
Kultarahat

Rahan synty

• Maailman ensimmäiset rahat
lyötiin Vähä-Aasiassa Lyydian
pääkaupungissa Sardiksessa

• Tmolos –vuori
• Paktos- ja Hermos-joesta saatiin

hippuja

Artemin temppelin rahakätkö
Maailman vanhin rahakätkö

• Vuodelta 610 - 560
• Efesoksen kaupungissa
• Lydian kuningas Kroisos rahoitti

temppelin rakentamisen
• Ruukku sijaitsee Englannissa
• British Museumissa

Maailman ensimmäinen maksuväline
Elektron vuodelta 650 eaa.

• Valkokultaa eli kullan ja hopean seos
• Lyydialaiset elektron rahat käytössa 80 v.
• Ensimmäiset erilliset kulta- ja
• hopearahat lyötätti Lyydian kuningas Kroisos

 Lyydia oli nyk. Turkin länsiosa.

Aleksanteri Suuri
Makedonian kuningas 336 – 323 eaa

• Alkoi vakiintua vaihtorahajärjästelmä:
• Arvokkaammat rahat kultaa
• Vaihtorahat hopeaa tai pronssia
• Kultaa 8,53 g halkaisija 17 mm

Aleksanteri Suuri
Makedonian kuningas 336 – 323 eaa

• Alkoi vakiintua vaihtorahajärjästelmä:
• Arvokkaammat rahat kultaa
• Vaihtorahat hopeaa tai pronssia
• Kultaa 8,53 g halkaisija 17 mm

Roomalaiset kultarahat

• Ensimmäiset lyötiin 211 eaa
• Säännöllinen valmistus alkoi vasta

46 eaa.
• Kultarahojen painoa vähennettiin

kolikon arvoa muuttamata.
• Kutaraha menetti arvoaan ja

väheni Rooman rappeutumisen
kanssa

• Antonius Pius Rooma 145 – 161
• Kultaraha Aureus 7,11 g - 18,5 mm

Keskiajalla kultarahoja löivät
mm Englanti ja Hollanti

• Kulta väheni, kaivokset ehtyivät,
• Silkkitie imi kultaa

• Kolumbus ratkaisi pulan

• Englannin floriini
• Hollannin gulden

Maat siirtyvät kultakantaan

• Iso-Brotannia siirtyy kultakantaan 1821
• Suurin osa maailmaa oli siirtynyt 1890 mennessä
• Kultakanta kesti 1. maailmansodan alkuun asti
• Viimeisen kultarahan Yhdysvallat löi v.1933.
• Nimellisesti kultakanta ylläpidettiin Yhdysvalloissa 1971 asti,

 jolloin 1944 aloitettu Bretton-Woods-sopimus päättyi.
• Näin päättyi kultarahojen käyttö käyttörahana.

Kultarahat Ruotsin valtakunnassa

Eerik XIV 1560 - 1568

1 Ungersk Gyllen kultaa

 23 mm v. 1568

 4,2 g Au979

 5032 kpl

Kustaa Wasan penningit

2 pennihgar 0,49 g Ag125

14,5 mm

Johan III 1568 – 1592
 20 dukat 48 mark ungersk gyllen

 52 mm 38 mm 21,6 g 4,2 g

 68,8 G v.1590, 1601 kpl 23 mm

 24 mark v. 1569 3950 kpl

 10 dukat 33 mm 10,8 g krongyllen

 52 mm v.1590, 2089 kpl 3,29 g

 34,4 g 12 mark 23 mm

 5,4 g 29 mm vv. 1569-1571

 5 dukat 6 mark 18 400 kpl

 40 mm 2,7 g 23 mm

 15,3 g 3 mark 1,35 g 18 mm

Kaarle IX 1604 - 1611
 6 dukaattia

 19,84 g Au979 10 mark

 50 mm 3,27 Au870

 vv. 1606 - 1609 19x20 mm

 16 mark v. 1610

 4,96 g Au979 5 mark

 26 mm 1,64 g Au 870

 v. 1607 12x13 mm

 6 mark v. 1610 - 1612

 1,84 g Au979 20 mm v. 1610

Kustaa II Adolf 1611 - 1632
 10 dukater 16 mark

 = 32 Daler 14,96 g Au976

 34,53 g Au 976 26 mm

 52 mm vv. 1617, 1620
• V. 1617

 6 dukater 10 mark

 = 16 Daler 3,27 g Au870

 20,58 g Au 976 19x20 mm

 50 mm v. 1626

v. 1617

Kustaa II Adolf 10 dukaattia

Kristiina 1632 - 1654

Kristiina löi ensimmäiset plooturahat

Kaarle X Kustaa 1654 – 1660
 10 dukaattia

 34,68 g

 43 mm v. 1654

 5 dukaattia

 17,2 g

 30 mm v. 1654

 1 dukat

 3,44 g

 22 mm vv. 1654 - 1660

Kaarle XI 1660 – 1697

 3 dukaatti

 10,32 g Au976

 28 mm v. 1662

 1 dukaatti

 3,44 g Au976

 23 mm vv. 1664 - 1695

 ¼ dukaatti

 0,87 g au 976

 14 mm

Kaarle XII 1697 – 1718

2 dukaattia

 9,96 g

 25 mm 1702 - 1704

1 dukaatti

 3,48 g Au976

 22 mm 1697 - 1718

¼ dukaatti

 0,78 g Au976

 14 mm 1700

Ulriikka Eleonora 1718 – 1720

2 dukaattia

 7,54 g Au901

 24 mm

 v. 1719 38 990 kpl

1 dukaatti

 3,48 g Au976

 22 mm

 vv. 1719, 1720 18 000 kpl

Fredrik I 1720 - 1751
10 dukaattia

 34 g Au976

 41 mm v. 1721

1 dukaatti

 3,48 g Au976 n. 151 000 kpl

 23 mm vv. 1720 - 1750

½ dukaattia

 1,84 g 18 mm Au976 1 200 kpl

¼ dukaattia

 0,87 g 14 mm Au 976 3 600 kpl

Adolf Fredrik 1751 - 1771

1 dukaatti

 3,48 g Au976

 23 mm vv. 1851-1771 n. 54 000 kpl

½ dukaattia

 1,74 g Au976

 17 mm v. 1754 248 kpl

¼ dukaattia

 0,87 g Au976

 14 mm v. 1754 292 kpl

Kustaa III 1771 – 1792
1 dukaatti 3,48 g 24 mm Au 976

 vv. 1771 – 1792 54 000 kpl

Kustaa IV Adolf 1792 - 1809
1 dukaatti 3,48 g 24 mm Au976

 vv. 1793 – 1809 1 500 – 20 000 kpl/v

Kaarle XIII 1809 - 1818

1 dukaatti 3,48 g 24 mm Au976

 1810 – 1817 1 300 – 25 000 kpl/v

Kaarle XIV Johan 1818 - 1844
4 dukaattia

 13,94 g Au976

 23,5 mm vv. 1837-1843 n.2 000 kpl/v

2 dukaattia

 6,97 g Au976

 21,1 mm vv. 1830 - 1843 n. 2 000 kpl/v

1 dukaatti

 3,48 g Au976

 21,5 mm vv.1818 – 1843 1 800 – 73 870
kpl/v

Oscar I 1844 - 1859
4 dukaattia

 13,95 g Au976

 25,5 mm vv. 1846-1852 n. 500 kpl/v

2 dukaattia

 6,97 g Au976

 21,2 mm v.1850-1857 n. 700 kpl/v

1 dukaattia

 3,49 g Au976

 19,2 mm vv. 1844-1859 13 000-45 000
kpl/v

Karl XV 1859 - 1872

1 dukaatti

 3,49 g Au976

 19,2 mm

 vv. 1860-1868 10 000-57 000 kpl/v

1 carolina

 3,23 g Au900

 18,9 mm

 vv. 1868-1872 5 000-30 000 kpl/v

Oskari II 1872 - 1907
20 kruunua

 8,96 g Au900

 23 mm vv. 1873 – 1902

 6 000 – 260 000 kpl/v

10 kruunua

 4,48 g Au900

 18 mm vv. 1873-1901

 26 000 – 261 000 kpl/v

5 kruunua

 2,24 g Au900, 16 mm 1881 – 1901

 28 000 – 109 000 kpl/v

	Dia 1
	Rahan synty
	Artemin temppelin rahakätkö Maailman vanhin rahakätkö
	Maailman ensimmäinen maksuväline Elektron vuodelta 650 eaa.
	Aleksanteri Suuri Makedonian kuningas 336 – 323 eaa
	Dia 6
	Roomalaiset kultarahat
	Keskiajalla kultarahoja löivät mm Englanti ja Hollanti
	Maat siirtyvät kultakantaan
	Kultarahat Ruotsin valtakunnassa
	Eerik XIV 1560 - 1568
	Johan III 1568 – 1592
	Kaarle IX 1604 - 1611
	Kustaa II Adolf 1611 - 1632
	Kustaa II Adolf 10 dukaattia
	Kristiina 1632 - 1654
	Kaarle X Kustaa 1654 – 1660
	Kaarle XI 1660 – 1697
	Kaarle XII 1697 – 1718
	Ulriikka Eleonora 1718 – 1720
	Fredrik I 1720 - 1751
	Adolf Fredrik 1751 - 1771
	Kustaa III 1771 – 1792
	Kustaa IV Adolf 1792 - 1809
	Kaarle XIII 1809 - 1818
	Kaarle XIV Johan 1818 - 1844
	Oscar I 1844 - 1859
	Karl XV 1859 - 1872
	Oskari II 1872 - 1907

