
El sistema monetari de la Vall d’Aran

DaviD Bruna i José antonio Bruna*

Ha estat una novetat inesperada comprovar l’existència d’una moneda de
compte pròpia per al territori de la Vall d’Aran, que fou utilitzada en la docu-
mentació oficial fins a la segona meitat del segle XIX. Es tractava d’un sistema
comptable diferenciat dels sistemes català i castellà (posteriorment espanyol),
essencialment integrat per sous, per ardits, i per lliures, però d’equivalència dis-
tinta a la resta de monedes veïnes de la Vall. El seu origen caldrà buscar-lo al
segle XVI, atès que inclou monedes de compte obsoletes, com les targes. En
aquest primer article recollim les proves de la seva existència, que havia passat
increïblement desapercebuda a historiadors aranesos i catalans.

Utilització de la moneda aranesa en els llibres de comptes (s. XVIII-XIX)

El fet que la Vall d’Aran estigui ubicada en un lloc fronterer va suposar que
els seus habitants es veiessin abocats a comerciar amb tot tipus de moneda co-
rrent amb les àrees veïnes, ja fos França, Catalunya o Aragó. Per tant, a la Vall
d’Aran als segles XVII, XVIII i XIX era normal que es fessin transaccions en
moneda barcelonina, en moneda aragonesa, en moneda castellana i en moneda
francesa. Aquesta barreja de monedes i unitats monetàries dispars va ser un dels
motius pels quals els governants es van proveir d’un sistema comptable propi, di-
ferent del català: la moneda aranesa.

Farem una mica d’història. Aquesta moneda imaginària es va utilitzar, d’una
manera clara i ben documentada, entre mitjan segle XVIII i el primer terç del
segle XIX. Això es constata especialment en els Llibres de Comptes del Conselh
Generau d’Aran (1781-1850), on cadascun dels apunts comptables enregistrats
en diferents tipus de moneda es converteix a una unitat monetària –diferent de

* José Antonio Bruna, guia del Parc Nacional d’Aigüestortes. David Bruna, estudiant.

ACTA NUMISMÀTICA 45
Barcelona 2015

145-152 Bruna's_v2_Layout 1 11/03/15 19:26 Página 145

la catalana– que anomenen “moneda aranesa”. Un exemple clar és la relació de
pagaments que fan els pobles aranesos l’any 1795 en moneda catalana i que pos-
teriorment converteixen en moneda aranesa.

Posteriorment, al mateix llibre apareix la denominació “moneda barcelonesa”,
i tots els pagaments efectuats en aquesta descripció de despeses de l’any 1818
estan en moneda catalana, però es converteixen a moneda aranesa.

La denominació de “lliura aranesa” (“libras aranesas”) apareix en un docu-
ment de l’any 1777 que es troba a l’Arxiu Històric General d’Aran. Es tracta
d’una carta del jutge d’Aran, Joan Bautista de Larruy, dirigida al Síndic General
d’Aran, arran d’un llarg litigi que començà l’any 1772 i en el qual el jutge exi-
gia que se li pagués el salari en moneda castellana. El Conselh al·legà que des de
temps “inmemoriables” sempre s’havia pagat al jutge en moneda aranesa i l’au-
toritat els dóna la raó. En aquest mateix escrit de 1777, el referit jutge reclamava

146 DaviD Bruna i José antonio Bruna

145-152 Bruna's_v2_Layout 1 11/03/15 19:26 Página 146

el següent: “me falta cobrar lo correspondiente a los mil reales de vellón o cien
libras aranesas que este valle paga y me debe...”.

En relació a la lliura aranesa, trobem també la denominació en diferents fulls
del Libre de Compdes Generaus del Conselh d’aran (1781-1850) (Arxiu Histò-
ric General d’Aran, llibre 3031), corresponents a la comptabilitat de l’any 1803,
on apareix la inscripció: “Li tinc pagat a Pere Fontà de Salardú la cantitat de dos-
centes y tres lliures araneses per compte...”.

En el mateix llibre, a la pàgina comptable de l’any 1809, apareix, en dues
ocasions, la denominació de lliura aranesa:

En altres anotacions del Llibre de Comptabilitat, el qualificatiu d’araneses no
va a continuació del nom de lliures sinó al final de la quantitat anotada. Per exem-
ple, a la pàgina de comptabilitat de l’any 1785 apareix: “Distribució y descargo,
que dóna lo Síndic General Joan de Miguel de Vilach de les dos-centes setze
lliures divuit sous y tres aranesas”.

EL sistEma monEtari DE La vaLL D’aran. 147

145-152 Bruna's_v2_Layout 1 11/03/15 19:26 Página 147

Un altre exemple apareix a la pàgina comptable de l’any 1796, on diu el se-
güent: “Hem pagat a don Ramon Forguet Batlle General setanta lliuras quatre
sous aranesas...”.

A la pàgina de comptabilitat de l’any 1807, es recull: “Resulta que lo cargo
importa vuit-centes trenta-sinch lliuras tretze sous y dos aranesas”.

148 DaviD Bruna i José antonio Bruna

145-152 Bruna's_v2_Layout 1 11/03/15 19:26 Página 148

Existeixen nombrosos documents on se segueix aquesta fórmula per a refe-
rir-se a la moneda aranesa, però en algunes ocasions substitueixen la paraula
lliura pel seu símbol (ʉ)”. Per exemple, en un document de la comptabilitat de
l’any 1806 apareix: “Descargo que dóna lo Síndic General de la Vall Francisco
Ademà Cau de las 835 lliures 13 sous 2 aranesas que quedaren bonas en los
comptes de 1806”.

També trobem entrades a on només figura la denominació moneda aranesa.
És el cas de la comptabilitat de 1808 on es llegeix: “... mil tres-centes trenta-qua-
tre lliuras diset sous y vuit de moneda aranesa quedan bones al comun de la vall
quatre-centes sexanta-y-sinch lliuras...”.

EL sistEma monEtari DE La vaLL D’aran. 149

Sistema i equivalències

Després de veure l’ús quotidià de la moneda aranesa dels Llibres de Comp-
tabilitat del Conselh Generau, de les esglésies i dels ajuntaments de la Vall d’A-
ran, hem comprovat que el sistema comptable aranès es basava en una lliura de
10 rals, un ral de 20 ardits i un sou de 10 ardits. L’ardit tenia el mateix valor que
el diner als segles XVIII i XIX.

145-152 Bruna's_v2_Layout 1 11/03/15 19:26 Página 149

150 DaviD Bruna i José antonio Bruna

Dobles Dobles Duros Lliures Pessetes Rals Sous Targes Quarts Menuts Ardits/
de quatre d’or Diners

1 4 16 43,2 80 432 864 2.160 2.716,98 5.616 8.640
1 4 10,8 20 108 216 540 679,4 1.404 2.160

1 2,7 5 27 54 135 169,8 351 540
1 1,85 10 20 50 63 130 200

1 5,4 10,8 27 34,02 70,2 108
1 2 5 6,3 13 20

1 2,5 3,15 6,5 10
1 1,26 2,6 4

1 2,06 3,18
1 1,54

MONEDA ARANESA: EQUIVALÈNCIES DEL SISTEMA
(moneda de compte i moneda efectiva)

EQUIVALÈNCIA AMB ALTRES SISTEMES MONETARIS

Moneda oficial Moneda de compte Moneda de compte
espanyola (castellana) aranesa catalana

1 lliura aranesa 13 sous i 9 diners catalans
10 rals de billó i 1 lliura aranesa, 8 sous i 1 lliura catalana
25 15/21 maravedisos 8 diners
4 rals de billó 10 sous i 8 diners 7 sous i 6 diners
(=1 pesseta)
1 dobla de quatre 43 lliures araneses i 30 lliures catalanes
(=80 pessetes) 2 rals
Mitja dobla de quatre 21 lliures araneses i 15 lliures catalanes
(=40 pessetes) 6 rals
Una dobla d’or 10 lliures araneses i 7 lliures catalanes i
(=20 pessetes) 8 rals 10 sous

A part dels llibres esmentats, aquestes equivalències també es poden com-
provar en les escriptures de l’època, on apareix la denominació “lliures arane-

En tots aquest documents queda constatat que el valor en pessetes que tenia
la lliura aranesa era bastant inferior al canvi que tenia la lliura catalana.

una lliura aranesa = 1,852 pessetes
una lliura catalana = 2,666 pessetes

Amb totes aquestes dades, hem pogut elaborar la següent taula d’equivalències:
També hem pogut fer una taula comparativa del valor de la lliura aranesa en

relació a la lliura catalana i a la moneda oficial espanyola:

145-152 Bruna's_v2_Layout 1 11/03/15 19:26 Página 150

ses o moneda corrent en la present Vall d’Aran” (anys 1755, 1762 i 1858). Per
exemple, en una escriptura de venda de l’any 1755 es diu el següent: “Per la can-
titat de quoranta lliures araneses, dich quranta lliures moneda corrent en la pre-
sent Vall d’Aran”. Tanmateix es pot comprovar en una escriptura més recent, del
1858, on es llegeix: “El precio de esta venta es cien libras aranesas, equivalen-
tes en reales de vellón: siete cientos cuarenta y un reales, diez y ocho céntimos”.

EL sistEma monEtari DE La vaLL D’aran. 151

145-152 Bruna's_v2_Layout 1 11/03/15 19:26 Página 151

