
Radio­ ja televisiohistorian alkuajan tapahtumia Suomessa

20070110

Tutkija Helena Parviainen
Radio­ ja tv­museo

lainattaessa mainittava tekijä, otsake sekä: www.lahdenmuseot.fi

Ensimmäiset radiovastaanottimet kidekoneita.

1910­luvulla radioamatööritoiminta vielä salaista, ensimmäinen varsinainen radioamatööri Leo
Lindell.

1919 Säädetään radiolaki: oikeus radiolaitteiden käyttöön kuuluu valtiolle.

1920­luvun alkupuolella kidekoneiden rinnalle tulivat omavalmisteiset akkumulaattoreilla ja
anodiparistoilla toimivat putkiradiot.

1921 Perustetaan Nuoren Voiman liiton radioyhdistys (Suomen Radioamatööriliiton edeltäjä).

1921 0824 NVL saa toimiluvan valtioneuvostolta: aallionpituudet korkeintaa 300 m, tehot
korkeintaan 20 W.

1923 1025  Radiokuuntelijoiden etujen ajamiseksi  perustetaan Suomen radioyhdistys r.y. (säännöt
hyväksytään sosiaaliministeriössä).

1923 ensimmäiset radiolähetykset suurelle yleisölle Suomessa, harrastajien voimin toteutettuina
(Arvi Hauvonen).

1924 02 Radioharrastajain perustava kokous Lahdessa.

1924 Lahden Radioharrastajat ry aloittaa lähetykset.

1924 kolme merkittävintä yleisradioasemaa Suomessa: Radiopataljoonan asema Katajanokalla
Helsingissä,  Suomen radioamatööriliiton perustama Radiola Helsingissä, Tampereen Radion asema
Tampereella.

1925 0307 Säännöllisen Yleisradiotoiminnan alkamispäivä Suomessa. Suomen Radioyhdistys
lähetti Radiolasta käsin ennalta suunniteltua ja ilmoitettua ohjelmaa säännöllisesti.

1926 Oy Suomen Yleisradio Ab (myöhemmin Yleisradio) perustetaan.

1926 0909 Yleisradioyhtiön ensimmäinen lähetys.

http://www.lahdenmuseot.fi


1926­1936 Yleisradion omat kuuluttajat lukevat STT:n uutiset yleisradion käytössä olevista tiloista
käsin.

1926 Aluksi käytetään Helsingissä Suojeluskuntain yliesikunnan radioasemaa ja 9.10 1926 lähtien
pelkästään Radiopataljoonan lähetysasemaa.

1926 Suomessa toiminnassa Suojeluskuntain Yliesikunnan asema, Radiopataljoonan asema,
Tampereen, Porin, Turun, Rauman, Lahden, Jyväskylän, Mikkelin, Pietarsaaren ja Viipurin
paikallisten radioyhdistysten asemat.

1926 1226  10­20 watin tehoinen asema aloittaa toimintansa Lahdessa (aseman rakentamisesta
huolehti radioharrastajien sihteeri Edvard Cedergren joka toimi myös lähetysten kuuluttajana).

1927­1945 Suomen Yleisradion toimitusjohtajana sittemmin pääjohtajana J.V. Vakio (Hj. W.
Walldén (”Maltillinen Vakio sopi asenteiltaan 1920­30­ lukujen ja sota­ajan oikeisto­Suomeen”
Sakari Kiuru 1992)

1927­1928 Yleisradion ohjelmat lähetetään Helsingin lisäksi Tampereen, Porin, Turun, Viipurin ja
osittain Pietarsaaren asemien kautta Lahden suuraseman valmistumiseen saakka.

1927 0914  radiomastojen pystytys aloitetaan Lahdessa (Lehman & co).

1927 1126 Lahden radiomastot valmistuvat (Korkeus 150 m, paino 120 tonnia, mastojen välinen
etäisyys 316 m).

1927 kevät, suuraseman rakennustyöt aloitetaan Lahden Salpausselällä (suunn. Yleisten
rakennusten ylihallitus, rakennustyöt lahtelainen t:mi Louhio&Aatela ).

1928 alussa kuuntelulupia Suomessa 37 000 kpl.

1928 0422  Suurasema ja mastot vihitään käyttöön, aseman teho aluksi 25 kW (kuuluvuussäde 200
km, kuuluvuusalueella n. 1.5 milj.asukasta).

1929 tammikuussa kuuntelulupia n. 69 000.

1929 suuraseman tehoa korotetaan 40 kW.iin, Lahti jonkin aikaa yksi Euroopan voimakkaimmista
radioasemista.

1920­30­luvun taitteessa Suomeen aletaan saada verkkovirtaisia putkivastaaottimia. (Philips,
Telefunken). Suomessa aletaan valmistaa vastaavia (Asa, Fenno, Helvar, Avu, Zittig ja Saloran
edeltäjä).

1930 alussa kuuntelulupia yli 90 000 kpl.

1933 ostetaan Posti­ ja lennätinlaitoksen käyttöön Helsingin säästöpankin talo Fabianinkatu 15,
joka kunnostwettiin radiotaloksi.

1934 1021 Helsingin radiotalon tupaantuliaiset.

1934 1127 Lahden uuden suuraseman peruskiven laskemistilaisuus.


1934 Yleisradio ostaa Turun ja Pietarsaaren paikallislta radioyhdistyksiltä niiden asemat.

1934 12 Suomessa toiminnassa yhdeksän asemaa; Lahti 49kW, Helsinki 10kW, Viipuri 10kW,
muut teholtaan n.1 kW.

1934/07 yksityinen Yleisradioyhtiö valtiollistetaan

1934  koko yleisradiotoiminta keskittyy Yleisradio­yhtiölle. Eri paikkakunnilla toimineista
ohjelmatuotantoon pystyvistä yksiköistä tulee tärkeitä osia myös valtakunnallisen ohjelman
tuottamisessa.

1935 uusi AM­asemarakennus valmistuu Lahteen (suunn. Kaarlo Könönen, Rakennutyöt Rakennus
Oy Pyramid, lähetyskoneisto engl Marconis Wireless Telegraph Co Ltd), käyttöön otettu teho 150
kW (maksimisatavuus 220 kW).

1935 1224 Säännölliset lähetykset alkavat Lahden suurasemalta. Kuuluvuusalueena koko Etelä­
Suomi Jyväskylän korkeudelle saakka.

1930­luvun loppupuolella keksitään ensimmäiset matkaradiot, mutta ne ovat vielä painavia.

1937 Helsingissä aloitetaan lyhytaaltolähetykset.

1937 uutistenluku muutetaan siten, että STT:n toimittajat lukevat ne STT:n tiloista käsin, yleisradio
huolehtii vain lähettämisestä. Muutos aiheuttaa hämminkiä tuttuihin Ylen radioääniin tottuneiden
kuulijoiden keskuudessa.

1937 kesällä otetaan käyttöön ensimmäinen suuri ääniauto reportaasitoimintaa varten.

1938 Lyhytaaltolähetin Lahti II aloittaa toimintansa (teho 1kW).

1939 Radioamatööritoiminta kielletään.

1940 Lyhytaaltolähetin Lahti III aloittaa toimintansa.

1940  Laitelupia 347 533.

1945­49 Yleisradion pääjohtajana Hella Wuolijoki

1947 Radioamatööritoiminta saadaan aloittaa uudelleen.

1949 Lyhytaaltolähettimet Lahti II ja Lahti III lopettavat toimintansa, lyhytaaltolähettimet
Helsingistä ja Lahdesta siirretään Poriin.

1949­1964 yleisradion pääjohtaja Einar Sundström

1950­luvulla otetaan käyttöön transistoriputki, matkaradiot pienenevät.

1953 Lahden pitkäaaltoasemalle hankitaan kaksi 100 kW:n lähetintä, yhteisteho 200kW (Sveitsil.
Brown &Bover).


1953 ensimmäinen ula­lähetin aloittaa toimintansa Lahdessa (FM) (teho 15 kW).

1954 0125 Lahden uudistetun aseman vihkiäiset.

1955 Suomessa miljoona laitelupaa.

1955 kaupallinen TES­tv (myöhemmin Tesvisio) aloittaa toimintansa.

1956 0511 Yleisradion johtokunnan muistio ”Televisiotoiminnan aloittaminen Suomessa”.

195702  Ensimmäinen  lähetin stadionin torniin, näkyvyys n. 50 km Helsingin ympäristössä.
Ohjelmaa ti to la 1.5 h

1957 0228 ensimmäinen suora urheilutapahtuman televisiointi: MM­jääpallo­ottelu Ruotsi­
Suomi.(Lähetys radiotalon studiolta käsin).

195703 Teija Sopanen Suomen Television kuuluttajaksi.

1957 0603 Ensimmäinen virallinen tv­ulkolähetys: jalkapallo­ottelu Helsinki­Tallinna.

1957 10 alk.   Ohjelmaa 5 iltana viikossa ti, ke, pe, la, su, Sunnuntaisin kotimaisia elokuvia ja
satunnaisia ulkolähetyksiä (Ma ei lähetystä, oli aikaa asentaa laitteet takaisin paikoilleen studioon)
Lisäksi urheiluohjelmia ja radionomaista lavaviihdettä.

1958 0101 Yleisradio aloittaa säännölliset televisiolähetykset. Suomen televisio aloittaa
toimintansa. Televisio­ohjelmaa kesimäärin 1h 20 /päivä, kesällä ei lähetyksiä.

1958 03 TV­lähetykset aloitetaan Lahdessa (amerikkal. RCA:n valmistama lähetin, teho 10 kW)

1958 Väliaikainen tv­asema Tampereelle Pyynikin näkötorniin.

1958 10 Kotkaan pieni asema, jossa pienitehoinen Telefunkenin valmistama kanavanvaihtaja.

1958 lopulla Turkuun samanlainen lähetin ja antenni kuin Lahdessa. lähetykset alkavat joulukuussa.

1959 Televisiouutiset alkavat STV:n uutisina eli Suomen television uutisina. Materiaali tulee aluksi
STT:lta.

1959 kevät Tammelan asema, syksy Riihimäen asema, joulukuu Rauman ja Porin asemat.

1959 Televisio­ohjelmaa lähetettiin keskimäärin 2.5 h/päivä

1959 Suomi liittyy Eurovisioon (EBU)

19591231 Ensimmäinen Eurovision ohjelma nähdään Suomessa. Yhteistyön kautta saatiin paljon
urheiluohjelmia ja Eurovision laulukilpailun kaltaisia viihdegaaloja.

1960 Lahdesta aletaan lähettää rinnakkaisohjelmaa.


1960 Yleisradio hankkii ensimmäiset kuvanauhoittimet.

1960 Useita pieniä lähetysasemia, loppuvuodesta Ylöjärven suuritehoinen lähetin.

1960 Televisio­ohjelmaa lähetetään jo vajaa 4 h/päivä, lisäksi runsaasti testikuvaa ja
viritysmusiikkia.

1961 Yleisradion paikallisohjelmat muutetaan maakuntaohjelmiksi, Lahdelle oma paikallisstudio.

1961 Tamvisio aloittaa toimintansa Tampereella.

1962 Suomen Televisio siirtyy ympärivuotiseen jokapaiväiseen tv­ohjelmaan

1962 Ylivieskan ja Oulun lähetysasemat, Joutsenon ja Kolin lähettimet,

1963 Savonlinnan ja Kajaanin asemat

1963 Tesvisio laajentaa toimintansa Helsingin lisäksi Turkuun ja Tampereelle.

1964 Tesvisio­yhtiö myydään Yleisradiolle.

1964, Tervolan, Rovaniemen ja Taivalkosken asemat

1965­1969  Yleisradion pääjohtajana Eino S. Repo

1965 Yleisradion oma uutistoimitus perustetaan.

1965 tienoilla luodaan  Yleisradion ulkomainen kirjeenvaihtajaverkosto.

1966 TV 2:n lähetykset alkavat Lahdesta (näkyvyys 10 km keskustasta).

1966 Ula­lähettimien tehoa korotetaan Lahdessa.

1966 10 Tiirismaan Yleisradioasema valmistuu.

1967/kevät Ula­lähetystoiminta ja TV­lähetystoiminta siirretään Tiirismaalle (teho50 kW).

1967 Helsingin kesäkadun toimitalo nousee harjakorkeuteen

1967 Radiossa alkavat stereofoniset lähetykset.

1967 Televisiossa käynnistyvät väritelevisiokokeilut.

1969 Yleisradiolla 7 vakituista, 2 melkein vakituista ja 12 puolivakinaista kirjeenvaihtajaa eri
puolilla maailmaa.

1970­1979 Yleisradion pääjohtajana Erkki Raatikainen.


1972/syksy Tv 2:n lopullinen lähetin aloittaa toimintansa Tiirismaalla (Japanil. Nippon Electric
Company (NEC), ensimmäinen japanilaisvalmisteinen tv­lähetin Euroopassa.

1972 Ylesiradion toimintakeskus Tohlopissa Tampereella käyttöön

1974 09 Tohlopin keskus vihitään käyttöön. Siellä toimii televisiostudioiden lisäksi myös Hämeen
alueradio.

1974­75 Tampereelle hankitaan väri­ulkotuotantoauto.

1976/kevät Pasilan tv­studio 3 värilliseksi.

1977 0501 Televisiouutiset siirtyvät väriaikaan.

1979/05 Pasilan tv­studio 2 värilliseksi.

1980­1989 Yleisradion pääjohtajan Sakari Kiuru

1981 tekstitelevisio käyttöön Suomessa.

1984 syksy, Lahden Radio aloittaa toimintansa.

1985 /03 Yleisradion monopoliasema murtuu, Valtioneuvosto myöntää ensimmäiset toimiluvat
Yleisradion lisäksi 22 paikalliselle radioyritykselle.

1986 ensimmäiset ”kevytlaitteet” käyttöön liikkuvassa televisiotuotannossa (aluksi Sonyn U­matic,
myöhemmin Sonyn Betacam, sittemmin Betacam SP).

1987/kevät  Tiirsmaan aseman ajanmukaistamissaneeraustyöt aloitetaan, samalla rakennetaan tilat
TV­3 –lähettimelle.

1987 siirrytään tv­uutisten valmistelussa teleprinteistä eli kaukokirjoittimista BASYS­järjestelmään.

1987 Uutistoiminnassa siirrytään kokonaan Betacam SP­laitteisiin.

? ensimmäiset yksityiset paikallistelevisiot aloittavat toimintansa?

1990­1995   Yleisradion pääjohtajan Reino Paasilinna

1990 Yleisradiossa käyttöön RDS, digitaalinen radiopalvelu.

1991/1992  Yleisradiolle hankitaan ensimmäiset digitaaliset kuvanauhoittimet.

1993 0531 Lahden AM­aseman pitkäaaltolähetykset lopetetaan.

1993 Perustetaan Radio­ ja tv­museosäätiö Lahteen

1993/08 Yleisradioon perustetaan Data­tv –palvelu.

1995 Digitaalisen radion koelähetykset alkavat


199805 Uudistunut Radio­ ja tv­museo avaa ovensa 1935 rakennetussa AM­asemarakennuksessa

1995­2005 Yleisradion pääjohtajana Arne Wessberg

1999 Uusi kokonaan digitaalinen studio ”Uutisstudio 24”, käyttöön syksyllä Pasilassa

1999 Ylen ensimmäinen digitaalinen ulkolähetysauto (Hovimäki sarja)

2000 Pasilaan 12 kameran digitaalinen ulkolähetysauto (Lahden MM ­ esikisojen televisiointi)

2000/09 Digitaalisen tv­verkon 1. vaihe valmis, Espoon, Tampereen ja Turun asemat.

2001/8 Digitaaliset televisiolähetykset alkavat. Lähetyksissä käytetään eurooppalaisen digtaalisen
tv­standardin maanpäälisiä tv­verkkoja koskevaa versiota DVB­T. Vastaanottimeen tarvitaan
lisälaiteena digisovitin.

2003 Yleisradion kanavauudistus

2005­2010? Yleisradion pääjohtajana Mikael Jungner

2006? Televisiovastaanottimiin teräväpiirtovalmius

2007 kevät Mobiilitelevisio kännykkään

2007/08 Analogiset televisiolähetykset loppuvat

”Digitaalitekniikan käyttöönotto tuo jatkuvasti uusia mahdollisuuksia television tuotanto­ ja
lähetystoimintaan sekä tv­vastaanottimien käyttöön … Kiihtyen kehittyvän tekniikan perusteella on
vaikea ennustaa, miltä tilanne näyttää kymmenen vuoden kuluttua. Ennusteiden teko oli vaikeaa
myös 1950­luvulla television alkaessa valloittaa Suomea. Kehityksen nopeus ja suunta
osoittautuivat aivan muuksi, kuin mitä aluksi kuviteltiin.” ( Pentti Pesari 2000)

Lähteet:

Lyytinen – Vihavainen – Salokangas – Ilmonen: Yleisradion historia osat 1­4 1996 WSOY
Kiuru, Sakari: Sähköiset suhteeni, VAPK­kustannus 1992
Pesari, Pentti: Näköradiosta digitelevisioon, Cetonia systems, Gummerus Kirjapaino Oy 2000
Radio­ ja tv­museon lehtileikearkisto


