

KÄSITTEITÄ : Dalern - Taalari

�� KansainvKansainväälinen rahayksikklinen rahayksikköö
�� Esikuva saksalainen (bEsikuva saksalainen (böööömil.)Thalermil.)Thaler
�� MyMyöös muilla Euroopan valtioilla oli ks muilla Euroopan valtioilla oli kääytytöössssää raha, raha,

joka oli keskenjoka oli keskenääään vaihtokelpoinen, n vaihtokelpoinen,
samanpainoinen ja hopeapitoinensamanpainoinen ja hopeapitoinen

�� Kehitys:Kehitys:
�� 1534 1534 DalerDaler = 4 mark = 32 = 4 mark = 32 ööre (Svensk Dalern)re (Svensk Dalern)
�� 1604 1604 RiksdalerRiksdaler, hopeapaino aina 25,5 g , hopeapaino aina 25,5 g
�� 1834 1834 Riksdaler Specie,Riksdaler Specie, = 4 Riksdalern riksmynt
� 1855 Riksdalern Riksmynt = 1 krona 1873
�� (Taustakuvassa Kustaa Vaasan (Taustakuvassa Kustaa Vaasan taalaritaalari, Dalern), Dalern)

1.Hopeinen rahajärjestelmä

�� TaalarijTaalarijäärjestelmrjestelmää oli koli kääytytöössssää vuodesta 1534 vuodesta 1534
vuoteen 1871vuoteen 1871

�� Mm. inflaation seurauksena taalari korvattiin Mm. inflaation seurauksena taalari korvattiin
Riksdalerilla 1604. Riksdalerilla 1604.

�� Sen arvo puolestaan heikkeni seuraavasti:Sen arvo puolestaan heikkeni seuraavasti:
�� 1604 1 rdr = 4 mark 1604 1 rdr = 4 mark
�� 1609 1 rdr = 6 mark 1609 1 rdr = 6 mark
�� 1681 1 rdr = 8 mark sm1681 1 rdr = 8 mark sm
�� 1712 1 rdr = 12 mark sm1712 1 rdr = 12 mark sm

(Taustakuvassa Kristiinan t(Taustakuvassa Kristiinan taalaraalari, Dalern)i, Dalern)

1.1 Hopea, Riksdalern

• Kaarle XII:n
1697-1718
hopeinen taalari
eli Riksdaler

•Fredrik I:n
1720- 1751
Riksdaler

1.2 Hopea, Mark, Öre ja vaihtosuhde

� 4 mark 1693 Kaarle
XI:n ajalta. (Ø n. 40
mm, paino 20g).
Alunperin siis
vaihtoarvoltaan 1
taalari. 1712 näitä
tarvittiin taalariin jo 3
kpl.

� 1 öre SM 1717
hopeaa Kaarle XII:n
ajalta. (Ø18mm, paino
1,23g). Näitä täytyi
olla taalariin 32 kpl

2.Kuparinen rahajärjestelmä

•• Ruotsissa oli kRuotsissa oli kääytytöössssää kahden eri metallin arvoon kahden eri metallin arvoon
perustuva rahajperustuva rahajäärjestelmrjestelmää

•• Hopeapulan vuoksi suosittiin kuparia rahan Hopeapulan vuoksi suosittiin kuparia rahan
lylyöömisessmisessää

•• Kuparia leimattiin leimalla SM, joka tarkoitti Kuparia leimattiin leimalla SM, joka tarkoitti
kuparirahan arvoa hopeaan verrattaessakuparirahan arvoa hopeaan verrattaessa

•• KMKM-- merkintmerkintää rahassa tarkoittaa sen arvoa rahassa tarkoittaa sen arvoa
kuparirahakannassakuparirahakannassa

•• Vaihtosuhde hopean ja kuparin vVaihtosuhde hopean ja kuparin väälilllillää oli yleensoli yleensää 1 1
daler SM = 3 daler KMdaler SM = 3 daler KM

•• Kuparia oli saatavilla mm. Stora Kopparbergetin Kuparia oli saatavilla mm. Stora Kopparbergetin
kaivoksilta Falunista. (kuva)kaivoksilta Falunista. (kuva)

2.1. Kuparinen Daler (Taalarin Plootu
ja hätätaaleri, nödmynt)

• 1 Daler Plåtmynt SM,
Carl XII 1716

• Tämä raha vastasi arvoltaan 4
mk hopeaa tai 32 öreä
silvermynt.

• Paino1134 -1360g
• Plootuja tehtiin ½, 1, 2, 4, 8 ja

10 dalerin silvermyntin SM
arvoisia

• 1 Daler SM, Kronan (nödmynt)

• Kaarle XII:n hätäraha, paino 3-6
g, ilmoitettiin olevan yhtä
arvokas. Todellinen luottoraha!!

2.2.Kupari, öre SM ja KM

•1 öre SM 1669 CRS eli

Kaarle XI (kuparia hopea-

arvoon leimattuna)- Näitä

taalariin mahtui 32 kpl

•1 öre KM 1663 Kaarle XI

(tämä siis arvoltaan noin

1/3 SM- leimatusta

rahasta) - Näitä taalariin

64 kpl

•1/6 öre SM CXII CRS eli

Kaarle XII – näitä taalariin

128 kpl

3.Kaarle XII:n sotaretket 1700-1718

Ruotsi joutui vuonna 1700 sotaan Tanskaa, Puola- Liettuaa ja Venäjää vastaan. Vuonna 1715
liittoumaan Ruotsia vastaan liittyi myös Preussi ja Hannover. Sota kesti kaiken kaikkiaan 21 vuotta.
Tämä Suureksi Pohjan sodaksi kutsuttu sota lopetti niin sanotun Ruotsin suurvalta- ajan.
Kuningas Kaarle XII oli sodan syttyessä 15 -vuotias. Hänen huimapäiset sotatoimet saivat Tanskan

luopumaan pikaisesti sotatoimista. Voitto Narvassa. Sotatoimet Puolassa eivät johtaneet toivottuun
lopputulokseen, sodan loppumiseen ja Kaarle suuntasikin hyökkäyksen Venäjälle. Venäläisten poltetun
maan taktiikka heikensi Kaarlen joukkoja siten, että 1709 Ukrainan Pultavassa Kaarle koki
murskatappion ja menetti armeijansa.

Sotatapahtumat siirtyivät Suomeen vuonna 1714. Venäläiset valloittivat koko Suomen lukuun ottamatta
Oulun seutua - eli Pohjois- Pohjanmaata. Sillä venäläiset harrastivat ns. poltetun maan sotataktiikkaa
Tornioon saakka. Alueen väestö vangittiin ja siirrettiin pakkotyöhön rakenteilla olevaan Pietariin,
surmattiin, tai väestö pakeni piilopirtteihin.

Pultavan jälkeen Kaarle pakeni Turkkiin, jossa yritti saada Turkin sulttaania liittymään sotaan. Vuonna
1714, suostuteltuaan 5 vuotta sulttaania, samalla kun Pietari Suuri valloitti Suomea, Kaarle totesi, että
täytyy kokeilla muita temppuja. Kaarle ratsasti Turkista Ruotsiin tarkoituksenaan aloittaa uusi sota ja
valloittaa aluksi Norja Tanskalta. Kaarle sai surmansa tällä sotaretkellä. Rauha solmittiin
Uudessakaupungissa 1721.

3.2 Sota maksaa
Koska Ruotsin valtio oli lähes konkurssitilassa pitkästä sodasta, sodan rahoittamiseen täytyi keksiä
uusia keinoja. Nyt sitten päästäänkin otsikon asiaan. Ulkomaista lainaa ei haluttu ottaa. Sen sijaan
lainaa päätettiin ottaa tavalliselta kansalta laskemalla liikkeelle hätärahaa, nimi ruotsiksi nödmynt.

3.1.Sotatapahtumat 1700-1718

4.Kuparin hinta nousee

• Vuonna 1709 rahalaissa oli määritelty, kuinka paljon kuparia
tarvittiin kuhunkin nimellisarvoon leimattuun plootuun.
• Kuparin markkinahinta kohosi vähitellen vuodesta 1712.
• Koska plooturahassa olevan kuparin arvo oli suurempi kuin
siihen oli leimattu, plootuja ei kannattanut laskea liikkeelle.
Esimerkiksi Kaarle XII:n 1 Taalarin kupariplootussa oli kuparia
1134-1360 grammaa. Kyseistä rahaa leimattiin uudestaan 1 ½
Taalarin arvoiseksi vuodesta 1715 alkaen.
•Painavia kupariplootuja ei myöskään enää haluttu levittää
kotimaahan maksuliikenteeseen, vaan kuparia pyrittiin myymään
ulkomaille, jolloin vaihdossa saataisiin mahdollisimman paljon
hopeaa sotakassaan.
•Koska kotimaassa kuitenkin tarvittiin rahaa, siirryttiin käyttämään
rahaa, jossa ei ollut kuparia siihen leimatun arvon verran.
•Rahasta voi käyttää nimitystä luottoraha, hätäraha eli nödmynt.

5.Luottorahaidea
Hätätilanteessa luodun uuden rahan paino (3,6- 7,2 g) ei enää vastannut
siinä olevaa arvomerkintää. Metallin arvo oli noin 1/300 siihen leimatusta.
Rahan käyttäjän tuli vaan luottaa, että valtio maksaa puuttuvan kuparin
arvon valtion talouden helpottaessa. Rahaa liikkeelle laskiessa tämä lienee
ollut myös tarkoituskin. Nödmynttiä voi siis verrata nykyaikaiseen
paperiseen valtionobligaatioon.

Bertel Tingaström, (Myntningen i Sverige 995i Sverige 995--1995) 1995) arvelee, että idean isä
on ollut Casten Feif, joka oli Kaarle XII:n matkassa Turkissa. Syyn
niskoilleen sai kuitenkin kuninkaan neuvonantaja, Georg Heinrich von
Görtz. Hänet mestattiin sotkun päätteeksi 1719. Näitä Kaarle XII:n
hatärahoja kutsutaan näin ollen myös Görz- taalareiksi. (kuvassa Görtz)

6.1. Rahojen julkaisuohjelma ja –aikataulu

Liikkelle laskettu Kaarle XII:n aikana:

Kronan 19. elokuuta 1715

2.189.000

Publica Fide 12 lokakuuta 1716

3.808.600

Wett och Wapen 8. huhtikuuta 1717

9.059.000

Flink och Färdig 6. tammikuuta 1718

7.368.000

Jupiter 23. kesäkuuta 1718
3.000.000

Saturnus 23. kesäkuuta 1718
3.000.000

Phoebus 23. kesäkuuta 1718
3.000.000

Mars 23. kesäkuuta 1718
3.000.000

Mercurius 23. kesäkuuta 1718
6.000.000

Hoppet
10. helmikuuta 1719
1.500.000

Se laskettiin liikkeelle vasta
Kaarle XII:n siskon Ulriika
Eleonoran hallitusaikana.

Julkaisematta jäivät
suunnitellut:
•Aleksanteri Suuri 8. lokakuuta 1718
•Daedalus
•Herkules
•Theseus
•Hannibal
•Scipio Africanus
•Pompejus
•Titus

Alla 1 öre KM Frederik
I 1720. =1DALER SM
lopullinen arvo

6.2.Hätätaalareitten lunastus

� Palautan mieliin, että 1 taalarin arvo oli 32 öreä! Kun vuonna 1719
ryhdyttiin suunnittelemaan hätärahoista luopumista, lunastus päätettiin
tehdä yhden viikon aikana 1.6. -8.6.1719.

� Lunastusarvoksi päätettiin vain 2 öreä SM (silvermynt) eli 6 öre KM
(kopparmynt). Lisäksi lunastukseen mukaan ehtineille annettiin
hyvitykseksi 14 ören vakuusseteli, joista loput lunastettiin vasta 1760-
luvulle tultaessa. Lunastukseen ehtineet nödmyntin omistajat kokivat
siis 50% tappion ja lunastuksesta myöhästyneet 95 %.

� Kiertoon jääneet Nödmyntit jäivät kiertämään 2 ören SM arvoisina.
Lunastettua saatiin 40 miljoonasta taalarista 19 miljoona kappaletta.

� Vuonna 1724 kuparin arvon romahdettua kierrossa olevien nödmyntien
arvo laskettiin 1 öre KM, eli vielä 1/6 :aan vuoden 1719 arvosta.

� Lunastettuja nödmynttejä laskettiin liikkeelle uudelleen päälle lyötyinä 1
öre KM arvoisina Frederik I:n hallituskauden alussa. (Tästä johtuvat
mm. ko. rahan erot reunarihlauksissa. Raha taustakuvassa)

6.3. Nödmynt ja Suomi

� Nödmyntit eivät levinneet Suomeen niiden
varsinaisena liikkeessäoloaikana, sillä Suomi oli
miehitettynä 1714-1721.

� Rauhan tultua hätärahat levisivät kuitenkin
Suomeen normaalin rahaliikenteen mukana 1 KM:n
arvoisina.

� Vuoden 1776 rahauudistuksessa niiden arvoksi
määriteltiin 1/12 skillingiä.

� Kaarle XII:n hätärahat poistuivat lopullisesti
rahaliikenteestä vasta vuonna 1876, kun Ruotsissa
siirryttiin desimaalijärjestelmään.

7.Lähteet ja kuvat

� Svenska Numismatiska Föreningen: Myntningen i Sverige
995-1995; Bertil Tingström

� Historian kartasto, Otava 2004

� http://www.ingemars.se/nodmynt.htm

� http://www.myntkabinettet.se/web/Nodmynt.aspx

� http://www.tonysmynt.se/

� http://www.algonet.se/~hogman/slmynt.htm#topp

� http://sv.wikipedia.org/wiki/N%C3%B6dmynt

� (Taustakuvassa Kaarle XII. Piirros1900- luvun alussa avatusta hauta-arkusta)

