

TRENTA ANYS, NOUS REPTES

Quan un nouvingut arriba en una població, si vol realment integrar-se haurà de mirar, parar molt l'orella i parlar poc. Així anirà coneixent els replecs de la societat de la qual vol formar part. Som en temps de canvis profunds en les nostres poblacions perquè són molts els nouvinguts als quals haurem de mostrar qui som i sobretot com som. I cal fer-ho des de perspectives internes i externes; és a dir, incorporant gent procedent d'altres zones de Catalunya que per raons diverses han triat el Penedès per venir-hi a viure i gent d'arreu del món que, a causa dels desequilibris econòmics territorials, s'han instal·lat a les nostres comarques per millorar l'expectativa vital pròpia i de la família.

Paral·lelament, les transformacions constants en els mitjans de comunicació ens permeten estar permanentment connectats al món. I ho podem estar amb diferents eines: des de les clàssiques premsa, ràdio i televisió a les més recents derivades dels mitjans digitals (internet, mòbils...); i també des de qualsevol lloc del món podem seguir connectats amb els de casa. El món s'ha fet petit, amb la qual cosa Berlín pot ser, mentalment, per a molts, més proper que Tarragona.

S'ha dit, també, que l'interès per condicionar els habitatges amb el màxim confort és més alt en les societats avançades. I això ens serveix per establir un paral·lisme per explicar el gran repte que es presenta als centres d'estudis locals com l'IEP. Cal obrir-nos al món, cal que ens adaptem a les exigències de comunicació que tenim al davant i cal, també, que el territori on vivim –casa nostra al cap i a la fi– ens proporcioni el més gran benestar possible. En aquest sentit, doncs, la funció de centres com l'IEP pren una dimensió més ampla. És una feina apassionant que cal mimar i tractar amb rigor i il·lusió.

La història local –dins la qual hem d'incloure totes les branques que estableixen ponts de coneixement entre l'ahir i l'avui– ha pres la consistència necessària per formar part dels debats historiogràfics generals. S'ha demostrat útil per entendre el nostre país. L'IEP durant trenta anys, en les difícils èpoques de consolidació de la democràcia, ha aportat senyals de pertinença que ajudaven a vertebrar un territori. Hem arribat a la maduresa i tenim la perspectiva i la capacitat suficients per acceptar el repte d'avançar no únicament en el redescobriments del Penedès, sinó en la interpretació actualitzada que se'n derivarà.

La voluntat de l'actual equip de l'IEP és, justament, la de voler orientar-nos en aquesta direcció, i la d'estimular tothom a la participació en els debats amplis que s'aniran plantejant. Hem iniciat projectes com el de *Tots els noms* que busquen l'intercanvi d'opinions, l'anàlisi i el debat; en vindran d'altres. Però, per tal que els projectes nous compleixin l'objectiu que desitgem, demanem la col·laboració generosa de tothom, particularment dels socis, i emplacem a participar en les Jornades de Patrimoni que es faran a la tardor. Entenem per patrimoni tot allò que ens identifica, que ens dona personalitat, allò que el Penedès com a casa comuna (per seguir amb el símil anterior) conté i vol seguir preservant; però, sobretot, allò que voldrà afegir per continuar pertanyent a un espai propi.

No volem oblidar la importància que per aconseguir aquests objectius han tingut durant trenta anys (i tenen actualment) les diferents seccions de l'Institut que, discretament i amb constància exemplar, vigilen la salut del Penedès. Unes organitzen sessions de treball obertes, altres cerquen el nom de cada cosa, n'hi ha que ens proposen descobrir, tot caminant, noves mirades sobre el paisatge, d'altres fotografien pedres, persones i camins... A totes elles i a tots els associats amb qui tenim encara tantes coses per compartir, moltes felicitats!