

”Ja niinpä luonnonkauneuden tilalle kohosi tekniikan kauneutta.”

Oy Suomen Yleisradio Ab perustettiin vuonna 1926 Helsingissä. Virallista yleisradiotoimintaa ja sen suosiota rajoitti kuitenkin lähetysten huono kuuluvuus. Hyvälaatuinen ohjelmien vastaanottaminen oli mahdollista käytännössä vain eteläisimmässä Suomessa. Ratkaisuksi ongelmaan Lahteen rakennettiin 1920-luvun lopulla suurradioasema, jota kuvattiin eetterimeren jättiläiseksi. Lahti tarjosi suurasemalle tontin, edullista sähköä sekä Yleisradiolle mahdollisuuden parantaa lähetysten kuuluvuutta erityisesti itäisessä Suomessa.

Suomen Eiffel-tornit kohoavat

Hanke oli ensimmäinen laatuaan Suomessa. Vuonna 1927 Saksasta saapuivat mastomestarit Frans Trojan ja Paul Nicolay, jotka toimivat työnjohtajina tässä ennennäkemättömässä suomalaishankkeessa. Saksasta saapuivat myös Lehmann & Co-yrityksen mastot, antennilaitos ja radioaseman Telefunken-koneisto.

Kuva: Lahden kaupunginmuseon kuva-arkisto.


Mastomestarit Frans Trojan ja Paul Nicolay toivat rakennusprojektiin tarvittavan tietotaidon.

Mastot rakennettiin kuitenkin paikallisten miesten toimesta.

Lahden suuraseman ensimmäisenä hoitajana toimi DI Erkki A. Liuksiala, joka päiväkirjassaan muistelee rakennushanketta. Liuksiala kuvailee työmiesten rekrytointia: *”Oli kylmäpäisiä nuorukaisia, joukossa myös vanhempiaakin, jotka sanoivat menevänsä vaikka ”taivaaseen” asti. Kaikki eivät kuitenkaan uskaltaneet tällaiseen hommaan ja monet sanoivat yrittävänsä, mutta uskoivat lopettavansa ennen puolta väliä. En muista että kukaan olisi kuitenkaan lopettanut kesken.”*

Mastoihin tarvittava rautatavara saapui Lahteen rautateitse. Rakennustavaran kuljettaminen asemalta työmaa-alueelle ei ollut ongelmattonta. Jyrkkä Hautausmaamäki (nykyinen Radiomäki) oli liian haastava raskaassa lastissa kulkeville aikalaisautoille. Hevoskyydillä saatiin raskaatkin rautakappaleet kuljetettua rakennustyömaalle. Ennen varsinaista rakennusvaihetta mäeltä kaadettiin suuri osa puustosta ja kivikko raivattiin pois.

Liuksiala kuvailee mastojen rakentamista: *”Mastot rakennettiin järjestelmällisesti maasta taivasta kohden, työmiehen palkka kasvoi sitä myötä mitä korkeammalla hän työskenteli.”* Työmiesten tärkeimpinä apuina rakentamisessa toimivat puinen apumasto ja nostovarsi eli väkipyörän avulla toimiva ”nostovarppi”.

Kuva: Lahden kaupunginmuseon kuva-arkisto.


Masto rakentuu.

Kuva otettu 1.10.1927.

Mastojen rakentaminen ajoittui syystalveen. Syksyiset sumut, kylmyys ja myrskyt hankaloittivat rakentamista moneen otteeseen. Jäinen, sumuinen keli rikkoi väkipyöriä. Miesten hikiset työvaatteet uhkasivat kohmettua ja jopa jäätyä mastorakenteisiin kiinni. *”Raudat olivat usein aivan huurteisia ja hirveän liukkaita. Harju oli monesti kylmän usvan peittämä, niin että tornin alaosa näkyi vain kolmisenkymmentä metriä. Miehet hävisivät torniin kiivetessään kuin pilviin. Huutoa vain kuului ylhäältäpäin.”*

Molemmat mastot rakennettiin samanaikaisesti. Työmiehet jakautuivat niin sanottuihin ”tornisakkeihin”, jotka leikkimielisesti kilpailivat siinä, kumpi torni oli korkeampi päivän päätteeksi.

Kuva: Lahden kaupunginmuseon kuva-arkisto.


Huipulla tulee!

Mastonrakentajat Yrjö Tamminen ja Valde Suonpää Lahden suuraseman mastossa 150 metrin korkeudessa 01.12.1927.

Aikansa mediasensaatio

Rakennushanke oli aikansa mediatapahtuma. Viikoittain rakennustyömaalle saapui lehdistön edustajia ja muita kiinnostuneita seuraamaan kehitystä ja kuulemaan uutuuksista. Jokainen edistysaskel oli

uutisoimisen arvoinen. Erityisen kiinnostavaksi koettiin mastojen rakentaminen. Eikä ihme tulihan mastoista aikanaan Suomen korkein rakennelma. Georg Wigströmin suunnittelema ja lahtelaisen Louhio & Aatilan rakentama asemarakennus jäi vähemmälle huomiolle.

Paikallisesti hanke sai kahtalaisen vastaanoton. Liuksiala muistelee ”Lahden herrojen” päivitelleen sitä, miksi Lahden kaunein harju piti uhrata suurradioasemalle. *”Eikös se nyt voisi radiolähetin jossain muuallakin olla?”* Toisaalta vaikutti siltä, että lahtelaiset olivat myös ylpeitä siitä, että tämä tekniikan uusin tulokas asettui juuri heidän kaupunkiinsa.

Kuva: Lahden kaupunginmuseon kuva-arkisto.


Työporukka radiomaston jalan betonijalustalla.

Mastot houkuttelivat myös muita kuin rakentajia huimapäiseen kiipeilyyn.

Mastoihin täytyi kiinnittää ”Mastoon kiipeäminen kielletty”-kyltit.

Hurraa huudot kiirivät harjulta

Mastot valmistuivat 25.11.1927 iltapäivänä. Valmistumista ei voitu nähdä sankan sumun takia, mutta sen pystyi kuulemaan tornisakkien hurraahuudoista, jotka kiirivät harjulta läpi kaupungin. Mastot ja niiden vaikutus lahtelaiseen maisemaan nähtiin vasta seuraavana aamuna, jolloin toisen

maston huipussa liehui Suomen lippu ja toisessa Saksan lippu. Tällä eleellä haluttiin kiittää saksalaista työnjohtoa.

Kuva: Lahden kaupunginmuseon kuva-arkisto.


Lahden yleisradioasemarakennus ja radiomasto, toisesta radiomastosta kuvattuna.

Tasavallan presidentti Lauri Kristian Relander puhui Lahden suuraseman avajaisissa 22.4.1928 hankkeen merkityksestä suomalaisille:

”Ei tarvitse enää kaukaisimmankaan salomökin asukkaan elää eristettyä elämää metsätorpassaan. Välimatkat lyhenevät, häipyvät olemattomiin. Meillä on tilaisuus radiovälineiden avulla kotiemme piirissä päästä osallisiksi elämän suurista henkisistä arvoista ja meillä on radioasemiemme kautta mitä laajimmat mahdollisuudet kansana kantaa osuuttamme ihmiskunnan yhteiseen aarreaitaan”

Lahden suuraseman ansiosta Yleisradion kuuluvuusalue kasvoi. Suurradioaseman sijoittaminen Lahteen mahdollisti Itä-Suomen kuunteluolosuhteiden huomattavan kohentamisen Viipuria myöten. Lahden asema oli 1920-luvun lopulla yksi Euroopan tehokkaimmista.

Yleisradion esitelmöitsijä Ernst Lempén totesi, ettei voinut ”mitään sirompaa nähdä kuin ne kaksi 150 metrin korkuista antennimastoa, jotka kohoavat Salpausselän harjanteelta. Ne muistuttavat väkevästi Eiffeltornia, mutta ovat paljoo sirommat, hoikemmat ja ilmavammat.”

Kuva: Lahden kaupunginmuseon kuva-arkisto.


Radiomasto juurelta kuvattuna muistutti aikalaisia suuresti Eiffel-tornista.

Susanna Korhonen

Infolaatikko

Lahden suurradioasema

- 1928 AM lähetysten aloittaminen, antenniteho 20 kW
- 1929 Tehon korotus 40kW:iin (yksi Euroopan voimakkaimpia asemia)
- 1935 Lahden uusi AM suurasema rakennetaan (nykyinen museorakennus)
- 1953 FM-aaltoihin siirtyminen, pitkäaaltoaseman lähettimen uusiminen
- 1968 Radiomuseo avautui
- 1993 Lähetystoiminnan lopettaminen, Radio- ja tv-museosäätiön perustaminen
- 1998 Radio- ja tv-museo avautui 1935 valmistuneessa AM-asemassa
- 2015 Museo remontissa
- 2016 Museo avautuu uudistuneena

Kainalojuttu

Mastofakta

Mastot rakennettiin 78 vuorokauden aikana. Syyskuun lopulla töissä oli 28 paikallista miestä. Itäinen masto valmistui ensimmäisenä, sen huipulla liehui jo samana iltana Suomen lippu. Läntinen masto valmistui vain vähän myöhemmin. Sen huipulle asetettiin ensin joulukuusi. Seuraavana aamuna kuusi korvattiin Saksan lipulla.

Vapaasti seisovat 150 metriä korkeat ja 120 tonnia painavat mastot sijaitsevat 310 metrin päässä toisistaan. Mastojen väliin oli pingotettu 250 metriä pitkä ja 12 metriä leveä antenni.

Mastot maalattiin ensimmäisen kerran 1928 värinä vihertävä kenttäharmaa. Nykyiseen väriyukseen, lyijynvalkoinen yhdistettynä ilmailuoranssiin, siirryttiin 1949 ilmailuviranomaisten käskystä. Mastoja maalataan vuosittain.

Kuva: Lahden kaupunginmuseon kuva-arkisto.


Radiomastot mahdollistivat myös uudenlaisten kaupunkikuvien ottamisen.

Susanna Korhonen