

Que és el Penedès?

Ramon Arnabat Mata
Historiador i professor de la URV

El Penedès històric és el territori situat entre l'Arc de Berà i el Pont del Diable i des de la serra d'Ancosa a la Mediterrània, és a dir, que abasta les actuals comarques de l'Alt Penedès, el Baix Penedès, el Garraf, la part meridional de l'Anoia i les parts orientals del Tarragonès i de l'Alt Camp. El marc geogràfic i una història comuna són les traces fonamentals del Penedès, tal i com es diu a la Gran geografia comarcal de Catalunya (vol5, pàg.9): “*el Penedès constitueix una regió natural i històrica de Catalunya*”

LA VEGUERIA DEL PENEDÈS

A partir del segle IX, el feudalisme exercit pel domini del comtat de Barcelona sobre el Penedès, impulsa l'ordenament del territori i la concentració dels seus habitants per tal de poder dur a terme un millor control sobre la població i els seus excedents. El Penedès es converteix en una terra de marca, o sigui, un territori fronterer entre dominis cristians i musulmans. A partir del segle X el comtat de Barcelona inicia l'aixecament sistemàtic d'una xarxa de castells termenats per controlar el territori, els castells de la Marca, que comparteixen territori amb les masies i els petits nuclis esparsos de poblament.

És al segle X quan apareix el topònim Penedès, primer com a territori *Penetese* (917), després *in Penitese* (956), *Penedes* (988), *Penitense* (992) *Penedès* (1000). Tot plegat prové de la paraula llatina pinna que vol dir penya, i que en llatí vulgar, el que parlaven els pagesos de la contrada, en deien *Pinnetum*, que vol dir roquissar. El gran nombre de castells roquers que hi havia en aquest territori de Marca, més de seixanta els segles X i XI, li devia donar pas a la denominació de terra dels castells roquers.

Els comtes catalans estimulen la repoblació, de manera que cavallers, monjos i pagesos van anar repoblant les terres del Penedès. Per tal d'impulsar i establir el poblament, i per estimular l'ocupació de les terres reconquerides o frontereres, els comtes atorguen a certs nuclis cartes de població que dotaven de privilegis o d'incentius (franqueses) als homes que restaressin i habitessin el terme. Això s'esdevé en diversos indrets del Penedès; aleshores la gent va deixant els nuclis encimbellats per tal d'aprofitar les comoditats i les possibilitats que ofereix la plana.

A la mort del comte Berenguer Ramon I (1035) el comtat de Barcelona es dividí entre els seus fills i el territori penedesenc (des de Llobregat a terra de pagans) anà a parar a Sanç, tot i que aquest hi hagué de renunciar pressionat per l'hereu Ramon Berenguer. Això no obstant, el territori penedesenc continuà denominant-se en la documentació com a "*ipso comitatu quem dicunt Penitensem*" (1039-1145). Els barons establerts al Penedès, sota el cabdillatge de Mir Geribert, pertanyent a la família vescomtal, es revoltaren contra el comte de Barcelona i pretengueren independitzar el comtat del Penedès. L'any 1041 Mir Geribert fins i tot s'intitulà príncep d'Olèrdola. Més tard, el 1082-1089, serà el baró Arnau de Sant Martí qui encapçalarà la resistència del Penedès enfront del comtat de Barcelona. El fracàs d'aquestes revoltes farà que el Penedès continuï romanent dins el comtat de Barcelona; això sí, amb una administració delegada per part del comte-rei durant els segles XI i XIII per mitjà dels vicaris (l'antecedent dels veguers). D'aquesta manera, l'any 1198 trobem un escrit on figura Bernat de Boix com a "*vicari domini regis in Penitense*", és a dir, vicari del senyor rei al Penedès.

Serà Jaume II qui convertirà els vicaris en veguers i que donarà forma definitiva a l'organització del territori català en vegueries. L'actual Catalunya autònoma es dividirà en 15 vegueries i 9 sots-vegueries. Els veguers eren els representants del rei en el territori; jutjaven civilment i criminalment; atendien les apel·lacions dels sots-veguers i en llurs sentències mantenien la pau i treva i perseguïen els criminals; podien convocar els seus col·legues per reunir més forces si ho consideraven necessari; eren els responsables del compliment de les ordres i dels decrets reials; eren el cap del municipi i per això els regidors s'anomenaven consellers; eren el magistrat més important de la comarca i davant seu s'atorgaven les patents de ciutadania. En alguns casos tenien dret d'assistir a les Corts (art.47 dels Furs de Catalunya). La seva cúria es componia d'un assessor, d'un escrivà i dels soldats necessaris.

Tot i que des de 1280 hi ha constància que hi ha veguer a Vilafranca i que en l'Ordinació XXVII de les Corts a Barcelona de l'any 1301 es parla del Vicari de Vilafranca, no serà fins l'any 1304 que Jaume II autoritzarà la formació oficial de la vegueria de Vilafranca o del Penedès, que quedarà delimitada de la següent forma:

“La vegueria de Vilafrancha comença de Gayà, ço és la riba de la mar davant Tamarit, e puja-se'n per Gayà a amunt entró sus a Villa-redona e a Sanctes Creus e al Pont d'Armentera e, puys, travessa en lo terme de Tous e comprèn Muntbuy, dins aquest terme, e passa per los termes que comprèn e per Jorba e per la serra sobre Aygualada e comprèn Jorba et Òdena e Castellaulí entre Saguàrdia e passa per la rocha de Muntserrat deçà e ix en Lobregat sobre coll Bató et, tenent la ribera de lonch en lonch de Lobregat, hix a la riera de Martorell e travessa les muntanyes entre Castellviy e Gilida, qui roman de la dita vegueria. E passa per les muntanyes sobre lo terme de Cervelló e ix al terme d'Araprunyà. E puis devala tro en la mar dessobre Garraf e puis tot lo maresme entró a Gayà.”


La Vegueria de Vilafranca els segles XIV-XVII (mapa Ramon Arnabat)

En un primer moment, la delimitació de la vegueria depenia de la voluntat del rei, però a partir de 1336 adquireix estabilitat tot abastant la zona compresa entre el Gaià i el Llobregat i entre la conca d'Òdena i la Mediterrània. L'any 1356 Pere III establirà la capitalitat de la vegueria a Vilafranca i manarà fer un cens dels pobles que hi pertanyen per presentar-lo a les corts de Cervera d'aquest any.

L'abast d'aquesta vegueria és el que anomenem Penedès històric i funcionà des de començaments del segle XIV fins a començaments del segle XVIII, és a dir al llarg de quatre segles. Hi pertanyien els territoris corresponents als 27 municipis actuals de l'Alt Penedès, als 14 del Baix Penedès, als 6 del Garraf, a 21 de l'Anoia, a 6 de l'Alt Camp, a 9 del Tarragonès i a 3 del Baix Llobregat, és a dir, a 86 municipis actuals

Dins la vegueria de Vilafranca hi havia la sots-vegueria d'Igualada o de la Conca d'Òdena que en depenia, amb els municipis de Carme, Capellades, Castellolí, Orpí, Pobla de Claramunt, Igualada, Santa Margarida de Montbui, Òdena, Rubió, Tous, i Vilanova del Camí. El segle XV aquesta sots-vegueria estigué incorporada a la vegueria de Barcelona durant un temps. La creació d'aquesta sots-vegueria corresponia a l'intent de Jaume II de respectar els territoris baronials, com ara el dels Medinaceli o Cardona a l'Anoia. Els veguers tenien funcions judicials, de policia i d'ordre públic; eren nomenats pel comte-rei i responien davant seu. Per sota dels veguers hi havia els sots-veguers (a Igualada), i els batlles amb capacitat jurisdiccional (a Piera, Font-rubí, l'Arboç i Canyelles).

Les vegueries van permetre d'encabir tot el país dins d'una xarxa única demarcacional i administrativa de titularitat reial, que es va mantenir des d'inicis del segle XIV fins a l'anorreament de les institucions catalanes a començaments del segle XVIII. La permanència i l'arrelament de les vegueries es basa en el fet que aquesta no era una organització més del monarca superposada a les demarcacions feudals, sinó que s'havien assumit unes regions definides espontàniament des de l'activitat socio-econòmica irradiada pels nuclis urbans i que respectava les característiques de l'espai.

Si aquesta era l'organització político-administrativa reial, a nivell eclesiàstic, des del segle XIV, funcionava el deganat del Penedès adscrit a la diòcesi de Barcelona. El deganat penedesenc tenia uns límits semblants, però més reduïts, ja que algunes parròquies del sud eren adscrites a l'arquebisbat de Tarragona (Altafulla, Creixell, Pont d'Armentera, La


Mapa de la Vegueria de Vilafranca (Penedès), Gerard Valc, 1702 (Institut Cartogràfic de Catalunya)

Riera de Gaià, Torredembarra i Vespella), i algunes del nord al bisbat de Vic (Bellprat, Castellolí, Igualada, Montbui, Òdena, Rubió, Tous). En total, 73 municipis. La major part del deganat del Penedès es mantindrà unit fins l'any 1956, quan les parròquies penedesenques de la província de Tarragona seran adscrites a l'arquebisbat de Tarragona. Posteriorment, es crearan els deganats de Piera que abastà 20 parròquies del deganat penedesenc (comarques de l'Anoia i el Baix Llobregat) i d'Igualada amb 6 parròquies de la vella vegueria.

El Penedès experimenta un important desenvolupament econòmic i un creixement demogràfic al llarg de la Baixa Edat Mitjana ja que les activitats

comercials esperonen la producció agrícola i artesanal, tot i les crisis del segle XIV i XV. Durant els dos primers segles de l'edat Moderna (XVI i XVII), prendran molta embranzida les activitats comercials i artesanals i en l'agricultura començarà la potenciació del sector vitícola.

Al llarg de l'edat moderna són nombrosos els estudis i mapes que divideixen el territori català en comarques en funció de les seves realitats geogràfiques, econòmiques i històriques. Així, el Penedès com a tal surt ja reflectit en un manuscrit de Francesc Calça de finals del segle XVI on es divideix Catalunya en 59 demarcacions i dues d'elles són Penedesium i Conca d'Òdena. A començaments del segle XVII Pere Gil en el seu manuscrit *Libre primer de la història cathalana* divideix Catalunya en 27 comarques i una d'elles és el Penedès, que engloba la Conca d'Òdena: “La 24 és nomenada Panadès”. El Penedès apareixerà també en els escrits geogràfics d'Onofre Manescal (1602) i Esteve de Corbera (1678).

Pel que fa a la cartografia impresa, el Penedès sortirà ja al primer mapa imprès de Catalunya, el *Nova Principatus Cataloniae descriptio*, realitzat pel cartògraf Jap Baptist Vrients a començaments del segle XVII, on el Penedès és una de les onze comarques cartografiades i amb els límits de la vegueria, poc més o menys. De fet, el primer mapa imprès amb les vegueries és de 1702 *Principaute de Catalogne* de Gerard Valc i en ell novament trobem el Penedès.

A començaments del segle XVIII, Josep Aparici també presentà una divisió comarcal de Catalunya on la vegueria restava dividida en dues de les 34 comarques: el Penedès, “del Llobregat i costes de Garraf al Gaià” i la Conca d'Òdena.

Al seu torn, el Penedès se'ns presenta dividit en tres zones: la Marina al sud (la franja costanera de Sitges a Altafulla), el Pla al centre (la major part de l'Alt Penedès i part del Baix Penedès) i la Muntanya, que envolta el Pla des d'Olivella a Vespella del Gaià tot passant per Gelida, Piera, Bellprat, Querol i el Montmell (part del Garraf, l'Anoia i del Baix Penedès).

EL CORREGIMENT DE VILAFRANCA

A nivell polític-administratiu, la vegueria de Vilafranca es mantindrà fins l'any 1714, quan amb la derrota de les institucions catalanes davant Felip V i la posterior imposició del Decret de Nova Planta (16 de gener

de 1716), el territori català passarà a estructurar-se en dotze Corregiments, seguint el model del regne de Castella. El corregiment de Vilafranca del Penedès es configurarà l'any 1717 tot mantenint la mateixa extensió territorial que la vegueria de Vilafranca i integrant la sots-vegueria d'Igualada: *"Vilafranca con su vaguería, nombrado el Penadés, y Sots-Veguerio en Igualada, un Corregimiento, su Corregidor y un teniente en Vilafranca y otro teniente en Igualada"*, amb un total de 112 pobles.


Mapa del Corregiment de Vilafranca. Comte de Darnius 1716, abans de la retallada territorial costanera (Institut Cartogràfic de Catalunya)

Després, el 1719, es retallà una franja costanera del corregiment per tal d'adscriure aquests municipis al de Tarragona (Vilanova i la Geltrú, Cubelles, Cunit, Calafell, Creixell, Torredembarra i Altafulla) per una qüestió purament econòmica, ja que eren llocs de reialenc que pagaven impostos al rei. També s'incorporà els municipis de Bellprat i Santa Maria de Miralles al corregiment de Cervera. En total, es mantenien dins el corregiment de Vilafranca 77 del 86 municipis de l'antiga vegueria.

El corregiment quedava a càrrec d'un corregidor que tenia tot el poder polític, judicial i militar del corregiment i que era, alhora, alcalde-corregidor de Vilafranca del Penedès. Els corregidors eren nomenats pel Capità General de Catalunya. L'any 1780 Carles III dividirà Catalunya en 32 Oficis d'Hipoteques (registres) tot mantenint els municipis de l'Alt, el Baix Penedès i el Garraf en el corregiment de Vilafranca del Penedès (76 pobles), i els de l'Anoia en el d'Igualada.

L'ESQUARTERAMENT: PROVÍNCIES I PARTITS JUDICIALS

L'estructura corregimental es mantindrà fins a la configuració de l'estat liberal a començaments del segle XIX. L'any 1829 al corregiment de Vilafranca es crearan tres alcaldies majors, a més de la ja existent d'Igualada: Capellades, Vilanova i la Geltrú i Sitges. Durant aquest segle el Penedès s'anirà especialitzant en la vitivinicultura tot estenent el conreu de la vinya arreu del territori, tant a la plana, com a la muntanya i aniran adquirint un gran desenvolupament les activitats industrials i comercials lligades a la vitivinicultura.

Tot i les temptatives de 1812-1814 i 1820-1823, serà a partir de 1834 quan l'organització territorial liberal es consolidarà a partir dels trenta-quatre partits judicials i de les quatre províncies. La major part del territori penedesenc restarà dividit entre els partits judicials de Vilafranca del Penedès (28 municipis), del Vendrell (25 municipis), i d'Igualada (24 municipis): 77 dels 86 municipis de la vella vegueria. Els 9 municipis restants seran adscrits als partits judicials de Sant Feliu de Llobregat (5), Valls (3), i Montblanc (1). L'any 1860 es crearà el partit judicial de Vilanova i la Geltrú al qual s'inscriuran 8 municipis del partit de Vilafranca que, al seu torn, recuperarà els municipis de Sant Joan de Mediona, Sant Pere de Riudebitlles i Sant Quintí de Mediona, que estaven adscrits al partit d'Igualada.


Divisió en partits judicials de la vegueria del Penedès (mapa Ramon Arnabat).

La vella vegueria quedava, a partir de 1860, dividida bàsicament en quatre partits judicials: Vilafranca del Penedès (23 municipis), el Vendrell (25), Igualada (21) i Vilanova (8). Els partits judicials de Vilafranca, Igualada, i Vilanova seran adscrits a la província de Barcelona i el del Vendrell a la de Tarragona (1835); i així s'ha mantingut fins a l'actualitat.

Malgrat aquesta divisió político-administrativa en partits i províncies, al llarg del segle XIX continuaran presentant-se propostes organitzatives de tipus comarcalista; unes seguint la tradició renaixentista, com ara la de Tomàs Bertran i Soler (1847) que divideix Catalunya en 60 comarques; i unes altres incorporant nous criteris com la d'Antoni Cebrià Costa (1864) que la divideix en trenta comarques. Antoni C. Costa recupera les velles vegueries i sots-vegueries en al·legar que aquestes no es fonamentaven en criteris numèrics, sinó en *“en los límites topográficos, que no pocas veces circuyen espacios de terreno donde pueden observarse ciertos caracteres de localidad.”* Posteriorment, serà el republicanisme federalista qui farà seva la reivindicació comarcal tot plantejant-la en el seu projecte de Constitució federal de l'estat (1883), o en *Lo Catalanisme* de Valentí Almirall (1888): *“les comarques naturals, corregiments o vegueries, han de ser la base per a l'administració i règim interior que adopti Catalunya”*.

A finals del segle XIX hi haurà diversos mapes de Catalunya que recuperaran la divisió comarcal i en tots el Penedès (amb els límits de la vella vegueria) apareix com una de les quinze grans comarques catalanes. L'estudi i el mapa més important, atenant a l'esforç de delimitació raonada de les comarques, és el de Norbert Font i Sagué de 1897 i en el qual el Penedès, amb els límits de la vella vegueria, més alguns municipis del Baix Llobregat i del Tarragonès, és una de les trenta-quatre comarques en què divideix el Principat.

El primer mapa de Catalunya que divideix la vella vegueria penedesenca en quatre comarques és el de Francesc Flos i Calcat (1906): Penedès (Alt Penedès), comarca del Vendrell (Baix Penedès, fins el Gaià), comarca de Vilanova (Garraf) i comarca d'Igualada (Anoia); això sí, totes elles agrupades en una supracomarca: el Penedès.

EL COMARCALISME

A començaments del segle XX el comarcalisme incorpora al seu vessant més romàntic, naturalista i històric, el vessant econòmic, social, urbà i científic i serà Francesc Carreras Candi qui en la seva *Geografia general de Catalunya* (1913-1918) cartografiarà aquest nou comarcalisme on el Penedès es manté essencialment unit des del Gaià al Garraf, i se'n separa la Conca d'Òdena.

Posteriorment, la Mancomunitat de Catalunya va plantejar un projecte

de divisió territorial de Catalunya en quinze comarques, una de les quals era el Penedès, amb capital a Vilanova i la Geltrú (1919) i que abastava el territori de la vella vegueria. A partir d'aquell moment, aparegueren diferents propostes de divisió comarcal de Catalunya que mantenien la major part del Penedès unit, tot i que separant-ne la part de l'Anoia, per exemple els mapes del Centre Excursionista de Catalunya.

Aquesta és la proposta que va presentar l'any 1931 el geògraf Pau Vila per la qual la vella vegueria es dividia en tres quartes parts per al Penedès (Alt i Baix Penedès i Garraf) i una quarta part per a la Conca d'Òdena (Anoia).

Diverses iniciatives comarcalistes penedesenques coincidiran a començaments del segle XX: *Penedès, Revista comarcal il·lustrada*, *la revista Penedès*, *la Gasetta de Vilafranca*, *les Exposicions d'Art del Penedès*, *el projecte d'un Institut d'Alts Estudis Penedesencs*, *els Aplecs Excursionistes i de Germanor penedesenca*, *la revista Hèlix*, *els Quaderns Il·lustrats Penedès*.


Portada del llibre sobre la I Exposició d'Art del Penedès, Vilafranca del Penedès, 1926 (Institut d'Estudis Penedesencs).

La proclamació de la Segona República i la instauració de la Generalitat de Catalunya possibilitarà que aquest sentiment comarcalista pugui fer-se realitat. En tenim una bona mostra en la Casa del Penedès a Barcelona o en la Festa Major del Penedès a Barcelona

La Ponència de l'estructura comarcal de Catalunya hi treballà de l'octubre de 1931 al febrer de 1933. Una primera proposta de Pau Vila contemplava una gran comarca del Penedès. Un dels treballs de la ponència fou recollir les respostes dels ajuntaments sobre els sentiments de pertinença comarcal i de l'enquesta en resultà

que la majoria dels municipis de la vella vegueria se sentien integrants del Penedès o del Baix Penedès, més una part de la comarca d'Igualada. D'aquí en sortí un primer projecte de divisió territorial en què el Penedès seguia unit (45), tot exceptuant els municipis de l'Anoia incorporats a la Conca d'Òdena (21), els del Tarragonès (10) i l'Alt Camp (7) incorporats a l'Alt i Baix Francolí i els del Baix Llobregat incorporats a aquesta comarca (3).


Proposta de divisió territorial plantejada per Pau Vila, l'any 1932 (Institut Cartogràfic de Catalunya).

Quant a la divisió en vegueries o regions, Pau Vila proposà a la Comissió d'organització territorial que es creés una vegueria del Penedès amb capital a Vilafranca. Aquesta proposta d'unitat del Penedès havia estat defensada per Pere Mas i Parera en un article publicat a *La Publicitat* el 28 de maig de 1932, i per setze ajuntaments de les tres comarques. Finalment, les conclusions de la Ponència es publicaren a finals de 1933 en el volum *Divisió Territorial, Estudis i Projectes. Nomenclàtor de municipis de Catalunya*. En aquest cas, es plantejava una organització en trenta-vuit comarques i el Penedès històric restava dividit fonamentalment en quatre comarques: l'Alt Penedès (25 municipis), el Baix Penedès (12), el Garraf o Marina del Penedès (8), i l'Anoia (21): 66 municipis de 86. I, ens menys mesura, en les del Tarragonès (10), l'Alt Camp (7), i el Baix Llobregat (3)

Quant a les vegueries o regions, se'n plantejaven nou. Les tres comarques penedesenques foren adscrites a la Regió III, juntament amb el Tarragonès i l'Alt Camp, de manera que la Regió III coincidia amb la immensa majoria dels territoris del Penedès històric, mentre que la comarca d'Igualada fou adscrita a la regió VII. L'any 1934 es redactà el *Projecte de Llei de divisió territorial de Catalunya*, però a causa de la supressió de la Generalitat de Catalunya a causa dels fets de l'octubre de 1934, restà en suspens, fins que els decrets de 27 d'agost i 23 de desembre de 1936, un cop iniciada la guerra civil, implantaren oficialment la nova divisió territorial de Catalunya.

DEL PROVINCIALISME FRANQUISTA AL COMARCALISME AUTONÒMIC

La dictadura franquista farà desaparèixer les comarques i les vegueries i centrarà l'organització territorial en les províncies i, subsidiàriament, en els partits judicials. Tot i això, l'any 1965 el Ministeri de Governació publicarà un estudi sobre la divisió comarcal de les províncies amb un resultat molt semblant al de 1936. Mentrestant, l'oposició catalanista i democràtica reivindicarà el marc comarcal i regional dins les reivindicacions per a la restauració de l'autonomia de Catalunya i la Generalitat. Ja l'any 1951 apareixerà un mapa dels Països Catalans dividits en comarques. Fins i tot l'Assemblea de Catalunya s'organitzarà seguint el model comarcal i de les vegueries de la Generalitat Republicana, com ara la Intercomarcal del Penedès-Tarragonès. I el Congrés de Cultura Catalana, l'any 1977, tornarà a reivindicar les comarques.

A nivell penedesenc cal citar iniciatives com ara la creació del Cercle d'Estudis Penedesencs (CEP) que es va començar a reunir al Museu de Vilafranca a partir del 1942 i va preparar diversos treballs, debats i algunes exposicions. L'any 1950 se celebra a Martorell la *primera Assemblea Intercomarcal d'Estudiosos* que reuneix estudiosos del Penedès i de la Conca d'Òdena, tot recuperant l'espai territorial de la vella vegueria. L'any 1961 es publica *El Penedès i el Garraf*, segon volum de *Comarques de Catalunya*.

Finalment, l'any 1977 es crea l'Institut d'Estudis Penedesencs (IEP) que abasta les tres comarques penedesenques. També s'organitzen en l'àmbit penedesenc el Grup de Mestres del Penedès i l'Escola d'Estiu del Penedès.

L'any 1987 els Alcaldes de Vilafranca del Penedès, Vilanova i la Geltrú, el Vendrell i Santa Sadurní d'Anoia, tots ells pertanyents al PSC-PSOE, signen el Pacte del Penedès comproment-se a treballar conjuntament per la unitat de les comarques de l'Alt i el Baix Penedès i el Garraf: *“És evident i notori que el Penedès té una història comuna, una cultura i tradicions compartides, unes relacions econòmiques entre el conjunt de municipis que conformen la comarca, que han estat en el passat, i que configuren en el present, una realitat viva i entranyable. A tot això, que ja és de per si mateix molt important, s'hi afegeix, a més, la clara voluntat d'encarar junts els reptes del futur, integrats en aquesta unitat territorial del Penedès que reuneix l'Alt i el Baix Penedès i el Garraf, també conegut com a Penedès Marítim. [...] Per a nosaltres, el Penedès no solament és una comarca històrica de Catalunya, sinó que és avui un territori, amb una unitat econòmica i social, amb un conjunt de població òptim per a una actuació equilibrada, amb viles i ciutats aglutinadores prou importants i amb una presència molt adequada dels tres principals sectors econòmics actuant de forma complementària.”* El mateix any, el Parlament de Catalunya, amb majoria de CiU, aprovà la divisió territorial de Catalunya tot respectant la divisió comarcal de la Generalitat Republicana (Llei 6/1987). Malgrat les nombroses manifestacions per la unitat del Penedès, mantingué la seva fragmentació en tres comarques: l'Alt Penedès, el Baix Penedès i el Garraf, més l'Anoia

Després, l'any 1988 es crearen tres comarques noves i així en quedaren establertes un total de quaranta-una. L'any 1990 es canvià l'adscripció d'alguns municipis, de manera que Bonastre (Tarragonès) i Masllorenç (Alt Camp) s'adscriviren al Baix Penedès i Olesa de Bonesvalls i Castellet

i la Gornal passaren del Garraf a l'Alt Penedès (Llei 3/1990). Però, a més, deu ajuntaments de l'Alt Camp, la meitat d'ells pertanyents a la vella vegueria del Penedès, havien proposat d'unir-se al Penedès (Aiguamúrcia, Vallmoll, Nulles, Vilabella, Puigpelat, Alió, Bràfim, Montferri, Rodonyà i Vila-rodona), i quelcom de semblant havia fet el municipi de Begues (Baix Llobregat).

La creació de la DO Penedès a començaments dels anys seixanta i ratificada el 1976, tornava a donar unitat i entitat al Penedès històric, ja que abastava 57 dels 85 municipis de l'antiga vegueria.

L'any 1995 el Parlament va decidir d'organitzar el Pla Territorial General de Catalunya en sis àmbits d'aplicació, de manera que el territori de la vella vegueria penedesenca restava esquarterat en tres Plans territorials parcials: Àmbit Metropolità (Alt Penedès i Garraf), Camp de Tarragona (Baix Penedès) i Comarques Centrals (Anoia). L'any 2001 s'hi afegí un setè àmbit d'aplicació: l'Alt Pirineu-Aran.

L'any 2001 es va elaborar l'estudi de revisió de l'organització territorial de Catalunya, conegut amb el nom d'*Informe Roca*. En aquest informe es proposava de dividir Catalunya en set vegueries o regions (seguint els Plans territorials parcials), crear sis noves comarques i algunes subcomarques i agrupar petits municipis. Pel que fa al Penedès històric, proposava de mantenir la divisió comarcal (Alt i Baix Penedès, el Garraf i l'Anoia), tot passant els municipis de Gelida, Sant Llorenç d'Hortons, Piera, Pierola, Masquefa i el Bruc, a la nova comarca del Baix Llobregat Nord; el de Bonastre al Tarragonès; i el de Masllorç a l'Alt Camp. També contemplava la possibilitat d'adscriure el Baix Penedès a la regió barcelonina per unificar el Penedès.

L'any 2004 els alcaldes d'Igualada, Vilafranca del Penedès, Vilanova i la Geltrú i el Vendrell, i els presidents dels Consells Comarcals de l'Anoia, l'Alt Penedès, el Baix Penedès i el Garraf, signen el Pacte de Sant Martí amb què es comprometen a treballar conjuntament per estructurar aquest territori pel que fa les infraestructures, desenvolupament econòmic, sòl industrial, serveis, transport de viatgers i mercaderies, protecció mediambiental, etcètera.

Aquest mateix any i davant les notícies que el Penedès pot seguir esquarterat en la nova ordenació territorial de Catalunya en vegueries, l'Institut d'Estudis Penedesencs publica un Manifest reivindicant la vegueria del Penedès, i arran d'aquests, s'organitza la Plataforma pro-vegueria pròpia que ha aconseguit prop de 12.500 adhesions individuals, 176 de col·lectives i que s'aproveïssin mocions a favor en els Consells Comarcals de l'Alt i el Baix Penedès, el Garraf i l'Anoia, i en 66 municipis d'aquestes quatre comarques (amb el 93% de la població). Cal recordar que la proposta de reforma de l'Estatut d'Autonomia de Catalunya recull que l'organització del territori català es farà a partir dels municipis, les comarques i les vegueries, sense fixar-ne el nombre en cap cas (articles 83 a 91).


Acte en favor de la Vegueria del Penedès, 2006 (Plataforma per una Vegueria Pròpia)

Després de sis anys de lluita, el 14 de juliol de 2010, el Ple del Parlament i per unanimitat, va aprovar la creació de l'Àmbit de planificació territorial del Penedès; i el 22 del mateix mes es va signar la Llei 23/2010, per fixar l'àmbit de planificació territorial del Penedès; alhora que se li encomanava al Govern que, en el termini de tres mesos, havia d'iniciar els treballs d'elaboració del Pla territorial parcial del Penedès. Treballs que s'han iniciat, finalment, la tardor del 2014.