

JOSÉ IGNACIO PADILLA LAPUENTE

Una vida dedicada a l'arqueologia medieval

Donostia, 10 de desembre de 1953
Sant Pere de Ribes, 7 de desembre de 2012


Obrim aquest nou número de *Pyrenae* quan tan sols fa pocs mesos que el professor José Ignacio Padilla Lapuente ens va deixar. El 7 de desembre de 2012, a l'Iñaki, company i amic, el va sorprendre la mort i com un vent fred se'ns va glaçar l'ànima. Va marxar de sobte, injustament, i des del trasbals i el dolor és molt difícil trobar les paraules adients per al seu record. La pèrdua personal és, certament, imponderable, i ens consolem pensant que ens queda la seva obra, sí, però escapçada, perquè tot just arribava a la seva maduresa.

Nascut a Donostia, però format a la Universitat de Barcelona, va iniciar-se en el món de l'arqueologia a la dècada dels anys setanta de la mà del Dr. Alberto del Castillo, catedràtic de la Universitat de Barcelona. Amb ell va participar en les excavacions que el professor, ja gran, duia a terme als jaciments altmedievals de la vall del Duero —Palacios de la Sierra, Duruelo, Cuyacabras, Revenga...— i que tenien com a denominador comú l'estudi dels conjunts funeraris. Paradoxalment, l'últim projecte del Dr. Padilla, dins del programa del Pla Nacional, *La formación del paisaje medieval: el origen de la red aldeana en el Alto Arlanza* (HAR2012-33673), recentment atorgat pel Ministeri d'Economia i Competitivitat,

suposava el seu retorn a la vall de l'Alto Arlanza, on va començar la seva passió per l'arqueologia. El bagatge adquirit durant més de trenta anys d'experiència com a arqueòleg i professor universitari li havia permès afrontar molts dels problemes encara per resoldre d'aquests jaciments burgalesos des d'una nova i innovadora perspectiva. Amb la seva esposa, la Dra. Karen Álvaro, havia començat a analitzar les formes i l'organització del poblament als jaciments de Cuyacabras, Cueva Andrés, La Cerca i Revenga. Molt menys visibles en el registre arqueològic que les necròpolis, el Dr. Padilla confiava, a partir de l'excavació d'aquests assentaments altmedievals, de poder estudiar i comprendre la gènesi del paisatge medieval, una recerca que havia començat a donar resultats espectaculars, però que malauradament ha quedat inacabada.

Malgrat els seus inicis vinculats a l'arqueologia funerària, el Dr. Padilla va derivar molt aviat els seus interessos cap al camp de la ceramologia, de la mà de qui va ser el seu professor i mestre, el Dr. Manuel Riu. La seva tesi doctoral *La cerámica gris en el ámbito de la Cataluña Medieval: Los hornos de cerámica de Casampons* (1983) polaritzava el seu interès en el centre productor de Cabrera d'Anoia i en l'anàlisi de les produccions recuperades dels seus tallers i forns. Excavacions fetes posteriorment li van permetre aprofundir en la temàtica de la tecnologia de producció i el sistema d'organització d'aquest taller baixmedieval, recerca que va ser objecte d'un projecte del Pla Nacional —*El alfar medieval de Cabrera d'Anoia: Balance actual de las investigaciones arqueológicas y de laboratorio* (HUM2007-61551)— i realitzada en estreta col·laboració amb la Dra. Gabrielle Démians d'Archimbaud i el Dr. Jacques Thiriot, ambdós pertanyents al Laboratoire d'Archéologie Médiévale Méditerranéenne (UMR 6572, Université d'Aix-Marseille-CNRS).

Reconegut com a investigador i molt estimat com a professor, la seva vinculació amb el Departament d'Història Medieval, Paleografia i Diplomàtica de la Universitat de Barcelona va començar el 1980, com a col·laborador de la càtedra d'Història Medieval i, a partir del 1981, com a professor ajudant. El 1984 va obtenir la plaça de professor titular contractat, lloc que va ocupar fins que l'any 1987, un cop va guanyar una plaça de titular a les oposicions, es va traslladar a la Universitat de Lleida. Després de tres anys d'exercir la docència en aquesta universitat va tornar a Barcelona, on la seva trajectòria acadèmica va quedar definitivament vinculada al Departament d'Història Medieval, Paleografia i Diplomàtica.

La seva incorporació va suposar una empenta decisiva per a la consolidació de l'arqueologia medieval a la Universitat de Barcelona. El retrobament amb el seu mestre, el recordat Dr. Riu, i amb antics companys i amics de facultat, com les que signem aquestes línies, va esperonar la creació i posada en marxa d'un equip de recerca que s'ha convertit en referent en l'àmbit de l'arqueologia medieval. Reconegut per la Generalitat de Catalunya, el Grup de Recerca d'Arqueologia Medieval i Postmedieval (GRAMP-UB, 2009SGR00469), del qual n'era director, ha potenciat des de la seva creació l'any 1995 la realització de nombroses excavacions i ha servit com a mitjà de difusió i divulgació de resultats. Amb aquest objectiu concret va impulsar la col·lecció *Monografies d'Arqueologia Medieval i Postmedieval*, on es recullen algunes de les aportacions més importants del Grup.

Una part considerable de l'activitat desenvolupada pel Dr. Padilla durant aquests anys es va centrar en la realització d'excavacions al Pallars Sobirà i al País Basc. L'organització de l'espai i l'estructura del poblament continuaven sent una de les seves preocupacions prioritàries, com ho reflecteixen les intervencions en el despoblat medieval de Sant Miquel de la Vall o en els conjunts arqueològics de València d'Àneu, Palà Vell de Coma (Cardona), Ausa Gaztelu i Mendicute. Metòdic i rigorós en la seva feina, es va saber guanyar l'estimació i l'admiració de tothom qui participava a les seves campanyes d'excavació. Molt proper i afable, el Prof. Padilla, l'Iñaki —com li deia gairebé tothom— guanyava en el tracte directe. El professor donava pas a l'amic, al company sempre disposat a ajudar, que mai no tenia un no per resposta. No escatimava gens de temps quan es tractava d'ajudar, d'ensenyar, de transmetre allò que per a ell era la seva vocació, l'arqueologia. Això ho saben molt bé els seus deixebles, alguns ja doctors, d'altres encara en procés d'elaboració de la tesi doctoral, i que ja no poden comptar amb l'ajuda del mestre. Sens dubte que el trobaran a faltar.

Durant uns quants anys, des del 1993 al 1996 i del 2002 al 2009, va ser director de Departament, una tasca que va exercir amb absoluta dedicació, fins i tot posant-la al davant de la seva activitat investigadora. Amb un caràcter fort, sabia defensar les seves opinions amb una vehemència que no deixava indiferent ningú. Molt compromès amb la situació laboral dels seus companys, va lluitar per aconseguir la consolidació de les places i assegurar-ne la continuïtat dins l'àmbit universitari, un temps i un esforç que no sempre van ser reconeguts amb gratitud i lleialtat.

Els qui hem compartit amb ell hores de conversa, preocupació i treball coneixem bé la seva enorme qualitat humana. Això encara fa més dolorosa una pèrdua incomprendible, que arriba precisament quan es trobava en el seu millor moment professional i personal. No feia encara dos mesos que se li havia atorgat l'habilitació per a càtedra, un reconeixement just i merescut a la seva trajectòria, que ell va assumir des de la humilitat i tenint sempre en compte el seu equip de recerca. «Ens proporciona la tranquil·litat per a poder seguir treballant», deia, pensant en els projectes que tenia endegats: la seva estimada vall d'Arlanza, i també la Mediterrània. Ja feia temps que havia redescobert el plaer dels arxius, d'interrogar els documents i no únicament «les pedres». Les relacions amb el món musulmà l'havien arribat a apassionar i s'havien obert pas com una de les línies de recerca preferent del grup de recerca que dirigí. Seguia present la seva preocupació pel problema de l'organització del territori, però des d'una perspectiva diferent. Els ports mediterranis i el seu paper com a espais influents i determinants en les economies de les àrees rurals de l'entorn, i la configuració de xarxes d'intercanvi entre centres europeus cristians i els nuclis magrebins són aspectes que aborda en alguns dels seus darrers treballs, encara en premsa. Pocs dies després de la seva mort, se li notificava l'acceptació a la revista *Mediterranean Historical Review* d'un article que sintetitzava les seves darreres investigacions: «Mallorcan merchants in the Medieval Maghrib: mercantile strategies in the port of Hunayn in the mid-fourteenth century». Sobre Arlanza també ens deixa un treball pòstum, redactat amb la seva esposa: «Los asentamientos altomedievales del Alto Arlanza (Burgos).

El despoblado medieval de Revenga», que *Pyrenae* publica tot seguit en aquest número com a sincer homenatge de la seva implicació, tant docent com investigadora, amb el Departament de Prehistòria, Història Antiga i Arqueologia.

Qualsevol recordatori intenta resumir la carrera científica i docent d'aquell mestre i amic que ens ha deixat i acaba recordant els deixebles, els honors, els premis... en definitiva, la seva petjada científica i humana al llarg de tota una vida; però això, justament, no ho podem fer. La vida de l'Iñaki Padilla va ser truncada quan encara no tocava. Des del Departament d'Història Medieval, Paleografia i Diplomàtica i del Departament de Prehistòria, Història Antiga i Arqueologia de la Universitat de Barcelona ens afegim al dol dels seus familiars i amics. Amb aquest escrit *Pyrenae* vol retre homenatge, en el sentit més medieval del terme, al qui ha estat durant molt de temps professor del màster d'Arqueologia, i només volem consignar que, si nosaltres hem perdut un amic i un noble company, l'arqueologia medieval ha perdut un dels seus puntals.

Ignatius, sit tibi terra levis!

M. Dolores López
Imma Ollich