
Recerques 2015 / Vedruna Balaguer

Presentació
Partint de l’interès per l’enginyeria civil i l’urbanisme, s’ha plantejat conèixer tots els de-
talls i factors que han determinat la ciutat de Balaguer per arribar a l’organització actual.
Després de fer una recerca d’informació i documentació relacionada amb la ciutat de
Balaguer, s’han explicat els diferents períodes evolutius i les actuacions més importants
en cada un d’ells, així com els projectes urbanístics. També s’han explicat projectes que
no s’han arribat a realitzar i altres factors urbanístics que formen la ciutat de Balaguer.

Finalment, s’ha realitzat un estudi del creixement de la superfície urbanitzada de Bala-
guer, i s’ha pogut determinar que la ciutat va experimentar un alt creixement entre els
anys 1956-2013.

Metodologia
Per tal de recollir informació em vaig dirigir a l’Arxiu Comarcal de la Noguera, a Balaguer,
a l’Ajuntament de Balaguer, on em van facilitar el contacte amb l’arquitecte, i he consultat
també altres fonts documentals que he extret de la Biblioteca de Balaguer i de l’Escola
Vedruna Balaguer.

Alumna: Júlia Masagué Martín
Tutora: Rosana Casado Cucó

Evolució urbanística de
Balaguer. Estudi del creixement
d’una ciutat

Vedruna Balaguer / Recerques 2015

Recerques 2015 / Vedruna Balaguer

Cos del treball
La informació s’ha estructurat en quatre capítols i, a la part pràctica, en el primer
apartat s’introdueix la ciutat de Balaguer amb les seves característiques geogràfi-
ques i urbanístiques més generals. En els capítols segon i tercer es fa un recull de
tots els períodes evolutius de la ciutat i els motius que condueixen a aquests perío-
des. A continuació se citen totes aquelles infraestructures necessàries per al submi-
nistrament de la ciutat, com són l’aigua, els ponts, les carreteres, etc. Finalment, es
realitza un estudi del creixement al llarg dels anys esmentats.

Balaguer, organització urbanística actual
Balaguer és la ciutat situada més al nord de la plana de l’Urgell, just al punt on el Se-
gre és prou ample per tal que s’hi pugui desenvolupar una ciutat a la vora. El marge
dret del riu Segre queda molt més aixecat que el marge esquerre, formant un altiplà
que obligarà la ciutat a formar-se en terrasses per nivells.
Amb una extensió de 57,40 km2, la ciutat es troba en una zona estratègica, en la
transició natural de la muntanya a la plana, dominant el pas del riu Segre.
Balaguer es podria dividir en tres zones: el Balaguer vell, de formació àrab i jueva,
situat en una zona de topografia complexa causada pel desnivell de la zona i més

Vedruna Balaguer / Recerques 2015

plana en el segon cas, el Balaguer nou i el Pla de Dalt, els dos construïts sobre ter-
renys plans que permeten carrers rectilinis i ordenació d’illes regulars.
El Balaguer vell és el centre de la ciutat. Malgrat que hagi sofert una decaiguda de
població, habitatges, activitat econòmica, etc., encara avui en dia es reconeix com a
tal, així ho demostren la quantitat d’edificis públics i d’equipaments que trobem en
aquesta part de la ciutat.
Dins del traçat de carrers de Balaguer se’n poden diferenciar diversos tipus: carrers
plans, carrers costa, carrers riera, carrers de traçat regular i els carrers del riu.

Etapes de creixement de la ciutat
Per fer un estudi sobre el creixement de la ciutat s’ha dividit la història d’aquesta en
una sèrie de períodes, en els quals han succeït un conjunt de fets històrics que han
determinat i marcat la futura ciutat.
Es divideixen les etapes de creixement en les següents: la ciutat sota el domini àrab
(897-1105), la reconquesta cristiana (1105-1600), la ciutat passa a ser la capital del
comtat d’Urgell (1105-1333), l’eixample del Mercadal (1333-1600), un període marcat
per la inestabilitat política i les guerres (1600-1859), les primeres transformacions
industrials i urbanístiques modernes sobre les quals es construirà la ciutat actual
(1850-1940) i, finalment, el segon eixample en el marge esquerre del riu (1940-1987).
Tots i cadascun d’aquests períodes han deixat el seu granet d’arena i han influenciat
en la ciutat actual de Balaguer i en la seva organització urbanística.

Durant el període entre 1940 fins al 1987 es produeixen els canvis urbanístics més
importants en el desenvolupament de la ciutat de Balaguer. Un d’ells és l’organitza-
ció urbanística del marge esquerre del riu, fins al moment habitat per petites masies
i camps de conreu, on actualment s’estén la trama de la ciutat.
Cal destacar el Pla d’Eixample de Francesc Folguera (1939-1940), on proposava un
model de ciutat jardí. Aquest model no va ser aprovat.

Les primeres construccions de la nova ciutat van ser els grups d’habitatge
obrer. Es van construir centenars d’habitatges que van tenir un paper molt im-
portant en la conversió de les zones fins aleshores tradicionalment ramaderes
en zones residencials. Van tenir molta importància en l’estructuració futura
de la forma urbana de l’eixample, per ser pioners en la construcció, ja que la
iniciativa privada no va aparèixer a l’eixample fins a finals dels anys setanta,
impulsada pel creixement demogràfic. Els grups que van aparèixer a Balaguer
van ser: el grup Condes de Urgel, popularment conegudes com «les cases bara-
tes», el grup Virgen del Milagro, el grup Santa Maria o del Firal, el grup Santo
Domingo i el grup Santo Cristo.

Recerques 2015 / Vedruna Balaguer

Un altre pla d’organització urbanística va ser el d’Ignacio Villalonga (1945-
1947, 1952-1957), aquest més ajustat al Balaguer actual i més determinat ja pels
grups d’habitatges obrers construïts.
A mitjan segle XX, l’Ajuntament de Balaguer va impulsar la implantació de noves
indústries per enfortir l’economia del municipi, excessivament depenent de l’ac-
tivitat agrícola i ramadera. Per fer-ho, va aprovar el Plan Municipal de Industri-
alización (28/4/1955) amb l’objectiu d’atreure inversions industrials al municipi.
Aquest pla va contribuir a l’aparició de la indústria a Balaguer; cal destacar-ne
per la seva importància la indústria paperera de la INPACSA i la SAFYC.

Estudi urbanístic del segle XX-XXI
Dins d’aquest apartat s’han estudiat i analitzat totes les zones d’actuació urbanísti-
ca de la ciutat per les quals Balaguer havia d’expandir-se, o bé zones que havien de
ser millorades, com per exemple el casc antic.
Aquestes zones són: el casc antic (1), els Països Catalans (2), la Miranda (3),
Partialles (4), l’Eixample (5), Roca Pallissa (6), el Molí de l’Esquerrà (7), la Car-
retera de Camarasa (8), la INPACSA (9), els Erals (10), Noguera Pallaresa (11) i
Pau-Pisesa (12).

Vedruna Balaguer / Recerques 2015

Altres factors urbanístics
En aquest apartat s’han afegit tots aquells factors secundaris de caràcter urbanístic
que han influenciat i modificat la ciutat al llarg dels anys per arribar a la ciutat actu-
al, a més de tots els serveis bàsics dels quals es disposa avui en dia com per exem-
ple l’electricitat o l’aigua potable.
L’energia elèctrica va arribar a Balaguer l’any 1896; l’aigua potable, l’any 1905; l’any
1926 es van construir els murs de contenció dels marges del riu; el 1994 la depura-
dora, i el 1999 va arribar a Balaguer el gas natural.
Dins d’aquest apartat també s’han estudiat les carreteres més importants que van
construir-se, i també els diversos ferrocarrils que van haver-hi, així com també tots
els projectes que no van arribar a fer-se.
Uns altres factors urbanístics són els ponts; Balaguer consta dels següents: el pont
de Sant Miquel, el de la Victòria, la Passarel·la i la Segona passarel·la.

Estudi de creixement de la ciutat
Aquest estudi de creixement s’ha fet mitjançant dades aproximades, contempla les
dades des de l’any 1659 fins al 2013, ja que és el període de temps en el qual es mostra
clarament l’augment de superfície urbana. A més, les dades de superfície anteriors a
l’any 1659 són molt imprecises, i mostren molt poca variació en la superfície habitada.
Per tal de realitzar aquest estudi, s’ha anat comparant la superfície de Balaguer en
els anys estudiats mitjançant uns ortofotomapes i mapes, de manera que s’ha pogut
calcular la superfície de la zona comparant-la amb l’actual, fent així una aproxima-
ció de la superfície en cada any estudiat.
Com a conclusió de l’estudi es pot observar el gran creixement de superfície que ex-
perimenta la ciutat de Balaguer a partir de l’any 1956, moment en el qual ja hi havia
una part de l’Eixample urbanitzat, coincidint amb l’aparició de la indústria paperera
més important de Balaguer, la INPACSA.

Conclusions
Les hipòtesis d’aquest treball eren esbrinar com i per què la ciutat de Balaguer és
com és actualment, quins han sigut els factors que han determinat el creixement de
la ciutat, i com s’ha arribat a la ciutat que és ara.
Totes aquestes inquietuds han estat resoltes mitjançant un llarg procés de recerca i
consulta de documentació. La ciutat de Balaguer disposa de l’organització urbanísti-
ca actual per un seguit de raons.
En primer lloc, la història hi té un paper fonamental: l’any 897 la conquesta pels àrabs, la
cristianització de la ciutat i passar a ser la capital del comtat d’Urgell l’any 1105, l’expulsió
dels jueus fora de la ciutat l’any 1333, les guerres constants entre els anys 1600 i 1850, i

Recerques 2015 / Vedruna Balaguer

la Guerra Civil espanyola (1936-1939), són exemples de períodes de la història que han
influenciat en el creixement i la distribució de la ciutat. Un altre factor molt important
és l’economia de la ciutat, ja que molts avantprojectes i propostes de modificacions urba-
nístiques no s’han dut a terme per motius econòmics, com per exemple la gran majoria
de projectes del ferrocarril que es van arribar a proposar, o bé les diferents zones d’actu-
acions urbanístiques que es van projectar, com ara el pla de millora del casc antic. D’altra
banda, la indústria paperera INPACSA va influenciar completament en el desenvolupa-
ment de la zona de l’Eixample, ja que donava el primer pas cap a la industrialització, fet
que va influenciar i fins a cert punt determinar l’aparició dels grups d’habitatge obrer, que
intentaven ajustar-se a les necessitats i els recursos econòmics de les famílies obreres,
malauradament no sempre aconseguint el seu objectiu. Els factors geogràfics tenen una
forta influència en el creixement de la ciutat, així com els límits del terme municipal;
Balaguer té poca superfície per créixer, ja que per l’oest es troba amb el pla d’Almatà que
no és urbanitzable pels importants jaciments arqueològics que s’hihan trobat, i per l’est
limita amb l’Hostal Nou. El pla de l’Eixample, el desnivell que hi ha des de les vores del riu
fins al pla d’Almatà i el riu són altres factors que han determinat l’estructura dels carrers,
ja que en el casc antic hi ha carrers desiguals amb forts pendents, en canvi a l’Eixample
són completament plans. Finalment, s’ha de tenir present que una ciutat s’estructura
de forma que les persones visquin en comunitat amb la màxima comoditat possible, es
necessiten carrers i vials amples, i una estructura geomètrica de ciutat, com per exemple
l’ortogonal, el cas més clar és Barcelona. D’aquesta manera, Balaguer també s’ha organit-
zat segons les comoditats de la població, el passeig de l’Estació, les dues passarel·les, el
carrer Sant Crist (Via Diagonal), una organització regular dels edificis, etc.
Mitjançant l’estudi de creixement, s’ha pogut observar com des dels seus inicis Balaguer
era una població rural, sense una gran extensió edificada, però que a partir de la creació
del Plan Municipal de Industrialización (1955) es pot veure el gran i ràpid creixement que
mostra la ciutat, eixamplant-se cap al marge esquerre del riu. Des d’aquest moment, la
ciutat va anar creixent any rere any, fins a arribar a la situació actual. Aquest creixement
es va veure aturat quan va esclatar la bombolla immobiliària a Espanya l’any 2007, fet que
va suposar que molts plans urbanístics i projectes no es duguessin a terme per motius
econòmics; d’aquesta manera, moltes zones que s’havien projectat com a futurs eixam-
plaments de Balaguer van quedar en projectes sense realitzar.

Bibliografia
— ARJONA, J.; PLENS, M.; GÉNÉ, J. J. Balaguer Educa. Departament d’Educació de
la Generalitat de Catalunya, 2008. — BURGUEÑO, J. (dir.). Atles de les viles, ciutats i
territoris de Lleida. Lleida: Col·legi d’Arquitectes de Catalunya, Demarcació de Lleida
i Diputació de Lleida, 2001. — GUTIÉRREZ, Aaron. Planificación urbana y vivienda

Vedruna Balaguer / Recerques 2015

obrera en Balaguer (1939-1962). Ocupación del margen izquierdo. <http://www.ub.es/
geocrit/sn/sn-146(025).htm> — GUILLAUMET, F. Els carrers de Balaguer. Balaguer:
Ajuntament de Balaguer, 1999. — SANAHUJA, P. Història de la ciutat de Balaguer.
Balaguer: Ajuntament de Balaguer. — BARBOSA, J. Balaguer, un llarg camí. — Història
gràfica de Balaguer. Balaguer: Ajuntament de Balaguer, 1991. — Ajuntament de Bala-
guer: <http://www.balaguer.cat/portal/65/> — Registre de planejament urbanístic de
Catalunya: http://ptop.gencat.cat/rpucportal/AppJava/cercaExpedient.do> — <http://
quinalafem.blogspot.com.es/2012/12/229-uec-la-ferida-del-pirineu.html> — Car-
toteca Digital, col·leccions de mapes: <http://cartotecadigital.icc.cat/> — Memòria
Digital de Catalunya: <http://mdc1.cbuc.cat/> — Institut Cartogràfic i Geològic de
Catalunya: <http://www.icc.es/> — Visor Sigpac: <http://sigpac.mapa.es/fega/visor/>
— <http://premsa.gencat.cat/pres_fsvp/AppJava/notapremsavw/detall.do?id=50371>
— <http://arxiusarquitectura.cat/arquitectura_det.php?id=1139> — <http://www.ipuc.
cat/> — <http://premsa.gencat.cat/pres_fsvp/AppJava/notapremsavw/detall.do?id
=36966&idioma=0&departament=46&canal=47> — <http://xacpremsa.cultura.gen-
cat.cat/> — <http://www.skyscrapercity.com/showthread.php?t=1211973&page=3>
— <http://territori.scot.cat/cat/notices/2011/01/transformaciO_urbana_dels_vol-
tants_del_ferrocarril_a_balaguer_2821.php> — <http://www.skyscrapercity.com/
showthread.php?t=1211973> — <http://4.bp.blogspot.com/L70NkPizlU4/ToBpVirWn9I/
AAAAAAAAAX0/jtTHBkP_BHw/s1600/IMG_6060.JPG> — <http://www.elpuntavui.
cat//noticia/article/1-territori/12-infraestructures/375265-compromis-de-minims-
per-a-lautovia-tarrega-balaguer-alfarras.html?cks_mnu_id=705> — <http://
ca.wikipedia.org/wiki/Fitxer:Balaguer_tren-tram.jpg> — <http://www.sedecatastro.
gob.es/> — <http://www.fhecor.es/>.

