλυπτό 1947

Εικόνα 30: Ξύλινο γλυπτό 1930

3.2 Πειραματισμοί και Εφαρμογές στη Μικρή Κλίμακα

Περνώντας λοιπόν, στα τέλη της δεκαετίας του '20, η εξοικείωση του Aalto στις τεχνικές και τα πειράματά του, μέσω της εφαρμογής τους στη μικρή κλίμακα αρχίζει να γίνεται διακριτή. Τα έπιπλα που δημιουργεί τη συγκεκριμένη χρονική περίοδο, προμηνύουν το ενδιαφέρον και την ανησυχία του για τα καμπύλα στοιχεία, που φαίνεται θα τον απασχολήσουν στο υπόλοιπο της καριέρας του. Πιο συγκεκριμένα, το 1929 σε συνεργασία με τη σύζυγό του Aino και τον Otto Korhonen,⁷⁴ δημιουργεί τη καρέκλα **Stacking Side**, η οποία είναι κατασκευασμένη από ξύλο σημύδας, χωρίς διακοσμητικά στοιχεία, εύκολη στην παραγωγή της και ως εκ τούτου, οικονομική. Οι καμπύλες που εφαρμόστηκαν, αποτελούν τα ελαφρώς κυρτά περιγράμματα του καθίσματος και της πλάτης.⁷⁵

Την ίδια χρονιά, ακολουθεί η πολυθρόνα **Stacking**, η οποία σχεδιάστηκε για το **σανατόριο του Paimio**. Τα πίσω πόδια, ωθούνται ενιαία προς τα εμπρός πάνω από το κάθισμα, δημιουργώντας μια οριζόντια ράγα κορυφής σε σχήμα U, που χρησιμεύει ως στήριγμα και καταλήγει στην πλάτη. Παρόλο που είναι συμπαγής, όπως η προηγούμενη, παρατηρούνται περισσότερα κυρτά στοιχεία, τόσο στη γραμμή πλάτης όσο και στα στηρίγματα των χεριών.

Ακολούθως, διαπιστώνεται περισσότερη ελευθερία στο σχεδιασμό των έργων του, με το στοιχείο της καμπύλης να αναδεικνύεται πιο έντονα. Χαρακτηριστικό παράδειγμα, η καρέκλα **Early Hallway 403**, όπου ομοίως με τα άλλα καθίσματα που αναφέραμε, στοιβάζεται για εξοικονόμηση χώρου.

Εδώ, ο αρχιτέκτονας, με μια νοητή γραμμή, συνδέει τα πόδια με τα χέρια της καρέκλας, δημιουργώντας έτσι, ένα ενιαίο ξύλινο σκελετό, φανερώνοντας λοιπόν, τη πρόθεση του για την ενοποίηση στοιχείων. Επίσης, τα μπροστινά και τα πίσω πόδια είναι λυγισμένα με κλίση, ενώ στην πολυθρόνα **Stacking** είναι κάθετα. Μάλιστα, το κάθισμα από κόντρα πλακέ δείχνει την εξέλιξη του καμπύλου στοιχείου στα έργα του.

⁷⁴ Φινλανδός ξυλουργός και κατασκευαστής, ιδρυτής εργοστασίου Korhonen στη Kaarina (1884-1935)

⁷⁵ Stewart, J. (2018), «Alvar Aalto: Furniture and Glass», The Museum of Modern Art, Νέα Υόρκη, σ.6

Εικόνα 31: Ξύλινο γλυπτό 1937

Εικόνα 32: Stacking Side, 1929

Εικόνα 33: Stacking, 1929

Εικόνα 34: Early 'Hallway chair' 403, 1932

Εικόνα 35: Διάγραμμα εξέλιξης του καμπύλου στοιχείου των πιο πάνω καθισμάτων

Όντας γοητευμένος από τις δυνατότητες κάμψης του ξύλου, συνεχίζει τα πειράματα σε συνεργασία με τον Otto Koihonen, δημιουργώντας εκκεντρικές μορφές σε αυτό. Απότοκο αυτών των πειραμάτων, είναι η άντληση περαιτέρω γνώσεων όσον αφορά το όριο κάμψης του ξύλου, που οδήγησαν στον σχεδιασμό καινοτόμων αρθρώσεων σε έπιπλα, όπως είναι η τεχνική με σχήμα L. Για τη δημιουργία αυτή, γίνονται κοψίματα στο άκρο ενός τεμαχίου ξύλου, με τις σχισμές να εκτείνονται ακριβώς κάτω από το επίπεδο της προγραμματισμένης κάμψης. Στη συνέχεια, εισάγονται λωρίδες ξύλου καπλαμά και κολλιούνται μεταξύ τους.

Η μέθοδος αυτή, της αντικολλητής ξυλείας, αντικαθιστά περίπλοκες τεχνικές που απαιτούν υψηλό βαθμό εργασίας με το χέρι. Έτσι, καθώς η διαδικασία κάμψης απλοποιείται, σημαίνεται ένα μεγάλο άλμα στην παραγωγή των επίπλων, αυξάνοντας τη σταθερότητα τους. Ιδιαίτερα σημαντικό είναι το γεγονός πως η καινοτόμα αυτή τεχνική, το 1933 κατοχυρώνεται με δίπλωμα ευρεσιτεχνίας.

Ανά διαστήματα, φαίνεται να τον απασχολούσε ιδιαίτερα ο σχεδιασμός επίπλων, εντούτοις, το έργο που σήμανε την αρχή της καριέρας του ως σχεδιαστή μικρής κλίμακας, είναι το **σανατόριο του Paimio**, του οποίου ο σχεδιασμός άρχισε το 1928 και ολοκληρώθηκε το 1933. Στο **Paimio**, επιτεύχθηκε μια συνολική αρχιτεκτονική προσέγγιση εξολοκλήρου εμπνευσμένη από τον αρχιτέκτονα, αφού τα έπιπλα, τα αντικείμενα ακόμη και ο φωτισμός, σχεδιάστηκαν από τον ίδιο. Σημαντικό έργο για το κτήριο είναι η

καρέκλα Paimio⁷⁶ η οποία εξακολουθεί να παράγεται από την Artek, την εταιρεία επίπλων που ίδρυσε σε συνεργασία με τη σύζυγό του Aino, στη Φινλανδία το 1935. Η καρέκλα χρησιμοποιήθηκε στο σαλόνι των ασθενών του σανατόριου, φανερώνοντας τις δυνατότητες τεχνικής του λυγισμένου κόντρα πλακέ. Η καμπύλη της πλάτης, αποσκοπεί στη διευκόλυνση της αναπνοής των ασθενών με φυματίωση. Το πλαίσιο της καρέκλας, αποτελείται από δύο κλειστούς βρόγχους από ξύλο σημύδας, που σχηματίζουν τα μπράτσα και τα πόδια, μεταξύ των οποίων βρίσκεται το κάθισμα, κατασκευασμένο από λεπτό φύλλο κόντρα πλακέ.⁷⁷ Η Paimio είναι από τα πιο γνωστά και πετυχημένα δημιουργήματα του Aalto, εφόσον σε αυτή αναδεικνύει με ευχέρεια την καμπύλη γραμμή.⁷⁸ Ένα χρόνο αργότερα, χρησιμοποιώντας την τεχνική με σχήμα L, σχεδιάζει τα **σκαμπό 60**, κατασκευασμένα από αντικολλητή ξυλεία σημύδα, τα οποία, χρησιμοποιήθηκαν ως πρόσθετα καθίσματα, στην αίθουσα διαλέξεων της βιβλιοθήκης **Viipuri**.⁷⁹

Εικόνα 36: Καρέκλα Paimio

Μέχρι και το 1947, εξακολουθεί να τον απασχολεί το συνδυαστικό στοιχείο μεταξύ κάθετων και οριζόντιων τμημάτων των επίπλων, έτσι διεξάγει περισσότερα πειράματα, δοκιμάζοντας για αρχή να στρέψει σε αντίθετες κατευθύνσεις δύο αρθρώσεις L, τις οποίες κολλάει μεταξύ τους, με αποτέλεσμα τη δημιουργία της άρθρωσης με σχήμα Y. Στη συνέχεια, τη δεκαετία του '50 επιστρέφει ακόμη μια φορά στην αρχική του δημιουργία, συνδυάζοντας αλληλένδετα πέντε λεπτά πόδια με την άρθρωση L, δημιουργώντας έτσι τα πόδια X.⁸⁰ Μια νέα σειρά από σκαμπό, τραπέζια και πολυθρόνες με τη συγκεκριμένη τεχνική κυκλοφορεί το 1954.⁸¹

⁷⁶ Εμπνευσμένη από τη σωληνοειδή χαλύβδινη καρέκλα Wassily του Marcel Breuer

⁷⁷ Η Paimio είναι το πιο γνωστό έπιπλο του Alvar Aalto εκείνης της περιόδου, το οποίο ενέπνευσε τους Charles και Ray Eames και τον Eero Saarinen αλλά και το ευρύ κοινό της Φινλανδίας. Έπιπλα που παράγονται από την εταιρεία Artek του αρχιτέκτονα, επιπλώνουν όχι μόνο δικά του κτήρια αλλά και σχολεία και δημόσια κτήρια σε ολόκληρη την χώρα.

⁷⁸ Ο Alvar Aalto και ο συνεργάτης του Otto Koihonen περιέγραψαν την καρέκλα Paimio ως την πρώτη μαλακή ξύλινη καρέκλα στον κόσμο (στο <http://www.artnet>.)

⁷⁹ Pallasmaa, J.(1984), Alvar Aalto Furniture, Ελσίνκι: Museum of Finnish Architecture, σ.94

⁸⁰ Χρησίμευσαν ως κατάλληλη προσθήκη σε έργα δημοσίων κτηρίων του Alvar Aalto, όπως το κολέγιο εκπαίδευσης Jyvaskyla και το εθνικό ινστιτούτο συντάξεων στο Ελσίνκι.

⁸¹ Pallasmaa, Op.cit., 1984, σ.82

Εικόνα 37: Y-Leg, 1946

Εικόνα 38: X-Leg, 1954

Αργότερα, ο αρχιτέκτονας επιδιώκοντας τη μεγαλύτερη στήριξη βάρους, παραμένοντας όμως στην φιλοσοφία καμπυλών, δημιουργεί τα μεταλλικά στηρίγματα σύνδεσης H, με την ονομασία τους να προέρχεται λόγω του σχήματος τους. Τα στηρίγματα αυτά, βιδώνονται στην κάτω πλευρά της επιφάνειας του τραπεζιού και τα πόδια είναι τοποθετημένα προς τα μέσα. (εικόνα 85) Αυτή του η δημιουργία, υιοθετήθηκε από τη βιομηχανία επίπλων και παράγεται μέχρι σήμερα με διαφορετικές εκδοχές.⁸²

Τέλος, ο αρχιτέκτονας εκτός από τις ξύλινες και μεταλλικές δημιουργίες του, πειραματίστηκε και με το γυαλί, δημιουργώντας πρωτότυπα έργα με ελεύθερη μορφή. Το 1932, εμπνευσμένος μάλλον, από το σχήμα των λιμνών της πατρίδας του, σχεδιάζει τα πρώτα ποτήρια για το **σανατόριο του Raimio**, εκπροσωπώντας έναν διαγωνισμό του εργοστασίου γυαλιού Karhula - Iittala και παρόλο που δεν διακρίθηκε, το εργοστάσιο προσφέρθηκε να τα παράγει με κάποιες αλλαγές, ωστόσο ο αρχιτέκτονας αρνήθηκε. Την μετέπειτα χρονιά, κερδίζει το δεύτερο βραβείο με το **Flower of Riihimaki**, μία σειρά μπολ, ασυνήθιστη και κομψή που μπορεί να στοιβάζεται για εύκολη αποθήκευση.⁸³

Στις ακόλουθες γυάλινες δημιουργίες του, φαίνεται πιο έντονα ο αυθορμητισμός και η αμεσότητα των αγγείων ελεύθερης μορφής. Το έργο του αποκαλύπτει μια ατελείωτη ποικιλία οργανικών μορφών. Συνδυάζοντας με επιτυχία τα χρώματα, τις υφές ακόμη και χρησιμοποιώντας οργανικά σχήματα, τα δημιουργήματά του αποκτούν τεράστια επιρροή, με αποτέλεσμα να γίνει ο κύριος εκφραστής του σύγχρονου σκανδιναβικού σχεδιασμού.

Το 1936, με επιτυχία εντάσσει την καμπύλη γραμμή των λιμνών, με το **βάζο Savoy**, κερδίζοντας έτσι, το πρώτο βραβείο στο διαγωνισμό. Το αποτέλεσμα που είχε η δημιουργία του βάζου, είναι να θεωρείται το σύμβολο της εργασίας και της σχέσης ολόκληρης της ζωής του Alvar Aalto με τη φύση, καθώς σχετίζεται εξίσου με τα πειραματικά και ξύλινα ανάγλυφα, με τα έπιπλα του και με τις οργανικές δομές που χαρακτηρίζουν τα κτήρια του. Το οργανικό σχήμα αυτού του αγγείου ήταν μια σχεδόν επαναστατική δήλωση στον ψυχρό φορμαλισμό που είχε συνυπάρξει τους περισσότερους αρχιτέκτονες της εποχής του.⁸⁴

⁸² Alvar Aalto Foundation, H-Leg, στο <https://www.alvaraalto.fi/en/work/h-leg/>

⁸³ Alvar Aalto, furniture and glass [exhibition] the Museum of Modern Art, New York, σελ.20

⁸⁴ Stewart, Op.cit.,σ.22

Εικόνα 39: Flower of Riihimaki, 1932

Εικόνα 40,41: Σκίτσο του Alvar Aalto για τον διαγωνισμό Karhula-Iittala, 1936 και φωτογραφία του βάζου Savoy

Εικόνα 42: Λίμνη στη Φινλανδία

3.3 Μεταβολή στη Μεγάλη Κλίμακα

Η επιθυμία του να αναπτύξει πιο άμεση την επαφή των έργων του με τη φύση, τον οδηγεί στην απόδοση των πειραματισμών και τεχνικών που επεξεργάστηκε στη μικρή κλίμακα, σε μια μεγαλύτερη. Μελετώντας λοιπόν, τις δομικές δυνατότητες των κυματιστών επιφανειών, ο αρχιτέκτονας, εκδηλώνει μια μοναδική ευαισθησία, με απώτερο σκοπό να ερμηνεύσει και να προσεγγίσει τη φύση, έχοντας ως εργαλείο την καμπύλη. Σε αυτό το σημείο, θα γίνει αναφορά περιπτώσεων μεγαλύτερης κλίμακας, όπου η επανάληψη της καμπύλης μορφής σε διάφορες κλίμακες, φανερώνει έντονα την ωρίμαση των συνθετικών αρχών του αρχιτέκτονα. Θα εστιάσουμε στο πως η σχέση του με τη φύση αναπαρίσταται σε γραμμικό επίπεδο και δύναται να παράγει αρχιτεκτονική μορφή μέσω της καμπύλης.

Ένα χαρακτηριστικό παράδειγμα, όπου ο Aalto αρχίζει να εντάσσει καμπύλες μορφές στον σχεδιασμό του, είναι η **βιβλιοθήκη Viipuri**, της οποίας μάλιστα, ο σχεδιασμός της πήρε διάκριση σε αρχιτεκτονικό διαγωνισμό. Αρχικά, σχεδιάστηκε με νεοκλασικά στοιχεία, επηρεασμένα από τον Σουηδό αρχιτέκτονα Gunnar Asplund, ωστόσο ένα χρόνο αργότερα αφαιρεί συνειδητά αρκετά από αυτά και επανασχεδιάζει τη βιβλιοθήκη με περισσότερα καμπύλα στοιχεία. Στη νέα μελέτη λοιπόν, αναζητά να εντάξει τις καμπύλες στο κτήριο, με αποτέλεσμα την έμμεση συσχέτιση της τομής με την κάτοψη. Η μεταβολή αυτή των σχεδίων του προς όρους λειτουργικότητας, αλλά και οργανικότητας μέσω της καμπύλης, αποκαλύπτει μια σημαντική περίοδο της καριέρας του, όπου φανερώνεται η αξία που δίνει στον περιβάλλοντα χώρο των έργων του και στη μεταξύ τους εναρμόνιση. Ο σχεδιασμός της

βιβλιοθήκης ήταν πειραματικός και έτσι η καλλιτεχνική του έμπνευση, φαίνεται να αναπτύσσεται παράλληλα με τη διαδικασία του πειράματος. Στο κείμενο του με τίτλο «Η πέστροφά και ο Χείμαρρος» αναλύει τα πρώιμα σκίτσα της **βιβλιοθήκης Viipuri**.

«Ξεχνώ για λίγο τη μεγάλη μάζα των προβλημάτων μου [...] μετά συνεχίζω με μια μέθοδο εργασίας, που μοιάζει αρκετά με αφηρημένη τέχνη. Αρχίζω να σχεδιάζω βασιζόμενος στο ένστικτο μου, δεν κάνω αρχιτεκτονική σύνθεση, αλλά κάτι άλλο, που μερικές φορές μοιάζει με παιδικό σχέδιο και με αυτόν τον τρόπο, σ' αυτή την αφηρημένη βάση, η κυρίαρχη ιδέα παίρνει σχήμα, ένα είδος καθολικής ουσίας, η οποία με βοηθάει να φέρω σε αρμονία τα αναρίθμητα αλληλοσυγκρουόμενα και σύνθετα προβλήματα. Όταν σχεδιάζα τη βιβλιοθήκη του Viipuri, είχα πάρα πολύ καιρό μπροστά μου, συγκεκριμένα πέντε ολόκληρα χρόνια, περνούσα πολύ χρόνο χαζεύοντας και κάνοντας καινοτόμα σχέδια. Ζωγράφισα όλων των ειδών τα φανταστικά τοπία και βουνά, τα οποία φωτίζονταν από πολλούς ήλιους από διαφορετικές θέσεις. Όλα αυτά, βαθμιαία μου γέννησαν την κεντρική ιδέα της βιβλιοθήκης. Αυτά τα παιδικά μου σχέδια, συνδέονταν με την ιδέα του σχεδιασμού της βιβλιοθήκης και με οδήγησαν στην έμμεση συσχέτιση της τομής με την κάτοψη, δηλαδή σ' ένα είδος ενότητας της οριζόντιας με της κατακόρυφης δομής».⁸⁵

Εικόνα 43: Σκίτσο του Aalto για τη βιβλιοθήκη Viipuri, φανταστικό τοπίο

Με έναν εφευρετικό τρόπο ο αρχιτέκτονας μεταφέρει την τεχνική κάμψης του ξύλου που χρησιμοποιήθηκε στα έργα μικρής κλίμακας, σε μεγαλύτερες, με αποτέλεσμα τη δημιουργία των χαρακτηριστικών κυματοειδών οροφών από λωρίδες ξύλου, οι οποίες μάλιστα, βασίζονται σε ακουστικές μελέτες που πραγματοποίησε ο ίδιος. Η **βιβλιοθήκη Viipuri** είναι ένα πρώιμο έργο στην καριέρα του αρχιτέκτονα, που ωστόσο, έχει καθοριστική σημασία στην ανάπτυξη της αρχιτεκτονικής του πορείας και γίνεται σημείο αναφοράς σε μετέπειτα έργα του, εφαρμόζοντας την ίδια τεχνική στις οροφές τους.

Συνεχίζοντας την ανασκόπηση περιπτώσεων μεγαλύτερης κλίμακας, όπου τα καμπύλα στοιχεία ήταν αναπόσπαστο μέρος του σχεδιασμού, θα γίνει αναφορά στο **σανατόριο του Paimio**.⁸⁶ Κάποιοι από τους τοίχους, τα κάγκελα και οι χώροι κλιμακοστασίων σχεδιάστηκαν με κυρτά στοιχεία και μορφές με ένα ήπιο τρόπο, ούτως ώστε να καθιστούν ευκολότερη τη διαδικασία καθαρισμού, καθώς ήταν σημαντικό να τηρείται η υγιεινή. Παράλληλα, σε επίπεδο κάτοψης διακρίνεται η εξέλιξη και η επανάληψη του καμπύλου στοιχείου στα έργα του, όπως για παράδειγμα, το στέγαστρο που προβάλλει πάνω από την πόρτα της εισόδου του σανατόριου. Ένα στοιχείο που ο αρχιτέκτονας φαίνεται να επαναλαμβάνει σε αρκετά από τα έργα του, όπως στη **βίλα Mairea**.⁸⁷ Αδιαμφισβήτητα, ο σχεδιασμός του **σανατόριου του Paimio** και της **βιβλιοθήκης Viipuri** καθιστούν τον Aalto έναν από τους εκπρόσωπους

Εικόνα 44: Εξωτερική άποψη του σανατόριου

Εικόνα 45: Εξωτερική άποψη της βίλα Mairea. Το στέγαστρο της εισόδου έχει μια ελαφριά κλίση προς το δρόμο, έτσι δημιουργείται μια ομαλή μετάβαση μεταξύ φύσης και πολιτισμού, προσελκύοντας εύκολα τους επισκέπτες.

⁸⁵ Ροηλίδης, Op.cit.

⁸⁶ Οι δεκαετίες του '20 και του '30 υπήρξαν σημαντικές περιόδους για τη πρόοδο της φινλανδικής υγειονομικής περίθαλψης. Ο Aalto όπως φαίνεται από το νοσοκομείο του Alalampi και τον οίκο ευγηρίας στο Saynatsalo, ενδιαφερόταν από νωρίς για το συγκεκριμένο τύπο κτηρίων. Το 1929 διεξήχθη αρχιτεκτονικός διαγωνισμός νοσοκομείων με πρώτο βραβείο το σανατόριο του Paimio, όπου φαίνεται έντονα η επιρροή του από τους Le Corbusier, Walter Gropius και Johannes Duiker.

⁸⁷ Η βίλα Mairea σχεδιάστηκε για ένα ζευγάρι φίλων του Aalto, οι οποίοι του παραχώρησαν ελευθερία σχεδιασμού. Όταν ολοκληρώθηκε, ο ίδιος διευκρινίζει ότι επρόκειτο να χρησιμεύσει ως έρευνα σχεδιασμού κατοικιών και επιπλέον, ως κοινωνική παρατήρηση.

Ανάμεσα στους κορμούς από αμέτρητα δέντρα σημύδας, ο Alvar Aalto εφαρμόζει παραδοσιακές δομές, μεταφέροντας με αυτό τον τρόπο το φινλανδικό τοπίο, στο εσωτερικό της **βίλα Mairea**. Επιθυμώντας τη μείωση άκαμπτων ορθογώνιων μορφών, που σηματοδοτούν τα όρια των χώρων και των υφών, δημιουργεί μορφές με απρόβλεπτες κυματιστές γραμμές, τις οποίες μάλιστα, θεωρεί σύμβολα ανθρώπινης ελευθερίας. Το καμπύλο στοιχείο φαίνεται να αναδεικνύεται σε πολλά μέρη της βίλας, όπως στην ελεύθερη μορφή της πισίνας που μοιάζει να μιμείται τις φυσικές λίμνες της Φινλανδίας, στους χώρους του μπαλκονιού, αλλά και σε λεπτομέρειες, όπως είναι για παράδειγμα η εσοχή στο τζάκι. Ο τρόπος με τον οποίο ο αρχιτέκτονας αξιοποιεί και χρησιμοποιεί τις καμπύλες μορφές, φαίνεται να έρχεται σε αντίθεση στην 'ευθύγραμμη διάθεση' του ευρωπαϊκού κινήματος που υπήρχε.⁸⁸

Εικόνα 46: Εξωτερική άποψη της βίλα Mairea

Ακολουθως, αξιοσημείωτη είναι και η χρήση καμπύλης στα εκθεσιακά περίπτερα, τα οποία τη δεκαετία του '30, εκτός από πειραματικές εκδηλώσεις ζωντανών συστημάτων, ήταν και προσωρινοί και γρήγορα κατασκευασμένοι εκθεσιακοί χώροι, όπου διέδιδαν ένα πολιτιστικό και ιδεολογικό μήνυμα. Χαρακτηριστικό παράδειγμα, είναι το **Φινλανδικό περίπτερο** που σχεδιάστηκε για την Παγκόσμια έκθεση Παρισιού το 1937, το οποίο μάλιστα πήρε και το πρώτο βραβείο σε αρχιτεκτονικό διαγωνισμό.⁸⁹ Υπήρξε η πρώτη αναμφίβολη αλληγορία των παρυφών του δάσους και εμπνευσμένος από το Βόρειο Σέλας δημιουργεί μια κυματιστή γραμμή που διασχίζει διαγώνια τον ορθογώνιο όγκο.

Το **Φινλανδικό περίπτερο** αναδημιουργεί λοιπόν, ένα πολιτιστικό όραμα μεταξύ κτισμένου και φυσικού περιβάλλοντος. Η γοητεία των κυμαινόμενων επιφανειών, οδηγεί στην κατανόηση των κινήσεων και των φυσικών διεργασιών. Οι κυματιστές γραμμές, δημιουργούν μια ακολουθία κυμαινόμενων μορφών που μιμούνται το δάσος, καθώς οι χώροι προσαρμόζονται στην ασυνεχή και κατακερματισμένη γεωγραφία της Φινλανδίας. Μέσω της επανάληψης της καμπύλης, ο αρχιτέκτονας κλιμακώνει τα γεωμετρικά μοτίβο, δημιουργώντας ένα διάλογο μεταξύ φύσης και αρχιτεκτονικής. Αξίζει εδώ μια αναφορά στην περιγραφή του Schildt ως επισκέπτη του περιπτέρου, που βιώνει το εσωτερικό του, ως ένα μέρος ανεξερεύνητης φύσης, στο οποίο υπάρχουν διάφορα στοιχεία που βρίσκονται σε αυτή.⁹⁰ Παρόμοια γλυπτική μορφή φαίνεται να επαναλαμβάνει στο αμφιθέατρο της αίθουσας του **Helsinki's Finlandia Hall**, σε τοίχους οι οποίοι σχεδιάστηκαν για ακουστικούς σκοπούς.

Ένα χρόνο αργότερα, σχεδιάζει ακόμη ένα εκθεσιακό περίπτερο, το **Forest Pavilion** ή αλλιώς **Lapua Pavilion**. Βρίσκεται περιτριγυρισμένο από κωνοφόρα δέντρα και εμφανίζεται μέσα στο δάσος, σαν μέρος του. Δεν υπάρχουν γωνίες, παρά μόνο καμπύλες επιφάνειες σε αυτό. Η εξωτερική επένδυση είναι κατασκευασμένη από κάθετες σανίδες και ο κύριος χώρος του, συμπλέκει καμπύλα επίπεδα διαφορετικών υφών, ενώ η οροφή είναι ένα διάτρητο και κεκλιμένο επίπεδο. Οι κυματιστές επιφάνειες που οριοθετούν το σχήμα του περιπτέρου, συγχωνεύονται μεταξύ τους και έτσι, δημιουργούν μια ακολουθία καμπυλών που φαίνεται να μιμείται το δάσος.

⁸⁸ Hyon-Sob, K.(2006), A study on Alvar Aalto and his experimentation in Villa Mairea

⁸⁹ Στο σχεδιασμό του περιπτέρου, υπήρχε οικονομικός περιορισμός, με αποτέλεσμα οι συμμετέχοντες να πρέπει να αρκестούν σε ένα μικρό κυβικό σχήμα. Λόγω του εμποδίου αυτού, ο σχεδιασμός του Aalto, στρέφει την προσοχή στην επίπλωση και στο εσωτερικό, καθώς φαίνεται να μην είχε κάποιο δομικό ενδιαφέρον η κατασκευή.

⁹⁰ Schildt, Op.cit., 1984, σ.229

Εικόνα 47: Σκίτσο του Aalto για το Φινλανδικό Περίπτερο, 1937

Εικόνα 48: Βόρειο Σέλας

Εικόνα 49: Φινλανδικό Περίπτερο, 1937

Εικόνα 50: Forest Pavilionη αλλιώς Lapua Pavilion

Εικόνα 51: Φινλανδικό τοπίο

Ολοκληρώνοντας την ανασκόπηση περιπτώσεων μεγαλύτερης κλίμακας, θα γίνει αναφορά στο σχεδιασμό δύο εκκλησιών, στις οποίες αναπαρίσταται η σχέση του Alvar Aalto με τη φύση σε γραμμικό επίπεδο και φαίνεται να παράγει αρχιτεκτονική μορφή μέσω της καμπύλης.

Κτισμένη το 1958, στην βιομηχανοποιημένη πόλη Imatra της Ανατολικής Φινλανδίας, η λουθηρανική **εκκλησία Vuoksenniska**, είναι η δεύτερη που σχεδίασε ο αρχιτέκτονας και αποτελεί μνημείο πολιτιστικής κληρονομιάς, καθώς είναι ένα από τα πρωτότυπα και σημαντικότερα έργα του.⁹¹ Η εστίαση κοινωνικών αναγκών στις βιομηχανικές κοινότητες, υπήρξε μείζον πρόβλημα που υποβίβαζε τον χαρακτήρα των θρησκευτικών χώρων λατρείας, δεδομένου πως οι ναοί αξιοποιούνταν κυρίως για κοινωνικές δραστηριότητες. Η κατάσταση αυτή σύμφωνα με τον αρχιτέκτονα, επηρεάζει τον τρόπο σχεδιασμού του ναού. Η μορφή του κτηρίου λοιπόν, δημιουργεί μια εικόνα που αντιτίθεται στα βιομηχανικά εργοστάσια που επικρατεί στη γύρω περιοχή, προσπαθώντας έτσι, να το εντάξει στο φυσικό τοπίο.

Η επανάληψη στοιχείων και κυρίως καμπύλων, είναι πλέον χαρακτηριστικό της αρχιτεκτονικής του Alvar Aalto. Η **Vuoksenniska** είναι ένα έργο στο οποίο ο αρχιτέκτονας δίνει έμφαση στην διαφοροποίηση και τροποποίηση της επανάληψης και της επαναχρησιμοποίησης ιδεών και μορφών σε διαφορετικές κλίμακες. Στο συγκεκριμένο έργο, η διαδικασία επανάληψης δημιουργεί μια συνέχεια στον τρόπο σχεδίασης του. Στοιχεία που το χαρακτηρίζουν είναι η επανάληψη και το μοτίβο της τριάδας, από το επάνω τμήμα του καμπαναριού το

Εικόνα 52: Εσωτερική άποψη της εκκλησίας Vuoksenniska

οποίο είναι τριμερές, στο εσωτερικό του θόλου που καλύπτει τρεις αίθουσες και στο βωμό που συγκλίνει σε τρεις σταυρούς.⁹² Από την ανατολική όψη αποκαλύπτονται τρεις διαδοχικές καμπύλες εξοχές και με αυτόν τον τρόπο, η τριπλή επανάληψη στοιχείων είναι συνεπής σε διαφορετικές και ποικίλες κλίμακες του ναού.

⁹¹ Ando, M. (2012), *The Idea of the Primary Stage in Alvar Aalto's Drawings Through the Analysis of the Design Process of "Vuoksenniska Church (1955-1958)"*

⁹² Alvar Aalto Foundation, *Church of the three Crosses*, στο <https://www.alvaraalto.fi/en/architecture/church-of-the-three-crosses/>

Οι τρεις διαδοχικές αίθουσες διαχωρίζονται με συρόμενους τοίχους, οι οποίοι μάλιστα, παρέχουν πλήρη ηχομόνωση⁹³ και με αυτόν τον τρόπο, πραγματοποιούνται διαφορετικές ενοριακές δραστηριότητες σε κάθε τμήμα του ναού. Επιπλέον, για την εξασφάλιση περισσότερης ιδιωτικοποίησης, υπάρχουν πέντε προσβάσεις στις αίθουσες, οι οποίες στεγάζονται από μια τριγωνική μορφή. Η κάτοψη σε σχήμα βεντάλιας, προσδιορίζεται στη συνέχεια ως βασικό σχεδιαστικό στοιχείο του Aalto, που φαίνεται να επαναλαμβάνεται και σε άλλα έργα του, όπως στα κτήρια διαμερισμάτων **Neue Vahr** και **Schonbuhl**. Για τον ίδιο, η αρχιτεκτονική, τα έπιπλα και τα εσωτερικά αντικείμενα είναι αλληλένδετα μεταξύ τους, καταφέροντας με το στοιχείο της επανάληψης τη δημιουργία αρμονίας μεταξύ φύσης και αρχιτεκτονικής όλων των κλιμάκων.

Η φύση για ακόμη μια φορά βρίσκεται στο επίκεντρο της σκέψης του Alvar Aalto. Είναι φανερό ότι θέλγεται από την ποικιλία εντυπώσεων που του προκαλεί ένα συγκεκριμένο τοπίο. Ο σεβασμός του για το φυσικό περιβάλλον, αντικατοπτρίζεται έντονα και στον γραπτό του λόγο:

«Δεν θέλω να ενοχλήσω με το έργο μου αυτό που δημιούργησε ο θεός σε αυτό το μέρος».⁹⁴

Αναφερόμενος στην καθολική **εκκλησία Riola Parish**, που σχεδίασε το 1966, σε μια μικρή πόλη, στην επαρχία της Μπολόνια της κεντρικής Ιταλίας.⁹⁵ Με απώτερο σκοπό τη μελέτη της περιοχής,⁹⁶ ταξιδεύει ενθουσιασμένος, εφόσον του ανατέθηκε ένα έργο, στην χώρα που

φαίνεται να έχει διαδραματίσει σημαντικό ρόλο στην αρχιτεκτονική του εξέλιξη. Παρατηρώντας το φυσικό τοπίο με τις απέραντες καταπράσινες εκτάσεις, τα τρία ψηλά βουνά⁹⁷ και με τα χρώματα της φύσης που εναλλάσσονται, δημιουργεί μια μορφή στην εκκλησία που μοιάζει να μιμείται και να εναρμονίζεται με τα περιγράμματα αλλά και τις αισθήσεις του περιβάλλοντα τοπίου.⁹⁸

Αναντίρρητα, ο τρόπος με τον οποίο η αρχιτεκτονική του Aalto κατανοεί και εντάσσει τα υλικά στη σύνθεση, εκδηλώνει την παρουσία της φύσης. Ταυτόχρονα, χρησιμοποιεί με ένταση και ποιότητα τα φυσικά στοιχεία αυτούσια στο έργο του. Η σύνθεση ψυχρού υλικού όπως είναι το οπλισμένο σκυρόδεμα, η ντόπια πέτρα και το μάρμαρο σε συνδυασμό με το ξύλο και το καθαρό λευκό των εσωτερικών τοίχων επιτρέπει την ανάγνωση συναισθημάτων ηρεμίας και γαλήνης στο χώρο και παράλληλα επιτυγχάνει την αρμονία του κτηρίου με το φυσικό περιβάλλον.⁹⁹

Η σύνθεση της **Riola Parish** αναδεικνύει την οργανικότητα μέσω της γλυπτικής μορφής της καμπύλης, που εμφανίζεται στον φέροντα οργανισμό. Το σχήμα της βεντάλιας αναδύεται στην εξωτερική μορφή, με τα τέσσερα υπερυψωμένα στοιχεία να θυμίζουν τους λοφίσκους και γενικότερα τη γεωμορφολογία του γύρω τοπίου. Ανάμεσα στα υπερυψωμένα αυτά στοιχεία ο αρχιτέκτονας τοποθετεί οριζόντια ανοίγματα που επιτρέπουν την εισχώρηση του φυσικού φωτός να μετατρέπει τον εσωτερικό χώρο κατάλληλο για προσευχή. Με το φως να διαχέεται από το άνοιγμα της οροφής στον Ιερό χώρο βαπτίσεων, ενισχύει το συναίσθημα γαλήνης στους πιστούς.¹⁰⁰

Μέσω της ποιότητας του φωτός, η χρήση του λευκού στο εσωτερικό σε συνδυασμό με τη λιτότητα του χώρου και των επίπλων, των οποίων οι καμπύλες γραμμές τους προέρχονται από μορφές και σχήματα της φύσης, οδηγούν στην αρμονία μεταξύ του ανθρώπου και του χώρου.¹⁰¹

⁹³ Mihoko Ando, *The Idea of the Primary Stage in Alvar Aalto's Drawings Through the Analysis of the Design Process of "Vuoksenniska Church (1955-1958)"*, 2012

⁹⁴ <https://www.discoveraltorenoterme.it/the-church-of-santa-maria-assunta-riola-vergato/>

⁹⁵ Λόγω οικονομικών και πολιτικών δυσκολιών μεσολάβησαν 10 χρόνια μέχρι την έναρξη κατασκευής, το 1976.

⁹⁶ Alvar Aalto Foundation, *Riola Church and Parish centre*, στο <https://www.alvaraalto.fi/en/architecture/riola-church-and-parish-centre/>

⁹⁷ Το Montovolo, το Vigese και το Vigo.

⁹⁸ Edwards, S., *Riola Parish Church/Alvar Aalto*, στο <https://www.archdaily.com/161448/ad-classics-riola-parish-church-alvar-aalto> (Σεπτ.2011)

⁹⁹ Uno dei maggiori esempi di architettura moderna sacra, στο <https://rocchetta-mattei.it/chiesa-di-santa-maria-assunta-di-riola/>

¹⁰⁰ Edwards, Op.cit.

¹⁰¹ Marata, C., *The church of Santa Maria Assunta*, στο <https://www.discoveraltorenoterme.it/the-church-of-santa-maria-assunta-riola-vergato/>

Εικόνα 53: Σκίτσο του Aalto για την εκκλησία Riola Parish

Εικόνα 54: Εξωτερική άποψη της εκκλησίας Riola Parish

Εικόνα 55: Εσωτερική άποψη της εκκλησίας Riola Parish

Εικόνα 56: Εξωτερική άποψη της εκκλησίας Vuoksenniska

Εικόνα 57: Εξωτερική άποψη του σανατόριου του Raimito

Βιοκλιματικός Σχεδιασμός

4.1 Εισαγωγή

Η συνθετική προσέγγιση των αρχιτεκτονικών έργων του Alvar Aalto, αποδίδει ιδιαίτερη σημασία στο βίωμα, στην εμπειρία των αισθήσεων και στην αλληλεπίδραση του ανθρώπου με το γύρω περιβάλλον. Οι προσεγγίσεις οι οποίες αφορούν το αρχιτεκτονικό έργο και το περιβάλλον του στη μεταξύ τους σχέση, διαμορφώνονται με βάση τις ανάγκες των χρηστών, το φυσικό φως, τον καθαρό αέρα και τη φύση. Η δυναμική που προκύπτει από το συνδυασμό των βιοκλιματικών προσεγγίσεων αυτών, έχει ως αποτέλεσμα την εξασφάλιση της απαιτούμενης συνέχειας και συνοχής στη συνθετική αντιμετώπιση, ούτως ώστε το αρχιτεκτονικό του έργο να αποτελεί μέρος ή να είναι αναπόσπαστο τμήμα του περιβάλλοντος. Επιπλέον, οδηγεί στην ένταξη του κτηρίου στο περιβάλλον αλλά και της συγκρότησης ενός διαλόγου με τα ιδιαίτερα χαρακτηριστικά που διαμορφώνουν το περιβάλλον αυτό.

Η σημασία που είχαν οι λεπτομέρειες για τον Alvar Aalto, όπως είναι η απτή ποιότητα λαβής μιας πόρτας ή ο μετριάσμενος ήχος τρεχούμενου νερού στο νιπτήρα ενός νοσοκομείου, μας οδηγούν στο συμπέρασμα πως πρωταρχικός του στόχος είναι η ικανοποίηση ανθρωπίνων αναγκών και όπως ο ίδιος αναφέρει:

«Η πραγματική γραμμή είναι να σχεδιάζεις και να χτίζεις για τον απλό άνθρωπο, για το δικό του όφελος».¹⁰²

Στα παραδείγματα που ακολουθούν, τεκμηριώνονται, ανάλογα με κάθε περίπτωση, οι βιοκλιματικές προσεγγίσεις του, με τελικό σκοπό να γίνει αντιληπτό κατά το δυνατόν, πως η συνθετική τους συγκρότηση αποτελεί μέρος του περιβάλλοντος τους με το οποίο και ουσιαστικά ταυτίζονται. Τα στοιχεία βιοκλιματικού σχεδιασμού των έργων του, που υποστηρίζουν την ποιότητα ζωής είναι η χρήση φυσικών υλικών όπως το ξύλο και το τούβλο, ο εναρμονισμός του κτηρίου με το περιβάλλον και οι καλύτερες συνθήκες ηλιοφάνειας που μπορούν να πραγματοποιηθούν.

Εικόνα 58: Μπρούτζινη λαβή πόρτας, χρησιμοποιήθηκε σε πολλά από τα κτήρια του Alvar Aalto, 1952

4.2 Σανατόριο του Paimio

Μέσα από την προσωπική του εμπειρία ως ασθενής, ο Alvar Aalto αντιλαμβάνεται πως τα δωμάτια των νοσοκομείων, δεν ήταν κατάλληλα σχεδιασμένα, για ανθρώπους που παραμένουν ξαπλωμένοι για κάποιο χρονικό διάστημα. Απότοκο του βιώματος αυτού, είναι η ανθρωπιστική προσέγγιση του σχεδιασμού του **σανατόριου του Paimio**, καθώς μέσα από αυτόν προσαρμόζονται οι ανάγκες των χρηστών. Η σύνθεση του, αποτελεί μια δυνατή χειρονομία στο περιβάλλον και ο σχεδιασμός του φαίνεται να χρησιμεύει για το όφελος του ανθρώπου. Εμπνευσμένος λοιπόν, από την “οριζόντια γραμμή” των ξαπλωμένων ασθενών, σχεδιάζει το κτήριο, επιδιώκοντας τη συμβολή της αρχιτεκτονικής του στη θεραπευτική διαδικασία, δημιουργώντας με αυτόν τον τρόπο, ένα σύνολο άρρηκτα συνδεδεμένο με το περιβάλλον του. Έτσι, ο σχεδιασμός, ο φωτισμός, τα χρώματα, η θέρμανση μεταξύ άλλων, σχεδιάστηκαν έχοντας αυτό κατά νου. Όπως ο ίδιος αναφέρει:

«Με εκνεύριζε να είμαι ξαπλωμένος ανάσκελα όλη την ώρα και το πρώτο πράγμα που παρατήρησα ήταν ότι τα δωμάτια ήταν σχεδιασμένα για ανθρώπους που περνούν τη μέρα τους σε όρθια θέση, όχι γι' αυτούς που πρέπει να παραμείνουν για μέρες καθιστοί ή ξαπλωμένοι στο κρεβάτι».¹⁰³

Το σανατόριο βρίσκεται στη νοτιοδυτική Φινλανδία και συγκεκριμένα στη περιοχή Παϊμιο, 30 χιλιόμετρα από το Τούρκου. Η τοποθεσία του βρίσκεται στη μέση

Εικόνα 59: Εξωτερική άποψη του σανατόριου

ενός πευκοδάσους και θεωρείται εξαιρετικά κατάλληλη για την λειτουργία του κτηρίου, καθώς και για την αρμονία που προσφέρει στους χρήστες του. Η ιδέα της ενσωμάτωσης του κτηρίου με το φυσικό περιβάλλον, επιτρέπει την άμεση εμπειρία του ασθενούς με τη φύση, εξασφαλίζοντας μια ενεργή σχέση μεταξύ τους.¹⁰⁴ Επιπλέον, είναι προσανατολισμένο σε κατεύθυνση βορρά-νότου¹⁰⁵ και ολοκληρώθηκε το 1933.¹⁰⁶

¹⁰² Harwood, Op.cit., σ.110

¹⁰³ Ibid., σ.111

¹⁰⁴ Heikkonen, N.(2016), Paimio Sanatorium Conversation Management Plan, Καλιφόρνια: Getty foundation

¹⁰⁵ Idem

¹⁰⁶ Στη διαδικασία σχεδιασμού συμμετείχε η Aino Aalto.

Η σημασία του φυσικού φωτός στο σχεδιασμό του **σανατόριο του Paimio**, ήταν υψηλής σημασίας για την ανάρρωση των ασθενών και για την ψυχολογική τους ευεξία. Εκείνη την χρονική περίοδο, δεν υπήρχε θεραπεία της φυματίωσης, με αποτέλεσμα η ασθένεια αυτή, να αντιμετωπιζόταν μόνο με την έκθεση στο φως του ήλιου.¹⁰⁷ Εξετάζοντας λοιπόν, το σχεδιασμό του σανατόριου, αντιλαμβανόμαστε πως ο αρχιτέκτονας, επιδιώκει όση περισσότερη εξασφάλιση ηλιακού φωτός γίνεται. Αυτό επιτυγχάνεται με πολυποίκιλους τρόπους. Αρχικά, με τον διαφορετικό προσανατολισμό των κοινόχρηστων χώρων, καθώς οι ασθενείς μπορούσαν έτσι, να βρουν ένα ηλιόλουστο μέρος για ξεκούραση καθ' όλη τη διάρκεια της ημέρας. Οι βεράντες που υπήρχαν σε κάθε όροφο είναι προσανατολισμένες προς το νότο, ούτως ώστε να δέχονται ηλιακό φως. Επιπλέον, η θέση των ανοιγμάτων, επιτρέπει τη διείσδυση και τη μεγιστοποίηση του πρωινού φωτός ενώ ταυτόχρονα, περιορίζει την είσοδο του ήλιου κατά τις καλοκαιρινές βραδιές. Οι συλλογικοί χώροι, όπως είναι οι μεγάλες αίθουσες χαλάρωσης και η αίθουσα εργασίας, είναι προσανατολισμένοι νότια με το κτήριο να είναι ψηλότερο στη νότια πλευρά, ούτως ώστε το ηλιακό φως να διεισδύει και στις βόρειες πλευρές.¹⁰⁸

Τοποθετεί τα παράθυρα στα δωμάτια αρκετά χαμηλά και κατ' αυτό τον τρόπο, οι ασθενείς έχουν θέα στον περιβάλλοντα χώρο ενώ ξαπλώνουν.¹⁰⁹ Κάτω από το παράθυρο τοποθετήθηκαν αεραγωγοί, οι οποίοι αποθήκευαν και ακτινοβολούσαν θερμότητα. Μέσω αυτών, εισέρχεται αέρας στα δωμάτια των ασθενών.

Εικόνα 60: Εξωτερική άποψη του σανατόριου

Επίσης, ειδικά ανοίγματα εξαερισμού βρίσκονται στα εξωτερικά πλαίσια των παραθύρων για την αποφυγή ρευμάτων. Για τη θέρμανση χρησιμοποιείται σύστημα οροφής με τρόπο που η θερμότητα να κατευθύνεται προς τα πόδια των ασθενών, έτσι ώστε το κεφάλι τους να μην βρίσκεται στις άμεσες ακτίνες θερμότητας.¹¹⁰ Οι νεροχύτες σχεδιάστηκαν με σκοπό την μείωση θορύβου του νερού που πέφτει στην πορσελάνη.¹¹¹ Οι ντουλάπες στα δωμάτια των ασθενών είναι κατασκευασμένες από κυρτό κόντρα πλακέ και στερεώθηκαν στον τοίχο αφήνοντας ύψος από το πάτωμα για τη διευκόλυνση του καθαρισμού.¹¹²

Ακόμη, η επιλογή χρωμάτων στο σανατόριο,¹¹³ ήταν ένα σημαντικό στοιχείο για τον Alvar Aalto, καθώς μέσα από πειράματα που διετέλεσε ο ίδιος, αντιλήφθηκε πως επηρεάζουν άμεσα την ψυχολογία του ασθενή.¹¹⁴ Η πολύωρη θέα των ασθενών στις οροφές, καθότι παραμένουν ξαπλωμένοι για βδομάδες, είναι η αιτία για να επιλεγθούν από τον αρχιτέκτονα σκούρα και ξεκούραστα χρώματα σε αυτές. Ενώ οι τοίχοι και τα αντικείμενα κατά κύριο λόγο είναι λευκά, η επιλογή χρωμάτων των δαπέδων, οροφών και μερικών επίπλων αναπαριστά τα χρώματα του γύρω τοπίου.¹¹⁵ Η μελέτη λεπτομερειών, σηματοδοτεί τη προσοχή που έδινε ο αρχιτέκτονας για τις σωματικές και ψυχολογικές ανάγκες των ανθρώπων που πάσχουν από φυματίωση.

¹⁰⁷ Heikkonen, Op.cit.

¹⁰⁸ Heikinheimo, M.(2014), Paimio Sanatorium

¹⁰⁹ Woodman, E.(2016), «Revisit: Aalto's Paimio Sanatorium continues to radiate a profound sense of human empathy», The Architectural Review

¹¹⁰ Heikkonen, Op.cit.

¹¹¹ Rybczynski, W.(2015), «The Enduring Legacy of Paimio», Architect Magazine

¹¹² Idem.

¹¹³ Στον χρωματικό σχεδιασμό του σανατόριου συμμετείχε ο Φινλανδός διακοσμητής Eino Kauria (1903-1997)

¹¹⁴ Gilbert, B., Exploring Alvar Aalto's Paimio Sanatorium, στο https://wellcomecollection.org/articles/XBuAaBAAALAsn_Jb, (Γεν.2019)

¹¹⁵ Idem.

Εικόνα 61: Εσωτερική άποψη του σανατόριου

Εικόνα 62: Εσωτερική άποψη του σανατόριου

4.3 Πειραματικό σπίτι Muuratsalo

Η ένταξη στο φυσικό τοπίο μιας ανθρώπινης επέμβασης προϋποθέτει την κατανόηση και τη γνώση των φυσικών παραμέτρων του περιβάλλοντος. Ένα από τα έργα στο οποίο ο Alvar Aalto φαίνεται να ενσωματώνει στη συνθετική του πρόταση και στην κεντρική ιδέα τα φυσικά στοιχεία, είναι το **πειραματικό του σπίτι**, που βρίσκεται στη δυτική ακτή του νησιού Muuratsalo,¹¹⁶ της νότιας Φινλανδίας. Όντας εξοικειωμένος με το τοπίο στο οποίο μεγάλωσε, σχεδιάζει δίνοντας έμφαση στα χαρακτηριστικά του εκάστοτε τόπου προσεγγίζοντας τα με απόλυτο σεβασμό. Τα κύρια αυτά στοιχεία που επηρεάζουν την αρχιτεκτονική του σύνθεση, είναι το τοπίο με τη πλούσια βλάστηση και τους σχηματισμούς των βράχων, ο προσανατολισμός, το κλίμα της περιοχής, αλλά ακόμη και η θέα προς τη λίμνη. Οι παραπάνω παράγοντες τον προέτρεψαν συνειδητά σε μια καινοτόμα και ευρηματική αρχιτεκτονική ευαισθητοποιημένη απέναντι στο περιβάλλον.

Ο κάτοικος, στην προκειμένη περίπτωση η οικογένεια Aalto, καλείται να εξερευνήσει τη φυσική ομορφιά του νησιού, καθώς η μόνη πρόσβαση σε αυτό είναι με τη χρήση σκάφους. Η συχνή χρήση και οικειοποίηση του σκάφους ως μέσου μετακίνησης που είχε από μικρός, οδήγησε στο σχεδιασμό του **‘Nemo Propheta in Patria’** το 1954.¹¹⁷

Ο σχεδιασμός της εξοχικής κατοικίας βασίστηκε σε σχήμα Γ πάνω στο οποίο αρθρώθηκαν οι βασικοί χώροι, στη μία πλευρά η κουζίνα με την τραπεζαρία και εκατέρωθεν διαρθρώνονται τα δύο υπνοδωμάτια και το λουτρό. Οι είσοδοι

Εικόνα 63: Κτήριο σάουνας της κατοικίας Muuratsalo

διαμορφώνονται μέσω της αυλής και στα δύο σκέλη του κτηρίου, στην κουζίνα – τραπεζαρία και πλάγια στον εσωτερικό διάδρομο που βρίσκεται μπροστά από τα υπνοδωμάτια.

Η εννοποίηση του εσωτερικού και εξωτερικού χώρου, επιτυγχάνεται με τη διαμόρφωση της αυλής και με τους εξωτερικούς ψηλούς τοίχους να δημιουργούν ένα μικρόκλιμα, προστατεύοντας το εσωτερικό της αυλής από τους ισχυρούς ανέμους, ενώ ταυτόχρονα επιτρέπουν στην ηλιακή ακτινοβολία να ζεστάνει το χώρο. Επιπλέον, σε κεντρικό σημείο της αυλής βρίσκεται ένα τζάκι το οποίο δημιουργεί μια ζεστή ατμόσφαιρα. Αντανακλάται άμεσα στην προσαρμογή και το σχεδιασμό της κατοικίας η ακριβής συνεκτίμηση των περιβαλλοντικών και βιοκλιματικών παραγόντων, όπως είναι ο ήλιος, η θερμοκρασία, το φυσικό φως, η τοπογραφία, ο άνεμος και η φύτευση.¹¹⁸ Το αίθριο συμβάλει σε μια σταδιακή μετάβαση από το εξωτερικό στο εσωτερικό της κατοικίας και ο ρόλος του, είναι εκείνος της διαμεσολάβησης της εποχικής σχέσης της κατοικίας με τη φύση.¹¹⁹

Κύριο μέλημα για το σχεδιασμό του κτηρίου, αποτέλεσε η έντονη επιθυμία του αρχιτέκτονα για πειραματική μελέτη και δοκιμή διαφορετικών δομικών υλικών, κυρίως τούβλων διαφορετικών μεγεθών, πάχους και χρωμάτων, παρατηρώντας έτσι, τη συμπεριφορά τους στο πέρασμα του χρόνου. Το 1953, γράφει για το πειραματικό σπίτι στο περιοδικό *Arkitekten-Arkkitehti*:

«..αν και βρισκόμαστε στο κέντρο μιας πειραματικής, υπολογιστικής και χρησιμοθηρικής εποχής, πρέπει να διατηρήσουμε την πίστη πως το παιχνίδι κατέχει ακόμα έναν ζωντανό ρόλο στο κτίσιμο μιας κοινωνίας για τον άνθρωπο, γι' αυτό το αιώνιο παιδί. Κάθε υπεύθυνος αρχιτέκτονας θα αισθάνεται σίγουρα το ίδιο, κατά τον ένα ή τον άλλο τρόπο».¹²⁰

Το κτήριο συνδυάζει πενήντα διαφορετικά τούβλα, τοποθετημένα δημιουργώντας μοτίβο, που αποσκοπούνε στην ανακάλυψη των δυνατοτήτων του υλικού αυτού.¹²¹ Η πλειονότητα από τα ακατέργαστα τούβλα που χρησιμοποιήθηκαν, διασώθηκε από το **δημαρχείο Saynatsalo**, το οποίο ολοκληρώθηκε το 1952. Η διαφορετική υφή, χρωματισμοί αλλά και διάταξη των τούβλων στους εσωτερικούς χώρους του αίθριου της εξοχικής **κατοικίας Muuratsalo**, καθώς και τα πειράματα με τους αρμούς, έχουν ως αποτέλεσμα οι όψεις να μοιάζουν με έργο τέχνης. Τόσο στους τοίχους, έτσι και στο έδαφος ο αρχιτέκτονας τοποθετεί τούβλα, με τέτοιο τρόπο ούτως ώστε να αναπτυχθεί βλάστηση ανάμεσα τους. Ταυτόχρονα, επιτρέπει στην ηλιακή ακτινοβολία να θερμαίνει τον χώρο μέσω όλων των επιφανειών. Με την χρήση του τούβλου

ο αρχιτέκτονας εντάσσει τις αρχές του βιοκλιματικού σχεδιασμού στην κατοικία, με στόχο την εκμετάλλευση των παραμέτρων, που επιτρέπουν τη μείωση αναγκών θέρμανσης, τη βελτίωση μικροκλίματος και την μεγιστοποίηση της ποιότητας διαβίωσης των κατοίκων. Η επιλογή του λευκού χρώματος στα τούβλα της πρόσοψης, επιτυγχάνει μια έντονη αντίθεση με τους τοίχους του αίθριου από κόκκινα τούβλα και με το φυσικό τοπίο. Με γνώμονα λοιπόν, την ένταξη της κατοικίας στο φυσικό περιβάλλον, ο Aalto τοποθετεί ένα μεγάλο άνοιγμα στον νότιο τοίχο του αίθριου, αναδεικνύοντας έτσι το δασώδες τοπίο, ενώ παράλληλα δημιουργεί οπτικές φυγές από το υπνοδωμάτιο του στη θέα αυτή.

¹¹⁶ Το σπίτι Muuratsalo λειτούργησε ως εξοχικό για την οικογένεια Aalto μέχρι το 1994.

¹¹⁷ Λατινική φράση που σημαίνει: «Κανείς δεν είναι προφήτης στην πατρίδα του» Muuratsalo Experimental House, ArchDaily, Μάρτιος 2012, Sveiven, M., Muuratsalo Experimental House, στο <https://www.archdaily.com/214209/ad-classics-muuratsalo-experimental-house-alvar-aalto> (Μάρ.2012)

¹¹⁸ Vinicius Teles Guimaraes, M.(2012), A precedent in sustainable architecture: Bioclimatic devices in Alvar Aalto's summer house

¹¹⁹ Menin & Samuel, Op.cit., σ.98

¹²⁰ Ροηλίδης, Op.cit.

¹²¹ Rozi, A.(2016), «Muuratsalo Experimental House», Archisearch

Εικόνα 64: ‘Nemo Propheta in Patria’,1954

Στο σαλόνι της κατοικίας υπάρχει ένας υπερυψωμένος χώρος που στηρίζεται από ξύλινα δοκάρια, ο οποίος επρόκειτο να λειτουργήσει ως στούντιο ζωγραφικής του αρχιτέκτονα.¹²² Ο Aalto χρησιμοποιεί συχνά το ξύλο, καθώς είναι ένας παράγοντας που συμβάλλει στη ζεστασιά του σπιτιού και επιπλέον λόγω της διαθεσιμότητας του. Στην εξοχική κατοικία τα έπιπλα, οι πόρτες, τα κουφώματα, ακόμη και το δάπεδο είναι από ξύλο, ενώ οι υπόλοιπες επιφάνειες είναι βαμμένες με χρώμα λευκό και βοηθούν στην ανάκλαση του φωτός. Κάθε πτέρυγα του κτηρίου έχει τα ανοίγματα της νότια ή δυτικά, δηλαδή με θέα την εσωτερική αυλή, έτσι η κατοικία είναι επωφελούμενη από τις λίγες ώρες φωτός που έχει η Φινλανδία, τους χειμερινούς μήνες.¹²³

Ένας διάδρομος συνδέει το δάσος με την κύρια κατοικία και το διαμέρισμα επισκεπτών,¹²⁴ δημιουργώντας κατά αυτόν τον τρόπο, μια σταδιακή και χωρική μετάβαση από το εξωτερικό στο εσωτερικό του κτηρίου. Διεξήχθησαν πειράματα και στη δομική στήριξη, με το ξύλινο διαμέρισμα των επισκεπτών να είναι χτισμένο χωρίς θεμέλια, πάνω σε κορμούς δέντρων και πάνω σε υπάρχουσες πέτρες. Έτσι, θέλοντας να σχεδιάσει χωρίς να διαταράξει το φυσικό τοπίο, τοποθετεί στρατηγικά κορμούς απο δέντρα για να στηρίξει την υποδομή του δαπέδου.¹²⁵ Η ίδια τεχνική χρησιμοποιείται και στο κτήριο της σάουνας, της οποίας η διαδρομή αρχίζει από το βόρειο τμήμα της αυλής, με ένα μονοπάτι περιτριγυρισμένο από μηλιές, που καταλήγει στην όχθη της λίμνης, όπου και βρίσκεται.

Εικόνα 65: Εξωτερική άποψη της κατοικίας Muuratsalo

Όσον αφορά την κατανάλωση ενέργειας και πόρων το φυσικό αυτό σύστημα θεμελίωσης με τα φυσικά πετρώματα και τη χρήση κορμών από δέντρα, θεωρείται εξαιρετικά οικονομικό.¹²⁶

Ιδιαίτερα σημαντικό είναι πως σχεδιασμός της κατοικίας προέβλεψε και πιθανές πλημμύρες καθώς ο αρχιτέκτονας δεν σχεδίασε το σπίτι κοντά στη λίμνη που υπάρχει, αλλά προτίμησε να το τοποθετήσει σε μια σεβαστή απόσταση από το νερό, καθώς η τάση υψηλότερων θερμοκρασιών αλλάζει το κλίμα και την αύξηση στάθμης του νερού.¹²⁷

Το πειραματικό σπίτι του Alvar Aalto στο Muuratsalo, παρέχει ένα ενδιαφέρον τεχνούργημα τόσο στη σχεδιαστική προσέγγιση του ιδίου, όσο και στον τρόπο δημιουργίας των καινοτόμων δομικών συστημάτων μέσω του πειράματος.¹²⁸ Η χρήση ξύλου και ανακυκλωμένου τούβλου, όπως επίσης και ο πειραματισμός που πραγματοποιήθηκε σχετικά με την ανθεκτικότητα διαφορετικών ειδών πλακιδίων και δομικών συστημάτων, φανερώνουν το ενδιαφέρον του αρχιτέκτονα για τον κύκλο ζωής των υλικών και το ενεργειακό τους περιεχόμενο.¹²⁹ Ως εκ τούτου, το κτήριο πληροί τις βασικές αρχές ενός σχεδιασμού που σέβεται το περιβάλλον, καθώς αποτελεί ένα αντιπροσωπευτικό παράδειγμα προς μια βιοκλιματική προσέγγιση στον αρχιτεκτονικό σχεδιασμό.

¹²² Sveiven, Op.cit.

¹²³ Vinicius Teles Guimaraes, Op.cit.

¹²⁴ Το διαμέρισμα των φιλοξενούμενων κτίστηκε μετά την ολοκλήρωση της κύριας κατοικίας

¹²⁵ Rozi, Op.cit.

¹²⁶ Senos, R. & Rosa, E.(2018), Architect's House: A self-analysis

¹²⁷ Vinicius Teles Guimaraes, Op.cit.

¹²⁸ (2015), «Sci-tech Case Study 2: Alvar Aalto's Experimental House», Melissa

¹²⁹ Senos & Rosa, Op.cit.

Εικόνα 66: Εσωτερική άποψη της κατοικίας Muuratsalo

Εικόνα 67: Το διαμέρισμα επισκεπτών της κατοικίας Muuratsalo χτισμένο πάνω σε κορμούς δέντρων και πάνω σε πέτρες

Εικόνα 68: Εξωτερική άποψη κατοικίας Muuratsalo

Εικόνα 69: Εξωτερική άποψη του σανατόριου του Ραϊμίου

Συμπεράσματα

Στην παρούσα έρευνα, γίνεται αναφορά στα βιώματα και στους παράγοντες που καθορίζουν τη σκέψη και τις συνθετικές αρχές του Φινλανδού αρχιτέκτονα, Alvar Aalto. Πιο συγκεκριμένα αναλύεται πως, το τοπίο σαν έννοια, το φυσικό περιβάλλον και γενικότερα η ζωή στην ύπαιθρο, ήταν ζωτικής σημασίας για την ανάπτυξη της αρχιτεκτονικής σχεδιαστικής του προσέγγισης. Ο φυσικός πλούτος της γενέτειράς του, που χαρακτηρίζεται από αρχαιολογικά, ειδυλλιακά τοπία, τα οποία περιβάλλονται από λόφους, πολυάριθμες λίμνες και ατελείωτα δάση, του προδιέθεσαν το ενδιαφέρον για τη δημιουργία εσωτερικών τοπίων στα έργα του.

Η αρχιτεκτονική του Aalto, ενώ ακολουθεί τις βασικές αρχές της μοντερνιστικής λειτουργικότητας, έχει ταυτόχρονα την ευελιξία να εντάσσεται κατάλληλα στον περιβάλλοντα χώρο και να επικεντρώνεται στον άνθρωπο. Με απώτερο σκοπό την δημιουργία μιας αρχιτεκτονικής εμπειρίας του χρήστη σε ένα οικείο χώρο, προσεγγίζει οργανικά τον σχεδιασμό του, συσχετίζοντας την αρχιτεκτονική με τη φύση. Με αυτόν τον τρόπο, εκμεταλλευόμενος το τοπίο, σχεδιάζει επιδιώκοντας να φέρει τον άνθρωπο σε άμεση επαφή και σε αρμονία με τα στοιχεία της φύσης, το νερό, τα δέντρα, τον αέρα και την κλιματική συνθήκη της εκάστοτε περιοχής. Το σύνολο των βιωμάτων του, ορίζει το σύνολο της σκέψης του και κατά συνέπεια συμβάλει δραστικά στη δημιουργία του αξιακού του συστήματος που επικεντρώνεται σε μια ουμανιστική θεώρηση της ζωής, όπως επίσης και στην αρμονική συνύπαρξη ανθρώπου και φυσικού περιβάλλοντος.

Στην εργασία τονίζεται η επιρροή της οικογένειας του Aalto για τον σεβασμό και την αγάπη τους για τη φύση, γεγονός που αποτυπώνεται στα έργα του. Η συνεχής παρουσία του αρχιτέκτονα λοιπόν, σε αχανείς εκτάσεις από ακατοίκητα δάση αλλά και σε πόλεις της Φινλανδίας, αρχικά αποτελεί για τον ίδιο μια μορφή επικοινωνίας με το τοπίο και κατόπιν, γίνεται το βασικό μοντέλο αλληλεπίδρασης πολιτισμού και φύσης, που τον βοήθησε σημαντικά στην ανάπτυξη της φαντασίας και της δημιουργικότητάς του. Ακόμη, η σχέση του με το φυσικό περιβάλλον του παρείχε επαφή με τα τοπικά οικοδομικά υλικά, τα οποία εμπλουτίζουν την παλέτα του μοντερνισμού με δικά του στοιχεία.

Αναντίρρητα, ο τρόπος με τον οποίο η αρχιτεκτονική του Aalto κατανοεί και εντάσσει τα υλικά στη σύνθεση, εκδηλώνει την παρουσία της φύσης. Ταυτόχρονα, χρησιμοποιεί με ένταση και ποιότητα τα φυσικά στοιχεία αυτούσια στο έργο του.

Εκτός από τις παραπάνω άμεσες επιρροές του κοντινού του περιβάλλοντος, τα ταξίδια και η συνεχής μελέτη άλλων πολιτισμών αποσκοπούσαν στην απόκτηση γνώσεων και εμπειριών και κατά επέκταση στην αναθεώρηση της σχέσης του με την ύπαιθρο, επιχειρώντας την ενσωμάτωση του φυσικού τοπίου στην κτηριακή του σύνθεση. Ερευνώντας άλλους πολιτισμούς και έργα άλλων σημαντικών αρχιτεκτόνων του μοντέρνου κινήματος, αρχίζει να επιθυμεί την αρμονία και τη βέλτιστη λειτουργικότητα στα έργα του, μεταφέροντας κανόνες και μορφές της φύσης στην αρχιτεκτονική του.

Ορισμένα από τα ερεθίσματα που ο Alvar Aalto απέκτησε από τον τόπο καταγωγής του, αλλά και από την επαφή του με άλλους πολιτισμούς, είναι η ασυμμετρία και η καμπυλότητα των επιφανειών ως σχεδιαστικές αποφάσεις, που αντικρούουν το φορμαλισμό.

Παράλληλα, μεγάλο σε έκταση, είναι το ζωγραφικό έργο του αρχιτέκτονα, το οποίο άρχισε από μικρή ηλικία να αναπτύσσει. Εστιάζοντας στη διαρκή διαλογική σχέση της αρχιτεκτονικής με τις εικαστικές τέχνες, εξελίσσει το προσωπικό του καλλιτεχνικό ιδίωμα. Σε αυτό, τα στοιχεία της φύσης, αποτελούν έμπνευση για τον ίδιο και με ένα ευφάνταστο τρόπο τα ερμηνεύει αφηρημένα στον καμβά του. Θεωρώντας ουσιαστικά τη ζωγραφική ως ένα μέσο μελέτης της φύσης, συνθέτει και δημιουργεί ιδιαίτερες χωρικές εκφράσεις, μετατρέποντας τις καθημερινές εικόνες του περιβάλλοντος, αλλά και των ανθρώπων σε αυτό, σε τέχνη και σε αρχιτεκτονική. Η ένθερμη και εντατική ενασχόλησή του λοιπόν, με τη ζωγραφική, κατείχε σημαντικό ρόλο για την καλλιτεχνική του έμπνευση και ωρίμασή του, με αποτέλεσμα, όπως πίστευε ο ίδιος, να ωθείται σε ένα καλύτερο αποτέλεσμα, ενώνοντας με έναν πρωτοποριακό τρόπο την αρχιτεκτονική με τη ζωγραφική και τη γλυπτική.

Τα αρχιτεκτονικά του έργα ξεκινούν με τη χρήση της ζωγραφικής, ως ένα σχεδόν ενστικτώδες εργαλείο που προωθεί το δημιουργικό του πνεύμα και τροφοδοτεί τη φαντασία του. Κατά συνέπεια, η καλλιτεχνική του έμπνευση αναπτύσσεται παράλληλα με τη διαδικασία της προκαταρκτικής εργαστηριακής φάσης των πειραμάτων και της ζωγραφικής.

Το όφελος αυτής της διαδικασίας συντείνει στην υλοποίηση της σύνθεσης, αφήνοντας το αποτύπωμα της τέχνης στα κτήρια του, εφόσον εντάσσει ερμηνευτικά τα εικαστικά έργα του σε αυτά. Μέχρι το τέλος της ζωής του, συνέχισε να συμπεριλαμβάνει τη ζωγραφική στην διαδικασία του αρχιτεκτονικού σχεδιασμού, με αποτέλεσμα τα έργα του να αποκαλύπτονται μπροστά του σταδιακά και να διαμορφώνονται μέχρι την τελευταία στιγμή.

Παράλληλα, ωθούμενος από την έντονη επιθυμία του να ανακαλύψει περισσότερα για την ευελιξία της φύσης, οδηγείται στην απόδοση πειραμάτων με τη ζωγραφική και το ξύλο, που διαπνέονται από το δικό του ήθος και τη δική του πνευματικότητα. Πράγματι, τα έργα του Aalto φανερώνουν πως η εμπειρία της διαδικασίας ενός πειράματος, αποτελεί παράγοντα πρωταρχικής σημασίας, για την κατανόηση των ανθρωπίνων αναγκών και την αναζήτηση της καλλιτεχνικής του έμπνευσης. Εκδηλώνει μια μοναδική ευαισθησία διαμορφώνοντας καμπύλες μορφές, οι οποίες μάλιστα, ενισχύουν την ουσία του τοπίου και χαρακτηρίζουν το διάλογο της μοντέρνας αρχιτεκτονικής του με τη φύση. Το στοιχείο της καμπύλης, αρχίζει να αναδεικνύεται πιο έντονα στα έργα του και ως εκ τούτου διαπιστώνεται περισσότερη ελευθερία στο σχεδιασμό των κτηρίων του.

Η ωρίμαση των συνθετικών του αρχών, φαίνεται έντονα μέσα από την επανάληψη της καμπύλης μορφής σε διάφορες κλίμακες, που μέσω αυτής δύναται να παράγει αρχιτεκτονική μορφή, κλιμακώνοντας τα γεωμετρικά μοτίβο, δημιουργώντας έτσι ένα διάλογο μεταξύ φύσης και αρχιτεκτονικής.

Συνεπώς, η καμπύλη μοιάζει να είναι σύμφυτη με το έργο του Alvar Aalto ως βασικό σχεδιαστικό εργαλείο, για να πετύχει μια αρμονική προσαρμογή ανάμεσα στον άνθρωπο και τη φύση.

Όντας εξοικειωμένος με το τοπίο στο οποίο μεγάλωσε, σχεδιάζει δίνοντας έμφαση στα χαρακτηριστικά του εκάστοτε τόπου, προσεγγίζοντας τα με απόλυτο σεβασμό. Οι παραπάνω παράγοντες τον προέτρεψαν συνειδητά σε μια καινοτόμα και ευρηματική αρχιτεκτονική ευαισθητοποιημένη απέναντι στο περιβάλλον.

Η σχεδιαστική ιδιοσυγκρασία του Aalto έχει έντονα και ευδιάκριτα βιοκλιματικά χαρακτηριστικά. Το έργο του, χαρακτηρίζεται από οργανικές και λειτουργικές αξίες, επομένως, φαίνεται ότι μπορεί να δώσει χρήσιμες πληροφορίες για την αντιμετώπιση των προβλημάτων της σύγχρονης αρχιτεκτονικής, καθώς ένα από τα πιο σημαντικά ζητήματα της εποχής μας που προκαλεί έντονες ανησυχίες, είναι η κλιματική αλλαγή, με τη φύση και την προστασία της να βρίσκεται στο επίκεντρο.

Η σύνθεση του διέρχεται σε διάλογο, τόσο με το περιεχόμενο, όσο και με το περιβάλλον στο οποίο εντάσσεται. Τα έργα του ανταποκρίνονται με πληρότητα στην εναρμόνιση των κτηρίων, με το κλίμα και το περιβάλλον, ευνοώντας την ψυχική ισορροπία του ατόμου, καθώς, και την άνετη και υγιεινή διαβίωση του μέσα στα κτήρια, αλλά και στον εξωτερικό τους χώρο.

Ο Aalto φαίνεται να μην υπήρξε συστηματικός μελετητής πραγατειών και δοκιμών αρχιτεκτονικής και αυτό, οφείλεται στο γεγονός πως ο ίδιος δεν έδινε ιδιαίτερη σημασία σε ακαδημαϊκές γνώσεις, αλλά περισσότερο στην ανθρώπινη εμπειρία. Αυτό υποστηρίζεται από τα ζωτικά σημεία της θεώρησης του για την αρχιτεκτονική, τα οποία καθορίστηκαν από τα βιώματά του και έπειτα από την παρατήρηση της φύσης σε όλα της τα επίπεδα. Πράγματι, κυρίως προς το τέλος της ζωής του, έχει στραφεί αποφασιστικά σε ζητήματα που αφορούν τη σχέση της φύσης και των ανθρωπίνων επεμβάσεων, στοχεύοντας στην φυσική οργανικότητα.

Πιο συγκεκριμένα, η συνθετική προσέγγιση των αρχιτεκτονικών έργων του Φινλανδού αρχιτέκτονα, αποδίδει ιδιαίτερη σημασία στο βίωμα, στην εμπειρία των αισθήσεων και στην αλληλεπίδραση του ανθρώπου με το γύρω περιβάλλον. Οι προσεγγίσεις οι οποίες αφορούν το αρχιτεκτονικό έργο και το περιβάλλον του στη μεταξύ τους σχέση, διαμορφώνονται με βάση τις ανάγκες των χρηστών, το φυσικό φως, τον καθαρό αέρα και την ανάγκη για επαφή με τη φύση.

Η δυναμική που προκύπτει από το συνδυασμό των βιοκλιματικών προσεγγίσεων αυτών, έχει ως αποτέλεσμα, την εξασφάλιση της απαιτούμενης συνέχειας και συνοχής στη συνθετική αντιμετώπιση, ούτως ώστε το αρχιτεκτονικό του έργο να αποτελεί μέρος ή να είναι αναπόσπαστο τμήμα του περιβάλλοντος. Επιπλέον, οδηγεί στην ένταξη του κτηρίου στο περιβάλλον, αλλά και της συγκρότησης ενός διαλόγου

με τα ιδιαίτερα χαρακτηριστικά που διαμορφώνουν το περιβάλλον αυτό. Οι βιοκλιματικές λύσεις που δίνει στα αρχιτεκτονικά του έργα, μιμούνται τη φύση, καθώς τη μεταχειρίζεται με σεβασμό και συμβάλλουν σημαντικά στην ανάπτυξη της ορθολογικής και οργανικής αρχιτεκτονικής.

Ο Alvar Aalto κατανοώντας τα αιτήματα του μοντέρνου κινήματος και αντιλώντας ιδέες από τη φινλανδική παράδοση, κατόρθωσε να συναιρέσει από νωρίς σε μια αισθητική θεώρηση της φύσης και της αρχιτεκτονικής, με τα έργα του να αποτελούν αρμονικές επεμβάσεις στα τοπία με τον βέλτιστο δυνατό τρόπο. Το τοπίο για τον Φινλανδό αρχιτέκτονα, αποτελεί βασικό στοιχείο στο οποίο μπορεί να επέμβει και στη συνέχεια να καθορίσει τη δομή του κτηρίου. Με κύριο μέλημα την επίλυση σοβαρών προβλημάτων του σύγχρονου κόσμου, η κατανόηση του τρόπου που αντιλαμβάνεται και διαχειρίζεται ο Aalto το φυσικό περιβάλλον, αποτελεί κίνητρο σχετικά με το πως η αρχιτεκτονική θα μπορούσε να συμβάλει θετικά στο παρόν χωρίς να επιβαρύνει το μέλλον. Η σχέση μεταξύ της αρχιτεκτονικής του και της φύσης, δεν μπορεί παρά να συμβάλλει εποικοδομητικά στην ευρύτερη κατανόηση και εξέλιξη της τέχνης και της επιστήμης της αρχιτεκτονικής, έχοντας πάντοτε υπόψη την προστασία και ανάδειξη του περιβάλλοντος.

Εικόνα 70: Εξωτερική άποψη του στούντιο του Aalto

Εικόνα 71: Εξωτερική άποψη του δημαρχείου Saynatsalo

Παραρτήματα

Εικόνα 72: Εξωτερική άποψη της σάουνας στη βίλα Mairea

Εικόνα 73: Εξωτερική άποψη της βίλα Mairea

Εικόνα 74: Εξωτερική άποψη της βίλα Mairea

Εικόνα 75: Εξωτερική άποψη της κατοικίας La Maison Louis, 1959

Εικόνα 76: Εσωτερική άποψη της Ευαγγελικής Λουθηρανικής Εκκλησίας του Αγίου Στεφάνου, 1968

Εικόνα 77: Εσωτερική άποψη του στούντιο του Alvar Aalto, 1955

Εικόνα 78: Εσωτερική άποψη της βίλα Mairea

Εικόνα 79: Εσωτερική άποψη του δημαρχείου Saynatsalo

Εικόνα 80: Εσωτερική άποψη της βιβλιοθήκης Viipuri

Εικόνα 81: Εσωτερική άποψη του Maison Louis Carré

Εικόνα 82: Dining table, 1936

Εικόνα 83: Πολυθρόνα 400 “Tank“, 1936

Εικόνα 84: Lounge Chair 43, 1937

Εικόνα 85: H-LEG, 1956

Εικόνα 86: Carré Hanging Pendant and “Angel Wing” Floor Lamp

Πηγές Εικόνων

Εικόνα 1: <https://finland.fi/arts-culture/aaltos-stool-60-has-legs/>
Εικόνα 2,3: <https://blogit.ksml.fi/lentajan-nakokulmasta/ilmakuvat-mantylasta/>
Εικόνα 4: Muuratsalo Experimental House, ArchDaily, 2012, <<https://www.archdaily.com/214209/ad-classics-muuratsalo-experimental-house-alvar-aalto>>
Εικόνα 5: Goran Schildt, Alvar Aalto: The Early Years, Rizzoli, New York, 1984, σελ. 31
Εικόνα 6: Goran Schildt, Alvar Aalto: The Early Years, Rizzoli, New York, 1984, σελ. 30
Εικόνα 7: <https://www.alvaraalto.fi/en/information/alvar-aaltos-life/>
Εικόνα 8: Goran Schildt, Alvar Aalto: The Early Years, Rizzoli, New York, 1984, σελ. 156
Εικόνα 9: Goran Schildt, Alvar Aalto: The Early Years, Rizzoli, New York, 1984, σελ. 26
Εικόνα 10: <https://www.alvaraalto.fi/arkkitehtuuri/jyvaskylan-tyovaentalo/>
Εικόνα 11: <http://jannetuunanen.com/works/alvar-aaltos-jyvaskyla-2/>
Εικόνα 12: <https://finnisharchitecture.fi/muurame-church/>
Εικόνα 13: <https://inhabitat.com/restoration-of-alvar-aaltos-viipuri-library-in-russia-awarded-2014-modernism-prize/alvar-aalto-viipuri-library-23/>
Εικόνα 14: <https://www.alvaraalto.fi/en/architecture/church-of-the-three-crosses/>
Εικόνα 15: <https://aehistory.files.wordpress.com/2012/10/katsura.jpg?w=500>
Εικόνα 16: Villa Mairea, ArchDaily, 2010, <<https://www.archdaily.com/85390/ad-classics-villa-mairea-alvar-aalto>>
Εικόνα 17: Ο.Π.
Εικόνα 18: Maison Louis Carré, Archdaily, 2013, <<https://www.archdaily.com/356209/ad-classics-maison-louis-carre-alvar-aalto>>
Εικόνα 19: <https://visit.alvaraalto.fi/en/destinations/riola-church-and-parish-centre/>
Εικόνα 20: Eeva-Liisa Pelkonen, Symbolic Imageries: Alvar Aalto's Encounters with Modern Art, σελ. 116
Εικόνα 21: Goran Schildt, Alvar Aalto: The Early Years, Rizzoli, New York, 1984, σελ. 149
Εικόνα 22: Eeva-Liisa Pelkonen, Symbolic Imageries: Alvar Aalto's Encounters with Modern Art, σελ. 118
Εικόνα 23: Goran Schildt, Alvar Aalto: The Early Years, Rizzoli, New York, 1984, σελ. 105
Εικόνα 24: Goran Schildt, Alvar Aalto: The Early Years, Rizzoli, New York, 1984, σελ. 157
Εικόνα 25,26: Muuratsalo Experimental House, ArchDaily, 2012, <<https://www.archdaily.com/214209/ad-classics-muuratsalo-experimental-house-alvar-aalto>>
Εικόνα 27: <https://divisare.com/projects/342273-alvar-aalto-chen-hao-studio-aalto>

Εικόνα 28: <https://www.artek.fi/en/collections/l-leg-collection>
Εικόνα 29: <https://betonbabe.tumblr.com/post/8736251415/alvar-aalto-experiments-with-wood-1930s>
Εικόνα 30: <https://betonbabe.tumblr.com/post/9668484080/alvar-aalto-experiments-with-wood-1930s>
Εικόνα 31: Juhani Pallasmaa, Alvar Aalto Furniture, Museum of Finnish Architecture, 1984, σελ. 78
Εικόνα 32: <https://www.moma.org/collection/works/3164>
Εικόνα 33: <https://www.gokelaererobinson.com/artists/26-alvar-aalto/works/866-alvar-aalto-rare-stacking-armchair-1929/>
Εικόνα 34: <https://www.artsy.net/artwork/alvar-aalto-hallway-armchair-model-403>
Εικόνα 35: Προσωπικό διάγραμμα με υπόβαθρο τις εικόνες 31, 32, 33
Εικόνα 36: <https://www.artek.fi/en/products/armchair-41-paimio>
Εικόνα 37: Juhani Pallasmaa, Alvar Aalto Furniture, Museum of Finnish Architecture, 1984, σελ. 189
Εικόνα 38: <https://www.archiproducts.com/en/artek>
Εικόνα 39: Alvar Aalto, furniture and glass: [exhibition] the Museum of Modern Art, New York
Εικόνα 40: <https://www.dailyicon.net/2010/08/icon-savoy-aalto-vases-by-alvar-aalto-for-iittala/>
Εικόνα 41: <https://www.dailyicon.net/2010/08/icon-savoy-aalto-vases-by-alvar-aalto-for-iittala/>
Εικόνα 42: <https://blogit.ksml.fi/lentajan-nakokulmasta/ilmakuvat-mantylasta/>
Εικόνα 43: Viipuri Library, Archdaily, 2015, <<https://www.archdaily.com/630420/ad-classics-viipuri-library-alvar-aalto>>
Εικόνα 44: Paimio Sanatorium, 20th century architecture
Εικόνα 45: Villa Mairea, ArchDaily, 2010, <<https://www.archdaily.com/85390/ad-classics-villa-mairea-alvar-aalto>>
Εικόνα 46: Ο.Π.
Εικόνα 47: <https://es.wikiarquitectura.com/edificio/pabellon-finlandes-de-new-york/>
Εικόνα 48: <https://mymodernmet.com/yuichi-yokota-finland-winter/>
Εικόνα 49: <https://www.cosasdearquitectos.com/2017/05/arquitectura-comparada-aalto-vs-zumthor-primera-persona/>

Εικόνα 50: <http://archpapers.com/alvar-aalto-forest-pavilion-at-the-agricultural-exhibition-of-lapua-in-1938/>

Εικόνα 51: <https://www.serpentinegalleries.org/art-and-ideas/forest-dreaming-with-aalto/>

Εικόνα 52: <http://miharch.blogspot.com/2009/07/alvar-aalto-vuoksenniska-church-finland.html>

Εικόνα 53: <https://www.alvaraalto.fi/en/architecture/riola-church-and-parish-centre/>

Εικόνα 54: <https://www.atlantearchitettura.beniculturali.it/chiesa-di-santa-maria-assunta/>

Εικόνα 55: Ο.Π.

Εικόνα 56: Vuoksenniska Church, archipicture

Εικόνα 57: Nomination of Paimio Hospital for Inclusion in the World Heritage list σελ. 14

Εικόνα 58: <https://www.phillips.com/detail/ALVAR-AALTO/UK050214/333>

Εικόνα 59: <http://kvadratinterwoven.com/paimio-sanatorium>

Εικόνα 60: Sanatorio antituberculoso en Paimio/Imágenes, Urbipedia

Εικόνα 61: Mikko Vaija, Alvar Aalto and the colors of the Paimio Sanatorium, 2018

Εικόνα 62: <https://divisare.com/projects/386217-alvar-aalto-fabrice-fouillet-paimio-sanatorium>

Εικόνα 63: <https://www.alvaraalto.fi/en/architecture/muuratsalo-experimental-house/>

Εικόνα 64: <https://www.alvaraalto.fi/en/work/nemo-propheta-in-patria/>

Εικόνα 65: <https://brickarchitecture.com/about-brick/brick-news/muuratsalo-experimental-house-by-alvar-aalto>

Εικόνα 66: <https://www.archisearch.gr/architecture/muuratsalo-experimental-house-alvar-aalto/>

Εικόνα 67: <https://www.alvaraalto.fi/en/architecture/muuratsalo-experimental-house/>

Εικόνα 68: <https://www.alvaraalto.fi/en/architecture/muuratsalo-experimental-house/>

Εικόνα 69: <https://www.alvaraalto.fi/en/architecture/paimio-sanatorium/>

Εικόνα 70: <https://www.alvaraalto.fi/en/location/studio-aalto/>

Εικόνα 71: : From Stools to Ceilings and Structures" , Archdaily 2021 , <<https://www.archdaily.com/960708/alvar-aalto-and-the-use-of-timber-from-stools-to-ceilings-and-structures>>

Εικόνα 72: <https://darquitectura.tumblr.com/post/159364377502/alvar-aalto-villa-mairea-sauna-noormarkku>

Εικόνα 73: <https://www.flickr.com/photos/christof/5916723008/in/photostream>

Εικόνα 74: <https://www.designhotels.com/destination-guides/finland/?#hotels-filters>

Εικόνα 75: Maison Louis Carré, Archdaily, 2013. <<https://www.archdaily.com/356209/ad-classics-maison-louis-carre-alvar-aalto>>

Εικόνα 76: Stephanuskirche, Archdaily, Μάιος 2013, <<https://www.archdaily.com/372492/ad-classics-stephanuskirche-alvar-aalto>>

Εικόνα 77: <https://divisare.com/authors/2144734746-alvar-aalto>

Εικόνα 78: <http://www.kimzwarts.com/Alvar-Aalto>

Εικόνα 79: <https://visit.alvaraalto.fi/en/destinations/saynatsalo-town-hall/>

Εικόνα 80: <https://inhabitat.com/restoration-of-alvar-aaltos-viipuri-library-in-russia-awarded-2014-modernism-prize/>

Εικόνα 81: <https://www.joelix.com/maison-louis-carre-by-alvar-aalto/>

Εικόνα 82: <http://abelsloane1934.com/products/dining-table-alvar-aalto-finmar/>

Εικόνα 83: <https://www.modernity.se/tank-chair-designed-by-alvar-aalto-for-artek-finland-1930s/>

Εικόνα 84: <https://www.modernity.se/chaise-longue-model-39-designed-by-alvar-aalto-for-artek/>

Εικόνα 85: <https://www.alvaraalto.fi/en/work/h-leg/>

Εικόνα 86: <https://www.thewoodhouseny.com/journal/2017/10/10/maison-carr>

Βιβλιογραφία

Ελληνική και Ξένη Βιβλιογραφία

1. Aalto, E. & Karl, F.(1978), *Alvar Aalto: Projects and Final Buildings*, Haddington: Biskhauser Architecture
2. Banham, J.(2015), *Encyclopedia of Interior Design*, Νέα Υόρκη: Routledge
3. Brebbia, C.A. and Broadbent, G., 2006, « Examining line as a heuristic device in the design ethos of Alvar Aalto», στο Harwood, P., (επιμ.), *Eco-Architecture: Harmonisation between architecture and Nature*, Rome: WitPress, σσ. 103-113
4. Colomina, B.(2017), «Technology, the Senses and new types of projects in the architecture of Alvar Aalto», στο Niskanen Aino, E.(επιμ.) *Modern Life: Finnish Modernism and the International Dimension*, Ελσίνκι: Alvar Aalto Museum, σσ. 174-189
5. Eckermann Johann, P.(1836), *Συνομιλίες με τον Γκαίτε*, (μτφρ.) Δ.Δημοκίδης, Αθήνα: Printa
6. Frampton, K.(1992), *Modern Architecture: A Critical History*, Λονδίνο: Thames and Hudson
7. Giulio Argan, C. & Bonito Achille, O.(2014), *Η μοντέρνα Τέχνη* (μτφρ.), Παπαδημήτρη, Λ. & Σπυριδοπούλου, Μ., Αθήνα: Πανεπιστημιακές εκδόσεις Κρήτης
8. Heikkonen, N. (2016), *Paimio Sanatorium Conversation Management Plan*, Καλιφόρνια: Getty foundation
9. Holl, S. & Pallasmaa, J. & Perez- Gomez, A.(2007), *Questions of Perception: The Phenomenology of Architecture, An Architecture of the Seven Senses*, San Francisco: CA: William Stout
10. Jetsonen, S.(2004), *Alvar Aalto Apartments*, Ελσίνκι: Rakennustieto
11. Kries, M., Eisenbrand, J.(2014), «Symbolic Imageries: Alvar Aalto's Encounters with Modern Art», στο: Eeva Liisa Pelkonen (επιμ.) *Alvar Aalto: Second Nature, Weil am Rhein: Vitra Design Museum*, σσ. 116-145
12. Kries, M., Eisenbrand, J.(2014), «Natural and Artificial Light in Alvar Aalto's Architecture», στο: Norvasuo M. (επιμ.) *Alvar Aalto: Second Nature, Weil am Rhein: Vitra Design Museum*, σσ. 178-201
13. Laaksonen, E. & Micheliads, S.(2018), *Aalto Beyond Finland*, Ελσίνκι: Alvar Aalto academy & Alvar Aalto foundations
14. Menin, S. & Samuel, F.(2003), *Nature and Space: Aalto and Le Corbusier*, USA: Routledge
15. Nerdinger, W.& Achleitner, F.(1999), *Alvar Aalto: Towards a Human Modernism*, New York: Prestel
16. Pallasmaa, J.(1984), *Alvar Aalto Furniture*, Ελσίνκι: Museum of Finnish Architecture
17. Pallasmaa, J.(2005), *The Eyes of the Skin: Architecture and the Senses*, Χόμποκεν: John Wiley & Sons
18. Pallasmaa, J.& Shigeru, B.(2007), *Alvar Aalto through the Eyes of Shigeru Ban*, Λονδίνο: Blackdog
19. Pallasmaa, J.(2008), *Encounters: Architectural Essays*, Ελσίνκι: Rakennustieto
20. Pallasmaa, J.(2009), *The Thinking Hand*, Χόμποκεν: John Wiley and Sons
21. Pallasmaa, J.(2021), *Δώδεκα δοκίμια για τον Άνθρωπο, την Τέχνη και την Αρχιτεκτονική: 1980 - 2018*, (μτφρ.) Α.Σ.Λαδά & Κ.Ξανθόπουλος, Αθήνα: Πανεπιστημιακές Εκδόσεις Κρήτης
22. Pelkonen Eeva, L.(2009), *Alvar Aalto: Architecture, Modernity, and Geopolitics*, New Haven: Yale University Press
23. Raizman, D.(2003), *History of Modern Design*, Λονδίνο: Laurence King
24. Schildt, G.(1998), *Alvar Aalto: Masterworks*, Λονδίνο: Universe
25. Schildt, G.(1984), *Alvar Aalto: The Early Years*, Νέα Υόρκη: Rizzoli
26. Sharr, A.(2007), *Heidegger for Architects*, Ηνωμένο Βασίλειο: Routledge
27. Trencher, M.(1996), *The Alvar Aalto Guide*, Νέα Υόρκη: Princeton Architecture Press
28. Ανδρεαδάκη, Ε.(2006), *Βιοκλιματικός Σχεδιασμός: Περιβάλλον και Βιωσιμότητα*, Αθήνα: University Studio Press
29. Αντωνιάδης, Α.(2014), *Art Space*, Αθήνα: Ελεύθερος Τύπος
30. Φατούρος, Δ.(2006), *Ένα Συντακτικό της Αρχιτεκτονικής Σύνθεσης*, Αθήνα: Επίκεντρο

Ακαδημαϊκές Εργασίες

1. Allan, N.(2017), Discussing the influence of architectural forms of the products of Architect Alvar Aalto
2. Ammattikorkeakoulu, K.(2014), Capturing the Spirit of the Architect through Photography
3. Ando, M.(2012), The Idea of the Primary Stage in Alvar Aalto's Drawings Through the Analysis of the Design Process of "Vuoksenniska Church (1955-1958)"
4. Botz Bornstein, T.(2017), Between 'Verfremdung' and 'Entfremdung': the Architecture of Alvar Aalto and Reirna Pietila
5. Cartwright, V.(2012), Themes of Light: Aalto's Libraries from Viipuri to Mt. Angel
6. Fascia, F.(2019), Alvar Aalto and the Bio-Architecture
7. García-Escudero, D. & Bardí Milà, B.(2013) The Itinerary as a Strategy in Alvar Aalto Analysis of Four Works
8. Gloaguen, Y.(2020), Towards a Definition of Antonin Raymond's "Architectural Identity" - A Study Based on the Architect's Way of Thinking and Way of Design
9. Heikinheimo, M.(2014), Paimio Sanatorium
10. Heikinheimo, M.(2018), Paimio Sanatorium under Construction
11. Heikinheimo, M.(2016), Architecture and Technology: Alvar Aalto's Paimio Sanatorium
12. Hyon-Sob, K.(2006), A study on Alvar Aalto and his experimentation in Villa Mairea
13. Isabel, A.(2012), Wood and Domestic architecture in Aalto's work: Some influences on Portuguese Architecture
14. Kamamoto, M.(2015), Alvar Aalto and the theory of play: Through analysis on Alvar Aalto's furniture design
15. Litvinenko, K.(2018), Three Restorations of Alvar Aalto Library: Negotiating the Past in the Contested Borderland
16. Niskanen, A.(2012), Aalto and History

17. Pelkonen Eeva, L.(2015), Aalto and the New Nordic
18. Pelkonen Eeva, L.(2015), Reading Aalto through the Baroque: Constituent Facts, Dynamic Pluralities, and formal latencies
19. Randall, O.(1996), Surface Versus Structure: Alvar Aalto and the Finnish Wooden Churches
20. Senos, R. & Rosa, E.(2018), Architect's House: A self-analysis
21. Thomas, S.(2014), Vulnerable by Design: Theft and Finnish Architecture
22. Vinicius Teles Guimaraes, M.(2012), A precedent in sustainable architecture: Bioclimatic devices in Alvar Aalto's summer house
23. Vossoughian, N.(2020), Alvar Aalto, Ernst Neufert, and Architectural Standardization in Germany and Finland
24. Zarate, E.(1988), The Religious Architecture of Alvar Aalto
25. Chen-Yu, C. & Niskanen, A.& Ke Song (2018), Humanizing Modern Architecture: The Role of Das Japanische Wohnhaus in Alvar Aalto's Design for His Own House and Studio in Riihitie

Δημοσιευμένα Άρθρα

1. Havik, K.(2017), «Acts of Symbiosis: A Literary Analysis of the Work of Rogelio Salmona and Alvar Aalto», Montreal Architectural Review
2. Magnus Atli, S.(2015), «Nordic Nexus. A little known gem in Iceland by Alvar Aalto»,Uncube
3. Nills Finne, C.(1992), «The Workers' Club of 1924 by Alvar Aalto: The Importance of Beginnings», JSTOR, σσ.53-75
4. Norvasuo, M.(2010), «Designing Properly Lit Homes:The Question of Daylight and Electric Light in the Housing Architecture of Alvar Aalto between 1927 and 1935» ICON
5. Robinson, J.(2012), «On Being Moved by Architecture», The Journal of aesthetics and art criticism
6. Rozi, A.(2016), «Muuratsalo Experimental House», Archisearch
7. Rybczynski, W.(2015), «The Enduring Legacy of Paimio», Architect Magazine
8. Stewart, J.(2018), «Alvar Aalto: Furniture and Glass», The Museum of Modern Art, Νέα Υόρκη, σσ.1-24
9. Woodman, E.(2016), «Revisit: Aalto's Paimio Sanatorium continues to radiate a profound sense of human empathy», The Architectural Review
10. Vaija, M.(2018), «Alvar Aalto and the colors of the Paimio Sanatorium»,Design Stories
11. Κονταράτος, Σ.(2018), «Φύση και τέχνη στην αισθητική του Δημήτρη Πικιώνη», Archetype
12. Μανουσάκη, Σ.(2021), «Από τη μνήμη στο μνημείο και αντίστροφα», Archetype
13. Ξανθόπουλος, Κ.(2021), «Mimesis | Μίμηση στην Αρχιτεκτονική», Archetype
14. Ξανθόπουλος, Κ.(2020), «Ο Alvar Aalto και η Ελλάδα: Ιχνηλατώντας τον μίτο της Αριάδνης», Archetype
15. Ροηλίδης, Ι.(1991), «Ο Στοχαστής Alvar Aalto», Δελτίου Συλλόγου Αρχιτεκτόνων, Τεύχος 1
16. (2015), «Sci-tech Case Study 2: Alvar Aalto's Experimental House», Melissa

Διαδικτυακές Πηγές

1. Alvar Aalto Foundation, H-Leg, στο <https://www.alvaraalto.fi/en/work/h-leg/>
2. Alvar Aalto Foundation, Church of the three Crosses, στο <https://www.alvaraalto.fi/en/architecture/church-of-the-three-crosses/>
3. Alvar Aalto Foundation, Riola Church and Parish centre, στο <https://www.alvaraalto.fi/en/architecture/riola-church-and-parish-centre/>
4. Alvar Aalto Foundation, Alvar Aalto's Life, στο <https://www.alvaraalto.fi/en/information/alvar-aaltos-life/>
5. Alvar Aalto Foundation, Εργατικό σπίτι Jyvaskyla, στο <https://www.alvaraalto.fi/arkkitehtuuri/jyvaskylan-tyovaentalo/>
6. Edwards, S., Riola Parish Church/Alvar Aalto, στο <https://www.archdaily.com/161448/ad-classics-riola-parish-church-alvar-aalto> (Σεπτ.2011)
7. Graham, J., Midnight Sun & Polar Night, στο <https://www.timeanddate.com/astronomy/midnight-sun.html> (Μάιος 2020)
8. Gilbert, B., Exploring Alvar Aalto's Paimio Sanatorium, στο https://well-comecollection.org/articles/XBuAaBAAALAsn_Jb, (Γεν.2019)
9. König, R., Driven by curiosity and the lust for life, στο <https://www.goethe.de/ins/cy/en/kul/mag/22091006.html> (Γεν.2021)
10. Marata, C., The church of Santa Maria Assunta, στο <https://www.discoveral-torenoterme.it/the-church-of-santa-maria-assunta-riola-vergato/>
11. O'Sullivan, J., Aalto's Stool 60 has Legs, στο <https://finland.fi/arts-culture/aaltos-stool-60-has-legs/>, (Ιου.2013)
12. Sveiven,M., Muuratsalo Experimental House, στο <https://www.archdaily.com/214209/ad-classics-muuratsalo-experimental-house-alvar-aalto> (Μάρ.2012)
13. Sveiven, M., Villa Mairea, στο <https://www.archdaily.com/85390/ad-classics-villa-mairea-alvar-aalto>, (Οκτ.2010)
14. The Florence of the North - Alvar Aalto's architecture in Jyvaskyla exhibition is on show at the Alvar Aalto Museum's gallery, στο <https://www.alvaraalto.fi/en/news/the-florence-of-the-north-alvar-aaltos-architecture-in-jyvaskyla-exhibition-is-show-at-the-alvar-aalto-museums-gallery/> (Σεπτ.2017)
15. Uno dei maggiori esempi di architettura moderna sacra, στο <https://rocchetta-mattei.it/chiesa-di-santa-maria-assunta-di-riola/>
16. Wronski, L., Maison Louis Carré, στο <https://www.archdaily.com/356209/ad-classics-maison-louis-carre-alvar-aalto>, (Απρ.2013)

