
Informació municipal

Comarca del Pla d’UrgellRecursos educatius de les Terres de Lleida 19

BARBENS

Extensió: 7,30 Km.2
Població: 818 (cens 2004)
Densitat: 112 (h. / km2)
Altitud: 285 m.

DESCRIPCIÓ GENERAL
El municipi de Barbens està situat a
l’extrem NE de la comarca del Pla
d’Urgell, dividit en dos sectors,
separats gairebé 1 km per terres
d’Anglesola. El sector principal
comprèn el poble de Barbens i l’antic
agregat del Bullidor. L’altre sector és el
terme rural d’Aguilella, per on passa el
canal d’Urgell.

ECONOMIA
El 40% de la població activa treballa
en el sector primari. Els principals
conreus són: panís, blat i alfals, tot i
que la quarta part de les terres
conreades són de producció de poma i
pera. La resta de la població activa

treballa en la indústria i els serveis, la
majoria fora de la localitat.

EVOLUCIÓ DE LA POBLACIÓ
1940 1950 1960 1970 1981 1991 2001 2004

948 996 933 812 786 793 808 818

RESUM HISTÒRIC
Fou conquerit per Ermengol IV. El
1164 el magnat del comte d’Urgell
Gambau de Ribelles va fer donació del
lloc al comanador de Gardeny de
l’orde del Temple, que creà la
comanda independent de Barbens.
Quan es va extingir l’orde dels
templers, continuà com a comanda
hospitalera, que perdurà fins al segle
XIX, de la qual depenien els llocs de
Belianes, Penelles i Aguilera.

FESTES
Festa Major: 15 d’agost.
Festa de Sant Roc: 8 de novembre.
Festa de la Poma: 1a. quinzena
d’octubre.

MONUMENTS I MOSTRES D’ART
Castell de Barbens.
Església Parroquial de l’Assumpció de
la Mare de Déu de Barbens, d’origen
romànic (segle XIII).
Creu de terme datada el 1546, que es
conserva fragmentada a l’Ajuntament
de Barbens.

ADRECES I TELÈFONS D’INTERÈS
Ajuntament. Pl. Església. 973580460
http://barbens.ddl.net
Escola pública. Urgell, 13. 97371815
http://www.xtec.es/c5000869

Informació municipal

Comarca del Pla d’UrgellRecursos educatius de les Terres de Lleida 20

BELL-LLOC D’URGELL

Extensió: 34,9 km2.
Població 2.126 (cens 2004)
Densitat: 60,91 (h. / km2)
Altitud: 196 m

DESCRIPCIÓ GENERAL
El municipi de Bell-lloc està situat al límit
occidental de la comarca del Pla
d’Urgell, de la qual forma part. El terme
molt planer, està regat per diverses
sèquies del canal auxiliar d’Urgell. L’únic
nucli de població agrupada és el poble
de Bell-lloc, molt ben comunicat per
carretera, autovia i ferrocarril.

ECONOMIA
La base de l’economia és l’agricultura i
la ramaderia estabulada. El 85% de la
terra és de regadiu. Més del 80% està
conreada pels propietaris. Destaquen
per ordre d’importància: blat, alfals, blat

de moro, pomeres i presseguers. El
porcí, l’oví i les conilles mares. També
cal destacar importants empreses de
comercialització de la fruita, llavors,
escorxadors, prefabricats i empreses de
construcció.

EVOLUCIÓ DE LA POBLACIÓ

1940 1950 1960 1970 1981 1991 2001 2004

1.557 1.827 2.226 2.291 2.164 2.180 2.071 2126

RESUM HISTÒRIC
Les terres de Bell-lloc formaren part de
l’assignació concedida al comte d’Urgell.
La repoblació va ser feta per Bernat de
Bell-lloc, que participà activament en la
guerra del Francès. L’any 1876 va estar
sota el domini de l’exercit carlista.

FESTES
Festa Major de Sant Miquel: 29 de
setembre
Festa Major petita: 1r. dissabte de maig

MONUMENTS I MOSTRES D’ART
Església de Sant Miquel, edifici neoclàs-
sic.
Pineda municipal, lloc d’esbarjo i oci.
Font del Corroni.
Creu de terme.

ADRECES I TELÈFONS D’INTERÈS
Ajuntament. Pl. Major, 8. 973560100
http://bell-lloc.ddl.net
Escola pública. La Mina, s/n. 973560611

Informació municipal

Comarca del Pla d’UrgellRecursos educatius de les Terres de Lleida 21

BELLVÍS

Extensió: 46,70 km2

Població: 2.207 (cens 2004)
Densitat: 47,25 h. / km2

Altitud: 207 m

DESCRIPCIÓ GENERAL
El municipi de Bellvís està situat a ponent de
la comarca del Pla d’Urgell, de la qual forma

part. Comprèn part de vall baixa del riu Corb,
regat per la tercera sèquia del Canal d’Urgell.
El terme comprèn la vila de Bellvís, l’antic
convent trinitari de les Sogues, el poble dels
Arcs i la caseria de les Tarroges; les partides
de Remolins, de Safareig i Gatén, Saladar,
Gaveta, les Planes, el Negral, l’Erol, el Comú i
l’antiga quadra d’Arrufat.

ECONOMIA
El 81% de les terres es dediquen a cultius de
regadiu: cereals, farratges i fruiters. També és
important la ramaderia estabulada: boví, oví,
porcí i aviram. Hi ha una cooperativa amb
fàbrica de pinsos i cambres frigorífiques que
comercialitza els seus productes.

EVOLUCIÓ DE LA POBLACIÓ
1940 1950 1960 1970 1981 1991 2001 2004
2641 2752 2723 2543 2403 2254 2101 2207

RESUM HISTÒRIC
Les troballes arqueològiques indiquen un poble
molt antic de gran riquesa econòmica ja abans
del segle VIII. Una tradició fa referència a
l’aparició de la Mare de Déu de les Sogues el
1190, que ha tingut una veneració especial de
tota la comarca. El 1583 es va construir l’antic
convent trinitari d’aquesta Mare de Déu. Bellvís
va tenir una gran activitat a la guerra dels
Segadors, a la de Successió i, al segle XIX, a
la guerra del Francès.

FESTES
Festa Major en honor de la Mare de Déu de les
Sogues: 26 d’octubre.
Sant Sebastià: 1a. quinzena de febrer.
Els Firals: últim cap de setmana de juliol.

MONUMENTS I MOSTRES D’ART
Casa Bufalà.
Tossal de les Sogues.
El Miracle. Capella de la Mare de Déu de les
Sogues. Estil neoclàssic, 1802-1842.

Cal Borràs.

ADRECES I TELÈFONS D’INTERÈS
Ajuntament. D. Cardenal, 48. 973565516
http://bellvis.ddl.net
Escola pública. Pg. Urgell, s/n. 973565328

Informació municipal

Comarca del Pla d’UrgellRecursos educatius de les Terres de Lleida 22

CASTELLNOU DE SEANA

Extensió: 16,10 km2
Població: 710 h. (Cens 2004)
Densitat: 44,1 (h. / km.2)
Altitud: 269 m

DESCRIPCIÓ GENERAL
El municipi de Castellnou de Seana
està situat al sector de llevant de la
comarca del Pla d’Urgell, a la qual per-
tany, a la vall del riu Corb. Molt ben
comunicat per ferrocarril, carretera i
autovia, on destaca el monumental
pont sobre l’autovia.

ECONOMIA
Castellnou de Seana té una economia
eminentment agrícola i ramadera. Els
cultius, tots de regadiu, per ordre
d’importància són: blat, ordi, alfals,
blat de moro, ceba i arbres fruiters,
especialment pomeres, pereres i pres-
seguers. En la ramaderia és important
el porcí i l’aviram.

EVOLUCIÓ DE LA POBLACIÓ
1940 1950 1960 1070 1981 1991 2001 2004
981 1038 1033 904 811 748 693 710

RESUMEN HISTÒRIC
El nucli urbà de Castellnou de Seana,
únic nucli de població agrupada del
municipi, es va anar formant al voltant
de l’església i va créixer primer cap al
SE, per l’antic camí de Bellpuig, i des-
prés cap al SW , al llarg de la carretera
que uneix la població amb la carretera
nacional. També hi ha moltes masies
escampades pel terme, com cal Segu-
ra amb antigues caves, o el Molí.

FESTES
Revetlla de Sant Jaume.

Sant Blai: 1r. divendres de febrer.
Sant Blasiet: 2n. dilluns de setembre.
Sant Antoni: 17 de gener.
Sant Cristòfol.
.

MONUMENTS I MOSTRES D’ART
Església Parroquial de Sant Joan Bap-
tista (renaixentista, s. XVII).
Capella de la Creu de Terme.
Cal Blasó (façana de pedra, s. XVI-
XVII).
Pont de l’autovia.

ADRECES I TELÈFONS D’INTERÉS
Ajuntament, Pl. Major, 1. 973320705
http://castellnouseana.ddl.net
Escola pública, Calvari, s/n.
973322202
http://www.xtec.es/cc5001266

Informació municipal

Comarca del Pla d’UrgellRecursos educatius de les Terres de Lleida 23

EL PALAU D’ANGLESOLA

Extensió: 12,3 km2
Població: 1.775 (cens 2004)
Densitat: 144,3 h. / km2
Altitud: 236 m

DESCRIPCIÓ GENERAL
El municipi del Palau d’Anglesola està
situat al centre geogràfic de la comarca
del Pla d’Urgell, de la qual forma part.
A la zona esquerra del riu Corb, està
regat per les aigües del canal d’Urgell.
El poble del Palau és l’únic nucli de
població agrupada del terme, que
comprèn també les partides
d’Escarabat i Merlet. Està molt ben
comunicat, molt a prop del ferrocarril,
carretera i autovia.

ECONOMIA
El 81,9% del terme són terres amb cul-
tius de regadiu: blat de moro, alfals,
pomeres, pereres i cebes. En la rama-
deria destaca la cria de porcí, oví i avi-
ram. La Cooperativa del Camp de Sant
Roc s’encarrega de comercialitzar
aquests productes.

EVOLUCIÓ DE LA POBLACIÓ
1940 1950 1960 1970 1081 1991 2001 2004
1379 1503 1555 1673 1658 1609 1685 1775

RESUM HISTÒRIC
L’origen de la població es troba en un
palau àrab, el qual fou conquerit per
Ramon Gambau d’Anglesola (1084).
Aquest palau, que dóna nom a la po-
blació, va pertànyer als ordes dels tem-
plers, Sant Salvador de l’Espasa i els
hospitalers. L’any 1373, el Palaucastell
depenia del rei castellà Enric II. Amb
l’arribada dels Borbons i el Decret de
Nova Planta, passà a formar part del
corregiment de Lleida. Al voltant del
palau es va anar formant la població
actual.

FESTES
Festa Major d’estiu: el 29 d’agost.
Festa Major de Sant Blai: el 3 de fe-
brer.

Festa de la Mare de Déu de Montser-
rat: el 27 d’abril.

MONUMENTS I MOSTRES D’ART
Església Parroquial de Sant Joan Bap-
tista, neoclàssica.
Ermita de Santa Llúcia.
Edifici de la Cooperativa del Camp.
Cal Massot, de la qual solament es
conserva la façana.

ADRECES I TELÈFONS D’INTERÈS
Ajuntament, Sant Josep, 1. 973601314
http://palauanglesola.ddl.net
Escola pública, M. Balet, s/n.
973600727
http://www.xtec.es/c5003494

Informació municipal

Comarca del Pla d’UrgellRecursos educatius de les Terres de Lleida 24

EL POAL

Extensió: 8,87 km2
Població: 645 (cens 2004)
Densitat: 72,71 (h. / km2)
Altitud: 216m

DESCRIPCIÓ GENERAL
El municipi del Poal està situat al
sector centre de la comarca del Pla
d’Urgell, de la qual forma part, a la vall
del riu Corb, regat per les aigües del
canal d’Urgell. El poble, el Poal, és
l’únic nucli de població agrupada del
terme, avui en dia un nucli modern que
compta amb un complex dotat de
piscines i instal·lacions esportives. Hi
ha també les partides: Escarabat, els
Fondos, l’Estrella, Rubinat i la Mallola.

ECONOMIA
El 87% de la superfície total del terme
són terres de regadiu. Els conreus
principals són: blat, blat de moro,
alfals, pomeres i pereres. La ramaderia
estabulada complementa l’agricultura, i

destaca la cria de porcí, aviram,
conilles mares i boví.

EVOLUCIÓ DE LA POBLACIÓ
1950 1960 1970 1981 1991 2001 2004
768 814 748 689 646 632 645

RESUM HISTÒRIC
L’arqueòleg Emili Junyent hi ha
excavat un poblat hallstàtic fortificat,
els habitants del qual sembla que foren
destruïts per un incendi. També s’han
trobat restes romanes a la seva
rodalia. El lloc del Poal fou repoblat
pels templers. L’església parroquial
pertanyia a Santa Maria Major de
Balaguer ja a mitjan segle XIX. La
segona meitat del segle XIV la
senyoria del Poal pertanyia a Bertran
Desvalls de Lleida. El títol de marquès
del Poal restà vinculat a la família
Desvalls. Joan Antoni Desvalls i
d’Ardena (1740-1820) fou, a més de
marquès consort d’Alfarràs, sisè
marquès de Llupià. El marques del

Poal pertany avui de dret a la família
dels Desvalls.

FESTES
Festa Major del Roser: 2n cap de
setmana de maig.
Festa Major de Sant Joan Baptista:
penúltim cap de setmana d’agost.

MONUMENTS I MOSTRES D’ART
Església Parroquial de la Degollació de
Sant Joan.
Tossal de les Tenalles (partida de la
Serra). Antic poblat ibèric.
Església Parroquial de Sant Bartomeu.

ADRECES I TELÈFONS D’INTERÈS
Ajuntament, Pl. Catalunya, 1.
973565002
http://poal.ddl.net
Escola pública, Pl. Catalunya, s/n.
973716227
http://www.xtec.es/c5003652

Informació municipal

Comarca del Pla d’UrgellRecursos educatius de les Terres de Lleida 25

FONDARELLA

Extensió: 5,40 km2
Població: 741 h. (cens 2004)
Densitat: 137,2 h. / km2
Altitud: 243 m

DESCRIPCIÓ GENERAL
El municipi de Fondarella està situat al
centre geogràfic de la comarca del Pla
d’Urgell, de la qual forma part. Molt a
prop de Mollerussa, dins de l’àmbit
d’influència de la seva capitalitat. Està
ben regat, per la sèquia tercera a lle-
vant i pel canal auxiliar del canal
d’Urgell a ponent. Està molt ben co-
municat per ferrocarril, carretera i au-
tovia.

ECONOMIA
La indústria és la principal font econò-
mica de Fondarella: escorxador
d’aviram, teuleria, fabricació de paper i
cartró, planta formigonera i construc-
ció, entre altres, ocupen molts treba-
lladors de Fondarella. El 79,3% de la

superfície del terme està dedicada a
cultius de regadiu: blat, blat de moro,
alfals, pomeres i pereres, tot i que s’han
experimentat altres cultius com: cotó, lli,
arròs i tabac, del qual es fa una elabo-
ració casolana per a l’autoconsum. El
68% de les explotacions són propieta-
ris, la resta es fa en règim d’aparceria o
arrendament.

EVOLUCIÓ DE LA POBLACIÓ
1940 1950 1960 1970 1981 1991 2001 2004

405 383 453 518 516 634 678 741

RESUM HISTÒRIC
El nom de Fondarella ve de la paraula
àrab “funduq”, que significa “alfondec”,
hostal. El nom amb què es conegué
Fondarella fins a l’època moderna fou
“Alfondarella”. El nucli antic es va for-
mar al voltant de l’Església Parroquial
de Santa Maria. Es destaca l’antic casal
dels senyors del poble, ara d’ús particu-
lar. Va participar activament en la guer-
ra dels Segadors. Avui és un municipi
modern amb importants transformaci-
ons urbanístiques, que s’ajunten amb el
nucli de Mollerussa.

FESTES
Festa Major: 1r. dilluns de setembre.
Sant Sebastià: 20 de gener.
Diada de l’arbre: febrer.

MONUMENTS I MOSTRES D’ART

Façana de l’església (romànica)
Plaça de l’Església.
Carrer de Guimerà i Major (nucli
tancat).
Capella de Sant Sebastià.
Rambla de la Font.
La Serra, lloc d’esbarjo i oci.

ADRECES I TELÈFONS
D’INTERÈS
Ajuntament, R. de la Font, 26.
973600082
http://fondarella.ddl.net
Escola pública, Cra. Palau, s/n.
973711779
http://www.xtec.es/c5001606

Informació municipal

Comarca del Pla d’UrgellRecursos educatius de les Terres de Lleida 26

GOLMÉS

Extensió: 16,60 km2
Població: 1.443 (cens 2004)
Densitat: 86,92 (h. / km2)
Altitud: 276 m

DESCRIPCIÓ GENERAL
El municipi de Golmés està situat al
sector de llevant de la comarca del
Pla d’Urgell, de la qual forma part. És
molt a prop de la ciutat de Mollerussa,
dins de l’àmbit d’influència de la seva
capitalitat, amb la qual comparteix fins
i tot alguns edificis o carrers.

Els principals nuclis de població són: el
poble de Golmés, el Raval de les Co-
lònies, els Masos de Figuera, les urba-
nitzacions de Ciutat Jardí o Codís,
Marlet i el polígon de Colomer Quadra.
És un municipi molt ben comunicat per
ferrocarril, carretera i autovia i regat
per les aigües del canal d’Urgell.

ECONOMIA
El 74,8% de la superfície del terme
està conreada per cultius de regadiu:
pomeres, pereres i presseguers. Tam-
bé es cultiva el blat, el blat de moro i la
ceba. La principal font econòmica és la
indústria, amb un polígon en constant
creixement: alimentació, naus industri-
als, empreses del moble i la construc-
ció, caldereria, comercialització de llet,
cebes, automòbils, fred industrial i ser-
veis d’esbarjo en són els més impor-
tants.

EVOLUCIÓ DE LA POBLACIÓ
1940 1950 1960 1970 1981 1991 2001 2004
1377 1395 1267 1251 1274 1280 1374 1443

RESUM HISTÒRIC
La ciutat de Golmés el 1010 era una
fortalesa sarraïna. El castell fou recon-
querit el 1076. Fou una senyoria de la
casa d’Anglesola. Durant el regnat de
Joan II pertanyé al comte de Pallars.
Tornà a la senyoria dels Cardona el
1491. Els darrers anys, per la influèn-

cia de Mollerussa, ha ultrapassat el
nucli tradicional i s’ha eixamplat vers la
capital de la comarca.

FESTES
Festa Major: 6 d’agost.
Festa major petita: 3a. Setmana de la
2a. Pasqua.
Festa de la cassola: últim diumenge
d’abril.

MONUMENTS I MOSTRES D’ART
Església Parroquial de Sant Salvador.
Salt del Duran (font al costat del canal)

ADRECES I TELÈFONS D’INTERÈS
Ajuntament, El Portal, 1. 973601501
http://golmes.ddl.es
Escola pública, Raval, 57. 973603122
http://www.xtec.es/c5001692

Informació municipal

Comarca del Pla d’UrgellRecursos educatius de les Terres de Lleida 27

IVARS D’URGELL

Extensió: 24,30 km2
Població: 1.806 (cens 2004)
Densitat: 74,32 h. / km2
Altitud: 265 m

DESCRIPCIÓ GENERAL
El municipi d’Ivars d’Urgell està situat
al sector NE de la comarca del Pla
d’Urgell, de la qual forma part. Els nu-
clis de població del municipi són: la
Vila d’Ivars d’Urgell, La Cendrosa i
Montalé.

Els terrenys del municipi són solcats
per reguers i la depressió més profun-

da i important és l’espai on hi havia
l’anomenat estany d’Ivars, avui en
procés de recuperació.

ECONOMIA
L’economia es basa, principalment, en
l’agricultura, la ramaderia i les activi-
tats complementàries. El 83,30% del
territori es dedica a conreus de regadiu
amb aigües del canal d’Urgell: cereals,
ceba, pomeres, pereres i farratges. El
80% d’aquestes terres estan conrea-
des pels seus propietaris. En la rama-
deria destaquen: el porcí i l’aviram.
S’ha de destacar la Cooperativa del
Camp, que té fàbrica de pinsos, asse-
cador de blat de moro, subministra-
ment de llavors, adobs i productes fito-
sanitaris, entre altres.

EVOLUCIÓ DE LA POBLACIÓ
1940 1950 1960 1970 1981 1991 2001 2004
1905 2034 2048 2038 1793 1744 1711 1806

RESUM HISTÒRIC
Entre els anys 1076 i 1078 fou recon-
querit als sarraïns pel comte Ermengol
IV d’Urgell. Per tal de defensar els
llocs reconquerits, es van anar cons-
truint les cases que al llarg del temps
es convertiren en els pobles de l’actual
municipi. Alfons XIII li atorgà el títol de
vila d’Ivars d’Urgell.

FESTES
Festa Major d’Ivars: 2a. Pasqua.
Sant Andreu: 30 de novembre.
Festa Major de Vallverd: 2n dissabte
de maig i 4t. dissabte de setembre.
Aplec de la Mare de Déu de l’Horta: 1r.
diumenge de setembre.

MONUMENTS I MOSTRES D’ART
Església Parroquial de Sant Andreu
d’Ivars.
Capella de la Mare de Déu de l’Horta,
segle XVIII.

Can Sant, casa pairal.
Estany d’Ivars, en projecte de recupe-
ració.

ADRECES I TELÈFONS D’INTERÈS
Ajuntament, Pg. Felip Rodés, 11.
973580125
Htpp://ivarsurgell.ddl.net
Escola pública, Barbens, s/n.
973580352
http://www.xtec.es/c5001801

Informació municipal

Comarca del Pla d’UrgellRecursos educatius de les Terres de Lleida 28

LINYOLA

Extensió: 28,76 Km2
Població: 2.529 (cens 2004)
Densitat: 87,93 (h. / km2)
Altitud: 248 m

DESCRIPCIÓ GENERAL
El municipi de Linyola està situat al
sector septentrional de la comarca del
Pla d’Urgell, de la qual forma part. El
terme està regat per la segona sèquia
del canal d’Urgell, el canal auxiliar i
pel riu Corb.
Al límit de Bellcaire d’Urgell hi ha
l’antic despoblat de Galifàs, dins de la
parròquia de Linyola, i la partida de
Remolins, on el Monestir de Santes
Creus hi tingué alguns drets. Altres
partides del terme són: la Canalada,
los Corrals de Martí i el Pla de la Font,
lo Camí dels Arcs, les Cendroelles, les
Sogues, el Prat, la Plana i el Gatellar,
la Llacuna, Bocadella, Vinya, Sarsènit,
la Coma i lo Tossal.

ECONOMIA
Totes les terres agrícoles del municipi
són de regadiu. Els conreus més im-
portants són: farratges, cereals i frui-
ters. En la ramaderia: porcí, oví i avi-
ram. A la vila hi ha un escorxador mu-
nicipal i la Cooperativa del Camp de
Linyola.

EVOLUCIÓ DE LA POBLACIÓ
1940 1950 1960 1970 1981 1991 2001 2004
1924 2099 2166 2322 2262 2385 2374 2529

RESUM HISTÒRIC
En època àrab, Linyola fou el centre
del Pla de Mascançà que aleshores
era el nom del Pla d’Urgell. Vila reial
fins al segle XV, esdevingué centre de
la important baronia de Linyola, juris-
dicció senyorial dels Cardona-
Anglesola. En resta el magnífic palau
renaixentista (s. XVII), amb porxos i
finestrals, avui casa de la vila.

FESTES
Festa Major en honor a Santa Quitèria:
22 de maig.
Festa major de la Mare de Déu
d’agost: 15 d’agost.
Festa de la Cervesa: cap de setmana
anterior al 15 d’agost.

MONUMENTS I MOSTRES D’ART
Església Parroquial de Santa Maria,
estil gòtic amb alguns elements del
romànic.

Casa de la vila, palau renaixentista.
Les sitges.

ADRECES I TELÈFONS D’INTERÈS
Ajuntament, Major, 7. 973575019
http://linyola.ddl.net
Escola pública, Rda. St. Pau, 2.
973575378
http://www.xtec.es/c5002970

Informació municipal

Comarca del Pla d’UrgellRecursos educatius de les Terres de Lleida 29

MIRALCAMP

Extensió: 14,80 km2

Població: 1.280 (cens 2004)

Densitat: 84,88 (h. / km2)

Altitud: 287 m

DESCRIPCIÓ GENERAL

El municipi de Miralcamp està situat a l’extrem
migdia de la comarca del Pla d’Urgell, de la
qual forma part. Fronterer amb la comarca de
les Garrigues i regat per les aigües del canal
d’Urgell. El poble de Miralcamp, situat en un
turó des d’on es veu un bell i extens paisatge,
és l’únic nucli de població agrupada del terme.
Les principals partides són: els Vilars, el Fondo,
Bellfort, la Plana, els Colls i el Pla.

ECONOMIA

El 83,8% del territori es dedica a l’agricultura.
El 87% d’aquestes terres són de regadiu. La
tercera part està ocupada per arbres fruiters,
especialment pomeres i pereres. El blat, blat
de moro i els farratges ocupen la resta. La gran
majoria dels conreus són explotats pels seus

propietaris. En ramaderia destaca la producció
de porcí, oví i boví. La Cooperativa del Camp
comercialitza la major part dels seus productes.
Hi ha també alguna indústria alimentària. El
sector serveis ocupa aproximadament un 10%
de la població.

EVOLUCIÓ DE LA POBLACIÓ

1940 1950 1960 1970 1981 1991 2001 2004

1003 1071 1164 1230 1181 1197 1215 1280

RESUM HISTÒRIC

El 1172 el llibre Termini antiqui civitatis Ilerde,
donà a conèixer els límits del regne sarraí de
Lleida i ja assenyalà el castell de Miralcamp
com un dels límits del terme. La casa
d’Anglesola repoblà el lloc després de la
conquesta cristiana. Al voltant del castell es va
crear el que avui és la vila de Miralcamp.
Actualment viu importants transformacions
urbanístiques sota la influència i proximitat de
Mollerussa, capital de la comarca.

FESTES

Festa Major d’hivern: 20 de gener, Sant
Sebastià.

Festa Major d’estiu: últim cap de setmana
d’agost, Sant Miquel.

MONUMENTS I MOSTRES D’ART
Església Parroquial de Sant Miquel, d’origen
gòtic, construïda sobre les restes de l’antic
castell.
Molí d’oli amb una xemeneia única a la
comarca.
Alzina centenària declarada arbre monumental.

ADRECES I TELÈFONS D’INTERÈS

Ajuntament, Av. Països Catalans, 1. 973601701

http://miralcamp.ddl.net
Escola pública, Escoles, s/n. 973602701
http://www.xtec.es/c5003147

Informació municipal

Comarca del Pla d’UrgellRecursos educatius de les Terres de Lleida 30

MOLLERUSSA

Extensió: 70,5 km2
Població: 11.087 (cens 2004)
Densitat: 157, 26 h. / km2

Altitud: 250 m

DESCRIPCIÓ GENERAL
El municipi de Mollerussa està situat al
centre geogràfic de la comarca del Pla
d’Urgell, de la qual és la capital. Enca-
ra que conserva, en part, l’estructura
de l’antiga vila closa, és una ciutat mo-
derna tota rodejada de noves urbanit-
zacions, que sacrifica, moltes vegades,
terres de cultiu de regadiu del seu petit
terme municipal.

ECONOMIA
El territori planer i molt ben comunicat
per ferrocarril, carretera i autovia és de
regadiu des de 1862. Tres fets mar-
quen positivament el desenvolupament
econòmic: l’arribada del tren, la cons-
trucció del canal d’Urgell i la capitalitat
de la comarca. El 1975 li fou concedit
el títol de ciutat i el 1988, capital de la
comarca de nova creació. Encara que
l’agricultura de regadiu i la ramaderia

estabulada són importants: pomeres,
pereres, farratges i bestiar porcí, oví i
aviram, Mollerussa és una ciutat emi-
nentment comercial, de serveis i de
fires i mercats, entre les quals destaca
la Fira de Sant Josep, Fira catalana
de la maquinària agrícola.

EVOLUCIÓ DE LA POBLACIÓ
1940 1950 1960 1970 1981 1991 2001 2004
3290 3705 4848 6685 8349 8966 10004 11087

RESUM HISTÒRIC
La població té el seu origen en un hos-
tal o casa de parades al camí reial de
Barcelona a Lleida. Ja en temps de
Jaume I, estigué sota el domini dels
Olzinells, (des del segle XIII marque-
sos d’Alfarràs), que hi tingueren una
casa forta. L’arribada del ferrocarril
(1861), la de les aigües del canal
d’Urgell i la seva situació central res-
pecte a la plana convertiren la població
en una ciutat moderna i pròspera amb

la seu de l’Administració del nou canal
d’Urgell.

FESTES
Festa Major: 3r. divendres de maig.
Festes de Sant Isidori: Setmana cultu-
ral i festiva en honor de Sant Isidori.
Setmana després de Setmana Santa.
Fira de Sant Josep: 19 de març.
Santa Llúcia: 13 de desembre, amb el
Concurs Nacional de Vestits de Paper.

MONUMENTS I MOSTRES D’ART
Església Parroquial de Sant Jaume
Capella de Sant Isidori.
Can Niubó, seu del Consell Comarcal
Casa Canal, seu de la Comunitat Ge-
neral de Regants.

ADRECES I TELÈFONS D’INTERÈS
Ajuntament, Pl. Ajuntament, 1.
973600713
http://mollerussa.ddl.net
Consell Comarcal, Av. P. De la Riba,
s/n. 973711313.
Espai Culturals del Canal d’Urgell, Av.
Jaume I, 1. 973603997
Centre de Recursos Pedagògics del
Pla d’Urgell, Arbeca, 34. 973710399
http://www.xtec.es/crp-pladurgell

Informació municipal

Comarca del Pla d’UrgellRecursos educatius de les Terres de Lleida 31

 SIDAMON

Extensió: 8,1 km2

Població: 642 (cens 2002)
Densitat: 79,2 (h. / km2)
Altitud: 232 m

DESCRIPCIÓ GENERAL
El municipi de Sidamon està situat al
sector de ponent de la comarca del Pla
d’Urgell, de la qual forma part.
Comprèn el nucli de Sidamon i les
partides de: la Serra, la Quadra, la
Coma i Pelagalls. Està regat pel canal
auxiliar d’Urgell i molt ben comunicat
per ferrocarril, carretera i autovia.

ECONOMIA
El 93,5% de la superfície total del
terme està destinada a cultius de
regadiu: blat de moro, blat, alfals,
pomeres i pereres. La cria de bestiar
estabulat té una relativa importància, i
destaca el porcí, l’oví i l’aviram. És
també important la indústria,

especialment la Cooperativa Catalana
de l’Urgell, que comercialitza els
productes alimentaris.

EVOLUCIÓ DE LA POBLACIÓ
1940 1950 1960 1070 1981 1991 2001
489 489 501 510 446 444 586

RESUM HISTÒRIC
A final del segle XI, Sidamon i el seu
castell ja havien estat presos per
Ramon Berenguer I i adscrits a la
diòcesi de Vic, on romangueren fins a
final del segle XVI, quan passaren a
Solsona. En fan donació al cavaller
Berenguer Gombau de la casa
d’Anglesola. Al tossal de les Tenalles
hi ha vestigis d’una necròpoli romana.
La construcció del canal d’Urgell portà
prosperitat a la població, com passà en
general a la resta de la comarca.

FESTES
Festa Major de Sant Blai: el dia 3 de
febrer.
Festa Major de Sant Bartomeu: 24.-26
d’agost.

MONUMENTS I MOSTRES D’ART
Església Parroquial de Sant Bartomeu,
(segle XVIII).
Tossal de les Tenalles, important
estació arqueològica excavada el
1915.

ADRECES I TELÈFONS D’INTERÈS
Ajuntament, Major, 4. 973560421
http://sidamon.ddl.net
Escola pública, Cra. N-II, s/n.
973717021
http://www.xtec.es/c5004221

Informació municipal

Comarca del Pla d’UrgellRecursos educatius de les Terres de Lleida 32

TORREGROSSA

Extensió: 40,60 km2
Població: 2.285 (cens 2004)
Densitat: 56,3 h. / km2
Altitud: 232 m

DESCRIPCIÓ GENERAL
El municipi de Torregrossa està situat
al sector més meridional de la comarca
del Pla d’Urgell, de la qual forma part, i
és regat pel canal d’Urgell. El poble de
Torregrossa és a llevant, mentre que
l’agregat de Margalef centra un antic
poble a ponent. També comprèn els
despoblats de Paradell, Vilaplana i
Vimpelí.

ECONOMIA
L’economia de Torregrossa es basa
eminentment en l’agricultura de rega-
diu i la ramaderia estabulada. El 88,8%
del terme es dedica a cultius de rega-
diu: blat de moro, gira-sol, alfals, po-
meres, pereres i presseguers. En ra-
maderia estabulada destaquen: porcí,

oví, aviram i conilles mare. La Coope-
rativa Foment Agrícola s’encarrega de
comercialitzar aquests productes.

EVOLUCIÓ DE LA POBLACIÓ
1940 1950 1960 1970 1981 1991 2001 2004
2318 2444 2625 2485 2312 2200 2161 2285

RESUM HISTÒRIC
L’origen de la població sembla que és
de l’època romana. En la dominació
islàmica fou una població i fortalesa
als límits del regne sarraí de Lleida,
bastió entre els regnes de Lleida i Siu-
rana. El 1870 el rei Amadeu I crea el
comtat de Torregrossa, a favor del di-
putat Jaume Suchet, procedent
d’Alcarràs.

FESTES
Festa Major d’estiu: 3r. divendres de
setembre.
Festa Major d’hivern, de Sant Vicenç:
22 de gener.
Festa votada de Sant Roc.

MONUMENTS I MOSTRES D’ART
Església Parroquial de Santa Maria de
l’Assumpció.
Capella votiva de Sant Roc.
Margalef (poblat ibèric)

ADRECES I TELÈFONS D’INTERÈS
Ajuntament, Pl. Canalejas, 1.
973170001
Htt://torregrosa.ddl.net
Escola pública: Dr. Fleming s/n.
973170041
http://www.xtec.es/c5004723

Informació municipal

Comarca del Pla d’UrgellRecursos educatius de les Terres de Lleida 33

VILANOVA DE BE-
LLPUIG

Extensió: 13,75 km2
Població: 1.116 (cens 2004)
Densitat: 81,2 (h / km2)
Altitud: 290 m

DESCRIPCIÓ GENERAL
El municipi de Vilanova de Bellpuig
està situat a l’extrem de llevant de la
comarca del Pla d’Urgell, de la qual
forma part. El canal d’Urgell travessa el
terme en direcció SE i el llit del riu
Corb passa per sota del canal.

ECONOMIA
L’economia del terme de Vilanova de
Bellpuig és essencialment agrària. El
97% de la superfície es dedica a con-
reus, una quarta part a productes de
secà i la resta de regadiu: pereres i
pomeres, blat de moro, blat, ordi, ceba
i alfals són els més importants. La cria
de bestiar és només una ajuda al petit
propietari. En destaquen: porcí, aviram

i boví. Els pagesos s’agrupen en la
Cooperativa Sant Isidre per a la venda
d’adobs, productes fitosanitaris i co-
mercialització de la producció agrària.

EVOLUCIÓ DE LA POBLACIÓ
1940 1950 1960 1970 1981 1991 2001 2004
1516 1538 1485 1366 1245 1197 1090 1116

RESUM HISTÒRIC
El poblament de Vilanova de Bellpuig
s’inicià el 1079. La població pertanyé
des de l’origen a la baronia de Bellpuig
(1139). Jaume II confirmà al comen-
çament del segle XIV la jurisdicció de
Vilanova (i altres poblacions) a Guillem
IV d’Anglesola. Posteriorment, dins del
mateix segle, fou infeudada a Bernat
de Mont-roig i passà per altres mans
fins que el 1417 retornà de ple dret a la
baronia, fins a l’extinció dels règims
senyorials. Amb la conquesta de Llei-
da, l’any 1149, els Anglesola comen-
cen una política de fer créixer en po-
blació el seu territori. És crea una vila
nova que és colonitzada majoritària-
ment per la gent de Bellpuig.

FESTES
Festa Major: 1a. setmana de setembre,
per la Mare de Déu del Lliri i els quatre
Sants Màrtirs.
Setmana cultural: 23 abril, Sant Jordi.
Concurs de cassola de tros, per Car-
naval.

MONUMENTS I MOSTRES D’ART
Església parroquial amb el retaule gò-
tic de la Mare de Déu del Lliri.
Ca l’Apotecari, façana del segle XVI.
Cal Palau, del segle XVIII.
Monument a la sardana, modernista,
fet per l’Escola de Belles Arts de Llei-
da, a la plaça de l’Església.

ADRECES I TELÈFONS D’INTERÈS
Ajuntament, Dr. Gassol, 1. 973324000
http://vilanovabellpuig.ddl.net
Escola pública, Pare Pacífic, 16.
973324334
http://www.xtec.es/c5005016

Informació municipal

Comarca del Pla d’UrgellRecursos educatius de les Terres de Lleida 34

VILA-SANA

Extensió: 19,31km2
Població: 547 (cens 2004)
Densitat: 28,3 (h. / km2)
Altitud: 265 m

DESCRIPCIÓ GENERAL
El municipi de Vila-sana està situat al
NE de Mollerussa, a la vall del riu
Corb. El seu terme, que forma part de
la comarca del Pla d’Urgell, comprèn el
poble d’Utxafava i la caseria de la No-
vella. Està regat per les aigües del ca-
nal d’Urgell.

ECONOMIA
L’agricultura és i ha estat sempre la
principal font de riquesa i de subsis-
tència d’aquest municipi. Les 1.318 ha
de terra conreada el 1989 representen
el 68,2% la superfície total del terme i
el regadiu ocupa el 90% de les terres
de conreu. El 45% es dedica a cereals:
blat, ordi i blat de moro. El 25 % a ar-

bres fruiters: poma, pera i préssec. El
20% a la ceba i el 10% restant a
l’alfals. En la ramaderia estabulada
destaquen: porcí, boví, aviram i cuni-
cultura. La indústria és de caràcter
agroalimentari, amb la ubicació del
Parc Tecnològic agroalimentari del Pla
d’Urgell que ha estat promogut per
l’Institut Català del Sòl.

EVOLUCIÓ DE LA POBLACIÓ
1940 1950 1960 1970 1981 1991 2001 2004
645 629 689 624 556 525 540 547

RESUM HISTÒRIC
El terme antic d’Utxafava era dels An-
glesola, senyors de la baronia de Be-
llpuig. La jurisdicció passà als Gomar i
ja al segle XV als Mur i després als
Dalmau de Queralt, fins al 1422 que
fou comprada per Ramon de Cardona-

Anglesola i es reincorporà així a la ba-
ronia de Bellpuig d’Urgell.

FESTES
Sant Miquelet: 2n. Cap de setmana de
maig.
Sant Miquel:Ñ últim cap de setmana de
setembre.
Mare de Déu de la Cabeça.

MONUMENTS I MOSTRES D’ART
Església parroquial, segle XIX.
Capella de la Mare de Déu de la Ca-
beça.

ADRECES I TELÈFONS D’INTERÈS
Ajuntament, Pl. Major, 4. 973710391
http://vilasana.ddl.net
Escola pública, Escoles, s/n. 973
611582
http://www.xtec.es/c5005077

Informació municipal

