

 Annotation

 Al estudio de la problemática más habitual, de contenido histórico, y a la no menos tradicional, de carácter legendario, el presente libro incorpora una inusual profundización en la dimensión mítica de la figura del Cid, circunstancia que constituye una auténtica novedad en la ya densa historiografía del personaje y que le convierte en una obra particularmente atractiva, pues ofrece una visión integrada del mito cidiano, en conexión con la historia y la leyenda. Además, se observa en este trabajo un particular interés por situar al personaje en el contexto ambiental de su época, a resultas de lo cual el Cid se desenvuelve como un guerrero de carne y hueso, instalado en la encrucijada en que convergían la creciente regresión del islam español y el incontenible despegue de la cristiandad hispana. Con astucia, oportunismo y altas dosis de valor personal y de capacidad estratégica, el Campeador se movió con extremada soltura en los puntos calientes de una frontera que evidenciaba dramáticamente tanto la decrepitud que corroía a los reinos musulmanes de taifas como la prepotencia con que ganaba metros y recursos el sistema cristiano feudal en expansión. En cualquier caso, el triunfo de la Historia se percibe en este volumen en la preocupación por colocar en su sitio a la leyenda y al mito y por desenmascarar los motivos que impulsan la impenitente reutilización de ambos. La Historia es, por consiguiente, en este bello libro, tanto la piedra de toque que naturaliza los perfiles del Cid de carne y hueso como la vara que mide su larga, recurrente y —en ocasiones— amenazadora sombra.

 Francisco Javier Peña Pérez

 El Cid campeador

 historia, leyenda y mito

 Grandes Biografías de la Historia de España

 Director editorial: Virgilio Ortega

 Edita y realiza: Centro Editor PDA, S.L. Edición: Marina Albaladejo

 Diseño cubierta: rombergdesign

 Este libro no podrá ser reproducido, ni total ni parcialmente,

 sin el previo permiso escrito del editor. Todos los derechos reservados.

 Ilustración de la cubierta: Estatua ecuestre del Cid Campeador, obra de Juan Cristóbal, Burgos (Roger Viollet / Cordon Press)

 © E Javier Peña Pérez

 © Editorial Dossoles

 © de la presente edición

 Editorial Planeta DeAgostini, S A, 2007 Avda. Diagonal, 662-664. 08034 Barcelona www.planetadeagostini.es

 ISBN: 978-84-674-4584-8

 ISBN obra completa: 978-84-674-4581-7

 Depósito legal: M-32272-2007

 Imprime: Rotapapel, S.L.

 Móstoles (Madrid)

 Distribuye: Logista Publicaciones

 C/Trigo, 39 — Edificio 2

 Pol. Ind. Polvoranca — 28914 Leganés (Madrid)

 Prinred in Spain — Impreso en España

 PRESENTACIÓN

 En opinión de quien esto suscribe, el libro que tiene el lector ahora mismo entre sus manos rezuma madurez en tres planos bien precisos: científico, intelectual y teórico-metodológico.

 La madurez científica se mide por la decidida voluntad del autor de agotar el análisis de las diversas perspectivas que concurren en el tema. Así, al estudio de la problemática más habitual, de contenido histórico, y a la no menos tradicional, de carácter legendario, incorpora una inusual profundización en la dimensión mítica de la figura del Cid, circunstancia que constituye una auténtica novedad en la ya densa historiografía del personaje. El compromiso científico se percibe, igualmente, en el permanente esfuerzo por establecer vías de contraste y aun de síntesis entre dichas perspectivas con la declarada intención de conseguir la iluminación más potente y global posible de la peculiar personalidad del Campeador.

 No es difícil probar, con la bibliografía en la mano, ni la originalidad del autor ni su propensión a la exhaustividad. En efecto, dentro del cuantioso fondo biográfico que ha suscitado ya la trayectoria del personaje que nos ocupa, resulta bastante sencillo citar estudios de gran fiabilidad sobre el perfil histórico de Rodrigo Díaz de Vivar, como el publicado recientemente por Gonzalo Martínez. Tampoco se hace complicado encontrar trabajos sectoriales sobre la naturaleza y sentido de su leyenda. Más difícil puede ser toparse con estudios sobre el componente mítico de su figura. Por todo ello, el libro de Francisco Javier Peña resulta particularmente atractivo, pues ofrece una visión integrada del mito cidiano, al tiempo que establece sus interconexiones con la historia y la leyenda. Bajo tal perspectiva, no sólo agota, efectivamente, la panoplia temática sino que la baña de una luz nueva, constituyéndose en inevitable punto de partida de cuantas empresas tengan por finalidad en el futuro profundizar en el conocimiento científico de la tradición, personalidad y significación del Cid Campeador.

 Y de la madurez científica a la madurez intelectual. El libro pone igualmente a prueba la capacidad del autor para enfrentar dos de los aspectos más vidriosos que se dan cita en el estudio de las ciencias sociales: la naturaleza de la información histórica y el papel que compete al tratadista en su manipulación. La aportación fundamental en este plano se cumple, sin embargo, en las páginas consagradas a la determinación de las diferentes secuencias que han contribuido a la materialización del mito y, de manera muy particular, en las dedicadas a la caracterización de las causas que han inducido su actualización en tiempos y lugares tan diferentes, alcanzando estas últimas, en nuestra opinión, verdadero valor antológico en el marco de la producción cidiana. Sirven, además, para poner en evidencia las tentaciones que planean permanentemente sobre los aficionados, eruditos y especialistas interesados en el género biográfico y para explicitar las motivaciones de orden ideológico, moral o material que acostumbran a presidir las periódicas recreaciones de algunos personajes históricos. En tal sentido, el estudio de Francisco Javier Peña sobre la mitificación del Cid y sobre su actualización mítica representa un aldabonazo mayor, de orden intelectual, en relación a la inexcusable obligación de aclarar la intencionalidad que preside la revisión biográfica de ciertos personajes históricos relevantes, máxime si son portadores de rasgos controvertidos.

 En fin, de la madurez científica e intelectual a la madurez teórico-metodológica. Por más que parezca contradecirlo el propio título del libro, cuyo enunciado sitúa las tres perspectivas analíticas en idéntico plano, y por mucho que el volumen propuesto se encuentre intencionadamente aligerado de la parafernalia inherente a los trabajos de tal tenor, en nuestra opinión el estudio de Francisco Javier Peña sobre la figura del Campeador se caracteriza por ser un producto de divulgación histórica particularmente refinado. Y ello a tres niveles: empírico, interpretativo e instrumental.

 Por lo pronto, el trabajo no sólo recoge la totalidad de los acontecimientos significativos de la trayectoria del biografiado, sino que desciendeintencionadamente al pormenor cuando se estima que los acontecimientos contienen suficiente capacidad ilustrativa. Comporta, así mismo, un esfuerzo consciente y permanente por evitar que la personalidad del Campeador quede absorbida por la vorágine del desmenuzamiento histórico, al tiempo que se procura que el pensamiento y la actuación del personaje adquieran la congruencia que cabe presumir en quien fue protagonista perfectamente consciente de su destino y magnífico conocedor de la peculiar idiosincrasia del mundo que le tocó vivir.

 En cualquier caso, la máxima aspiración del autor se dirige a encuadrar al personaje en su época. A resultas de ello, el Cid se desenvuelve como un guerrero de carne y hueso, instalado en la encrucijada en que convergían la creciente regresión del islam español y el incontenible despegue de la cristiandad castellana y constituido en beneficiario de las zozobras que sacudían a aquél y de las ambiciones que impulsaban a ésta. Con astucia, oportunismo y altas dosis de valor personal y de capacidad estratégica, el Campeador se movió con extremada soltura en la dinámica de una frontera que evidenciaba dramáticamente tanto la pavorosa revolución que corroía a los reinos de taifas como la prepotencia con que ganaba metros y recursos el sistema feudal en expansión.

 De esta manera, la personalidad de Rodrigo Díaz se sitúa al fondo de un proceso que venía a representar para entonces el reverso de la agresión que el islam dirigió en su día contra Alaba wal-Qilá a través de un sinfín de aceifas endémicas, sistemáticas, tremendistas y devastadoras. Incapaces, sin embargo, los musulmanes de contener el crecimiento del norte con tales zarpazos, y aun a través de las potentes algaras que Abd al-Rahmán an-Nasir organizó a principios del siglo X, tanto el fulgor destructor que capitaneó Almanzor al filo del año mil como el ramalazo integrista que condujeron los almorávides en la undécima centuria no pudieron ser otra cosa que síntomas de un prolongado estertor, el canto del cisne de un mundo condenado de antemano. En efecto, doblado el recodo del Califato, la aristocracia andalusí buscó la preservación de su estatus —como lo hizo en su día la imperial romana— a través de la única fórmula que jamás debió haber ensayado: la salvación particular mediante la segmentación territorial, la constitución de reinos de taifas que, sin tardar, se convertirían en pasto de los guerreros y monarcas cristianos más agresivos y aprovechados.

 En cualquier caso, el triunfo de la historia —y de su autor, como profesional de la misma— se ha de medir no sólo por las incuestionables virtualidades que la adornan en este volumen sino, sobre todo, por la dignidad que le confiere la capacidad de poner en su sitio a la leyenda y al mito, de desenmascarar los motivos que impulsan la impenitente reutilización de ambos. La historia es, por consiguiente, en este bello libro, tanto la piedra de toque que naturaliza los perfiles del Cid de carne y hueso como la vara que mide su larga, recurrente y —en ocasiones— amenazadora sombra.

 Burgos, mayo de 2000

 Juan José García González

 Catedrático de Historia Medieval de la Universidad de Burgos

 INTRODUCCIÓN

 HISTORIOGRAFÍA RECIENTE

 SENTIDO DEL PRESENTE LIBRO FUENTES

 A estas alturas de la difusión de la figura del Cid y de las obras históricas y artísticas que han abordado su trayectoria personal y su leyenda, resulta obligada la justificación de este nuevo estudio sobre la misma materia. Cualquiera puede pensar que el personaje ya cuenta con la suficiente dosis de trabajos sobre su trayectoria vital personal y su sentido histórico o estético como arquetipo cultural, por lo que la oferta de nuevos escritos sobre el mismo tema puede parecer redundante y ociosa. Y, sin embargo, la realidad dista mucho de asemejarse a esa primera sensación. Un repaso a la historiografía cidiana más reciente nos puede ayudar a comprender la oportunidad y la necesidad de nuevos estudios sobre la figura del Campeador, bautizado con el nombre de Rodrigo Díaz (¿de Vivar?).

 1. Historiografía reciente

 La ineludible primera referencia en esta mirada retrospectiva hada el próximo pasado debe ser para don Ramón Menéndez Pidal, auténtico artífice del apogeo cultural del Cid en el presente siglo. Por la doble vía de los estudios literarios e históricos, este insigne maestro supo levantar una gigantesca imagen de Rodrigo, en relación a la cual giran —en positivo o en negativo— todos los estudios cidianos de las últimas décadas. Su persistente rastreo y perspicaz seguimiento de documentos perdidos u olvidados, su sagaz buceo en las crónicas y testimonios literarios, su laboriosidad incansable y su lúcido talento le permitieron dar a la luz una ingente obra cidiana, de cuyos logros son —somos— reconocidos deudores todos los que han seguido sus huellas en este apasionante tema.

 El paso del tiempo, sin embargo, ha ido dejando al descubierto algunas lagunas en la magna obra pidaliana sobre el Campeador, unas de carácter metodológico; otras, de corte ideológico, y otras, en fin, de naturaleza moral. Aunque sobre unas y otras iremos desgranando comentarios en las páginas de este libro, queremos resumir aquí las que nos parecen más expresivas del talante y calidad de la obra que estamos comentando.

 Comenzamos por las críticas a la metodología utilizada por Menéndez Pidal en el manejo de las fuentes informativas sobre la historia del Cid. En este punto, el insigne maestro comete, al menos, dos errores de bulto, de incidencia acumulativa en su diseño de la figura histórica cidiana. Primeramente, considera que el Poema de Mió Cid fue compuesto hada 1100 y definitivamente refundido hacia 1140, lo que le permite, en segundo lugar, justificar su utilización como 'fuente histórica de primera mano. Y en el mismo sentido procede con multitud de relatos cronísticos y juglarescos, a los que, por su presunto origen popular ancestral y no contaminado de intenciones rebuscadas, se les debería reconocer también la presunción de veracidad histórica. Como resulta sobradamente conocido, todos estos criterios, tanto los referidos a la fecha de composición del Poema como a la valoración de su contenido —así como al sentido general de la poesía juglaresca—, han sido rebatidos y superados por historiadores, paleógrafos, lingüistas y críticos literarios de las últimas décadas, lo que obliga a rebajar considerablemente la densidad histórica del Cid propuesto por este gran historiador.

 La ideología política de Menéndez Pidal también le jugó una mala pasada en este asunto. Su identificación con las nociones decimonónicas de Estado y Nación propias del romanticismo y del liberalismo, por un lado, y de la ideología clásica de Reconquista, por otro, le obligan a bosquejar un escenario político hispano del siglo XI plagado de distorsiones y desplazamientos de las líneas de fuerza que rigen la dinámica histórica objetiva del momento. Así, la necesidad de armonizar el concepto romántico de nación y patria como expresión del "espíritu del pueblo" —uno y único, culturalmente identificado con una única lengua— con la noción de centralidad propia del liberalismo burgués, le obliga a proyectar sobre la Castilla alto— medieval contenidos seudohistóricos relacionados con un supuesto temperamento o "contextura vital" peculiar, operante desde los viejos tiempos como "fermento de la nación española", quiebro mental que pretende trasladar a los siglos altomedievales, convirtiéndolos en originarios y fundacionales, los principios programáticos propios de los ideólogos y líderes políticos del siglo XIX. Por otra parte, la aceptación del concepto clásico y puro de Reconquista —lucha religiosa cristiana, contrapuesta a la yámd islamica para dar cuenta de la peculiar historia peninsular hispana del siglo XI produce un claro desplazamiento de la problemática particular del momento y de la dialéctica general que guía la dinámica social de las sociedades implicadas en su desarrollo. En este sentido, la aplicación estricta de ese punto de vista de ninguna manera nos permitiría comprender el sentido del paso de Rodrigo Díaz por la variada geografía religioso-política hispana del siglo XI.

 Finalmente, Menéndez Pidal se manifiesta incapaz de sustraerse al influjo de la concepción moralizante del quehacer intelectual e histórico dominante en su época, al proponer a la figura histórica de Rodrigo como portadora de valores 'eternos', actualizables y aprovechables en cualquier momento, en lo que suele ser un ejercicio de proyección mental inverso al declarado: esos valores 'eternos' son los que se consideran necesarios para superar las incertidumbres existenciales del 'presente', y su ausencia o posicionamiento secundario en la escala de valores del momento resulta mucho más lamentable desde el momento en que su supuesta —meramente imaginada— ancestral vigencia avalaría su potencial balsámico para neutralizar los males 'actuales'. Este conservadurismo intelectual resulta particularmente llamativo no tanto por su recurrencia obsesiva al pasado para rescatar de su memoria las soluciones para cada tiempo 'actual', sino, sobre todo, por su frecuente manipulación del 'ayer' para convertirlo en trasunto idealizado del desasosegado 'hoy'.

 Frente a la apasionada versión de la España del Cid de Menéndez Pidal, el hispanista de la Universidad de Nueva York Robert Fletcher publica en 1989 una nueva obra sobre el Cid, en muchos aspectos radicalmente distinta de la de su predecesor español. Liberado de los posicionamientos ideológicos propios de los intelectuales castellano-españolistas de finales del siglo XIX y buena parte del siglo XX, superando las limitaciones metodológicas propias de la obra pidaliana, y declarándose ajeno a toda intención moralizante, este autor nos ofrece una imagen cidiana mucho más humanizada y accesible que la recreada por Menéndez Pidal. Además, su condición de historiador alejado física y sentimentalmente del escenario de los hechos y distante en relación a los actores que intervienen en la trama histórica le permiten recomponer una figura cidiana totalmente desdramatizada y contextualmente normalizada, gradas a sus referencias a otros muchos ambientes culturales donde se repiten experiencias de naturaleza semejante a la vivida por el Cid, y a su encomiable esfuerzo por diseccionar las versiones histórica y legendaria de su imagen. Estos evidentes logros permiten relajar el juicio crítico cuando se trata de denunciar la ligereza de algunos juicios —para algunos, probablemente frívolos— o la liviandad de algunos argumentos explicativos de sus interpretadores sobre algún aspecto secundario o anecdótico de la vida de Rodrigo o sobre los textos en que se nos ha trasmitido su historia y su leyenda, deslices que, en todo caso, no afectan al núcleo de su obra, que mantiene un tono medio más que notable.

 Desde un año antes, 1987, Gonzalo Martínez Diez viene publicando trabajos sobre la figura histórica del Cid, secuencia que culminó en 1999 con la edición de su magna y esperada obra sobre El Cid histórico. Lo primero que llama la atención de este estudio es su obstinada —y acertada— preocupación por delimitar y centrar la atención en la persona histórica de Rodrigo, a la que pretende despojar de todo el aditamento legendario añadido por la tradición poética, cronística e historiográfica. Para ello, marca perfectamente las distancias respecto a Menéndez Pidal, desacreditando la credulidad del admirado maestro respecto a la producción juglaresca y a numerosos pasajes de los escritos cronísticos medievales. Esta exquisita depuración de la figura histórica del Cid y de las fuentes escritas que la iluminan se hace efectiva y se adorna con un abundante y diversificado aparato crítico, donde se suman a las citas de Menéndez Pidal las de otras muchas fuentes y de multitud de manuscritos y trabajos de carácter histórico editados a lo largo de los siglos bajo muy diferentes puntos de vista. Al final, se consigue dar cuerpo a un Rodrigo históricamente bien perfilado, liberado de ropajes legendarios —para algunos, probablemente, de manera excesivamente rigurosa—, que representa, a mi juicio, un excelente punto de referencia para su correcta integración en el paisaje histórico en que le tocó vivir. Es posible que en este proceso de liberación de las fantasiosas vestiduras con que la leyenda había ocultado su humanidad se le hayan podido desprender o desgajar a Rodrigo algunas briznas de carne y hueso; después de tantos siglos de artificioso endiosamiento, la posibilidad de que se hayan podido producir estas pequeñas mutilaciones corporales no representa un peligro para su reconocida identidad ni un inconveniente para apreciar y valorar su gran impacto en el escenario histórico que le tocó vivir.

 Algunos reparos, quizá de tono menor, pueden ponerse a esta obra excepcional. Se echa en falta, en primer lugar, una visión panorámica de la época en que se desarrolló la vida del Cid. Es cierto que cada episodio se adorna con unas breves referencias a la situación ambiental del momento y del lugar, pero estos cuadros no permiten superar la impresión de estar asistiendo a una representación dramática de estructura narrativa muy primitiva, casi medieval: cada escena particular se inserta en el retablo sin una relación orgánica clara y definida, como si las leyes de la proximidad

 [image:]

 física y de la causalidad lineal —equiparable a la mera secuencia cronológica— constituyeran los únicos elementos explicativos posibles para apreciar su sentido, casi siempre reducido al episodio en cuestión. Esta circunstancia es la que provoca y justifica la necesidad de articular capítulos conclusivos —el último de la obra que glosamos— en los que se pretenden subsanar, por la vía del subjetivismo ensayista, los inconvenientes derivados de la carencia de perspectiva de largo alcance de los demás capítulos que componen la narración histórica propiamente dicha.

 En otro orden de cosas, la obra de G. Martínez Diez mantiene, a pesar de sus proclamas de sumisión estricta a los dictados de las fuentes documentales, el tono piadoso de gran parte de la literatura histórica cidiana tradicional, así como una buena dosis de la carga moralizante que imbuía la pluma de Menéndez Pidal. Lo primero puede apreciarse de manera directa —aquí y allá de manera más difusa— en el último capítulo antes citado. En su versión menos transcendente, este sentimiento afectuoso se deja entrever en la frecuente utilización del recurso estilístico "el infanzón de Vivar" para referirse a Rodrigo, utilización tanto más improcedente cuanto el autor se ha manifestado, con especial énfasis —y con acierto—, sobre la condición de magnate del Cid desde el comienzo, al menos, de su carrera política. Este detalle no puede considerarse irrelevante, como pudiera serlo la referencia a su supuesto lugar de nacimiento con la utilización de la expresión "de Vivar", dado que este dato, el del lugar de nacimiento, resulta claramente indiferente a la hora de perfilar la figura histórica de Rodrigo, indiferencia que no puede hacerse extensiva sin más a su condición sociojurídica —aristócrata infanzón o magnate—, sin asumir el grave peligro de distorsionar su posición social y sus posibilidades reales de intervención y de afirmación personal en el ambiente que le rodea.

 Y, en cuanto al cariz moralizante de la obra, basta leer su breve Introducción para percibirlo diáfanamente: pese a sus protestas de neutralidad metodológica —"tan lejos de la cidofobia de Dozy como de la cidofilia del maestro Menéndez Pidal"—, y a pesar de su sometimiento formal a las mis duras exigencias de la erudición academicista —al exclusivo dictado de las "fuentes históricas"—, G. Martínez Diez no tiene ningún reparo enreivindicar la figura del Cid como un patrimonio moral de valor universal, en peligro de ruina por la acción de "ciertas descalificaciones de nuestros días que sólo proceden del rencor, de la ignorancia y de la incapacidad de comprender cierta clase de valores".

 2. Sentido del presente libro

 Sobre la base de los logros de nuestros predecesores, ofrecemos a la consideración de los historiadores y aficionados a la historia una semblanza nueva del héroe de Vivar, apoyada siempre en un trasfondo histórico de riguroso sentido científico, tal como nos permite rehacerlo la historiografía especializada actual más exigente. El paisaje histórico de amplia perspectiva, liberado de espejismos y quimeras, será nuestro referente continuo en el seguimiento, no ya sólo de los pasos históricos de Rodrigo Díaz, sino también de los ambientes en los que prendieron los episodios legendarios y las cristalizaciones míticas de su figura. Porque las leyendas y los mitos no son sólo falsas historias —o historias falsas—, cuya evocación amable puede servir para dejar constancia de la ingenuidad cultural de nuestros antepasados. Las leyendas y los mitos son, ciertamente, falsas historias —o historias falsas—, pero se elaboran y difunden para que sean recibidas y asimiladas como historia verdadera y cierta, lo que, de entrada, los despoja de toda ingenuidad originaria y los convierte, de paso, en objetivo analítico de primera mano para el estudio de las condiciones ambientales —históricas— en que tales infundios se convierten en arquetipos explicativos del pasado individual o colectivo. Por eso hemos querido incorporar a nuestro estudio sobre el Cid histórico la historia de sus deformaciones legendarias y míticas, con el ánimo de distinguir ambos perfiles de su figura, en primer lugar, y, en segundo, de ofertar a los historiadores no medievalistas, así como a sociólogos y antropólogos unos apuntes orientativos sobre la evolución postmedieval de la imagen del Cid Campeador.

 En su presentación formal, este libro se concibe como una exposición fluida e integrada de los múltiples argumentos que los estudios cidianos han ido desplegando desde las diferentes parcelas del saber histórico; básicamente, desde la historia propiamente dicha y desde la historia de la literatura y de la lingüística. Buena parte de estos estudios, de los que este trabajo se declara deudor, se citan en el apéndice bibliográfico. Las aportaciones de los diferentes campos se han querido integrar aquí en una exposición acumulativa de datos y argumentos explicativos. Este carácter acumulativo de la exposición obliga a una lectura integral de la obra, si no se quiere correr el peligro de quedarse sin captar su espíritu y su sentido. Con el fin de facilitar esta labor, el texto se presenta aligerado de las referencias eruditas y de las llamadas a notas marginales tan frecuentes y necesarias en los estudios históricos de investigación pura, orientados básicamente al consumo interno de los especialistas. La eliminación de todo este bagaje crítico en este libro no responde a un sentimiento de rechazo de tales pautas de trabajo; sencillamente se debe a la consideración del carácter más abierto de esta obra, en principio dirigida a un público amplio y variado, previsiblemente no muy familiarizado con esas llamadas de atención que fácilmente pueden producir el efecto contrario al deseado: en vez de ayudar a un mejor seguimiento y comprensión del hilo argumental básico del libro, lo que pueden provocar es un corte en la atención del lector y una pérdida subsiguiente del sentido general que inspira cada página y cada capítulo del mismo, lo que, en cualquier caso, resultaría lamentable.

 Esta consciente y deliberada renuncia a los comentarios eruditos y a las notas a pie de página no debe poner en guardia al lector sobre el rigor de los datos y comentarios aquí desplegados. En cuanto a los datos —de los que hemos seleccionado los más relevantes y de mayor impacto—, nos hemos sometido en todo momento a las consideraciones de los especialistas más exigentes en la tarea de su fijación mediante la oportuna depuración de las fuentes; aparte las obras de Menéndez Pidal y de R. Fletcher, en este sentido es obligada la referencia al libro de G. Martínez Diez como paradigma de la minuciosidad en el cotejo de fuentes y en la fijación de los datos relacionados con la cronología y la topografía cidianas. La verdad es que, una vez que contamos con una obra tan rigurosa y detallista como la de este autor, bien podemos permitimos el lujo de prescindir de tales rigorismos metodológicos. Y, en cuanto a los comentarios que jalonan nuestra obra y que pretenden dar cuerpo a nuestra imagen alternativa de lapersona y del personaje del Cid, tan sólo podemos decir que son la expresión seria y rigurosa de quien, como el que suscribe, se toma el ejercicio de su profesión —la de historiador— como una actividad personalmente exigente y socialmente comprometida con los tiempos y las gentes con quienes le ha tocado vivir.

 Este libro no es un trabajo de investigación pura, como decíamos antes. La carencia de formalismos metodológicos y la ausencia de intención exploradora sobre posibles nuevos datos o acontecimientos la denuncian claramente como una obra de divulgación, aunque, tal vez, tampoco le convenga en rigor esta caracterización. No tratamos aquí, en efecto, simplemente de poner al día los conocimientos adquiridos sobre el Campeador; nuestra propuesta no es solamente descriptiva y recopilatoria, sino, sobre todo, reinterpretativa. Este libro se ofrece como un ejercicio, si no de investigación en la línea del más puro academicismo, sí de intensa reflexión —en todo caso sometida al rigor teórico-metodológico de la ciencia histórica— sobre un fenómeno histórico que, si bien parece suficientemente divulgado, se encuentra todavía deficientemente explicado, al menos desde nuestro parecer.

 * * *

 Como colofón de este sucinta relación historiográfica, debemos dejar constancia de la inminente publicación de las Actas del Congreso Internacional El Cid: Poesía e Historia, celebrado en Burgos durante los días 12-16 de julio de 1999, cuyas aportaciones serán un claro exponente del estado actual de las investigaciones cidianas.

 3. Fuentes

 En el apartado de las fuentes queremos dejar bien sentado que nos movemos en el margen restrictivo propuesto por G. Martínez Diez en su última obra sobre el Cid histórico. Es posible que, tal como defiende J. L. Corral Lafuente, resulte excesivamente riguroso el rechazo radical de las composiciones literarias —más en concreto, del Poema de Mió Cid— como fuente histórica, pero, a la vista de los deslizamientos y abusos cometidos en sentido contrario por historiadores tan prestigioso como Menéndez Pidal, nos parece más prudente, de momento, el posicionamiento selectivo defendido por el historiador citado al comienzo del párrafo.

 De acuerdo con los planteamientos de este autor, la información más rigurosa sobre la peripecia histórica de Rodrigo Díaz debe buscarse en una serie limitada de crónicas prácticamente coetáneas al Campeador, cuyos datos se complementan con la serie de 63 documentos que Menéndez Pidal consiguió reunir y recopilar en su Cartulario cidiano, alguno de los cuales, empero, ha sido puesto recientemente bajo sospecha respecto a su autenticidad, como hace ver Andrés Gambra para algunos de los firmados por Alfonso VI.

 En la serie de crónicas, se distinguen dos cuerpos confesionalmente diferentes, cada uno de los cuales, a su vez, con dos aportaciones básicas. En el campo cristiano, contamos con dos composiciones centradas en la persona de Rodrigo Díaz, elaboradas seguramente por clérigos —por quién, si no— afínes o próximos al entorno personal o familiar del Cid. El más antiguo, el Carmen Campidoctoris, probablemente compuesto entre 1082 y 1093, tomó la forma literaria de poema, del cual nos han llegado 128 versos, agrupados en 32 estrofas de cuatro versos cada una, en los que se ensalza la actuación de Rodrigo en tres episodios relevantes de su vida como joven guerrero: el combate con un guerrero navarro, el encuentro con García Ordóñez en Cabra, y la batalla de Almenar contra el rey de Lérida al— Hayib y el conde de Barcelona Berenguer Ramón II. Su información se detiene en el año de 1082, coincidiendo con la narración de esta batalla.

 Apenas unos once años después de la muerte de Rodrigo, la Historia Roderici nos ofrece un pormenorizado y bien informado relato de las andanzas del Campeador por tierras del Ebro —1080-1084— y de Valencia, sobre todo, en este caso, de las actividades desplegadas por el de Vivar en los años que van del 1088 al 1094 y del 1097 al 1099.

 Ambas obras obedecen al deseo de sus autores de ensalzar la figura de Rodrigo, por lo que sus juicios de valor sobre el sentido y alcance de las actuaciones reseñadas en cada caso han de ser sometidas a un matizado juicio crítico, para distinguir lo que parece información objetiva incontestabley lo que son comentarios y juicios subjetivos sobre los acontecimientos relatados. La admiración hacia la persona de Rodrigo y su mentalidad religiosa se dejan ver con frecuencia, por ejemplo, en la atribución a su héroede hazañas supuestamente realizadas en solitario cuando parece más razonable que las ejecutara con la ayuda de sus habituales acompañantes; igualmente, la probable condición clerical de los autores de estas crónicas se trasluce en la frecuente alusión a las fiestas que jalonan el calendario litúrgico cristiano y en la atribución a Rodrigo de imprecaciones religiosas dirigidas a lo Alto en los momentos más delicados de su vida, imprecaciones que, si bien denotan una sutileza espiritual de difícil armonización con la tensión de los momentos en que se suponen elevadas a la divinidad, no son otra cosa sino el reflejo de la mentalidad providencialista que imbuía la cultura religiosa del momento, tanto clerical como laica, y expresión, por tanto, de los clichés espirituales que iluminaban la actuación de los guerreros, de una parte, y la pluma de los cronistas, de otra.

 Entre los cronistas cidianos islámicos destacan dos autores contemporáneos de Rodrigo, al que seguramente también conocieron. En primer lugar, debemos citar al valenciano Ibn Alqama, autor de una rimbombante diatriba contra la política de pactos practicada por los reyes de las taifas andalusíes con los reyes cristianos del norte hispano, ejemplificada en las personas de los reyes de Valencia y el Gd Campeador y divulgada bajo el título La elocuencia evídenciadora de la gran calamidad, donde se repasan los acontecimientos que van desde el 1092 al 1102, con Rodrigo Díaz como figura representativa del nefasto príncipe cristiano extorsionador de los valencianos musulmanes.

 En segundo lugar, cabe resaltar la información cidiana de Ibn Bassam, nacido en Lisboa y asentado sucesivamente en Córdoba y en Sevilla, contenida en el capítulo de su obra Tesoro de las excelencias de las gentes de la Península, dedicado a las actuaciones del Cid en Valencia durante los años en que el de Vivar ostentara el señorío sobre esta ciudad.

 Al igual que los escritos cronísticos cristianos, los elaborados por autores musulmanes deben interpretarse en clave religiosa, tanto en su proyección ascético-moral como en el doctrinal-apologético. La crónica no pretende tanto una recreación veraz del pasado cuanto la difusión de un mensaje religioso; de ahí que en este tipo de literatura, sobre todo en la que incide de manera directa en la narración de la actividad bélica, abunden las referencias a los mismos conceptos —la lucha/combate contra el pecado/enemigo, la victoria/salvación, la marcha/purificación, el pecado/derrota, el perdón/victoria...— utilizados en los escritos de naturaleza moral; por lo mismo, también, resulta normal que nos encontremos con juicios de valor contradictorios sobre el sentido de ciertas actitudes y comportamientos —La agresividad, la combatividad, el ardor guerrero— según se atribuyan a soldados propios —entonces son virtudes— o ajenos —en este caso, vicios—; y en la misma línea deben entenderse los hiperbólicos cálculos sobre los contingentes participantes en las diferentes campañas y batallas, así como las cifras que remiten al número de muertos en cada caso. Con estos recursos literarios, el cronista confesional pretende llamar la atención sobre dos cuestiones: en primer lugar, los números simbólicos y las cifras contundentes delatan la importancia atribuida al acontecimiento; en este sentido, el recurso a los números inexpresivos y de trato mental cotidiano o a las cifras redondas y rotundas indicará la valoración que le merece al cronista el episodio narrado, al mismo tiempo que le permite resaltar el mensaje espiritual que impregna su relato. Porque, en segundo lugar, las cifras, los números y el resultado de cada batalla y de cada guerra se utilizan como presuntos datos históricos para dar cuerpo a un elemental programa de propaganda religiosa apologética, en el que se reivindica, cada cual desde su credo, la figura de la Divinidad como instancia determinante en el desarrollo y resolución de cada conflicto bélico. Desde esta perspectiva, el enemigo es frecuentemente caracterizado como el infiel, en el mejor de los casos, simple agente del Altísimo para castigar los pecados de los creyentes derrotados; por su parte, los vencedores observarán el mismo episodio como la expresión de su adscripción a la verdadera religión, cuyo Dios —por supuesto, el único verdadero— les ha ayudado por su fidelidad y espíritu de religiosa sumisión a sus preceptos.

 Con estos presupuestos, no parece demasiado aventurado imaginar los calificativos que les merecerá el Cid Campeador a los cronistas de una uotra adscripción religiosa. Indudablemente, para los cristianos, Rodrigo se hará acreedor de todos los elogios, y sus victorias se proclamarán como la cabal expresión de la superioridad moral del Dios que guía providencialmente sus pasos; para los islamitas, por contra, el Cid concitará todos los calificativos de sentido negativo, y sus hazañas se percibirán como una prueba de su condición de pecador, agresivo y cruel hasta extremos execrables. En este contexto de parcialidad apologética, podemos encontrarnos con algunas excepciones espectaculares, como el elogio de Ibn Bassam a Rodrigo, a quien, tras haberle dedicado todo tipo de epítetos denigratoríos —"perro gallego", "al que Dios maldiga"— no duda en calificarlo como "uno de los milagros de su Dios". En realidad, si analizamos la frase en el contexto general de la obra de este portugués musulmán, incluso "1a imagen positiva del guerrero cristiano es utilizada con fines propagandísticos" de consumo interno, como afirma Cristina Granda Gallego, según la cual, cuando no queda más remedio que reconocer los triunfos del enemigo, el cronista, en este caso, islámico, recurre al doble expediente del desprestigio personal del guerrero cristiano, por un lado, y por otro, se apresura a "camuflar la derrota ensalzando al cristiano como más hábil y astuto para atacar, valiente hasta extremos excepcionales, superior a los musulmanes en técnica militar, en estrategia y en número de hombres, o lo suficientemente práctico para organizar una campaña en 1a que reciba ayuda exterior. De esta forma, el orgullo musulmán queda salvado, puesto que ante un enemigo de tal categoría la victoria hubiera resultado imposible". En suma, cuanto más se eleve al enemigo, más alto queda también el honor de los soldados 'de casa'; y cuanto más evidente resulte la diferencia, menos posibilidades de que se produjera el 'milagro' de la victoria y menos dudas sobre el buen hacer de la Providencia.

 CAPÍTULO I

 EL SIGLO XI EN LA PENÍNSULA IBÉRICA:

 DIALÉCTICA NORTE/SUR

 Ninguna persona individual tiene sentido al margen del paisaje y las circunstancias que dan sentido al ritmo histórico general en que se desenvuelve su existencia. Y a esta servidumbre tampoco escapa Rodrigo Díaz, por más que reivindicara para sí en todo momento un plano destacado en los escenarios donde actuara y una posibilidad de afirmación individual en el torbellino de acontecimientos que amenazaban con superarle de manera repetitiva e implacable. Por ello, resulta de todo punto imprescindible detener unos momentos la atención en los paisajes y acontecimientos que enmarcan la existencia de este personaje, cuya contemplación nos permitirá calibrar mejor el sentido de su paso por la historia.

 La vida de Rodrigo Díaz transcurre en su práctica totalidad en la segunda mitad del siglo XI, tiempo en el que van culminando una serie de procesos de largo aliento, iniciados todos ellos a comienzos de siglo y convergentes al alimón en la consolidación de un cambio definitivo en el plano geopolítico peninsular al final del mismo: del dominio indiscutible del poder islámico cordobés del año 1001 hemos pasado, en tomo a 1085, a la hegemonía de los monarcas cristianos del norte —liderados por los castellano-leoneses— en la práctica totalidad de los territorios hispanos. Algunos de esos procesos merecen una atención detallada, de manera particular los que se refieren al declive del califato cordobés y al contrapuesto auge de los reinos cristianos del norte, fenómenos ambos de efectos divergentes cuyo encuentro histórico en el solar hispano va a culminar en la dominación de los que despegan con bríos renovados sobre los que dan muestras de una debilidad aparentemente irremediable. Cada serie de acontecimientos se desarrolla de acuerdo con una rica gama de intensidades en el tiempo y en el espacio, cuyo sentido debemos tratar de comprender.

 1. El estallido del califato cordobés: los reinos de taifas

 A lo largo del siglo X, Abderramán IU y Almanzor supieron mantener el liderazgo del califato cordobés en todo el territorio peninsular, de manera directa sobre el estado islámico andalusí y, mediante pactos de paz o sumisión y bajo la permanente amenaza de razzias y algazúas de castigo, sobre los pequeños núcleos cristianos independientes del norte hispano. Pero, tras la muerte de Almanzor, en 1002, el poder central andalusí comienza a tambalearse, iniciando, en tomo al año 1010, un proceso de descomposición político-administrativa que culmina en el 1035 con la constitución formal de los llamados reinos de taifas, circunscripciones independientes lideradas por los antiguos representantes del poder central o por nuevos elementos emergentes, titulares ahora del poder soberano en cada una de ellas, expresado de manera directa y manifiesta en el control de los ejércitos locales y de los tributos satisfechos por los habitantes del correspondiente territorio.

 La constitución de estos reinos se llevó a cabo con absoluta improvisación y espontaneísmo, lo que dio origen a un mosaico variadísimo y multicolor de poderes independientes, hasta un número no inferior a 25, cada uno con una entidad y envergadura de muy diversa consideración. Estas desiguales condiciones de partida, las inevitables rivalidades entre unas y otras y las presiones de los poderes cristianos del norte propiciaron el reagrupamiento de estas entidades islámicas bajo la dirección de las mejor posicionadas, entre las que cabe destacar las de Toledo, Zaragoza, Badajoz, Sevilla, Granada y Valencia.

 Pero las presiones horizontales de carácter fronterizo no agotan el potencial conflictivo de estos principados. Cada uno de ellos pretende sobrevivir aprovechando la inercia y el viento favorable de una economía con reconocida capacidad de generación de riqueza, aunque las primeras décadas del siglo XI hubieran presenciado ya los primeros síntomas de alarma respecto de las posibilidades de sostener el crecimiento de los siglos anteriores. El corte en el suministro de oro africano, los excesivos gastos en bienes suntuarios, la incapacidad del sistema para estimular la innovación técnica, los abrumadores gastos en personal al servicio de la administración central y del ejército califal habían sumido a la economía andalusí de las últimas décadas del siglo X en una especie de círculo vicioso del que no acertarían a salir y en virtud del cual las renovadas exigencias de gasto público se hacían frente mediante el sucesivo aumento de la presión fiscal, lo que, a su vez, alentaba el descontento social y, en suma, obligaba a contratar más personal para extremar la vigilancia y la presión hacia los contribuyentes, inevitablemente remisos a asumir unas cargas cada vez más forzadamente justificadas y progresivamente desactivadoras de la moral trabajadora de los productores directos, tanto urbanos corno agrícolas. Indudablemente, las autoridades cordobesas calcularon mal las posibilidades reales de su economía, a la que imaginaron capaz de responder indefinidamente a cualquier exceso exactivo. Además, la masiva llegada de bereberes norteafricanos para enrolarse en las filas de los ejércitos califales andalusíes no fue complementada con una adecuada política de asimilación cultural, por lo que siempre permanecieron estos inmigrantes como asalariados enquistados en una sociedad extraña y, a la postre, como un importante agente desestabilizador de la convivencia andalusí en las últimas décadas de vida del califato cordobés.

 Las tensiones acumuladas y los descontentos que apuntaban hacia el poder central cordobés se neutralizaron, en principio, mediante el expediente sumario de eliminar de la escena política el califato, finalmente desprestigiado como un insaciable monstruo engullidor de los recursos públicos, dando paso al reconocimiento de la independencia de los poderes regionales, supuestos talismanes contra los males que oprimían a todos. Pero la multiplicación de los centros de poder, lejos de representar una alternativa moderadora del gasto público, multiplicó sin control los puntos de aplicación inmoderada del mismo, en una escalada en la que ningún príncipe quería parecer menos ostentoso que los demás en la elaboración de proyectos culturales y ejecución de obras suntuarias de altísimo coste y escasa rentabilidad económica y social. Estas pretensiones de autoensalzamiento de los príncipes de las taifas andalusíes no podían alimentarse sino a partir de los recursos públicos allegados vía fiscal, lo que determinó la reproducción a escala regional de los mides del recientemente desmantelado califato, con el agravante de que ahora se hacía imposible la invocación de la fórmula que anteriormente se había ofrecido como la mejor solución para salir del círculo maldito de la recesión: el reconocimiento de la independencia regional. Lógicamente, las tensiones y los descontentos sociales se reproducen en los reinos de taifas, lo que obliga a los príncipes territoriales a la búsqueda de refuerzos internos —más soldados— y de apoyos externos para neutralizar la presión interior. Indudablemente, cualquiera de los dos expedientes requería la aplicación de recursos dinerarios adicionales, inevitablemente arrancados de la población tributaria, aparentemente condenada a soportar la presión fiscal sin perspectivas de límite ni redención. Y la economía, como sucediera en los últimos años del califato, no podía soportar hasta el infinito y sin resentirse la sangría de un fisco insaciable, por muy solventes que fueran sus antecedentes y puntos de apoyo.

 En este contexto, las aspiraciones de los musulmanes andalusíes fueron tomando cuerpo en tomo a proyectos radicalmente divergentes, según se tratara de los grupos dirigentes y círculos próximos al poder en cada reino de taifas o de grupos religiosos contestatarios y sectores agobiados por la presión fiscal. Mientras los primeros manifiestan una radical oposición al sometimiento a cualquier poder superior musulmán que pudiera enderezar la situación, los disidentes y explotados comienzan a añorar los tiempos del rigor confesional y del centralismo y, en consecuencia, a reclamar la intervención de algún poder islámico superior capaz de poner freno a tanto despilfarro localista. Este posicionamiento diametralmente opuesto de los respectivos grupos asume caracteres escandalosos cuando los dirigentes islámicos no dudan en solicitar la ayuda de los príncipes cristianos para mantener sus soberanías particulares, aun a sabiendas de que tales pretensiones implicaban el drenaje hacia los reinos del norte de ingentes cantidades de dinero, que, en cada caso, debían añadirse al presupuesto ordinario de cada reino andalusí. En este caso, al nuevo agravio económico que representa la vuelta de tuerca de la presión fiscal hay que añadir el escándalo religioso que supone el sometimiento y la entrega de tributos y soldadas a un soberano "infiel", al que, además, se enriquece peligrosamente dado su particularismo religioso potencialmente agresivo.

 2 La eclosión de la sociedad cristiana norteña: las parias

 La sociedad andalusí parecía, vista desde el exterior, sobrada de recursos y falta de capacidad organizativa. Pero, al mismo tiempo que se producía la fragmentación del califato cordobés, los acontecimientos apuntaban en sentido contrario entre las sociedades cristianas del norte peninsular. Frente a la debilidad política del sur musulmán, los signos de pujanza del norte cristiano. Y ante la escasez de recursos del norte —donde acaba de iniciarse la salí— da del régimen de supervivencia estricta, pero donde los escasos excedentes se utilizaban de manera selectiva en la formación y mantenimiento de ejércitos relativamente bien dotados y progresivamente más amplios y mejor vertebrados—, el generoso y atractivo excedente del sur, ahora sin un dueño que imponga respeto. Las condiciones estaban servidas para que se produjera el oportuno intercambio: recursos —del sur islámico— por seguridad y orden —del norte cristiano—, como apuntara en su momento José María Lacarra.

 Estas son las líneas de fuerza fundamentales en que debemos incardinar la experiencia histórica de Rodrigo Díaz, cuyo salto de los pies semianónimos de los documentos oficiales al protagonismo de los poemas, las crónicas y los libros de historia nos resultaría incomprensible si le imaginamos al margen de esos desequilibrios básicos que determinan la dinámica histórica de la Península Ibérica a lo largo de buena parte del siglo XI. Si renunciamos a la contemplación del potencial militar del norte y de las parias del sur, el Campeador se convertirá en un fantasma inconsistente o en una quimera ilusoria, en una figura transhistórica evanescente, siempre fuera de lugar, susceptible de cualquier manejo o instrumentalización cultural. Sin embargo, su perfil histórico adquiere su verdadera dimensión cuando le situamos en d centro de las coordenadas históricas objetivas que orientaron su existencia, dentro de las cuales —el desigual intercambio entre el norte y el sur, al que antes aludíamos— el lugar que mejor le conviene es el del oportunista que sabe aprovechar las ventajas coyunturales que se le ofrecen para labrarse un destino personal privilegiado: en vez de colaborar con el ejército real en la prestación de auxilio militar a los reinos islámicos del sur, mejor hacerlo a título particular, sobre todo si la disciplina, la obediencia y la sumisión se hacen particularmente insoportables; y como alternativa a la espera rutinaria, resignada y agradecida de las consignaciones regias de la parte correspondiente del botín o de las parias recaudadas por el monarca, indudablemente resultará más gratificante la búsqueda directa de tales beneficios y d disfrute exclusivo de los mismos sin controles ni sometimiento a consignas externas.

 Las posibilidades de éxito de esta empresa individualista, sin embargo estaban condicionadas a múltiples factores, cuya incidencia en el resultado final de la misma dependía en unos casos de su actuación y, en otros de los comportamientos de los demás, fundamentalmente de quienes, por su posición y disponibilidad de recursos, podían optar, como Rodrigo, por el ejercicio individualista de la milicia. Pues bien, en cuanto al comportamiento de sus posibles competidores —aristócratas cristianos—, tenemos que reconocer que el Cid tuvo la suerte de que la práctica totalidad de los mismos se abstuviera, por la dificultad intrínseca del proyecto, miedo al fracaso, respeto a su rey, incapacidad o prudencia, de intervenir en solitario —salvo en lances esporádicos— en la realización de servicios militares a los príncipes andalusíes, en la ejecución de campañas intimidatorias destinadas a la obtención de botín o rescates o en la puesta en práctica de proyectos soberanistas en suelo andalusí. Y por lo que a la neutralización de los inconvenientes que pudieran derivarse de su programa y de las actuaciones encaminadas a hacerle efectivo, Rodrigo supo estar siempre a la altura de las exigencias derivadas de su planteamiento vital de corte personalista, ajustando las actuaciones particulares a la dinámica general en que se inscribían con total maestría y calculado éxito. Así, su propia fuerza militar se orienta en el mismo sentido en que lo hacen los ejércitos de Alfonso VI, actuando siempre en paralelo —nunca en contra ni contra objetivos convergentes— con las huestes de los ejércitos oficiales de quien es reconocido por todos como el monarca cristiano peninsular más fuerte del momento. Y, en este mismo sentido, el Cid sabe situarse con perspicacia en el lugar estratégico más débil del camino por donde circulan los recursos del sur hacia el norte, para ofrecerse a apuntalar ese supuesto punto descubierto de la ruta, a cambio de que los obligados a la tributación añadan una pequeña suma de monedas para el nuevo ángel de la guarda que sanciona el régimen de protección/dependencia establecido, y siempre que los originarios destinatarios de esos recursos consientan, en reconocimiento simétrico de los servicios prestados por el novel guardián para preservar el orden, en renunciar a una, así mismo, pequeña porción de los desorbitados beneficios logrados en el mismo marco geopolítico en que todos se mueven. Indudablemente, siempre que no se desatara una competencia significativa por el control de la ruta —que hubiera puesto en peligro la circulación misma del dinero—, mientras las exigencias complementarias a los obligados a la prestación no comprometieran el sistema productivo y tributario en que se sustentaban, y las "comisiones" detraídas a los primeros beneficiarios del trasiego de dinero no cuestionaran su hegemonía política ni produjeran un irreparable quebranto a su economía particular, las posibilidades de éxito estaban garantizadas, y el Cid supo aprovecharlas todas con maestría, audacia y unas buenas dosis de riesgo.

 Pero dejemos por un momento al Campeador contemplando el horizonte que se ofrece estimulante a su vista, y reanudemos, con un poco más de detalle, el discurso analítico sobre las condiciones ambientales que hicieron posible su espectacular aventura histórica. Las presiones de los poderes islámicos durante el siglo X habían obligado a los cristianos del norte a una concienzuda búsqueda de fórmulas de articulación social que permitieran, por una parte, la vertebración de unas alianzas políticas y de unos mecanismos de defensa capaces de conjurar el peligro proveniente del sur, y, por otra, la intensificación del trabajo agrícola como instrumento indispensable para la obtención de los recursos necesarios que toda sociedad medianamente solvente necesita para sobrevivir. Una y otra cosa se consiguen mediante la profesionalización exclusivista de las actividades guerreras, de un lado, la habilitación de amplias redes vasalláticas y de grandes espacios de consenso entre algunos monarcas y la aristocracia de su entorno, de otro, y, al mismo tiempo, la redefinición de las estructuras productivas agrícolas con el establecimiento de relaciones de propiedad de la tierra y mecanismos de distribución de sus productos específicamente feudales, directamente orientados al aprovisionamiento de los individuos conformantes de las dos clases identificadas con el sistema: las familias campesinas y los elementos guerreros, además de quienes se habían arrogado, en el nuevo organigrama social, el papel de veladores de la salud espiritual de unos y otros: los clérigos y los monjes.

 Este proceso de feudalización autóctona de la sociedad cristiana del norte peninsular hispano, iniciado en las décadas finales del siglo X y expresado tanto en el campo institucional como en el círculo de la estructura económica, se acelera en su implantación apenas inaugurado el siglo siguiente, aprovechando, además, el viento que llega desde más allá de los Pirineos soplando en el mismo sentido, de cuya naturaleza y calado son algo más que un símbolo los monjes cluniacenses, los legados pontificios, los mercaderes francos instalados a lo largo del Camino de Santiago o los sol* dados ultrapirenaicos presentes en los ejércitos peninsulares, así como las corrientes culturales que subyacen al cambio de rito religioso y a la implantación de la letra Carolina en nuestros reinos norteños. Sin duda, estas tierras han superado el complejo de frontera que les acompañaba desde tiempos carolingios, para asumir el más dinámico de vanguardia de una sociedad europea cristiana, rural y feudal, que se afirma con rasgos propios frente a la dominante al sur del Ebro y del Sistema Central, islámica, urbana y tributario-mercantil.

 Este ejercicio de autoafirmación culmina a mediados del siglo XI, momento a partir del cual comienzan a percibirse los primeros ademanes agresivos de los príncipes cristianos del norte hispano en relación a los debilitados y empequeñecidos titulares de los reinos de taifas islámicos del sur. Esta agresividad se manifiesta inicialmente en la intervención de los líderes cristianos en las disputas internas de sus homólogos musulmanes, intervenciones que se saldan con la entrega, por parte de príncipes islámicos protegidos, de sustanciosas cantidades de dinero —soldadas— en calidad de contraprestación por los servicios prestados. Estas actuaciones esporádicas se complementan pronto con la exigencia a las autoridades islámicas de cantidades de dinero solemnemente convenidas y regularmente satisfechas: son las parias, tributos por la paz que los cristianos del norte imponen ahora a quienes hacía poco tiempo se los habían exigido y cobrado a ellos.

 Entre los príncipes cristianos más tempraneros en la inauguración de esta política intervencionista en territorios islámicos destacan los de Navarra, Aragón y, sobre todo, Barcelona y Urgel, actuantes en este sentido desde los años cuarenta del siglo XI. Pero pronto serán los monarcas castellano-leoneses los que asuman el protagonismo en este como en otros campos. Y es que las parias —junto con las soldadas, el botín y los rescates— se revelaron rápidamente como una de las fuentes de ingresos más saneadas y menos costosas para sus beneficiarios, capaces, gracias a las sumas de dinero resultantes, de mantener ejércitos numerosos y concitar el beneplácito de la aristocracia laica y eclesiástica, beneficiaría indirecta de los repartos sistemáticos de dinero y otros bienes que los soberanos hacían entre sus vasallos. Por todo ello, en seguida se hicieron notar las rivalidades de los líderes cristianos por el control de estos tributos e, indirectamente, de los territorios de donde procedían.

 En este sentido, el rey castellano— leonés Femando I se destaca pronto en la búsqueda de alianzas con los principales reyes de taifas, con el doble fin de obtener los correspondientes recursos dinerarios, por un lado, y, por otro, limitar las posibles áreas de expansión de sus correligionarios, de manera particular de aquellos que podían representar un peligro para sus fronteras orientales,Navarra y Aragón. Así, el monarca castellano-leonés inicia las alianzas con Zaragoza en 1059; en 1062 renueva con carácter estable la establecida coyunturalmente con Toledo en 1042-43, y culmina el proceso con la firmada con Sevilla y Badajoz en 1063. Fuera de su radio de acción solo quedan las tierras más alejadas al sur y al oriente, ambas fuera del alcance de sus más temidos competidores instalados en el Pirineo occidental y central. Sólo los condes catalanes podrán diseñar sin trabas su política propia de captación de parias, que proyectarán fundamentalmente sobre las taifas de Lérida y Tortosa.

 Sin duda alguna, estas alianzas incluían entre sus cláusulas algo más que el trasvase de tributos de unos territorios a otros; los monarcas cristianos consideraban a estos reinos tributarios de alguna manera como patrimonio propio, como lo demuestra el comportamiento de Femando I cuando procede en 1065 al reparto del reino entre sus tres hijos, a quienes adjudica, junto a Castilla, León y Galicia, las parias procedentes de los correspondientes territorios más próximos a cada reino: Zaragoza, Tole, do y Badajoz-Sevilla, respectivamente. Inevitablemente, las luchas posteriores a este reparto, conducentes a la reunificación del reino castellano— leonés, implican también la renovación de las correspondientes alianzas para conservar unificado el patrimonio tributario de las parias, tarea que como sabemos, corresponde protagonizar a Sancho II, en primer término, y a Alfonso VI, después, tras la muerte de su citado hermano en Zamora en el 1072.

 Pues bien, este monarca no sólo supo mantener íntegro el legado de su padre sino que lo aumentó hasta hacerlo extensivo a la mayor parte del espacio islámico andalusí. En 1075, establece una alianza con Granada, mientras alienta el sometimiento de los líderes musulmanes gobernantes en reinos de menor entidad y localización marginal al dominio de quienes son ya sus aliados, con lo que, de manera directa o indirecta, se hace respetar por casi todos. Los años que van desde el 1075 al 1080 parecen marcar el apogeo de esta política, cuando los reyes de taifas directamente sometidos al Emperador cristiano controlan, a su vez, la práctica totalidad de los territorios islámicos restantes. Así, Sevilla tiene incorporadas o sometidas Córdoba y Murcia; Zaragoza domina Lérida, Tortosa y Denia; Granada ejerce algún tipo de control sobre Málaga, y Toledo, sobre Valencia. El rey castellano-leonés, a quien, además, el soberano aragonés coetáneo le reconocía una cierta autoridad superior tras el reparto que ambos habían hecho efectivo en beneficio propio del reino de Pamplona en 1076, bien podía considerarse totius Hispaniae Imperator, como empezó a autoproclamarse en los diplomas por él emitidos a partir de 1077.

 Las cantidades de dinero drenado desde la sociedad islámica andalusí a la cristiana del norte hispano por las vías de las soldadas y de las parias fueron ciertamente espectaculares. Los escasos datos que nos han llegado al respecto —recientemente recopilados por Ernesto Pastor— dan cuenta de soldadas singulares que alcanzan las cifras de 120.000 y 219.000 dinares, mientras los ingresos regulares de parias variaban desde los 9.000 que Ramón Berenguer I cobró en algún periodo, hasta los 140.000/152.000 que recaudó Alfonso VI a partir de 1072, pasando por 10.000/12.000 que percibió Sancho II o los 40.000/48.000 atribuidos a Femando I. A finales de 1091, el Cid reunía por este concepto, de los diversos enclaves levantinos que dominaba, unos 150.000 dinares, lo que le sitúa en un excelente puesto de privilegio en este apartado. Si tenemos en cuenta, por ejemplo, que el remo castellano-leonés carecía de moneda propia todavía en 1085 —es decir, que su población estaba muy poco familiarizada con este instrumento de cambio— y que los dos mil dinares que Alfonso VI enviaba cada año de limosna al monasterio borgoñón de Cluny —el mayor centro religioso, cultural y económico del occidente europeo del siglo XI— representaban un cantidad de dinero mucho mayor que el proporcionado por el resto de fuentes de aprovisionamiento de la abadía —según cálculos de G. Duby—, nos podremos hacer una idea aproximada del ambiente de euforia que debieron vivir los príncipes cristianos del norte hispano en muchas ocasiones a Id largo del siglo, euforia de la que, sin duda, hicieron partícipes a sus vasallos, con el fin de asegurarse su connivencia para el mantenimiento de las relaciones de dominación sobre los soberanos islámicos.

 3. LA ARISTOCRACIA CASTELLANO-LEONESA EN EL SIGLO XI: TENSIOINES VERTICALES Y FEUDALIZACIÓN

 El conjunto de la aristocracia castellano-leonesa del siglo XI se agrupa en dos círculos básicos, normalmente distinguidos como magnates, por un lado, e infanzones, por otro. Común a los miembros de uno y otro grupo es el disfrute de una serie de prerrogativas favorables en materias fiscal, militar y judicial que les configuran como una clase jurídicamente privilegiada y económicamente antagónica respecto al común de la población, responsable de la producción y del sostenimiento material del edificio social y político mediante la aportación de rentas y el pago de tributos. Ahora bien, esta caracterización unívoca no debe ocultamos las profundas diferencias que delataban la pertenencia a uno de los dos grupos aristocráticos señalados. La titularidad sobre un dominio patrimonial amplio, variado y diseminado por varias comarcas, así como el disfrute de la confianza del soberano, que permite el establecimiento de una relación directa con él, y la prestación de servicios —siempre remunerados— en la curia regia o en las diferentes circunscripciones administrativas en que se desdoblaba la soberanía real constituyen las notas características de los magnates, entre los que destacan los condes, los próceres, los eclesiásticos áulicos y los "soldados de palacio", altos dirigentes del ejército real. En otro escalón más modesto se mueven los infanzones, frecuentemente identificados como aristócratas de ascendencia y proyección local o comarcal, propietarios de haciendas de porte notable, especialistas de la milicia a caballo y generalmente integrados en las redes clientelares de los magnates.

 La coyuntura política peninsular deparó al conjunto de la aristocracia cristiana norteña unas oportunidades excelentes para la expansión y el afianzamiento de su privilegiada posición, de manera clara después de que los poderes islámicos andalusíes se desgastaran en luchas internas hasta hacer saltar en pedazos el califato cordobés. A partir de este momento, los territorios del sur se ofrecen a los poderes cristianos del norte como una fierra de promisión, susceptible tanto de ser conquistada o dominada como de una sutil explotación de sus recursos mediante un sabio manejo del binomio amenaza/protección. Pero, para que esta posibilidad se hiciera efectiva, fue preciso el establecimiento de pactos amplios entre los soberanos cristianos del norte y los respectivos grupos aristocráticos que les rodeaban, sin los cuales los monarcas apenas significaban nada. Muy pronto se reveló esa necesaria alianza como el instrumento más eficaz a la hora de imponer cualquier forma de dominio sobre los debilitados poderes islámicos del sur. De hecho —y por lo que al reino castellano-leonés respecta—, los momentos de mayor presión —y, por tanto, de más saneados beneficios— sobre los reinos de taifas coincidieron con los periodos de mayor consenso político y estabilidad social interna, mientras que los episodios de enfrentamientos entre la aristocracia y la corona o entre diferentes facciones de la aristocracia norteña se saldaron siempre con experiencias de relajación de la vigilancia sobre los islamitas y de consiguiente merma de los recursos extraídos de estas gentes.

 La colaboración y el consenso se hacían, pues, necesarios si no se quería desaprovechar la ocasión de un enriquecimiento amplio y relativamente fácil. Pero los acuerdos no se ventilaron sobre la base de la generosidad o el altruismo. La búsqueda del beneficio general y las previsibles garantías de éxito de la empresa común permitió un replanteamiento de las relaciones entre los monarcas y el conjunto de la aristocracia, ciertamente dispuesta a someterse a las directrices de su rey a cambio de una serie de concesiones que, no pareciendo desmesuradas en un momento de amplias expectativas de expansión del reino, permitieran apuntalar su estatus de privilegio con carácter irrevocable. Y el rey, el primer beneficiario de la colaboración aristocrática y de la política expansiva que permitían los debilitados poderes islámicos del sur, tampoco puso demasiados reparos a las demandas del conjunto de la aristocracia, básicamente centradas en el deseo de redondear su estatuto privilegiado mediante la participación en el ejercicio de la potestas regia —lo que se hizo frecuentemente realidad gracias a la concesión, por parte del rey, de inmunidades sobre los patrimonios señoriales de numerosos aristócratas y centros religiosos—, la vinculación cada vez más estrecha entre servicio y recompensa —lo que permitiría, de entrada, una mayor participación en los beneficios de la guerra y de la dominación de los territorios islámicos— y el reconocimiento de la posibilidad de una actuación directa y autónoma en los reinos de taifas, con el consiguiente respeto al beneficio particular obtenido en las posibles campañas privadas, todo ello en un contexto de progresivo reconocimiento y ampliación de las redes clientelares de corte vasallático que daban coherencia al organigrama jerárquico del reino y del conjunto de la aristocracia.

 El señuelo del beneficio derivado de la colaboración directa con el monarca o de las acciones particulares realizadas en suelo musulmán despertaron en el conjunto de la aristocracia castellano-leonesa la lógica lucha por la búsqueda de un hueco particular en los aledaños de la corte: la familiaridad con el rey aumentaba las expectativas de beneficio en todos los frentes, ahora que el monarca estaba en condiciones de repartir dinero, conceder privilegios y prometer nuevas tierras sin poner en peligro su liderazgo político ni sus bases de sustentación material. Las luchas por gozar de 1a confianza del monarca no se desarrollarían siempre con la caballerosidad que el medio cortesano hacía presumir, y los codazos, zancadillas y otras malas artes, junto con el abuso de los lazos de parentesco y los posibles apadrinamientos políticos realizados por algunos magnates en beneficia de segundones incompetentes de sus propias mesnadas, convirtieron la corte del rey en una maraña de tensiones y conjuras que resultó a veces incompatible con las cinturas menos dotadas para el quiebro, con los temperamentos más pusilánimes o primarios y con los genios más viscerales y altivos. Los efectos de tales defectos o incapacidades se hacían a veces visibles en la exclusión del ámbito áulico de determinados personajes que víctimas de la presión ambiental y de su personalidad, acababan desertando del entorno cortesano o haciéndose acreedores al castigo regio.

 Fuera de estas presiones, y de las lógicas pretensiones de cada cual por afianzar su respectiva posición en el ámbito político y geográfico en que se desenvolvía —mediante la ampliación de sus dominios territoriales y la captación de mayor número de vasallos-› apenas podemos apreciar entre la aristocracia cristiana del siglo XI la vigencia de algún tipo de sentimiento protonacionalista, tanto si nos referimos al ámbito castellano-leonés y gallego como si lo hacemos al navarro, aragonés o catalán. Acostumbrados todos a los frecuentes cambios de monarca —de señor— y conscientes de la fragilidad de las fronteras de los reinos en unos tiempos en que las unidades políticas de referencia se fragmentaban y reagrupaban con relativa facilidad, las preocupaciones de los aristócratas giraban, sobre todo, en tomo a la posible ampliación y diversificación territorial de los lazos de parentesco mediante una política matrimonial de amplios vuelos, a la búsqueda del favor real, como decíamos antes, y a la consolidación de sus dominios señoriales, cuyas perspectivas de ampliación hacia el sur aumentaban en la misma medida en que disminuían las fuerzas de los esquilmados reyes islámicos de al-Andalus. En efecto, esta progresión hada el sur del Duero de los grupos aristocráticos castellano-leoneses en la segunda mitad del siglo se hace efectiva en sentido claramente vertical desde las respectivas posiciones de partida de los principales líderes responsables de su dirección, lo cual no debe interpretarse como una manifestación de la existencia previa de políticas expansivas diferenciadas de castellanos, leoneses y gallegos, sino como simple expresión de las lógicas líneas de proyección territorial de los principales magnates asentados al norte del Duero. De hecho, en el proceso de avance desde el Duero hacia el Sistema Central, los puntos de partida son mucho más variados y obedecen a razones más complejas — o más simples— de lo que los defensores de la existencia de un supuesto nacionalismo aristocrático dan a entender. En todo ese camino, el rey y los principales magnates castellano-leoneses comprometidos directamente en la dirección del avance se entrecruzan frecuentemente a lo largo del siglo XI, convergiendo, en todo caso, los más significados en la conquista de Toledo. Además, ni siquiera la iniciativa en el inicio de las expediciones otorgaba a sus agentes reconocimiento oficial alguno a la hora de garantizar algún derecho político sobre los territorios ocupados. En las zonas centro-occidentales del reino, por ejemplo, los pioneros de la expansión fueron Sisnando Davídiz y Martín Alfonso, cuya desaparición hada los años 90 propició su relevo en la dirección de las regiones del medio y bajo Duero en las personas de Raimundo y Enrique de Borgoña, "vasallos a sueldo" llegados en su día de Francia para ponerse al servido de Alfonso VI, con cuyas hijas se casaron para pasar a disfrutar desde entonces de la confianza de su suegro, hacerse con el liderazgo político en las regiones indicadas y, curiosamente, facilitar la emergencia de un protonacionalismo portugués que alcanzará pronto el reconocimiento de la oportuna independencia.

 En suma, el conjunto de la aristocracia castellano-leonesa vivió las décadas centrales del siglo XI en un ambiente de euforia expansionista ante un futuro prometedor y ajena a cualquier ligadura del pasado que pudiera representar un lastre para el progreso que se ofrecía generoso en el inmediato porvenir. A la vista de todos se ofrecían vías alternativas y generalmente complementarias para consolidar la respectiva posición: el aumento y blindaje jurisdiccional del dominio territorial, por un lado; la prestación de servicios militares y administrativos al rey, por otro, y, finalmente, la participación en los beneficios de la guerra contra los islamitas del sur. La mayoría pretendió con éxito compatibilizar la a tendón a todos estos frentes; algunos pudieron desentenderse de las actividades bélicas en beneficio de una mayor atención al señorío particular; y otros, en fin, se decantaron, de buen grado o por la fuerza, por la búsqueda exclusiva del beneficio derivado de la actividad guerrera, poniendo tal vez en peligro la integridad de su patrimonio y la continuidad de su línea familiar. A casi todos les era común, por otra parte, la aspiración de dotarse de un segunú0 apellido —común e identificativo de todos los miembros pertenecientes a un mismo tronco familiar—, que sirviera de símbolo acreditativo de su condición nobiliaria, que se presume asociada al linaje —de muy larga prosapia, a ser posible— y se expresa, no ya sólo en cada individuo singular —circunstancialmente acreedor al estatuto privilegiado de la aristocracia—, sino también, y sobre todo, en el conjunto familiar de referencia, depositario y transmisor del título de nobleza. En todo caso, cuando la dialéctica peninsular norte/sur cambie de signo y la fuente de dinero andalusí se seque, podrán hacerse notar las diferencias derivadas de una u otra opción. Mientras tanto, la fortuna parece sonreír a todos por igual.

 4. La expansión del reino castellano-leonés: la conquista de Toledo

 El dinero musulmán de las soldadas y de las parias era, sin duda, sustancioso y fácil; una excelente fórmula para hacer fortuna. Nueva, pero no la única y, tal vez, tampoco la más segura. Para cuando llegan las primeras remesas de dinero musulmán, los castellano-leoneses llevan ya medio siglo experimentando el éxito del establecimiento en el propio solar de las relaciones feudales de producción y reparto de la riqueza. Para levantar iglesias o sostener un grupo de guerreros no se necesita, en principio, otra cosa que unas saneadas rentas, obtenidas del trabajo de unos campesinos sólidamente fijados al terreno, con quienes se comparte la propiedad de la tierra, que produce, de manera estable y razonablemente segura, el sustento para todos. Sin duda, el dinero de las parias no le venían mal a nadie; pero la mayoría sabía que su destino estaba ligado a la tierra, bien como trabajador, bien como simple beneficiario de sus productos. El futuro estaba asociado a esta experiencia y, por ello, la obsesión de los dirigentes y titulares del poder fue cristalizando en tomo a la idea de que la mejor forma de aumentar la riqueza no se derivaba tanto del cobro de parias como de la posibilidad de aumentar las tierras donde reproducir los modelos de organización social ensayados con éxito al norte del Duero.

 Además, a nadie se le ocultaba que la sobreexplotación que representaban las soldadas y las parias para la población encargada de pagarlas en forma de tributos extraordinarios generaría a largo plazo problemas sociales en los ambientes de partida y, tal vez, un estrangulamiento de la economía que podría llevar a la ruina a los encargados de hacerlos efectivo, con el consiguiente empobrecimiento radical de sus beneficiarios. Por todo ello, la mayor parte de los aristócratas del norte hispano se preocuparon en todo momento por compatibilizar la recepción de estos tributos con la profundización y expansión del modelo propio de generación y reparto de riqueza, proyecto que les permitirá, desde mediados del siglo XI, la ampliación de sus respectivas fronteras a costa de los reinos islámicos del sur. Por el oeste, Femando I ocupa Viseo y Lamego en 1056 y Coimbra en 1064; por el centro, el proceso repoblador supera el Duero hada mediados de siglo, proceso que Alfonso VI pretende consolidar con la repoblación de Sepúlveda en el 1076, y que culminará con la conquista de Toledo en 1085. Idéntico empuje puede observarse, al mismo tiempo, en Aragón, donde la corona y la aristocracia colaboran estrechamente en un programa decidido de expansión imparable hacia el valle del Ebro, jalonado por los hitos de la ocupación de Graus en 1063 —inmediatamente recuperada para Zaragoza por su rey al-Muqtadir, ayudado por el infante castellano Sancho, y re-conquistada por los aragoneses en 1083—, la conquista de Monzón en 1089, de Huesca y Barbastro entre 1096/1100, y de Zaragoza y el Ebro medio entre 1117/1120.

 Sin duda, el golpe de efecto que sella el proceso expansivo castellano— leonés del siglo XI es la conquista de Toledo, junto con todo el territorio que conformaba su reino. La operación fue meticulosamente preparada por Alfonso VI y al-Qadir, rey de Toledo, viejos aliados, y se desarrolló de manera incruenta y con todas las cautelas deseables para la población toledana. Bien podía parecer que se trataba de un simple relevo de titulares del poder y de recaudadores de tributos; pero, por mucho que se quisieron guardar las formas, los acontecimientos apuntaban en otro sentido: los grupos más destacados de uno y otro sector —de los invasores y de los vencidos— tenían muy claro el significado de lo que estaban viviendo. De ahí que, mientras las élites islámicas abandonaban la ciudad, los aristócratas cristianos se aprestaban a ejecutar el programa de adaptación de las estructuras económicas, sociales y políticas al modelo que ellos representaban y en el que más creían, con efectos a corto plazo radicalmente renovadores en todos los campos, como puso de manifiesto Reyna Pastor en su estudio sobre el proceso de desestructuración y reestructuración del territorio toledano tras su conquista por los cristianos en la ocasión que comentamos. Sólo faltaba la guinda de la religión para que los cambios parecieran aún más espectaculares, y para ello se prestó el ex monje cluniacense ahora nombrado arzobispo de Toledo Bernardo, representante de la línea dura a la hora de hacer valer los ideales más severos de intransigencia y beligerancia con el islam. La mezquita mayor de Toledo quedó convertida en catedral, mientras su anterior rey, al-Qadir, era recompensado con el trono de la taifa de Valencia.

 5. La llegada de los almorávides: un adversario inesperado

 El régimen de parias y el sistema global de trasvase de recursos desde el sur islámico al norte cristiano peninsular se sustentaba en el respeto escrupuloso de las fronteras y de la soberanía de cada reino y príncipe andalusíes. Sólo este convencimiento podía hacer soportable a las autoridades y pueblo musulmanes el pago de tributos extraordinarios de más que dudosa legitimidad coránica; y solamente esta garantía hizo posible que muy poca gente —ni siquiera entre los disidentes o legitimistas— añorara los tiempos de unidad y centralismo político bajo el califato cordobés, aun cuando el recuerdo de aquellos momentos se asociara con un pasado esplendoroso de dominio califal sobre el conjunto peninsular hispano. Pero la ocupación de Toledo por los soldados de Alfonso VI, por más que se camuflara de acuerdo amigable, dio al traste con todo el elenco de argumentos y doctrinas acomodaticias elaboradas al objeto de justificar la sumisión a un poder exterior e institucionalmente —religiosamente— hostil, por más que a título personal este posicionamiento institucional se suavizara o, incluso, se superara en muchos casos. La evidencia de la traición, en cualquier caso, dejaba a los príncipes andalusíes enfrentados en solitario a un ridículo histórico de proporciones ciertamente escandalosas, por lo demás difícilmente explicable ante los correspondientes súbditos.

 Lógicamente, pues, la ocupación de Toledo, así como la intervención subsiguiente de Alfonso VI en la elevación de al-Qadir al trono de Valencia, junto con las fuertes presiones que el mismo monarca castellano-leonés comenzó a ejercer sobre Zaragoza y Sevilla, alarmaron al conjunto de los reyes de taifas, quienes, incapaces aun en este trance de imaginar o arbitrar una acción conjunta contra el invasor, solicitaron la ayuda del único poder islámico próximo capaz de frenar los proyectos expansionistas del monarca castellano-leonés: los almorávides, representantes norteafricanos del más puro rigorismo islámico, organizados férreamente como fuerza imperial imparable al otro lado del estrecho de Gibraltar. Atendiendo las solicitudes de sus correligionarios, llegan a al-Andalus el 1086 y se enfrentan a los ejércitos de Alfonso VI en Sagrajas, venciendo sin reparos en la batalla. Los éxitos del monarca cristiano parecían llegar a su fin, y los territorios toledanos peligraban.

 La ofensiva almorávide, sin embargo, no se manifestó en esta ocasión con la contundencia habitual demostrada en sus correrías previas por el norte de África. La campaña del 1086 no tuvo de inmediato consecuencias drásticamente novedosas en el panorama geopolítico peninsular: la retirada de los cuadros dirigentes almorávides a sus bases norteafricanas permitió seguir disfrutando de las soberanías regionales a los reyes de taifas —algo que los reformadores bereberes, defensores de un centralismo político radical e intransigente, soportaban con mucha dificultad—, mientras el Cid iniciaba su dominio sobre el Levante y Alfonso VI se rehacía del golpe de Sagrajas imponiendo su autoridad y exigiendo de nuevo las parias a sus viejos aliados del sur.

 Este panorama indeciso comenzó a clarificarse a partir de 1090, cuando los almorávides deciden una intervención más intensa y sistemática en al— Andalus, encaminada, a partir de ahora, de manera preferente a someter a su dominio imperial a los diferentes reinos de taifas, proceso que, por lo que respecta a los ámbitos de influencia de Alfonso VI, culmina en 1094 con la ocupación de Badajoz y Lisboa y queda sancionada en la batalla de Consuegra de 1096, batalla que señala la segunda derrota de Alfonso VI a manos de los norteafricanos y que, en la práctica —la batalla de Uclés simbolizará la puntilla definitiva—, representa el momento crucial de corte del fluido de riqueza del sur islámico a los reinos occidentales del norte peninsular hispano. A partir de ahora, sólo Rodrigo Díaz seguirá disfrutando unos años más en Levante de los tributos y recursos de los habitantes islámicos de las comarcas sometidas a su protectorado o soberanía.

 Para el monarca y los aristócratas castellano-leoneses, sin embargo, había llegado el momento de volver la vista al propio solar y recomponer en él un régimen de vida en muchos sentidos novedoso. La vuelta a casa resultaría traumática para muchos y obligaría a todos a concentrar la atención en lo que durante muchos años había sido considerado como un punto de apoyo complementario de su proyección social y política: el dominio rural, con sus campesinos, sus rentas y sus ganados, sus confínes muchas veces imprecisos y su armadura jurídica deliberadamente relajada. El dinero de las parias y las soldadas habían permitido, entre otras cosas, relajar la vigilancia y las presiones sobre el campesinado dependiente, que supo aprovechar la ocasión para construirse un futuro prometedor; pero la llegada de los señores a su tierra tras la derrota en el campo de batalla semejaba más un nubarrón en el horizonte que una nueva oportunidad para disfrutar del éxito y de la fiesta subvencionada con dineros arrancados a los enemigos del sur. El panorama resultaba intranquilizador:

 "Cese del cobro de parias, limitaciones de los ingresos obtenidos por la venta de servicios militares y por el botín. Es decir, reducción sustancial de los ingresos que hasta entonces habían constituido una partida fundamental de las rentas de la monarquía y de la aristocracia. Y la respuesta a este desajuste de los ingresos de la clase dominante fue, como antaño, incrementar las entradas —su riqueza— no en el sur —pues no era posible— sino en el norte. El camino más rápido, confiscar a los que confiscaban y extorsionar y coaccionar a los que producían".

 Así resume E. Pastor el horizonte vital finisecular de los aristócratas castellano-leoneses, aduciendo para su confirmación una serie de actuaciones que delatan elocuentemente el ambiente de inquietud e inseguridad interna que sufren los territorios del Duero a partir de 1086, hasta culminar en los graves disturbios y revueltas que sacuden al reino en los últimos años del reinado de Alfonso VI y los siguientes de soberanía de su hija Urraca, desde 1109 hasta 1126. Mientras tanto, los obispos se enzarzan en debates sobre los límites de sus respectivas diócesis, como sucede con los de Burgos y Osma en el concilio de Husillos de 1088, donde, aunque no se cita, el problema de los diezmos subyace como argumento fundamental del conflicto. El concilio no es, en este sentido, sino un reflejo de las nuevas preocupaciones del clero y del conjunto de la aristocracia por redefinir y asegurarse unas fuentes de renta alternativas al dinero de las parias, generosamente repartidas con anterioridad por los reyes entre unos y otros, dando paso a una notable relajación de la presión exactiva sobre las poblaciones autóctonas, planteamientos que se invierten tras la crisis, como se deduce de las frecuentes referencias a los diezmos que aparecen en los documentos posteriores al decisivo año de 1086. En el mismo sentido debemos interpretar la presión tributario-fiscal de los señores sobre los habitantes de las villas y ciudades emergentes del Camino de Santiago, la inaudita imposición en 1091, por parte de Alfonso VI, de un impuesto de dos sueldos sobre todos los solares de infanzones y de villanos con el fin de financiar una campaña contra los almorávides, o las más escandalosas actuaciones de la reina Urraca confiscando y fundiendo los tesoros de los monasterios para pagar a sus soldados. No ha de resultar extraño, visto el panorama interno castellano-leonés de finales del siglo XI, que al Campeador, que pudo prolongar su situación de beneficiario de los tributos islámicos hasta su muerte, más allá de los desastres de Sagrajas y Consuegra le resultara poco atractiva la posibilidad de una vuelta a su tierra cuando, como sucediera en 1091 y 1092, Alfonso VI le sugería esta alternativa tras la oferta o la firma de la oportuna reconciliación.

 6. La GUERRA EN EL SIGLO XI HISPANO

 El Cid fue un hombre de guerra en su versión más genuina, de manera particularmente intensa a partir de su primer destierro; y, sin embargo, tan sólo participó activamente en cinco batallas desde el momento en que se produjo tal acontecimiento, en el año 1081, hasta su muerte, en el 1099. El dato parece exiguo, sobre todo si tenemos en cuenta el ambiente belicoso del siglo, abierto a múltiples conflictos. En realidad, la aparente paradoja se desvanece si procedemos a deshacer la frecuente identificación entre guerra y batalla o la vulgar reducción de la guerra a una suma de batallas. La guerra en el siglo XI hispano —en general, a lo largo de casi toda la Edad Media— constituía un fenómeno cotidiano, desdoblado en la triple vertiente de enfrentamientos entre los diversos príncipes cristianos, por un lado, de lucha de éstos —juntos o por separado— contra los soberanos musulmanes de al-Andalus, por otro, y, finalmente, de éstos entre sí. Además, los conflictos en los que se enfrentaban ejércitos mixtos de cristianos y musulmanes, resultantes de asociaciones y alianzas coyunturales de líderes de cada uno de los bandos teóricamente enemigos, fueron tan frecuentes como las luchas entre contingentes guerreros política o religiosamente puros, lo que nos depara un horizonte de guerra casi permanente, aunque, eso sí, con pocas batallas. Buena parte de éstas, además, apenas tuvieron transcendencia decisiva en la resolución de los conflictos bélicos en que se inscribían. Porque la guerra medieval era otra cosa que una suma de enfrentamientos en el campo de batalla. Antes de llegar a tal extremo, la estrategia expansiva o de contención, según los casos, contemplaba otras fórmulas de doblegamiento del enemigo, tal vez menos espectaculares, pero más eficaces y, sobre todo, menos costosas en vidas humanas, tanto propias como ajenas.

 El primer paso hacia la victoria se daba en el sentido más elemental de propiciar el desgaste del enemigo, para lo cual lo más indicado eran las incursiones —pequeñas cabalgadas o grandes huestes— en su territorio. La búsqueda de botín y de víveres para el abastecimiento, la distracción, la provocación, el azuzamiento de las guarniciones fronterizas, la desestabilización del equilibrio territorial, todo contribuía a minar las bases de sustentación y el orden estratégico del enemigo, obligado a malgastar recursos de manera precipitada para hacer frente al golpe de mano imprevisto. Estas actuaciones constituirían las operaciones cuantitativa y cualitativamente más habituales en la guerra medieval, de las que dependerán en gran manera, además, el éxito o el fracaso de las demás modalidades de presión y de lucha, como el asedio o la batalla campal.

 Un segundo peldaño en la escalada de la tensión bélica lo constituyen los asedios y las tomas de posiciones en lugares estratégicos, expedientes fundamentales para procurarse el control del espacio. Sin duda, estamos ante una fórmula muy extendida de actividad bélica medieval, que explicaría la abundancia de fortificaciones defensivas en toda la Europa cristiana de los siglos medievales. La resistencia tras las fortificaciones constituía la única alternativa de supervivencia de los más débiles ante la agresividad de los fuertes.

 Finalmente, muchas veces a despecho de los protagonistas, podía darse el paso a la batalla campal. A casi nadie le apetecía verse mezclado en estos episodios, inevitablemente sangrientos. Por eso fueron más abundantes los amagos y las retiradas precautorias que los enfrentamientos efectivos entre ejércitos previamente dispuestos al combate. Y por esta misma razón resultaba raramente excepcional la actitud de quienes, como Rodrigo Díaz, parecían estar siempre dispuestos al enfrentamiento abierto en el campo de batalla; de hecho, es probable que algunos de sus éxitos más resonantes en este sentido se deban más a lo inesperado e imprevisto —por no hablar de lo temerario— de algunos de sus ataques que a la potencia real y destreza técnica de su ejército. Por lo común, lo imprevisible del resultado, la más que probable sangría de efectivos y, sobre todo, su carácter poco decisivo en la orientación de la estrategia de los contendientes convertía a estos enfrentamientos directos en una alternativa muy poco aconsejable para todos. De hecho, en la Edad Media conocemos grandes procesos de conquista llevados a buen término sin necesidad de combates en campo abierto, como el protagonizado por Femando m en el siglo XIII sobre el valle del Guadalquivir y el reino de Murcia. Por contra, victorias resonantes en el campo de batalla apenas tuvieron incidencia en la definición de un proceso bélico concreto: la derrota de Alfonso VIII en Alarcos no detuvo el avance castellano hacia la Andalucía Bética, ni las derrotas de Sagrajas, Consuegra y Uclés impidieron la consolidación de la conquista de Toledo realizada por Alfonso VI. En el mismo sentido, "los vencedores de las Navas obtuvieron mayores beneficios territoriales durante la campaña de aproximación a Sierra Morena que después de derrotar al ejército almohade", según Francisco García Fitz.

 La batalla campal se ofrecía, pues, como un recurso bélico extraordinario, de efectos más que dudosos cuando se practicaba como recurso bélico aislado. Sin el acompañamiento y el complemento de las incursiones de desgaste y de asedio, sin las operaciones previas o simultáneas de saqueo, de talados e incendios, de expugnaciones y de bloqueos, la batalla se convertía en una sesión de fuegos de artificio estratégicamente estéril.

 En cualquier caso, la batalla se planteaba a veces como si de una simple operación de desgaste y de sangría económica del enemigo se tratara. Es más, salvo raras excepciones —las Navas de Tolosa es paradigmática en este sentido— "los combates entre ejércitos cristianos no son concebidos como empresas de exterminio y su objetivo es, ante todo, apresar a un enemigo que constituye una posible baza política y, en especial, una importante fuente de ingresos económicos", comenta Martín Alvira Cabrer, versión que, en el caso de la Península Ibérica del siglo XI, debe hacerse extensiva también, por razones de vecindad y convivencia, a los enfrentamientos entre cristianos y musulmanes. En uno y otro caso, el móvil fundamental de muchas batallas —y, en general, también, de numerosas guerras— era la obtención de botín, uno de cuyos componentes más suculentos eran los cautivos, rápidamente convertidos en objeto de venta, canje o rescate, frente a los cuales los enemigos muertos eran considerados como un trofeo "inútil".

 A pesar de todo, la batalla producía muertos, en la mayoría de los casos como resultado de los primeros lances de la lucha. Sólo en situaciones de ansiedad o de combate contra ejércitos "extranjeros", podía desatarse la furia exterminadora de los vencedores tras la batalla, aprovechando la huida incontrolada de los vencidos. En la mayoría de los casos, por contra, la muerte del soldado sería considerada como un accidente "de trabajo", como un efecto colateral de una lucha inevitable.

 Frente a estas consideraciones, la imagen dominante sobre la guerra medieval incide de manera directa sobre los detalles sangrientos y sanguinarios de la misma. En realidad, no se trata de uno de tantos tópicos sobre la medievalidad creados y difundidos por los actuales medios de comunicación de masas. La tergiversación de los datos y de los detalles bélicos arranca en este caso de los mismos ambientes en que se producen los acontecimientos. Los cronistas medievales, tanto cristianos como musulmanes, manifiestan una peculiar obsesión por el aumento hiperbólico de las cifras de soldados intervinientes en cada batalla y por el número de bajas producidas en sus filas. Las cantidades, en cada caso, se manejan con total libertad con la intención de ensalzar al ejército propio y denigrar al contrario. Cuando, por ejemplo, no se pude ocultar la derrota de los correligionarios, pues entonces se aumenta el número de combatientes enemigos hasta el extremo en que se pueda convertir la derrota propia en una lucha heroica, en minoría, hasta la muerte. Del mismo modo, los muertos de cada ejército aumentan o disminuyen según el bando en que milite el cronista que relata los hechos. En realidad, más que relatar acontecimientos o someterse a un mínimo criterio de objetividad, lo que realmente preocupa a los cronistas medievales, tanto cristianos como musulmanes, es la elaboración y difusión de un mensaje religioso-moral apologético o profético destinado a proclamar la subordinación de la actividad humana a la voluntad divina, instancia última que determina el resultado final de cada batalla y el rumbo definitivo de la guerra; y de la paz. En cada caso, también, la apología de la victoria propia y de la muerte del enemigo se convierte en el mejor argumento para proclamar la supremacía del Dios verdadero y único que interviene en la batalla en favor de sus fieles creyentes, castigando con la derrota a los infieles, es decir, a los que se obstinan en mantenerse fieles a un falso dios.

 CAPÍTULO II

 POR TIERRAS DE CASTILLA

 A pesar de su antonomásica identificación con las tierras de Castilla, la estela histórica de Rodrigo Díaz resulta difícil de seguir en estas latitudes, al igual que sucede con la del resto de los miembros de la aristocracia castellana de su tiempo, entre los cuales —de los grandes— el Cid no deja de ser uno más mientras comparte con ellos suelo y reino. Es cierto que, en lo que a la información personalizada sobre Rodrigo se refiere, su posición no deja de ser privilegiada en relación a la de sus coetáneos, al contar con biógrafos personales de reconocida objetividad. Pero las ventajas que pudieran derivarse de este afortunado fenómeno apenas tienen incidencia en los años y acontecimientos que se corresponden con la etapa castellana de la vida de este caballero, cuyo relieve singular destaca, como es lógico, en las actuaciones llevadas a cabo fuera de las fronteras de su reino de origen. Sólo en esas circunstancias la figura de Rodrigo pudo hacerse ver en su singularidad, y así lo percibieron sus cronistas más entusiastas. A pesar de todo, nuestro empeño ha de orientarse hacia el aprovechamiento óptimo de los datos fidedignos que los documentos y las crónicas nos deparan en sus noticias directas y en sus insinuaciones veladas, cuyo jugo informativo se ofrece como un reto para los artesanos del oficio de historiador.

 1. Antecedentes familiares y primeros años de Rodrigo

 El autor de la Historia Roderici quería dejar bien sentado desde las primeras líneas de su crónica que no se había molestado en templar la pluma para escribir las memorias de un cualquiera. Para conseguir ese efecto, nada mejor que situar al protagonista de su historia al final de una larga listade antepasados. El cronista sabía de sobra que, mientras la memoria de villano pocas veces alcanzaba el nombre de los bisabuelos, los aristócratas presumían de conocer de memoria un largo elenco de nombres que tendían remontar en cada caso a los orígenes del linaje. Los aristócratas del momento, ciertamente, se afanaban en adornar su presente con la prosapia y alcurnia de una memoria familiar de largo alcance, hasta el punto de que muy pronto llegarán a sustituir el mérito por el linaje —la función por la sangre, o el cargo por el apellido— para identificarse como nobles.

 El autor de la Historia Roderici se informó convenientemente sobre los ascendientes de Rodrigo antes de iniciar su crónica. A pesar de todo, algunos eslabones de la cadena familiar se resistieron a la comprobación cierta. De ahí su cautela a la hora de reconstruir el árbol genealógico de su biografiado: "parece..." ("videtur esse...).

 "El origen de su linage (de Rodrigo) parece que es éste: Lain Calvo engendró muchos hijos, entre los cuales estuvieron Femando Laínez y Bermudo Laínez. (Femando Laínez engendró a Lain Fernández), Bermudo Laínez engendró a Rodrigo Bermúdez. Lain Fernández engendró a Nuño Laínez, Rodrigo Bermúdez engendró a Femando Rodríguez, el cual engendró a Pedro Fernández y a una hija llamada Eilo. Nuño Laínez tomó en matrimonio a esta Eilo y engendró en ella a Lain Núñez. Lain Núñez engendró a Diego Laínez, el cual engendró a Rodrigo Díaz Campeador en una hija de Rodrigo Alvarez, que fue hermano de Nuño Alvarez, el cual tuvo el castro de Amaya y muchas otras provincias de aquellas regiones. Rodrigo Alvarez tuvo el castro de Luna y los distritos de Mormojón, Moradillo, Cellorigo y Curiel y muchas villas en la tierra llana. Fue su esposa doña Teresa, hermana de Nuño Laínez de Rejas".

 Traducción de J. M. Ruiz Asencio e I. Ruiz Albi.

 El biógrafo de Rodrigo se esforzó, en consecuencia, por ahondar lo más posible en la memoria de los familiares y personas próximas al biografiado para poder presentarle como un personaje ilustre, eslabón último de una larga cadena familiar que podía remontar —con alguna duda intermediarhasta la octava generación entre sus ascendientes. La saga, por vía paterna se inicia con Laín Calvo, a quien los relatos juglarescos y cronísticos posteriores convertirán sin ningún fundamento histórico en "juez" de la primitiva Castilla, junto a Nuño Rasura, en este caso con mayor descaro, pues ni este personaje se deja ver en la documentación de la época ni, en cualquier caso, cuando emerge en las primeras menciones cronísticas —de la segunda mitad del siglo XII—, se le asocia con la práctica jurídica, sino que se le supone, aunque falsamente, simple abuelo de Fernán González. De los demás ascendientes paternos citados en la genealogía de Rodrigo, carecemos de información complementaria hasta llegar al grado de los abuelos, lo cual nos indica que estamos ante una familia cuya afirmación como linaje destacado apenas cuenta con un par de generaciones de testigos.

 Laín Núñez apenas se deja ver en algún documento de su tiempo en calidad de confirmante, por lo que habrá que descender hasta la figura del padre para percibir con meridiana claridad el despegue político-social de la familia del Cid. Y el ascenso hada los escalones más elevados de la aristocracia se realiza por la vía más expedita que podían encontrar los miembros más humildes de la aristocracia del momento: la práctica de la milicia al servido de un rey empeñado en ampliar las fronteras de su reino por todos los horizontes, como pretendía Femando I y dejó bien claro en la batalla de Atapuerca de 1054. Este monarca, además, practicó una política consciente de captación y atracción de los miembros de la aristocracia territorial, para implicarlos en la administración del reino mediante el ejercicio delegado del poder regio en las tenencias, unidades administrativas mucho más pequeñas y manejables que los anteriores condados de la época del reino astur-leonés. La muerte de García, rey de Navarra, en Ata puerca dejaba la puerta abierta de la frontera nororiental del reino castellano para la expansión. Y uno de los pioneros en el avance hada el este fue Diego Laínez, padre del Cid, quien, por su cuenta y riesgo y de manera contundente, tomó las plazas fronterizas de La Piedra, Urbel y Ubierna, con sus castillos y alfoces o áreas de influencia correspondientes. Estas exitosas campañas permitirían al modesto infanzón de estas tierras burgalesas labrarse un nombre en el organigrama político-administrativo comarcal, asumir responsabilidades de gestión en los territorios recién incorporados y, tras la oportuna recompensa del rey y el merecido reconocimiento de los aristócratas de su entorno, consolidar su situación mediante la ampliación y afianzamiento de su patrimonio territorial y plantearse la posibilidad de emparentar, vía matrimonio, con alguna de las más influyentes y poderosas familias aristocráticas de las comarcas vecinas.

 El del matrimonio era entonces un asunto ventilado por los padres de los contrayentes, lo que convertía a este rito en un instrumento privilegia do de intercambio de bienes e influencias. Entre los miembros de la aristocracia, el trámite podía obedecer a varios propósitos, entre los que cabe destacar la expansión de las áreas y ámbitos familiares de influencia de los magnates más poderosos y, para los elementos emergentes de la infanzonía, el aumento del patrimonio y el logro del padrinazgo de algún magnate que facilitara el ascenso hacia posiciones destacadas en el entramado político del reino y en la corte del monarca. Además, el matrimonio de los miembros de la aristocracia más destacados o radicados en territorios de especial valor geoestratégico se convertía frecuentemente en asunto de "Estado", manejado directamente por el monarca, quien solía utilizar este expediente para emparentar a familias asentadas en regiones relativamente alejadas unas de otras, con el fin de neutralizar las veleidades autonomistas que una radical y exclusivista identificación de cada parentela con un determinado territorio podía producir en un reino como el castellano— leonés del siglo XI, que pretendía ofrecerse como un ámbito de acción común amplio y orgánicamente bien articulado.

 Pues bien, el matrimonio de los padres del Cid se corresponde con el modelo de convenio entre familias aristocráticas de diferente rango: la de los Álvarez, una de las más encumbradas de Castilla dentro del círculo de los magnates, y la de Diego Laínez, destacado miembro del grupo de infanzones de las tierras burgalesas. El acuerdo matrimonial contiene todos los ingredientes habituales en estos casos: los Álvarez extienden su área de influencia a los dominios de Diego y su protección a todos sus familiares, mientras se disponen a integrarlos en su parentela y a compartir con ellos su poder militar, su prestigio social y su influencia en los aledaños de la corte, de la que son asiduos huéspedes.

 Es prácticamente seguro que Diego Laínez no consiguió sobrepasar en su vida las barreras de la infanzonía, pero, gracias a su arrojo en el campo de batalla, a su afanoso cuidado del patrimonio y, sobre todo, al ascendiente que le otorgaba el apellido de su mujer, pudo dejar el campo despejado a su hijo Rodrigo para que diera el salto hacia los peldaños más elevados de laaristocracia. Por cierto, de esta señora, que introduciría al Campeador en el "más noble linaje de Castilla", en palabras del autor del Carmen Campidoctoris, nadie tuvo la delicadeza de transmitimos su nombre, silencio harto elocuente y manifiestamente ilustrador de la escasa importancia que se otorgaba a las personas directamente implicadas en el convenio matrimonial, sobre todo cuando de las mujeres-esposas se trataba.

 El autor de la Historia se olvidó del nombre de la que sería la madre de Rodrigo, y tampoco se preocupó demasiado de indagar en el pasado lejano de su familia, como había hecho con la del padre; pero las pinceladas que aporta sobre la trayectoria política de los padres y tíos de la anónima esposa de Diego Laínez resultan suficientemente esclarecedores del ascendiente público de la familia, sin duda pertenecientes al eminente grupo de M los magnates, titulares de extensos dominios señoriales, asiduos de la corte regia y colaboradores estrechos de la monarquía en el gobierno y administración de importantes circunscripciones territoriales. Rodrigo Álvarez, futuro abuelo del Cid, es presentado en la Historia como gobernante en cinco tenencias, repartidas por Tierra de Campos, Castilla y La Rioja; su hermano Nuño ostenta la tenencia, entre otras, de la importante plaza de Amaya, mientras su mujer, Teresa, se deja conocer en el relato para presentamos a su hermano, Nuño Laínez de Rejas, éste sí con todos los apellidos que adornan a la ilustre familia con quien se anudan los oportunos lazos de parentesco.

 Los futuros padres de Rodrigo debieron establecerse tras el matrimonio en las tierras próximas a la ciudad de Burgos correspondientes a los valles medios y a las cabeceras de los ríos Ubiema, Urbel, Hormazuelas y Brullés, territorios sometidos a su control político y asiento básico de sus dominios patrimoniales. Los castillos de La Piedra, Urbel y Ubiema constituirían los hitos habituales de una residencia sometida a frecuentes operaciones de mudanza, salteada, además, en muchas ocasiones con la visita a las "casas" y "palacios" desde donde se gestionaban sus rentas y haciendas agrícolas locales.

 En este dinámico y agitado ir y venir, el alumbramiento de los hijos estaba sometido a multitud de incertidumbres, razón por la cual el dato relacionado con la fecha y el lugar de nacimiento parecía irrelevante para las gentes de la época, incuria que afectaba por igual a las familias del común, a las pertenecientes a la más alta aristocracia y, en muchos casos, incluso a la familia real. Con toda lógica, por tanto, las fuentes históricas propiamente dichas se despreocupan radicalmente de estos detalles, por lo que la fijación de los mismos solamente puede abordarse desde la deducción a partir de informaciones indirectas o desde la consideración de las pautas de comportamiento dominantes en la época.

 Por lo que a 1a fecha de nacimiento de Rodrigo se refiere, las opiniones discrepan sensiblemente, abarcando un abanico de posibilidades separadas por más de diez años de diferencia: desde el 1043 propuesto por Menéndez Pidal hasta el 1054 defendido por Ubieto Arteta. En una posición intermedia, que asumimos como más razonable, se encuentra la de G. Martínez Diez, que apunta como fecha "más probable" la de 1048. Y las mismas dudas que nos asaltan al intentar fijar con precisión el comienzo de la vida de Rodrigo se hacen extensibles al trabajo de situar el lugar donde pudo ver la luz por primera vez, aunque en este asunto los historiadores han sido más receptivos y menos puntillosos con la tradición que señala a Vivar como la aldea que le vio nacer. La tradición, en efecto, es larga, y merece un breve comentario.

 El lugar de Vivar se asocia con el nombre de Rodrigo desde, al menos, tres perspectivas: la lógica geoestratégica de la actividad bélica desarrollada por su padre, en primer lugar; en segundo, los testimonios documentales, y, finalmente, la conversión poética del topónimo en segundo apellido del héroe protagonista del Poema de Mió Cid. Por lo que al primer punto se refiere, no resulta difícil imaginar que Diego Laínez estuviera establecido por estas tierras medias del Urbel y del Ubiema, dominios que debieron servirle de base de operaciones y punto de arranque para organizar y ejecutar la ofensiva exitosa contra las fortalezas de La Piedra, Urbel y Ubierna en los años inmediatamente siguientes a la batalla de Atapuerca de 1054. No resultaría, por tanto, extraño que Vivar se encontrara entre los lugares donde radicaba su hacienda y residían campesinos dependientes suyos. De hecho, y pasamos al segundo argumento, la documentación nos permite confirmar estas sospechas cuando damos el salto del patrimonio del padre al del propio Rodrigo, en gran parte recibido en herencia de aquél. En dos ocasiones se hace referencia a este lugar de Vivar cuando se mencionan las heredades del Cid en documentos de carácter oficial: en la carta de arras de Rodrigo y Jimena (19-VII-1094) y en el diploma de Alfonso VI de 28 de julio de 1095 por el que se concedía a Rodrigo el privilegio de inmunidad en todos sus dominios. Vivar, por tanto, bien podría ser reconocido como lugar de nacimiento del Campeador, aunque los argumentos de base documental distan mucho de ser contundentes: en la carta de arras, Vivar se cita como un lugar más donde Rodrigo tiene, junto a otros, una porción o divisa señorial y del que, por tanto, no puede ser considerado como único señor ni identificarse nominalmente como tal; por su parte, el documento de concesión de inmunidad, recientemente cuestionado en su autenticidad por algunos autores, presenta la novedad de que, cuando Alfonso VI quiere referirse al ámbito de aplicación del privilegio, cita en exclusiva el nombre de Vivar, para hacer referencia al resto del dominio con un genérico "todas las demás heredades y benfetrías", lo que daría paso a pensar que la aldea expresamente citada se correspondería con el lugar originario de Rodrigo y con la cabecera de sus dominios, aunque, lo más probable, como ha puesto de relieve Luis Martínez García en un trabajo reciente elaborado al efecto, es que la cita de Vivar en este documento esté determinada por la "petición al rey de Rodrigo..., deseoso de asegurar mediante sanción regia y por escrito la 'divisa' (porción) de Vivar, presumiblemente amenazada entonces por otros 'diviseros' del lugar", lo que delataría una gran inseguridad y precariedad de la presencia del Cid en esta aldea, justamente lo contrario de lo que se presumía en primera instancia.

 Hay que resaltar, finalmente, que en ninguno de los casos en que el nombre de Rodrigo se deja ver en las crónicas y documentos coetáneos o muy próximos a los años de su vida y de reconocido valor histórico se le cita con más de un apellido, el conocido de Díaz, iniciándose la tradición de añadir el "de Vivar" en los versos del Poema, dentro de un contexto histórico, social y cultural radicalmente distinto al que resultara dominante en vida del Cid. Cuando se escribe este cantar, efectivamente, la adopción del apellido familiar —del segundo apellido— se ha universalizado entre los miembros de la aristocracia, sobre todo entre sus más destacadas figuras, y el autor del Poema debía ser perfectamente consciente de que no podía reivindicar la dignidad de su héroe sin dotarle de uno de los símbolos más extendidos para expresarla: el segundo apellido. Pero debemos tener en cuenta que la adopción de un topónimo como apellido familiar tanto podía hacer referencia al lugar originario del tronco familiar como al centro residencial y gerencial —la casa solariega— de sus dominios, por lo que también se nos escapa el contenido real que el poeta pretendía atribuir en la ficción de su cantar al añadido identificador de su personaje central.

 En resumen, el nombre de Vivar puede considerarse como uno de tantos otros posibles candidatos del mismo ámbito geográfico a verse reconocido como lugar de nacimiento de Rodrigo. Y, aunque algunos otros gozan de un mayor margen de probabilidades históricas de alzarse con este honor —las villas castelleras regentadas por su padre, algunas otras villas sometidas a su exclusivo dominio—, la tradición mantiene todavía una inercia lo suficientemente consolidada como para, a falta de datos ciertos en contrario, seguir prevaleciendo en este punto entre los historiadores más desapasionados, por lo que podemos permitimos la licencia, al menos a efectos literarios, de seguir refiriéndonos a Rodrigo como "el —héroe, caballero, magnate, vasallo...— de Vivar".

 De los primeros años de la vida de Rodrigo lo ignoramos prácticamente todo. Tampoco tenemos noticia cierta de que pudiera compartir su infancia con algún hermano o hermana, aunque en su carta de arras se citen a dos sobrinos suyos, Alvar Háñez y Alvaro Álvarez, que bien pudieron ser hijos de dos hermanas distintas del propio Rodrigo, como delatan los respectivos apellidos paternos de cada uno, o bien simples parientes de grado más alejado.

 Según la secuencia expositiva de los acontecimientos seguida en la Historia Roderici, parece que la muerte del padre del Cid se produjo de forma prematura cuando éste aún disfrutaba de los tiernos años de su niñez, lo cual, sin embargo, no representó un obstáculo insalvable para que el jovencísimo huérfano fuera reconocido como sucesor-heredero del difunto padre o, según las preferencias interpretativas de otros, como cabeza de familia.

 2. Al servicio de Sancho II

 A los diez o doce años, a la misma edad en que otros muchos hijos de la aristocracia ingresaban por entonces en los monasterios benedictinos, Rodrigo es acogido en la corte de Femando I para su cuidado y educación, pasando a formar parte del séquito del infante Sancho en calidad de paje o doncel. Sin duda, en esta acogida se hacen ver el prestigio de su padre y, sobre todo, los buenos oficios de sus tíos matemos, siempre próximos al monarca por su pertenencia al estrecho círculo de los magnates, como dijimos untes. Sancho, de unos diez años mayor que Rodrigo, residiría por entonces en Burgos de manera relativamente asidua, una vez conocido el designio de su padre de encomendarle en el futuro el reino de Castilla. Esta circunstancia hizo, sin duda, más llevadera la separación familiar de Rodrigo, al tiempo que le permitiría mantener con su madre los contactos necesarios para estar al tanto y colaborar en el mantenimiento, control y gestión del patrimonio familiar.

 La buena disponibilidad y la facilidad para el aprendizaje, tanto de las Letras —en la lectura y, aunque toscamente, en la escritura— como del manejo de las armas, permitieron a Rodrigo destacar en el ambiente cortesano en el que se movía, hasta el punto de granjearse un alto prestigio como "vasallo de criazón" y de hacerse acreedor de la confianza más rendida de su señor, quien pronto le integraría en el exiguo círculo de sus vasallos de mayor confianza.

 Siendo todavía muy joven, de unos 16 años, la familiaridad alcanzada con el todavía infante Sancho le va a permitir vivir una experiencia bélico— política ciertamente iluminadora del panorama geoestratégico en que se debatían los poderes peninsulares del momento. A Sancho le correspondía velar por el estricto cumplimiento de las obligaciones tributarias del rey musulmán de Zaragoza, taifa sometida al pago de parias por Femando I y vinculada al reino de Castilla. Seguramente, las cantidades correspondientes al año 1063 no habían sido satisfechas en el tiempo y forma debidos, lo que obligó a Sancho a organizar en 1064 una operación de castigo contra el rey de Zaragoza, expedición a la que es invitado Rodrigo en calidad de hombre de confianza del infante que lideraba la campaña.

 La llegada a la capital del Ebro de los ejércitos castellanos coincidió con el momento en que Ramito I de Aragón atacaba los territorios de al-Muqtadir de Zaragoza para ocupar la fortaleza de Graus. El príncipe de la capital del Ebro organiza rápidamente su ejército para recuperar dicha plaza, y Sancho de Castilla se une con su mesnada a la hueste islámica zaragozana para hacer efectivo el compromiso de ayuda convenido con su protegido musulmán. La batalla de los ejércitos castellano y zaragozano contra el aragonés, celebrada en el lugar mencionado de Graus, resultó adversa para Ramiro, muerto en el combate. Por cierto, este monarca era tío camal de Sancho y hermano de Femando I de Castilla y León. La Historia Roderici ni siquiera se hace eco de estas relaciones de parentesco.

 El Cid, decíamos, sería demasiado joven para participar directamente en la batalla de Graus. De hecho, las crónicas sólo dejan constancia de su "presencia" en el evento. Pero no fue una presencia pasiva; Rodrigo tomó buena nota de lo que allí sucedía ante sus ojos. La escena del campo de batalla parecía obedecer a una lógica un tanto confusa: un príncipe cristiano colaboraba con otro musulmán para ayudarle a recuperar una fortaleza ocupada por un tercer contendiente, hermano de sangre y de religión del primero. Y la ayuda tampoco obedecía a un pacto amigable de simple colaboración entre aliados: a Femando I y a su hijo Sancho lo que realmente les preocupaba era que su protegido al-Muqtadir no viera mermado su espacio de soberanía y el número de tributarios, lo cual podría acarrearle dificultades para mantener su potencial hacendístico y, subsiguientemente, para hacer frente al pago de las parias convenidas con los monarcas cristianos de Castilla y León. Al mismo tiempo, colaborando con al-Muqtadir, evitaban la expansión y consolidación competitiva del monarca aragonés, aspirante a suplantar a Femando I en el ejercicio del protectorado sobre la taifa de Zaragoza y en el cobro de sus parias. En otras palabras, lo que el Cid recibió en Graus fue toda una lección magistral de pragmatismo político: allí nadie ayudaba a nadie ni luchaba contra nadie; allí sólo se ventilaba el cobro de unos tributos y la posibilidad de mantener o perder la facultad o el poder de seguir cobrándolos en el futuro. La lección quedaría bien grabada en la memoria de Rodrigo y la tuvo que recordar muchas veces en su vida, de manera particularmente intensa cuando le intentaran adoctrinar con soflamas relativas a la "Reconquista".

 Por lo demás, nuestro joven soldado tomaría también buena nota de las diversas alternativas de la batalla: planteamientos tácticos de unos y otros —cristianos y musulmanes—; disposición y movimiento de las tropas en el combate; manejo de las monturas y de las armas; previsiones para la huida..., detalles todos que quedarían bien celosamente anotados por quien manifestaría en su vida de guerrero un particular genio en la concepción y ejecución de operaciones de semejante tenor a la presenciada por él en Graus.

 Un año después de estos acontecimientos, el 27 de diciembre de 1065, moría en León Femando I, y, de acuerdo con sus previsiones, el que fuera I su reino quedó en manos de sus tres hijos: Sancho, en Castilla; Alfonso, en León, y García, en Galicia. Una vez en el trono, Sancho no tardaría mucho en armar caballero a su vasallo de Vivar, mientras le acogía en la corte regia en calidad de asesor y hombre de confianza, como se deduce de la asidua presencia de Rodrigo en las listas de confirmantes de los diplomas expedidos por su rey y señor.

 Mientras tanto, podemos seguir los pasos de Rodrigo en el campo de batalla, donde sus hazañas confirman cada día el buen acierto de su rey al integrarle en su mesnada.

 Con ocasión de alguna expedición sobre la frontera oriental del reino castellano, posiblemente encaminada a solventar algún conflicto con los navarros o a presionar e intimidar a los ejércitos fronterizos del reino de Zaragoza, Rodrigo tuvo ocasión de medirse en duelo personal con dos personajes cuyos perfiles apenas se nos insinúan en las fuentes: Jimeno Garcés "uno de los mejores de Pamplona", al que vendó, y un sarraceno de Medinaceli, al que "no solo vendó sino que también mató". Estas y otras escaramuzas del todavía "adolescente"

 Rodrigo elevarían su prestigio ante los ojos de sus compañeros de armas, quienes comenzaron por entonces a otorgarle el título de "Campeador" —Campi doctor—, o, lo que era lo mismo, experto o vencedor en el campo de batalla.

 Muy pronto, también, Rodrigo accederá al supremo cargo de alférez de la milicia real, nombramiento que simboliza y expresa su ingreso definitivo en al selecto grupo aristocrático de los magnates. Esta adscripción representa el final de un largo recorrido histórico, cuyos peldaños más exigentes habían sido previamente superados por los antecesores inmediatos de Rodrigo, de manera particular por su padre y por su madre y la familia de ésta, como hemos comentado más arriba. El salto de la infanzonía a la condición magnaticia no es un mérito terminal exclusivo de un Cid laborioso y esforzado, como quería Menéndez Pidal, sino más bien el colofón de una amplia trayectoria que se ofrece a nuestro héroe más como punto de partida que como posible premio de llegada. Cuando tratemos de los elementos que componen el patrimonio de Rodrigo tendremos ocasión de ratificar estas impresiones.

 Con el flamante título de alférez tendrá ocasión Rodrigo de defender a su rey Sancho en las frecuentes batallas que entabló contra sus hermanos para desalojarles de sus respectivos reinos y recuperar bajo su mando los territorios que conformaran el unificado reino castellano-leonés de su padre Femando. El sentido de estas disputas y enfrentamientos hay que situarlo en la misma lógica expansiva que alentaba la política castellano-leonesa desde mediados del siglo. Las exigencias expansivas que guiaban el rumbo del reino unificado de entonces se reproducen ahora a escala regional, con los resultados lógicos de nuevos enfrentamientos fratricidas hasta que se consiga la unidad de acción. La muerte de la reina Sancha en 1067, madre de los tres nuevos monarcas del noroeste hispano, se celebra como di pistoletazo de salida para desatar las presiones y desencadenar las amenazas de unos sobre otros. Y va a ser Sancho II, el soberano de Castilla, el primero en abrir las hostilidades contra sus hermanos, enfrentándose a Alfonso en Llantada (Lantadilla) en 1068, con resultado teóricamente victorioso para el castellano pero sin consecuencias en el diseño de las fronteras de los respectivos reinos. Una batalla que bien puede decirse que acabó en tablas.

 Unos años más tarde, en 1071, Sancho y Alfonso, esta vez unidos, se enfrentan al hermano común García, al que desalojan de su reino de Galicia para repartírselo entre los dos inicialmente asociados. Pero las secuelas de este reparto, seguramente mal sellado, llevaron, un año más tarde, al enfrentamiento directo de los dos monarcas supervivientes en Golpegera, unos kilómetros al sur de Carrión de los Condes, donde el leonés, Alfonso, es derrotado y hecho prisionero, para ser enviado después a Burgos como cautivo y, tras unos meses de prisión, otorgarle la libertad para que pudiera establecerse en la corte del rey musulmán de Toledo.

 En todas estas batallas, Rodrigo destaca como portaestandarte y como "el mejor de todos los soldados del ejército real", que no era otro sino el del, por el momento, vencedor Sancho n, ya rey de Castilla y León. Con el fin de redondear el control del espacio castellano-leonés, este monarca se empeña en someter a su obediencia a la aristocracia zamorana encastillada en la ciudad bajo el señorío de la infanta Urraca. Por supuesto, en el cerco de la ciudad se encontraba el Campeador colaborando estrechamente con su rey; y en los alrededores de la misma ciudad debió producirse una singular refriega en la que el Cid se vio envuelto por azar y en la que tuvo que enfrentarse "en solitario" con quince soldados enemigos, de los que mató a uno, hirió y derribó a otros dos y puso en fuga a los demás. Como comentaremos más adelante, este episodio, con ser espectacular, no revela ningún protagonismo de Rodrigo en el cerco de Zamora ni en el desarrollo de las inevitables escaramuzas que acompañan a estos fenómenos, ni tampoco incide en el sentido general que irán tomando los acontecimientos. Simplemente, el autor de la Historia Roderici quiere aportar con su relato una pincelada más al cuadro que pretende componer sobre las cualidades de su héroe en el manejo de las armas, aunque, en este caso, como comentamos en otros lugares, suponemos que el cronista se ha dejado llevar un poco por la pasión en el afán glorificador de su biografiado: no resulta creíble que Rodrigo pudiera andar sin escolta un sólo momento en pleno campo de operaciones bélicas, lo cual no quiere decir que no iniciara él solo la imprevista pelea y que, ante los resultados deslumbrantes de los primeros lances, se hiciera innecesaria la colaboración de los que, en toda lógica, debían acompañarle.

 Porque el asedio a la ciudad proseguía, a la espera de la rendición de los reticentes, y nada hacía presagiar un desenlace distinto del previsto por el invicto e imparable Sancho. Pero la sorpresa saltó por la vía de la traición personal de un falso desertor de la ciudad, Bellido Dolfos, que se había acogido a la protección de Sancho hasta ganarse su confianza, lo que le facilitó en mayor medida de lo esperado llevar a cabo su propósito de matar traicioneramente a su incauto protector. La muerte de Sancho se produce el 7 de octubre de 1072, y lo imprevisto del suceso debió dejar en el más absoluto desamparo a quienes hasta ese momento habían sido sus hombres de confianza y sus más destacados y entusiastas seguidores. El Cid era uno de ellos, tal vez el más significado de todos.

 No obstante, y antes de pensar en el futuro, se imponía el cumplimiento de la obligación vasallática de acompañar el cuerpo del monarca difunto hasta el lugar de sepultura previamente elegido por éste. Sancho, identificado desde joven con el reino de Castilla, había dejado dispuesto que se le enterrara en el monasterio de San Salvador de Oña, donde descansaban ya algunos de sus más insignes ascendientes. Y hasta allí se hicieron llegar desde Zamora los restos mortales de Sancho, escoltados por los que fueran sus vasallos más allegados, entre los que el Cid debió ostentar un desatacado protagonismo por su condición de alférez y de viejo y entrañable amigo del difunto.

 Una vez cumplido el doloroso trámite del sepelio, se imponía a los aristócratas castellanos un ejercicio de reflexión elemental: ¿qué sería de su suerte y de su reino? En realidad, las dudas no tenían carácter dramático ni una intensidad paralizante. Por lo que afectaba al reino, todos sabían que la herencia del monarca difunto correspondía a su hermano mayor Alfonso, exiliado en Toledo, aunque también esperaban que el hermano menor García reclamara sus derechos sobre Galicia. Y en lo tocante al destino personal de cada uno, la experiencia reciente ofrecía a los aristócratas castellanos suficientes elementos de juicio como para mantener la calma y esperar relativamente relajados el devenir de los acontecimientos. Todos habían constatado la naturalidad con que los magnates de Galicia y de León se habían inclinado, sucesivamente, ante la figura del monarca victorioso Sancho, aun cuando para someterse a este nuevo señor tuvieran que vencer La repugnancia de romper, al menos moralmente, los vínculos de fidelidad con sus anteriores reyes, quienes, aunque derrotados y desterrados, permanecían vivos. Por su parte, el monarca triunfante tampoco se había dejado llevar por los escrúpulos a la hora de admitir en su séquito y en el círculo de sus vasallos directos a los que anteriormente integraban las camarillas de confianza de los reyes depuestos. Con estos antecedentes, por tanto, poco habían de temer los que fueran vasallos de Sancho; si acaso, la pérdida de algún cargo de máxima confianza, generalmente confiado a los afectivamente más próximos. Porque todos sabían que su proximidad a la corona no derivaba tanto de las relaciones personales sino de la necesaria dependencia que los monarcas tenían de su ayuda y colaboración, dada su condición de grandes señores territoriales, titulares de dominios muy amplios y con un gran ascendiente sobre extensas masas de campesinos, trabajadores de sus tierras sometidos a su poder señorial prácticamente omnímodo. Además, su rey había muerto, lo cual dejaba mucho más relajada su conciencia, pues ningún vasallo estaba obligado a mantener la fidelidad con su señor más allá de la muerte de éste. Con todos estos antecedentes y planteamientos asumidos, Rodrigo poco podía temer sobre su suerte, desde hada mucho tiempo ligada de manera perfectamente calculada al dominio señorial del que era titular, cuyas magnitudes y rentas le habilitaban de manera directa para considerarse un miembro de pleno derecho del grupo de los magnates, al que cualquier aspirante a la corona tenía que contar entre los suyos más próximos. Lo demás, lo de la amistad con el rey, sabía que era difícil que pudiera volver a repetirse, de la misma manera que resultaba poco razonable esperar cargos de confianza sin ese requisito del afecto. Por lo demás, el futuro no debía deparar grandes sobresaltos.

 3. Vasallo de Alfonso VI

 Y los acontecimientos esperados comienzan a precipitarse. En dos o tres semanas, Alfonso VI ha viajado desde Toledo a Zamora, primero, y a León, después, donde no encuentra ningún obstáculo para proclamarsesoberano del que fuera su reino con anterioridad durante más de cinco años. Por supuesto, la aristocracia leonesa no manifiesta ningún síntoma de malestar por el tan frecuente y caprichoso cambio de monarca: todos se someten con naturalidad al vasallaje del nuevo rey. Pero aún le quedan a Alfonso dos territorios, Galicia y Castilla, que, aunque pudieran considerarse herencia de su hermano difunto, podían manifestarse reacios a su reconocimiento dada su vinculación previa a otros monarcas. En este sentido, el peligro mayor lo representaba Galicia, cuyo rey García todavía vivía, y, según algunos indicios, parecía dispuesto a hacer valer sus derechos dinásticos sobre el que fuera su reino por designación directa de su padre Femando.

 En la Historia Roderici, el relevo en la corona castellano-leonesa tras la muerte de Sancho II se hace efectivo sin trauma alguno, al igual que la renovación de los vínculos de vasallaje del Campeador con el

 nuevo rey:

 ’Después de la muerte de su señor él rey Sancho, que lo crió y tanto amó, el rey Alfonso lo recibió con honores por su vasallo y lo tuvo a su lado con gran amor y distinción. Le dio por esposa a su sobrina doña Jimena, hija de Diego, conde de Oviedo, de la cual engendró hijos e hijas".

 Traducción de J. M. Ruiz Asendo e I. Ruiz Albi

 Pero, antes de que se cumpliera el mes desde la muerte de Sancho, Alfonso ya había tomado la determinación de hacerse reconocer como soberano de todos los reinos del sector noroccidental hispano: Galicia, León y Castilla, para lo cual utiliza en primera instancia la más cauta y respetuosa medida que el buen sentido podía aconsejarle entonces: convocar a una curia extraordinaria a todos los magnates y obispos de los tres reinos, con el fin de someter a su consideración el proyecto de asumir la soberanía sobre cada uno de ellos. Desde luego, el asentimiento debió ser general, como se deduce de la buena disposición de todos los elementos más significados allí presentes para respaldar con su firma un diploma regio, probablemente dictado al hilo de la curia, en el que Alfonso se intitula rey de León antes de conceder un privilegio de exención de peaje a los peregrinos de Santiago a su paso por el valle berciano de Valcárcel. Entre los confirmantes de este documento, de 17 de noviembre de 1072, no falta ningún obispo de Galicia, Portugal ni León, y, por el reino de Castilla, confirma el diploma el obispo de Oca-Burgos Ji— meno, lo que revela la plena aceptación de Alfonso como heredero único de Sancho por parte de todo el episcopado del que fuera gran reino de Fernando I. Y, por lo que a los grandes aristócratas se refiere, tampoco falta la firma de los condes de todo el territorio, incluidos los dos únicos que ostentaran tal dignidad en el primitivo reino castellano de Sancho. Por tanto, la gran aristocracia en pleno —laica y eclesiástica— daba por bueno el relevo en la cúpula del poder; a partir de aquí, la adhesión del resto de los magnates y segundones era solamente cuestión de tiempo. Por todo ello, con la situación prácticamente controlada y estabilizada a su favor, Alfonso VI no podía consentir que su hermano García pretendiera hacer valer sus derechos al reino de Galicia, tal como se proponía intentarlo a comienzos del 1073. Para neutralizar los efectos desestabilizadores de tal proyecto, nada mejor que una entrevista personal entre los dos hermanos, cuyo resultado no podía ser otro que el envío a prisión del cándido aspirante al trono de Galicia, que pasó el resto de sus días —nada menos que hasta el 22 de marzo de 1090— encerrado en el castillo de Luna.

 Antes, incluso, de que acabara el 1072, el 8 de diciembre, podemos todavía ver a Alfonso VI en las proximidades de Burgos, en el monasterio de Cardeña, acompañado de obispos leoneses y gallegos, además de los castellanos de Burgos y Valpuesta, de los abades de los principales monasterios de Castilla —Cardeña, Silos, Arlanza, San Millán, Valvanera, Santularia—, de unos pocos condes y de otros diez magnates, entre los que ya se deja ver el nombre de Rodrigo Díaz, cuya presencia en el diploma expedido al efecto a favor de la comunidad cardeniense expresa de manera contundente su reconocimiento oficial como vasallo directo y miembro destacado del séquito real. De manera menos fría que la oficial de los documentos, el Carmen Campidoctoris y la Historia Roderici dan cuenta de la excelente relación que se trabó desde el primer momento entre Alfonso VI y Rodrigo, lo que, por una parte, ratifica el buen hacer del monarca en el proceso de captación de los elementos más destacados de las aristocracias periféricas anteriormente identificadas con otras fronteras y otros señores, y, por otra, pone de manifiesto la inviabilidad histórica del episodio conocido como Jura de Santa Gadea, de cuyo carácter mí tico-legendario nos ocupamos en los capítulos VII y VII.

 Una vez ratificado, como era de esperar por su condición magnaticia, en el círculo de los vasallos directamente relacionados con el monarca y personalmente comprometidos con su servido, la vida de Rodrigo va a desarrollarse por unos cauces de relativa normalidad durante irnos años: largos periodos formando parte de la corte regia, siempre en permanente movimiento; realización de servidos especiales, como la resolución de pleitos o el cobro de parías; a tendón al patrimonio personal y familiar, que no dejaría de extender sus fronteras; en fin, un poco de todo, pero casi nada excepcional. En el perfil amable de este horizonte tranquilo destacan algunos episodios de la vida del Campeador que nos sirven para calibrar en sus más prosaicos detalles las condiciones de vida de un magnate castellano, señor de sus dominios territoriales, habitual en la corte del rey, y titular de su propia mes Los miembros de la aristocracia estaban acostumbrados a ejercer funciones jurisdiccionales en sus dominios, en sus aldeas, unas veces por propia iniciativa y otras, por concesión expresa del monarca mediante la expedición del oportuno privilegio de inmunidad, como el que Alfonso VI otorgará al Cid el 28 de julio de 1075. Los más altos aristócratas estaban acostumbrados, por tanto, al manejo de los rudimentos procesales y judiciales, por lo que no debe parecemos extraña su presencia, por delegación regia y como expresión del servicio vasallático que debían a su rey, en los tribunales que ventilaban causas elevadas hasta la corte regia. En dos ocasiones encontramos a Rodrigo ejerciendo estas funciones: en abril de 1073, nada.

 [image:]

 en calidad de procurador-delegado del monasterio de Cardeña en el pleito que esta comunidad mantenía con los infanzones de Orbaneja sobre el control y aprovechamiento de unas zonas de pasto. Por supuesto, la diferencia cualitativa de los contendientes —abad /magnate contra infanzones— marcará el sentido de la sentencia, favorable al primero. Dos años más tarde, en un asunto más delicado —lo que puede ser indicativo de una cualificación especial de Rodrigo en esta materia—, Alfonso propone al de Vivar para formar parte, en Asturias, de un tribunal, junto a otros tres jueces, que ha de dirimir las diferencias surgidas entre el obispo de Oviedo, de una parte, y el conde Vela Ovéquiz, de otra, dos miembros de la más encumbrada aristocracia del norte astur. Aquí habría que hilar fino, dada la paridad de las calidades sociojurídicas de los contendientes, y el Cid parece un buen puntal para garantizar un juicio riguroso. El motivo del litigio era la titularidad del monasterio de San Salvador de Tol, reivindicada por las dos partes. El juicio se celebró ante el rey, y la decisión de los jueces, favorable al obispo, fue asumida como justa y razonable incluso por la parte condenada, y ratificada por el rey y los más destacados miembros de su curia el 26 de marzo de 1075.

 Otro de los hitos que alteran, en este caso felizmente, la existencia de Rodrigo a lo largo de estos años de servicio al rey Alfonso es la celebración de su matrimonio con Jimena, acontecimiento que probablemente tuviera lugar el 19 de julio de 1074. Este matrimonio contiene, como es lógico, buena parte de los ingredientes habituales en actos de semejante naturaleza protagonizados por los linajes más encumbrados de la aristocracia. Lo normal era que, tratándose de vasallos directos del rey, le correspondiera a éste tomar la iniciativa en este asunto, lo que se interpretaba como un signo de agradecimiento y reconocimiento a los buenos servicios prestados por sus servidores. Aparte el oportunismo político que puede presidir la acción regia en el entrelazado matrimonial de familias alejadas en el espacio o en el afecto mutuo, el buen aprecio del monarca al candidato al matrimonio se dejaba ver también en la categoría y ascendencia social de la esposa elegida en cada caso. Y Alfonso no quiso escatimar esfuerzos ni dar pábulo a cualquier género de duda sobre el afecto y gratitud que sentía hada Rodrigo cuando eligió para esposa del mismo a Jimena Díaz, hija del conde de Oviedo, y perteneciente, por tanto, a una de las pocas familias que podían ostentar en todo el reino tan alta dignidad, por debajo de la cual se ubicaba inmediatamente el grupo magnaticio de los proceres, del que formaba parte Rodrigo. Esta posición alejaba ostensiblemente al de Vivar del círculo de los infanzones, en el que muchos historiadores actuales siguen situándole, tal vez por inercia estilística o con la pretensión de magnificar su trayectoria vital y, en este caso, colorear el episodio de su boda con un tono de romanticismo innecesario e injustificado. De alguna manera, por tanto, — y salvadas las diferencias posicionales de cada uno en el momento de sus respectivos enlaces— se repite con el matrimonio de Rodrigo lo sucedido en el de su padre: en ambos casos, la esposa aporta un lustre social del que carece el marido, a cuyo encumbramiento público contribuye, por tanto, de manera decisiva.

 La condición magnaticia de Rodrigo, a la que acabamos de referimos, queda también perfectamente reflejada en la carta de arras que firma en favor de su esposa con motivo de su unión matrimonial. El documento se formaliza de acuerdo con las disposiciones vigentes en el reino de León, de donde procede la esposa, en las que se determina que el esposo debe asignar a su consorte la mitad de sus bienes, frente al diez por ciento que establecía la normativa castellana. De acuerdo, pues, con el fuero de León, Rodrigo cede a su esposa en concepto de arras toda una larga serie de bienes, entre los que se individualizan un monasterio, tres villas íntegras y las correspondientes "porciones" que disfrutaba el otorgante en otras treinta y cuatro aldeas. Si esto era la mitad, habrá que suponer que el marido se queda con otro tanto, y, sumadas las dos mitades, el conjunto resultante no deja lugar a dudas de que se correspondía con el dominio medio de un miembro de la aristocracia más elevada; es decir, del grupo de los magnates, como ha puesto de manifiesto L. Martínez García. Además, la propia carta de arras nos permite conjeturar que el patrimonio disponible de este gran aristócrata burgalés podía ser más amplio de lo que en ella se refleja de manera expresa, pues allí mismo se deja constancia de que el otorgante acababa de ceder a la presión de unos "sobrinos", que le habían "sacado" lo que parecía tener dispuesto para entregárselo a su prometida, una vez descontado lo cual, debió proceder a la redefinición y segregación de la nueva mitad efectivamente consignada en el documento.

 De cualquier manera, la amplia proyección territorial de su dominio y la calidad de los elementos que le componen —monasterios, villas enteras, porciones o divisas, casas, heredades, pastos, montes, rentas, tributos, multas permitirían a Rodrigo mantener con garantías su estatus de granseñor y rodearse de un nutrido contingente de vasallos para conformar su mesnada personal. Con todo este bagaje, su presencia en la corte resulta menos artificiosa de lo que muchas veces se ha supuesto, y su capacidad de supervivencia cuando tenga que abandonar el reino, mucho más ajustada a su poderío particular.

 La vida del Campeador en los años inmediatamente posteriores al matrimonio con Jimena fue relativamente tranquila: acompañamiento al rey en sus viajes por el reino castellano; cuidado del patrimonio y atención a sus vasallos rurales, y preocupación por la salud del alma, como se deduce de la donación que el caballero de Vivar y su esposa Jimena hacen, el 12 de mayo de 1076, al monasterio de San Sebastián —futuro Santo Domingo— de Silos de la mitad de dos villas —Peñacoba y Fresnosa— y cuatro solares que poseían en el alfoz de Tabladillo. Los monjes silenses agradecerían con las oportunas oraciones la generosidad de tan ilustres benefactores.

 Otro campo de colaboración especial de los magnates vasallos con el monarca tenía relación con la realización de misiones delicadas en el exterior, como lo era el cobro de las parias a los príncipes musulmanes andalusíes, de manera especial si la recaudación pretendía ejecutarse tras alguna demora de los obligados a la entrega del tributo convenido. Pues bien, por el año 1079, Alfonso VI encomienda al Cid la misión de dirigirse como embajador a Sevilla y Córdoba, para cobrar las parias a los reyes de ambas ciudades. El viaje iba a resultar altamente iluminador para el flamante embajador, al igual que en su juventud lo fuera el realizado al lado del infante Sancho hasta la fortaleza aragonesa de Graus. Pero ahora es Rodrigo el jefe de la expedición y el responsable único de llevar la empresa a buen fin. Pronto, lo que parecía un viaje de placer se verá transformado en una oportunidad excepcional para dejar bien sentado su talante disciplinado y su gran dosis de lucidez y sagacidad para actuar con agilidad de reflejos y brillantez táctica en una situación comprometida previamente inimaginable.

 Apenas llega Rodrigo a Sevilla a la corte de al-Mutamid, le llegan noticias de que el rey de Granada, también tributario del monarca castellano al que él representa, se disponía a atacar el reino sevillano de su anfitrión. P0r supuesto, los reyes de ambos reinos andalusíes eran reconocidos enemigos. La noticia, por tanto, habría sido considerada como rutinaria de no ser porque incluía también información sobre los aliados coyunturales del príncipe granadino, que no eran otros sino cuatro grandes señores castellanos, probablemente enviados por Alfonso VI a cobrar las parias de Granada, aunque, sobre la marcha, reconvertidos en aliados a sueldo del rey de este territorio para la ejecución de operaciones de castigo contra terceros. Como comentábamos en el capítulo anterior, los monarcas castellanos debieron hacer la vista gorda ante estos hechos, dado que, aparte de facilitar el enriquecimiento autónomo de los suyos, en ningún caso representaban un peligro real para la estabilidad de los pactos firmados al más alto nivel entre ellos y los reyes musulmanes de taifas.

 La situación se presenta delicada para Rodrigo: él tiene la misión de defender de cualquier ataque al rey de Sevilla, protegido de su rey Alfonso; pero entre los atacantes al príncipe sevillano se encuentran algunos de los hombres de mayor ascendencia y grado de familiaridad personal ante el monarca castellano, como es el caso de García Ordóñez, conde de La Rioja. Ante el desprecio a los requerimientos disuasorios de Rodrigo y la persistencia de los agresores en materializar el ataque, el de Vivar no duda en alinearse con el rey de Sevilla y plantar batalla en Cabra al rey de Granada y a sus aliados, con el resultado de una gran victoria para Rodrigo y su ejército y el apresamiento de García Ordóñez y los demás magnates castellanos, a los que el vencedor retuvo como cautivos durante tres días, para dejarles libres después, no sin antes haberles despojado de sus tiendas y de todo el botín y enseres que llevaban consigo. Vuelto a Sevilla tras la victoria, el Cid fue aclamado por la multitud y agasajado por el rey al-Mutamid, quien hizo entrega con buen ánimo de los tributos debidos al rey Alfonso, añadiendo regalos y presentes cuantiosos para que Rodrigo los hiciera llegar a su rey, encargos que fueron cumplidos por el fiel vasallo con exquisita pulcritud. El objetivo se había cumplido, pero las secuelas del viaje durarán mucho tiempo.

 Primero, las dudas sobre la calificación de los grupos contendientes. Como en Graus, se repite la historia del enfrentamiento de líderes y ejércitos cristianos en defensa de intereses de príncipes islámicos, esta vez, además, por partida doble. ¿O no se defendían intereses de adversarios religiosos, sino que solamente se luchaba por el cobro de sus tributos y de sus soldadas? En segundo término, quedaba el resquemor del enfrentamiento entre Rodrigo y García Ordóñez, inevitablemente resentido por la humillación de Cabra: ¿cómo podrían controlar uno y otro el sesgo de los comentarios cortesanos sobre el episodio y sus resultados? ¿Y cómo podrían ambos sustraerse a sus consecuencias en la distancia corta del palacio ante su señor el rey? De momento, la Historia Roderici ya nos advierte que la victoria de Rodrigo sobre algunos de sus pares más próximos al monarca va a despertar la envidia de numerosos personas de su entorno, predispuestas a partir de ahora a atizar la animosidad del rey contra el brillante vencedor de Cabra. En realidad, nada nuevo en los pasillos de la corte.

 Más importante, para culminar este inciso, que las previsibles secuelas ya comentadas, la experiencia del viaje a Sevilla pudo dejar una profunda impronta en el subconsciente de Rodrigo, al situarle frente a frente al dinero fácil de las parias y soldadas, por las que todos parecían dispuestos a morir. Las cantidades de dinero manejadas entonces por Rodrigo debieron ser escandalosas, si sumamos el correspondiente a las parias de Sevilla y Córdoba, los regalos del rey de Sevilla enviados al rey Alfonso y, con toda probabilidad, entregados también a su embajador, más el valor de los enseres y botín incautados a los derrotados en Cabra. Este contacto directo con la riqueza abundante, rápida y limpia no dejaría de producir en el ánimo del Campeador algún efecto turbador, mientras era repetidamente jaleado por sus bien recompensadas tropas en un viaje triunfante de vuelta desde Sevilla hasta Toledo. Su trayectoria futura ofrecerá todos los síntomas de obedecer en muchos casos a la necesidad de reproducir el irreprimible placer sentido en este viaje tras su primera victoria militar personal y la custodia de un tesoro de magnitudes inconmensurables.

 Las primeras zancadillas, los primeros codazos, las primeras miradas de hielo y la corte comenzó a ser para Rodrigo un reducto inhóspito y desapacible. Además, después de tantos años de servicio atento y eficaz a su rey Alfonso, su nombre seguía ausente en las cada vez más largas nóminas de condes que adornaban los diplomas expedidos desde la corte; y, a falta de tan alta dignidad, tampoco se habían acordado de él para asignarle, siquiera fuera interinamente, algún cargo de relieve, como podría serlo el de alférez, oficio temporal por excelencia. El ambiente cortesano, pues, no animaba a la camaradería ni al buen espíritu de colaboración, y Rodrigo ya se había demostrado a sí mismo que no necesitaba de mucha ayuda para sobrevivir y destacar, si no en el ambiente enrarecido de palacio, sí en el campo abierto de batalla, el escenario de la verdad para todo caballero que se preciara.

 Mientras el Campeador se retiraba a un discreto segundo plano y descansaba en sus mansiones rurales, la agitación presidía la política regia, a la vista de los inquietantes acontecimientos que se estaban desarrollando en Toledo. A finales del año 1080, al-Qadir, aliado del monarca castellano— leonés y nieto del príncipe que le había recibido en su palacio cuando fuera desterrado por su hermano Sancho, había tenido que huir hasta Cuenca ante la presión de los influyentes sectores de la población toledana descontenta con la política entreguista de su rey respecto al monarca castellano-leonés. Estos mismos rebeldes toledanos habían solicitado la ayuda y la protección del rey de la taifa de Badajoz, al-Mutawakkil, recientemente sublevado contra Alfonso con su negativa al pago de las parias. El monarca de Badajoz, efectivamente, entra victorioso en Toledo, donde es reconocido como soberano por una parte importante de la población. La unión de estos dos reinos de taifas constituía por sí misma un peligro real para la hegemonía castellano-leonesa en la zona: las parias de ambos territorios peligraban, y Alfonso VI se pone en guardia.

 La oportuna solicitud de ayuda del depuesto al-Qadir representó para el monarca cristiano de Castilla y León un excelente pretexto para interveniren la zona: además de prestar la debida ayuda a su aliado, intentaría desactivar el potencial desestabilizador del ascenso de al-Mutawakkil al poder en todo el centro peninsular. Alfonso VI prepara la expedición hacia Toledo convocando a sus vasallos para la campaña. Rodrigo Díaz declina la invitación alegando que está enfermo. El ejército real cristiano se pone en marcha en la primavera de 1081; en el camino se le unen los soldados de al-Qadir. Los dos príncipes se aproximan con sus ejércitos a Toledo, que se rinde rápidamente. Al-Qadir es repuesto en el trono del que había sido expulsado un año antes, por lo que recompensa generosamente a Alfonso y se apresta a renovar con él los acuerdos y pactos tradicionales, en virtud de los cuales los cristianos respetarían la integridad e inmunidad del reino toledano a cambio del pago puntual de las parias. Toledo, mientras tanto, quedaba pacificada y los grupos disidentes, controlados; el ambiente de guerra civil que acababan de experimentar dejará, no obstante, sus secuelas.

 Mientras se desarrollaba la campaña de Toledo, un grupo de soldados musulmanes, probablemente pertenecientes al sector hostil a al-Qadir, atacaron por sorpresa la fortaleza castellana de Gormaz, consiguiendo un gran botín. La noticia de este ataque llegó a oídos de Rodrigo, convaleciente en tierras burgalesas, quien, sin pensárselo dos veces, se dispuso a vengar por su cuenta y riesgo el atrevimiento de los sarracenos asaltantes de Gormaz. La ocasión que estaba esperando en su retiro rural para afirmar su indiscutible valor personal y su superioridad como estratega militar no tardó en presentársele, y no estaba dispuesto a desaprovecharla. Rápidamente, organiza su mesnada, sus caballeros y tropas de ayuda, y se lanza sobre los campos toledanos en busca de los agresores de las tierras de su rey. Discurriendo por las comarcas nororientales del reino de Toledo, fronterizas con las tierras de Gormaz, el Cid saqueó y asoló de manera indiscriminada todo el territorio que se ponía a su vista, haciendo numerosos cautivos y amontonando un cuantioso botín, trofeos con los que se volvió tranquilamente a su casa.

 Pero, en su desaforado ataque, Rodrigo no había distinguido entre partidarios y enemigos de al-Qadir y, por extensión, de Alfonso, cargando con igual saña sobre unos y otros. Cuando las noticias de esta actuación delguerrero burgalés van llegando a Toledo, la confusión se apodera de todos: los soldados de al-Qadir entienden que esta incursión del Campeador significa la ruptura de la inmunidad territorial amparada por el régimen de parias, por lo que comienzan a sospechar que el pacto firmado entre su rey y Alfonso puede ser una trampa mortal para ellos. Así se lo hacen ver con acritud y amenazas a los soldados de Alfonso que todavía permanecen en las proximidades de Toledo, quienes tienen verdaderas dificultades para hacerse creer sobre su desconocimiento de los hechos y para proclamar su rechazo a la actuación del Campeador. Cuando el asunto llega a oídos de Alfonso VI, en seguida pudo percibirse en el ambiente la gravedad del asunto, tal como delataban su enfado y enojo. Al margen de las presiones de los magnates áulicos poco afines al Campeador, supuestamente acuciados por la envidia, el rey castellano-leonés analizaba preocupado el caso desde una perspectiva política, para llegar a la conclusión de que el comportamiento individualista de Rodrigo en la organización y ejecución de la algara por tierras toledanas no admitía otra calificación que la de anómalamente grave, merecedor de un severo castigo, tal como sintetiza Bemard F. Reilly:

 'Tal acción le planteaba al monarca cristiano difíciles problemas diplomáticos. Por un lado, el ataque cristiano menoscababa la reputación de al-Qadir entre sus propios súbditos, mientras que hada que los reyes de taifa tuviesen fundados motivos para dudar, por otro lado, de la inmunidad que pudieran esperar a cambio del pago de las parias. La acción también se prestaba a sentar un mal precedente entre los súbditos de Alfonso, ya que otros nobles cristianos podrían sentirse incitados a emprender ataques fronterizos con la finalidad de enriquecerse. Alfonso, por tanto, tenía que imponer un castigo, y reaccionó desterrando al de Vivar de sus dominios".

 La medida parece dura y rigurosa. Apenas saboreado el éxito y repartido el botín de la campaña por tierras toledanas, Rodrigo y los suyos no ven el horizonte tan oscuro.

 CAPITULO III

 AL SERVICIO DE LOS REYES DE ZARAGOZA

 El destierro que Alfonso VI había decretado contra el Cid respondía a una modalidad de castigo relativamente suave: fuera del extrañamiento, no incluía ninguna otra pena colateral, como podían serlo la confiscación de bienes o la reclusión de los familiares del desterrado, castigos éstos reservados para los casos en que la falta o el delito del vasallo suponía un ataque directo a los fundamentos del sistema, lo que se identificaba con la ruptura positiva de la fidelidad mediante la traición. Rodrigo, por tanto, debía abandonar el reino de su señor, quedando libre de toda atadura política o moral respecto al mismo, lo que le permitía el establecimiento de cualquier tipo de relaciones con quien tuviera a bien hacerlo. Por supuesto, Rodrigo puede contar con la ayuda y protección del rey y sus vasallos para la realización del viaje de salida del reino, que, a falta de noticias fidedignas en contrario, debemos suponer que fue realizado sin incidentes ni contratiempos dignos de reseñar.

 Al desterrado noble podían —debían— acompañarle en el exilio sus vasallos personales, soldados que formaban su mesnada, y sus sirvientes, que integraban la comitiva de apoyo del señor y sus guerreros. Todos los que se disponían a cumplir con su deber de acompañar a Rodrigo en el destierro estaban acostumbrados a la vida en campaña —apenas hada unas semanas que habían vuelto de tierras toledanas—, por lo que el nuevo viaje no debía suponer para ellos una experiencia particularmente inquietante; si acaso, la incertidumbre del destino podía introducir algún factor añadido de riesgo; pero la confianza de todos en el Campeador desvanecía cualquier sombra de duda a la hora de embarcarse en la empresa. Asunto aparte para Rodrigo era el de Jimena y sus hijos, todos éstos de corta edad: para ellos el viaje hacia lo desconocido podía convertirse con facilidad en un definitivo adiós a su esperanza de vida, por lo que parecía más prudente su permanencia en tierras burgaleses, en el domicilio familiar habitual. Jimena, ayudada por sus parientes, podría seguir el frente de los dominios de Rodrigo, supervisando las tareas de los encargados de la gestión de sus heredades y rentas, mientras atendía a sus pequeños hijos. Alguna visita a sus familiares de Asturias, donde se deja ver con dos hermanos en el verano de 1083, completaría su periplo existencial, a la espera de una posible reconciliación de Rodrigo con su señor.

 1. ¿A DÓNDE IR?

 La elección del rumbo era la primera cuestión a dilucidar por parte de los responsables de la comitiva. Las posibilidades teóricas eran muchas, pero la intuición o la prudencia podían recortar ese abanico de forma bastante drástica. Desde luego, cualquier planteamiento en este sentido debía dar por supuesto que el único medio de vida de que iban a disponer en el futuro inmediato era el beneficio de la práctica de la milicia, bien como comitiva depredadora independiente, bien al servicio de un nuevo señor, y los destinos que prometían mejores perspectivas en este campo no eran demasiados: por cautela, por respeto o por miedo, Rodrigo desechó desde el primer momento dirigir sus pasos hacia cualquier zona donde pudiera colisionar directamente con Alfonso VI. Así, pues, de partida, quedaban eliminados todos los reinos de taifas que el monarca castellano-leonés tenía o pretendía tener bajo su control directo en esos momentos, fundamentalmente Toledo, Badajoz, Sevilla, Granada y sus respectivos satélites, lo cual cerraba prácticamente el camino hacia el sur. Por el este, el panorama parecía más despejado. La frontera castellana se había extendido, desde 1076, hasta el límite oriental de La Rioja, para afirmarse directamente frente al reino cristiano de Aragón, hacia el norte, y al islámico de Zaragoza, más al sur. Estos territorios parecían más atractivos para Rodrigo, por varias razones. En primer lugar, le resultaban más familiares, después de los viajes que sobre los mismos había realizado en los años de su juventud, cuando acompañaba, como doncel o alférez, a Sancho de Castilla, infante o rey, en los frecuentes viajes que éste realizaba para fortalecer la frontera oriental de sus dominios. En segundo término, en el momento del destierro de Rodrigo, Alfonso VI, siempre mejor dispuesto a una proyección hacia el sur en su calidad de inicial rey de León, se encontraba, como vimos, muy entretenido en el control de los reinos de taifas centropeninsulares, circunstancia que le impedía actualizar las presiones sobre la frontera islámica oriental, permitiendo al rey de Zaragoza disfrutar de un peligroso paréntesis de relajación en el pago de las parias, situación que podía ser aprovechada por los demás príncipes fronterizos de este reino musulmán para someterle a su protectorado. De hecho, aunque, desde hacía unos pocos años, los reyes zaragozanos se encontraban libres de tributación a ningún poderoso cristiano exterior, su experiencia —después de haber pasado por situaciones alternativas de sumisión respecto a todos los circundantes— les decía que tal situación privilegiada podía quebrarse en cualquier momento. La oportunidad de ofrecerse al rey de Zaragoza para ayudarle a impedir que se hiciera efectiva esta posibilidad parecía muy bien pintada, y Rodrigo la guardó en la recámara de sus proyectos. Además, contaba con la ventaja de que conocía personalmente al rey de 1a capital del Ebro, el mismo al-Muqtadir junto el que se había dirigido dieciséis años atrás, como doncel de Sancho, a Graus para luchar contra el rey de Aragón, y que se encontraba en un momento de plétora expansiva tras la anexión de los reinos musulmanes de Denia, Lérida y Tortosa, aunque con la espina de tener que contener las veleidades independistas de su hijo al-Hayib, a quien había encomendado el gobierno del reino de Denia.

 Pero el Campeador quería tocar antes otros palos, todavía más alejados del área de interés o de influencia de Alfonso. La colaboración con el rey de Aragón tampoco parecía conveniente, pues podía interpretarse por parte de Alfonso como una fórmula de injerencia indirecta en sus asuntos, al convertirse en un elemento de apoyo peligroso a un reino fronterizo potencialmente adversario, tanto en la posible disputa de territorios cristianos fronterizos como en la frecuentemente reclamada por unos y otros sumisión de Zaragoza al tributo de las parias. Había que ir, por tanto, más allá. En el extremo oriental del norte peninsular; los condes catalanes parecíanestar pasando por un bache en su política de presión sobre los pequeños reinos musulmanes rayanos con sus condados, actitud que sin duda debe relacionarse con el hecho de que estos principados —Tortosa, desde 1061 y Lérida, desde el mismo año 1081— se encontraran bajo dominio del rey de Zaragoza, al que resultaba mucho más difícil someter a cualquier sistema de extorsión. Pues bien, Rodrigo consideró que el ofrecimiento de ayuda a los condes de Barcelona, los más destacados de la zona, para colaborar en la recuperación de su papel hegemónico respecto a sus vecinos musulmanes, sería bien recibido, al tiempo que le permitiría desarrollar su actividad guerrera en condiciones y de acuerdo con unas claves semejantes a las que regían su actuación al servicio de los reyes castellanos Sancho y Alfonso.

 Así, pues, la partida del caballero burgalés hacia el destierro se inicia, en el verano de 1081, con rumbo hacia las lejanas tierras de Barcelona, sin que las crónicas cidianas nos permitan amenizar la marcha con anécdotas humanas inquietantes o emotivas ni ilustrar la ruta con detalles geográficos o incidencias climáticas; nada que pueda servimos para hacer más llevadero un viaje que debió discurrir por los derroteros más prosaicos que se puedan imaginar en la comitiva de un desterrado, tanto en su periplo por tierras cristianas como cuando el camino discurría por suelo musulmán.

 Llegados al destino previsto, Rodrigo se ofrece con su mesnada como "vasallo a soldada" a los condes de Barcelona, los hermanos Ramón Berenguer II y Berenguer Ramón II, quienes desestiman los ofrecimientos del Cid, tal vez por encontrarse en una situación de desaliento y desesperanza respecto a la posibilidad de actuar con alguna garantía de éxito en los reinos islámicos fronterizos con su condado —Lérida o Tortosa—, dada su reciente integración en el potente principado de Zaragoza de al-Muqtadir.

 Todavía quedaban algunos días del verano para desandar parte del camino y probar fortuna con el príncipe musulmán de la taifa del Ebro, a quien tal vez hubiera tenido ocasión el Cid de enviar algún saludo en su viaje de ida a Barcelona. Al-Muqtadir, como hemos comentado, disfrutaba de una envidiable situación de independencia cuando el Campeador llama a su puerta. Tal sólo su hijo al-Hayib le inquieta desde Denia, solicitando la emancipación total del reino que gobierna en nombre de su padre. Pero le quedaba el temor de que en cualquier momento los poderosos reyes de Aragón o de Castilla y León le reclamasen el tributo de las parias, como sucediera en tiempos pasados no muy remotos. Además, la taifa de Zaragoza había adquirido unas dimensiones realmente espectaculares, cuyas fronteras resultaba difícil controlar en todo su trazado. No vendría mal, por todo ello, la ayuda del caballero cristiano, sobre todo teniendo en cuenta que sus propósitos y exigencias no iban más allá de la demanda de una soldada suficiente para todos sus soldados y servidores, la concesión de un solar residencial para todos los que le seguían y el reconocimiento del derecho a la apropiación del botín que pudieran captar en 1a realización autónoma de operaciones militares encaminadas a la salvaguarda del reino que se comprometía a defender. Lejos de Rodrigo, en estos momentos, cualquier atisbo de aspiración intervencionista en los asuntos capitales del reino o pretensión soberanista sobre ninguno de los territorios que lo componían. Esta actitud moderada le convertía en candidato preferente para cumplir las funciones de protección que al-Muqtadir pudiera necesitar en el futuro ante posibles situaciones de peligro o amenaza exterior. Mejor pagar soldadas que parias; y no porque desde la perspectiva hacendística interna pudiera establecerse una diferencia cuantitativa clara entre una y otra figura, sino por la personalidad institucional de su beneficiario: mientras las parias simbolizaban la sumisión a un poder soberano exterior, las soldadas situaban a su receptor en posición de subordinación jerárquica respecto al concedente, lo que resultaba simbólicamente menos oneroso y políticamente más sensato, dada la renuncia que, de partida, debe realizar el perceptor de la soldada a cuestionar o disputar la soberanía de la persona a la que se compromete a defender.

 2. Afirmación de las fronteras orientales

 Apenas admitido Rodrigo como "vasallo a soldada" por al-Muqtadir, la enfermedad amenaza gravemente a este soberano, hasta el punto de ocasionarle la muerte sin apenas tiempo para dejar despejado el panorama de la sucesión en el ejercicio de la soberanía sobre sus vastos dominios. En el lecho de muerte, sin embargo, tuvo tiempo de disponer, no sin premura, el reparto de su reino entre sus dos hijos, otorgando al mayor, al-Mutamin, el reino de Zaragoza, y al menor, el díscolo al-Hayib, los territorios de las taifas de Denia, Tortosa y Lérida.

 [image:]

 Esta fragmentación de los dominios de al-Muqtadir altera significativamente el escenario geoestratégico del curso del Ebro y del litoral mediterráneo catalán, lo que va a permitir la emergencia y desarrollo de procesos políticos ciertamente novedosos respecto al inmediato pasado. Para fortuna de Rodrigo, todos estos cambios van a jugar a su favor, como podemos ver a continuación. La inestabilidad arranca del reestablecimiento de dos espacios de soberanía islámicos diferentes en los que fueran dominios sometidos a la autoridad única de al-Muqtadir. Como era previsible y desesperadamente normal en estos casos, los criterios de atribución de tierras a uno y otro heredero distó mucho de dar satisfacción a ambos. En este caso,fue el hermano menor, al-Hayib, el primero en manifestar su descontento presionando sobre las fronteras del reino de Zaragoza, en manos de su hermano mayor, al-Mutamin. Este principio de inestabilidad territorial intramusulmana despertó los ánimos intervencionistas de los príncipes cristianos limítrofes, catalanes y aragoneses, cada uno de ellos con objetivos distintos aunque convergentes. Para los catalanes, la segregación de las taifas de Lérida y Tortosa les permitía replantarse su vieja política de injerencia en los asuntos internos de estos pequeños principados, ahora independientes y, por tanto, más fácilmente manejables. Estos proyectos de intervención podían plasmarse en programas de alcance distinto, bien bajo la fórmula de la presión para exigir el pago sistemático de parias, o bien mediante el ofrecimiento de ayuda a cambio de soldadas, expediente éste que parecía, en principio, el mejor adaptado a las necesidades del soberano de Tortosa y Lérida, empeñado, como decíamos, en expandir las fronteras de sus reinos por tierras de su hermano mayor. Por su parte, el rey de Aragón comenzó en seguida a ver con buenos ojos la apertura de un frente conflictivo en la frontera oriental del reino zaragozano, lo que le hacía concebir la esperanza de que quedara más desguarnecida la frontera noroccidental de este principado y se abriera por este sector un portillo a la expansión o, en su defecto y como alternativa transitoria, al ejercicio del oportuno protectorado y el consiguiente cobro de parias. De hecho, apenas al-Hayíb proclamó públicamente su intención de invadir el reino de Zaragoza, en seguida se prestaron a ayudarle los condes de Barcelona y el rey de Aragón, Sancho Ramírez, y no tardarán mucho en luchar todos juntos contra los declarados enemigos comunes: al-Mutamin y su colaborador Rodrigo.

 Todo un nuevo horizonte geoestratégico, por tanto, cuyas primeras notas inquietantes no hicieron otra cosa sino revalorizar la concurrencia de Rodrigo en la posible estabilización de la zona. Por ello, al-Mutamin no dejó pisarse por nadie la iniciativa de renovar con el Campeador el pacto de colaboración que su padre suscribiera con el caballero castellano, encomendándole de inmediato el fortalecimiento de la línea fronteriza oriental del reino, precisamente el punto donde se había encendido la chispa de la inestabilidad regional.

 Y hacia la frontera de Lérida dirigen sus ejércitos al-Mutamin y Rodrigo, todavía en el otoño del mismo año de 1081 en que el de Vivar había abandonado Castilla como desterrado. El destino no era, ni mucho menos, cómodo: la zona bien podía calificarse como un polvorín. En efecto, el valle del Cinca constituía un espacio fronterizo en permanente estado de conflictividad, demandado alternativamente por leridanos y zaragozanos, al tiempo que se consolidaba como punta de lanza de la expansión aragonesa en territorio musulmán. Tras los intentos fallidos de Barbastro y Graus, esta misma plaza y la fortaleza de Monzón parecían estar en esos momentos en el punto de mira del monarca aragonés Sancho Ramírez como objetivos inmediatos a conquistar —de hecho, Graus será incorporada al reino aragonés en 1083, y Monzón, seis años más tarde, antes incluso que Huesca y Barbastro—, justo cuando Rodrigo y al-Mutamin se disponen a trasladarse a dicha fortaleza para asegurarse la sumisión de su población y el dominio de la comarca. La noticia de esta expedición exasperó los ánimos del rey aragonés, que se permitió el lujo de proclamar públicamente que el Campeador no se atrevería a establecerse en Monzón, fortaleza probablemente considerada como propia por el leridano al-Hayib, en cuyas manos parecía más accesible que bajo el dominio de al-Mutamin.

 La bravuconería del rey aragonés fue contestada por el Cid con una dosis no menor de arrogancia. Aun sabiéndose vigilado por los ejércitos de Sancho Ramírez y de al-Hayib, Rodrigo se dirigió a Monzón y negoció con su guarnición y habitantes la renovación de su sumisión al soberano de Zaragoza, estableciéndose en el lugar sin ser molestado por ningún ejército exterior: ni el príncipe de Lérida ni el soberano de Aragón se atrevieron a enfrentarse directamente en esta ocasión con el Campeador. Tomada Monzón como centro de operaciones, los ejércitos de al-Mutamin y Rodrigo prosiguen su tarea reafirmadora de la autoridad zaragozana en la zona haciéndose fuertes en Tamarite de Litera y, tras un breve paréntesis de reflexión, restaurando y fortificando el castillo de Almenar, lo que represen taba va un evidente gesto de agresividad invasora frente al reino de Lérida, cuya capital quedaba a menos de una jomada de camino.

 Una vez culminada la campaña, al-Mutamin se dirige a Zaragoza, en tanto que Rodrigo prosigue por su cuenta el periplo triunfante por la comarca conquistando por la fuerza el castillo de Escarp, al final del valle el Cinca, donde se estableció con su mesnada a la espera de acontecimientos Corría el invierno del recién estrenado 1082. La agresividad y tono desafiante con que debieron actuar los ejércitos llegados desde Zaragoza extendió la alarma más allá de los territorios directamente afectados por la marea imparable de las huestes de al-Mutamin y Rodrigo. El miedo se apoderó de al-Hayib y lo contagió inmediatamente a los condes catalanes a quienes invitó a formar una gran coalición para oponer la debida resistencia a las ansias imperialistas del soberano de Zaragoza. La llamada tuvo una respuesta masivamente positiva: pronto al-Hayib pudo ponerse al frente de un gran ejército del que formaban parte las mesnadas de los condes de Barcelona, Cerdaña y Urgel y de los gobernantes de Ampurias, Rosellón y Carcasona, todos los cuales decidieron actuar de consuno para repeler el avance de los agresores cesaraugustanos. El primer acto de esta actitud defensivo-ofensiva se plasmó en el sitio del castillo de Almenar, recientemente restaurado por al-Mutamin y el Campeador, quienes habían dejado allí una guarnición de vigilancia, que pronto comenzó a sentir los efectos del asedio hasta encontrarse en una situación delicada. La operación y las dificultades de los resistentes llegaron pronto, a su vez, a conocimiento de Rodrigo, asentado en Escarp, quien lo hizo saber inmediatamente a al-Mutamin, inicialmente, sin embargo, remiso a socorrer a la guarnición de Almenar. Tan sólo la insistencia de Rodrigo pudo vencer la apatía del príncipe de Zaragoza, hasta empujarle a prestar el necesario auxilio a sus súbditos amenazados en Almenar. De nuevo se unen los ejércitos de al-Mutamin y Rodrigo, esta vez en Tamaríte.

 Allí debaten entre ambos la táctica a seguir para levantar el asedio de Afanenar; las posturas no concuerdan en principio. El príncipe musulmán es partidario de una intervención rápida e inmediata, mientras el Cid aconseja eludir el enfrentamiento directo, dadas las, a su juicio, manifiestas diferencias —a favor de los aliados catalanes— de contingentes armados disponibles por uno y otro bando. Como instrumento disuasorio, Rodrigo insinúa a su señor y aliado al-Mutamin que serían suficientes unas cuantas monedas para que el hermano de éste, al-Hayib, desistiera de su empresa y recomendara a sus aliados la dispersión de sus respectivas tropas. El príncipe zaragozano accedió a negociar con el rey de Lérida, pero éste hizo oídos sordos a las propuestas de su hermano, persistiendo en su empeño de rendir el castillo de Almenar.

 Rotas las negociaciones, se imponía la lucha en el campo de batalla. Rodrigo asume ante su señor el compromiso de arrostrar el mayor peso del combate, que se produce en campo abierto entre los soldados del Campeador y los de al-Hayib y sus aliados. Una vez sopesados los efectos del primer choque frontal, el balance parecía favorable para los soldados de Rodrigo, circunstancia que alentó rápidamente la deserción de los integrantes del ejército islámico del rey de Lérida y de una buena parte de los miembros de las mesnadas de sus aliados cristianos. Una vez más se había puesto de manifiesto la exasperantemente habitual indolencia y falta de combatividad de los soldados que componían los ejércitos de los reinos de taifas, generalmente más atentos a no perder de vista las vías de retirada que a mantener la concentración en la pelea. Muchos de sus aliados cristianos se unieron a ellos en la desbandada en esta ocasión. Tan sólo el conde de Barcelona Berenguer Ramón II debió mantener el pulso hasta la extenuación, razón por la cual fue el único líder del ejército aliado catalán que engrosó la larga lista de cautivos y prisioneros de Rodrigo, rotundo vencedor en esta batalla de Almenar.

 Repuestas las fuerzas, los soldados del Cid hacen recuento del botín capturado en la expedición, a cuyo reparto procederán después. Los cautivos, al frente de los cuales figura el conde de Barcelona, son puestos bajo la tutela de al-Mutamin, resguardado en Tamarite durante el combate, quien, tras cinco días de arresto, el posible pago de algún rescate o la firma de algún acuerdo de paz, los dejó en libertad para que pudieran regresar a sus tierras sin traba alguna.

 La batalla de Almenar selló el proceso de consolidación de la frontera oriental del reino zaragozano, además de producir otros efectos colaterales dignos de consideración. En primer lugar, la severa derrota sufrida por al-Hayib y sus aliados, así como la humillación de Berenguer Ramón II de Barcelona, tuvieron unos efectos balsámicos drásticamente neutralizadores de su agresividad: el primero no volverá jamás a recuperar la iniciativa en la lucha contra su hermano al-Mutamin, mientras el segundo, tras la muerte sospechosa y misteriosamente súbita de su hermano Ramón Berenguer, tendrá que hacer frente a un periodo de inestabilidad política en el condado de Barcelona y a un inevitable relajamiento de la presión de sus líderes sobre los príncipes islámicos de su tradicional entorno. Mientras tanto, Sancho Ramírez de Aragón, libre de las salpicaduras de la batalla, permanecía expectante en el norte, incómodamente convencido del poderío guerrero del Campeador y, de momento, poco dispuesto a provocar su actuación con intervenciones espectaculares en la frontera. A lo más, seguiría importunando con pequeñas escaramuzas a las guarniciones musulmanas de las fortalezas más próximas a sus dominios, tanteando, al mismo tiempo, los ánimos de sus alcaides con vistas a su posible captación cuando las circunstancias permitieran actuaciones expansivas más consistentes.

 Por otro lado, nos encontramos con la imagen contrapuesta de un Rodrigo triunfante, recibido en Zaragoza con los máximos honores y aupado por al-Mutamin a las más altas esferas del organigrama jerárquico de su reino. Agasajado con todo tipo de presentes y colmado de regalos, el Cid consolidó su posición en la corte zaragozana como hombre de confianza del rey, al tiempo que, con su riqueza y poder, aseguraba la posición y mejoraba la situación de su mesnada y séquito personal, en cuyas filas se irían integrando voluntarios autóctonos, tanto cristianos como musulmanes, junto a los iniciales castellanos. La posibilidad de una convivencia relativamente armoniosa, dentro de un mismo ejército, de estos contingentes armados de distinta religión contaba con un prudente periodo de comprobación con resultados positivos en el seno del los ejércitos de titularidad islámica andalusí.

 Tras la batalla de Almenar, el Cid consiguió un alto grado de reconocimiento en la corte zaragozana, donde los honores y las recompensas materiales parecían no tener límite para él:"Rodrigo Díaz, junto con al-Mutamin, regresó a Zaragoza y allí fue recibido por los habitantes de la ciudad con sumo honor y máxima reverencia.

 Al-Mutamin, mientras vivió, exaltó y sublimó a Rodrigo por encima de su hijo, de su reino y de toda su tierra, de tal forma que parecía que era el dominador de todo el reino; lo enriqueció mucho con innumerables regalos y muchas donaciones de oro y plata".

 Historia Roderici. Traducción de J. M. Ruiz Asencio e I. Ruiz Albi

 A partir de este momento, Rodrigo, investido, al menos simbólicamente, con el título de guardián del reino y vigilante de sus fronteras, pondrá todo su empeño en prestar los mejores servicios a su rey al-Mutamin, servicios que se hacían particularmente visibles en tres ámbitos de actuación política: la asesoría personal en el entorno cortesano, en primer lugar; la vigilancia de las fronteras, en segundo, y, finalmente, el control y supervisión de las actuaciones de los delegados territoriales del poder central zaragozano, gobernadores y alcaides de las fortalezas esparcidas por todo el reino, encargados de mantener el orden social y de garantizar el estricto cumplimiento, por parte de todos los súbditos, de sus obligaciones tributarias para con la hacienda del soberano.

 2. De la fallida reconciliación con Alfonso VI a la victoria sobre Sancho Ramírez —

 Disfrutando de su máxima gloria, el Campeador recorría el reino para asegurarse de la buena salud de sus estructuras e instituciones territoriales. En los primeros días de enero de 1083 se encontraba en Tudela, a donde le llegó la inquietante noticia de que Alfonso VI acababa de librarse milagrosamente de una emboscada mortal tendida en Rueda contra su persona por el alcaide de la fortaleza local, situada a tan sólo unos treinta kilómetros de Zaragoza, hada el oeste. ¿Qué hada el rey de Castilla y León dentro de los dominios de al-Mutamin? ¿Quién le había invitado a entrar en territorio musulmán? ¿Quién quería, además, asesinarle? ¿O no sería que Alfonso había hecho el viaje por su cuenta y con intenciones poco amigables? Pues, entonces, ¿qué hada él, el Cid, el guardián del reino zaragozano, sin enterarse de la incursión del que fuera su antiguo señor y justiciero juez?

 Rápidamente se pone en camino, desde Tudela, hacia Rueda, para conocer de primera mano los acontecimientos, ciertamente incomprensibles en sus primeras y apresuradas entregas. Llegado al lugar de los hechos, el alcaide de la fortaleza, Albofalac, le comunica que había tomado por su cuenta la iniciativa de provocar una carnicería de notables cristianos, para lo cual había ideado un simulacro de deserción respecto a su soberano de Zaragoza y ofrecido su fortaleza y su territorio de influencia al rey de Castilla Alfonso, a quien había invitado a tomar posesión de la misma arropado por cuantos magnates de su confianza tuviera a bien hacerse acompañar. Una vez llegados a las proximidades de Rueda, Alfonso había ordenado a sus prohombres que se adelantaran en la toma de posesión de la fortaleza, a cuyas dependencias interiores les había invitado a pasar con exquisita cortesía. Considerando suficiente el trofeo, los soldados de la guarnición habían arremetido contra los vasallos de Alfonso causándoles la muerte a todos ellos. Alfonso pudo salvarse de la matanza por pura casualidad. A pesar de ello, el inquieto alcaide esperaba que su gesto de encendido patriotismo merecería, sin duda, la aprobación y el reconocimiento de Rodrigo, así como el agradecimiento de al-Mutamin.

 Escuchada atentamente la primera versión, Rodrigo no conseguía superar el desasosiego de los primeros momentos. Ciertamente, Alfonso había dado muestras de un oportunismo poco caballeroso al intentar aprovecharse de la supuesta traición de un súbdito del rey de Zaragoza para ampliar las fronteras de sus reinos anexionándose el territorio de Rueda. El gesto no le honraba, desde luego; pero tampoco parecían de recibo los métodos de Albofalac para aniquilar de manera tan poco elegante a los incautos vasallos de Alfonso. Además, ¿desde cuándo se consideraba un mérito para un musulmán el asesinato gratuito, frío y alevoso de cristianos, por muy notables y poderosos que fueran? Desde casi siempre, las disputas entre unos y otros —cristianos o musulmanes, indistintamente— se habían ventilado dentro de un marco general de convenciones asumidas por todos, entre las que el abuso de confianza y la traición alevosa estaban consideradas como actitudes abominables y desde todo punto condenables. Ni Alfonso, por muy injusto o riguroso que hubiera sido decretando su destierro, ni ninguno de los suyos, ni ningún otro cualquier soldado podía merecerse tan burda manipulación. Tal vez convendría, por ello, reprender urgentemente al responsable de tan macabra emboscada, por un lado, y pedir disculpas a Alfonso, por otro.

 Antes de actuar, sin embargo, Rodrigo se tomó un tiempo a la espera de una información suficientemente contrastada sobre lo acontecido en Rueda. Poco a poco fue tomando conciencia de la complejidad de los hechos, en los que la trama siniestra se enriquecía con argumentos de mayor impacto, mientras iban saliendo a escena otros personajes inicialmente escondidos entre bastidores. Los acontecimientos de Rueda obedecían en origen a otra lógica bien distinta de la expuesta por Albofalac. En realidad, sí se había urdido en esta fortaleza un proyecto real de segregación del territorio de Rueda del dominio zaragozano, aunque su inspirador no fuera el gobernador de la plaza, sino un ilustre prisionero que se consumía en las mazmorras de su fortaleza. Este prisionero era un tío paterno del rey de Zaragoza al-Mutamin, hermano de su padre al— Muqtadir, quien le había encerrado en Rueda tras despojarle del reino de Lérida. Por supuesto, el prisionero no había parado de maquinar la oportuna venganza contra quienes habían heredado su patrimonio política Y, ante la imposibilidad de recuperar su pasado glorioso como soberano, intentó desde la prisión recuperar, al menos, algún destello de su antiguo esplendor. Su proyecto de rehabilitación pública parecía, desde luego, in— viable si tenía que negociarlo con sus sobrinos, lo que le obligó a considerar la posibilidad de sustraerse a su control mediante el ofrecimiento a un tercero de la fortaleza en la que se encontraba preso. Para ello, el primer paso consistía en ganarse la voluntad del carcelero, el alcaide del castillo, con el fin de poder contar con un mínimo de posibilidades para relacionarse con el exterior. Albofalac, fascinado por la irresistible oferta de ostentar un alto cargo en un futuro principado independiente o autónomo, se dejó tentar por la esperanza de la gloria y se dispuso a colaborar con su ilustre prisionero. El proyecto consistía en sustraerse a la soberanía de los príncipes musulmanes de Zaragoza y Lérida, para lo cual se hacía indispensable la colaboración de algún monarca cristiano fronterizo —el más próximo y, tal vez, mejor dispuesto, parecía Alfonso-| a quien se ofrecería la posibilidad de extender su área de influencia sobre la tierra de Rueda, donde reinaría un príncipe musulmán dispuesto a reconocer el protectorado del cristiano y a recompensarle con las oportunas parias. Alfonso, sin duda tentado por la posibilidad de recuperar la vieja ascendencia de los monarcas castellanos sobre las tierras de Zaragoza, aceptó el ofrecimiento de al-Muzaffar, el ilustre prisionero de Rueda, y se dispuso a trasladarse en persona hasta este lugar, para sellar personalmente la alianza y firmar el oportuno pacto.

 A punto de comenzar la ceremonia protocolaria de firma de los acuerdos previamente establecidos, la muerte sorprende al prisionero aspirante al principado de Rueda, lo que convertía en absolutamente in— viable el proyecto emancipador de esta fortaleza. Su alcaide, cómplice en la organización de tal empresa, queda completamente descolocado ante la imposibilidad de ocultar la presencia del séquito castellano en las proximidades y en el interior de la fortaleza y ante la posibilidad de que Alfonso se decidiera a tomarla por la fuerza —acontecimientos ambos cuya lógica sería complicado de explicar y más difícil de justificar ante sus jerarcas—, decide sobre la marcha dar un brusco giro explicativo a los acontecimientos, hasta borrar todo rastro de sospecha sobre su participación en una conjura en la que él necesariamente debía haber estado implicado.

 Atrapado por las circunstancias y atribulado por las inevitables penas que caerían sobre él de manera implacable si dejaba fluir los acontecimientos en uno u otro sentido, Albofalac decidió dar un rumbo particular a la situación improvisando la masacre inicialmente relatada al Campeador. Pretendía así —trasmutando un planteamiento traicioneramente delictivo en un episodio de suprema lealtad— salir airoso del trance en que se había visto envuelto, embaucado por su ilustre prisionero.

 La secuencia completa de los acontecimientos añadía mucha repugnancia a las inquietantes primeras sensaciones. Sin duda, el alcaide Albofalac pagaría cara su colaboración en el proyecto segregacionista de al-Muzaffar, así como la programación del asesinato de los nobles cristianos. Antes, sin embargo, se imponía la obligación, por encima de cualquier consideración sobre la caballerosidad de su comportamiento, de mostrar a Alfonso la solidaridad afectiva que la ocasión demandaba: un nutrido grupo de sus mejores vasallos habían sido asesinados a traición, y sus cuerpos no esperaban otra cosa que un lugar digno para ser sepultados. Ni siquiera quedaban fuerzas para la venganza.

 Apesadumbrados ambos, Alfonso y Rodrigo parecen recobrar el calor afectivo de los viejos tiempos de convivencia en Castilla. Enternecidos por el luto, incluso llegan a plantearse la posibilidad de una reconciliación formal. De hecho, el Cid se une con su mesnada a la comitiva fúnebre que traslada los cuerpos de los difuntos a sus destinos en Castilla, aprovechando las primeras leguas para reflexionar y discutir sobre las propuestas de Alfonso hechas en este sentido. Pero, en la medida en que los sentimientos compartidos de dolor por la pérdida de los seres queridos iban cediendo paso a las disquisiciones sobre las condiciones que debían presidir el reestablecimiento del vasallaje por parte de Rodrigo, los afectos y buenos sentimientos se fueron trastocando en razonables dudas e iracundas discrepancias sobre las condiciones y viabilidad de tal reconciliación, para terminar en un cordial saludo de despedida y en la vuelta atrás de Rodrigo hacia las tierras del que era entonces su rey: al-Mutamin.

 El cronista de Rodrigo Díaz insiste una y otra vez en el ambiente hostil que padecía su biografiado en la corte de Alfonso VI. En cualquier caso, la oposición denunciada parece ampliamente extendida en los círculos cortesanos de este rey, lo que nos hace presumir que no carecía de fundamento:

 "Rodrigo, que estaba en Tudela, vino (a Rueda) a donde estaba el emperador, el cual le recibió con honores y diligentemente le mandó que le siguiese a Castilla. Rodrigo le siguió, pero el emperador todavía removió en su interior mucha envidia y aceptó el consejo maligno de que desterrara a Rodrigo a su tierra. Comprendiendo Rodrigo esta situación, no quiso ir a Castilla, sino que, separándose del emperador, se volvió a Zaragoza, donde el rey al-Mutamin lo recibió con toda suerte de atenciones”.

 Historia Roderici. Traducción de J. M. Ruiz Asendo e I. Ruiz Albi

 La reconciliación personal, de cualquier manera, parece consumada. Y es probable, también, que el destierro de Rodrigo se diera formalmente por cumplido tras el encuentro de Rueda. Pero las circunstancias personales y los intereses y compromisos de cada cual imponían tinas líneas de actuación en apariencia discordantes con los sentimientos y afectos de ambos, aunque en este punto debemos dar por sentado que uno y otro sabían hasta dónde convenía dejarse llevar por tales impulsos: los tirones de la lealtad, de 1a familia y de la tierra podían empujar en un sentido; pero ni Alfonso ni Rodrigo estaban interesados en pasar a la historia como unos candorosos precursores del romanticismo. Para el primero, la presencia y el juego político desplegado por el Campeador en la zona del Ebro —conteniendo a catalanes y aragoneses y evitando su participación en el gran negocio de las parias— podían reportarle más beneficios que su ayuda directa en Castilla, por lo que apenas insistiría en la invitación a que su antiguo vasallo regresara a su tierra. Y Rodrigo, por su parte, tampoco encontraría suficientes alicientes en las tibias ofertas de su antiguo señor, que en ningún caso le permitirían reproducir en Castilla la situación privilegiada que estaba viviendo en Zaragoza. Así que lo del amor a la patria, mejor dejarlo para otra ocasión.

 De vuelta, pues, en Zaragoza, se reproduce la rutina de la gestión de los asuntos del reino y de las cabalgadas intimidatorias por la frontera. En los primeros meses de 1083, al-Mutamin dirige, acompañado de Rodrigo, una campaña represora y depredadora sobre los territorios fronterizos del reino de Aragón, a pesar de la cual Sancho Ramírez persistirá en su política expansionista de pequeña escala por los valles del Gállego y del Cinca, cuyos efectos y consecuencias, sin embargo, no parecían perturbar el ánimo ni preocupar demasiado al príncipe zaragozano, más obsesionado por abrirse un camino hacia el Mediterráneo que por el cuidado de la frontera que miraba al Pirineo.

 Al-Mutamin, una vez reprimidas las veleidades agresivas de su hermano al-Hayib y de sus socios catalanes, y con la sensación de que la situación en la frontera con Aragón estaba bajo control, se propuso redondear su aureola política intentando dar cumplimiento a un viejo proyecto de los reyes de la taifa de Zaragoza: anexionarse o someter a su control a los reinos vecinos del litoral mediterráneo, de manera especial al de Valencia, el de mayor entidad de todos. Para llevar a buen puerto estos planes, al-Mutamin diseña un plan de actuaciones escalonadas, que debían comenzar por la amenaza militar, continuar por la oferta de colaboración mutua, proseguir con el emparentamiento de los reyes de ambos reinos mediante el matrimonio de sus respectivos hijos y culminar con la integración, vía hereditaria, de la tierras valencianas en el reino de Zaragoza.

 Para preparar el terreno, Rodrigo recibe el encargo de su rey de adentrarse en la taifa de Tortosa —de soberanía de al-Hayib, como sabemos—, para saquear las tierras de Morella, próximas a la frontera valenciana. La cabalgada del Campeador debió de ser demoledora, como nos relata el autor de la Historia: "No dejó en aquella tierra casa que no destruyese ni bienes que no se llevase. Guerreó contra el castillo de Morella, subió hasta la puerta del castillo e hizo allí un gran daño". Tras la operación de saqueo y

 destrucción, al-Mutamin encomienda a su eficiente guerrero la construcción de un castillo en la zona, identificado con el de Olocau del Rey, a unos 17 kilómetros al oeste de Morella, concebido y adaptado para alojar un buen número de soldados perfectamente pertrechados y abastecidos.

 [image:]

 La invasión del propio reino no podía dejar indiferente a al-Hayib, por muy debilitado y atemorizado que estuviera desde la derrota de Almenar, de apenas dos años atrás. Él solo, sin embargo, poco podía hacer frente al empuje de su hermano al-Mutamin y la arrolladora fuerza de Rodrigo. Tampoco procedía llamar a las puertas del conde de Barcelona, con demasiados problemas internos como para ocuparse de asuntos ajenos. La ayuda podía llegar de Aragón, cuyo rey se consideraba viejo aliado del príncipe de Lérida y Tortosa, con quien, además, podía fácilmente compartir el mismo sentimiento de aversión y rechazo al Campeador, cada vez más claramente identificado como el auténtico impedimento a sus planes de expansión.

 Mientras tomaba cuerpo la alianza leridano-aragonesa, Rodrigo se aprestaba a la construcción y dotación de la fortaleza de Olocau del Rey, donde bien pudo consumir los meses finales del año 1083 y el invierno y laprimavera del siguiente. A mediados del verano, sin embargo, los trabajos de albañilería e intendencia deben dar paso al entrenamiento militar. A primeros de agosto llegan noticias al campamento cidiano sobre el avance de los ejércitos de al-Hayib y Sancho Ramírez hacia esta posición. De la pluma del aragonés sale hasta la residencia de Rodrigo un requerimiento escrito para que inicie sin demora la retirada de la zona abandonando el castillo que acaba de construir.

 La respuesta de Rodrigo a tal requerimiento fue contundente: si Sancho quiere pasar por las tierras de Olocau del Rey, el propio Rodrigo se presta a escoltarle; pero si pretende hacerle retirarse de su posición tendrá que obligarle a ello en el campo de batalla. El enfrentamiento es, una vez más, inevitable; y los resultados, igualmente favorables al Campeador: "Iniciado el combate y entremezclados los hombres, combatieron entre sí largo tiempo. Pero el rey Sancho y al-Hayib finalmente dieron la espalda y, vencidos y en desorden, huyeron de la presencia de Rodrigo, el cual los persiguió durante mucho trecho de camino y capturó a muchos de ellos", entre los cuales —sigue la Historia- se encontraba un obispo, dos condes y otros trece notables —aragoneses y navarros, aunque también castellanos y gallegos, probables "vasallos a soldada" refugiados en Aragón—, además de otros "dos mil" soldados, todos los cuales, los soldados, fueron puestos rápidamente en libertad, previo el pago de los inevitables rescates. A los nobles los retuvo unos días más bajo su custodia, para hacerse acompañar de ellos en el viaje que programó sobre la marcha a Zaragoza para celebrar la victoria. Allí, de nuevo, como tras la batalla de Almenar, se reproducen las aclamaciones, la entrega de presentes y regalos y la euforia popular. El Cid podía sentirse en la gloria y al-Mutamin, tranquilo en su reino, sin preocupaciones que pudieran distraer su política de aproximación a Valencia.

 A las buenas relaciones mantenidas entre ambos desde hada tiempo, el rey de Zaragoza quiere ahora añadir un ingrediente más sólido para estrechar la alianza, proponiendo al príncipe de Valencia la unión matrimonial de sus respectivos vástagos, el príncipe heredero de Zaragoza y una hija del valenciano Abu-Bakr, enlace que efectivamente se celebró en Zaragoza en los últimos días de enero del 1085. Al rey de la ciudad del Turia no se 1p ocultaba, probablemente, la intención de al-Mutamin de convertir el citado matrimonio en un expediente de anexión de la taifa levantina, dadas las posibilidades de que el esposo pudiera recibir, como herencia compartida con su esposa, este reino. Sin embargo, tampoco podía oponer una resistencia eficaz a los deseos y demandas del zaragozano, dada la presión que al mismo tiempo, estaba ejerciendo sobre Valencia el príncipe de Toledo al-Qadir, en tratos ya con Alfonso VI para entregarle Toledo a cambio de su ayuda para ocupar el reino de Valencia y declararse su soberano. Triste situación la del príncipe valenciano Abu-Bakr: parecía condenado a ver engullido su reino por cualquiera de sus correligionarios, el de Toledo o el de Zaragoza. La posibilidad de que el beneficiario del expolio fuera un yerno suyo le hacía más soportable la idea, por lo que se entregó al placer de la fiesta nupcial de su hija con todo su corazón.

 4. Alfonso VI conquista Toledo, al-Qadir es entronizado en Valencia y Rodrigo vuelve a Castilla

 Pero los presentimientos de Abu-Bakr se fueron haciendo historia para su reino en la peor de sus versiones posibles. Alfonso VI conquista Toledo en mayo de 1085, en un golpe de fuerza que simboliza la ruptura del status quo regulador de las relaciones institucionales entre cristianos y musulmanes desde hacía más de cincuenta años: el pago de las parias estaba asumido como una garantía de respecto a la soberanía e integridad territorial de los tributarios y de sus reinos. Apenas un mes más tarde, muere el propio príncipe de Valencia, dejando en herencia a su hijo Utham un reino políticamente enfermo, afectado por profundas fisuras en su tejido social, que amenazan con la definitiva fractura de su estructura institucional. A principios del 1086 se produce la muerte del rey de Zaragoza al-Mutamin, gran amigo y valedor del Cid e inspirador de los pactos con la corte valenciana, a quien sucede en el trono su hijo al-Mustain. Y, como colofón, al-Qadir, el depuesto rey de Toledo, es entronizado en Valencia, tras el desalojo de Utham, bajo el amparo del monarca castellano-leonés y con la inestimable ayuda del notable Álvar Háñez, destacado vasallo de Alfonso y sobrino del Campeador.

 El enérgico brazo de Alfonso VI ha restallado como un latigazo en el centro peninsular, sembrando el pánico y el respeto entre todos los demás príncipes hispanos, tanto cristianos como musulmanes. Los primeros meses del mismo año de 1086 son testigos de un despliegue de fuerzas castellano-leonesas ciertamente espectacular: mientras un destacamento de Alfonso se establece en Aledo, entre Murcia y Lorca, el propio monarca se presenta con ademanes poco amables en las mismas puertas de Zaragoza, sitiando la ciudad. Desde allí envía mensajeros al rey de Aragón, todavía no del todo repuesto de la derrota de Olocau del Rey, invitándole a una amigable reunión junto a las murallas de la ciudad, a donde acude Sancho Ramírez para firmar un pacto de ayuda y colaboración mutuas con el conquistador de Toledo. Por supuesto, el joven rey de Zaragoza no tendrá más remedio que esconder en el desván de los sueños el proyecto de su padre de someter a su control el reino de Valencia, y el monarca aragonés se replegará a un discreto segundo plano, a la espera de que pase el chaparrón. Por cierto, el Cid no se deja ver a lo largo de todo el episodio de la invasión, a cargo de su antiguo señor el rey Alfonso, del reino de Zaragoza y del sitio de su capital, cuya defensa era de su incumbencia.

 Una vez superado el trauma de su inicial estupor, los reyes de algunas de las más importantes taifas andalusíes solicitaron, como sabemos, la ayuda de los Almorávides, organizados como fuerza militar imparable en el noroeste de África. El anuncio del desembarco, el 30 de junio del 1086, del ejército almorávide en Algedras coge por sorpresa al monarca castellano-leonés, quien seguía a las puertas de Zaragoza esperando su rendición. Pero la sorpresa no restó ni un ápice de su confianza y seguridad en su poderío: sobre la marcha reorganiza su ejército, apoyado por las fuerzas que le envió el rey de Aragón y por la mesnada de Álvar Háñez, mandado venir desde Valencia para engrosar el ejército de su señor. Con todos los efectivos disponibles perfectamente organizados, Alfonso, lejos de adoptar una actitud defensiva, esperando que el enemigo atacara sus dominios para contraatacar, se adentra en suelo musulmán por tierras del reino de Badajoz, proclamando con su gesto, además de una falta total de miedo al enfrentamiento armado, la noción de pertenencia, siquiera lejana, a la corona castellano-leonesa de todos sus reinos tributarios andalusíes.

 El emir de los almorávides, Yusuf, tampoco iba solo en su viaje hacia la frontera leonesa. Por el camino se habían sumando a los suyos los ejércitos de los reyes de las taifas de Málaga, Almería, Sevilla, Granada y Badajoz todos ellos alineados bajo la rígida disciplina del invicto Yusuf. El encuentro de los dos ejércitos de produjo en Sagrajas el 23 de octubre de 1086, y la victoria de los soldados islámicos fue rotunda: los muertos cristianos en esta ocasión fueron numerosos, y el propio Alfonso resultó herido de lanza en el muslo, escapando de milagro de la carnicería general.

 La victoria de Yusuf representó un duro golpe, militar y anímico, para el monarca castellano-leonés, aureolado con la vitola de emperador hispano. El avance de los almorávides parecía imparable, y las fronteras de Toledo y del propio reino de León parecían imposibles de defender. La suerte se alió, sin embargo, momentáneamente con Alfonso, ya que Yusuf tuvo que regresar a Marruecos apenas recuperado de la batalla, para asistir a los funerales de su hijo, el príncipe heredero, que acababa de morir. De esta manera, aunque una parte importante de los contingentes militares almorávides permaneció en al-Andalus, su agresividad quedó prácticamente paralizada, lo que permitió la recuperación de la moral y de las tropas castellano-leonesas.

 Alfonso, probablemente asesorado en este punto por su esposa Constanza, originaria de Borgoña, y por los clérigos de origen franco que formaban parte de su entorno palaciego, decidió solicitar solemnemente ayuda oficial a la aristocracia ultrapirenaica, que respondió generosamente a su llamada. Rápidamente se puso en marcha hacia Castilla un nutrido ejército de caballeros francos para ponerse al servicio de Alfonso en calidad de "vasallos a soldada". Algunos de ellos, sobre todo los paisanos borgoñones de la reina Constanza, jugarán en un próximo futuro papeles de primer orden en la política castellano-leonesa. Pero antes, cuando, a comienzos de 1087, se disponían a rendir pleitesía a Alfonso, éste les hace saber que ya no necesita su ayuda, toda vez que las tropas almorávides se han retirado al norte de África o a los campamentos de los reyes de taifas andalusíes, renunciando —de momento, al menos— a presionar sobre los territorios cristianos del norte peninsular.

 Los caballeros francos, ante el desaire del monarca castellano-leonés, reorientan sus ofertas hacia el reino pirenaico de Aragón, cuyo rey sí está dispuesto a acogerles e integrarles en su ejército real. Esta acogida, sin embargo, no debe interpretarse como un gesto desafiante contra su aliado Alfonso, sino, más bien, como resultado de una política de connivencia entre los dos monarcas cristianos, en función de la cual el aragonés se comprometía a ayudar al castellano-leonés en caso de ataque islámico contra Toledo, mientras éste daba por buenas las pretensiones expansivas del primero sobre el reino musulmán de Zaragoza.

 Todos estos cambios de proyección geoestratégica debían tener ciertamente preocupado, si no confundido, a Rodrigo, al igual que a su protector el rey al-Mustain de Zaragoza. Para Rodrigo, ya un tanto desorientado desde que las tropas de Alfonso VI amenazaran la ciudad de Zaragoza en el verano de 1086, resultaba ciertamente incómodo asumir la posibilidad de tener que enfrentarse a un príncipe cristiano —el rey de Aragón— ahora aliado directo de Alfonso, en cuyo camino nunca quiso cruzarse, como hemos comentado en otras ocasiones. Y para el príncipe al-Mustain, la presencia del caballero castellano en su corte y al frente de sus ejércitos, por más que resultara personalmente muy gratificante, podía acarrearle problemas institucionales, sobre todo desde el momento en que los reyes de las principales taifas, incluido el valenciano al-Qadir, se habían puesto bajo la protección y el mando de Yusuf, y su resistencia a claudicar ante este gran líder del islam —complementada con el mantenimiento de Rodrigo en su corte— podía ser interpretada como una simple traición a su religión.

 Las circunstancias para una vuelta de Rodrigo a Castilla eran, pues, muy distintas y mucho más favorables que las dominantes a comienzos de 1083, cuando el Campeador y Alfonso restablecieron su amistad en Rueda y se plantearon la posibilidad de regresar juntos a sus lugares de origen. Rodrigo se encontraba ahora incómodo en un destino, y Alfonso necesitaba rehacer su corte de vasallos y reagrupar las fuerzas militares autóctonas, al tiempo que la posible venida del caballero castellano a su tierra dejaría más expedito el campo expansivo a su aliado Sancho Ramírez. La situación era por tanto, propicia para una rehabilitación ventajosa del Cid en su reino de origen, y, bien tras un ofrecimiento propio, bien a instancias de su antiguo señor, lo cierto es que la vuelta de Rodrigo a Castilla se produce con todos los honores y en unas condiciones tan ventajosas que, más que un simple restablecimiento de las relaciones vasalláticas del pasado, debe entenderse como el punto de partida de una nueva alianza, sellada con la promesa, por parte del nuevo vasallo, de una disponibilidad exclusiva y permanente, y con la recompensa inmediata, otorgada por el señor, de tal actitud vasallática con la concesión de siete fortalezas, "con todos sus alfoces y habitantes", situadas en las Montañas de Burgos —Iguña, Ibia y Campoo—, en las riberas del Duero —Langa y Dueñas— y en el centro de Castilla —Ordejón y Briviesca—. Esta espléndida asignación de territorios, cuyo gobierno conlleva el cobro de los tributos que deben satisfacer sus habitantes, permitirá a Rodrigo reproducir en Castilla —ahora sí— la situación de privilegio que había vivido en el valle del Ebro en los cinco años anteriores: con los ingresos de sus siete alfoces podía mantener sin riesgos su nutrida mesnadá y situarse en el escalafón de la jerarquía nobiliar "entre la primera docena de magnates de Castilla", como destaca G. Martínez Diez.

 Una vez sellado el pacto y sopesada la recompensa, Rodrigo fue recibido en Toledo, en los últimos días de 1086, por "el rey Alfonso con todos los honores y con rostro sonriente", nos dice la Historia. Nada extraordinario. Alfonso repetirá el mismo ritual, con el mismo semblante afectuoso, con otros muchos "vasallos a soldada", que serán siempre bienvenidos a su ejército real y a su séquito personal o, en más de un caso, a su reducto familiar. La situación no le era ahora tan voyante como para permitirse alardes gratuitos de orgullo o manifestar escrúpulos en este sentido. Y las declaraciones de afecto personal y de amor a la tierra tampoco tienen por qué parecer extemporáneas en estos momentos de euforia, tras la firma de acuerdos de perspectivas tan halagüeñas para todos.

 La primera mitad del año 1087 fue para Rodrigo un tiempo de relativa calma.

 Había que rehacer algunas cosas, como la vida familiar; recomponer su figura señorial en sus dominios patrimoniales, y normalizar la gobernabilidad de los alfoces concedidos por su rey. Entre tanto afán cotidiano, algunos viajes a Toledo con su rey Alfonso le depararon la ocasión de obtener información de primera mano sobre sus proyectos y afanes en el apuntalamiento de la repoblación de las montañas del Sistema Central y del valle del Tajo recién conquistado. En este sentido, la construcción de fortalezas y murallas y la ordenación del territorio en tomo a ciudades fronterizas de nueva planta parecen las alternativas más seguras ante la posibilidad de nuevos ataques musulmanes. Al mismo tiempo, el aparente abandono a su suerte de los reyes andalusíes por parte del caudillo almorávide Yusuf permitía renacer en el entorno de Alfonso las esperanzas de una recuperación de la ascendencia política de Castilla y León sobre las taifas del sur, con el consiguiente sometimiento de éstas al pago de las parias. De hecho, alguno de estos reyes —era el caso de al-Qadir de Valencia— ya se habían dirigido a Alfonso, excusándose de su anterior adhesión al emir de los almorávides, en solicitud de ayuda para solventar sus problemas de orden interno y origen externo. El Campeador prestaría buena atención a las noticias que circulaban por la corte sobre estos asuntos. Además, su sobrino Álvar Háñez ya le había puesto al corriente de las posibilidades que ofrecía el Levante andalusí. Si pudiera...

 CAPÍTULO IV

 EL CAMPEADOR, SOBERANO VIRTUAL EN LEVANTE

 Seis meses llevaba Rodrigo en Castilla y las vibraciones de su espíritu distaban mucho de resultar satisfactorias. Las tensiones de la corte, la rutina de la vida familiar, las aburridas giras por las aldeas del dominio, la inacción de la mesnada, el apoltronamiento del servicio, todo se hacía insoportable para quien, como el Cid, se había sentido plenamente gratificado con su papel de habitante de frontera, de tan gratos recuerdos en estos meses de ociosa tranquilidad. Al mismo tiempo, las relaciones con Alfonso VI tampoco debieron superar el listón del compromiso oficial, si es que no derivaron hacia sentimientos de recelo mutuo. Lo cierto es que, a la primera ocasión, señor y vasallo se ponen de acuerdo para separar de nuevo sus respectivos destinos personales, aunque, como siempre, uno y otro se cuidaran de camuflar sus desencuentros bajo el disfraz de la colaboración.

 Y la ocasión propicia para consumar la separación llegó desde Valencia. Allí seguía reinando al-Qadir, elevado al trono en 1086 con la colaboración de las tropas Álvar Háñez, vasallo de Alfonso VI, como sabemos. Mientras éste permaneció en Levante, su energía y poder de intimidación hicieron posible el mantenimiento del orden dentro del reino, mientras garantizaban el respeto general hacia la figura de al-Qadir, todo ello, eso sí, a cambio de generosas entregas de dinero para las arcas del eficiente valedor. Pero cuando Álvar Háñez tuvo que abandonar Valencia para engrosar las filas del ejército de su señor el rey de Castilla y León, al-Qadir se quedó un tanto desamparado, a merced de los grupos rebeldes del interior y de las amenazas de los príncipes correligionarios del exterior, entre los que comenzó a destacar con prontitud al-Hayib, rey de Lérida, Tortosa y Denia, quien avanzaba con su ejército hacia Valencia en la primavera de 1087, con intención clara de anexionar este reino a sus dominios. Y es así como, de nuevo, al-Hayib se presta a ofrecer a Rodrigo una coartada para salir del anonimato y hacer valer sus mejores cualidades en el control de la frontera. Seis años atrás, el punto de encuentro entre ambos personajes fue el valle del Cinca, entre Lérida y Zaragoza; ahora es el Levante el escenario propuesto para la lucha. Hacia allí dirigirá de inmediato sus pasos Rodrigo; ni siquiera él sabe que ya no podrá volver la vista atrás. Pero la que será larga estancia del Campeador en tierras levantinas debe observarse desde un doble cuadro jurídico-institucional: desde mediados de 1087 hasta finales del año siguiente, Rodrigo actuó en esta zona en calidad de enviado de Alfonso VI, aunque disfrutara de un estatuto de autonomía operativa prácticamente ilimitada. Desde 1089, tras su segundo destierro, hasta el año de su muerte, diez años más tarde, el Cid despliega todo su poder sin sometimiento a ninguna instancia de poder superior: durante los primeros cinco, como soberano virtual de la zona, y los otros cinco, como señor absoluto del reino de Valencia.

 1. Delegado de Alfonso VI

 La pérdida del apoyo directo de Álvar Háñez obligó a al-Qadir a someterse al emir de los almorávides Yusuf. Pero la autoridad moral de este gran líder musulmán resultó menos eficaz que la mano dura del magnate castellano a la hora de prevenir los desórdenes domésticos y conjurar las amenazas externas. Cuando al-Hayib se acerca amenazante hada Valencia, la protección simbólica del lejano guerrero almorávide no sirve de nada. Por ello, el frágil príncipe de Valencia no encuentra otra alternativa que so— licitar ayuda a los monarcas más poderosos de su entorno más próximo, recurriendo simultáneamente al islámico al-Mustain de Zaragoza, con intereses expansivos sobre la zona, como sabemos, y al cristiano Alfonso VI de Castilla y León, su antiguo valedor y parte interesada en que los proyectos expansionistas de los reyes musulmanes fronterizos con Valencia no se hagan realidad.

 De nuevo, pues, Valencia, como antaño Zaragoza, se perfila como una zona de interés estratégico secundario para Castilla: como tapón para evitar el engrandecimiento de otros poderes regionales con más clara inclinación expansiva. Curiosamente, esta función de muralla se realizará de manera consecutiva en un doble sentido: primero, y por iniciativa del monarca castellano-leonés, para evitar los avances de los reyes de las taifas de Lérida-Tortosa y Zaragoza; y, segundo, y bajo el principado del Cid, para frenar los ataques de los almorávides y defender las posiciones independentistas de estas mismas taifas.

 Recibido en Castilla el mensaje de socorro de al-Qadir, Alfonso VI decide en seguida acudir en ayuda de su viejo aliado. Lo normal en estas circunstancias hubiera debido ser que el monarca castellano-leonés encargara La ejecución de esta misión a su vasallo Alvar Háñez, perfecto conocedor de la zona y de la problemática local del reino valenciano. Sin embargo,ofrece al de Vivar la oportunidad del desplazamiento, invitación que Rodrigo acepta sin reparos, aunque no sin condiciones. Estas aparentes incongruencias son las que nos permiten conjeturar que las relaciones entre Alfonso y Rodrigo no discurrían por el mejor de los caminos posibles. Todo parece indicar que el Campeador quería lanzarse a la aventura con alguna ventaja y que el monarca estaba deseoso, al mismo tiempo, de alejarle de su lado, por lo que no dudó en acceder a la demanda de su intrépido vasallo de que le reconociera por escrito la propiedad de toda la tierra y de todos los castillos que pudiera conquistar en suelo musulmán, aparte de permitirle la apropiación particular de todo el botín que pudiera conseguir en el campo de batalla y de todos los tributos que pudiera arrancar a los príncipes islámicos de la región. Con estas perspectivas tan halagüeñas, el Cid ajusta cuentas con los soldados de su nutrida mesnada y los miembros de su séquito y se encamina radiante hacia Valencia.

 A su paso por Zaragoza, se suman a su mesnada numerosos soldados, deseosos de compartir su suerte con el Campeador. Y el propio rey de La ciudad, al-Mustain, se une a Rodrigo con el pretexto de ayudarle a liberar al reino de Valencia de los ataques de al-Hayib, aunque con la intención no confesada de aprovechar el viaje para someterlo a su dominio Apenas anuncian su presencia en Levante los ejércitos de al-Mustam y de Rodrigo, el príncipe de Lérida, Tortosa y Denia no sólo desiste de su empeño de conquistar la capital valenciana sino que se ofrece amistosamente a su rey al-Qadir para ayudarle a defenderla frente al rey de Zaragoza, al-Mustain. Por su parte, al-Qadir recibe amistosamente a Rodrigo, mientras se manifiesta frío y distante con al-Mustain, lo que incita a éste a dar cuanto antes el golpe de mano previsto sobre Valencia. Antes de intentar poner en marcha su plan, sin embargo, quiso conocer la opinión de Rodrigo al respecto, sabedor de que sin su ayuda o, al menos, inhibición y asentimiento, la empresa estaba condenada al fracaso. Pero el Cid se manifestó inflexible en la defensa de los derechos de su rey Alfonso —y, por delegación, suyos— sobre el reino y la ciudad de Valencia, por lo que al-Mustain tuvo que iniciar la retirada hacia Zaragoza sin más dilación, aunque sin renunciar a sus pretensiones anexionistas sobre las tierras levantinas.

 La amenaza del rey zaragozano permanecía, pues, latente; y la de al— Hayib se hizo pronto más explícita, cuando, ante la presión de Rodrigo sobre la zona limítrofe de Jérica, el gobernador de Murviedro, actual Sagunto, entregó su fortaleza al príncipe leridano. Ante la posibilidad de que el ejemplo saguntino cundiera en la ciudad del Turia, el Campeador se apresta a ganar tiempo recomendando calma y prometiendo a los dos aspirantes al dominio sobre Valencia, al-Mustain de Zaragoza y al-Hayib de Lérida, la ayuda que, en su momento, requieran para conquistar la ciudad del Turia, mientras renegocia con Alfonso VI, viajando incluso a Toledo a comienzos de 1088, un marco de relaciones mutuas y de actuación en Levante que le reconozca de nuevo y sancione a su favor un amplio margen de autonomía y una total disponibilidad de los recursos susceptibles de apropiación en la zona. Como contrapartida, Rodrigo se compromete a mantener por su cuenta y a sus expensas la mesnada y el séquito que le ayudan y apoyan, con la finalidad última de que sus actuaciones depredadoras y exactivas contribuirían a debilitar la zona para que el monarca castellano— leonés pudiera tomarla para sí con mayor facilidad cuando lo considerase oportuno.

 Con el respaldo de Alfonso garantizado, Rodrigo reorganiza su ejército y parte de nuevo hacia Valencia en la primavera del mismo año 1088, celebrando en Calamocha la Pascua de Pentecostés, el 4 de junio. Desde allí atiende una solicitud del rey de Albarracín para celebrar una entrevista,

 [image:]

 de la cual Rodrigo obtiene la declaración de Ibn Razin como "tributario del rey Alfonso", formalismo éste que se utilizará a partir de este momento en casos semejantes para denotar la sumisión directa de los reyes y alcaides musulmanes levantinos al Campeador. Unas jomadas después, Rodrigo asienta su campamento en Torres-Torres, a unos diez kilómetros de Murviedro, donde tiene ocasión de analizar pausadamente los derroteros que habían tomado durante su ausencia las alianzas de los diferentes aspirantes al trono de Valencia. Lo primera noticia que le llega le permite evocar viejos tiempos de triunfo en el campo de batalla: nada menos que el conde de Barcelona, Berenguer Ramón II —el mismo de la batalla de Almenar—, se encontraba asediando la ciudad de Valencia, apoyado en la retaguardia por el rey de Zaragoza, al-Mustain, con quien previamente el conde barcelonés había suscrito un pacto de colaboración y ayuda mutua. Rápidamente se pone en marcha la maquinaria bélica del Campeador, precedida siempre de la oferta al enemigo de la retirada negociada. Las tropas de Berenguer están dispuestas al combate, pero el conde conoce demasiado bien a Rodrigo y decide levantar el campamento del arrabal valenciano de Cuarte y regresar a Barcelona, no sin antes prometer al Cid la ruptura de su pacto con al-Mustain. Así, pues, la ciudad de Valencia se veía liberada, por segunda vez en menos de dos años, del asedio de sus enemigos, gracias, en ambos casos, a la presencia intimidatoria y disuasoria de Rodrigo, de momento, su mejor arma de combate.

 Cumplida con creces la misión defensiva, parecía llegada la hora de pasar al ataque para sacarle alguna rentabilidad a su imagen de guerrero invicto. En una breve correría por tierras valencianas, consiguió sin grandes esfuerzos granjearse la voluntad de los alcaides de las fortalezas de la zona, prometiéndoles su protección a cambio de algunas monedas de oro, que nadie rehusó entregar. A continuación, se dirigió a la ciudad del Turia, en cuyas puertas fue recibido por su rey, al-Qadir, con todos los honores, para ser colmado de agasajos y regalos. Rápidamente se dirigieron ambos al palacio real, para firmar un documento institucional, por el que el príncipe valenciano se reconocía como tributario del Cid, a quien se compromete a entregar mil dinares de oro mensuales en concepto de parias por la protección del reino, amén de garantizarle el paso franco a la ciudad de Valencia para su persona, su gente y los productos que quisiera vender en el zoco de la medina. Sin apenas descanso, Rodrigo se dirige a Murviedro para proponer a su alcaide, desde hacía poco tiempo sometido a al-Hayib, como sabemos, un convenio semejante al suscrito con al-Qadir en Valencia, a lo que el gobernador saguntino se plegó amistosamente, con lo que ya tenemos, en cuestión de semanas, a nuestro Campeador elevado a la categoría de beneficiario directo de una masa importante de tributos públicos, lo que le convertía en una especie de soberano sin reino en los alrededores de Valencia.

 Sus algaras y correrías intimidatorias se extendieron a los campos y ciudades de Alpuente, primero, y de Requena, después, donde Rodrigo pretendía ampliar sus fuentes de aprovisionamiento regular. Pero la carrera triunfal del Cid por tierras levantinas se vio imprevistamente alterada por una noticia inquietante llegada del sur: Yusuf, el emir de los almorávides acababa de cruzar de nuevo el estrecho de Gibraltar para ayudar a los reyes de las taifas andalusíes a defenderse de las agresiones de los reyes cristianos del norte peninsular, entre los que el Campeador figuraba ya con nombre propio en las listas de agravios de los demandantes de la ayuda almorávide.

 2. Aledo y el segundo destierro

 El castillo de Aledo, en suelo murciano, se mantenía como avanzada de las tropas castellano-leonesas en el sur musulmán. Todo un desafío para los reyes de la zona, acuciados por una población tan agobiada por los tributos como escandalizada por la impotencia de sus reyes para defender la integridad de sus territorios y hacerse respetar en sus propios reinos. Ale— do era el símbolo de la humillación y de la extorsión por parte de los cristianos, y había que recuperarlo para el islam. Yusuf orienta hacia esta fortaleza sus pasos, para cuya conquista reclama la ayuda de los reyes de taifas que habían participado dos años antes en la batalla de Sagrajas: Badajoz, Sevilla, Granada, Málaga, Almería y Murcia. De momento, el rey de Badajoz se inhibe, lo que no deja de contrariar al emir de los almorávides.

 Por su parte, Alfonso VI se dispone, igualmente, a acudir en auxilio de la misma fortaleza, defendida por su vasallo García Jiménez, para lo cual opera de la misma forma que su enemigo Yusuf, es decir, convocando a sus vasallos más significados para que acudan al mismo punto con sus respectivas mesnadas. Entre los llamados, no podía faltar el Cid, quien tampoco podía negarse a socorrer a su rey. Puestos en camino hacia Aledo los ejércitos reales y la mesnada del Cid, ambos acuerdan encontrarse en Vi llena, para marchar desde allí unidos hasta la fortaleza sitiada. Por razones que se nos escapan, ambos ejércitos no lograron encontrarse, ni Rodrigo contactar con su rey para presentar las oportunas disculpas o dar las explicaciones convenientes. Lo cierto es que Alfonso no pudo contar con los soldados ni con la persona de Rodrigo, y que tal incomparecencia fue interpretada por el rey castellano-leonés como un gesto de infidelidad grave, como una traición.

 Menos mal que las cosas no fueron mucho mejor en el bando contrario: el anuncio de la llegada de un nutrido ejército cristiano ya predispuso al ejército musulmán a relajar el asedio sobre la fortaleza de Aledo. Al mismo tiempo, comenzaron las disensiones y las disputas internas entre los reyes de taifas participantes en la campana. El emir Yusuf no podía soportar la indolencia de las tropas andalusíes ni entender las discordias de sus jefes, por lo que decidió suspender la operación y dejar la conquista de Aledo para un momento más oportuno. La decisión de este severo general de apresar al rey de la taifa de Murcia produjo, además, unos efectos radicalmente inesperados e incomprensibles para él: la población murciana y muchos de sus notables se solidarizaron con su rey y se manifestaron, incluso, partidarios de las tropas de Alfonso, con las que conspiraron para expulsar del reino al intolerante emir almorávide. Ante el caos que se ofrecía a su vista, Yusuf decidió volver a sus dominios norteafricanos, no sin antes prometerse que la próxima vez que cruzara el mar hacia al-Andalus no sería para socorrer a sus correligionarios, sino para someterles a su control y anexionar sus dominios a su imperio.

 La batalla, por tanto, no se celebró; pero Alfonso actuará con Rodrigo como si hubiera tenido las peores consecuencias imaginables para los ejércitos cristianos. El vasallo le había traicionado, y el castigo correspondiente resultaba ineludible. El destiento, en su versión más severa, se cernía sobre Rodrigo. En esta ocasión, sus bienes serían confiscados, y hasta su familia corría peligro si la ira del monarca se desbocaba hasta la aplicación —siempre excepcional— del principio de responsabilidad colectiva —en este caso, familiar— en la comisión de delitos tan graves como el que se imputaba al Campeador.

 Rodrigo y muchos caballeros que le acompañaban eran conscientes de que el enojo del rey, posiblemente atizado por alguno de los magnates castellanos que le acompañaban, acabaría dejándose sentir sobre sus cabezas, y se dispusieron a neutralizar sus efectos más enojosos. En primer lugar, el Cid se reunió con los suyos en Elche para darles cuenta de la situación y ofrecerles la posibilidad de permanecer con él o volver libremente a Castilla, opción ésta que a alguno de sus jinetes les pareció la más prudente y ajustada a su condición de súbditos del monarca castellano-leonés. Y, en segundo término, se dispuso a preparar su defensa ante el rey, redactando una larga serie de alegatos para intentar probar su inocencia y fidelidad.

 Apenas Alfonso llega a Toledo, tras el largo viaje desde Aledo, envía a Rodrigo noticia de su condena al destierro. No por esperada, la sentencia es recibida sin indignación por parte del Cid, quien se dispone inmediatamente a iniciar los trámites para probar su inocencia ante el rey. Para ello, envía, en primer lugar, un mensajero a la corte con un escrito en el que, además de proclamar su fidelidad al rey, solicita audiencia en su palacio para "exonerarse y exculparse de la acusación con la que sus enemigos falsamente lo culparon ante (él)", además de ofrecerse, él en persona y uno de sus caballeros, a batirse en duelo en defensa de su honor con sendos caballeros vasallos de Alfonso de su mismo rangos.

 La Histora Roderici nos transmite cuatro versiones del reto y juramento de Rodrigo ante el rey Alfonso sobre su buena intención en la preparación y ejecución del viaje a Aledo. He aquí la segunda:

 "Yo, Rodrigo, juro a ti, el soldado Fulano, que quieres combatir conmigo que me retas acerca de la llegada del rey que iba a Aledo, que no tuve certeza de la llegada del rey y de ningún modo pude saber que iba delante de mí hasta oír a los que me lo relataron que ya se volvía a Toledo. Si yo lo hubiese sabido cuando llegué a Héllín, en verdad te digo que, si no estuviese enfermo, cautivo o muerto, me hubiera presentado al rey en Molina y hubiera hecho todo el camino con él hasta Aledo y lo habría ayudado en su combate con los moros, si hubiera tenido lugar, de buena fe, con buena sinceridad y sin ninguna artimaña. Sobre esto te juro por Dios y por sus santos que nada malo pensé ni dije contra el rey por \o que mi persona menos valga. Pero si mentí en algo de esto que acabo de decirte, que Dios me entregue en tus manos para que hagas lo que quieras de mi persona. Si no, que Dios, que es justo, me libere del falso reto".

 Traducción de J. M. Ruiz Asencio e I. Ruiz Albi

 Las peticiones del Cid apenas ablandaron un ápice 1a cólera del monarca, lo justo para que decretara la liberación de la esposa e hijos del Campeador, a quienes se les permite salir del reino para reunirse con su marido y progenitor, respectivamente. Por lo demás, la sentencia se mantenía en todos sus extremos. A continuación, Rodrigo insiste en su empeño exculpatorio, recurriendo al expediente solemne del juramento sobre su inocencia, formulado por escrito en cuatro versiones distintas, que se envían desde Elche a Toledo para que Alfonso se decantara por la que mejor le pareciere.

 El rey de Castilla y León se mantuvo firme en su veredicto, y Rodrigo no tuvo más remedio que asumir la humillante deshonra de sobrevivir con el peso de una condena firme por traición. De momento, se dispone a celebrar en su base de Elche la Navidad del año 1088. Después, ya decidirá.

 3. REY SIN TIERRA

 La experiencia de los casi dos años pasados en Levante le resultaba a Rodrigo suficientemente reveladora de su capacidad para la supervivencia en tierra extraña, por lo que apenas le surgieron dudas sobre el rumbo que debían seguir sus pasos a partir de este su segundo destierro. Parecía ya pasado el tiempo de servir a ningún rey, musulmán o cristiano, y llegado el momento de borrar de su discurso los eufemismos formales que le habían religado a Alfonso en los últimos años. ¿No había sido él el que había sometido e impuesto su ley a los reyes de Albarracín, Valencia y Murviedro, de cuyos tributos había vivido holgadamente durante más de un año? ¿O acaso sus éxitos y el cobro de esas parias se debían, más que a su poder intimidatorio, al amparo institucional —del que a veces tanto había hecho gala— que le había dispensado el rey de Castilla y León? Urgía disipar cuanto antes este atisbo de duda.

 Urgía, evidentemente, ponerse en camino y reencontrarse con los príncipes musulmanes aliados suyos para recordarles sus obligaciones tributarias. Y en el camino, ¿por qué no unos golpes de mano para impresionar a la población y allegar los recursos necesarios para vivir sobre el terreno?

 Por probar, que no quedara. De camino hacia Valencia, la mesnada cidiana pasa por tierras de Denia, de soberanía, como sabemos, de al-Hayib, rey también de Lérida y Tortosa. Los oteadores de la hueste de Rodrigo captaron el rumor de que en Polop se guardaba un ingente tesoro, donde iban a parar los excedentes tributarios de la taifa de Denia, convertidos en joyas y objetos de lujo. La tentación resultó irresistible para Rodrigo, y el botín acabó en sus manos: "Oro, plata, seda y un sinnúmero de vestimentas de precio". Con las reservas de numerario bien nutridas, el Campeador prosigue su marcha por la taifa de Denia, para acampar en los alrededores de la capital, en Ondara, cuyo castillo reparó y fortificó. Al-Hayib, desde Lérida, considera en peligro su reino sureño y, temeroso de enfrentarse a Rodrigo, le envía mensajeros para proponerle una retirada pacífica de la zona, propuesta que el de Vivar acepta gustosamente, no sin antes agradecer la correspondiente dádiva por la firma del acuerdo y el establecimiento de un tratado de amistad. Así, de un solo golpe, consigue de un mismo príncipe no sólo que no le reclame el tesoro que le había robado, sino también una recompensa añadida por su buena disposición para el sellado de una alianza, la primera de una larga cadena cuyos eslabones y puntos de ruptura manejará el Campeador con maestría consumada.

 Mientras al-Hayib se instala en Murviedro, sin duda amparado en el tratado recién firmado con el Cid, Rodrigo se dirige a Valencia, con la intención de recuperar su ascendencia sobre el endeble y timorato príncipe al-Qadir. La presencia del rey de Lérida, Tortosa y Denia en Murviedro, territorio de la taifa valenciana, y la llegada de Rodrigo, aliado de aquél, por el sur, le hacían temer al príncipe valenciano lo peor para sí y para su reino. Por si acaso, no estaba demás dispensar un caluroso recibimiento a Rodrigo, viejo aliado al fin y al cabo. En el peor de los casos, el gesto no significaría sino una humillación más, una de tantas. Así, los embajadores de al-Qadir se adelantan irnos pasos y presentan al Cid "grandes e innumerables regalos de dineros", lo suficiente como para que el caballero castellano se sintiera obligado a renovar los pactos de ayuda mutua suscritos años atrás. A los primeros saludos siguieron las consideraciones sobre el nuevo marco en que debían inscribirse sus relaciones mutuas, resultado de las cuales fue el establecimiento de un nuevo sistema de parias, en el que no sólo quedaba inscrita la cabecera del reino valenciano sino también los in— numerables castillos dispersos por su territorio, muchos de ellos renuentes al pago de sus cuotas fiscales al príncipe de Valencia, aunque ahora, conocida la renovación de la alianza de su rey con el Cid, todos ellos bien dispuestos a contribuir con sus recursos al sostenimiento de la mesnada de Rodrigo, para lo cual se aprestan a enviarle regalos y presentes en reconocimiento de su poder. Entre estos castillos se encontraba, por supuesto, el de Murviedro, cuyo inquilino ocasional, al-Hayib, en cuanto tuvo noticia del pacto anudado entre el Campeador y al-Qadir, se apresuró a abandonarlo huyendo hacia Lérida. El Cid podía respirar hondo: su poder intimidatorio permanecía intacto, a pesar del destierro.

 El Campeador había trabajado años atrás para el rey de Zaragoza en calidad de "vasallo a soldada", es decir, como subordinado suyo, al igual que lo había hecho con Alfonso VI durante los dos años que mediaron entre el primer y el segundo destierro, aunque, como dijimos antes, buena parte de este tiempo Rodrigo disfrutara de una autonomía real prácticamente omnímoda. Por el contrario, las nuevas relaciones establecidas ahora con al-Qadir de Valencia representan un paso adelante en su camino hada el principado soberanista pleno, toda vez que Rodrigo se sitúa en clara posición dominante respecto a su protegido y sus satélites, como si ostentara un grado superior de soberanía virtual de la zona; en suma, como si de un rey sin tierra se tratara.

 Aseguradas sus fuentes de sustento vía tributaria, Rodrigo pretende dar un nuevo impulso a su trayectoria depredadora, disponiéndose a vivir sobre el terreno en la frontera norte del reino de Valencia, desde donde podría hostigar y mantener a raya a los eternos aspirantes al control del reino de al-Qadir. El Campeador se acomoda inicialmente en Burriana, muy próximo a la línea fronteriza de los reinos de Valencia y Tortosa. Al-Hayib, desde Lérida, sintió la proximidad del Cid como una amenaza real a sus dominios, y se dispuso a organizar la resistencia proponiendo una coalición antícidiana a los monarcas cristianos más próximos: Berenguer Ramón de Barcelona, Sancho Ramírez de Aragón y Armengol IV de Urgel. Tan sólo el primero se manifestó dispuesto a participar en la empresa. Por si cabía alguna duda sobre el peligro que representaba la hueste de Rodrigo para las tierras de al-Hayib, el de Vivar se dispuso a pasar el invierno en los montes de Morella, en pleno reino de Tortosa, con la finalidad simple de renovar sus fuentes de aprovisionamiento, "pues allí había abundancia y cantidad grande de alimentos y también muchos e innumerables ganados".

 El ademán claramente desafiante de Rodrigo invadiendo suelo de al— Hayib reactivó las ansias de venganza del príncipe agredido y de su aliado Berenguer Ramón, quien, previo el cobro por adelantado de una buena cantidad de dinero, dispuso su ejército, en la primavera de 1090, para rechazar el avance de Rodrigo hacia el norte. Antes de presentar batalla, sin embargo, se dirigió a Calamocha a parlamentar con al-Mustain, rey de Zaragoza, a quien sometió al pago de parias y obligó a comprometerse en la campaña contra el Cid. Uno y otro se pusieron en contacto con Alfonso VI en Orón, cerca de Miranda de Ebro, con la intención de ganar su voluntad para integrarle en el frente anticidiano, proyecto del que el monarca castellano-leonés se desmarcó de inmediato. A su vez, el príncipe de Zaragoza, a quien probablemente se le había garantizado la participación de Alfonso en la campaña, se desengancha de la comitiva, no sin antes anunciar en secreto a Rodrigo las intenciones del conde barcelonés, detalle que el Campeador agradece entre la soma y la indiferencia.

 Berenguer Ramón prosigue en solitario la marcha, hasta situarse a tiro de piedra del campamento del Cid. Como siempre, los prolegómenos del combate se desarrollan por los derroteros marcados por la diplomacia y el ritual agresivo de las palabras y los escritos. En esta ocasión, Berenguer Ramón y Rodrigo intercambian sendas misivas que constituyen todo un monumento de la literatura belicista medieval, con sus inevitables amenazas y bravuconerías, sus manifestaciones retóricas de respeto, sus indisimuladas provocaciones y sus descaradas burlas de uno respecto al otro. Cumplido el ceremonial introductorio, la batalla se preveía inevitable, y ambas partes se disponen a jugar sus bazas tácticas para emprenderla en condiciones ventajosas. La mayoría de historiadores sitúan el escenario de esta batalla en Tébar, supuestamente ubicado unos pocos kilómetros al norte de Morella. El Cid disfruta de una mejor posición, protegidas sus espaldas por la falda de una montaña, mientras Berenguer pretende un ataque p0r sorpresa al campamento de Rodrigo situando a un grupo de sus hombres en la cima del mismo monte que protege al Campeador. Desde allí, efectivamente, irrumpen por sorpresa los soldados del conde barcelonés en el campamento del Cid, aunque sin la contundencia necesaria para impedir la reacción de las tropas cidianas, rápidamente recompuestas y dispuestas al ataque frontal contra el grueso del ejército enemigo que se encontraba en el fondo del valle. Como en otras ocasiones, los resultados de los primeros encontronazos resultaron favorables para los soldados de Rodrigo, reanimados por las perspectivas de una nueva victoria, que realmente se produjo con el resultado de numerosos muertos y un número mucho mayor de cautivos, entre los que, otra vez, se encontraba el jefe de la expedición barcelonés, el conde Berenguer Ramón. En el lado cidiano, su líder tampoco salió bien parado del combate: "Rodrigo fue derribado de su caballo y su cuerpo quedó magullado y herido". Pero la victoria de su ejército fue contundente y de resultados altamente satisfactorios en cuanto al botín. Puestos bajo vigilancia Berenguer Ramón y los restantes nobles que le acompañaban, "los soldados de Rodrigo entraron a saco en el campamento y tiendas del conde y tomaron todo el botín que en ellas hallaron, a saber, muchos vasos de oro y plata, vestidos de precio, muías, caballos, palafrenes, lanzas, lorigas, escudos, y todos estos bienes que cogieron los llevaron y presentaron a Rodrigo". Una gran victoria, sin duda; seguramente la más espectacular de cuantas había librado y librará frente a ejércitos cristianos.

 Las misivas que intercambiaban los jefes de los ejércitos contendientes antes de los combates rezuman una mentalidad a medio camino entre el providencialismo, la prudencia y la vulgar altanería. En este sentido poco importa que fueran, en efecto, obra de los propios guerreros o de sus cronistas. Transcribimos a continuación las intercambiadas por Berenguer Ramón y el Cid antes de la batalla de Tébar:

 “Yo, Berenguer, conde de los barceloneses, con mis soldados, digo a ti, Rodrigo, que vimos tu carta, la que enviaste a al-Mustain, diciéndole que nos la mostrara, la cual nos hizo objeto de risa y vituperó mucho y nos incitó a una gran locura. Antes nos habías hecho muchas injurias, por las que deberíamos ser tus enemigos y estar muy airados, ¡cuánto más debemos ser tus enemigos y adversarios a causa de la carta en la que nos despreciaste y nos hiciste objeto de risa! Todavía tienes en tu poder el dinero nuestro que nos quitaste.

 Pero Dios, que es poderoso, nos vengará de tantas injurias que nos has hecho. La otra peor injuria y mofa que nos hiciste fue que nos asemejaste a nuestras esposas. No queremos burlamos de ti ni de tus hombres con tan nefanda mofa, pero rogamos y pedimos al Dios del cielo que él te entregue en nuestras manos y en nuestro poder, para que podamos mostrarte cuánto más velemos que nuestras mujeres. También dijiste al rey al- Mustain que, si veníamos a luchar contigo, saldrías a nuestro encuentro antes que él pudiera estar de vuelta en Monzón, y, si nos retrasáramos en venir contra ti, tú nos encontrarías en él camino. Así pues, te rogamos mucho que ya no nos vituperes por causa de no bajar hoy a ti,pues, si hacemos esto, es porque queremos tener noticias ciertas sobretu ejército y de tu emplazamiento, pues vemos que, confiando en tu posición elevada, quieres luchar desde ella contra nosotros. También vemos y sabemos que los montes, los cuervos, las cornejas, los halcones, las águilas y casi todas las aves son tus dioses, pues confías más en sus agüeros que en Dios. Nosotros creemos y adoramos a un solo Dios, que nos vengará de ti y te entregará en nuestras manos.

 Has de tener por verdadero que mañana, al salir la aurora, Dios mediante, nos verás cerca de ti, ante ti Si salieras a nuestro encuentro separándote de tu posición elevada, serás el Rodrigo al que llaman guerreador y campeador. Pero si no lo quieres hacer, serás tal cual dicen los castellanos en su lengua vulgar "alevoso " y en la lengua de los franceses "baufador" y "fraudator". De nada te servirá alardear con la apariencia de la mucha fuerza que tienes. No nos separaremos ni alejaremos de ti hasta que vengas a mis manos muerto o cautivo y apresado con cadenas de hierro. Haremos a ti el mismo escarnio que me pusiste por escrito e hiciste de nosotros. Dios vengará sus iglesias que violentamente quebrantaste y violaste ",

 Historia Roderici. Traducción de J. M. Ruiz Asencio e L Ruiz Albi

 Apenas hubo escuchado la lectura de la carta del conde de Barcelona, Rodrigo dicta a su escribiente la siguiente respuesta:

 "Yo, Rodrigo, junto con mis compañeros, a ti, el conde Berenguer, y a tus hombres, salud. Sepas que oí tu carta y comprendí lo que en día se contenía, pues en ella dijiste que escribí a al-Mustain mi carta en la que blasfemé y me burlé de ti y de tus hombres. Dijiste ciertamente verdad, pues blasfemé de ti y de tus hombres y todavía blasfemo. Cuando estabas con al-Mustain en la región de Calatayud blasfemaste entonces en su presencia diciéndole que, a causa del temor que yo tenía, no me había atrevido a entrar en esas tierras. También tus hombres, a saber, Ramón de Barbará y otros caballeros que estaban con él, esto mismo dijeron, riéndose de mí, al rey Alfonso en Castilla en presencia de castellanos. Tú mismo también, estando presente al-Mustain, dijiste al rey Alfonso que habías luchado conmigo y queme habías expulsado, vencido en las tierras de al-Hayib, y que en ellas de ningún modo me habría atrevido a esperarte... A causa de los improperios a mí hechos con tal burla, me mofé y me mofaré de ti y dé los tuyos y os equipararé y asemejaré a vuestras esposas a causa de vuestras femíneas fuerzas. Ahora no podrás excusarte para no luchar conmigo, si es que te atreves... Ha llegado a mi conocimiento que hiciste el pacto con al-Hayíb, para que, dándote dinero, tú me expulsaras y arrojaras completamente de sus tierras. Creo que tendrás miedo por cumplir lo prometido y no te atreverás en lo más mínimo a venir a luchar conmigo. Pero no rechaces venir a mi encuentro, porque estaré en un lugar muy plano, el más plano que exista en todas estas tierras... Si rechazáis venir contra mí y no os atrevéis a luchar conmigo, mandaré una carta al rey don Alfonso y emisarios a al-Mustain, y les diré que lo que prometiste y dé lo que por añadidura te jactaste y aireaste no pudiste cumplirlo, aterrado de pavor por mí. No sólo a estos dos reyes, sino a todos los nobles cristianos y moros daré a conocer y saber esto, pues unos y otros sabrán sin duda que has sido cautivado por mí y que el dinero tuyo y de todos tus hombres está en mi poder. Ahora te espero en el llano confirme y decidido ánimo. Si quizá intentaras venir contra mí, allí mismo verás una parte de tu dinero, pero no para tu provecho, sino en detrimento tuyo. Jactándote con palabras superfluas contaste también que me habrías de tener en tus manos vencido, capturado o muerto. Pero esto está en manos de Dios, no en las tuyas. Jugando dijiste con falsedad que yo hice alevosía, según el fuero de Castilla, o bauzia, según el de Francia, en lo cual has mentido totalmente contra tu propia boca... Tiempo largo hace que contendemos con palabras litigosas. Ahorremos palabras de esta naturaleza y, según la costumbre de los buenos soldados, resolvamos entre nosotros la disputa con las nobles fuerzas de las armas. Ven y no te retardes. Recibirás de mí tu paga, la que suelo darte”.

 Historia Roderici. Traducción de J. M. Ruiz Asencio e I. Ruiz Albi

 Cuando apenas se hacían ya notar los dolores de las heridas recibidas en la batalla, Rodrigo se dispuso a negociar con los vencidos las condiciones de su liberación: Berenguer Ramón y Gerardo Alamán, uno de los magnates que acompañaron al conde en la batalla, pagarán de rescate "ochenta mil marcos de oro", y los demás, cantidades igualmente importantes, fijadas con precisión para cada cual. Además, los cautivos liberados se comprometieron a completar los rescates con cantidades adicionales recolectadas en sus casas y dominios, lo que hicieron sin demora, además de dejar bajo custodia de Rodrigo a hijos y familiares hasta completar las cantidades acordadas, antes de lo cual, sin embargo, el Campeador decidió poner en libertad a los rehenes y condonar las deudas de sus parientes, gesto de generosidad celebrado por los recién liberados.

 La comarca de Morella parecía suficientemente explotada por los hombres de Rodrigo. Se imponía, pues, un cambio de escenario, para continuar la campaña depredatoria. Al Campeador le había quedado un molesto resquemor por el comportamiento aparentemente veleidoso de al-Mustain, rey de Zaragoza, en la preparación de la batalla de Tébar. Un viaje por su reino podría venir bien para solventar los dos problemas pendientes: el aprovisionamiento de víveres y el tanteo personal del príncipe al-Mustain.

 La expedición cidiana se pone de nuevo en marcha, para recalar durante dos meses en Sacarca, lugar desconocido perteneciente al reino de Zaragoza, y desde allí se dirige a Daroca, donde acampa "durante muchos días, pues había allí, en efecto, cantidad de víveres y abundancia de ganado". Aquí sorprende a Rodrigo la enfermedad, durante la cual envía emisarios a la corte de Zaragoza para parlamentar con su rey. Llegados al palacio, los delegados de Rodrigo se sorprenden grandemente al encontrar al conde de Barcelona departiendo amistosamente con al-Mustain, príncipe local. Antes de que los emisarios del Cid tomaran la palabra, en seguida Berenguer Ramón se acercó a ellos para comunicarles su plena disposición para firmar un pacto de alianza con el Campeador, con quien, además, quería entrevistarse personalmente. Cuando, a pesar de las reticencias de Rodrigo, tal encuentro se produjo en Daroca, firmaron un acuerdo entre ambos, por el cual el príncipe barcelonés renunciaba en favor del de Vivar al protectorado —con sus correspondientes parias — que ejercía sobre los reinos de al-Hayib —Lérida, Tortosa y Denia—, a cambio de que Rodrigo se manifestara indiferente al avance repoblador que proyectaba intensificar sobre los territorios fronterizos meridionales de su condado. Tras la firma del acuerdo, ambos parten juntos hacia la costa mediterránea. El otoño de 1090 avanzaba. La marcha conjunta se bifurca en un lugar del camino: Berenguer Ramón cruza el Ebro y se encamina hacia Barcelona; Rodrigo dirige sus pasos hacia Burriana. A primeros de noviembre, el conde barcelonés prepara la conquista de Tarragona; mientras tanto, el Cid intensifica y amplía su protectorado sobre los musulmanes del Levante y del interior.

 [image:]

 En la primavera de 1091 Rodrigo puede contemplar satisfecho un panorama exultante sobre el que irradiaba su poder. Su espacio de soberanía virtual se extiende por amplias regiones, recibiendo parias de los reyes o gobernadores de Tortosa, Denia y Játiva —50.000 diñares anuales—, Valencia —12.000—, Albarracín —10.000—, Alpuente —10.000—, Murviedro —8.000—, Sobrarbe —6.000—, Almenar —3.000— y Jérica —3.000—, cantidades a las que habría que añadir las abonadas por los alcaides de las fortalezas del reino de Valencia, al parecer no contabilizadas en las parias consignadas a su capital. En total, unas 150.000 monedas de oro al año. Toda una fortuna en manos del Campeador, que se podía permitir el lujo de "distribuir a sus soldados pagas generosas" sin poner en peligro su fortuna personal.

 Corriendo el mismo año 1091, al-Qadir enfermó gravemente en Valencia, circunstancia que el Campeador va a aprovechar para afianzar su posición en la ciudad del Turia y en sus territorios dependientes. Cuando ya incluso se creía muerto al rey musulmán, Rodrigo se decide a dar un paso solemne hacia el principado sobre la taifa valenciana nombrando visir de la ciudad a al-Faray, con el fin de que se encargase de la gestión de los asuntos públicos del reino, mientras designaba recaudadores en cada dudad y aldea y asentaba en cada lugar a uno o varios caballeros de confianza como garantía del orden interno y del cobro normalizado de los tributos. Rodrigo, soberano virtual del Levante, estaba a punto de convertir Valencia en su reino material. Pero al-Qadir se recuperará y nuevos imprevistos tomarán los plácidos sueños en inquietantes pesadillas.

 4. LA REACCIÓN ALMORÁVIDE

 Los éxitos de Rodrigo tienen mucho que ver, sin duda, con su capacidad de maniobra diplomática y su poder intimidatorio de carácter bélico. Aunque, al presente, tal vez su figura se encuentre revalorizada en Levante por una circunstancia ajena a su persona: el desembarco en Algedras, a comienzos del verano de 1090, del emir de los almorávides, Yusuf. En esta ocasión, el líder norteafricano no ha sido invitado por nadie para visitar al-Andalus. Viene por su cuenta y con el propósito decidido de integrar en su imperio y someter bajo su soberanía a todos los reinos de taifas cuyos soberanos y ejércitos no estén a la altura de las exigencias coránicas tanto en la observancia del rigor moral personal como en el cumplimiento de la ley islámica y del deber de defenderla con entusiasmo y tesón. Estaba harto Yusuf de las quejas de los príncipes andalusíes y de su, por contra, escasa disposición a sacudirse de manera eficaz el yugo de la presión tributaria —incompatible con los principios coránicos— de los mema reas cristianos del norte hispano. Además, la mayoría de los príncipes andalusíes vivían regaladamente en suntuosos palados, rodeados de intelectuales y artistas aduladores, mientras sus poblaciones sufrían un aumento despiadado e ilegal de la presión fiscal con el fin de hacer frente al pago de las parias. Tanta relajación y tanto prurito independista repugnaba al integrismo islámico de los almorávides, fundamentado en la observancia estricta de la ley coránica y en el sometimiento riguroso a un orden político centralizado y férreamente jerarquizado.

 [image:]

 Yusuf se presenta, por tanto, en la Península resuelto a quitarse de en— medio a tanto principito regional andalusí, lo que, de pasada, redundará en beneficio de Rodrigo, dispuesto ahora a ofrecerse como abanderado defensor de la independencia de los reyes de taifas. Así, mientras el líder almorávide destrona y destierra a los reyes de Granada y Málaga, el Campeador arregla sus cuentas con Berenguer Ramón y extiende su protectorado por la región levantina sin mayor oposición, como acabamos de comentar al final del anterior apartado. Los ejércitos almorávides siguen avanzando por el sur, mandados por Abu Bakr, primo de Yusuf —vuelto a tierras africanas tras la sumisión de Granada y Málaga—, conquistando Córdoba, Sevilla, Coria, Almería y Murcia a lo largo del año 1091, y con clara intención de seguir avanzando hada Levante. Mientras tanto, Alfonso VI había fracasado en su intento de reintegrar a su campo de influencia a Granada en la primavera de 1091, y su lugarteniente Álvar Háñez era derrotado por los soldados de Yusuf en Almodóvar del Río en el verano del mismo año. Por supuesto, la fortaleza murciana de Aledo pasó a manos almorávides. Y Rodrigo consolidaba su prestigio en Levante reconstruyendo y abasteciendo el castillo de Peña Cadiella, unos 70 kilómetros al sur de Valencia, desde donde dominaba y controlaba los accesos hacia sus dominios levantinos. Su resolución y entrega a la defensa de sus aliados tendrá repercusiones incluso mucho más allá de su área de actuación directa: pronto los reyes de Aragón, Lérida o Zaragoza acudirán a su campamento para firmar con él pactos de amistad, con la esperanza de que su capacidad de contención del empuje almorávide les permita una supervivencia independiente. Antes, sin embargo, de entrar en detalles sobre estos acontecimientos, no estará demás volver un momento la vista atrás para rememorar lo que fue un intento fallido de reconciliación entre Rodrigo y Alfonso.

 Con ocasión de la expedición a Granada del monarca castellano-leonés en la primavera de 1091, su esposa la reina Constanza y alguno de sus colaboradores envían una carta al Cid invitándole a unirse al ejército de Alfonso, a quien suponen proclive a la reconciliación con su vasallo desterrado. En esos momentos, Rodrigo se encuentra en pleno apogeo expansivo en su proyecto de captación de parias, a punto de cerrar un largo periplo de éxitos con la rendición de la fortaleza de Liria. Sin embargo, se dispone diligente a reunirse con su antiguo rey, con quien se encuentra en Martos. Su premura al emprender la marcha, empero, no ocultaba su escasa disposición a someterse a cualquier fórmula de subordinación respecto a Alfonso. Apenas se han saludado, comienzan los desaires y los desplantes: si el rey sitúa su campamento en un lugar destacado, el Cid lo hará delante obstaculizando la vista del primero; y si Alfonso se enfada y da rienda suelta a su enojo, Rodrigo responde con el mismo talante y, si cabe, con mayor destemplanza e insolencia. En total, que ni se celebró la batalla prevista ni se produjo la reconciliación programada; antes al contrario, las relaciones entre los antiguos señor y vasallo quedaron muy deterioradas por los insultos e improperios mutuamente lanzados.

 El Cid se instaló de nuevo en Valencia, donde pronto comenzaron a desfilar en busca de ayuda los soberanos del nordeste peninsular. Berenguer Ramón de Barcelona y los reyes de Lérida y Tortosa mantenían los pactos de amistad firmados previamente con el Campeador. A sus nombre se suman pronto, a finales de 1091, en esta lista de aliados, el de Sancho Ramírez, rey de Aragón, y el de al-Mustain, rey de Zaragoza, abrumado por los ataques fronterizos del monarca aragonés. Con el fin de aquilatar en persona las propuestas de estos monarcas y de conocer sobre el terreno la situación, Rodrigo, considerando suficientemente protegida la frontera sur de sus dominios por la guarnición de Peña Cadiella, se dirige, a comienzos de 1092, hacia la capital del Ebro para entrevistarse, en primer lugar, con al-Mustain, con quien selló de inmediato "una paz firmísima". Atemorizado Sancho Ramírez por la proximidad del Campeador y por el pacto firmado por éste con el príncipe de Zaragoza, se dispone a formar un gran ejército para resistir el que imaginaba inminente ataque del Cid. Con todo dispuesto para el enfrentamiento, Sancho Ramírez y su hijo Pedro tomaron la precaución de enviar a Rodrigo emisarios en son de paz, que, en contra de lo esperado, fueron recibidos por el caballero castellano en el mismo tono cordial y amistoso, para dar paso sobre la marcha a los saludos protocolarios y a la firma de un pacto firme de paz y amistad entre ambos. Pero la mano diplomática del Cid no terminó con el establecimiento de sendos tratados bilaterales de paz con los reyes de Aragón y de Zaragoza; los buenos oficios de Rodrigo hicieron posible, también, que ambos monarcas vednos, el cristiano y el musulmán, establecieran entre sí una nueva alianza, lo que significaba la pacificación total de la zona. La sombra del peligro almorávide era, ciertamente, muy alargada, y el poder del Campeador, incuestionable.

 El Cid se asentó durante una temporada en Zaragoza, disfrutando de la hospitalidad de su aliado al-Mustain. En la corte de Toledo, sin embargo, la complacencia inicial sobre las actividades de Rodrigo estaba degenerando en preocupación: si en el Levante la imagen del rey castellano-leonés Alfonso podía considerarse completamente eclipsada, en el Ebro apenas se dejaba ver en la penumbra. El proyecto soberanista del Cid parecía excesivamente pretencioso y en abierta competencia con la tradicional política proteccionista de Castilla y León sobre las zonas de actuación, directa o indirecta, del Cid. Parecía, pues, llegada la hora de cortar las alas al iluso aprendiz de príncipe valenciano.

 Alfonso diseña en la primavera de 1092 un ambicioso plan de actuación contra el corazón del dominio cidiano, la ciudad de Valencia, para cuya conquista solicita la colaboración de las dos mayores flotas del Mediterráneo, las de Génova y Pisa, dispuestas ambas a participar en la empresa. Además, el rey de Aragón y el conde de Barcelona, inhabilitados para luchar directamente contra el Cid en virtud de los pactos que tenían suscritos con él, se sumarán a la campaña atacando la ciudad de Tortosa. De un golpe, por tanto, Alfonso pretendía recuperar todo el ascendiente pasado de los monarcas castellano-leoneses sobre el Levante y el nordeste peninsular, al mismo tiempo que minaba el poder de Rodrigo en sus propios dominios. Los acontecimientos, por contra, se sucedieron en sentido contrario al previsto por los cortesanos de Toledo.

 Las tropas de Alfonso llegaron efectivamente a las proximidades de la ciudad de Valencia. Desde su base, situada en Yubayla, actual Puig, los pregoneros del monarca castellano-leonés hicieron correr la orden de comparecencia ante su persona de todos los alcaides de los castillos valencianos, con las parias correspondientes a cinco años. La petición representaba una seria amenaza de colapso para la economía regional, además de una provocación directa al Campeador, cuyas posibles fuentes de aprovisionamiento futuro quedaban cegadas a corto plazo. Por supuesto, Rodrigo protestó enérgicamente desde Zaragoza por la injuria infligida a él y los daños causados a sus protegidos, mientras reforzaba su mesnada con caballeros musulmanes, ayudado y apoyado por el rey de Zaragoza. Las naves genovesas y pisanas, por su parte, se retrasaban más de lo previsto, y el ejército castellano-leonés, apenas comenzó a sentir los efectos del desabastecimiento, inició la retirada de la zona, tomando camino hacia Toledo. Cuando llegaron los refuerzos marítimos, era demasiado tarde para el ataque a Valencia, aunque los capitanes de la flota decidieron aprovechar el viaje marchando sobre Tortosa, atacada por tierra por Berenguer Ramón y Sancho Ramírez. En fin, tampoco este objetivo pudo cumplirse, con lo que la ofensiva alfonsina contra Rodrigo debe calificarse sin más como un rotundo fracaso. Pero aún hay más. El Campeador no permaneció con los brazos cruzados durante la acometida de su antiguo rey contra sus dominios.

 Con su mesnada reforzada y altamente motivada, Rodrigo responde al ataque de Alfonso invadiendo y saqueando con saña los dominios riojanos de éste, gobernados por el conde castellano García Ordóñez, viejo conocido del Cid, como sabemos. Nájera, Logroño, Calahorra, Alberite, Alfaro..., las tierras riojanas fueron testigo de una campaña ferozmente devastadora protagonizada por la mesnada de Rodrigo, quien, por supuesto, no perdió la ocasión para ridiculizar en el campo de batalla una vez más a García Ordóñez, solemnemente retado y ahuyentado sin pelea con todos los suyos.

 Los resultados finales de la ofensiva contra Valencia hicieron reflexionar a su promotor, el rey Alfonso, en un doble sentido, al menos: primeramente, la campaña había puesto de manifiesto la dificultad de extender el dominio castellano-leonés hasta Valencia; y, en segundo lugar, el potencial militar de Rodrigo, puesto de manifiesto una vez más en La Rioja con reiterada tozudez, aconsejaba un posicionamiento más flexible con su persona y un reconocimiento más cabal de su obra y de su significado institucional. Con la lección bien aprendida, Alfonso envía cartas al Cid presentándole sus excusas por su acción contra Valencia y comunicándole la derogación de la condena al destierro dictada años atrás y la devolución de los bienes confiscados en aquella ocasión, al tiempo que le ofrecía la posibilidad de volver a Castilla cuando tuviera a bien hacerlo. Rodrigo acepta el perdón regio, y aprovecha la ocasión, entre irónico y resentido, para recomendar a Alfonso que, para futuras ocasiones, se busque mejores asesores en la corte para dictar sentencias como la que le había tocado padecer él. De volver a Castilla, sin embargo, no había prisa, por el momento.

 Definitivamente reconciliado con su rey, Rodrigo abandona La Rioja camino de Zaragoza, donde "residió durante muchos días en medio de grandes distinciones, y toda la vendimia de aquellas tierras que no estaban sometidas a la autoridad de al-Mustain las cosechó y vendimió en su provecho". Por más que Alfonso le invitara a volver a Castilla, ¿dónde iba a encontrar el Cid un ambiente tan grato como el disfrutado en Zaragoza y un campo tan generoso como los viñedos de este reino?

 El autor de la Historia Roderici, gran admirador de Rodrigo, no ahorra calificativos a la hora de relatar las andanzas del Cid por La Rioja. Sin duda, estas actuaciones le parecían dignas de su héroe:

 "Luego, (Rodrigo), saliendo de Zaragoza con un gran e inumerable ejército, entró en tierras de Calahorra y Nájera, que estaba en el reino del rey Alfonso y bajo su jurisdicción.

 Entonces, luchando con valor, conquistó Alberite y Logroño. En efecto, hizo un ingente, funesto y muy llorado botín, y con irremediable llama un cruel, impío y vasto incendio hizo en aquellas tierras de forma cruel y sin misericordia. Con cruel e impía depredación devastó toda la mencionada tierra y destruyó de ella todas las riquezas, ganados y otros objetos de botín, los cuales quedaron en su poder. Saliendo de aquel lugar, con ingente ejército llegó al castillo que llaman Alfaro, que combatió con fuerza y tomó al poco.

 En este lugar le llegaron emisarios de García Ordóñez y de todos sus parientes, los cuales de su parte le transmitieron que los esperara allí siete días y no más. Si esto hiciera, el conde con sus parientes no dudaría en absoluto en luchar contra él. Rodrigo les respondió con rostro sonriente que esperaría al conde y a todos sus parientes durante siete días y que con gusto lucharía con ellos.

 El conde García Ordóñez congregó a todos sus parientes y a las potestades principales que dominaban toda aquella tierra que se extiende desde la ciudad de Zamora hasta Pamplona.

 Congregado un inmenso ejército con innumerables jinetes y peones, el mencionado conde, acompañado de esa multitud de gentes, llegó a Alberite. Cuando hubo de seguir adelante y entablar combate con Rodrigo, presa de gran pánico y temor, sin dudarlo, volvió aterrado con su ejército a su tierra".

 Traducción de J. M. Ruiz Asendo e I. Ruiz Albi

 5. La reconquista de Valencia

 El Cid se había desplazado hada Zaragoza a comienzos de 1092, conocedor de los avances de los almorávides por tierras de Murcia. A mediados del mes de octubre del mismo año culmina la campaña de intimidación y saqueo de las comarcas zaragozanas probablemente rebeldes a su rey al— Mustain. Sin duda, Rodrigo se había sentido obligado a corresponder a los regalos y entrega de dinero del rey de Zaragoza, ayudándole a recomponer su autoridad en todos los rincones del reino. Pero nueve meses de ausencia de sus dominios valencianos resultaron demasiados. Por aquellos días comenzaron a llegar a su campamento noticias alarmantes sobre la situación del Levante. En primer lugar, los almorávides, al mando ahora de Ibn Aisa, hijo del emir Yusuf, han proseguido su avance desde Murcia progresando por suelo valenciano hasta superar la línea de Peña Cadiella y conquistar Denia, Játiva y Alcira. Al mismo tiempo, y en la misma medida en que se aproximaban los ejércitos norteafricanos, la población de Valencia se manifestaba progresivamente más entusiasta ante la que consideraban inminente liberación por parte de los mismos. La presión y el entusiasmo popular, a su vez, desencadenaron fenómenos de inhibición por parte de la autoridad constituida —el timorato rey al-Qadir y el dubitativo visir al-Faray, alguacil puesto por el Cid, como sabemos—, y de emergencia alternativa de líderes oportunistas, dispuestos a sacar ventaja de la situación. Entre éstos va a destacar, durante mucho tiempo, la figura del cadí o juez Ibn Yahhaf, arribista de pocos escrúpulos, de repente abanderado de la comente proalmorávide, hasta el punto de establecer contactos con el jefe del ejército africano solicitando la liberación de Valencia.

 Cuando el Campeador está ya próximo a la ciudad, los emisarios llegados de la misma van confirmando los peores presagios: Valencia ha sido ocupada por los almorávides; su rey al-Qadir, que había huido disfrazado de pordiosera, ocultando bajo sus harapos los últimos restos de su tesoro personal, ha sido asesinado, su cuerpo abandonado en un estercolero y su cabeza paseada por la ciudad; el visir al-Faray ha sido apresado, y el antiguo juez Ibn Yahhaf, aclamado y elevado a la categoría de señor o rey de la dudad, mientras la guarnición almorávide, de muy pocos efectivos, se instalaba en el alcázar en actitud vigilante, aunque pasiva. Una de las primeras actuaciones de Ibn Yahhaf consistirá en recuperar para sí el tesoro del asesinado al-Qadir, encontrado bajo los suelos de las casas de algunos de sus amigos. Este tesoro le acarreará a este aprendiz de rey más de un disgusto, como veremos.

 Y no sólo la ciudad se había perdido; cuando el Cid se dispone a entrar en la fortaleza, que considera suya, de Yubayla, se encuentra con una inesperada oposición radical a su ingreso en la misma. La sorpresa inicial da pronto paso a la más cruda realidad: todas la fortalezas y todos los reinos sometidos hace apenas un año a su dominio se han sacudido el yugo de la dependencia respecto al Campeador, cuyo sistema de recaudación de parias se le había venido abajo durante los meses de estancia en Zaragoza y La Rioja. Había que empezar de nuevo, y había que actuar con precaución y con firmeza. El objetivo final no podía ser otro que la recuperación de la ciudad y del principado de Valencia, para lo cual se hada preciso el diseño de un plan de actuación escalonado, cuyo desarrollo obedeciera por igual a la lógica de la fuerza y de la intimidación, por un lado, y de la diplomacia, por otro. Los primeros pasos comienzan a darse de inmediato, y sus resultados comienzan a percibirse con prontitud. Estamos en los primeros días de noviembre de 1092.

 El Cid pone en marcha su plan asediando la fortaleza de Yubayla y estableciendo su campamento-base en las proximidades de este lugar. De momento, los almorávides renuncian a seguir avanzando más al norte de Valencia. Algo es algo. Esta relajación de la presión almorávide le permitirá actuar con mayor margen de maniobra con los jefecillos locales. Desde su campamento, Rodrigo inicia la guerra diplomática en varios frentes. Por un lado, se dirige al señor de Valencia, al antiguo cadí Ibn Yahhaf, exigiéndole la devolución de los víveres que le habían sido confiscados en la toma de la ciudad por los almorávides. Por otro, envía mensajeros a los alcaides de las fortalezas diseminadas por el reino, solicitando su contribución con provisiones para el mantenimiento de su ejército acampado junto a Yubayla. El señor de la ciudad contestó negativamente a las demandas del Campeador; los gobernadores de los castillos, afirmativamente, salvo el de Murviedro, en esos momentos dependiente del rey de Albarracín, con quien el Cid, sin embargo, firmó un tratado de paz, que le permitirá, entre otras cosas, acceder libremente al mercado de esta próxima ciudad, para comprar y, sobre todo, vender cuanto quiera. Una acuerdo coyunturalmente muy provechoso, puesabría una puerta de fácil acceso para dar salida a los excedentes de los productos allegados por sus soldados en las algaras sistemáticamente realizadas por la huerta valenciana.

 En efecto, el segundo paso en el camino de consolidación de la posición de Rodrigo en la zona consistió en depredar y saquear las aldeas próximas a la ciudad, atemorizando a la población y requisando ganado y bienes de toda índole, que serían muy bien vendidos en Murviedro. Tan sólo los agricultores de la zona disfrutaron, por indicación directa de Rodrigo, de paz en la realización de sus tareas agrícolas.

 Mientras se iba haciendo cada vez más efectivo el aislamiento de la ciudad respecto a su entorno político y económico, el Campeador despliega su insidioso programa diplomático en el interior de Valencia, conjugando certeramente sus intereses con las ambiciones indisimuladas de su nuevo rey y con la veleidosa voluntad de su población. Ofreciéndose como punto de apoyo a Ibn Yahhaf para consolidarle en el trono de Valencia, Rodrigo consigue fácilmente alterar las fidelidades de este ambicioso juez, rápidamente convertido en enemigo de los almorávides y aliado de los partidarios de colaborar con el Cid en la afirmación del reino. De hecho, el antiguo visir de Rodrigo es liberado, y su rehabilitación social será de gran utilidad para su veterano valedor. En esta situación, la petición, por parte del jefe de los ejércitos almorávides en al-Andalus, al príncipe en funciones de Valencia del tesoro que perteneciera al depuesto y asesinado al-Qadir, se presta como una excelente ocasión para atizar entre las masas urbanas el sentimiento antialmorávide, que prende fácilmente en la población. El experimento desestabilizador de Rodrigo ha dado buenos resultados: la unidad interna y el sentido de bloque ha quebrado; lo demás irá llegando poco a poco. De cualquier forma, el señor de Valencia, temeroso también de las iras del jefe de los almorávides, se prestó a enviar una parte del tesoro reclamado, reteniendo el resto para sí en lugar secreto. La comitiva que portaba las monedas y joyas hacia el palacio de Ibn Aisa partió de incógnito en dirección a Murcia. Al-Faray, el visir recientemente liberado, amigo de Rodrigo, comunicó a éste los planes del envío, permitiendo que un pequeño destacamento de la mesnada del Cid interceptara la marcha de la comitiva valenciana y se apoderara del tesoro. Cuando el Campeador contabilizó los bienes incautados/ le parecieron pocos y de escaso valor. Sin duda, el tesoro del que fuera su aliado al-Qadir comprendía más monedas, alhajas y joyas. Tiempo habría para recuperarlas todas. De momento, mejor no hacer ningún comentario sobre el particular ni levantar sospechas en el entorno de su ahora aliado rey de Valencia, Ibn Yahhaf.

 A comienzos del verano de 1093 comienzan a dar frutos tangibles los planes re-conquistadores del campeador. En julio, tras ocho meses de asedio, capitula la fortaleza de Yubayla, a cuyo alrededor el Cid organiza una puebla, que pronto se convierte en refugio de los fugitivos de la ciudad y de los aldeanos acosados en las aldeas huertanas limítrofes. La política de acoso y liberación comienza a dar sus resultados. La conquista de esta fortaleza permite aproximar las tropas a la capital, y el Cid elige el arroyo de Mestalla para levantar su campamento, ya a las puertas de Valencia.

 Desde allí Rodrigo pone en marcha el siguiente dispositivo del plan de acoso a la ciudad del Turia. Como hemos visto, primero fueron las fortalezas del reino; después, las aldeas periféricas. Ahora el objetivo de la intimidación y del saqueo son los arrabales pegados a los muros de la ciudad, al tiempo que se intensifica la presión sobre la población del interior y sobre su señor. De acuerdo con las previsiones, la mesnada de Rodrigo se lanza sobre los arrabales de la ciudad, destruyendo radicalmente algunos y convirtiendo otros en espacios directamente sometidos a su control. En el primero de los casos, las casas, molinos y barcos son derribados o incendiados, procurando, en todo caso, aprovechar los materiales más consistentes para reutilizarlos en la construcción del poblado de Yubayla y en la ampliación de los arrabales elegidos como lugares residenciales de las tropas y colaboradores del Cid. Entre éstos se encuentran los de Rayosa, al sur de la ciudad, y Villanueva y Alcudia, al norte. De esta forma, clareado el cinturón más próximo a sus muros, Valencia queda aislada en su soledad, y sus puertas y murallas, bajo el control estricto de las tropas del Cid. El cerco se consuma y el asedio se hace más severo. Puede ser un buen momento para aumentar la presión sobre sus habitantes. Rodrigo comienza el acoso por el rey en funciones, a quien le exige, previo el saqueo de sus propiedades rurales, que expulse del alcázar valenciano a la guarnición almorávide, exigencia que Ibn Yahhaf pudo satisfacer con relativa facilidad con la anuencia de las propias tropas almorávides, cansadas de tanto aislamiento y un tanto inquietas ante el cariz que estaba tomando la presión de las tropas de Rodrigo. Por su parte, la población se ve condenada a un régimen de aislamiento que pronto se deja sentir en los sistemas de abastecimiento, dando paso a los temidos fantasmas de la escasez y del hambre.

 Por si todo este cuadro de ataques, asaltos y presiones físicas resultara poco contundente y convincente, Rodrigo dio una vuelta de tuerca más en su empeño por fundir la resistencia valenciana, poniendo en marcha el más sutil de los recursos habilitados hasta el momento a lo largo de todo el plan: la guerra sicológica, proponiendo a la consideración de la población valenciana la comparación de su situación con la de los musulmanes y mozárabes que se estaban asentando en las pueblas dirigidas por el Cid en Yubayla y en el arrabal de Alcudia. Mientras en la capital se dejaba sentir el agobio del aislamiento y reinaba la escasez, el desorden y 1a arbitrariedad normativa y tributaria, en las nuevas pueblas sometidas a la autoridad de Rodrigo, de manera particular en la más próxima de Alcudia, se podía percibir un incesante ir y venir de personas de toda índole y condición y constatar con toda evidencia el excelente aprovisionamiento de sus mercados, la vigencia escrupulosa del régimen tributario islámico y la práctica de una justicia equitativa. Para que este contraste resultara ciertamente expresivo, el propio Rodrigo se había ocupado de negociar con las poblaciones de estos núcleos un estatuto jurídico que tuviera en cuenta los rasgos más características de la sociedad islámica y las exigencias más sentidas por su población, entre las que la normalización tributario-fiscal y el ejercicio equitativo de la justicia parecían las aspiraciones más profundas de las gentes de la zona, durante demasiado tiempo sometidas a la extorsión tributaria discrecional de sus reyes y a la arbitrariedad de las decisiones de unos agentes judiciales sometidos al capricho de un poder político inseguro y azaroso. Muy pocos se acordaban ahora en estas nuevas pueblas de que el Cid había sido en el pasado uno de los agentes distorsionadores de su vida política y de su régimen fiscal, gracias a sus demandas de parias y soldadas y a su intromisión en los entresijos del poder en los reinos de taifas donde desarrolló su actividad. Ahora aparecía ante la población de sus aldeas no ya sólo como un libertador, sino, sobre todo, como el más aguerrido defensor de las señas de identidad económicas del islam medieval —la economía mercantil— y como el más genuino restaurador de la legalidad tributario-fiscal islámica —sólo cobraría a los súbditos de estas aldeas el tributo "canónico" islámico por excelencia: el diezmo—. Para los habitantes de la ciudad de Valencia, el microprincipado cidiano del arrabal de Alcudia no podía ser considerado sino como el paraíso o la tierra prometida, el ideal alternativo a su situación de penuria y escasez. Por su parte, a Rodrigo el experimento le permitía demostrar a todos los musulmanes y mozárabes de la zona dos cosas: en primer lugar, que su señorío sobre Alcudia apenas difería materialmente respecto al que pudiera ejercer el mejor de los soberanos musulmanes del entorno, y hasta podía resultar mucho más satisfactorio por su solvencia y eficacia. Y, en segundo lugar, que su jefatura directa y soberana representaba también un ahorro para el conjunto de sus súbditos, obligados a hacer frente de manera exclusiva a las obligaciones tributarias propias del islam, en tanto que la presencia de un príncipe musulmán requeriría, como estaba demostrado, la protección superior de un poder cristiano exterior, al que habría que abonar las cuotas extraordinarias y heterodoxas correspondientes a las parias. En suma, el comportamiento del Cid en Alcudia se manifestaba como una excelente lección de propaganda política para los valencianos de la ciudad. Rodrigo había conseguido definirse ante los demás, al mismo tiempo, como la amenaza y como la tabla de salvación, siempre, claro está, con la condición de que los almorávides —la otra alternativa de poder aparentemente fuerte y ortodoxa— se mantuvieran a cierta distancia de su área de influencia.

 [image:]

 El objetivo último del plan se puso, al fin, al alcance de la mano de Rodrigo. La población de Valencia, tras dos meses de asedio estricto y otros ocho previos de saqueo de sus campos por parte de la mesnada cidiana, decide rendir la ciudad al Campeador a finales de agosto de 1093. Las condiciones de la rendición fueron las habituales en estos casos: Ibn Yahhaf, que seguiría de momento al frente de la ciudad, entregaría al Campeador las provisiones robadas a éste en la toma de la ciudad por los almorávides; además, los valencianos deberían entregar a su valedor cristiano mil dinares mensuales en concepto de parias, los mismos que le pagaban en tiempos del depuesto y asesinado al-Qadir y con los retrasos correspondientes a los meses transcurridos desde la muerte de éste; el arrabal dé Alcudia permanecería en manos de Rodrigo y su ejército se instalaría en Yubayla. Por lo demás, la administración tributaria y fiscal de la ciudad de Valencia quedaría en manos de almojarifes y mayordomos de confianza del Campeador, con base en su arrabal. Por su parte, Rodrigo se retiraba a Yubayla con sus soldados. Para otorgar un sesgo de mayor legitimidad al acuerdo firmado con los valencianos, el Campeador se había permitido el lujo de concederles, antes de su firma, un mes de plazo para solicitar la ayuda de los almorávides, con quienes él tendría a bien disputarse en el campo de batalla el liderazgo regional. Los almorávides no llegaron en el tiempo tasado, pero sí anunciaron poco después su disposición a socorrer a los valencianos.

 Ante tales noticias, Rodrigo se apresuró a intensificar su presencia intimidatoria en el sur del reino valenciano, saqueando las comarcas de Alara y Villena y fortaleciendo sus defensas, al tiempo que establecía de nuevo en Peña Cadiella un destacamento militar con parte de sus tropas. Con el anuncio de la inminente llegada de los almorávides, la población valenciana comienza a cuestionar los acuerdos firmados con el Cid, hasta el punto de poner en aprietos serios a su rey Ibn Yahhaf, por otra parte angustiado por las dificultades que encontraba para hacer efectivas las entregas de dinero y víveres acordadas con el Campeador. En estas condiciones, llega a los valencianos la oferta de una rápida liberación por parte del rey de Albarracín, proposición que no dejaba de parecer halagadora y esperanzadora para los habitantes de la ciudad del Turia. La reacción de Rodrigo ante tal osadía del príncipe de Albarracín será la ya habitual en casos como éste: operación de castigo y saqueo sobre las tierras del adversario y estrangulamiento drástico de la amenaza. En esta ocasión, el botín de guerra fue particularmente suculento para los soldados de Rodrigo, que volvieron a sus bases de Yubayla con abundantes víveres, cautivos y animales. La operación, sin embargo, se cerró con un percance desagradable que pudo costar la vida a Rodrigo. En un enfrentamiento personal con un grupo de caballeros de Albarracín, el Cid resultó gravemente herido en el cuello por una lanza, lo que le obligó a permanecer convaleciente fuera de sus dominios durante un par de meses, hasta diciembre de 1093 en que se produce la vuelta al campamento de Yubayla.

 De nuevo en tierras valencianas, los acontecimientos apuntan en la misma dirección que en situaciones semejantes anteriores: la población valenciana se manifiesta masivamente proalmorávide en la misma medida en que los ejércitos africanos avanzan por el sur desde Murcia hacia tierras valencianas, fenómenos ambos que, por su parte, obligan al Cid a reproducir comportamientos ya conocidos: ante la desafección masiva de los habitantes de Valencia y de sus líderes, reanuda y recrudece el asedio de la ciudad; y, ante la llegada de los almorávides, dispone los preparativos para una resistencia firme y escalonada. Los ejércitos norteafricanos, en efecto, parecían imparables, esta vez al mando del general Abu Beker. La línea de Peña Cadiella fue fácilmente superada y el camino hada Valencia pare— da despejado para los norteafricanos. Rodrigo desplazó su ejército desde Yubayla hasta el arrabal de Rayosa, al otro lado del Turia, al sur de la dudad de Valencia. Desde allí se va confirmando el peligro: Abu Beker rebasa Alcira y se hace presente en Almusafes, a solo veinte kilómetros del campamento cidiano. Rodrigo dispone sus guerreros para el combate, no sin antes obstruir los pasos, derribar los puentes e inundar los campos por donde habrían de pasar los ejércitos enemigos en su camino hada Valencia. Los habitantes de esta dudad exultaron de alegría cuando, caída la noche, divisaron en la oscuridad las hogueras del campamento almorávide asentado en Almusafes; al día siguiente, la liberación, proclamaban. Pero faltaba una noche para disfrutar el sabor de la victoria, y esa noche resultó particularmente nefasta para los soldados almorávides y providencial para Rodrigo. Durante la misma, se desató sobre la comarca de Valencia una gran tormenta de agua, que resultó, al menos aparentemente, decisiva para ahogar los ímpetus agresivos de los ejércitos atacantes, que renunciaron sin más al avance sobre Valencia, volviendo sobre sus pasos hada Muida.

 En esta ocasión, la suerte —aliada, tal vez, de su arrojo y determinación en la defensa de sus dominios— había jugado a favor del Cid de manera descarada, mientras su revés, la desgracia, atenazaba los ánimos de los va— leridanos, perfectamente sabedores de las consecuencias que se derivarían de la ruptura del pacto con el Cid y de su adhesión a los almorávides. De acuerdo, pues, con todas las previsiones, el año 1094 se inauguraba en Valencia con la experiencia del saqueo sistemático de los arrabales —hasta el subsuelo de las casas— y del asedio de la dudad, cada vez más asfixiante y agotador. Los víveres comienzan a escasear; se impide la entrada y salida de personas; los precios de los alimentos se disparan. A unos pasos de allí, sin embargo, la imagen era diametralmente opuesta: en Alcudia no faltaba de nada; el mercado era un hervidero humano permanente, y la ley coránica era respetada escrupulosamente en todos sus aspectos. Y la población de Valencia comienza de nuevo a girar la vista hacia los aliados del Cid, entre quienes siempre emerge el oportunista viejo cadí Ibn Yahhaf, dispuesto ahora a explotar en su beneficio el infortunio de sus paisanos, iniciando de nuevo conversaciones con el Campeador para ofrecerle la renovación del compromiso del pago de las parias, con la esperanza de recuperar el liderazgo entre los suyos y consolidarse en el sitial de máximo mandatario de la ciudad.

 Rodrigo tenía en muy poco aprecio a este equilibrista del poder, pero, al mismo tiempo, le consideraba un instrumento muy útil para llevar a cabo desagradables tareas de limpieza política dentro de la ciudad. Como hiciera con los soldados almorávides, el Cid pretendía ahora hacer desaparecer de Valencia a los dirigentes locales comprometidos con la causa proalmorávide, para lo que no dudó en utilizar la mano servil del ambicioso Ibn Yahhaf. Los cabecillas de la oposición fueron rápidamente identificados y puestos bajo la vigilancia de los hombres del Cid, quien pasó, a continuación, a ampliar la lista de nuevas exigencias, que culminaron con la petición de que el viejo cadí le entregara en calidad de rehén a su hijo como garantía del mantenimiento de la obediencia a su protector. El mandatario valenciano consideró esta exigencia demasiado rigurosa y fuera de lugar, y rompió las relaciones con el Campeador.

 A partir de este momento, las tropas de Rodrigo van a someter a los habitantes de la ciudad de Valencia a un acoso infernal, hasta provocar su desesperación por hambre y su frecuente entrega a los sitiadores, aunque los sabían dispuestos a matarlos o/ en el mejor de los casos, a esclavizarlos o venderlos como esclavos. Incluso llegó un momento en el que el Cid, sospechando que las deserciones y huidas de la ciudad no eran tales sino meras expulsiones organizadas por los dirigentes urbanos para disminuir el número de bocas que alimentar, condenó a la hoguera a todos los que decidieran en el futuro abandonar la ciudad, sentencia que no dudó en ejecutar siempre que tuvo conocimiento de casos de fuga, con el ritual disuasorio añadido de hacer mostrar a los habitantes del interior de la medina valenciana las cabezas de los fugitivos muertos en la hoguera.

 El hambre dio, al fin, los resultados esperados, y los notables de Valencia se manifestaron dispuestos a negociar la rendición y la paz con el Campeador. Por supuesto, apenas las conversaciones tomaron un cariz favorable al acuerdo, el astuto Ibn Yahhaf se vinculó al proceso de paz, presentándose de nuevo como adalid de todos los valencianos. Los acuerdos van tomando cuerpo en torno a unas pocas ideas: Ibn Yahhaf, en efecto, seguiría formalmente al frente de la ciudad, en la que Rodrigo contaría con hombres de confianza para ocupar los transcendentales cargos de almojarife o recaudador de impuestos y de visir o superministro en el interior, mientras él se retiraba de nuevo con sus tropas a Yubayla. Como hiciera en la ocasión anterior, tras la firma del pacto, concedió a los habitantes de Valencia una tregua de quince días para que pudieran conseguir ayuda del exterior, de Zaragoza o del ejército almorávide, al cabo de los cuales, si el socorro solicitado no llegaba, se harían efectivos los extremos del acuerdo firmado. Un detalle: los emisarios encargados de acudir en solicitud de ayuda a los lugares indicados no podían llevar consigo un montante dinerario superior a los cincuenta dinares de oro. Por si acaso, el Cid ordenó registrar a los que decían dirigirse a Murcia, encontrando entre sus pertrechos grandes cantidades de oro, plata y piedras preciosas, pertenecientes en su mayoría a notables valencianos que pretendían colocar su fortuna en Murcia como anticipo de un programado desplazamiento residencial a la misma. Rodrigo interceptó el alijo y lo guardó para sí.

 Al igual que los cronistas cristianos, los analistas islámicos de la situación valenciana interpretaban sus padecimientos en clave moral y providencialista. El alfaquí al-Waqasi, hombre de sabiduría reconocida en Valencia, se lo hacía entender así a sus conciudadanos:

 "¡Ay, pueblo de Valencia!, muchas tribulaciones y muchos quebrantos han caído sobre tí por el gran poder de nuestros enemigos, que se esfuerzan en destruimos y tienen poder para ello, porque tíos encontramos a punto de perecer, y será un milagro, si logramos salir de ésta. Y cuantos alcanzaren alguna vez a vemos libres de este aprieto, lo que parece imposible, lo tendrán por un milagro.

 Por lo tanto pido a Dios su ayuda para que, así como Él hizo otros muchos y muy grandes milagros en casos parecidos al que nosotros nos encontramos, nos libre ahora del poder de nuestros enemigos en esta misma ciudad en la que nos dio en otro tiempo tanto recreo, alegría y solaz y en la que todo el pueblo de Valencia vivió muy satisfecho.

 Porque en modo alguno habría caído sobre el pueblo de Valencia esta tribulación ni habría sido vencido por sus enemigos, si no hubiera sido por sus grandes pecados y la gran soberbia en que incurrieron; y por este pecado van a perder una ciudad tan noble como Valencia, que era suya".

 Cuando la situación se hizo insostenible por la presión del Campeador, el citado alfaquí elevó el tono de sus lamentaciones hasta los límites de la desesperación:

 "Si nosotros queremos permanecer fieles a nuestra fe, nos matará \el gran poder de los enemigos que nos acosan; si preferimos seguir \la religión de nuestros enemigos, caeremos en la ira y en la saña | de nuestro señor Mahoma, porque no hemos sido fieles hasta la muerte a sus enseñanzas, y se convertirá en un fiero león contra nosotros; si seguimos y nos mantenemos en el mismo camino que hasta ahora, moriremos entre grandes aflicciones, porque no tendremos ningún socorro; y si nos sometemos al dictado de nuestros enemigos en contra de nuestra ley, abominará todo el mundo de nosotros, como incapaces de llevar adelante lo que comenzamos y apóstatas de la fe.

 Pueblo de Valencia, te digo estas cosas, porque ya no podemos libramos del poder del Cid, que nos va a destruir con su fuerza bélica; caeremos en sus manos, nosotros, y tú también Valencia, por nuestros pecados y nuestra desventura

 Primera Crónica General. Versión de G. Martínez Diez

 Pasados los quince días de tregua, la situación de la población valenciana era realmente angustiosa: en Valencia tan sólo quedaban ya dos bestias, utilizadas como monturas del rey en funciones y de su hijo. El último caballo vivo se lo habían llevado los emisarios de la ciudad hacia Zaragoza, y el último mulo acababa de ser sacrificado para consumo de la población. Además, las delegaciones enviadas en solicitud de ayuda a Murcia y a Zaragoza no daban señales de vida. Ibn Yahhaf intentó negociar con el Cid una ampliación de la tregua en tres días, lo que fue interpretado por éste como un intento de ruptura del pacto inicial. Superado el plazo, en efecto, en un día, cuando el viejo cadí y los notables de Valencia se entrevistaron con el Campeador para confirmar la rendición de la ciudad, se encontraron con la desagradable sorpresa de que Rodrigo había dado por roto el preacuerdo firmado quince días antes y de que tan sólo estaba dispuesto a suscribir un nuevo pacto si los valencianos admitían previamente su rendición incondicional. Sentadas y admitidas estas premisas, Rodrigo podía actuar ahora sin el freno de las capitulaciones del primer acuerdo, aunque tampoco se dejó llevar por la intemperancia.

 Las puertas de la ciudad de Valencia se abrieron el 15 de junio de 1094, tras seis meses de un asedio extenuante. Ibn Yahhaf oficiaba de exitoso negociador y reconocido mandatario, rodeado de un séquito de lujo. Los hombres del Campeador fueron ocupando las torres y murallas de la ciudad. Los mercaderes de Alcudia acudieron prestos al zoco de Valencia, con la intención de hacer el agostó a costa del hambre de los recién liberados. Un tanto ingenuos, no sabían que la mayoría de aquéllos carecían de dinero para comprar sus exquisiteces y que tan sólo estaban esperando la apertura de las puertas para salir al campo y atiborrarse de berzas y hortalizas en las huertas de los alrededores de la ciudad.

 Al día siguiente, 16 de junio, Rodrigo entra triunfante en Valencia, la ciudad que deseó hacer suya desde el primer día que la contempló —según palabras que pone en su boca un cronista—, y confirma públicamente las concesiones otorgadas a iniciativa propia tras la capitulación de la ciudad. Unos pocos días más tarde, el Cid desglosa en un breve discurso las disposiciones fundamentales promulgadas por él para restablecer la "normalidad' institucional en la ciudad de Valencia y en sus tierras. Primeramente, el cadi Ibn Yahhaf permanecerá al frente de la ciudad, al menos nominalmente; en segundo lugar, la guardia y custodia de la ciudad quedará en manos de soldados mozárabes; en tercer lugar, los impuestos para la población islámica quedan reducidos al diezmo coránico; en cuarto lugar, el cobro de los impuestos correrá a cargo de un almojarife y otros funcionarios auxiliares nombrados expresamente por el Campeador; en quinto lugar, el propio Rodrigo se compromete a ejercer las funciones judiciales para cuya ejecución fija dos días a la semana, los lunes y los jueves; en sexto lugar, las propiedades de los valencianos serán respetadas y, en su caso, restituidas en su integridad; y, finalmente, y para evitar situaciones de tensión callejera, prohíbe a sus hombres comprar y vender en el zoco de Valencia, obligándoles a realizar estas operaciones en el arrabal de Alcudia. En suma, todo un programa de calculado pragmatismo político. Para la literatura piadosa cidiana, un gran gesto de magnanimidad.

 El propio Rodrigo se presta a colaborar, de entrada, en el corte de cualquier brote de tensión renunciando a establecer su residencia en el interior de la ciudad, eligiendo como morada una finca próxima a las murallas, junto al puente de Alcántara, desde donde podía seguir de cerca los movimientos y las palpitaciones de la población valenciana. Allí podía esperar tranquilo y tomarse el tiempo necesario para preparar el asalto definitivo al principado absoluto de la ciudad, en cuyo camino tan sólo existía un obstáculo de no mucha entidad: el cadí Ibn Yahhaf, titular formal del poder en Valencia. En realidad, Rodrigo y todo el mundo sabía quién ostentaba la autoridad y el poder real en la ciudad y su tierra. Dar el paso desde la soberanía virtual hasta el dominio real y directo, o, lo que resultaba equivalente, convertir lo oficioso en oficial, no parecía difícil; pero convenía actuar con cierto tiento.

 El 19 de junio de 1094, el Cid convoca en su residencia del arrabal de Villanueva a los notables de la ciudad de Valencia y a los gobernadores de las fortalezas próximas a esa ciudad para exponerlos su plan degobierno en la zona:

 "Yo soy un hombre que nunca he reinado, ni tampoco nadie de mi linaje, pero desde el día que contemplé esta ciudad me agradó tanto y deseé tanto hacerla mía, que comencé a rogar a Dios Nuestro Señor que me la pusiere en mis manos; y ved cuán grande es el poder de Dios, que el día que yo llegué a Yübayla sólo tenía cuatro panes, y ahora Dios me ha dado Valencia y soy él dueño de ella. Y en adelante, si yo fuere justo en su gobierno, el Señor me la conservará; pero si yo obrare mal por injusticia o soberbia, sé que el mismo Señor me la arrebatará.

 A partir de hoy cada uno de vosotros vaya a sus heredades y vuelva a poseerlas como antes. Si hallare su huerta o su viña sin cultivar, puede ocuparla en el acto; y si la encontrare cultivada, abone al que la labró todo su trabajo y todos los gastos que hizo y recupérela, como manda vuestra ley.

 Además he ordenado a los que deben recaudar los impuestos en la ciudad que no tomen más del diezmo, conforme a la ley coránica. También he dispuesto destinar dos días a la semana: lunes y jueves, para oír vuestros pleitos, y si surgiere algún litigio, que no admita demora, podéis acudir a mí cualquier día, porque yo no pierdo el tiempo con mujeres, con canciones, ni bebiendo, como lo hacían vuestro señores, que no tenían tiempo para recibiros. Porque yo quiero resolver personalmente todos vuestros problemas y ser para vosotros un compañero más, como un amigo para su amigo o un pariente para su pariente; yo quiero ser vuestro alcalde y vuestro alguacil y cada vez que tengáis alguna diferencia, uno con otro, yo la solucionaré ".

 Primera Crónica General. Versión de G. Martínez Diez

 CAPÍTULO V

 EL CID, SEÑOR DE VALENCIA

 A sus cuarenta y seis años, Rodrigo se propone seriamente sedentarizar su existencia. Desde hacía muchos años, su vida había sido un continuo ir y venir, a salto de mata, de un lugar para otro, revoloteando en la periferia de un sistema que, si bien le había procurado el éxito y el triunfo, se resistía a reconocerle como uno de los suyos. Estaba cansado de ser protector de soberanos mucho más débiles que él; de ser considerado un extorsionador y recaudador de tributos extraordinarios e ilegales cuando podría hacerse dueño y señor de la hacienda pública; de vivir de las parias y de las soldadas teniendo al alcance de la mano el control de todos los tributos; de residir en campamentos o en castillos y residencias extramuros mientras sus protegidos disfrutaban del lujo de los alcázares en el centro de la dudad; en suma, de ser un habitante de frontera irreductible a las tentaciones de la paz y del orden. Era, pues, el momento de dar el salto desde la periferia al corazón del sistema, enquistándose en él con todas —casi todas— las consecuencias. Valencia se ofrecía a su consideración como una tentación insuperable. El poder absoluto estaba a su alcance; el alcázar estaba vacío desde la muerte de al-Qadir; el sistema tributario había quedado normalizado; el control de los tributos estaba en sus manos

 La asunción de responsabilidades soberanas y la identificación con un territorio propio obligará a Rodrigo a atender necesidades o demandas ciudadanas hasta entonces ajenas a sus preocupaciones. Su reciente vocación sedentaria, siempre asociada al conservadurismo, y su compromiso con la que considerará su tierra se manifestará, por ejemplo, en la dotación y construcción de iglesias; las demandas de los fieles cristianos —de los mozárabes levantinos— tendrían mucho que ver en el asunto, aunque tampoco resulta descabellada la idea de que estas iniciativas respondieran a un deseo más o menos explícito de su promotor de empezar a acumular méritos para la salvación del alma más allá de la vida y de la muerte, cuya imagen comenzaría a rondar las veladas de insomnio del Campeador cuando el dolor de alguna herida mal curada o el entumecimiento general de los músculos, obligados a tantos excesos, incitaran a pensar en el fin de la existencia. Pero ni su conservadurismo existencial, ni los dolores del cuerpo, ni el miedo a la muerte le harán decaer un ápice en su entusiasmo guerrero ni en su amor al riesgo en el campo de batalla, como tendrá ocasión de demostrar en más de una ocasión a los almorávides.

 Este arrojo suicida manifestado en el combate cuerpo a cuerpo, así como el establecimiento ocasional de tributos especiales a sus súbditos valencianos denotan, no obstante lo dicho en los párrafos anteriores, un cierto distanciamiento personal del Campeador respecto a su obra política como señor de Valencia, dignidad cuyas exigencias pudieran despertar en su conciencia algún sentimiento de culpabilidad, como si de una traición a su propio destino de habitante de frontera se tratara. Algún atisbo de duda sobre las posibilidades de consolidación de su señorío y de supervivencia del mismo tras su muerte dejaría traslucir su rostro tras la conquista de Valencia cuando su almojarife o recaudador de confianza aconsejaba a los valencianos un poco de paciencia ante las exigencias del Campeador, "porque el Cid anda ya hacia el cabo de sus días, y después de su muerte, los que quedemos con vida seremos dueños de nuestra ciudad". El diagnóstico fue certero respecto al futuro del señorío cidiano; no así sobre los que serían dueños de Valencia tras la muerte de Rodrigo y la evacuación subsiguiente de la ciudad: los almorávides estaban esperando el momento para someter a los valencianos a un nuevo dominio, probablemente no menos enojoso que el que detentara el Campeador.

 1. Sentencia y ejecución de Ibn Hayyaf

 Apenas ha pasado unos días en su residencia junto al puente de Alcántara, Rodrigo toma la decisión de trasladarse al palacio real de la ciudad de Valencia, al alcázar residencial de los soberanos de la ciudad y su reino. La mudanza le parecía sumamente importante, por lo que había que evitar ejecutarla de improviso, a la ligera o por la fuerza. En la ciudad seguía reinando el viejo cadí Ibn Yahhaf, cuya imagen merecía todo el respeto institucional, a menos que se demostrara su indignidad para ser merecedor de tal consideración. Además, convenía tener en cuenta al consejo de notables de la ciudad, con quienes Rodrigo había negociado unos días antes las condiciones para el levantamiento de su asedio, una de cuyas cláusulas hacía referencia al deseo del Campeador de residir fuera de la ciudad. La connivencia y complicidad de este grupo parecen imprescindibles a Rodrigo para justificar cualquier modificación del status quo regulador de la vida pública valenciana y mantener las apariencias de neutralidad y ausencia de interés personal en cada caso. Así, pues, lo mejor era reunirlos para hacerles partícipes de sus deseos: el del traslado de su corte al interior de la medina y el de su declaración y reconocimiento como señor único de la ciudad, previo el derrocamiento de Ibn Yahhaf.

 Las proposiciones parecieron peliagudas a los notables valencianos, asustados por la agresividad del Campeador. En realidad, tampoco había tanto que temer. Si Rodrigo tan sólo quería quitarse de en medio definitivamente al ambicioso y oportunista Ibn Yahhaf para ejercer el señorío sobre la ciudad sin introducir cambios en los acuerdos iniciales, la cuestión no era tan complicada; tan sólo hacía falta atribuirle algún delito grave o encontrar alguna causa para su procesamiento, lo que, tratándose de un personaje con una trayectoria tan tortuosa, no resultaría demasiado difícil. El propio Campeador les sirvió en bandeja los argumentos para que aplicaran al viejo cadí el correspondiente castigo: ¿No había cometido el delito de traición cuando ordenó apresar y ejecutar a su rey al-Qadir? Además, ¿no había sido él el causante de los males de la ciudad durante los meses de asedio recientes, al negarse a negociar con él, con Rodrigo, con la premura y celeridad que éste le proponía? Ahí tenían los cargos; tan sólo debían aplicar la ley coránica para juzgar; él se encargaría de ejecutar la sentencia. Por supuesto, el Gd no hizo referencia en este parlamento a una larga serie de sentimientos personales hostiles hacia el demandado, como lo era su permanente disposición a prestarse a todo tipo de juegos y artimañas para conservarse en el poder, en cuyo papel había dejado ya de ser útil al Campeador; además, no soportaba su tacañería: acudióa todas las sesiones de la comisión negociadora para la rendición de Valencia con las manos vacías, sin regalos ni presentes para el Cid, lo que éste tuvo que soportar con muy mal humor; finalmente, ocultó su convencimiento de que Ibn Yahhaf se había hecho con el tesoro de al-Qadir y que le tenía escondido en algún lugar, razón por la cual quería tenerle a su disposición durante unos días para someterle al oportuno interrogatorio sobre el particular.

 Las crónicas cristianas, siguiendo en ese punto a Ibn Alqama, se refieren al apedreamiento como vía para hacer efectiva la pena de muerte decretada contra Ibn Yahhaf. Otros cronistas árabes, sin embargo, pretenden resaltar la crueldad del Campeador citanto la hoguera como alternativa para la ejecución del citado cadí:

 “Una vez cruelmente torturado, mandó él Campeador que se reuniese mucha leña y se cavase una fosa. Metido en ella Ben Yehhaf, se dispuso la leña en tomo suyo y le prendieron fuego. El propio Ben Yehhaf acercaba a su cuerpo los tizones con sus propias manos, con objeto de acelerar su mertem.

 Anónimo, Historia de las taifas. Edición de R. Menéndez Pidal.

 “El cadí Ibn Chajjaf, que sufría en sus cadenas, fue hecho comparecer, rodeado de su familia y de sus hijos, en presencia de una multitud de musulmanes y cristianos, que se había congregado al efecto. El Campeador preguntó entonces a un grupo de musulmanes: '¿Cuál es el castigo que conforme a vuestas leyes debe darse a quien mata a su príncipe? Como nadie contestara añadió: 'Entre nosotros la ley dice que su castigo ha de ser quemarlo vivo '.Y dio orden de que acercaran a Ibn Chajjaf y a los suyos a la hoguera, cuyas llamas, a pesar de la considerable distancia, calentaban sus rostros. Un rumor se esparció entre musulmanes y cristianos, que suplicaban todos al Campeador que perdonase a los niños y a las mujeres, que no tenían culpa ni sabían nada de aquel asunto. No sin mucho esfuerzo accedió el Campeador a las súplicas de sus súbditos y amnistió a las mujerres y a los niños".

 Ibn Idari, Al-Bayan al-Mugri. Traducción de A. Huid Miranda.

 Los notables valencianos organizaron rápidamente el apresamiento de su señor, al que pusieron en manos del Cid, quien, mientras tomaba posesión del alcázar valenciano rodeado de sus hombres y aclamado por la población, lo encomendó a un grupo de sus fíeles para que procedieran a su interrogatorio, que, por supuesto, resultaría terrorífico para el encausado. Las declaraciones de Ibn Yahhaf fueron sacando a la luz relaciones de bienes de lujo que el cadí guardaba en diferentes lugares, de las que el Cid mandó tomar nota escrita. Con estas declaraciones en la mano, Ibn Yahhaf declaró bajo juramento que no poseía más tesoros ni monedas. A continuación, el Cid ordenó registrar las casas de sus amigos y familiares, donde fueron saliendo a la luz nuevos hatillos de joyas pertenecientes al procesado, según las declaraciones de cada morador. Y en la propia casa del encausado, las oportunas indicaciones de un siervo presto a la delación permitieron el descubrimiento de un ingente tesoro de oro, plata y piedras preciosas.

 Con el cuerpo del delito en la mano —la declaración del Ibn Yahhaf y los tesoros encontrados—, Rodrigo solicitó al juez musulmán que dictara sentencia para el acusado, que ahora lo era de traidor a su rey y de perjurio. El juez, de acuerdo con la ley coránica, decretó el apedreamiento del encausado. El Cid se limitó a ejecutar la sentencia, ordenando la ejecución del desgraciado cadí, al que acompañaron en su suerte final otros treinta parientes y consejeros suyos, acusados igualmente de colaborar en la comisión de los crímenes imputados a su jefe. Esta es la versión árabe más amable sobre el fin de este arribista cadí. De acuerdo con otros relatos, igualmente árabes, Ibn Yahhaf fue condenado a la hoguera, en cuyas llamas, y "ante una multitud de musulmanes y cristianos" se consumiría su cuerpo, previamente torturado por los agentes del Campeador, a quien le quedó la sospecha de que su viejo títere se había ido del mundo con el secreto sobre el paradero del tesoro de al-Qadir, de cuya existencia nunca había dudado.

 2. LOS ALMORÁVIDES SE APROXIMAN DE NUEVO A VALENCIA

 Desde la ciudad de Valencia, Rodrigo comenzó a desplegar con rapidez su poder por las aldeas y castillos de los alrededores, con la intención de

 ampliar el círculo de su dominio. Los alcaides de las fortalezas más próximas a la capital se irían rindiendo a su soberanía sin demasiada resistencia temerosos de hacerse blanco de las algaras de la mesnada cidiana si sé manifestaban renuentes a los requerimientos del Campeador. Pero, más allá de una cierta línea, los señores locales se manifestaron decididos a mantener su independencia o a seguir bajo la tutela de soberanos musulmanes fronterizos, como era el caso de los gobernadores de Murviedro y Almenara, por el norte, o de los señores de Denia y Alcira, por el sur, cada uno de los cuales, a su vez, rodeado de un anillo de líderes locales sometidos a su autoridad y poder. Desde alguno de estos puntos se hizo llegar hasta el emir de los almorávides Yusuf el lamento de la población musulmana por los desmanes, saqueos y devastaciones de las tropas del Cid, empeñadas en rendir al dominio de su señor todo el territorio levantino. Y Yusuf se manifestó sensible a estas demandas de los musulmanes levantinos y organizó un nuevo ejército, esta vez bien pertrechado y nutrido, para que, al mando de su sobrino Muhammad Ibn Texufin, marchara sobre Valencia para liberarla y capturar a su señor, el "infiel" Campeador.

 El anuncio de la marcha de los ejércitos almorávides hacia la ciudad del Turia favoreció el rebrote de los sentimientos populares de adhesión al teórico liberador norteafricano, suscitando de rebote las tradicionales reacciones de autodefensa y represión en el Campeador. Rápidamente, Rodrigo procede a reforzar y abastecer los castillos que se mantienen bajo su control dentro de la región. Del mismo modo, las murallas y torres de Valencia se remozan, y los almacenes de víveres se colman de todo tipo de alimentos. Los soldados de la mesnada cidiana se trasladan de Yubayla y Alcira a la capital, con el consiguiente pánico de sus habitantes. Al mismo tiempo, se hace pública en su señorío una llamada para la incorporación de nuevos contingentes a las tropas de Rodrigo, donde recalan un buen número de nuevos soldados, por igual cristianos y musulmanes.

 Ante el temor de que en el momento previsible del ataque de los almorávides a la misma ciudad, su población musulmana se levantara en armas contra sus defensores, Rodrigo ordena el desarme total de todos los musulmanes, a quienes obligó a desprenderse de todo tipo de objetos metálicos cortantes o contundentes, para proceder a continuación a expulsar fuera dela ciudad a todos aquellos que, por su conocida militancia proalmorávide o su simple aspecto vigoroso o agresivo, pudiera representar un peligro para los soldados del Cid en los momentos de máxima tensión.

 Los soldados de Muhammad Ibn Texufin avanzan decididos hacia Valencia, hasta situarse a unos siete kilómetros de sus murallas, en Cuarte, donde instalan su campamento a mediados de octubre de 1094. La población que observaba los movimientos de estas tropas no dudaba de su inminente éxito en la conquista de Valencia; incluso se mostraban dispuestos a colaborar en la empresa haciendo entrega de provisiones a los soldados norteafricanos y, también, andalusíes sitiadores de la ciudad del Cid. El Campeador parecía el único confiado en sus posibilidades, parapetado tras los muros de la ciudad. Con el fin de aumentar la capacidad de resistencia de los suyos ante lo que parecía iba a ser un asedio prolongado, Rodrigo ordenó la expulsión de la ciudad de las mujeres y los niños de las familias musulmanas más pobres, cuya llegada al campamento almorávide distómucho de representar para ellos una experiencia liberadora. A partir de este momento, sólo cabía una alternativa: esperar.

 Durante un par de semanas, los soldados del ejército sitiador se dedicaron a organizar cabalgadas diarias sobre las murallas de Valencia, sin más pretensión que la de intimidar a los sitiados con sus voces y alaridos El Cid auscultaba diariamente los movimientos de estos soldados enfebrecidos, cada día, sin embargo, peor organizados, menos entusiastas en sus correrías y distribuidos en grupos de menor entidad. Incluso llegó a enterarse de que algunos contingentes del ejército atacante habían abandonado el campamento de Cuarte para retirarse hasta Denia, a la espera de nuevas

 [image:]

 órdenes para acometer el definitivo asalto de Valencia. Estos pequeños detalles ayudaban a Rodrigo a mantener su moral elevada y a trasmitir suoptimismo a los soldados de su mesnada, mientras suplicaba en continuas oraciones la ayuda de Dios.

 Las posibilidades de rechazar al ejército sitiador comenzaron a tomar cuerpo en la mente del Campeador, rápidamente dispuesto a poner en marcha todas las argucias necesarias para salir de la delicada situación. En primer lugar, parecía obligado solicitar ayuda al exterior, dada la envergadura del ejército enemigo. Aunque en esos momentos se está renegociando con el rey de Aragón Pedro I el pacto de amistad suscrito años antes por el Cid y Sancho Ramírez, muerto en los primeros días de junio, la primera misiva de solicitud de ayuda se dirige a Toledo, donde Alfonso VI confirma sobre la marcha su buena disposición para ayudar al Campeador en la defensa de Valencia. Por supuesto, esta noticia —acompañada del rumor interesado de que también el rey aragonés se aproximaba a Valencia con su ejército— se deja correr con aparente confidencialidad entre los soldados acampados en Cuarte, con la intención de introducir en sus filas elementos de inquietud y duda, como así sucedió.

 Sin esperar la llegada de Alfonso, y ante los cada vez más evidentes signos de desorganización del ejército almorávide, Rodrigo se dispone a poner en marcha el resto del plan, tan brillante como arriesgado. Aprovechando el silencio y la oscuridad de la noche, un grupo de soldados cidianos se emboscaron detrás del campamento almorávide. Al día siguiente, mientras la mayoría de los soldados sesteaba en el campamento y unos pocos reproducían las consabidas cabalgadas en tomo a Valencia, Rodrigo sale de la dudad en orden de ataque, produciendo el más absoluto desconcierto entre sus enemigos. En el campamento de Cuarte cunde el nerviosismo ante la emergencia, procediéndose con total apresuramiento a 1a organización de las tropas para el enfrentamiento con la mesnada del Campeador. El encuentro inicial, como siempre, resultó decisivo para decidir el resultado del combate, y, como en otras muchas ocasiones, la primera embestida de los soldados de Rodrigo se manifestó mucho más contundente y organizada. Además, apenas iniciada la lucha en las afueras de la dudad de Valencia, los soldados de Rodrigo apostados la noche anterior tras el campamento almorávide irrumpieron en su desguarnecidas instalaciones provocando el pánico entre los sirvientes y enfermos que permanecían en él, entre los que se encontraba el propio jefe de los ejércitos, aquejado de una leve enfermedad, a pesar de la cual pudo huir con vida del ataque por sorpresa de los soldados del Cid. A su vez, la noticia de la destrucción del campamento —que se atribuyó de manera espontánea a la acción directa de las esperadas y temidas tropas de Alfonso VI— y de la huida del líder militar almorávide acabaron con la ya escasa moral y capacidad combativa de los soldados almorávides que se batían con el Campeador, quien pudo contemplar satisfecho una vez más el grandioso espectáculo de la desbandada general y desesperada de un ejército enemigo suyo vencido y humillado. Las escenas posteriores del saqueo del campamento, del acopio de botín y de su reparto entre la tropa resultan ya sobradamente familiares.

 De vuelta en Valencia, Rodrigo tuvo noticia de que la hueste de Alfonso VI había estado a punto de llegar a tiempo apara ayudarte en la batalla de Cuarte, detalle que agradece a su antiguo rey haciéndole partícipe de una parte del botín capturado en el campamento almorávide. Por su parte, el monarca castellano-leonés, apenas se entera del resultado exitoso para Rodrigo de la misma batalla, decide aprovechar el viaje para saquear las tierras de Guadix y Granada con la finalidad de adquirir un buen botín y animar a los cristianos de la zona a acompañarle a su reino, que él sabe pintar muy bien con los señuelos más atractivos.

 Cumplido el trámite de reconocimiento hacia Alfonso, el Campeador decide ajustar cuentas con la población musulmana de Valencia, cuyas simpatías por los almorávides le resultan cada vez más insufribles. En esta ocasión, Rodrigo decide castigar su comportamiento veleidoso con una multa colectiva de setecientos mil dinares, cantidad que fue rebajada hasta los doscientos mil gracias a los ruegos y buenos oficios del visir judío ante su señor el Campeador.

 La calma se apodera poco a poco del paisaje valenciano, con visos de resultar duradera. Había que tramitar algunos asuntos pendientes, como la firma de un pacto de amistad y alianza con el joven rey de Aragón Pedro I, dispuesto a actualizar con el Campeador las buenas relaciones mantenidas con el mismo en el reciente pasado por su padre Sancho Ramírez. El Cid podría contar en el futuro con la ayuda del monarca aragonés para defenderse de los siempre amenazantes almorávides, y Pedro tendrá las manos libres para continuar la expansión de su reino por el norte de la taifa de Zaragoza, donde la ciudad de Huesca sufre ya el asedio de los ejércitos aragoneses, que la conquistarán definitivamente a finales de noviembre de 1096.

 Parecía también llegado el tiempo de la organización pausada del principado valenciano y de la consolidación y, a ser posible, ampliación de sus fronteras. Por enésima vez, el Cid tuvo que iniciar de nuevo la tarea de recomponer su autoridad en la zona, procediendo al clásico expediente de la amenaza a los gobernantes de los castillos y a la población de su entorno y de la oferta simultánea de protección para todos, lo que le permitió en muy poco tiempo hacer valer su presencia en las tierras más próximas a Valencia y hacerse dueño, entre otros, de los castillos de Olocau —donde pudo, por fin, encontrar el tesoro de al-Qadir— y de Serra, al norte de Valencia, antes de intentar reintegrar a su obediencia a los señores musulmanes que habían enviado sus ejércitos a Cuarte para apoyar a los soldados almorávides en su ofensiva contra Valencia: los príncipes de Lérida, Tortosa, Albarracín, Alpuente, Segorbe y Jérica, por el norte, y los de Denia y Játiva, por el sur, todos conformantes de una tenaza de principados proclives a la alianza con los almorávides, con el islote cidiano de Valencia en su punto de mira central

 Durante los años 1095 y a 1096 la vida del Campeador se escapa casi por completo a nuestra observación. De su actividad durante este tiempo solamente nos han llegado algunas noticias aisladas y fragmentarias, como la disposición para el culto cristiano de la mezquita de Valencia a comienzos de 1096. A finales de año, sin embargo, el silencio se vuelve alboroto ante las noticias que anuncian de nuevo los preparativos de Muhammad Ibn Texufin para proceder de nuevo a la conquista de Valencia. Rápidamente se pone en marcha en esta ciudad la maquinaria de guerra cidiana, que en esta ocasión se reforzará con los contingentes militares del rey de Aragón, que, por cierto, están por estas fechas —primeros días de 1097— recogiendo los pertrechos de guerra utilizados en el largo asedio de la recién conquistada Huesca.

 Los ejércitos de Pedro I y de Rodrigo, apenas reunidos, se dispusieron a reforzar el flanco sur del reino de Valencia, trasladando al castillo de Peña Cadiella víveres abundantes para que su guarnición pudiera resistir, si fuera preciso, un largo asedio. A su paso por Játiva, habían tenido la oportunidad de sentir la amenazadora presencia de los soldados musulmanes diseminados por las montañas que flanqueaban los pasos hada la fortaleza del Cid. Desde sus escondites, las tropas de Muhammad Ibn Texufin no dejaron de amedrentar con gritos y amenazas a la comitiva valenciano-aragonesa que se dirigía hacia Peña Cadiella. Con esta perspectiva, el Campeador y Pedro decidieron realizar el camino de vuelta hada Valencia por la costa, eligiendo como lugar para el descanso intermedio una llanada costera situada en Bairén, unos pocos kilómetros al norte de Gandía. Siguiendo su rastro, el jefe del ejército almorávide-andalusí se adelantó hacia un monte próximo al campamento de los cristianos, cuyas estribaciones llegaban prácticamente hasta el mar, y desde allí comenzó, con ayuda de un buen número de soldados apostados en barcos concentrados en el mar frente a las tropas de tierra, a hostigar con flechas y saetas a los soldados del Cid y de su aliado el monarca aragonés. Antes de que cundiera el pánico entre los suyos, Rodrigo se prestó rápidamente a levantar su ánimo con arengas y gestos de gran agresividad y arrojo, con el fin de prepararles para un ataque desesperado a la línea frontal del ejército enemigo. Desde luego, ni Muhammad Ibn Texufin, ni tal vez nadie en sus cabales, podía imaginar que los cristianos intentaran romper su línea de ataque, ni mucho menos que ¡o intentara por el centro, por la línea de costa que mediaba entre la montaña y la playa, ambos lados infestados de arqueros y saeteros enemigos. Por esta razón, la idea, tan brillante como suicida, del Cid de cargar a mediodía con toda la furia por el centro de la línea defensiva enemiga sorprendió en tan gran manera a los soldados apostados en la misma que apenas tuvieron tiempo de elegir el camino de su despavorida huida, provocando un desorden de tal calibre que las fuerzas auxiliares de los flancos montañoso y marítimo se sintieron incapaces de distinguir a propios y extraños en el tumulto provocado por la fuerza arrolladora del ataque cristiano, uniéndose a la retirada de los primeros con la misma premura y desorden. Para muchos de ellos, la desbandada precipitada fue más peligrosa que la misma batalla: muchos murieron ahogados al intentar refugiarse en las naves o cruzar los ríos por lugares peligrosos. Los despojos de la derrota —"oro y plata, caballos y muías, armas óptimas y muchas riquezas"— quedaron a disposición de los vencedores, otra vez los soldados de Rodrigo, en esta ocasión ayudados por los de Pedro I de Aragón. Será ésta la última gran batalla librada por Rodrigo contra los almorávides, que tomarán la precaución de esperar a su muerte antes de intentar de nuevo la conquista de Valencia.

 Sin embargo, la ofensiva de los norteafricanos contra los cristianos hispanos no decae en absoluto, aunque se dirija, durante un tiempo y de manera preferente, contra los dominios de Alfonso VI. En el mismo año de 1097, el emir Yusuf vuelve a presentarse en al-Andalus para organizar directamente las operaciones de sus tropas. El 15 de agosto se produce un enfrentamiento del ejército almorávide contra la hueste del monarca castellano-leonés en Consuegra. El Cid reposa tranquilo en Valencia; pero su hijo Diego, integrado en el ejército de Alfonso, está luchando en primera línea de combate junto a su rey. La fortaleza de Consuegra se salva, de momento, pero la batalla se salda con una nueva derrota para los castellano-leoneses; peor: el hijo de Rodrigo resulta muerto. Un suceso ciertamente triste y trágico para el Campeador: el heredero de su apellido moría sin haber dispuesto de tiempo para dejar descendencia; el linaje de Rodrigo se había extinguido inexorablemente. Bueno, quedaban las hijas, María y Cristina; pero todos sabían entonces que las mujeres, por muy aristócratas que fueran, tan sólo eran reconocidas como mero soporte biológico para la reproducción de apellidos ajenos.

 [image:]

 3. El SEÑORÍO CIDIANO SE AMPLÍA

 A finales de 1097 Yusuf vuelve a Marruecos y los almorávides peninsulares se toman un respiro en su agresividad. A comienzos del nuevo año, Rodrigo vuelve a aparecer en escena en acciones que obedecen a una clara política de ampliación de su dominio directo en Levante. Mientras parecía resignado a soportar la presencia en Játiva, Alcira y Denia de reyezuelos aliados de los almorávides radicados en Murcia, la posibilidad de que esta alianza se extendiera y consolidara al norte de su reino le parecía mucho más peligrosa para la seguridad suya y de su reino. Con estos planteamientos, cualquier iniciativa de los príncipes de las taifas del sur encaminadas a establecer lazos de amistad o alianzas con los del norte de Valencia estaban condenadas a sufrir la oposición del Campeador, como sucedió cuando el rey de Játiva se desplazó a Murviedro en son de amistad con la —para el Cid, segura— intención de firmar un pacto de ayuda y protección mutuas, lo que situaría al territorio valenciano ante una efectiva doble amenaza, desde el norte y desde el sur.

 Sin dudarlo un momento, Rodrigo se dispone a cortar de raíz tales proyectos procediendo al asedio del castillo de Murviedro, que resulta abandonado por el rey de Játiva apenas avista las tropas del Campeador. Desde allí, el temeroso fugitivo se dirige, sin embargo, a la fortaleza próxima de Almenara, con la esperanza, tal vez, de que el Cid no le siga hasta allí. Pero el príncipe de Valencia no estaba dispuestos a participar en juegos de escondite y se dispuso a asediar el castillo-refugio del rey de Játiva. Después de tres meses de asedio, el gobernador y la población de Almenara se rindieron al Campeador, quien se dispuso de inmediato, previo relegamiento de sus dirigentes, a ponerla bajo su señorío directo en condiciones muy parecidas a las otorgadas unos años antes a los habitantes de Valencia.

 No satisfecho con la conquista de la plaza de Almenara, Rodrigo se propone aprovechar el lance para conquistar también la fortaleza de Murviedro, a la que sometió a un severo cerco, hasta que sus jefes se manifestaron dispuestos a la negociación de una capitulación honrosa. El Cid se ofreció ceremonioso a cumplir todas las formalidades requeridas por los habitantes de la fortaleza sitiada, entre las que no podría faltar el permiso para que pudieran pedir auxilio a quien quisieran para que acudiera a liberarlos en un plazo acordado, que se fija en treinta días en esta ocasión. Los defensores de Murviedro, efectivamente, envían mensajes de socorro a la práctica totalidad de los soberanos y gobernadores más próximos, tanto cristianos como musulmanes. Las respuestas de unos y otros —Alfonso de Castilla y León, al-Mustain de Zaragoza, el rey de Albarracín, los gobernadores almorávides— fueron enfriando los ánimos de los de Murviedro, pues nadie tenía interés, por motivos diversos, en enfrentarse directamente con el Campeador. Tan sólo el conde de Barcelona se manifiesta dispuesto a colaborar con los sitiados, previo el cobro de unas buenas cantidades de dinero en concepto de parias. En cualquier caso, el príncipe barcelonés tampoco estaba decidido a un enfrentamiento directo con las tropas del Cid, sino tan sólo a hostigarle mediante la ocupación del castillo de Oropesa, perteneciente a Rodrigo, con la pretensión de que, en el momento en que éste se desplazara hasta el castillo ocupado para evitar su conquista o intentar recuperarlo, los de Murviedro aprovecharan la ocasión para atacarle por la retaguardia y conseguir la liberación de su ciudad. En realidad, el Cid ni se inmutó ante el anuncio del cerco de su fortaleza de Oropesa; le bastó enviar un mensajero con la noticia de que el Campeador se disponía a desplazarse hasta ese lugar con la intención de enfrentarse directamente con el jefe del ejército sitiador para que el conde de Barcelona levantara el cerco y el campamento y volviera a su condado sin más dilación. Después de unos días de negociaciones, la fortaleza de Murviedro hubo de rendirse para dar paso a los hombres del Cid, el nuevo señor de la ciudad. En esta ocasión, Rodrigo se manifestó con mayor dureza con la población sometida, exigiendo a sus notables que le hicieran entrega "de lo que habían quitado a sus hombres y de lo que habían llevado a los almorávides contra él y contra su deshonor y daño". Sin duda, Rodrigo quería hacer purgar a los saguntinos sus pasadas veleidades amistosas con los ejércitos almorávides, y, ante la imposibilidad de éstos de hacer frente a las demandas de su nuevo señor, muchos de ellos fueron apresados, sus bienes confiscados, y ellos mismos enviados a Valencia encadenados. A comienzos del verano de 1098, por tanto, el Campeador era reconocido como príncipe absoluto —rey o señor— de las ciudades de Valencia, Murviedro y Almenara, así como de las tierras correspondientes a cada uno de los distritos de estas ciudades, desde las cuales, además, podía extender su presencia amenazadora/protectora sobre un amplio número de fortalezas limítrofes de la región levantina.

 4. LEVANTANDO IGLESIAS Y RESTAURANDO UNA SEDE EPISCOPAL

 El Cid se manifiesta escrupuloso, como hemos visto, en el respeto a la idiosincrasia islámica de las ciudades y territorios de su señorío. Nada en su comportamiento público permite albergar la sospecha de que, en realidad, se trate de un príncipe cristiano. Su concepción del poder, autocrático y centralizado, resulta una copia del que se corresponde con la más rigurosa ortodoxia musulmana, y el reverso claro del modelo cristiano feudal coetáneo, territorialmente fragmentado y verticalmente compartido. Así mismo, el sistema de mantenimiento de los hombres de su mesnada —basado exclusivamente en la soldada y el botín— y de su acuartelamiento

 [image:]

 —permanente, en campamentos o fortalezas exclusivos— responde con total fidelidad al patrón islámico de relación del poder político con los soldados, muy alejado del modelo cristiano feudal, en el que, por un lado, los guerreros complementan los beneficios de la guerra con los productos y las rentas de la tierra y, por otro, se alterna la concentración de los soldados con largas estancias de los mismos en sus heredades y dominios rurales. Por otra parte, el compromiso de Rodrigo por el mantenimiento de las estructuras económicas musulmanas, tanto en los sectores productivos, como, sobre todo, en el campo de la distribución y los intercambios, resulta también harto elocuente sobre su identificación con el modelo dominante de economía musulmana. Finalmente, su defensa de una fiscalidad y de una legalidad de corte exclusivamente coránico para sus súbditos musulmanes le aproxima más al ideal de príncipe musulmán que la práctica del poder llevada a cabo por otros muchos soberanos confesionalmente identificados con la religión de Mahoma. Desde todos estos campos de observación, la arabización de Rodrigo no puede ser razonablemente discutida. Y en este sentido, su imagen pública de señor resulta un tanto ambigua o paradójica: estamos ante un príncipe confesionalmente cristiano —aunque no feudal— que reina en un principado estructuralmente islámico.

 No debe considerarse demasiado rebuscada la sospecha de que tales posicionamientos conservacionistas del Campeador obedecen en mayor grado al cálculo político y a la búsqueda del beneficio material que a una supuesta tolerancia civilizada de las peculiaridades culturales de los súbditos, actitud ésta impensable en aquellos momentos, se trate de de soberanos cristianos o musulmanes.

 Aunque tampoco podemos llevar el argumento del utilitarismo hasta el extremo de borrar cualquier otro motivo explicativo del comportamiento de Rodrigo en su territorio musulmán. En el campo religioso, el Cid se mantuvo firme en su credo inicial. Es cierto que la vida religiosa del momento se identificaba con unas prácticas rituales determinadas, lo que hacía que los cambios de religión resultaran menos traumáticos que en supuestos, épocas y círculos sociales en los que la experiencia religiosa se asimila a una adhesión firme a unos principios doctrinales y dogmáticos o a un compromiso personal de corte radical. La cultura religiosa cristiana de estos siglos altomedievales se ha definido, con acierto, como "civilización de la liturgia". A pesar de todo, Rodrigo quiso manifestar, al menos al final de su vida, de manera pública su adhesión a la fe cristiana, y lo hizo a la manera clásica en que se expresaban los demás príncipes cristianos en este campo: construyendo y dotando centros de culto cristiano.

 Cuando el Cid decide superar su trayectoria nómada para identificarse con un territorio y comprometerse radicalmente en su defensa, resulta lógico que se preocupe de las necesidades más elementales de los súbditos con quienes pretende compartir su existencia de manera duradera. Y una de esas necesidades de los mozárabes del principado cidiano de Levante era la de disponer de centros de culto dignos para la celebración de los oficios litúrgicos cristianos. Atendiendo las demandas de sus súbditos cristianos, Rodrigo levanta a sus expensas iglesias en las cabeceras periféricas de su señorío, es decir, en Almenara y Murviedro. Sin duda, también tendría que ocuparse del mantenimiento de las mezquitas. Pero contamos con un dato añadido que revela la existencia de un compromiso positivo con la religión cristiana por parte de Rodrigo, al menos en su etapa de dominio soberano sobre Valencia. Si en tiempos anteriores podemos sospechar que el Cid se moviera en un terreno sabiamente neutral o en una calculada indiferencia, en los que van a ser los últimos años de su vida, su identificación religiosa resulta menos dudosa.

 El dato que revela esta afirmación positiva de su cristianismo es la conversión de la mezquita de Valencia en iglesia cristiana, primero, y en catedral, después. La cristianización del templo islámico había tenido lugar en el año 1096. Allí acudirán desde entonces los mozárabes valencianos a la celebración del culto cristiano, presidido algunos domingos por el obispo mozárabe de la región. En julio de 1098 Rodrigo decide restaurar la sede episcopal valenciana y adaptar la antigua mezquita a la exigencias de una iglesia catedral. Al mismo tiempo, dispuso una dotación de bienes adscritos a la cátedra episcopal, como era habitual entre los demás príncipes cristianos. Y al igual que el arzobispo de Toledo Bernardo, Jerónimo, obispo de Valencia, también procede de territorio francés, origen de otros muchos hombres influyentes en la política y vida protourbana de los reinos cristianos hispanos del siglo XI, como comentábamos en el capítulo I.

 Observando en detalle el documento de restauración y dotación de la sede episcopal valenciana, y comparándolo con otro de naturaleza semejante, como el extendido por Alfonso VI el 1.° de mayo de 1075 para trasladar la sede episcopal de Oca a Burgos, podemos observar algunas diferencias que ilustran y confirman las afirmaciones antes escritas sobre el carácter islámico del señorío cidiano. Alguna de esas diferencias son de orden meramente cuantitativo: Alfonso VI parece más generoso con sus obispos que el Cid, a juzgar por la cantidad de bienes que cada uno vincula a la institución que se propone dotar. Esto, en todo caso, resulta difícil de medir, dada la diversidad de peso específico que las entidades trasferidas en cada caso —"villas", sobre todo— tienen en cada espacio de referencia. Lo más significativo de todo resulta el diverso tratamiento institucional de los titulares de una y otra diócesis y la diferente calificación pública de los bienes asignados a cada cual. Mientras el Cid se cuida con rigor de no ceder en beneficio del obispo Jerónimo ni un ápice de su poder político, Alfonso VI se muestra menos escrupuloso en este sentido, transfiriendo al obispo Simeón de Burgos la mayor parte de las facultades que expresaban el ejercicio de la soberanía regia en las villas trasferidas a la sede episcopal burgalesa. En suma, el Campeador cede villas, heredades, seguramente también tributos públicos, como era habitual entre los príncipes musulmanes, al menos entre los de las primeras generaciones; pero no cede poder público, no convierte a Jerónimo en señor, como tampoco lo hizo con ninguno de sus vasallos laicos. Por contra, el obispo de Burgos, como todos los demás radicados en los reinos cristianos hispanos, verá reconocida la inmunidad para sus dominios y, por tanto, disfrutará de la capacidad delegada para ejercer el poder público y la jurisdicción en lo que con plenitud de sentido se reconoce como su señorío. No era lo mismo, por tanto, ser obispo en un principado islámico que en otro cristiano; aunque los soberanos de ambos se declaren fieles a la misma fe, en este caso, a la cristiana.

 5. EL PUNTO FINAL

 En plena calma, después de tantos años de incesante batallar, Rodrigo descansa en Valencia durante los meses finales del año 1098 y los primeros del siguiente. A comienzos del verano, sin embargo, la enfermedad se presenta agresiva en la vida del Campeador, esta vez con intención de ganarle la batalla, como así fue. El 10 de julio de 1099 muere el Cid en su alcázar de Valencia, a la edad de unos cincuenta y un años, sin duda un poco menos maduro de lo que solía ser habitual en personas de su vitalidad. Tras la muerte, los honores militares, los funerales solemnes y el entierro, lógicamente en la catedral que él había mandado rehabilitar.

 Muerto también su único hijo, Diego, dos años antes, como hemos anotado, su herencia personal y política pasará a manos de su esposa Jimena, a quien debemos suponer buena conocedora de los asuntos del reino, dado su probable traslado a Levante y subsiguiente convivencia con su marido desde los primeros meses del segundo destierro, decretado a finales de 1088, como sabemos.

 Jimena estaba, pues, en buenas condiciones para mantener intacto el legado de su marido, siempre, claro está, que los firmantes de los pactos de paz y amistad con el Campeador —Alfonso VI, Pedro I, Ramón Berenguer ni— renovaran su alianza con la señora de Valencia, como así sucedió, y, sobre todo, siempre a expensas de que los almorávides se abstuvieran de atacar de nuevo el Levante, condición que, por desgracia para Jimena y los suyos, no se cumplirá.

 Antes de la muerte, incluso, de Rodrigo, el emir Yusuf enviaba un nuevo destacamento de soldados desde África a la Península, con la intención de intensificar los ataques contra los príncipes cristianos conquistadores de suelo musulmán, así como contra los reyes de taifas rebeldes a su integración en el imperio almorávide. Durante los años 1099 y 1100, los ataques se dirigen hacia las tierras de Toledo, cuya capital es eficazmente defendida por los soldados de Alfonso, a pesar de la pérdida, ahora sí, de la fortaleza de Consuegra y de la derrota de Malagón. Valencia, mientras tanto, disfruta de una relativa tranquilidad, que permite, entre otras cosas, a su señora disponer una notable mejora en las rentas de la catedral —donde estaba enterrado el cuerpo de Rodrigo—, complementadas a partir de ahora con el diezmo de todos los ingresos correspondientes al señorío valenciano.

 A mediados de 1101, tropas de refresco procedentes del inagotable vivero de soldados del norte de África desembarcan en la costa andalusí con la misión de atacar las posiciones levantinas del principado de Jimena A primeros de septiembre, los almorávides estaban ante la ciudad, procediendo a su asedio. Las tropas de Jimena resisten durante todo el invierno; en ausencia de Rodrigo, sin embargo, la posibilidad de pasar a la ofensiva parecía descabellada. Como en otras ocasiones, los sitiados solicitaron ayuda del exterior, en este caso, al rey de Castilla y León Alfonso, quien se prestó rápido a socorrerlos. La aproximación de 1a hueste alfonsina a la capital del Turia provocó la retirada cautelar de las tropas almorávides de las inmediaciones de la ciudad, lo que permitió un acceso franco de los castellano-leoneses a la misma. Durante más de un mes, Jimena y Alfonso sopesaron las posibilidades de una defensa eficaz de la dudad de Valencia y de la supervivencia consecuente del señorío de la viuda del Cid. A comienzos de mayo, ambos líderes convienen en considerar inviable la defensa del territorio y de la dudad y deciden la evacuación de Valencia y el traslado de personas y bienes a Castilla, junto con el cadáver de Rodrigo. La obra cidiana se manifestaba definitivamente como una empresa personalista de difícil prolongación más allá de la muerte de su autor y de imposible encaje en el organigrama geopolítico cristiano feudal del momento, como comentaremos más adelante, en di capítulo VI.

 Antes de iniciar el camino hacia Castilla, sin embargo, los miembros de la comitiva —Alfonso y Jimena, soldados de la mesnada cidiana y de la hueste de Alfonso, familiares, el obispo Jerónimo y algún otro clérigo, algunos mozárabes— se permiten el amargo placer de incendiar la ciudad que no pudieron defender. Apenas se han perdido en el horizonte, tos almorávides vuelven hacia Valencia para tomar posesión de sus ruinas sin resistencia alguna. Y, desatascado el tapón levantino, el imperio norteafricano verá despejada la ruta para su largo tiempo esperada progresión hacia el norte, en su empeño por someter bajo su bandera a todos los reinos de taifas: Alpuente y Albarracín serán conquistados en el 1104, y Zaragoza, seis años más tarde. Toledo, a pesar de una nueva derrota de los ejércitos de Alfonso VI a manos de los almorávides —Uclés, 1108—, se mantendrá definitivamente bajo dominio castellano-leonés.

 Los restos de Rodrigo serán enterrados de nuevo en el monasterio burgalés de San Pedro de Cardeña. La viuda Jimena, que sobrevivirá a Rodrigo al menos catorce años, cuidará de la sepultura del difunto y se preocupará de que no le falten las oraciones de los monjes cardenienses. Por lo demás, le quedaría a esta señora el consuelo gratificante de saber bien casadas a sus hijas: la mayor, Cristina, con el infante Ramiro, de cuyo matrimonio nació García Ramírez, el restaurador del reino de Pamplona en 1134; y la menor, María, con el conde de Barcelona, Ramón Berenguer III. Una y otra inscribirán su nombre en los árboles genealógicos de diferentes familias reales; en ninguno de ellos, sin embargo, figurará su apellido como seña de identidad del linaje o de la dinastía, en cuyas secuencias ocuparán siempre, por su condición de mujeres, una posición periférica o tangencial.

 CAPÍTULO VI

 EL CID Y ALFONSO VI: UNA COMPARACIÓN ASIMÉTRICA Y

 UN VASALLAJE CUESTIONADO

 Como complemento al estudio de la figura histórica de Rodrigo, tal vez resulte interesante detener un momento la atención en las diferentes valoraciones que se han realizado en las últimas décadas de las peculiares relaciones mantenidas por Rodrigo Díaz con su señor el rey Alfonso VI, con quien compartió camino histórico y comparte destino historiográfico desde la segunda mitad del siglo XI hasta nuestros días.

 1. La cidofilia de Menéndez Pidal

 Llama la atención, por ejemplo, la obstinada dedicación de Menéndez Pidal a contraponer en sus estudios las figuras del Cid y de Alfonso VI, con la persistente y nunca disimulada intención de denigrar al señor en beneficio de su incomprendido vasallo. Este posicionamiento se fundamenta en una serie de argumentaciones a nuestro juicio poco sólidas, basadas unas en una ilusoria visión de la dinámica histórica general hispana del siglo XI, y otras, demasiado pegadas a la persona del héroe por él recreado. Por lo que a las primeras se refiere, Menéndez Pidal se desenvuelve en un contexto ideológico de rigor más bien dudoso, al inscribir las relaciones entre los cristianos y musulmanes hispanos del siglo XI en el arquetipo metodológico de la "Reconquista" en su versión militante más genuina, por un lado, y, por otro, defender la existencia de una Castilla originaria caracterizada temperamental y vitalmente por su talante independentista, de manera especial en relación al poder asentado en León, con el cual parece condenada a mantener un radical y eterno enfrentamiento. Por supuesto, ni el concepto clásico de "Reconquista" ni el del protonacionalismo castellano constituyen las apoyaturas conceptuales científicamente más solventes para aproximarse al ambiente histórico en que se desenvolvió el Cid como intentamos hacer ver en las páginas de este libro.

 En segundo lugar, la aceptación del episodio de la Jura de Santa Gadea —reseñado por primera vez en las crónicas en la tercera década del siglo XIII— como dato histórico trascendental en la vida de sus protagonistas remite a una concepción de la historia como una especie de proclama moralizante, expuesta al público bajo la fórmula de un sicodrama interpretado por personajes destacados, capaces por sí mismos de mover los hilos del devenir en el sentido en que sus virtudes y valores o vicios y carencias les mueven y orientan. En definitiva, una forma de entender y escribir la historia con un sesgo claramente elitista, tendenciosamente inclinada a reducir la dinámica social a la actuación consciente de unos pocos, a quienes, además, se les asignan papeles de connotaciones morales positivas o negativas sin demasiado rigor, como sucede con la famosa contraposición de los caracteres del Cid —familiar, heroico, fiel, patriota, moderadamente violento, cauto, mesurado, venialmente ambicioso y altivo— y Alfonso VI —invidente, envidioso, acomplejado, traidor— en la obra de este historiador escrita al efecto, caracterizaciones carentes de apoyatura documental alguna y, en cualquier caso, inapropiadas para definir la imagen pública o medir la dimensión histórica de las personas a las que se refieren. En efecto, tratándose de dos figuras de especial proyección público-política, carece de interés histórico el análisis de los rasgos temperamentales de uno y otro, aspecto que preocupa de manera particular a nuestro don Ramón, quien, sin embargo, cuando recupera la perspectiva analítica más amplia, no duda en reconocer al "Emperador —Alfonso VI— como un insigne monarca", reconocimiento ciertamente poco original, pues ya había sido hecho público por Lucas de Tuy y recogido por la Primera Crónica General en el siglo XIII, aunque ello no obstara, en cada caso, para ensalzar, de manera más o menos sutil, al Cid por encima de su rey.

 En tercer lugar, nuestro ilustre maestro contrapone dos figuras de diversa naturaleza: la más prosaicamente pegada a la historia del monarca frente a la legendariamente sublimada del Campeador, para lo cual no duda en aceptar como documentos históricos de gran valor testimonial y rigor informativo las canciones de gesta supuestamente más antiguas y de presunto origen y arraigo popular más genuino, además del Poema de Mió Cid, auténtica fuente, como veremos más adelante, de la leyenda mitifica— dora de su "héroe nacional".

 R. Menéndez Pidal resalta en muchos lugares de su obra la invidencia política de Alfonso VI al despreciar la posible ayuda del Cid en su

 quehacer político y militar:

 "Esta predilección que Alfonso VI sintió por el inepto (García Ordóñez), I con aversión hacia el héroe (Rodrigo Díaz), no se explica bien por la presumible habilidad intrigante del conde de Nájera, ni por los posibles defectos y genialidades del infanzón de Vivar... La principal explicación de la antipatía mostrada por Alfonso está en la incomprensión, en la invidencia de que le acusan tres documentos coetáneos. Tal envidia parece inconcebible en un rey que con razón podía estar satisfecho de sus cualidades, tanto que un juicio ligero e irresponsable le pudiera declarar superior al héroe envidiado; pero indudablemente existían motivos por los que, en este gran rey, el legítimo orgullo de superioridad podía ir mezclado con un resentimiento de inferioridad... Prefiriendo a un García Ordóñez a un Campeador, se anuló desde sus cuarenta y siete a los setenta años. Su opresión orgulloso e inconsiderada de los moros atrajo la invasión almorávide; su invidencia le privó del único que sabía vencer a los almorávides".

 La España del Cid.

 Finalmente, no debemos caer en la tentación de comparar las trayectorias históricas de ambos a partir de la consideración de una sola actividad, la estrictamente guerrera, en la cual Rodrigo pudo destacar por encima de su rey, siempre que reduzcamos esta práctica a la organización y ejecución de batallas destinadas más a la intimidación, a la captación de botín y a la defensa de posiciones estratégicas que a la expansión territorial o difusión de una cultura alternativa. Aun cuando la comparación en este punto no ofrece resultados tan claros a favor del Cid como generalmente se supone —en la ejecución de operaciones militares de igual cariz tanto Femando I como Alfonso VI habían destacado antes que Rodrigo—, el contraste debe establecerse desde una perspectiva más amplia: ¿qué sentido tiene para uno y otro el ejercicio bélico, la guerra en su conjunto? En este punto la comparación no ofrece dudas en su resultado. Mientras el de Vivar apenas dio muestras de obedecer a proyecto bélico-político alguno que superara el inmediato interés personal de quien lo lideraba, Alfonso VI sostuvo a lo largo de su reinado un plan de guerra y una línea de actuación política orientada a concitar la adhesión del conjunto de la aristocracia castellano-leonesa y dotada de una proyección expansiva realista y convincente, preparada para sobrepasar los episódicos reveses en el campo de batalla y ofrecerse a sus contemporáneos como una alternativa creíble, atractiva y de efectos duraderos, como podemos advertir en multitud de detalles asociados a este proyecto, cuyas líneas de fuerza resumimos a continuación.

 2. LA OPINIÓN DOMINANTE DE LOS HISTORIADORES ACTUALES

 Desde mediados del siglo XI, los reyes castellano leoneses —de manera más decidida y espectacular Alfonso VI— consiguen embarcar a la sociedad de su entorno en un proceso de avance sobre el sur del Duero que va a culminar en la conquista de Toledo y la subsiguiente integración efectiva en el reino castellano-leonés del Sistema Central, simbolizada eficazmente en la repoblación de las ciudades de Segovia, Ávila y Salamanca, auténticos baluartes defensivos de un territorio que los cristianos norteños consideran irrenunciablemente suyos. Y lo consideran así porque sobre ellos se ha desarrollado un modelo de sociedad acorde con su idiosincrasia y sus intereses, integrando las economías agrícola —en el amplio llano— y pastoril —en las vertientes serranas— en un esquema coherente de articulación social. Para la seguridad de este espacio recientemente integrado se hace necesaria la defensa del territorio toledano, empresa en la que todos, grandes y chicos, están interesados.

 Sobre la marcha se organizan en la vanguardia las milicias concejiles, asentadas en las cabeceras de distrito del sur del reino y en las ciudadesrecién repobladas en las estribaciones norteñas del Sistema Central. Pero sin olvidar la retaguardia, donde los vasallos, con quienes el monarca comparte la soberanía, tienen sus respectivos dominios, sustento de sus correspondientes mesnadas. El rey promociona en el interior las formas de vida urbana, sobre todo en el Camino de Santiago, arteria de vertebración cultural que hay que mimar y dotar de centros de asistencia, material y espiritual, y de acogida de peregrinos. En el mismo sentido, instaura un sistema monetario propio, para cuyo buen funcionamiento se apresta a acuñar y emitir moneda autóctona, inexistente hasta entonces en el reino. Así mismo, reorganiza el sistema territorial diocesano, alienta la regularización del monacato de inspiración cluniacense, al tiempo que cuida las relaciones internacionales apoyando los proyectos papales de armonización litúrgica de los territorios hispanos, asegurándose el apoyo de la potencia religioso-cultural europea más influyente del momento —el monasterio de Cluny—, con quien establece una relación de amistad, sellada con la entrega de dos mil monedas de oro anuales, y facilitando la integración cultural de sus reinos en las corrientes europeas mediante la adopción de la letra Carolina en sustitución de la visigótica autóctona, tal como se decidió en el concilio de Burgos de 1080. En fin, todo lo que significa un proyecto auténticamente revolucionario —de economía rural, organización feudal y religión cristiana—, por lo que contenía de antagónico en relación al modelo de sociedad del sur —donde predomina la economía urbana, las relaciones tributario-mercantiles y el credo islámico— en todos su planteamientos, desde los más elementales, relacionados con las formas de organización de la producción, hasta los más sublimes, donde se debaten los principios políticos, ideológicos y religiosos. Y para ponerlo en práctica se necesita concitar la voluntad de muchos elementos, sobre todo de quienes, como los miembros de la nobleza territorial —al igual que el Campeador— y de las emergentes oligarquías urbanas, cuentan con nutridos grupos de hombres armados capaces de neutralizar o hacer viable cualquier proyecto bélico que se les proponga. Por eso, una vez conseguida esta adhesión masiva, Alfonso VI proyecta una guerra expansiva —la conquista de Toledo— de resultado final satisfactorio y concluyente.

 [image:]

 Mientras tanto, Rodrigo se bate con éxito en cien batallas de sentido incierto y planteamiento ventajoso, toda vez que se siente liberado de la responsabilidad de obedecer a un plan político previo y, por tanto, de responder ante nadie de sus aventuras bélicas, mientras disfruta del privilegio de plantear cada lance con la convicción de tener poco que perder y mucho que ganar y de ampararse en la presunción ajena de que actúa en connivencia con su rey, dada su habilidad para elegir en todo momento objetivos estratégicos paralelos y complementarios en relación a los propios del monarca castellano-leonés. Además, el Cid, al revés que Alfonso VI o Pedro I de Aragón, nunca pretende un cambio de la sociedad en la que actúa; simplemente, le basta con ser beneficiario neto de la misma, mediante la obtención de una parte de su producto social a través del botín de guerra, del cobro de rescates, de parias y de recompensas por los servicios prestados o mediante la atribución directa de los tributos ordinarios en los momentos en que alcanza la soberanía sobre los territorios ocupados. Ni siquiera cuando esto sucede, parece preocupar a Rodrigo otra cosa que el cobro regular de estos tributos; en ningún momento se aprecian en su actuación inquietudes por hacer efectivo el modelo de organización cristiano feudal en los territorios de su influencia o soberanía, salvo en lo que respecta al gesto simbólico de convertir la mezquita mayor de Valencia en catedral cristiana. Frente a este detalle ritualista, el rígido centralismo en el ejercicio del poder y el mantenimiento del sistema tributario islámico en el reino de Valencia da perfecta cuenta de las pretensiones políticas de Rodrigo, sobre todo si tenemos en cuenta que ese sistema constituía la quintaesencia de la civilización islámica y se ofrecía a los ojos de todos como una de las notas diferenciales del mundo musulmán respecto a la sociedad feudal del occidente cristiano. Por todo ello, difícilmente concuerda con el comportamiento del Cid como señor de Valencia el apelativo de príncipe feudal. Príncipe cristiano, sí; pero feudal, no.

 En este mismo sentido, el Cid ofrece el perfil nítido del líder netamente parasitario y conservador, al empeñarse en extender en el tiempo, por encima de su momento razonable de viabilidad exitosa, el modelo de sobreexplotación de la sociedad islámica que el conjunto de los príncipes cristianos del norte peninsular instauraran a mediados del siglo —siempre en combinación con la introducción de reformas estructurales en territorio propio, como vimos antes— y mantuvieron mientras la división del poder musulmán lo hizo posible. Porque cuando se recrea en el horizonte la posibilidad de la recuperación de la unidad andalusí, el sistema entra en crisis, para decaer o quebrar definitivamente. Por eso, la figura de Rodrigo como titular de parias o tributos "musulmanes" resulta un tanto rígida, inflexible y desfasada en relación con la dinámica general que orienta las relaciones norte/sur en la Península. Y por eso, tal vez, los almorávides no pasaron de considerar al Cid como un simple competidor en la captación de tributos, en tanto contemplaban en Alfonso VI o en su, en parte, coetáneo aragonés Pedro I a los auténticos enemigos y al peligro real para la sociedad islámica que ellos querían defender y conservar en su estado más genuino. Desde luego —y a tenor de lo dicho—, carece de todo fundamento la pretensión de proyectar sobre el Cid la imagen denostada del imperialismo castellano, toda vez que su actuación no puede insertarse en ninguna de las ondas expansivas en que aquel imperialismo pretendía hacerse realidad a lo largo del siglo XI. Y no sólo respecto al imperialismo castellano la figura del Campeador resulta extraña, sino, más aún, su trayectoria se nos antoja indiferente en relación al conjunto de la sociedad feudal cristiana europea occidental, de cuyo aliento expansivo se aprovecha sin asumir el compromiso de actualizarla en sus dominios y áreas de influencia, actuando en este sentido con criterios absolutamente divergentes de los que presiden las empresas colonizadoras de sus correligionarios europeos.

 Por todo ello, también, la defensa de Valencia se hizo insostenible a breve plazo tras la muerte del Cid en 1099, y no por la posible cobardía del conde de Barcelona, su yerno, o de los vasallos de Alfonso VI, sino porque la integración efectiva del territorio en el sistema cristiano-feudal, tal como se estaba haciendo en Toledo y se llevará a efecto en los valles aragoneses del Jiloca y del Ebro, requería una retaguardia próxima —como la del Sistema Central respecto a aquella ciudad— de gentes comprometidas con el proyecto y con intereses claros y definidos en la zona, circunstancias que no se daban respecto a Valencia. La pretensión de anexionarla al reino castellano-leonés hubiera supuesto para sus grupos dirigentes una dispersión de fuerzas irresponsable, por cuanto habría puesto en peligro la defensa de lo que parecía más razonablemente asequible: el centro-oeste peninsular. De hecho, los territorios levantinos, como los correspondientes al curso medio y bajo del Ebro, no volverán a entrar en la órbita castellana en los siglos restantes de la Edad Media. Cuando a mediados del siglo XII se intensifique de nuevo el espíritu conquistador en los centros de poder cristiano del norte y se proceda a programar la siguiente ofensiva contra al-Andalus con un poco de lógica, —Tudillén, 1151— a Ramón Berenguer IV le corresponderán los reinos de taifas de Valencia, Denia y Murcia, espacios que, salvo en lo referente al reino de Murcia, serán efectivamente conquistados por los soberanos catalano-aragoneses en los tiempos pleno— medievales. Por su parte, Zaragoza, largamente sometida por Castilla al

 sistema tutelar de las parias, tampoco se ofrece para los castellano-leoneses de comienzos del siglo XII como un objetivo de conquista inmediata, circunstancia que será aprovechada por los aragoneses para proceder a su ocupación en 1118, apenas los almorávides dan las primeras muestras de debilidad en la zona.

 Por lo demás, las sucesivas oleadas de la ofensiva almorávide contra los reinos de taifas andalusíes pondrán pronto punto final al sistema de parias y a la resistencia de los príncipes de los reinos de taifas, entre los que podemos contar al Cid y a su esposa Jimena. Valencia es anexionada al imperio almorávide en 1102; Zaragoza, en el 1110. Entre tanto, Alfonso VI era derrotado una vez más en Uclés. Se perdió otra batalla, pero se ganó la guerra: Toledo, la única taifa reestructurada bajo pautas feudales, no será anexionada por los almorávides, convirtiéndose en el primer territorio efectiva y definitivamente arrebatado al poder islámico andalusí en la Edad Media. El Cid, en fin, puede exhibirse como héroe invicto: en efecto, no perdió ninguna batalla contra el enemigo musulmán; pero tampoco ganó ninguna guerra, éxito que corresponderá en exclusiva a su señor Alfonso.

 La muerte próxima y el carácter efímero de los dominios de Rodrigo sobre Valencia parecían fácilmente predecibles para alguno de sus más sagaces colaboradores, como el almojarife Ibn Abduz, quien ya se atrevía a hacer pronósticos esperanzadores para los suyos eneste sentido en 1094:

 "En fin, las cosas de este mundo se pasan muy presto, y el corazón me dice que no durará mucho la premia en que nos tienen los cristianos, porque el Cid anda ya hada el cabo de sus días, y después de su muerte, los que quedemos con vida seremos señores de nuestra ciudad".

 Crónica General de 1344.

 3. ¿Buen vasallo?

 Una de las virtudes inequívocamente asociadas a la mitología cidiana es la de la fidelidad vasallática a ultranza y a contracorriente del Campeador respecto a su señor el rey Alfonso VI. Y esta virtud se ha trasladado de manera indistinta a las diferentes figuras en que se ha desdoblado la imagen del Cid, dando por supuesto que tal comportamiento se hace extensivo tanto al Rodrigo histórico como al legendario o al mítico. Vamos a intentar dilucidar a continuación la cuota de verdad que se corresponde en este asunto con la realidad histórica.

 El Poema de Mío Cid se arranca en el verso número veinte con una proclama de contenido poco dudoso al respecto: "¡Dios, qué buen vassalo, si oviese buen sennor!". Menos mal que al poeta no le podían oír los cientos de vasallos que acompañaron durante toda su vida y en todos los frentes a su rey Alfonso, muchos de ellos, como Alvar Háñez, Pedro Ansúrez, García Ordóñez, Martín Flaínez o Diego, el propio hijo de Rodrigo, hasta dejarse el pellejo a las órdenes de su señor en los campos de batalla, mientras el Cid, durante muchos años de su vida, se permitía el lujo de aventurarse en empresas individualistas de dudosa utilidad para la defensa o consolidación de su reino de referencia: Castilla. De poco valen, en este sentido, las protestas líricas sobre la fidelidad cuando, a lo sumo, se presume de no haber luchado nunca contra el rey: todo el mundo sabía entonces que el contenido de la fidelidad no se agotaba en la postura negativa de no atentar contra el superior, sino que incluía, sobre todo, la faceta positiva de prestarle toda la ayuda posible cuando la necesitase, tanto en el quehacer político como, sobre todo, en la actividad militar. Lo otro, lo de no agredir al rey, resultó relativamente sencillo para Rodrigo, perfecto conocedor de los intereses territoriales de los monarcas castellano-leoneses: ni Zaragoza ni Valencia constituían objetivos estratégicos directos, sino, simplemente, indirectos, en cuanto su control evitaba que lo ejercieran otros posibles competidores por la hegemonía cristiana en el norte hispano. Desde luego, el Cid no entraba en el círculo de esos posibles y su actividad en estos territorios cumplía el objetivo fundamental de la política castellano-leonesa de impedir su disfrute por otros príncipes cristianos norteños. Además, lo de la fidelidad negativa, sí, pero no de manera ciega: cuando, en 1092, Alfonso VI se aproximó con pretensiones anexionistas sobre los territorios levantinos, considerados por Rodrigo patrimonio político personal suyo, nuestro Cid no dudó en saquear los dominios riojanos de su señor, al igual que hubiera hecho con quien también mantuvo siempre una relación de respeto y un pacto tácito de no agresión —con al-Mutamin, rey musulmán de Zaragoza— si hubieran prosperado los intentos de este príncipe, colaborador en esta ocasión del conde barcelonés Berenguer Ramón, de someter Valencia en 1089. Desde luego, si Alfonso VI, quien supo lidiar con cientos de vasallos procedentes de horizontes tan dispares como Galicia, León, Castilla, las Extremaduras, las montañas del Sistema Central y Francia, hubiera tenido que tratar con un “buen vassalo" como el Cid en cada uno de los territorios citados, su figura difícilmente habría alcanzado el significado histórico que hoy todo el mundo le reconoce ni su proyecto político hubiera podido ir más allá de la mera supervivencia defensiva, en el mejor de los casos.

 Habrá que revisar y matizar, por tanto, lo de “buen vassalo”, y deslindar su presunto contenido histórico de la proyección poética que de tal valor se hace en el Poema. En un intento de síntesis, la cuestión puede despejarse de la siguiente manera: Tal como defiende Hilda Grassotti, una de las especialistas más reconocidas en estos temas, las relaciones de vasallaje se hicieron efectivas bajo dos modalidades en los territorios castellano-leoneses. Una, la que podemos calificar de más purista, se plasma en el establecimiento de una relación estable y duradera entre señor y vasallo, relación generalmente anudada por inducción o influencia familiar o política en los años juveniles del candidato a formar parte del servicio personal del rey o señor. Su figura más familiar en Castilla es la del vasallo "de criazón". Junto a ésta, la fidelidad vasallática puede asumir otras formas menos estrictas, cuales son las que regulan las relaciones entre los señores y los que la autora citada llama "vasallos a soldada", habituales en León y Castilla en los tiempos del Cid y caracterizados bien como personas comprometidas en la ejecución de empresas esporádicas en beneficio de un señor circunstancial o bien como individuos vinculados más sólidamente a un príncipe para el ejercicio de funciones delegadas del poder —en tenencias, por ejemplo— o para la realización de actividades arriesgadas o de misiones diplomáticas delicadas —como pueden ser las relacionadas con la mensajería—.

 Pues bien, la historia vasallática del Cid puede adaptarse con cierto rigor cronológico a las dos figuras anteriormente glosadas. En primer lugar, Rodrigo se comporta como un vasallo "de criazón" normalmente bueno durante los siete años que estuvo al servicio de Sancho II y los nueve primeros del reinado de Alfonso. Y, en segundo término, podemos considerar al campeador como un "vasallo a soldada" también normalmente bueno tanto durante los cinco años que se pasa al servicio del rey musulmán de Zaragoza tras el primer destierro como a lo largo de los otros dos que median entre el fin del primer destierro y el comienzo del segundo, durante los cuales tuvo la oportunidad de actualizar los vínculos vasalláticos con su rey Alfonso VI y de disfrutar de las correspondientes recompensas por la renovada fidelidad: la consignación de los beneficios derivados de la tenencia de unos cuantos castillos y de la colaboración, junto a al-Qadir, en la defensa de Valencia. A partir de la fecha del segundo destierro, la figura del vasallo no se aviene en ninguna de sus acepciones con la persona pública de Rodrigo, quien actuará ya siempre por su cuenta y riesgo, tanto cuando se ofrece como protector y defensor de los intereses de los príncipes musulmanes del litoral mediterráneo como cuando, con más razón, se convierte en soberano absoluto de Valencia y su tierra.

 Desde luego, y a pesar de todas estas evidencias, podríamos mantener, con el autor del Poema, y hacer extensivo a los años de exilio forzado el calificativo de buen vasallo para nuestro héroe si contáramos con argumentos que nos permitieran pensar que los sucesivos destierros habían sido improcedentes o injustos o si tuviéramos constancia de que Alfonso VI hubiera exigido al Cid la prestación de servicios o la realización de empresas impropias o inadecuadas a su rango y capacidad o inusuales respecto a lo normalmente demandado al común de los vasallos. Nada nos autoriza, sin embargo, a pensar en ello, por lo que habremos de disentir de lo afirmado por d Poema sobre la condición de buen vasallo del de Vivar desde el momento en que nos consta que se hizo acreedor a dos destierros; que, una vez desterrado, se desentendió radicalmente de los asuntos internos de su reino de origen; que, indiferente al afecto por su tierra, se manifestó casi siempre remiso a la repatriación, explícitamente rehusada —al menos en tres ocasiones— cuando su señor se la ofertó; que no tuvo reparos en desairar públicamente a su rey, y que, en fin, durante, al menos, la mitad de su vida pública útil no tuvo otro horizonte vital que la búsqueda del éxito personal, aunque procurara y supiera hacer compatible este objetivo fundamental con la coexistencia pacífica e interesada con su rey. Pero de esa coexistencia a la relación de buen vasallaje hay un abismo y, desde luego, el Cid se manifestó poco dispuesto a llenarle o superarle.

 4. ¿Simple mercenario?

 Relativizado el calificativo de buen vasallo, ¿tendremos que asumir sin reservas, por contra, el calificativo de mercenario para calibrar la personalidad pública del Campeador? Buena parte de los estudiosos actuales que se aproximan a la figura histórica de Rodrigo no dudan en definir su trayectoria político-guerrera de desterrado como paradigma de la práctica del mercenariazgo, opinión cuya defensa puede obedecer, por encima de las razones científicas esgrimidas en cada caso, a la necesidad de hacer manifiesto el rechazo a la versión pidaliana del mito cidiano, tal como fuera prolongado y proclamado por la seudohistoriografía oficialista del régimen de Franco. Sin duda, el recurso a esta figura obedece en muchos casos a posicionamientos viscerales de repulsa a la manipulación histórica del inmediato pasado, prolongada en la actualidad en círculos piadosos cada vez más reducidos y menos influyentes. Porque la figura del mercenario puede resultar demasiado rotunda e inexpresiva para superar los inconvenientes que se pretende erradicar: el sesgo denigratorio del nuevo apelativo puede dar pie, en efecto, a nuevas tergiversaciones de la figura histórica del Campeador, de efectos igualmente perversos para el conocimiento histórico.

 De partida, debemos tomar algunas precauciones antes de usar tal calificativo para referimos genéricamente a la actividad de Rodrigo tras elprimer destierro. Su definición habitual hace hincapié en la consideración del mercenario como soldado que sirve por un salario en un ejército extranjero. Indudablemente, esta acepción resulta insuficiente para entender el significado histórico del mercenariazgo en sus diferentes momentos de actualización. No tiene el mismo valor ético-social el ejercicio del mercenariazgo en un contexto de plena profesionalización de la milicia autóctona —como sucedía, por ejemplo, en el ejército imperial romano, en los islámicos medievales o en los cristianos feudales— que en el momento de apogeo de los ejércitos "populares" de corte nacional, surgidos al amparo de las revoluciones burguesas e integrados, al menos teóricamente, por ciudadanos de todas las clases sociales dispuestos a morir gratuita y generosamente en defensa de la patria que creen representar como expresión sublime del espíritu del pueblo. Sin duda, la figura del mercenario alcanza su máxima expresividad histórica cuando se le contempla como reverso de la imagen del soldado patriota cuyo heroísmo se alimenta del amor a la bandera de su nación. Pero esta figura, asumida y alentada por el liberalismo y el romanticismo decimonónicos y prolongada en nuestro siglo con desigual grado de reconocimiento y aceptación social, difícilmente puede retrotraerse de manera mecánica a los ambientes medievales, sean cristianos o musulmanes, sin riesgo de cometer un grave error de distorsión de la dinámica social en que se supone vigente, por lo que se hace necesario el pulido de su significado y la consiguiente adaptación de su contenido a la realidad del momento en que se pretende actualizar.

 Ante todo, conviene recordar que el Cid, como todos los aristócratas cristianos del momento, ejerce siempre la actividad militar a cambio de una recompensa material, independientemente del proyecto político-bélico en que se inserte cada actuación concreta y al margen de que en la justificación de esa misma actividad puedan influir otras instancias ideales de corte aparentemente más sublime aunque no menos utilitarista, como sucedía con la idea de cruzada o guerra santa, instrumento ideológico-religioso puesto al servicio de la aristocracia cristiana para convertir el ejercicio de la milicia en un rito salvífico personalizado con vistas a la vida eterna. En segundo término, una vez asumida la imposibilidad, tras los correspondientes destierros, de seguir disfrutando de los beneficios de la guerra al servicio de su rey, tal vez no resulte ocioso recalcar que Rodrigo no se vende, sin más, al mejor postor de los muchos posibles que, fuera de su reino de origen, estarían dispuestos a gratificar sus servicios, sino que elige los campos de posible actuación de acuerdo con criterios más políticos que económicos o, al menos, cuidando que los objetivos utilitaristas se sometieran a una lógica política realista o posibilista. De esta manera podemos entender mejor que las zonas de influencia inicialmente elegidas estuvieran al margen o fueran objetivos geoestratégicos simplemente concordantes con los propios del reino de procedencia y de referencia. No resulta difícil imaginar que, de haberse despertado en Rodrigo el ansia desbocada de beneficio rápido, sus pasos habrían girado en otra dirección que la inicialmente prevista: el rey de Badajoz habría estado encantado de invertir grandes sumas de dinero en la organización de una fuerza militar lo suficientemente consistente como para plantearse la posibilidad de sacudirse el domino castellano-leonés, primero, y el almorávide, después; por no hablar de la rentabilidad que habría podido obtener el Campeador si, en vez de oponerse a la expansión levantina de los ejércitos almorávides, se hubiera integrado en sus filas como un soldado cualificado más. El Cid, en suma, luchaba siempre "por dinero", pero no de manera incontroladamente compulsiva, alocada o inconsciente.

 En tercer lugar, las sucesivas fórmulas en que se manifestó esta "lucha por dinero" de Rodrigo a lo largo de su vida difícilmente pueden considerarse comprendidas dentro del concepto de mercenariazgo. Dejando de lado, a estos efectos, los años de servicio vasalla tico convencional a sus reyes Sancho y Alfonso, los periodos de destierro tampoco son susceptibles de reducción a un único patrón conceptual, dadas las diferencias estructurales y organizativas de su actividad. Dentro de estos años, las fórmulas de captación de recursos varían sensiblemente si nos fijamos en cada uno de los periodos de destierro: mientras en el primero, al servicio de los príncipes islámicos de Zaragoza, el Cid asume un papel jerárquicamente subsidiario respecto al poder establecido en 1a zona —lo que puede justificar su calificación como mercenario o, mejor, como "vasallo a soldada", según decíamos antes—, durante el segundo destierro su posición políticamente dominante en los territorios levantinos le hace radicalmente inasimilable a la figura del soldado a sueldo de ningún poder superior. En Levante, el Cid se configura en todo momento como la instancia de poder superior, no subordinado a ningún otro, tanto en su primera versión protectora como en su plasmación soberana absoluta sobre las tierras de Valencia, Sagunto y Almenara a partir de 1094. Este posicionamiento jerárquico superior, sin embargo, no debe entenderse como el punto final de la utilización de la práctica militar para la obtención de recursos materiales y financieros, sino solamente como el principio de su aprovechamiento como instrumento para la obtención de poder político autónomo e independiente, lo que permitirá al Campeador, por un lado, poner fin a su carrera de "vasallo" y, por otro, justificar sus ingresos no ya directamente desde la acción guerrera sino a partir del ejercicio de la soberanía, parcial o total, sobre unas determinadas tierras y sus habitantes.

 En cuarto lugar, la prestación de servicios militares a príncipes musulmanes cuenta entre los cristianos del norte hispano con una larga tradición y un consenso normativo perfectamente asimilado. Ya en 1009 el conde castellano Sancho Garcés interviene eficazmente en Córdoba a favor de Sulayman en la lucha que éste mantiene con Muhamad para acceder al califato cordobés. Y en la época de los reinos de taifas, como comentábamos en el capítulo primero, la presencia de ejércitos cristianos en el campo de batalla donde se dirimen las disputas entre los diferentes príncipes islámicos se hace frecuente, correspondiendo la iniciativa en este sentido tanto a los soberanos como a los miembros más encumbrados de la aristocracia, cuyas campañas de ayuda a los correspondientes aliados islámicos puede obedecer a la iniciativa particular o, muy frecuentemente, a consignas, tácitas o expresas, de los respectivos monarcas, quienes, en todo caso, suelen apoyar y respaldar a posteriori las actuaciones de este tenor llevadas a cabo por sus vasallos sin su conocimiento o consentimiento previos. Coetáneos del Cid, algunos vasallos significados de Alfonso VI —Pedro Ansúrez, García Ordóñez o Alvar Háñez— destacaron en la ejecución esporádica de este tipo de campañas, en todo punto equiparables a las ejecutadas por el Cid al servicio de los príncipes islámicos de Zaragoza durante los años que duró su primer destierro. Es más, este ambiente de consenso y connivencia entre d conjunto de la aristocracia cristiana norteña facilitaría la toma de decisiones en el mismo sentido por parte de quienes se hicieran acreedores al destierro, convirtiendo en una salida normalizada lo que, en otras circunstancias, habría que asumir como una alternativa traumática. Por supuesto, la posibilidad de sometimiento del desterrado a un nuevo señor o soberano extranjero quedó perfectamente legitimada por el ordenamiento jurídico feudal del momento, tomando pronto cuerpo normativo en el derecho tradicional castellano, tal como se recoge en el Fuero Viejo y en Las Partidas, compilaciones ambas de la segunda mitad del siglo XIII. Y la posibilidad de que ese nuevo señor o soberano extranjero fuera un príncipe musulmán no sólo no resultaba escandaloso entre los cristianos del norte hispano sino que, en muchos sentidos, podría ser incluso recomendable.

 Una quinta serie de consideraciones, más próximas a la cotidianeidad del momento, tiene que ver con las normas básicas y habituales de comportamiento entre los príncipes cristianos y con la organización del estado feudal en su vertiente político-militar. Por una parte, todos los soberanos cristianos del norte peninsular mantienen relaciones de colaboración con algún rey musulmán del sur, colaboración que siempre es generosamente recompensada por éste. Desde luego, no consta que nadie hiciera ascos a estas fórmulas de relación política de protección/sumisión interreligiosa ni, mucho menos, a los dinares que reportaba el servicio prestado por los cristianos. Los monjes de Cluny recibían cada año una buena partida de estas parias de manos de Alfonso VI sin manifestar escrúpulo alguno. Por otra parte, el vasallaje político, armazón fundamental del Estado cristiano, implica una doble corriente de servicios y bienes que cristalizan en la promesa de fidelidad y oferta de ayuda —militar— por parte del vasallo al señor, quien, en contrapartida, ofrece protección —jurídica, política y militar— al nuevo fiel, al que recompensa con bienes materiales que le han de permitir ejercer el vasallaje con mayor entusiasmo y capacidad —militar—. En la sociedad feudal, el vasallaje no es un gesto devocional gratuito; siempre implica una recompensa material, en relación a la cual el servicio forma una unidad indisoluble. Si esto es así, y lo podemos comprobar en los actos de generosidad que el propio Alfonso VI tiene con el Cid mientras éste se mantiene fiel o se reconcilia con él tras el primer destierro, ¿cómo podemos tildar de mercenario a quien "presta sus servicios a cambio de una paga", como insinúa R. Fleteher cuando comenta el sentido de la actividad de Rodrigo al servicio del rey de Zaragoza? ¿Quien no lo hace así en la Edad Media? ¿Acaso el propio Alfonso VI apoya a sus aliados de los reinos de taifas por mera filantropía, simpatía personal o respeto a su fe religiosa? Se podrá argumentar en contra que Alfonso VI no se puso al servicio de ninguno de sus aliados; pero los servicios militares que en muchas ocasiones les prestó no difieren cualitativamente en nada de los que el Cid prestara, por ejemplo, al rey musulmán de Zaragoza; en uno y otro caso, se trataba de defender los intereses de los respectivos aliados a cambio de una paga: la que recibía Alfonso VI se había transmutado en un tributo; la que percibía el Cid de su "señor" zaragozano no pasó de ser una soldada. ¿Y cómo se llamaba la remuneración concedida a Rodrigo cuando, al servicio de Alfonso VI, se desplazó a Valencia en 1088 a defender al rey al-Qadir, aliado del monarca castellano-leonés, de los ataques del conde cristiano barcelonés y del rey musulmán de Zaragoza? Si el Cid no hacía nada que no tuviera carta de naturaleza entre los suyos, ¿por qué llamarle mercenario a él solo? Habrá que tener cuidado con los calificativos. Si el Cid es un mercenario cuando pone sus mesnadas al servicio del poder islámico instalado en el Ebro a cambio de una recompensa material, lo será también cuando hace lo mismo con cualquier otro poderoso, aunque se trate de su rey. Tal vez lo de "vasallo a soldada" de H. Grassotti resulte más adecuado para referirse a ambos momentos y relaciones, como decíamos antes. ¿Y cómo calificamos a Rodrigo cuando no trabaja al servicio de nadie, sino sólo para sí, como sucede durante buena parte de los años que duró el segundo destierro? Desde luego, aquí lo de mercenario carece totalmente de sentido.

 Por tanto, ni la figura del buen vasallo ni la del sórdido mercenario dan cuenta cabal del significado real de la trayectoria existencial del Campeador. Para entenderlo mejor, habrá que profundizar en el conocimiento de las relaciones que rigen la vida política interna de los reinos cristianos del norte peninsular, sus oposiciones y vinculaciones mutuas, y, sobre todo, revisar el sentido de los pactos y alianzas establecidos entre los cristianos del norte y los musulmanes del sur. Desde luego, para los contemporáneos del Cid estas relaciones eran políticamente menos dramáticas y religiosamente más naturales —sin llegar a ser indiferentes— de lo que el espíritu militante cristiano que rezuma el Poema de Mío Cid nos quiere hacer ver.

 CAPÍTULO VII

 EL CID CAMPEADOR: LA LEYENDA Y EL MITO

 Hasta aquí, la historia. Después, cincuenta o cien años después, comenzó la leyenda y, con ella, tomó cuerpo el embrión del mito. La leyenda y tí mito, efectivamente, suelen ir de la mano en la configuración de arquetipos humanos ideados para explicar el origen de los anhelos y frustraciones individuales o colectivos o para polarizar la supuesta personalidad colectiva de los pueblos. El proceso puede arrancar de algún jirón de la historia. Primero se busca un individuo con una trayectoria personal singular; después, su biografía se rellena con actuaciones espectaculares, capaces de concitar la atención y la simpatía de cualquiera que tenga acceso a su conocimiento, y, finalmente, se funden la persona y el personaje para ofrecerse a la historia como un agente único, instancia reveladora de los conflictos humanos o depositaría de todas las virtudes que figuran en los primeros puestos del escalafón de valores del momento en que tal simbiosis se produce. En estos procesos, la mixtificación entre historia y leyenda no es inexpresiva o inocente; siempre delata algún cambio cultural o encubre algún proyecto aglutinador de la mentalidad colectiva.

 1. EL RELLENO SEUDOBIOGRÁFICO: LA LEYENDA

 La espectacularidad de alguna de las actuaciones de Rodrigo daría pie, sin duda y de manera espontánea, a comentarios más o menos elaborados, en los que, poco a poco, se irían entremezclando episodios cada vez más llamativos. La leyenda cidiana comienza su andadura autónoma en la poesía juglaresca, a la que se incorpora a mediados del siglo XI como un motivo épico actualizado, sin duda más familiar y atractivo para los pueblos castellanos del momento que los ya resabidos argumentos de la primera generación, relacionados con el rey visigodo don Rodrigo, el conde Fernán González o los Infantes de Lara. Los cantares de gesta van hilvanando poco a poco la figura de este nuevo protagonista, al hilo de las inquietudes expectativas y demandas de los oyentes. Estos retazos de poesía oral juglaresca, breves y fragmentarios en origen, toman a veces cuerpo de narración escrita más elaborada y compacta, bien dentro del propio estilo en que se tejieran los materiales de partida —la poesía épica—, bien dando paso a formas de expresión diferentes, como puede serlo la prosa de las crónicas. En este apartado, resulta obligado hacer referencia a la supuesta nota diferencial de la épica popular castellana, a su vez teórica fuente inspiradora de numerosos capítulos de las crónicas: su historicidad, "historicidad que no encontramos en ninguna parte", afirma G. Martínez Diez, para quien poco tienen que ver con la auténtica historia "la devoción creadora de los juglares (ni) la genial inspiración del Cantar de Mío Cid, aunque revista(n) sus invenciones de detalles seudohistóricos con el fin de insuflar verismo o verosimilitud histórica a la creación artística".

 Pues bien, los lugares comunes del ciclo legendario cidiano nos han llegado por la doble vía antes señalada: la poesía épica, en primer lugar, y la crónica, en segundo. Y las obras fundamentales en que tal tradición fue cristalizando pueden reducirse a tres, elaboradas todas en la Edad Media, seguramente tras un largo proceso de experimentación textual fragmentaria, en una secuencia cronológica que coincide básicamente con las fechas que marcan los cambios de los siglos XII-XIII, XTII-XIV y XIV-XV. Dentro del género de la poesía épica nos encontramos, en primer lugar, con el Poema de Mió Cid, escrito hacia el 1200, sin duda una de las cumbres, junto con el Libro del Buen Amor y La Celestina, de la literatura castellana medieval; y, en segundo término, con las Mocedades de Rodrigo, cantar cuya prehistoria textual puede retrotraerse hasta el año 1300, aunque su única versión conservada data del 1400. Se trata, en este caso, de un símbolo simultáneo de la decadencia de la épica juglaresca castellana, por un lado, y del agotamiento del argumento legendario cidiano, por otro. Enmedio de estos dos hitos poéticos destaca una obra en prosa castellana, la Primera Crónica General, escrita a finales del siglo XIII en la corte de Alfonso X, en la que el Cid dispone de un extenso capítulo, donde confluyen los textos adíanos de la mejor tradición épica popular y de la más refinada literatura cronística escrita en latín, árabe o castellano con anterioridad. Dentro de este último apartado, debemos hacer referencia expresa a las principales fuentes narrativas cuyo texto o contenido básico se encuentra en la obra "de síntesis" del rey Sabio antes citada. En primer lugar, los relatos de mayor rigor histórico, entre los que merecen ser destacados la Historia Roderici, y La elocuencia evidenciadora de la gran calamidad, obra de Ibn Alqama, cronista valenciano musulmán contemporáneo del Cid. En segundo lugar, debemos dar cuenta de las principales crónicas escritas en latín a relativa distancia de los acontecimientos reseñados, lo que facilita la mezcla de datos históricos con episodios legendarios con mayor impunidad. Entre las que se ocupan de la figura de Rodrigo están la Crónica Najerense, compuesta en tomo a 1160; el Chronicon Mundi, elaborado en 1236 por Lucas de Tuy —el Tudense—, obispo de esta ciudad, y el De rebus Hispaniae, debido a la pluma de Jiménez de Rada —el Toledano—, arzobispo de Toledo, quien culminó esta obra en 1243. Y, en tercer lugar, hemos de referimos a una de las narraciones que tienen al castellano como lengua originaria, la Leyenda de Cardeña, espléndidamente estudiada por Colin Smith en todas sus proyecciones. Por lo que a los temas cidianos respecta —de acuerdo con este autor—, esta Leyenda simboliza y expresa el comienzo del proceso de adopción y de asimilación de que es objeto el Cid por parte de los monjes de Cardeña, para lo que se concibe como un vulgar folleto propagandístico en el que, además de proclamar la mencionada adopción, se pretende llamar la atención —cuando se percibían los primeros nubarrones de un futuro incierto— sobre la grandeza histórica del monasterio y sobre la riqueza espiritual atesorada dentro de sus muros, manifestada, entre otras cosas, en los cuerpos venerables de alguno de los ilustres difuntos enterrados allí, entre los que destaca la sabiamente beatificada figura del Campeador.

 A partir de todos estos materiales —escritos históricos, cantares juglarescos y crónicas proclives a la mezcla de unas y otras fuentes de información—, el cuerpo novelesco que cuenta con el Cid como protagonista se desarrolla siguiendo una secuencia biográfica invertida, como era frecuente en la literatura épica contemporánea del occidente europeo. De acuerdo con esta secuencia —y salvadas las breves referencias al joven Rodrigo de la Crónica Najerense—, la primera gran entrega del ciclo tiene como trama fundamental las andanzas del héroe en sus años de apogeo vital y de mayor proyección pública. Así se nos presenta Rodrigo Díaz en el Poema de Mió Cid, primera obra de síntesis de los primitivos cantares de gesta con motivos cidianos. Tal vez no por casualidad, las calidades de la obra se corresponden con los años de mayor vitalidad del protagonista, al que de manera espontánea se le puede considerar capacitado para la ejecución exitosa de las gestas pregonadas, entre las que cabe destacar como novelescas, entre otros detalles, la estancia de Rodrigo en el monasterio de Car— deña la primera noche de su destierro, las relaciones con los condes de Carrión, tanto en lo que se refiere a las bodas de éstos con las hijas del héroe como en lo que toca a los capítulos de la "afrenta de Corpes" y de la "Corte" de Toledo, y, en un plano menos transcendente, el episodio del arca de los judíos y el lance del león.

 [image:]

 El segundo eslabón de la cadena de transmisión de la leyenda cidiana representa el salto de la poesía a la prosa a través de una serie de crónicas latinas del siglo XIII, género histórico-literario que alcanza a finales del siglo su madurez expresiva y su máxima capacidad de incidencia en los ambientes cultos del momento con la Primera Crónica General patrocinada por Alfonso X el Sabio, donde también tuvo cabida, como acabamos de comentar, la Leyenda de Cardeña. Sobre el fondo propiamente histórico que define de manera directa a las crónicas, sus autores no dudaban demasiado en introducir acontecimientos fantásticos con el fin de dar realce a determinadas ideas o proclamas políticas, sociales o religiosas de palpitante actualidad. Así va adquiriendo poco a poco carta de naturaleza la leyenda de Rodrigo y se va ensanchado de manera progresiva por los dos extremos vitales no contemplados en el Poema: la juventud, por un lado, y la muerte, por otro. De los años juveniles ya se había ocupado de pasada la Crónica Najerense, fantaseando sobre su heroica y exitosa lucha contra catorce caballeros leoneses —de los cuales mataría a trece— que supuestamente llevaban prisionero a su rey Sancho II en el fragor de la batalla de Golpegera. El episodio puede tener alguna relación con la realidad, aunque más bien lejana. La Historia Roderici nos da cuenta de un suceso semejante, ambientado, no en Golpegera, sino en Zamora, con ocasión del cerco al que la sometió Sancho II en 1072. Allí Rodrigo, vasallo de Sancho, debió toparse de manera imprevista con un grupo de quince soldados del bando asediado, con los que se vio obligado a enredarse en una refriega que terminó con la muerte de uno de ellos y el derribo a tierra de otros dos, lo que provocó la huida inmediata de los demás. El lance, tal vez ya un poco exagerado por el autor de la Historia, como comentábamos en el capítulo II, está narrado, sin embargo, sin adornos que permitan proyectar sobre él ningún significado sensacional: en ningún momento se presenta como un episodio importante o decisivo en la evolución del plan de conquista de la ciudad de Urraca, ni en el destino de su rey, ni en el desenlace de la batalla; simplemente se relata como un detalle corroborador, a título privado, de la gran talla combativa de Rodrigo. Por supuesto, la Crónica Najerense pretende ir más allá con su leyenda.

 En el mismo sentido —retrocediendo hacia la juventud—, la Primen Crónica se hace eco también de las cualidades cuasiproféticas que asisten el Cid en su calidad de consejero de los monarcas herederos de Femando I, especialmente del rey Sancho, al tiempo que recoge el transcendental episodio de la Jura de Santa Gadea, aireado previamente por los obispos cronistas más destacados del siglo XIII —el Tudense y el Toledano— y presentado en la Crónica como el momento culminante de la juventud de Rodrigo y como espoleta causal de su destierro, a su vez punto de partida del Poema y de la madurez vital de su protagonista.

 La panorámica seudobiográfica se ha abierto, pues, hada los años jóvenes. Pero no será éste, a mi entender, el capítulo más atractivo de la leyenda plenomedieval de Rodrigo. Las páginas más evocadoras de la obra cronística alfonsí se reservan para la narración de las postrimerías del héroe, incorporando a tal fin la Leyenda de Cardería, en cuyas páginas se recrean, previa la oportuna aparición de San Pedro, una serie de cuadros de experiencias religiosas de una sutileza tan sublime que más parecen vividas por un asceta o un monje que por un aguerrido soldado, como detallaremos más adelante.

 En esta Leyenda tiene su origen, entre otras, una de las creencias más popularizadas sobre una presunta victoria póstuma del Cid sobre los ejércitos musulmanes. En realidad, los acontecimiento debieron discurrir por cauces mucho más prosaicos. Seguramente, con el fin de dar solemnidad al traslado de los restos de Rodrigo rumbo a Cardeña, una vez decidido el abandono de Valencia, se hizo necesaria la actualización de su embalsamado, que pudo adornarse con una recomposición del rostro y de los ojos de tal realismo que, ciertamente, pudiera hacer pensar a algún desprevenido que realmente estaba vivo. Siguiendo con el ritual de tono verista, se viste su cuerpo, se le calzan las botas y se le monta a lomos de Babieca para ser trasladado al monasterio burgalés. Durante el camino, Álvar Háñez, el vasallo de Alfonso VI encargado de la operación de mudanza, se ve obligado a intervenir en alguna escaramuza contra elementos islámicos, lo que dará pie con el tiempo a la leyenda susodicha.

 Ya en Cardeña —sigue informando la Crónica, al dictado de la Leyenda—, el cuerpo del Cid es situado en la iglesia de la abadía, cerca del altar, convenientemente sentado en un taburete de marfil, revestido de seda y con la espada Tizona en la mano izquierda, estampa que se mantuvo expuesta al público durante algunos años, hasta que el abad de tumo decidió enterrarlo convenientemente, "puesto que estaba feo".

 [image:]

 El último y prácticamente definitivo eslabón de la cadena biográfica legendaria del Cid toma cuerpo definitivo en tomo al año 1400 en el cantar de las Mocedades de Rodrigo. Con esta obra se cierra el orden biográfico inverso de la leyenda cidiana antes aludido, y se hace a base de forzar la lógica de los acontecimientos hasta lo más difícilmente imaginable y buenamente creíble acortando la edad de ejecución de las gestas y aumentando su dosis de artificio trágico, como queda patente en el impactante episodio del supuesto asesinato, por parte del Cid, del que, en la misma ficción literaria, habría de ser su suegro: el conde Gómez. El mismo tono rocambolesco preside la serie de episodios relacionados con una supuesta guerra de "España" con el conde de Saboya, a la sazón emperador germánico, en la que estarían implicados la mayor parte de los príncipes cristianos centroeuropeos, incluido el papa, y en la que el joven Rodrigo jugaría un papel de primera línea en 1a dirección tanto de la diplomacia como de la actividad militar, alguno de cuyos episodios más espectaculares se desarrollarían en las afueras de París, cuyas murallas y puertas servirían de fondo al escenario grandioso donde se desarrolla la acción.

 Con todos estos ingredientes, la leyenda cidiana queda prácticamente colmatada. Las tres obras mencionadas —Poema de Mió Cid, Leyenda de Cárdena y Mocedades de Rodrigo— contienen el elenco prácticamente íntegro de episodios legendarios que han adornado la existencia históricamente documentada de Rodrigo, episodios frecuentemente recreados y reelabora— dos con posterioridad en crónicas, relatos y capítulos de libros de historia que van desde la Baja Edad Media hasta el siglo presente y que tienen como protagonista principal o fragmentario al Rodrigo Díaz pergeñado por los juglares como un antídoto contra la desintegración social y por los monjes cardenienses del siglo XIII como un talismán contra la crisis que les amenazaba por todos los costados, como veremos más adelante. Todos estos añadidos novelescos han tenido la fortuna, en efecto, de ser los más divulgados y mejor conocidos hasta nuestros días, gradas a una larga tradición cronística y literaria que los ha tomado como argumento fundamental de sus producciones, desde las crónicas medievales hasta los actuales guiones de cine y de dibujos animados, pasando por los romances bajo— medievales, las obras literarias de la modernidad —Guillén de Castro, Comeille—, de los románticos —Hartzenbusch, Zorrilla—, y de los modernistas y noventaiochistas —Rubén Darío, Marquina, Unamuno—, los tratados de los regeneracionistas —Costa— y los escritos y libios de historia de muchos pensadores e historiadores de nuestro siglo fascinados por la figura confundida del Rodrigo histórico y del Cid legendario.

 2. EL MITO SOCIAL DEL CAMBIO ASUMIBLE

 Cuando se escribe el Poema de Mío Cid —recordemos: hacia 1200— el reino de Castilla, separado del de León desde 1157, se encuentra amenazado de nuevo por una fuerza aparentemente incontenible que llega, como los almorávides de antaño, del norte de África con proyectos claramente imperialistas. En 1195 Alfonso VIII es derrotado en Alarcos y el reino está en peligro. Se hace necesaria la colaboración de todos ante el enemigo común: los almohades, a quienes se debe combatir por todos los medios y en todos los frentes. En este ambiente es donde echa raíces la figura legendaria del Cid y toma cuerpo la versión arquetípica —mítica— de su imagen, sublimada hasta la consideración de paradigma de los ideales que la ocasión 'presente' requiere: orgullo castellano, cristianismo militante y lealtad a ultranza de los vasallos respecto a su rey. Y estas son las virtudes que se recrean en el protagonista del Poema, para lo cual se hace necesaria la insistencia en su castellanidad —condición que las fuentes de mayor rigor histórico no mencionan en ningún momento—, en su cristianismo a ultranza —para lo cual conviene silenciar sus años al servido del rey musulmán de Zaragoza— y en su lealtad a toda prueba, aunque el rey no se la merezca —por lo que conviene multiplicar los momentos de rendición de vasallaje y los detalles de reconocimiento del Cid hacia Alfonso VI, aun forzando la evidencia de una existencia largamente separada e indiferente-.

 Sobre este particular y en este mismo sentido se han pronunciado recientemente algunos autores, cuyas propuestas interpretativas merece la pena reseñar. María Eugenia Lacarra define al Poema como una especie de manual de reconocimiento de la autoridad regia y de buena conducta para la aristocracia, programas que se teatralizan en una serie de secuencias dramáticas que no son otra cosa que amenas adaptaciones literarias de una serie de principios reguladores de la vida política del reino que se proponen como expresión de un supuesto derecho común coetáneo, a comienzos del siglo XIII más doctrinal que efectivo. Desde esta perspectiva cobran un sentido ciertamente más cabal las actuaciones de los protagonistas, tanto del rey como del infanzón de Vivar. Así, el decreto de destierro no sería la manifestación de una enemistad personal sino la expresión de una obligación legal asumida por el rey, aunque, en este caso, erróneamente ejecutada. A su vez, la autoridad del monarca queda en todo momento salvaguardada, pues, aunque el autor da a entender que muchas personas del entorno cortesano y popular advirtieron el error de la sentencia regia, en ningún momento se pone en boca de nadie ningún juicio de valor negativo respecto al monarca. Será él el que, en definitiva, tenga que reconocer y asumir su equivocación, actuando entonces en consonancia, no con benevolencia, sino con la equidad que corresponde a su majestad. De la misma manera, la autoridad pública y omnímoda del rey queda bien expresada en la "Corte" de Toledo, convocada para depurar las responsabilidades derivadas de la afrenta de Corpes. En este acto de ejercicio público de la justicia queda bien clara la posición soberana de Alfonso VI sobre el conjunto de la aristocracia, tanto sobre sus elementos más elevados —representados por los condes de Camón— como sobre los miembros del segundo escalafón de la nobleza, —personificada en el "infanzón" de Vivar. La justicia del rey llega a todos.

 De la misma manera, las actuaciones de la nobleza deben someterse en todo momento a un código político perfectamente delineado en las disposiciones ideales del derecho común. El sometimiento incontestado a la autoridad del monarca; el acatamiento de las sentencias regias; cuando proceda, la solicitud del perdón, de acuerdo a unas normas establecidas; la renuncia a la justicia privada, por más que las situaciones o los agravios lo permitan o justifiquen, todo ello dimana de los versos del cantar de Mió Cid con naturalidad y gran lógica argumenta!, como debe ser en la vida real. En este sentido, Rodrigo no hace sino someterse a la normativa oficial cuando asume sin protestar su destierro y cuando solicita, por tres veces, el perdón mediante la ofrenda de regalos progresivamente más cuantiosos, a los que el rey contesta con no menores dádivas, que no son otra cosa que la manifestación de la buena disposición de ánimo del monarca respecto a su vasallo. Porque el perdón final jamás se hará derivar de los méritos o agasajos del condenado, sino de la generosidad y magnanimidad del monarca, lo cual, sin embargo, no es óbice para que el rey reconozca su propio error y los merecimientos de Rodrigo en el servicio del reino para hacerse acreedor al perdón real. Todo este ritual debía estar en trance de regulación normativa de carácter público cuando se escribía el Poema, y así quedará registrado en Las Partidas de Alfonso X el Sabio —cuya redacción se comienza hacia 1260— como norma de obligado y universal cumplimiento. En suma, el Poema de Mió Cid, según la autora citada, no es sino una representación novelada del conjunto de principios y valores que debían presidir la actuación pública del conjunto de la aristocracia —rey y nobleza, señor y vasallos— en la defensa del reino.

 Reflexiones del mismo tenor pueden encontrarse en otros investigadores:

 "El rey (Alfonso VIII) hubo de pensar que para que tan excelente cruzada (contra los almohades) alcanzara copia tal de tropas había que preparar el terreno. Anuncia de modo impersonal botín, riqueza, franquicias y honra; nada mejor que un panfleto religioso, heroico, nacional y propagandístico como el Poema",comenta José Fradejas Lebrero, en un tono semejante al utilizado por R. Fletcher:

 "Un Cid presentado como castellano, cristiano y leal, como encamación de virtudes marciales y cívicas, como ciudadano cumplidor de la ley, como buen padre de familia y aguerrido soldado, en un poema compuesto hada el final del siglo XII, era un Cid atractivo... Se aprecia que el Cid del poema podía tener una resonancia especial en la Castilla de Alfonso VIII. Aquí había un reino amenazado por quienes colocaban sus intereses parciales por delante del bien común, despreciaban el patriotismo cristiano y olvidaban sus deberes para con el rey. El poeta recordaba a sus compatriotas cuáles eran sus responsabilidades. También se ocupaba de señalar que el interés coincidía con el deber. Un tema que aparece una y otra vez en el poema es que el Cid y sus seguidores se beneficiaban y se hadan muy ricos luchando contra los moros".

 Por supuesto, la imagen ahora difundida, de luchador contra el infiel, tiene muy poco que ver con la trayectoria bélica real del Cid, cuya actividad en este campo estuvo siempre presidida por el principio de defensa de los suyos —señores, aliados, vasallos o súbditos, con indiferencia de que profesaran la religión cristiana o musulmana— contra sus posibles agresores —fueran éstos, así mismo, cristianos o musulmanes—. El ejemplo más claro de esta actitud podemos contemplarla en Valencia, cuando Rodrigo se ve obligado a enfrentarse a los almorávides —musulmanes— para defender su principado levantino —mayoritariamente habitado por musulmanes y, en cualquier caso, respetado y reconocido por el Cid como "estado" islámico-.

 El poeta autor del Poema pudo escribir, por tanto, por encargo de Alfonso VIII y su mensaje no era sólo político. Peter E. Russel, Salustiano Moreta y M. E. Lacarra han llamado la atención sobre el trato ciertamente fervoroso que se da a los monjes de Cardeña en los versos de este cantar, donde el monasterio es recordado en doscientas ocasiones. El autor, si no física sí espiritualmente próximo a la abadía burgalesa, aprovecha la ocasión para ensalzar la figura de Rodrigo —a quien ya por entonces los monjes de Cardeña rendirían culto en el aniversario de su muerte—, al tiempo que recuerda a sus contemporáneos las buenas relaciones existentes en tiempos pasados —y añorados— entre la aristocracia y los monjes, relaciones que se plasmaban en la oferta mutua de ayuda y consejo —hospitalidad y oración a cambio de ayuda y apoyo material— y que los nobles 'actuales', de comienzos del siglo XIII, parecían haber olvidado ya.

 El armazón de la figura mítica del héroe de Vivar se modela, pues, en el Poema, y se enriquecerá de manera permanente con nuevos elementos en la medida en que las circunstancias culturales de cada época lo demanden o permitan. En este sentido, las crónicas latinas del Tudense y del Toledano, por una lado, y, sobre todo, la Leyenda de Cardeña representa un salto cualitativo importante en el proceso de maduración del mito cidiano y de su definición como un mito religioso-social, antídoto contra la tentación tiránica de los soberanos, por un lado, y referente simbólico de la continuidad social, por otro. Los episodios de la Jura de Santa Gadea, en primer lugar, y de la vuelta triunfante del cadáver incorrupto de Rodrigo a Castilla, en segundo, constituyen el substrato literario de tal proyección mítica.

 Este mito religioso-social se construye siguiendo un esquema relativamente sencillo y asequible, de acuerdo con las reflexiones de Amancio Gutiérrez en este sentido:

 [image:]

 "De haber sido (Alfonso VI) inductor del asesinato (de su hermano Sancho II), no es digno de ser rey. Si su conducta degrada la dignidad de rey, se despoja del crédito y la autoridad moral necesarios para hacer efectiva su autoridad. Puede romperse la cohesión necesaria para la supervivencia de la comunidad. El Cid se convierte entonces en la conciencia social, en el guardián del bien común, que, situándose por encima como una deidad y al mismo tiempo siendo un buen vasallo obediente en todo, obliga al rey Alfonso VI a jurar ante todos que no ha tenido arte ni parte en la muerte de su hermano, el rey de Castilla. Cuando el pueblo esté seguro de ello, podrá sucederle en el trono. El Cid se ha constituido así en una instancia transcendente, que está por encima de la autoridad suprema y puede vetar por el bien común cuando aquella constituya un estorbo para conseguirlo. Cuando Alfonso VI, ya rey, le expulsa de su reino, le convierte en el denunciador de los excesos del poder, y, por extensión, en la encarnación de la conciencia social que limita los excesos del poder y obliga a la autoridad a ejercerlo de manera correcta".

 La propuesta ideológica se completa con la vuelta triunfal del héroecuasirresucitado:

 "Un hombre es separado de la comunidad a la que pertenece, y se le envía injustamente al exilio. Lejos de su sociedad, es fiel a los valores que la presiden. Lejos de los suyos, vive en comunión con ellos porque sigue participando de sus principios y rigiéndose por idénticas normas sociales. A su comunidad vuelve después de muerto, pero vuelve para, ya deificado, reafirmar la continuidad de la sociedad. ¿Cómo lo consigue? Sufriendo los excesos del poder y garantizando a la vez el relevo de la autoridad. Su figura cuestiona el orden establecido por la injusticia que sufre, pero al mismo tiempo, en cuanto que se erige en modelo a imitar, lo reafirma".

 Con todo este potencial simbólico, no deben resultar extrañas las pretensiones de utilización de su figura por parte de los titulares del poder en las más variadas versiones históricas en que éste se ha actualizado: estar al lado del Cid o reivindicar su figura era sinónimo de legitimidad, de continuidad y de garantía social en el ejercicio de la autoridad. En suma, el Campeador fue identificándose poco a poco como "el mito del cambio social, pero del cambio social asumible, no revolucionario".

 Esta transformación del héroe de Vivar en mito recurrentemente renovado se afianza en una larga serie de episodios legendarios, a cuyo abrigo se han ido tejiendo las múltiples versiones del Cid como garante de la continuidad en el ejercicio de la autoridad, por un lado, y del ejercicio correcto de la misma, por otro. Aparte el significado del conjunto del Poema, podemos encontrar otros episodios y proyectos artísticos mucho más claros en este sentido: En la Leyenda de Cardeña se pone mucho énfasis en promocionar a Rodrigo hasta situarle en una posición moral claramente superior en relación a los monarcas a los que sirve. Cuando el Cid ejerce de consejero político de Sancho II; cuando le libera de las garras de su hermano Alfonso VI, y cuando requiere de éste el juramento de inocencia en Santa Gadea, su imagen resplandece como una figura transcendente, situada por encima de la autoridad suprema, a la que sostiene y controla al mismo tiempo. Esta sobredimensión del Campeador se agiganta, a su vez, en las Mocedades, donde, desde una posición altanera y desmesurada —se notan aquí los efectos de la crisis de autoridad vivida en el siglo XIV y de la actitud levantisca de la aristocracia—, toma frecuentemente la iniciativa por delante del rey Femando I y dirige las operaciones diplomático-guerreras más espectaculares de acuerdo con su criterio y objetivos.

 Ya en los tiempos modernos, desde comienzos del siglo XVI, los mensajes, aparte su continuidad en el romancero, asumen otras formas de expresión más directas y asequibles. Cuando las autoridades municipales burgalesas se aprestaron a restañar las heridas de la Guerra de las Comunidades, particularmente visibles en la sociedad burgalesa por sus efectos perturbadores de la cohesión social de la ciudad, recurren al expediente de la plástica arquitectónica y escultórica para procurar a los vecinos un referente simbólico de primera mano que facilitara la unión del presente con la tradición más lejana y heroica en una secuencia continuista e integradora. Para ello se proyecta, hacia el 1550, el retablo exterior de la puerta de Santa María, donde, bajo el Ángel de la Guarda y la Virgen Santa María, se construye un Olimpo burgalés, en el que todos los "hacedores" de Castilla arropan con su peso histórico y su autoridad indiscutida al monarca Carlos I, cuya llegada a estas tierras había dado origen al mencionado conflicto. En un lugar destacado de este cuadro, a la izquierda del Emperador, el Cid escolta al nuevo soberano castellano, legitimando su autoridad, garantizando la continuidad y, de paso, reclamando la paz y la armonía social como instrumento para superar las incertidumbres generadas por el relevo de la autoridad.

 [image:]

 Desde una plataforma cultural más amplia y ambiciosa —el teatro—, Guillen de Castro había querido contribuir también, a comienzos del siglo XVII, a realzar la figura política del Cid, presentándole como un cortesano eficiente, discreto y moderado, prototipo del "Hombre de Estado" que los Austrias españoles necesitaban a su alrededor para solventar los múltiples problemas político-militares en que siempre se vieron implicados.

 Pero serán los monjes de Cardeña los que mayor empeño pongan en 1a consagración del mito religioso-político cidiano, fundamentalmente a través de dos líneas de expresión: la escrita y la escultórica. Por la primera los cronistas de la abadía van a manifestar un especial cuidado en registrar por escrito —y divulgar de palabra, suponemos— una curiosa frase atribuida al monarca Carlos II, quien, con motivo de una visita cursada a Cardeña en el año 1679, y en respuesta a la extrañeza mostrada por un miembro destacado de su séquito por el lugar privilegiado que ocupaba el sepulcro del Cid en la iglesia monacal, sentenció son solemnidad: "El Cid no fue rey, pero hizo reyes", como reseña Berganza en su conocida obra sobre Cardeña. De la boca del monarca no tardó mucho en trasladarse la frase a la fachada del monasterio que se estaba culminando por entonces. En su centro se coloca una estatua del Cid, en cuyo estandarte se graba la frase: "Per me reges regnant" (Gracias a mi reinan los reyes), expresión in— disimulada de la consolidación definitiva del mito cidiano como instancia legitimadora del poder.

 La estatua cidiana de Cardeña contiene también otros elementos simbólicos que no conviene pasar por alto. Como es sabido, el Cid es esculpido en esta obra con toda la parafernalia iconográfica del Santiago Matamoros, en clara actitud triunfadora sobre un nutrido grupo de guerreros musulmanes, en un intento de integrar en la imagen del caballero triunfante valores laicos novedosos relacionados con la eficiencia y eficacia en el ejercicio del poder y elementos religiosos de corte más tradicional:

 [image:]

 "El mito (del Cid Matamoros cardeniense) —apunta de nuevo A. Gutiérrez— legitima la autoridad, pero lo hace de una manera laica y funcional. Quien vence a los enemigos y, por tanto, es capaz de salvaguardar la continuidad o supervivencia del grupo social, está destinado a dirigirlo. Pero esta representación iconográfica laica es asumida por la religiosa en cuanto que el Cid es asimilado a Santiago como legitimador religioso de la autoridad civil".

 Esta simbología híbrida —con alusiones claras al mérito personal y a la Providencia o dedo de Dios— permitirá la asimilación y nueva redefinición del mito cidiano por los ilustrados del XVIII y los liberales del XIX, sobre todo por la puerta abierta que deja a la valoración de la valía personal como condición indispensable para el ejercicio del poder.

 Esta asimilación queda patente, por ejemplo, cuando las autoridades napoleónicas pretenden una reconciliación con la población burgalesa tras la ocupación de la ciudad en 1808. Los restos del Cid habían sido profanados en Cardeña por la tropa napoleónica, en lo que no podía interpretarse de otra manera sino como un solemne desprecio de los valores tradicionales que representaban: la ideología aristocrática y la religiosidad monacal. Una vez consumado el saqueo y satisfecha la sed de botín de la soldadesca, los oficiales reflexionan sobre la posible utilidad de los huesos desparramados por la iglesia de Cardeña. Ellos valoran la historia como un capital cultural integrador. Su General, Napoleón, se había proclamado Emperador para incardinar su figura en una larga trayectoria histórica y hacerse reconocer como patrimonio de todos. Y la proyección cultural del Cid, enterrado en tan solemne sepulcro y rodeado de tanto boato, no podía agotarse en las representaciones bélico-religiosas auspiciadas por los monjes; sin duda, también podrían aprovecharse otras virtualidades suyas, como las proclamadas en el retablo de la puerta de Santa María, mucho más adecuadas a la situación de cambio político que ellos estaban liderando. Al igual que en los años cincuenta del siglo XVI, la figura del Cid se va a ofrecer por las nuevas autoridades como bálsamo tranquilizante a la poblaciónburgalesa, con la intención de proclamar que los cambios introducidos por las nuevas autoridades no representan una ruptura radical con el pasado sino una mera recomposición política que no busca otra cosa sino la afirmación de la identidad colectiva tradicional y la mejora de las condiciones generales de vida de toda la sociedad. De acuerdo con estas consideraciones, el general Thiebault, aparte de proclamar el respeto que le merecen los restos de Rodrigo por pertenecer a un personaje ilustre del pasado local, no se olvida del "efecto moral" que su actitud reverente hacia los huesos del héroe tendrá sobre el conjunto de la población burgalesa, por lo que decide construir un mausoleo monumental para albergarlos en el paseo del Espolón, la más vistosa obra pública de esparcimiento local entonces apenas recién inaugurada. Como sucediera con Carlos I, el Cid —el mito renovado, recuperado como un símbolo cívico y urbano— puede servir para vender como continuista el proyecto de cambio de los napoleónicos, empeño idéntico al que, unos años más tarde, asistirá a los liberales revolucionarios y, ya a caballo entre los siglos XIX y XX, al regeneracionistaJoaquín Costa, partidario en 1898 de poner "doble llave al sepulcro del Cid, para que no vuelva a cabalgar" y, tres años más tarde, defensor encendido, no del "Cid guerrero", sino del "Cid repúblico", símbolo paradigmático de los valores que propugnaba su programa político y paladín de la moralización de la vida pública que el momento parecía requerir con urgencia.

 El proceso de sublimación político-mítica del Cid culmina, a mediados de este presente siglo, con las iniciativas del general. Franco, quien le rendirá un culto particular como encamación de las virtudes mejor caracterizadoras del "Salvador de España", en un intento —esta vez fallido— de integrar el cambio representado por él en la tradición y proyectarlo hacia el futuro, y con la pretensión de restañar con su figura, de resonancias integradoras, las heridas abiertas en la Guerra Civil y en la postguerra militar.

 Las pretensiones del franquismo no son elucubraciones inconsistentes del equipo asesor de un autócrata acomplejado. Los responsables franquistas de la actualización de la imagen mítica del Cid contaban con referencias de intelectuales de prestigio para dar consistencia a sus propuestas ideológicas, intelectuales particularmente proclives, por otra parte, a castellanizar plenamente la figura mítica del Cid. El discurso se incardinaen un esquema de pensamiento que tiene como objetivo la idealización de Castilla, que arranca de las ensoñaciones líricas de los autores de la Generación del 98 y que culmina en las primeras décadas de este siglo en una proclama de corte nítidamente integrista, según la cual Castilla se identifica con España, en la que, por tanto, no cabe hablar de otras referencias históricas, culturales o políticas para reivindicar formas diferenciadas de identidad regional. Como decía R. Menéndez Pidal en 1919: "Castilla noes la totalidad de España, pero su espíritu es la totalidad de España. Siempre ha sido así desde su aparición histórica". Si esto es así, y el Cid no es otra cosa sino el más sublime compendio de las virtudes que resumen ese espíritu castellano, ¿cómo va a ser indiferente la contemplación de su figura en éste como en cualquier otro momento?

 “La vida del Cid tiene —comenta el mismo autor en 1929—, como no podía menos, una especial oportunidad española ahora, época de desaliento entre nosotros, en que el escepticismo ahoga los sentimientos de solidaridad y la insolidaridad alimenta el escepticismo", presentando al Cid como un antídoto contra los nacionalismos periféricos emergentes mediante su capacidad para acrisolar las virtudes tópicamente castellanas —valentía, orgullo, devoción religiosa y patriótica, caballerosidad, desprendimiento, amor a la vida familiar y, sobre todo, patriotismo y vasallaje fiel—, que no eran otra cosa —según el mismo pensador— sino las señas de identidad de toda España. En el mismo orden de ideas, Sánchez Albornoz sitúa al infanzón de Vivar y al Poema que recrea su figura en el corazón simbólico de la Castilla hacedora y comprensiva de toda España. En este sentido, poco importa que la Castilla fundacional imaginada por este historiador remita más certeramente al mito que a la historia real; lo cierto es que este empeño en atribuir a la Castilla primitiva el rango de fermento de la nación española, este castellanismo españolista —nacido como expresión presuntamente sublime de un modo de pensamiento de pretensiones metafísicas, en el que se proyectaban sobre la Castilla del Cid, sin el menor atisbo de crítica y con absoluta falta de respeto histórico, conceptos elaborados por los románticos decimonónicos para definir y explicar, a su modo, las realidades culturales y la dinámica histórica de su tiempo, tales como los evanescentes de "patria", "nación" o "espíritu del pueblo"— no podía pasar desapercibido para los dirigentes e ideólogos franquistas, lógicamente dispuestos a asumirlo sin escrúpulo alguno como substrato ideológico de su programa político unitarista permanentemente actualizado, tal como ha puesto de manifiesto M. E. Laca— ira. En este sentido, las convicciones ideológicas de los pensadores anteriores se transforman en consignas políticas durante el franquismo. Y al Cid, cuya estampa simbólica se actualiza en la estatua ecuestre levantada en 1955 en la ciudad de Burgos, le correspondía, en este proyecto de rehabilitación cultural del régimen, la gloria de ser el guardián intimidador de la identidad y unidad de la Patria, ya casi eterna.

 [image:]

 3. EL MITO RELIGIOSO DE LA SANTIDAD

 La leyenda y el mito son, efectivamente, compañeros de viaje inseparables. Y a cada serie de acontecimientos legendarios con una mínima conexión temática le corresponde una vía de escape del perfil mítico del protagonista de tales actuaciones. En el caso del caballero de Vivar, los episodios y su significado simbólico apuntan, como acabamos de ver, hacia la cristalización del mito político-social, en el cual, sin embargo, no se agota su potencial acaparador de la imagen sublimada de las sociedades que le han reconocido como arquetipo de sus valores dominantes. A la vez que se consolidaba como mito social, el Cid se configuraba como un mito religioso, muy próximo a la santidad, en una línea de afirmación que intenta aprovechar y conciliar las formas básicas de expresión religiosa cristiana dominantes en cada momento, desde los siglos centrales de la Edad Media hasta nuestros días.

 Para comprender en su justa medida el significado de este mito religioso, debemos dedicar unas líneas al comentario de la probable experiencia religiosa real de Rodrigo, tal como se revela a través de la información histórica más digna de confianza. Del examen de estos documentos y crónicas no puede deducirse que el Campeador destacara en modo alguno en la práctica de una vida religiosa particularmente intensa. Más bien al contrario, en todo momento le vemos actuar de acuerdo con las convenciones religiosas dominantes en su tiempo; es decir, le podemos reconocer como un miembro más de la clase social dentro de la cual se desarrolla su existencia. Desde luego, esta apreciación general se hace extensiva a aquellos episodios de la vida de Rodrigo que pueden ofrecer un perfil religioso más nítido: el mantenimiento de monasterios privados, la concesión de donativos a otros centros monásticos —Santo Domingo de Silos, Cardeña, posiblemente— o la iniciativa de levantar iglesias y de restaurar y dotar la sede episcopal valenciana no son sino gestos que entran dentro del más prosaico convencionalismo religioso en que se mueven los aristócratas y príncipes cristianos del momento. En efecto, la vida religiosa de su tiempo y de su clase social participaba de unas características generales dominadas, más por la práctica ritual de la religión —desglosada en la ejecución personalizada de gestos y recitación de exclamaciones rutinarias de contenido religioso, así como en la participación en la liturgia oficial y en la demanda, mediante la oportuna dotación, de atención específica por parte de los profesionales de la oración con vistas a aumentar las garantías de una salvación eterna— que por la aceptación e interiorización de un mensaje religioso personalmente comprometedor. De hecho, si repasamos los problemas más acuciantes de la iglesia castellano-leonesa del momento, nos encontraremos con que sus preocupaciones básicas giran en tomo a cuestiones de corte disciplinario o litúrgico, como se puede comprobar en los cánones del Concilio de Coyanza (1050) y en las disposiciones del de Burgos de 1080, donde se decretó la abolición del rito mozárabe y la imposición del romano en el reino castellano-leonés. En este horizonte de preocupaciones formalistas, tan sólo destacan algunas figuras de un porte religioso ciertamente desatacado, pero su lugar de residencia no son precisamente los castillos o las mansiones señoriales sino las abadías benedictinas. El siglo XI es el siglo de los santos abades y el territorios burgalés aporta un buen elenco de grandes personalidades en este campo: San Iñigo de Oña, Santo Domingo de Silos, San García de Arlanza, San Sisebuto de Cardeña, con quien el Cid pudo departir en más de una ocasión, y San Lesmes de Burgos.

 En cuanto a las relaciones con el islam, lo único que podemos decir es que el Cid manifestó en todo momento una gran capacidad de adaptación a las circunstancias imperantes en que tales relaciones se producían, que no eran otras que la tolerancia religiosa —tal vez más obligada que civilizada—, el intercambio cultural y la frecuente buena relación personal entre miembros de ambas religiones. Baste recordar, en este sentido, algunos episodios que Rodrigo debió conocer muy bien para corroborar este sencillo diagnóstico. Cuando su señor Sancho II y el hermano de éste Alfonso VI destronan en 1071 al hermano de ambos, García de Galicia, el derrotado prefiere exiliarse a tierras musulmanas —en concreto, se acoge a la hospitalidad del rey moro de Sevilla— que permanecer prisionero en Burgos entre sus hermanos de religión. Y lo mismo hará el propio Alfonso cuando corra la misma suerte que su hermano García, tras la batalla de Golpegera, a manos de Sancho: recurrirá a la amistad y se acogerá a la hospitalidad del rey al-Mamum de Toledo para mejor sobrellevar la pérdida de su reino. Y esta amistad de los momentos malos se mantendrá inquebrantable en los años futuros de prosperidad y ventura para Alfonso, relación que, si no en el mismo grado de intimidad y afecto, sí, al menos, en cuanto al reconocimiento político mutuo se va a renovar con la llegada en 1075 al trono islámico de Toledo del príncipe al-Qadir, con quien llegará el monarca castellano a pactar una conquista de Toledo lo más honrosa posible para su aliado fiel.

 En medio de este ambiente, la figura histórica del Cid no desentona en ningún sentido. Y, sin embargo, su imagen religiosa se ha ido engrandeciendo progresivamente hasta alcanzar un reconocimiento muy extendido sobre sus especiales méritos en la práctica de las más variadas virtudes cristianas. El comienzo de este largo proceso de ensalzamiento hay que situarlo, una vez más, en el Poema, donde se pone especial énfasis en atribuir a Rodrigo una especial preocupación por la práctica de una religiosidad específicamente aristocrática, asociada tanto al cumplimiento de sus obligaciones de guerrero cristiano comprometido en una guerra religiosa contra el infiel musulmán —en lo que representa una transposición mimética de la imagen del cruzado a la figura del Cid— como al establecimiento de unas buenas relaciones con los otros representantes de la aristocracia religiosa del momento: los monjes, cuyo prestigio como titulares de las más sublimes formas de perfección religiosa comenzaba a quebrar a finales del siglo XII. En esta ocasión, como en otras, el Poema se convierte en una propuesta reivindicativa de una religiosidad dominada al alimón por los soldados de Cristo y los monjes, programa reivindicativo que también queda claro en la Leyenda de Cardeña, donde, además, se consuma la monacalización de la figura del Cid y su aproximación efectiva a las esferas sublimes de la santidad. El cuadro fantasmagórico de las postrimerías de Rodrigo, tal como se concibe en esta obra, constituye todo un canto al atolondramiento que preside la transformación de un genial guerrero en un aspirante a la santidad. Primero se transfigura al soldado en paciente catequista empeñado en atraer a la fe cristiana a un alfaquí valenciano colaborador suyo, conversión que consigue se haga efectiva, para elevarle inmediatamente a la categoría de consejero privado y reconocerle más tarde como su heredero. Después aparece en escena San Pedro para anunciar personalmente a Rodrigo la fecha de su muerte, lo que permite al caballero cristiano preparar concienzudamente su tránsito de esta vida a la del más allá una vez actualizada toda la panoplia de cautelas y precauciones que garantizaban una mudanza tan arriesgada sin traumas ni sobresaltos. Consumada la tragedia de la muerte del príncipe, su cuerpo es embalsamado con tal esmero que tardará muchos años en dar muestras de decrepitud, lo que permite, entre otras cosas, alimentar su aureola de incorruptible —santo— y su utilización por un tiempo como efigie disuasoria en las batallas contra los ejércitos almorávides. Definitivamente enterrado en Cardeña, la crónica —ya casi convertida en hagiografía— da cuenta de la capacidad milagrera del cuerpo del Cid, expuesto junto al presbiterio durante diez años a la contemplación de todos, cuando narra el percance sufrido por un judío que pretendía burlarse del caballero cristiano manoseándole las barbas —que nadie, según la leyenda divulgada por entonces, había conseguido tocarle en vida—, en cuyo trance la 'estatua' hizo ademán de tomar la espada para arremeter contra el intruso que, rendido ante el milagro, decidió abrazar la religión cristiana, bautizarse como Diego Gil, y sumarse al séquito de fieles guardianes de la memoria del Cid en Cardeña, séquito presidido por el alfaquí valenciano antes mencionado, ahora Gil Díaz, convertido años atrás por intermediación de Rodrigo.

 Indudablemente, los monjes de Cardeña querían aprovechar los restos del Cid y su memoria para aumentar el panteón de santos autóctonos, por más que el proyecto les pareciera algo desmesurado, como puede deducirse de la inclusión en su crónica cidiana de dos detalles que parecían concebidos para salir al paso de posibles acusaciones de manipulación descarada de la figura de Rodrigo en su propio beneficio. Estas veladas aclaraciones pretenden sutilmente rebajar el tono hagiográfico que rezuma el conjunto del relato, introduciendo argumentos explicativos que delatan una lógica natural en la justificación de los fenómenos y episodios más espectaculares —y más proclives a su consideración como expresión de su presunta santidad— que presiden los últimos días de la vida de Rodrigo y los primeros años después de su muerte. Para explicar la incorruptibilidad y el fresco aroma del cuerpo muerto de Rodrigo, el autor de la crónica deja constancia de la peculiar dieta alimenticia que se impuso el moribundo la última semana de vida, consistente en la ingestión exclusiva de una mezcla de bálsamo y mirra con agua, estimulante para los vivos y conservante embalsamador de cadáveres de aparente gran efectividad, dato cuyo conocimiento sólo estaba al alcance de unos pocos privilegiados, como lo fuera el propio Alfonso VI, altamente asombrado ante la inicial contemplación del cadáver incorrupto de Rodrigo, aunque menos impresionado cuando se le comunicó la técnica utilizada al efecto, "ca bien oyera dezir que en tierra de Egipto lo fazien assy a los reyes", según nos indica la Primera Crónica; Y para justificar el conocimiento y uso por parte del Cid de esta terapia —extendida desde tiempos antiguos en Oriente—, los guionistas de la crónica cardeniense no dudan en hacer venir desde "Persia", poco antes de la aparición de San Pedro al guerrero burgalés anunciándole su próximo fin, una delegación del "Sultán" para rendir homenaje de reconocimiento al príncipe de Valencia y hacerle entrega de una generosa lista de presentes, entre los que se encontraban, por supuesto, el bálsamo y la mirra usada poco después por el Cid. Finalmente, por lo que al milagro de la conversión del judío irreverente con la efigie del Cid se refiere, la Leyenda deja entrever que el movimiento de la mano en busca de la espada tiene que ver poco con lo sobrenatural, para suponerle causado por el simple desprendimiento de los hilos que la sujetaban a su correspondiente manga, rotura seguramente producida de manera involuntaria e inconsciente por el atemorizado y drásticamente disuadido primer posible agente desmitificador de la imagen sacralizada del Cid.

 De cualquier manera, la hora del desmoronamiento del cuerpo de Rodrigo, aunque tardara diez años en iniciarse, hubo de llegar y lo hizo de manera un tanto grotesca, según nos refiere la Primera Crónica:

 "Después de estos diez años, cayósele al Cid el pico de la nariz, y, cuando esto vieron el abad don García Téllez y Gil Díaz, entendieron que de allí adelante no convenía que el cuerpo del Cid estuviese en aquel lugar porque parecía feo".

 La sordina puesta a los presuntos milagros del Cid y los primeros efectos de la corrupción dejan el campo abierto a la liberación del símbolo religioso cidiano, cosa que los monjes no parecían muy dispuestos a asumir. El entierro definitivo de los restos de Rodrigo deja ver con claridad que aquellas bien disimuladas explicaciones naturalistas sobre la capacidad milagrera de Rodrigo —a quien, además, se presenta siempre ayudado en estos menesteres por el apóstol Santiago— más parecen prevenciones bien calculadas para sortear posibles acusaciones de manipulación fraudulenta de la vida del héroe que argumentos desactivadores de un posible fervor popular ligado al héroe de Vivar. Como colofón a la costumbre ya consolidada entre los monjes de Cardeña de agasajar litúrgicamente a su virtuoso guerrero con ceremonias muy parecidas a las celebradas en honor de los santos, nada menos que tres obispos son invitados a presidir los ritos de enterramiento definitivo del príncipe de Valencia, efectivamente culminado tras la celebración de "muchas missas y muchas vigilias". Por encima de cualquier precaución literaria, la comunidad cardeniense no dudaba en hacer pública su veneración hacia los restos del Cid, alentando con los hechos un culto popular cuyo grado de enraizamiento en el entorno monástico no debió ser, sin embargo, muy profundo en ningún momento.

 La Leyenda de Cardeña tiene todos los visos de ser una obra escrita a la defensiva. Desde luego, la reivindicación fervorosa que los monjes hacen de la religiosidad aristocrático-monacal parece una respuesta consciente a los desafíos que estaban planteando en el ambiente cristiano occidental algunas otras formas de expresión religiosa de corte nítidamente popular y de gran aceptación oficial, como son la peregrinación y la práctica directa de la caridad por parte del común de los fieles, propuestas ambas que se complementan con las ofertas de vida y prácticas religiosas de tono popular restiradas por los franciscanos y los dominicos desde las primeras décadas del siglo XII!.

 Pues bien, al igual que los monjes —aunque en sentido contrario: no para marcar la distancia sino para enriquecer a su héroe—, no tardarán mucho tiempo los juglares en tomar nota de estas derivaciones de la religiosidad cristiana y adornar al de Vivar con las virtudes de nuevo cuño más fuertemente arraigadas y extensamente apreciadas en los ambientes populares. En la obra postrimera del ciclo cidiano del mester de juglaría, en las Mocedades de Rodrigo, aparece nuestro héroe adornado con esas virtudes, la peregrinación y la caridad, símbolo de una religiosidad popular que se presenta ahora como complementaria de la tradicional de condición aristocrática.

 El Cid peregrino y el Cid caritativo. En este punto, los trazos se remarcan hasta la desmesura, como es habitual en el autor de las Mocedades. Nada menos que dar la mano a un leproso y acostarse a su lado, en un momento en que estos enfermos sufrían el más degradante de los programas segregacionistas imaginables por su condición de apestados, es lo que hace Rodrigo en un gesto que, como otros muchos de su leyenda, no resulta fácil calificar: ¿Un detalle piadoso o una manifestación más de su comportamiento heroico? ¿Un acto de caridad desinteresada o una bravuconería para impresionar a sus soldados? En cualquier caso, una acción virtuosa al alcance de cualquier fortuna y de recompensa inmediata. Desde luego, para ayudar a un leproso no hace falta esperar ningún mensaje oficial de la Iglesia —como para ir a la Cruzada contra el infiel— ni realizar inversiones prohibitivas para la mayoría —como para ir a la guerra con caballo y armas propias—. Los leprosos y los indigentes estaban por todas partes y, en realidad, no pedían demasiado que cualquiera no pudiera darles; además, la caridad resultaba inmediatamente gratificante y generosamente retribuida en el mercado de valores para alcanzar la salvación, como gustaban de decir los frailes mendicantes en sus predicaciones públicas. De hecho, el Cid no tarda mucho en percibir los efectos benéficos de su generosidad suicida: en realidad —dice el Cantar—, el leproso sólo era una 'trampa' para probar la virtud del héroe; no era otra cosa que una representación de San Lázaro, quien, una vez certificado el temple caritativo del héroe, se apresta a dejarse ver por él, en sueños —en el romancero posterior lo hará cuando el Cid se encuentra en estado de vigilia— y comunicarle un truco secreto para alcanzar la victoria en cuantas empresas emprenda. El premio-la familiaridad con los santos— y la recompensa —un arma nueva contra el enemigo— son, pues, instantáneos, y así lo han querido ver los muchos autores que han glosado el sentido de este episodio del leproso. Guillén de Castro no duda en convertir a Rodrigo en "galán divino" cuando recrea el episodio a comienzos del siglo XVII, en lo que no es sino una recreación del mito religioso popular desde la perspectiva de la Contrarreforma, parafraseando las vidas de numerosos santos, en las que este gesto de caridad arriesgada se repite con frecuencia. Con estos antecedentes, los monjes de Cardeña no tuvieron más remedio que asumir esta faceta mítico-religiosa popular de Rodrigo, aunque no lo hicieron sin vacilaciones ni reticencias: frente al mensaje religioso claramente aristocratizante que irradia la escultura ecuestre de Rodrigo que se inserta en la fachada del monasterio en tomo a 1700, Berganza, por las mismas fechas, no duda en afirmar en sus Antigüedades "que es cierto el suceso de San Lázaro", en un intento claro de asimilación, adaptación e identificación de la religiosidad monacal tradicional con los valores de la religiosidad popular reivindicados en este pasaje. De la misma manera, y en un contexto de escrupulosa recopilación de las "opiniones de santidad", fenómenos portentosos, milagros y fundaciones atribuidas a su venerado caballero de Vivar, procede con el reconocimiento de plena veracidad al proyecto y ejecución del viaje de peregrinación a Santiago por parte de Rodrigo.

 Mucho tiempo antes, sin embargo, los monjes de Cardeña habían podido conseguir que Felipe II incoara expediente de canonización en el año 1554 a favor de Rodrigo, proceso que, transmitido siempre de manera un tanto nebulosa, quedaría, sin embargo, paralizado de inmediato.

 A pesar de todo, la figura mítico-religiosa del Cid sigue ampliando sus horizontes hasta el presente siglo, en el que queda definitivamente consolidada, tanto en los ambientes clericales como en los menos comprometidos con la Iglesia oficial. Dentro del grupo de los laicos "independientes" llaman la atención las valoraciones realizadas en su día, con ocasión de sendas glosas del episodio del Cid y el leproso, por Unamuno y Rubén Darío, para quienes Rodrigo se manifiesta en esta ocasión como una auténtico místico —para el primero— y un santo —para el segundo—. Con estosnuevos avales, no es de extrañar que los eclesiásticos estuvieran atentos para recuperar la imagen religiosa del Cid, repetidamente maltratada por las autoridades laicas del siglo XIX, y la ocasión se presentó propicia cuando la autoridad episcopal burgalesa se disponía a celebrar el séptimo centenario del comienzo de la construcción de la iglesia catedral burgalesa, momento en el cual los restos del Cid permanecían semiocultos en la capilla de la Casa Consistorial de Burgos, de cuyo arrinconamiento se les pretende sacar para situarlos en el centro mismo del templo burgalés. Los preparativos y la ejecución del traslado estuvieron presididos en todo momento por la devoción más sincera y el culto más fervoroso, tal como nos informan las crónicas del momento. Una vez recolocados los restos de Rodrigo en la urna del traslado, "el cardenal (Benlloch, arzobispo de Burgos) postróse de rodillas al pie de la urna y todos los concurrentes siguieron su ejemplo", para, antes de cerrarla definitivamente, "poseído de visible emoción, sin poder contener su entusiasmo, coger uno de los huesos del Cid, besarlo fervorosamente, haciendo luego lo propio el resto de los presentes". Esta rehabilitación eclesiástica de la figura del Cid hasta los límites de la santidad —poco disimulada en su ritual, como vemos—, representa el punto de partida de otro ciclo mítico-religioso que sigue dando argumentos para que en muchos ambientes piadosos, cada vez más localizados, se presente a Rodrigo como paradigma del buen cristiano, extrapolable a cualquier momento y situación.

 [image:]

 CAPÍTULO VIII

 EL CID Y LA CIUDAD DE BURGOS:

 DE UNA RELACIÓN EPISÓDICA A LA IDENTIFICACIÓN

 La persona y el personaje del Cid son un pozo sin fondo de sugerencias históricas y evocaciones literarias y artísticas en general, y más en las tierras y en la ciudad de Burgos, donde pasó gran parte de su vida, donde prendió con facilidad su leyenda, y donde, en fin, disfrutó y sigue disfrutando en determinados ambientes de un culto cuasirreligioso en su calidad de presunto depositario de las virtudes supuestamente eternas de la quimérica personalidad colectiva de los burgaleses. Sin duda, la ciudad del Arlanzón conoce una irradiación universal de primera mano gradas a un par de imágenes inevitablemente asociadas a la misma: la catedral, en primer lugar, y la figura del Cid, en segundo. Las cualidades objetivas de nuestra iglesia catedral burgalesa saltan a la vista; pero, ¿dónde empieza y en qué episodios —históricos, legendarios o simplemente plásticos— se fundamenta la imagen burgalesa del Cid Campeador?

 Para contestar a esta pregunta, proponemos una aproximación a los episodios de la vida cidiana y de su proyección simbólica posterior que más tienen que ver con la dudad de Burgos, cuales son los relacionados con la Jura de Santa Gadea, en primer lugar; con el conocido Solar el Cid, donde pudieron radicar unas casas del mismo, en segundo, y, finalmente, con el destino de los restos mortales de nuestro protagonista. Estas referencias familiares, bien conocidas por propios y extraños, nos permitirán descifrar algunos de los códigos conscientes e inconscientes que han hecho posible la conversión de lo episódico en sustancial en lo que a las relaciones de la ciudad de Burgos con el Cid se refiere: mientras que en vida del personaje estas relaciones no pasaron de ser esporádicas, tangenciales e intranscendentes, al presente se ha producido entre uno y otra una asimilación simbólica tan intensiva que ha hecho posible la identificación espontánea de Burgos como la ciudad del Cid por excelencia. En todo este proceso se han consumado desplazamientos arguméntales de gran interés, que se corresponden con la transfiguración progresiva del Rodrigo histórico en el Campeador mítico: mientras el centro de gravedad de su existencia castellana giraba en tomo a la corte regia y a sus dominios rurales diseminados por amplias zonas del territorio burgalés, los episodios que le elevan a la categoría de personaje mítico se van desplazando poco a poco hacia la ciudad de Burgos hasta consumarse la identificación que señalábamos como punto de partida de este capítulo.

 1. La Jura de Santa Gadea

 El episodio de la toma de juramento por parte del Cid al rey Alfonso VI para que se pronunciara solemnemente sobre su inocencia en la conjura o ejecución de la muerte de su hermano Sancho, rey de Castilla y León, no se hace notar en las crónicas más próximas a los años de vida de Rodrigo; ni siquiera aparece en el Poema de Mío Cid, tan propenso al dramatismo teatral. Las primeras alusiones, sin embargo, debieron divulgarse relativamente pronto, en las primeras décadas del siglo XIII, antes de que quedaran registradas en las crónicas de Lucas de Tuy y de Jiménez de Rada, hasta consagrarse a finales del siglo como un capítulo más de la historia oficial en la Crónica General de España. Y a partir de aquí, la chispeante escena dramática de origen claramente ficticio se ha transformado y consolidado como acontecimiento histórico incuestionado hasta bien entrado el siglo XX, encontrado en Menéndez Pidal a su último valedor.

 A lo largo de este largo viaje, la narración originaria se ha ido enriqueciendo con nuevos elementos escénicos y, desde finales del siglo pasado, con interpretaciones de pretensiones más eruditas, en las que se integran argumentos relativos a una presunta oposición de las aristocracias de Castilla y León coetánea a los hechos, con ideas de apariencia transcendental, como la de de la supuesta existencia originaria de un peculiar talante castellano, que se actualizaría progresivamente en la medida en que Castillaconsiga imponerse como potencia peninsular a lo largo de los siglos medievales y modernos, y se reivindicaría como genuinamente español en los momentos de evidente regresión material y espiritual de la sociedad en que tales valores deberían haberse hecho realidad, tal como lo entienden los autores de la Generación del 98 y algunos otros intelectuales de gran talla de la primera mitad de nuestro siglo, como lo fueron J. Ortega y Gasset, C Sánchez Albornoz o R. Menéndez Pidal, entre otros.

 [image:]

 Pues bien, acerquémonos al lugar de los hechos y observemos con detalle el desarrollo de la escena, que, de partida, parece desenvolverse en un ambiente artificioso. Veamos: ¿A qué viene esa fraseología altisonante alusiva a unos presuntos escándalos sobre la posible muerte de un rey a manos o por instigación de su hermano cuando en los 35 años anteriores los enfrentamientos fratricidas por el poder habían sido habituales en Castilla y León, con el resultado de dos reyes muertos en campaña y otros tres actos de condena al extrañamiento o a la prisión vitalicia para otros dos monarcas, sin que a nadie se le pasara por la cabeza pedir explicaciones a los vencedores por sus actuaciones exitosas y anexiones territoriales subsiguientes? ¿Acaso el propio sospechoso no había sido previamente víctima directa de estos comportamientos y, por ello, no habría de encontrarse mejor dispuesto y más justificado que nadie para intentar rehacer la situación a su favor? ¿A qué viene, entonces, el escándalo de Santa Gadea? Será mejor que levantemos la vista y recordemos algunos otros acontecimientos para empezar a comprender algo.

 El primer rey de Castilla, Femando I, adquiere tal rango después de enfrontarse a muerte con su cuñado Vermudo III en Tamarón en el año 1037. El citado rey de León muere y Femando se hace cargo del reino leonés sin mayores problemas, tras lo cual se proclama también rey de Castilla, donde ejercía el poder hasta entones con el título de conde. Así, pues, el nacimiento del reino de Castilla es el resultado indirecto de una agresión de su conde a un rey hermano político suyo, cuya muerte se deriva directamente del ataque inicial. Un poco más tarde, en 1054, el flamante Femando I se enfrenta a su hermano García de Nájera en Atapuerca, con el resultado conocido de la muerte del navarro y la anexión de parte de su reino al dominio castellano. Fuera del territorio castellano, este mismo rey ordenó en 1064 a su hijo Sancho que acudiera con su mesnada a ayudar al rey musulmán de Zaragoza para repeler la agresión del rey aragonés Ramiro I —hermano de) rey castellano-leonés— sobre la plaza de Graus. En la batalla resultó muerto el citado rey aragonés, cuya relación familiar con el soberano de Castilla-León resultaba claramente indiferente a la hora de definir los intereses y cumplir los compromisos políticos de cada cual.

 Los enfrentamientos fratricidas se agudizan cuando nuestro primer rey reparte sus dominios entre sus hijos Sancho —Castilla-› Alfonso — León—, y García —Galicia—. La primera víctima va a ser García/ expulsado de su reino por los otros dos hermanos, unidos en esta empresa para repartirse el patrimonio político del vencido. En segundo lugar le toca el tumo a Alfonso, apresado por su hermano en Golpegera y desterrado posteriormente a Toledo, lo que permite a Sancho de Castilla hacerse con el reino de León sin más ceremonia que el rápido reconocimiento de la aristocracia laica y religiosa radicada en las tierras anexionadas. La muerte de este rey en Zamora en 1072 debió estar revestida de cierta aparatosidad y efectismo: no se produjo en el campo abierto de batalla o como consecuencia de un enfrentamiento personal de corte más o menos convencional, lo que daría pie a todo tipo de conjeturas sobre su autoría y preparación. Pero, fuera como fuere, a nadie podía sorprenderle el rumor o la noticia de que, tras el asesino directo, se escondiera la mano de cualquiera de los dos hermanos que habían sido desalojados de sus respectivos reinos por el ahora asesinado. A fin de cuentas, el posible asesinato no representaba una alternativa inhabitual o extemporánea en la lucha por el poder entre familiares y hermanos: el superviviente se encargaba en todo caso de salvar el principio legitimador de acceso al poder: la sucesión hereditaria, siempre restringida al círculo de los herederos naturales. Y si a Sancho nadie le había pedido explicaciones cuando reunió bajo su cetro los dominios inicialmente asignados a sus hermanos, ¿por qué habrían de pedírselas ahora a Alfonso cuando acababa de repetir el proceso en su beneficio? Desde luego, pretender, como quiere Menéndez Pidal, que en este ambiente de violencia institucional pudiera exigirse a los directamente implicados en ella el cumplimento de preceptos legales de origen difuso y contenido borroso relacionados con la necesidad de que los reyes presenten una trayectoria impecable en el respeto y salvaguarda de la vida de sus predecesores parece ciertamente ingenuo, si no descaradamente tendencioso. Si tales principios o preceptos hubieran tenido alguna vigencia real y efectiva en el Occidente europeo desde los tiempos del Bajo Imperio, en que supuestamente se pusieron en práctica en alguna ocasión, las listas de soberanos posteriores nos resultarían mucho más fáciles de retener en la memoria de lo que sus abultadas y atropelladas referencias nominales permiten.

 En cualquier caso, y en el supuesto de que tuviera algún interés personal en dejar claro su distanciamiento respecto a los sucesos de Zamora, tal vez organizara en Castilla o aprovechara alguna ceremonia religiosa o civil para proclamar públicamente su inocencia, aunque lo más probable es que actuara en este territorio ahora anexionado, como en los demás recién reconquistados, de la forma más habitual y efectiva cuando de asegurar el ejercicio del poder se trataba: procurándose cuanto antes el reconocimiento de los elementos más destacados de la aristocracia laica y eclesiástica del reino. La empresa no debió resultar en este sentido complicada, tal como denuncia la pronta aparición, en las listas de confirmantes de los diplomas expedidos por el nuevo rey, de los nombres y apellidos de condes, obispos y grandes abades radicados en Castilla, como hicimos notar en el capítulo II.

 Entre los argumentos que se utilizan para otorgar categoría histórica real al juramento de Santa Gadea estaría el de la vigencia de un particularismo castellano de corte protonacionalista, explicativo de la presunta resistencia de la aristocracia castellana a aceptar como rey a un intruso comprometido con la nobleza leonesa, a la que los castellanos considerarían un potencial enemigo al gozar de un estatuto de protección especial de su genuino rey. Pues bien, aparte de que este comportamiento nacionalista de la aristocracia no pasa de ser un mero espejismo historiográfico imposible de documentar, tampoco los comportamientos habituales de las élites castellanas del momento justifican la vigencia de sentimiento exclusivistas de ningún tipo, a tenor de la permeabilidad que la sociedad castellana está demostrando, igual que la aragonesa, la navarra o la leonesa, respecto a los innumerables grupos de personas que pasan y buscan residencia fija en estos lares con apellidos y lugares de residencia de resonancias inequívocamente transfronterizas, entre los que figuran numerosos monjes cluniacenses —expertos en el manejo de los hilos de la alta política—, mercaderes avispados, peregrinos atormentados, monjes de buena voluntad un poco despistados —como San Lesmes, precisamente futuro patrón de Burgos—, aventureros, soldados, etc., etc. En definitiva, si el presunto nacionalismo o particularismo excluyente del momento no se puede probar ni justificar, ¿qué sentido tiene su éxito cultural, tanto popular como erudito? No podemos contestar a esta pregunta con rotundidad, pero habrá que atender a las circunstancias históricas en que tal referente se ha hecho notar con mayor intensidad a lo largo del tiempo para encontrar su sentido cultural e historiográfico.

 Finalmente, nos queda la figura del protagonista de la escena: nuestro Rodrigo. ¿Qué papel representa? Al parecer, el de un osado caballero castellano que desafía públicamente al rey, a su señor, a hacer pública su inocencia sobre la muerte de su hermano el rey Sancho, sin que aparentemente le importen demasiado las más que seguras represalias que el soberano herido en su orgullo pudiera tomar contra él.

 Pero el enfrentamiento sólo sucede en la ficción de la escena. En la realidad de los hechos documentados, las relaciones de Alfonso VI y del Cid se ciñen con mucho más rigor a la lógica de las actuaciones habituales en la época: el nuevo rey, una vez asegurada la sumisión de la aristocracia leonesa y gallega, se dirige a Castilla dos meses después de la muerte de su hermano para congraciarse con los notables castellanos, lo que consigue fácilmente una vez advertida por éstos la buena disposición del monarca a reconocer, confirmar y, en su caso, aumentar sus privilegios y derechos. Así actúa con el monasterio de Cardeña el 8 de diciembre de 1072, ampliando el dominio monástico con nuevos bienes territoriales y blindándolo con la autonomía jurisdiccional mediante la concesión del privilegio de inmunidad para el mismo El documento extendido al efecto es confirmado, entre otros, por nuestro Rodrigo Díaz. Y esta firma, a su vez, presupone la entrada previa del de Vivar en el estrecho círculo de los vasallos directos del nuevo rey.

 Esta relación vasallática, ratificada como símbolo de armoniosa colaboración y ayuda mutuas entre el rey y el Campeador en numerosas ocasiones posteriores, se aviene muy mal con el supuesto gesto desafiante de la escena de la Jura, por lo que habrá que otorgar definitivamente a esta representación el sentido de ficción que antes sospechábamos le caería mejor. Pero, siendo tan evidente y claro el sentido de los documentos que avalan la buena relación del Cid con su señor el rey Alfonso VI durante los primeros nueve años de reinado de éste, es decir, hasta la fecha del primer destierro, ¿cómo podemos explicar la aceptación generalizada de la veracidad de la Jura con su contenido dramático tan intenso? Las razones son, como decíamos antes, múltiples y en cada momento de signo diferente. Al principio, pudieron ser motivos de pragmatismo político, cuando en el siglo XIII la lucha contra el islam andalusí hacía necesaria la concentración de fuerzas cristianas. Al hilo de tales urgencias, cualquier desgaste de energías en batallas o luchas intestinas es denunciado como un auténtico desperdicio, y así se les hace ver a los príncipes cristianos del momento, ante quienes se ofrece todo un código de moral política en la estampa de la Jura de Santa Gadea, ideada y difundida con el fin de estimular el respeto por las soberanías establecidas y la política de pactos de acción común por encima de los proyectos de acumulación de poder mediante la eliminación del correligionario. Al fin y al cabo, la acción más espectacular contra el enemigo almohade y musulmán, la de las Navas de Tolosa, se había planeado y ejecutado bajo el principio de la colaboración, con el liderazgo de Alfonso VIII, rey de Castilla, y con la ayuda de cuantos consideraron oportuno participar en la batalla. Si el monarca castellano hubiera gastado sus energías, por ejemplo, en la tercera reunificación de los reinos de Castilla y León, difícilmente habría podido acometer son éxito la apertura de las puertas de Andalucía al triunfante cristianismo feudal hispano, entonces seriamente amenazado por los almohades desde el sur. Esto es lo que viene a decir el juglar y aplaudir su público cuando en el siglo XIII da forma romanceada al supuesto episodio de la Jura.

 Y, si nos permitimos un salto hasta casi el presente, ¿qué le pudo inducir al insigne Menéndez Pidal a admitir la veracidad histórica de esta amena escena? Pues, sin duda, y aparte su tendencia metodológica a reducir la dinámica social a la actuación de unos pocos, personajes únicos e irrepetibles, situados en los lugares desatacados de la pirámide social para representar el drama de la historia ante un público reducido al papel de espectador pasivo de los acontecimientos protagonizados por sus inalcanzables jerarcas, la conocida pretensión de este eminente historiador —infundada, como ha puesto de manifiesto, entre otros muchos autores, M. E. Lacarra— de otorgar la máxima consistencia histórica al pretendido particularismo castellano, supuestamente mantenido y progresivamente reforzado desde los siglos altomedievales hasta el tiempo presente.

 En definitiva, el episodio de la Jura de Santa Gadea podemos considerarlo como un asunto exclusivamente literario o historiográfico. Uno de los lugares comunes sobre los que se construye la supuesta identificación del Cid con la ciudad de Burgos, se desvanece, por tanto, cuando choca con la historia.

 * * *

 Junto al episodio de la Jura de Santa Gadea, los otros dos hitos que mejor han contribuido a la identificación del Cid con la ciudad del Arlanzón son el Solar del Cid y su sepulcro. Sin embargo, el proceso de asimilación de estos dos lugares cidianos con la ciudad no es tan diáfano como a primera vista puede parecer, ni carece de interés propiamente histórico, como podemos ver a continuación.

 Durante toda la Edad Media, y hasta mediados del siglo XVI, las relaciones de los habitantes de Burgos con la figura del Cid no fueron más allá de lo insinuado en el Poema de Mío Cid, en los cantares de gesta y en los romances. Nada tangible remitía en las calles de la ciudad a la figura del héroe de los versos. Ni siquiera sus restos, que descansaban en Cardeña, donde eran objeto de veneración, como reliquias de santo. Y, de las supuestas casas del Cid, nadie tenía noticia.

 Esta situación de distanciamiento físico-plástico de la ciudad con el Cid comienza a cambiar a mediados del siglo XVI, como decíamos, y lo hace de manera escalonada: Primero se reivindica la figura mítico-simbólica del Cid; después, sus casas, y, finalmente, sus restos. Vayamos por partes.

 2. LA PUERTA DE SANTA MARÍA

 La segunda década del siglo XVI se abre en Castilla y León con un conflicto político-social de un gran potencial desestabilizador: la Guerra de lasComunidades, en la que se implicaron todos los sectores sociales del campo y de las ciudades. Burgos se vio afectada por el seísmo, al igual que la inmensa mayoría de las ciudades y villas de su entorno, aunque aquí los acontecimientos se orientaran en una dirección contraria a la de las demás ciudades protagonistas de la rebelión. En la capital del Arlanzón, las autoridades pudieron controlar en todo momento los impulsos más radicales del común, para ofrecer en todo momento una imagen de colaboracionismo con el flamante emperador Carlos, pocos años antes autoproclamado rey de España.

 La posición oficial, sin embargo, dista mucho de representar el sentir general, y la amenaza de quiebra se cierne sobre el conjunto de la sociedad. Con el fin de restañar heridas y recuperar la cohesión social tradicional, los regidores de la ciudad diseñan un monumento con un claro sentido conciliador y redefinidor de la identidad colectiva, introduciendo como referencias y símbolos de la unidad a los personajes históricos que supuestamente habían jugado un papel destacado en la definición de un proyecto histórico común para todos los burgaleses. Allí figuran por primera vez juntos los legendarios jueces de Castilla, Ñuño Rasura y Laín Calvo, símbolos del espíritu conciliador de los tiempos fundacionales; Fernán González, responsable de la identificación de los castellanos con un gran espacio territorial; el fundador de la dudad, Diego Porcelos; El Cid, guardián del honor castellano y garante de la continuidad por encima de los cambios de autoridad; Carlos I, en el centro, el homenajeado y plásticamente comprometido con el respeto a los símbolos de identificación colectiva de los burgaleses; y, en la parte superior, el Ángel de la Guarda y Santa María, otorgando respaldo religioso al conjunto armónico diseñado a sus pies.

 Indudablemente, el cuadro resulta muy cargado de simbología, y debemos admirarlo en este sentido como la primera manifestación plástica de la voluntad de los grupos dirigentes locales de utilizar a los personajes del pasado como elementos aglutinadores de la identidad colectiva, como instrumentos alentadores o consolidadores de la imprescindible cohesión social interclasista, requerida, sobre todo, en las ciudades para hacer llevadera la convivencia entre sectores sociales con intereses y horizontes vitales muy diferentes, frecuentemente divergentes y en muchas ocasiones opuestos. Es cierto —si nos concentramos en la figura del Cid— que, desde los comienzos de la leyenda, su imagen se utilizó con fines político-sociales claramente utilitaristas; pero la proyección de tales programas tan sólo alcanzaba a un sector del conjunto social: a los caballeros del siglo XIII, en primer lugar, y a los posteriores, después. Lo realmente novedoso de la puerta de Santa María es su oferta como referente de unidad, no ya sólo a uno u otro sector de la sociedad, sino al conjunto de la población burgalesa considerada como una unidad y representada por los principales artífices de ese proyecto histórico común llamado Castilla.

 3. EL SOLAR DEL CID

 El retablo de la puerta de Santa María, en efecto, contiene una alta dosis de simbología, configurándose como un auténtico Olimpo burgalés, pero sus figuras apenas destacan dentro del conjunto, a lo que contribuye sin duda su escaso realce estético-plástico. Tal vez por ello, los responsables de la política municipal consideran necesario ofrecer al conjunto de la población burgalesa la oportunidad de una identificación más intensa y personalizada con sus héroes mediante la construcción de monumentos individuales para los personajes del retablo con mayor presencia y prestancia populares y más capacidad de polarización de la identidad colectiva. Dentro de esta línea de actuación adquiere un sentido más lógico y profundo la exhumación y exhibición del Solar del Cid.

 En el año 1593, el Regimiento de Burgos decide tomar a censo del monasterio de Cardeña unas casas situadas en el barrio de San Martín, de las que se dice que fueron del Cid Rui Díaz, quien las habría entregado al monasterio, junto con otros bienes, vía testamento. Los regidores pretenden elevar en la puerta de las citadas casas un monumento a la figura del Campeador, a lo cual accede la comunidad de Cardeña no sin antes exigir que en el monumento proyectado se incluya su escudo junto con el del homenajeado y el del Regimiento.

 Nos encontramos, pues, ante el primer acto de reivindicación cívica de la figura individualizada del Cid por parte de las autoridades concejiles burgalesas, aunque es más que probable que el mencionado proyecto no se ejecutara por el momento. De hecho, el cronista Melchor Prieto da cuenta, en tomo a 1632, de la ruina definitiva de las mencionadas casas, ocurrida en el año 1600, y de la supervivencia posterior en el lugar de un simple moral.

 El asunto no vuelve a la mesa del pleno del Regimiento burgalés hasta casi doscientos años después, en el 1784, y en esta ocasión la propuesta es más fírme y radical: como corresponde a unos auténticos representantes de la Ilustración, se proyecta en el mismo lugar un nuevo monumento de corte nítidamente laico y en un marco diáfano y escueto, para lo cual se limpia el solar de posibles restos ruinosos de las viejas casas de antaño y se elimina del boceto inicial toda referencia directa o simbólica al monasterio de Cardeña. Los monjes, sin embargo, no están dispuestos a perder tan fácilmente el control de la imagen del Cid y consiguen, previo recurso a la Audiencia Real, hacer valer las condiciones formales del convenio firmado a finales del siglo XVI y obligar al Regimiento a compartir con ellos los elementos simbólicos que le adornen. Desde entonces, el Solar del Cid se ha considerado como una carta de vecindad otorgada por las autoridades burgalesas al Cid, con la intención, más o menos explícita, de sustraer a los de Cardeña el control de su imagen, fenómeno que se irá consumando poco a poco, como veremos en seguida. Antes, un breve paréntesis sobre el probable titular originario de las citadas casas.

 [image:]

 Es posible que, en el conjunto del patrimonio de Rodrigo, pudieran figurar algunas casas situadas en la ciudad de Burgos, como también pudo poseer otras muchas en cualquiera de las aldeas donde radicaba su dominio. Estas casas podían estar cedidas a campesinos lugareños o reservadas como centros de gestión del patrimonio de cada zona y residencia ocasional del señor en sus viajes de visita y control de sus propiedades y vasallos rurales. Una de esas casas pudo ubicarse en Burgos, aunque no nos conste documentalmente ni pueda apreciarse necesidad alguna al respecto, pues tampoco tenemos constancia de que Rodrigo poseyera bienes y heredades o contara con siervos propios en la ciudad, en el término o en alfoz de Burgos. Así, pues, la posibilidad de que el Cid tuviera casas en Burgos y residiera en ellas de manera habitual o asidua es bastante lejana, y ello por varias razones.

 En primer lugar, no tenemos constancia, como acabamos de decir, de que el Cid tuviera algún otro bien que administrar en la ciudad. En segundo lugar, el barrio de San Martín de entonces, relativamente alejado de la alcazaba y de la zona residencial regia, no representa ninguna alternativa de vida cualitativamente mejor a la que podría hacerse en Vivar o en cualquiera otro punto de referencia comarcal del dominio señorial de Rodrigo; más bien al contrario, la residencia en cualquiera de los barrios de la dudad requería una renuncia previa a todos los beneficios que el reconocimiento social de vasallos y siervos rurales reportaba a los señores en sus dominios territoriales. En tercer lugar, la presencia del Cid en la dudad de Burgos sólo tenía sentido en cuanto miembro allegado de la curia regia, con Sancho II, o vasallo directo del rey, con Alfonso VI, por lo que sólo acudiría a la misma para cumplir el deber de prestar ayuda y consejo a su rey, cuando fuera llamado para ello, circunstancia que le habilitaba para residir en el palado real el tiempo que fuera necesario. Y, en cuarto lugar, y por más que la persona de Rodrigo se asocie de manera directa con la actividad guerrera, nada nos permite asociarla con el destacamento de soldados profesionales residentes en el castillo o alcazaba del cerro de la dudad: la ayuda militar que el Cid pudiera prestar y prestó a sus señores no derivaba de su imposible pertenencia a la tropa anónima del ejército regio, sino de su condición de aristócrata territorial, habilitado materialmente para mantener su propia mesnada y por tradición familiar predispuesto para ponerla personalmente al servido de los reyes, como hiriera de manera implícita con su primer señor, y más explícita, con Alfonso VI.

 Nada o muy poco, pues, tenía que ver el Cid con la dudad en sí misma, y podemos decir que la experiencia existencial de nuestro protagonista y el desarrollo de la urbe burgalesa en su época fueron fenómenos tangenciales e indiferentes el uno para el otro, aun cuando admitamos que tuviera una casa fuera de las murallas de lo que entonces, por otra parte, difícilmente podía llamarse ciudad. Desde luego, la pretensión de considerar esas casas como solar queda fuera de toda suposición razonable, dado el sentido residencial preferente —como casa solariega— que se pretende significar mediante tal vocablo cuando se refiere a un conjunto de bienes de cualquier aristócrata o persona acomodada. Por otra parte, la reivindicación de una residencia solariega para Rodrigo en la propia ciudad no es pretensión exclusiva de las autoridades burgalesas del momento. En términos pareados a los que utiliza Melchor Prieto en el año 1632 para considerar a Rodrigo "vecino y natural" de Burgos, aunque nacido en Vivar, Fernández del Pulgar le hace en 1680 "vezino de Palencia", casado en la misma ciudad y titular de una "casa y palacio" de la que habría hecho construir la iglesia parroquial de San Lázaro. Por su parte, los monjes de Cardeña resucitarán de repente, en 1711, otro solar cidiano, situado en el interior del propio coto monástico, sobre el cual se levantaría el ala norte del patio correspondiente al edificio levantado en el siglo XVII.

 Teniendo en cuenta las consideraciones expuestas, tal vez sea conveniente reorientar la perspectiva histórica que rodea al asunto de las casas del Cid. Para ello, el camino más sencillo pasa por el cambio de titular originario de las mismas. La primera noticia que tenemos de la existencia de unas "Casas del Cid" en Burgos proviene del monasterio de Cardeña y está fechada a mediados del siglo XV. Esta noticia nos ofrece una buena pista para comprender todo el asunto. En efecto, la documentación del monasterio de San Pedro de Cardeña de los siglo X y XI deja un reguero significativo de noticias relacionadas con la propiedad de bienes inmuebles que la comunidad monástica ostenta en la incipiente ciudad de Burgos, entre los que cabe destacar sus primeras tiendas, una iglesia-monasterio y algunas casas, siempre dispuestas para su alquiler a personas de la más variada condición. En las Cuentas de 1338 —balance económico de la abadía cardeniense, elaborado a instancias del papado—, se hace referencia en dos ocasiones a "casas de Burgos", cuyas rentas se detallan, pero sin hacer referencia alguna al Cid como primer propietario, olvido difícilmente justificable si se hubiera mantenido el recuerdo de la donación o transferencia originaria por parte de tan ilustre benefactor. Y si se había borrado tal recuerdo, ¿cómo se recupera más tarde?

 Es probable que alguna de esas casas perfectamente documentadas en los archivos cardenienses estuviera diseñada para albergar a personajes importantes, habituales de la corte o de paso por la ciudad, como deja entrever la información de mediados del siglo XV antes aludida. Imaginar, a partir de ahí, que el Cid ocupara alguna vez aquellas casas, supuestas unas relaciones fluidas con el cenobio de Cardeña, cuando la estancia en la corte se prolongara más de lo habitual, no parecía descabellado. De ahí a llamarlas después "Casas el Cid", cuando se hace necesaria una revalorización de las mimas, no hay más que un paso y los monjes no se iban a inhibir a la hora de darlo, sobre todo después de que hubieran conseguido sin mayores reparos convertir en reliquias venerables los restos del Cid. De cualquier manera, el efecto publicitario no debió ser demasiado alentador y, cuando las zonas altas de la ciudad comienzan a despoblarse, las "Casas del Cid" dejan de ser atractivas para caballeros e incluso para gentes "de mediana esfera", por lo que podemos considerar el encensamiento de las mismas al Regimiento de la ciudad para su conversión en monumento como una operación ciertamente afortunada. Por su parte, los regidores conseguirían, mediante actuaciones de embellecimiento de esta zona, ocultar la cara ruinosa de las calles recientemente abandonadas de la ladera del castillo y cerrar el caserío habitado al sur con referencias urbanísticas de calidad. Al mismo tiempo, tampoco venía mal, como antídoto espiritual frente el negro futuro material que amenazaba a la ciudad de Burgos a finales del siglo XVI, el recuerdo de los viejos héroes del pasado, referentes de aliento ante la adversidad. Cuando falla el futuro, siempre queda el consuelo del pasado.

 El Solar del Cid, por consiguiente, más debe ser considerado como un artificio publicitario de los monjes de Cardeña para revalorizar unas casas en proceso de devaluación que un lugar de residencia probable de un aristócrata rural al que nada se le había perdido en una ciudad que le resultaba tan extraña como lejana. Otra cosa es que el Cid anduviera frecuentemente en la corte del Rey, y que ésta interrumpiera en la ciudad de Burgos su nomadismo habitual con más o menos asiduidad y dilatado espacio de tiempo. Pero, entonces, Rodrigo acudía a la corte, no a la ciudad.

 4. LOS RESTOS DE RODRIGO

 Aunque no entrara en los proyectos iniciales de Rodrigo, su sepultura definitiva quedó fijada en el monasterio de Cardeña, una vez que la defensa de Valencia se hizo insostenible y su evacuación, una opción obligada. Tras una serie de peripecias y recorridos por las dependencias del monasterio y de su capilla principal, los restos del Campeador fueron trasladados, en 1736, a la capilla de San Sisebuto, recién construida por los monjes para dar cobijo a los cuerpos repartidos por las diferentes tumbas de la iglesia mayor.

 Los restos del Cid, por tanto, disfrutaron de la relativa paz monacal durante mucho tiempo, y allí recibieron honores y culto como si de auténticas reliquias de santo se tratara, tal como nos refiere con orgullo y minuciosidad su principal hagiógrafo, el monje cardeniense Berganza, a comienzos del siglo XVID. Pero la paz comienza a tomarse inquietud cuando los vientos de la Ilustración se orientan de manera agresiva contra las instituciones monásticas, para quebrarse de manera brutal con la llegada de las tropas francesas de los ejércitos napoleónicos en 1808. El monasterio de Cardeña fue saqueado, y las tumbas, profanadas. Tras el recuento del botín, los huesos de los muertos quedaron dispersos y abandonados por el suelo de la iglesia, a merced de curiosos y coleccionistas de trofeos y antigüedades de cualquier tenor.

 La llegada del general Thiebault como Capitán General a Burgos en el año 1809 pudo ser providencial para la recuperación y conservación del Patrimonio Histórico local. Entre los bienes que este ilustrado militar quiso recuperar se contaron los huesos del Cid, a los que determinó situar en un lugar tan digno como su historial requería. Pero los tiempos son otros y el sentido del valor del Patrimonio ha girado sensiblemente. El pasado debe servir ahora como referente aglutinador de la identidad colectiva de los ciudadanos y como recuerdo del buen hacer solidario de los pueblos y sus dirigentes, para lo cual hay que ponerlo a disposición del común para su disfrute y asimilación orgullosa; en definitiva, hay que exclaustrarlo, exponerlo a la luz pública, exhibirlo como trofeo colectivo. Y es así como los restos del Cid vienen a parar a la dudad de Burgos, al paseo del Espolón, en cuyo centro se levanta un destacado monumento o mausoleo para recibirlos. El General obraba con respeto hacia la figura del Cid, pero tampoco le pasó inadvertido el efecto conciliador que podría tener en el conjunto de la ciudadanía burgalesa la reivindicación de la figura del Cid como representación heroica de un pasado común: el respeto y admiración a los mismos héroes del pasado podría aminorar las distancias entre el pueblo y las autoridades del presente. Se trata, en definitiva, de actualizar el potencial aglutinador que representaba la figura del Cid, incorporando a su figura tradicional los nuevos valores que presidían el quehacer político del momento: junto a las referencias al carácter sagrado del poder, se destilan argumentos laicos de naturaleza social —aceptación general, cohesión— para legitimar y consolidar la autoridad. Y el Cid —un mito vigente legado del pasado lejano— se ofrece de nuevo a los burgaleses como puente integrador entre la continuidad y el cambio.

 Pero los franceses son desalojados del poder y los monjes vuelven a Cardeña, donde pretenden recomponer su patrimonio. Entre los bienes objeto de demanda para su recuperación se encuentran los huesos del Cid. ElAyuntamiento de Burgos se resiste a satisfacer las demandas de los monjes. la figura del héroe carismático ha calado en la población, mientras la del guerrero virtuoso retrocede. Pero la insistencia de los de Cardeña hace imposible la resistencia y en el año 1826 se produce el reencuentro de los huesos de Rodrigo con los sagrados muros de su tumba habitual.

 Como es sabido, la quietud monacal recién reconquistada iba a durar bien poco. Tras la Desamortización de 1836, se produce de nuevo el desalojo de las dependencias monacales. Los restos del Cid corren peligro y algunos ciudadanos burgaleses reclaman al Ayuntamiento que se haga cargo de ellos, lo que se produce en 1842, aunque la falta de recursos de la Corporación hará imposible la reconstrucción del mausoleo anterior, por lo que los preciados huesos se guardan en la capilla de la Casa Consistorial, hasta que en 1921 son solemnemente trasladados a la catedral, donde hoy reposan.

 [image:]

 El periplo queda bien sellado en el centro del crucero de la catedral. De la mano del laicismo decimonónico, la imagen del Cid había recuperado su perfil cívico ante la población burgalesa. Pero el peso de la tradición religiosa era muy grande. Es cierto que los monjes no recuperarían jamás el poder perdido con la Desamortización, pero la Iglesia episcopal sí supo recomponer su figura y reafirmar su presencia social tras los batacazos y sobresaltos sufridos en las décadas centrales del siglo XDC. Mientras los edificios monacales permanecen en ruinas o se mantienen en pie a duras penas, el obispado burgalés levanta dos seminarios, el de San Jerónimo —actual Facultad de Teología— (1861) y el de San José (1898), y un nuevo palacio episcopal (1919), edificios todos de un gran porte arquitectónico y de no menores pretensiones estilísticas. sin duda, la recuperación fue rotunda y las expectativas que se abrían a comienzos del siglo XX, halagüeñas. la restauración, en efecto, había permitido una reubicación ventajosa de la iglesia secular en el nuevo orden burgués y la fuerza de la institución rehabilitada se demostró, entre otras cosas, en los programas de resacralización de los símbolos de identidad colectiva de corte laicista que la ilustración y el liberalismo progresista habían propuesto al conjunto de la sociedad. el olimpo de la razón y del republicanismo queda eclipsado por las proclamas colaboracionistas de la iglesia episcopal adherida a los vientos de la restauración. este remolino de venturas eclesiales se lleva por delante los restos del Cid hasta la nave central de la catedral burgalesa, donde con la disculpa de situarlos al abrigo de cualquier manipulación laicista se les convierte de manera automática en el exponente simbólico más sublime y menos disimulado de la virtud religiosa y la perfección cristiana.

 La traslación de los restos adíanos a la catedral de Burgos estuvo revestida de todo el ritual que acompañaba los movimientos de las reliquias de los santos, como hemos comentado en el capítulo anterior. Con asistencia del monarca Alfonso XHI, de algún que otro ministro y presidida la ceremonia religiosa por el cardenal-arzobispo de Burgos D. Juan Benlloch y Vivó, el traslado se realizó en un ambiente arrebatado de piedad y devoción hada los restos de Rodrigo y su esposa, ante los cuales el citado arzobispo no dudó en postrarse de rodillas, antes de besarlos y ofrecerlos a la veneración de los asistentes como si de auténticas reliquias de santo se tratara.

 5. La ESTATUA ECUESTRE DEL CID

 Recompuesta y resguardada la figura religiosa del Cid, sólo faltaba en la dudad un símbolo que realzase sus cualidades para el ejercicio violento de la milicia, olvidadas desde que los monjes de Cardeña reivindicaran a comienzos del siglo XVHI esta faceta de su héroe a través de la imagen del Cid Matamoros de su fachada principal.

 Para echarlas de nuevo en falta hizo falta la experiencia de una guerra civil, y para proclamarlas, la voluntad de los vencedores de perpetuarse en el poder mediante su ejercicio. El Cid de nuevo se prestaba a servir de instancia legitimadora de los cambios violentos recientemente impuestos y de enlace social entre el poder político, ahora militar, y la población burgalesa: el héroe y cuasi santo Rodrigo también fue un gran guerrero, y la estatua que se está inaugurando en 1955 lo expresa sin rodeos ni ambigüedades, con rotundidad intimidatoria, tal como se ejercía el poder en aquel momento. En la ceremonia de inauguración de la estatua ecuestre, el gobernador civil comparaba, en un encendido discurso, al Cid (de la estatua) con Franco, allí presente. En realidad, no hacían falta las palabras: si borramos de la escena de inauguración la efigie de Franco, la estatua ecuestre del Cid se queda sin sentido.

 * * *

 Este es el recorrido que va desde la relación episódica de Rodrigo con la ciudad de Burgos en los años de su vida hasta la identificación simbólica de las figuras de ambos en la actualidad. Ya sabemos que los fenómenos de identificación colectiva con figuras o en tomo a acontecimientos del pagado no tienen por qué responder a criterios de estricta veracidad histórica. Los mitos son, por naturaleza, referentes simbólicos transhistóricos, capaces de una actualización permanente mientras conservan en estado activo la porosidad epidérmica necesaria para asimilar los valores dominantes de la sociedad que los reconoce como tales. Pero cuando la figura del mito se resiste o se revela incapaz de superar la tendencia natural a la impermeabilización y a la cristalización, el reloj que parecía programado para prolongar su tiempo de vigencia sin referencia terminal alguna se detiene, señalando de repente, como a la persona histórica que le sirviera de soporte material, su fecha de caducidad.

 [image:]

 CAPÍTULO IX

 EL CID Y EL MONASTERIO DE SAN PEDRO DE CARDEÑA: UNA ADOPCIÓN INVERTIDA

 "El Cid y Cardeña son inseparables", pregonaba el abad de este monasterio el pasado año de 1999, noveno centenario de la muerte de Rodrigo. Desde luego, la frase tiene pleno sentido si se la mantiene en el tiempo presente en que se formula en la proclama. Sin embargo, a medida que el verbo pretende referirse al pasado, la veracidad de la frase debe someterse a matizaciones importantes, hasta situar la relación originaria, más que en el dominio de la necesidad, en el campo de lo meramente fortuito o aleatorio. Las matizaciones pueden hacerse al hilo de una cronología de largo recorrido, dentro de la cual pueden distinguirse diferentes episodios de distinta intensidad en la supuesta relación establecida entre el héroe de Vivar y la comunidad monástica de Cardeña. Estos episodios pueden reducirse a seis, identificados de manera cronológica con los momentos de mayor definición histórica o cultural de la figura del Cid.

 1. Las relaciones durante la vida de Rodrigo

 Uno de los tópicos más arraigados relacionados con la figura histórica del Cid es el del cultivo, por su parte, de unas relaciones especialmente afectuosas con el monasterio de Cardeña, relaciones que se expresarían fundamentalmente en dos series de actuaciones particularmente elocuentes al respecto: las frecuentes visitas y estancias del caballero y su familia en la abadía, por un lado, y, por otro, las indudables muestras de ayuda y generosidad para con los monjes que se le suponen al de Vivar. Ambos supuestos merecen y requieren una mínima criba revisionista y una reinterpretación a la luz de la lógica histórica general en que deben inscribirse. Comencemos por los aspectos citados en segundo lugar.

 La presunta ayuda que Rodrigo debió prestar al cenobio cardeniense se simboliza en la defensa que nuestro hidalgo hace de los intereses de la comunidad monástica en el pleito que ésta tenía planteado en 1073 con los infanzones de Valle de Orbaneja por el control y aprovechamiento de unas zonas de pastos. Es cierto que el Cid actúa en este pleito, junto con el merino de Burgos, como vocero del monasterio de Cardeña; pero el documento que recoge el pleito y su resolución en absoluto da pie para sospechar que tal actuación derivara de una particular relación afectiva entre el defensor y la institución defendida: la presencia del Cid en este asunto, como en otros semejantes en los que se vio involucrado —al igual que otros aristócratas de su entorno—, tiene que ver, primero, con su condición de vasallo directo del rey, al que debe ayudar en cuantos asuntos se le requiera, y, segundo, con el dominio de las cuestiones procesales más elementales, que le habilitaban de manera especial para el ejercicio de funciones judiciales. En definitiva, Rodrigo actúa en este asunto por imperativo regio y, en cualquier caso, el sentido de la sentencia, favorable para los monjes, en absoluto debe llamar la atención o explicarse desde la aceptación de una predisposición sentimental a inclinar la balanza de la justicia hacia los de Cardeña: aparte la solidez de los argumentos de las partes, la resolución de la mayor parte de los pleitos planteados ante el poder regio en los que litigan grandes monasterios o encumbrados magnates contra individuos o grupos de campesinos —aunque, como, en este caso, estén representados éstos por la pequeña aristocracia local— se resuelven a favor de los primeros, con los que los jueces, por otra parte, comparten posición social, económica y política. No hay necesidad, por tanto, de recurrir a ningún argumento rebuscado para justificar la presencia de Rodrigo en el pleito ni él sentido de su dictamen.

 En relación con los supuestos gestos de generosidad señalada del Cid hacia la comunidad de Cardeña, el consenso historiográfico parece absoluto, a pesar de los indicios que pueden apuntar en sentido contrario. Efectivamente, todos los autores que dan por hecho este fenómeno llaman la atención sobre el hecho de que no se conserve testimonio documental alguno relacionado directamente con tales actos, que normalmente se registraban por escrito y se guardaban con el mayor celo por parte de los beneficiarios. La salida de esta paradoja creyó encontrarla Berganza a comienzos del siglo XVIH, cuando, al dar cuenta del expediente de beatificación del Cid incoado a instancias de Felipe II en 1554, supone que los documentos de las —para él incuestionables y cuantiosas— donaciones que el aspirante a la santidad había hecho efectivas a los monjes de Cardeña se habían enviado a Italia para informar el expediente abierto al efecto, quedando allí olvidadas o secuestradas una vez abandonada la empresa de llevar al Cid a los altares. La supuesta pérdida de los documentos acreditativos de la generosidad cidiana estaba justificada, y la virtud de su protagonista, por tanto, a salvo. La explicación fue dada por buena por Menéndez Pidal y posteriormente asumida sin grandes dudas por la generalidad de los historiadores y eruditos preocupados por el asunto.

 Pero la explicación no parece suficiente ni, mucho menos, concluyente. Precisamente por miedo a que pudiera suceder lo que se supone sucedió con los documentos acreditativos de las cesiones de bienes a Cardeña por parte del Cid, los encargados de la guarda y gestión de los patrimonios monásticos elaboraban de vez en cuando unos códices en los que registraban, resumían o copiaban aquellos documentos que consideraban importantes por su contenido relacionado con el patrimonio monástico, referido tanto a los elementos materiales —dominios territoriales— como al conjunto de derechos y privilegios que definían el perfil institucional de cada abadía. Y uno de los monasterios más tempraneros en la elaboración de estos códices fue el de Cardeña, que a finales del siglo XI ya contaba en su archivo con un Becerro, donde se habían copiado en sustancia los casi doscientos documentos donde se habían plasmado las donaciones, compras, permutas y asuntos jurídicos más directamente relacionados con el proceso de constitución y defensa del patrimonio monástico. Gracias a este manuscrito, superviviente a todas los episodios destructivos que ha padecido el monasterio, contamos hoy con la única información del monasterio referida a los siglos X y XI, ya que los documentos originales de referencia se han perdido en su totalidad en diferentes momentos. Y el Becerro Gótico de Cardeña nos sirve en la actualidad como único testimonio, generalmente fidedigno, del primer pasado de este cenobio. Pues bien, por las páginas de este códice, que contienen información de los años que van del 899 a, 1085, desfilan una larga serie de personas de toda condición social, muchas de ellas coetáneas de Rodrigo —y con frecuencia hombres y mujeres de su mismo estatus—, que aparecen como protagonistas de operaciones de transferencia de bienes al monasterio a través de donaciones, permutas o ventas, sin que el nombre de nuestro protagonista se deje ver como actor principal entre ellas. Tan sólo aparece, como veíamos antes, en una ocasión, pero en calidad de defensor de la abadía y como enviado del rey. Sin duda alguna, de haber sido tan abundantes las mandas piadosas del Cid hacia el monasterio, alguna de ellas debería haberse hecho efectiva antes de 1085, antes del primer destierro, decretado el año 1061, en los años de bonanza que Rodrigo vivió desde el 1074 en que se casó con limeña hasta el citado de su primer destierro. En uno de estos años, el de 1076, los jóvenes esposos hacen donación al monasterio de San Sebastián de Silos —posterior Santo Domingo de Silos— de unas medias villas y unos solares que poseen en la comarca de Silos. Curiosamente, el documento acreditativo de esta donación sí se ha conservado, —a pesar de que los monjes de Silos no se preocuparon de la elaboración de becerro alguno—, y dé los otros muchos supuestamente destinados al monasterio de Cardeña no ha sobrevivido ninguno; ni originales ni referencias de segunda mano. Demasiada mala suerte, creemos.

 Podemos pensar, con Berganza, que no sólo Rodrigo, sino también su esposa Jimena fue la protagonista de estas acciones de generosidad, y que tal vez fuera ella la encargada de hacerlas efectivas en ausencia de su marido. Pero sus presuntas mandas piadosas tampoco se registran en documento coetáneo alguno, ni los objetos de su supuesta generosidad se dejan ver en la documentación posterior. En efecto, además del Becerro, el archivo del monasterio se enriqueció en el año 1338 con un documento históricamente muy valioso, en el que se realiza un balance contable relativamente exhaustivo, dando cuenta de las diferentes partidas de ingresos v gastos de la comunidad de monjes. El documento —las Cuentas de 1338— se confecciona en los monasterios benedictinos del occidente europeo a

 instancias de la autoridad pontificia, preocupada en aquellos momentos por el calamitoso estado, tanto económico como moral, de estos centros, cuya ruina, iniciada a comienzos del siglo XIII, parecía imparable. En estos " informes" los administradores monásticos suelen hacer referencia a los lugares de origen de las diferentes rentas monásticas y al sentido de algunos capítulos de gasto. Pues bien, en ningún caso se cita en estas cuentas lugar, bien o derecho alguno de cuya incorporación o fórmula de adscripción al dominio monástico de Cardeña no tengamos noticia por otras fuentes anteriores a este documento, ninguna de ellas relacionada con la familia de Rodrigo.

 Si las fuentes se muestran tan remisas a la hora de dar cuenta de lo que se pretende debió ser una colaboración y una ayuda asiduas, la verdad es que podemos empezar a dudar seriamente de que los acontecimientos se orientaran en tal sentido, o de que, al menos, se produjeran en la forma y con la densidad e intensidad proclamadas. Lo cual no es óbice para que podamos admitir la vigencia de unas relaciones amistosas y cordiales entre el caballero de Vivar y los monjes de Cardeña, como solían serlo las de la inmensa mayoría de los aristócratas territoriales del momento con los monasterios establecidos en las proximidades o en el entorno de sus respectivos dominios. Razones de utilidad recíproca hadan muy convenientes tales relaciones, alimentadas por un trasiego continuo de bienes materiales y beneficios espirituales, cuyo valor resultaba entonces absolutamente equiparable. Tiempos vendrán —los siglos XIH y XIV— en que estas fluidas relaciones entre aristocracia y monjes se rompan, para dar paso a un periodo de incomprensión, marginación y agresividad; pero, de momento, la buena vecindad y el espíritu de colaboración se mantienen en vigor. En este contexto, el Cid tendría siempre abiertas las puertas del monasterio de Cardeña, como seguramente le sucedía en otros cenobios, y allí acudiría de vez en cuando en busca de perdón, ayuda o estímulo religiosos, cuya prestación por parte de los monjes sería convenientemente recompensada, probablemente en dinero, del que Rodrigo pudo disponer en notable cuantía gradas a la segura participación en los repartos de las parias llevados a cabo por sus reyes entre los más allegados o a los ingresos particulares obtenidos en las campañas bélicas o embajadas recaudatorias. Las entregas de dinero no se contabilizaban como un aumento directo del patrimonio, por lo que se hadan efectivas sin documento acreditativo alguno. Sólo en el caso de que este dinero se utilizara como instrumento de cambio para la adquisición de bienes patrimoniales podía consignarse en los pergaminos su origen o cuantía; si, por el contrario, se destinaba a la compra de bienes de consumo, su paso por las arcas del monasterio se producía sin dejar rastro documental alguno. Y en este capítulo podríamos enmarcar la supuesta generosidad de Rodrigo y Jimena hada la comunidad cardeniense. Aunque, para mejor entender este asunto, será mejor esperar unas breves líneas, tras la cuales pasaremos a considerar los acontecimientos relacionados con el enterramiento del Cid en este monasterio.

 Antes, parece oportuno detener la atención en un episodio enternecedor supuestamente protagonizado por los monjes de Cardeña la noche en que Rodrigo inicia su destierro y sale de una dudad de Burgos temerosa de contravenir las órdenes del rey encaminadas a impedir cualquier tipo de ayuda de los castellanos hacia el desterrado de Vivar. Frente al comportamiento sumiso y timorato de los vecinos de la dudad del Arlanzón, los monjes de Cardeña representan el contrapunto de la piedad hacia el desvalido caballero y de la osadía irreverente respecto al rey, cuyas órdenes incumplen de manera ostentosa, tal como nos relata el Poema. Aunque el calor humano que rezuman los versos y la actitud desafiante de los monjes cardenienses seguramente tienen más que ver con la situación de la abadía y el sentimiento de sus monjes en el momento de composición del Cantar que con la vida real de los personajes implicados en el relato. Veamos por qué. La información documental próxima a los hechos recreados nada dice sobre la toma de postura desafiante de los de Cardeña hacia Alfonso VI; más bien al contrario, numerosos documentos dan fe del mantenimiento sostenido de unas excelentes relaciones de la abadía burgalesa con el monarca —como puso de manifiesto S. Moreta y ratifica M.ª E. Lacarra—, lo que hubiera resultado impensable de haberse producido una acto de desobediencia tan clamoroso como el consignado en el mencionado Poema. En este ambiente, pues, de buen entendimiento y ayuda mutua, parece ciertamente temerario dar por históricamente verídico el episodio de la pernocta del Cid en Cardeña al comienzo de su destierro, lo cual, sin embargo, no elimina radicalmente todo posible contenido histórico objetivo en dicho fragmento poético, aunque este contenido haya de referirse a otros momentos y a otros protagonistas, más cercanos al autor y al tiempo de redacción del Poema que a los expresamente en él aludidos.

 En 1142, Alfonso VII, con la probable intención de saldar viejas deudas con la abadía francesa de Cluny, hace donación a su abad del monasterio de Cardeña, al que rápidamente acuden monjes de otros monasterios próximos pertenecientes a la citada abadía franca para desalojar a los de Cardeña, obligados a una evacuación de emergencia de su propia abadía. Desde el exilio, sin embargo, el abad Martín I y sus monjes denunciaron ante la Santa Sede la ilegitimidad de la decisión del monarca, alegando su condición de señorío independiente respecto del poder regio, sobre el que, por tanto, ningún príncipe podía ostentar derecho alguno de disposición. Así lo entendió el papa Eugenio III y así se lo reconoció a los monjes de Cardeña, que fueron repuestos en su derecho y en su abadía con toda rapidez, aunque con una sensación de precariedad no imaginada hasta entonces. Estos acontecimientos y sus secuelas explican la aparición y arraigo, entre los monjes cardenienses, de una actitud de recelo y de reivindicación respecto al poder de los monarcas castellanos, frente a los cuales se ven obligados a afirmar su posición de independencia jurisdiccional y sancionadora. En este sentido, el autor del Cantar, connivente en éste, como en otros temas, con los monjes de Cardeña, no hace sino dramatizar este posicionamiento de afirmación positiva de la independencia de éstos respeto al poder regio, presentándoles actuando con el Cid con absoluta indiferencia hacia las penas y represalias anunciadas a quienes osaran comportarse como ellos lo estaban haciendo. Esta actitud resulta, por tanto, fácilmente explicable en la segunda mitad del siglo XII; antes, en vida de Rodrigo, debemos considerarla como históricamente inviable: el tono desafiante que rodea la actuación de los monjes, acompañado de un evidente aire de impunidad e indiferencia hacia las amenazas del rey, resulta incompatible con el mantenimiento de las buenas relaciones habidas entre ambos antes y después de estos supuestos sucesos; desde luego, si admitiéramos la veracidad de estos hechos, podríamos imaginar —con mucho esfuerzo— que la ira regia pudiera detenerse ante las puertas del claustro de Cardeña, dejando impune una conducta a todas luces merecedora de castigo; lo que ya resulta de todo punto insostenible es que el monarca hubiera mantenido una clara política de apoyo y ayuda hacia este monasterio —a la que nadie le obligaba— si se hubiera producido en realidad el clamoroso desplante de sus monjes tal como se narra en el Poema.

 [image:]

 2. El ENTIERRO EN CARDEN A: UNA OPCIÓN NO PRIORITARIA

 La historiografía tradicional, que arranca en este punto de las primeras crónicas cidianas de comienzos del siglo XIII, se desentiende del problema del inevitable primer entierro del Cid, que hubo de producirse en Valencia. Tanto las primitivas crónicas como los posteriores historiadores han silenciado este incontrovertible suceso y han pasado a considerar el entierro de los restos del Cid en Cardeña como si de su primera inhumación se tratara. Contra esta pesada inercia se ha pronunciado recientemente G. Martínez Diez, quien considera —con buen criterio, a nuestro entender— que el primer enterramiento del cadáver del Cid debió realizarse, de acuerdo con la voluntad del interfecto, en la iglesia catedral de Valencia, en cuya restauración había ostentado un papel de protagonista absoluto.

 La versión que ofrece Berganza al respecto, según la cual el Cid había estableado en sus últimas voluntades su enterramiento en el monasterio de Cardeña carece de la más elemental lógica sicológica e histórica. En primer lugar, resulta sobradamente conocida la identificación de Rodrigo con la cultura y las tierras islámicas valencianas, en las que vivió los últimos once años de su vida. En segundo término, conocemos la preocupación de Rodrigo, una vez consolidado como soberano de las tierras valencianas, por restaurar y dotar la sede episcopal y su iglesia, de la que se consideraría, con toda lógica, su principal patrón y protector. En tercer lugar, resulta muy difícil imaginar que, en esas circunstancias, pudiera conservar una ligazón afectiva medianamente intensa con una institución —el monasterio de Cardeña—, con la cual nunca habría tenido una relación particularmente familiar y cuya figura se habría ido desdibujando de manera inexorable en su memoria a partir del primer destierro, decretado en 1081, es decir, 18 años antes de su muerte. Y, en cuarto lugar, de haber dispuesto el interesado su enterramiento en el mencionado monasterio, no se comprenden bien las posibles razones o causas del aplazamiento de la inhumación en el lugar supuestamente elegido, dado el respeto atávico vigente entonces a las últimas voluntades de los vivos y toda vez que las tierras de Castilla estaban expeditas para el ilustre guerrero y su familia desde hada, al menos, seis años.

 De todo lo cual se desprende que la elección del cenobio cardeniense como lugar de descanso definitivo de los restos de Rodrigo no fue sino una decisión derivada de la necesidad de evacuar la ciudad del Turia y de la lógica repugnancia de la familia a dejar expuesta la tumba del príncipe cristiano a una más que probable profanación. Por lo demás, la elección subsiguiente del monasterio burgalés debió realizarse con la mayor naturalidad, teniendo en cuenta los comportamientos habituales en este sentido. Recordemos, en efecto, que los monasterios benedictinos venían siendo el destino habitual de los cuerpos difuntos de los más encumbrados príncipes y aristócratas cristianos desde hacía más de den años. En San Pedro de Arlanza se había mandado enterrar Fernán González en el 970; el monasterio de San Salvador de Oña cobijaba los restos de varios condes y reyes castellanos, además del de Sancho el Mayor de Navarra; y San Pedro de Cardeña contaba ya en su panteón de hombres ilustres con el conde castellano García Fernández, muerto en el año 995. Las familias ilustres, por tanto, aspiraban a gozar de un lugar de descanso, además de materialmente distinguido, religiosamente solvente: allí se atesoraban las riquezas espirituales con mayor densidad que en cualquier otro lugar, y desde allí resultaba más accesible la gracia divina y la salvación del alma; por su parte, los sepulcros de los poderosos daban lustre social a las abadías, mientras que la largueza de las limosnas y los estipendios habilitados para sufragar las exequias y otros oficios funerarios contribuían de manera decisiva al mantenimiento y enriquecimiento de las comunidades monásticas, al tiempo que se exhibían como un admirable ejemplo de desprendimiento, generosidad y aprecio de la espiritualidad monacal para el común de los fieles, con menos posibles pero con los mismos problemas religiosos que los aristócratas.

 Así, pues, tanto para la familia de Rodrigo como para los monjes de Cardeña esta segunda elección se produjo en un ambiente de plena coherencia y normalidad. Y es en este momento, con ocasión del segundo enterramiento del Cid, donde debemos situar los gestos especiales de generosidad de Jimena hacia la comunidad que ha asumido la responsabilidad de rogar a Dios por el descanso eterno del alma de Rodrigo. Y es más que probable que en esta ocasión, las mandas piadosas tomaran la forma de dinero, del que Jimena debía disponer con relativa abundancia, como última beneficiaría de los ingresos fiscales del principado valenciano ¿Y por qué no bienes raíces? Sin negar radicalmente la posibilidad de que se incluyeran entre los objetos donados algún que otro bien de esta naturaleza, insistimos en que en ningún caso debieron ser de una entidad notable, por la sencilla razón de que, en tal caso, las correspondientes operaciones habrían sido convenientemente registradas y su huella documental difícil— mente borrada.

 * * *

 Después de este repaso de los acontecimientos y de las consideraciones realizadas sobre su significado histórico, la pretendida identificación de la familia del Cid con el monasterio de Cardeña debe admitirse solamente como improvisada, aunque lógica, solución a una imprevista contingencia surgida más allá del tiempo de vida de su principal protagonista. Por tanto, y en el supuesto de que pretendamos mantener la idea tradicional sobre el carácter inseparable de ambas entidades, en ningún caso podemos pensar en Rodrigo como inspirador de la mencionada relación, por lo que tendremos que atribuir la iniciativa de tal simbiosis a la esposa del Cid, doña Jimena, o, más acertadamente, a la comunidad cardeniense.

 En lo que respecta a las relaciones de Jimena con el monasterio de Car— deña durante los años de separación familiar obligada por los sucesivos destierros de su marido y tras el sepelio de los restos del mismo en este cenobio, la imaginación popular y la evocación literaria más o menos artística sí se han disparado sin control ni respeto alguno a la lógica y al sentido históricos. Con el fin de facilitar un acercamiento medianamente riguroso a esta cuestión, proponemos la contemplación de los siguientes elementos de juicio. En primer lugar, carecemos de testimonios documentados fidedignos que acrediten relación directa alguna de Jimena con el monasterio de Cardeña, fuera de lo estrictamente relacionado con el enterramiento de su difunto marido. Por contra, sí sabemos de sus tratos económicos con algunos probables miembros del cabildo de Burgos, a los que vende en 1113 una heredad —un monasterio propio— en Valdecañas de Abajo por quinientos sueldos. En segundo lugar, la tradición popular y erudita —el propio Menéndez Pidal, incluso— han venido dando por sentado que la ilustre dama pasó largos periodos de tiempo en el monasterio de Cardeña o en sus dependencias anejas, tanto en los periodos de destierro de su marido como en sus años de viudedad. La suposición no puede ser más peregrina. De hecho, el único dato fiable que conocemos sobre el paradero de Jimena durante los largos periodos de ausencia de su marido nos la sitúa en Asturias, junto a sus hermanos, con quienes firma un diploma de reclamación presentada a Alfonso VI el 13 de agosto de 1083, cuando Rodrigo llevaba dos años en tierras de Zaragoza como consecuencia de su primer destierro. Además, debemos tener en cuenta que nos encontramos en un momento histórico y en un territorio en el que las mujeres, de manera especial las pertenecientes a la aristocracia, acostumbran a desempeñar un papel muy activo en las tareas gerenciales de sus respectivos patrimonios familiares, actividad que se hace particularmente visible e intensa cuando se encuentran en estado de viudedad. De hecho, varias de estas mujeres coetáneas suyas aparecen en la documentación cardeniense como protagonistas de negocios jurídicos de traspaso de bienes realizados con los monjes o con terceros. Y, la verdad, ¿es que podían hacer otra cosa si querían mantener su estatus y el de su prole? ¿Y por qué Jimena iba a ser diferente? Sin poner en duda la religiosidad que, sin duda, presidiría su existencia —como la de cualquiera otra persona de su tiempo, por otra parte— podemos fácilmente imaginar que de vez en cuando se aproximara a los centros de culto y vida religiosa más próximos a sus dominios para satisfacer sus inquietudes religiosas. De manera especial, ya viuda, las visitas se harían más frecuentes al lugar donde reposaban los restos de su difunto marido, con la lógica pretensión de cumplir con los más elementales deberes piadosos relacionados con la salvación de su alma, de acuerdo con las pautas de comportamiento dominantes en la época, lo que daría pie a la concesión de las oportunas limosnas a los monjes. Y debemos considerar también normal, de acuerdo con una larga tradición incuestionada, aunque no documentada, que, en el trance de decidir su lugar de enterramiento, optara por el mismo en el que reposaban los restos de su marido, decisión que obligaría a Jimena a renovar de manera significativa los detalles de generosidad hacia la comunidad de Cardeña, con el fin de garantizarse la realización de los mejores servicios funerarios. Nada, en definitiva, que represente un comportamiento extraño o inhabitual entre las gentes de su clase social. Cada cual buscaba su refugio espiritual para la eternidad y, en el caso del Cid —por iniciativa ajena— y de doña Jimena —por afecto a su difunto marido—, le correspondió a San Pedro de Cardeña —sin duda, el centro benedictino más importante de los territorios donde se había desenvuelto la vida juvenil del Cid y donde radicaba el grueso de su patrimonio— el honor de albergar los restos de tan ilustres huéspedes y asumir las responsabilidades cultuales correspondientes.

 3. La leyenda del siglo XIII: una iniciativa de los monjes de Cardeña

 En principio, pues, los enterramientos de Rodrigo y Jimena en el monasterio de Cardeña carecen de cualquier significación excepcional. A ellos, como a otros, se les dedicarían las oraciones preceptivas y en sufragio de sus almas se oficiarían los cultos acostumbrados. Ni siquiera podemos admitir sin reparos que sus primeros sepulcros ocuparan lugares destacados en la capilla mayor del monasterio, como sostiene Berganza. Más bien, como apunta José Luis González de Roba, debemos suponer que se ubicaran, de acuerdo con las disposiciones conciliares entonces vigentes y la costumbre de la época, en el atrio o en la puerta de la mencionada iglesia.

 Esta normalidad rutinaria se rompe, sin embargo, a comienzos del siglo XIII, momento a partir del cual se inicia un largo proceso de ensalzamiento de la figura del Cid, que se plasmará en tres series de acontecimientos culturales patrocinados o inspirados por los monjes de Cardeña, a partir de ahora más intensamente identificados con un personaje que ellos mismos se encargan de recrear a su medida. Esta apuesta descarada por el caballero de Vivar cristaliza a lo largo del siglo en una identificación rotunda de la comunidad cardeniense con el Cid, fenómeno que, por tanto, hemos de entender en sentido contrario al tradicionalmente expuesto: no es Rodrigo el que se identifica con Cardeña, sino la comunidad monástica la que se identifica con el Cid, adoptándole como hijo predilecto del monasterio. La realidad histórica se ha transformado en leyenda idealizada.

 El proceso se inicia con la elaboración del Poema de Mío Cid, de claro contenido mítico-legendario al servicio de un programa político concreto, como vimos en el capítulo VII. Por lo que respecta a los monjes de Cardeña, de alguna manera debemos admitir, con S. Moreta, que algún miembro de esta comunidad monástica debió jugar un papel inspirador de los numerosos episodios en que aparece el cenobio cardeniense, citado nada menos que doscientas veces en esta gran obra poética.

 Ante el éxito del mencionado Poema, los monjes asumen la iniciativa directa en la ampliación de la figura del Cid, procediendo a la elaboración autóctona de una crónica cidiana —la Leyenda de Cardeña—, en la que, sobre la base de los episodios de aquel excelso cantar, se añaden e insertan sin rubor ni reparos todas las escenas y episodios necesarios para hacer de Rodrigo un guerrero asombrosamente invencible y un aristócrata virtuoso hasta los límites de la santidad; por supuesto, siempre afectuoso con los monjes y ampliamente generoso con ellos, mientras nos presentan a una doña Jimena piadosamente vinculada a la comunidad y, ya viuda, permanentemente arrobada, entre lágrimas y rezos, ante la sepultura de su marido. En definitiva, todo un cuadro fantástico del caballero ideal, tal como los monjes conciben esa figura en el siglo XHI, curiosamente cuando el conjunto de la aristocracia ofrecía un perfil radicalmente ¿dejado del estereotipo cronístico cardeniense.

 Pero el mito sigue creciendo y ascendiendo en la consideración de los poderosos, sobre todo de los monarcas, en cuyo beneficio se había acuñado la figura poética del vasallo fiel representado por el Cid, agrandada ahora por la pluma de los monjes de Cardeña. El éxito supera el reinado del Alfonso VIII, su inicial inspirador, y llega a los ambientes cultos de su nieto Alfonso X el Sabio. De paso por Burgos en el año 1272, el rey se acerca a San Pedro de Cardeña y se suma con todo entusiasmo al programa de encumbramiento de la figura el Cid diseñado por los monjes. Este entusiasmo se expresa en dos actuaciones bien concretas y de efectos ciertamente duraderos. En primer lugar, dispone la construcción de unos nuevos sepulcros

 para los cuerpos de Rodrigo y Jimena y su ubicación en un lugar destacado dentro de la capilla mayor del monasterio, situación que pronto pasará a ser considerada como originaria. Y, en segundo lugar, ordena a sus colaboradores en la elaboración de una gran crónica de la historia de España —la futura Primera Crónica General de España— que incorporen a su gran proyecto de obra histórica la crónica del Cid escrita por los monjes, con lo que la figura del héroe cardeniense va a adquirir carta de naturaleza, y en un lugar ciertamente privilegiado, en la cronística e historiografía española posterior. Baste recordar al respecto que la peripecia histórica de Rodrigo, tal como se narra en esta Crónica General, ocupa muchas más páginas que las dedicadas a los dos reyes cristianos a los que sirvió, Sancho II y Alfonso VI.

 Desde luego, las proyecciones mítico-legendarias de la figura del Cid no eran en ningún caso gratuitas. Como Alfonso VIII, su nieto el rey Sabio tenía motivos programáticos muy profundos para ensalzar la imagen del vasallo fiel, de la unidad política del reino reivindicada por él, no ya sólo desde la perspectiva feudal del respeto a la fidelidad, sino también desde la óptica del Estado centralizado, de raíz romanista e inspiración tomista, perfilado en Las Partidas, la gran obra jurídico-política medieval castellana elaborada bajo sus auspicios. Por su parte, los monjes no pretendían otra cosa, mediante la elaboración y divulgación de este arquetipo, que la recuperación de un tiempo perdido, en el que las relaciones entre la aristocracia laica territorial y los monasterios benedictinos era fluida y claramente beneficiosa para ellos, relaciones que se habían deteriorado hasta el extremo de que los benefactores de los primeros tiempos se van transmutando poco a poco en agentes siniestros de las más groseras malfetrías o fechorías, cuyos objetivos apuntaban frecuentemente a las ahora indefensas abadías. En este sentido, los monjes pretenden beneficiarse de un atajo poco seguro: en vez de proceder a una autocrítica sobre la posible inadaptación del conjunto de valores que ellos representaban a comienzos del siglo XIII en relación con las inquietudes culturales —intelectuales y religiosas— dominantes en el mundo que les rodea, lo que pretenden es evocar la imagen de los viejos tiempos —obviamente irrecuperable— idealizando sus perfiles hasta la supuesta perfección, con la pretensión de dotarla de un atractivo intemporal e irresistible para quienes, como los miembros de la nobleza, parecían haber olvidado las virtudes que mejor les caracterizaron en los viejos tiempos: el efecto y la generosidad para con sus socios los monjes.

 [image:]

 4. EL DISTANC3AMEENT0 DE LOS SIGLOS XV Y XVI: UNA CRISIS DE TIBIEZA PASAJERA

 La argucia no surtió los efectos esperados por los monjes, quienes tuvieron que vivir gran parte de los siglos XIII, XTV y XV sumidos en una profunda depresión material y moral, culturalmente marginados y socialmente abandonados a su propia suerte. Tal vez por eso, los monjes de Cardería, en la medida en que se preparaban, desde los años cuarenta del siglo XV, al menos, para la necesaria reforma de sus pautas de vida regular —reforma disciplinaria y moral que culmina con su integración, en el año 1502, en la Congregación de San Benito de Valladolid, auténtico foco renovador de los benedictinos españoles en los siglos XV y XVI— se fueron ha— riendo a la idea de que convenía hacer descender a un discreto segundo plano a la figura del Cid, al fin y al cabo un símbolo del fracaso del ambicioso proyecto de rehabilitación social diseñado en el siglo XIII para frenar la decrepitud que se cernía sobre su horizonte y que se manifestó, a pesar de todo, inevitable y amarga.

 Tal vez el abandono había llegado hasta la capilla principal del monasterio, de estilo románico, pues por ella se pretende iniciar la renovación. Solicitada ayuda para ello al papado, Eugenio IV tiene a bien alentar el proyecto extendiendo un Breve por el que se concedían indulgencias a los fieles que colaboraran económicamente al levantamiento del nuevo templo. Por su parte, Juan n, el monarca castellano empeñado también en la rehabilitación del monaquismo benedictino autóctono, colabora con su apoyo y aprobación en la empresa, y las obras dan comienzo en el año 1447, para terminar diez años más tarde.

 En el nuevo templo, el sepulcro del Cid sufre un pequeño desplazamiento desde su posición privilegiada precedente hada la puerta de la sacristía. A comienzos del siglo XVI se consuma, como hemos comentado, la integración del monasterio de Cardeña en la Congregación Benedictina de San Benito de Valladolid, lo que delata, entre otras cosas, un compromiso formal con la reforma, con el rigor disciplinario y renovación religiosa que la alentaba. En principio, las nuevas pautas de vida monacal, más estricta y personalmente exigente, no parecen incompatibles con el mantenimiento del mito religioso cidiano, hasta el punto de que en 1512 el propio abad del monasterio decide enviar a la imprenta el texto de la Leyenda de Cardeña, conocido a partir de este momento como Crónica particular del Cid.

 Pero a medida que avanzaba el siglo, las reforma se va consolidando, lo que se manifiesta, entre otras cosas, en la necesidad de adaptar la cabecera de la iglesia para la celebración del culto y del rezo litúrgico de los monjes de acuerdo con las nuevas exigencias de disciplina interior. Estas obras de remodelación obligan a reconsiderar el sentido de la presencia del sepulcro de Rodrigo y su mujer en el lugar elegido al levantar la nueva iglesia. Con el pretexto de que el mencionado sepulcro impedía 1a necesaria ampliación del presbiterio y coro de la iglesia, la comunidad decide en 1541 un nuevo traslado de los restos mortales de tan ilustres huéspedes, cuya ejecución, programada para ser llevada a efecto con el mayor sigilo, está acompañada de interesantes fenómenos religiosos y sociales. Desde luego, los restos son tratados con toda veneración: todavía conservaban la suficiente vitalidad como para desprender una "fragancia confortativa", y su poder taumatúrgico se reactivó procurando un "agua muy apacible" a las tierras de La Rioja y La Bureba, a la sazón muy castigadas por la sequía, tal como nos recuerda Berganza. Pero el traslado hubo de hacerse casi en secreto por miedo a la reacción de los fieles, reacción que se manifestó contraria a los nuevos emplazamientos de los restos de Rodrigo y Jimena —el lateral del evangelio de la iglesia conventual y el claustro del monasterio, respectivamente— por boca del Condestable de Castilla y del Regimiento burgalés, altamente disgustados por el relegamiento de que habían sido objeto los restos de tan honorables héroes, sin duda merecedores de mejor trato. En la disputa hubo de intervenir, a instancias de la autoridades locales burgalesas, el emperador Carlos I, quien ordena la restitución de las sepulturas al centro de la capilla mayor, "donde ha mas de quatrocientos años que estaban".

 El episodio tiene un interés especial por cuanto representa el momento de menor aprecio de su figura monacalizada y el inicio de las manifestaciones de reivindicación de la imagen del Cid como valor histórico —laico— por los rectores de la ciudad de Burgos, tal como se denotaba en el proyecto de construcción de la renovada puerta de Santa María, que en los años de esta disputa se estaba construyendo, donde se elevaba al caballero de Vivar a la categoría de referente legitimador del ejercicio del poder regio. La relativa caída de la figura monacalizada coincide con el ascenso de su imagen cívica, y el monarca Carlos no quiso desperdiciar la oportunidad de agradecer a los regidores burgaleses el regalo simbólico que le estaban haciendo colocándole a la derecha del Cid en el monumento donde se representaba al soberano arropado por todas las glorias del pasado castellano y burgalés. Siempre resultaría más fácilmente manejable la historia que el designio divino para legitimar y justificar el ejercicio del poder, y el Cid representaba en este sentido un valor inapreciable, dado el arraigo que su condición de héroe histórico-mítico había alcanzado en el común de la población.

 Los monjes hubieron de ceder y, además, tomaron buena nota de las nuevas posibilidades y expectativas abiertas por el culto laico a la figura el Cid. Cuando se construye la puerta de la iglesia, a mediados del siglo XV, como veíamos antes, en su tímpano se labran estatuas del abad encargado de promover las obras, D. Pedro del Burgo, flanqueado por las esculturas del patrón del monasterio, San Pedro, y por San Pablo. Cada una de estas figuras descansa sobre sendas repisas, formadas por ángeles que portan, respectivamente, los escudos del reino, de Cardeña y del Cid. Dentro de esta composición, por tanto, se reproduce, siguiendo los planteamientos de trato al sepulcro, el papel secundario y subsidiario — como soporte de una repisa— de la figura del Campeador dentro de la renovada religiosidad del momento.

 Pero tampoco convenía mantener una postura radical de relegamiento del símbolo cidiano, máxime cuando su figura era tan ardorosamente reivindicada desde el exterior. Cualquier síntoma de indiferencia podría significar, además, la laicización completa del mito y la pérdida subsiguiente de su control por parte de los monjes. Las pretensiones de Felipe II de elevar a los altares a Rodrigo, de las que nos hicimos eco al comienzo de este capítulo, apuntaban, sin duda, en este sentido. Convenía, por tanto, hacer un nuevo esfuerzo de asimilación y los monjes aprovechan las obras de re-

 mate de la fachada de la iglesia, terminadas hacia el 1570, para labrarse y exhibir su propio retablo de glorias históricas laicas, entre las cuales el Cid ocupa un lugar de privilegio —el centro y esculpido de pie, de cuerpo entero—, flanqueado por los bustos en relieve de los personajes históricos

 que jalonan los supuestos o reales hitos más importantes del cenobio: Teodorico y el conde García Fernández, a un lado, y Alfonso III y D.a Sancha, al otro. Y, al igual que sucede en la puerta de Santa María de Burgos —cuya ideología se asume, aunque en una versión material mucho más modesta—, todo el conjunto se remata con una especie de espadaña, donde se da cobijo a los santos protectores de la institución: San Benito, escoltado por San Pedro y San Pablo.

 5. La apoteosis del siglo XVIII

 A lo largo del siglo XVI y gran parte del XVII, la figura del Cid se consolida como una figura histórico-mítica de referencia casi obligada para cronistas y creadores literarios. Esta consolidación presenta, sin embargo, sus claroscuros. Por una parte, se multiplican las obras de reconocimiento y ampliación del mito en su versión más purista y estilizada: las ediciones de la Crónica particular del Cid se repiten en 1552 y 1593; y la apoteosis llega de la mano de Guillén de Castro, quien, hacia 1618, publica, aprovechando una larga serie previa de aproximaciones dramáticas al personaje del Cid, la primera parte de las Mocedades de Rodrigo, en cuyo ni Acto el protagonista se trasforma en "galán divino", es decir, en el perfecto caballero cristiano, capaz de experimentar las sensaciones religiosas más sutiles y aproximarse al máximo a los aledaños del paraíso angelical.

 En el capítulo de las sombras hay que hacer mención a un largo rosario de referencias relacionadas con la inverosimilitud de las hazañas y virtudes atribuidas a Rodrigo. Algunas de esas reservas, como indica Menéndez Pidal, vienen de muy atrás, de las mismas páginas de la Crónica General, para hacerse más frecuentes y profundas a lo largo de los siglos XVI y XVD. Ya Cervantes, en el capítulo XLIX de la I parte de su Don Quijote (1605), previene contra la credulidad ciega en este sentido: "En lo que hubo Cid no hay duda..., pero de que hizo las hazañas que dicen, creo que la hay muy grande"; y Gracián, en la tercera parte de El criticón (1657), imaginaba a nuestro héroe avergonzado en su inmortalidad, "corrido de las necedades en aplausos que contaban de él sus nacionales".

 La expresión pública e impune de la duda por parte de los hombres de letras podía encender la chispa del distanciamiento general de los iletrados, y la progresiva laicización y trivialización del héroe castellano en los escenarios teatrales ponía en peligro la imagen tradicional del aguerrido guerrero identificado con la espiritualidad monacal. En efecto, las dudas penetran incluso las paredes de los cenobios benedictinos: en 1620, Juan Briz, abad del monasterio aragonés de San Juan de la Peña, se hace eco del escepticismo que le rodea en la apreciación de la figura del Cid, cuyo perfil histórico —comenta este benedictino— está falseado por innumerables patrañas, fábulas y leyendas inconsistentes. Y las desviaciones laicistas se deslizan hada la desfiguración total de la imagen más genuina del Cid. A ello había contribuido de manera decisiva Guillén de Castro con su propuesta de un Rodrigo más cortesano que guerrero, más atento a los dictados de la razón de Estado que al seguimiento de unos ideales personalizados, más dubitativo que arriesgado, y peligrosamente inclinado a dejarse guiar por una religiosidad sensiblera, de probable inspiración franciscanista, en perjuicio de los acendrados principios religiosos que habrían guiado su actividad guerrera contra los musulmanes y en detrimento y menoscabo de lo que para los monjes benedictinos mejor expresaba el ideal de perfección religiosa: la reclusión en el claustro. Sin duda, la puesta en escena del episodio del leproso y de San Lázaro debió sentar poco bien a los benedictinos en general y a los monjes de Cardeña en particular, ya que representa un modelo de expresión religiosa muy elemental, para cuyo ejercido no se precisa equipamiento especial ni convocatoria solemne —como se requería para la práctica de la guerra "santa" contra el infiel, por ejemplo—, sino que estaba al alcance de cualquier miembro del común de los fieles y, de hecho, durante los siglos plenomedievales y modernos el ejercicio de la caridad asistencial a enfermos y menesterosos estuvo frecuentemente protagonizada por simples laicos, en lo que debe interpretarse como un movimiento sostenido de reivindicación del protagonismo del común de los fieles en el diseño de una espiritualidad específica y autónoma en relación al mundo de los monjes y clérigos, siempre celosos en la defensa de sus respectivos modelos de religiosidad enclaustrada y ritualizada, de la que siempre pretendieron hacer depender a todos los fieles. La escena del Cid arriesgadamente caritativo con el leproso, por tanto, podía entenderse como un espaldarazo al valor religioso directo del ejercicio de la caridad; en suma, representaba un paradigma de virtud exclaustrada, al alcance de cualquier fiel.

 Loe monjes de Cardeña, ante tanta amenaza, tienen que reaccionar; tienen que defender a toda costa la imagen guerrera y enclaustrada del Cid; de ›u Cid. Y las inquietudes se plasman pronto en proyectos rehabilitado— res. Para ello cuentan con armas poderosas: la pluma, para combatir a los autores desafectos, y, para atajar los desvarios populares de corte religioso, la posibilidad de reforzar la imagen plástica de su héroe mediante nuevas propuestas artísticas de mayor expresividad y proyección exterior.

 De la pluma se encarga el monje de la casa Francisco de Berganza, comprometido en la redacción de una historia del monasterio en las primeras décadas del siglo XVTII, en la que el hidalgo de Vivar ocupa un lugar señero. Esta historia se concibe como un alegato documentado e históricamente riguroso destinado a refutar los argumentos "infundados" de quienes se estaban atreviendo a poner en duda la imagen tradicional del Cid. En verdad, la lectura de esta obra no permite sostener los argumentos de rigor y veracidad esgrimidos por su autor. En ella vuelven a repetirse los viejos episodios del Poema, de la 1 Crónica, de las Mocedades y de los Romances sin criterio selectivo alguno, dando por sentados por igual acontecimientos ciertamente documentados y episodios obviamente legendarios, en un revuelto indiscriminado de fábulas y relatos verosímiles impropio de quien se atribuye la fundón de corregir defectos injustificados de otros. Desde luego, si uno se toma la molestia de hojear, por ejemplo, las páginas que se dedican en esta obra a los orígenes del monasterio de San Pedro de Cardeña —un amasijo laberíntico de nombres y fechas—, al episodio del leproso v la aparición de San Lázaro —asumido como "cierto" sin las prevenciones que correspondían a un titulado en la Universidad de Salamanca— o, en fin, a los acontecimientos que preceden y suceden a la muerte de Rodrigo —directa y literalmente inspirados en la I Crónica—, no acierta a comprender el sentido de las palabras de R. Menéndez Pidal avalando este trabajo como un "esfuerzo erudito y documentado para dar valor histórico a casi todo el elemento legendario de las crónicas cidianas anteriores". Más bien habrá que decir que el "elemento legendario" permanece intacto —si no se ensancha— como tal, con el inconveniente añadido de que, una vez conocida la credulidad del autor respecto a leyendas y fábulas, pueda extenderse la consideración de "legendario" incluso a lo que contiene de relato histórico propiamente dicho. En definitiva, que su valor como obra histórica queda reducido a los contenidos que podamos certificar como tales por otras vías.

 En cualquier caso, en su momento pudo impresionar por su volumen, retórica y erudición y contribuir a aminorar la velocidad de deslizamiento de la figura del Cid hacia la exclaustración, proceso que, sin embargo, se intensificará de manera imparable bajo la pluma y las ideas de los ilustrados, de los románticos, de los modernistas y pensadores posteriores.

 [image:]

 Pero los escritos tienen un público muy limitado, aunque cada vez más influyente, en las mentes del común. Para incidir en los arquetipos de la mentalidad colectiva todavía son de gran utilidad los mensajes plásticos, difundidos a través de la imagen. Mientras se publica la obra de Berganza, en los años 1719 y 1721, la comunidad de Cardeña se afana también en la terminación de las obras de ampliación del monasterio realizadas ante la primitiva entrada del cenobio. Hada 1739 se ultiman los detalles de la fachada, en cuyo centro se coloca una expresiva estatua ecuestre del Cid adornado con todos los elementos iconográficos del Santiago Matamoros. La iniciativa de los monjes no es ingenua ni caprichosa: la imagen reivindica un pasado de beligerancia religiosa y de identificación armoniosa de monjes y guerreros, que se corresponde con los tiempos en que se escribió el Poema y se recopilaban en Cardeña los relatos de los cantares de gesta que servirían de base argumental a su Leyenda adiaría; es decir, la estatua que se ofrece a la consideración de los fieles en el exterior de la fachada del cenobio cardeniense expresa el deseo de los monjes de volver a la sociedad de comienzos del siglo XIII, cuando todavía se creían admirados y respetados por los laicos poderosos y reconocidos por el común de los fieles, justo un poco antes de que comenzaran a notar la agresividad insolente de los malhechores feudales y la soledad indiferente de la población circundante. Mientras colocan la estatua del Cid en su nueva fachada parecen estar temiendo el comienzo de un proceso de indiferencia y agresividad ambiental semejante al de entonces. Pronto los temores se harán realidad y el Cid Matamoros poco podrá hacer por evitarlo.

 Si San Lázaro se había apareado en situaciones semejantes a las vividas por el Cid a personajes de tanto relieve y ascendencia espiritual como el papa León IX o el abad de Cluny Hunáldo, ¿por qué no podía hacer lo mismo con el caritativo y renombrado caballero de Vivar?*.

 "(El) devoto Rodrigo Díaz de Vivar, en compañía de veinte caballeros ¡amigos, determinó ir a visitar el sepulcro de Santiago. Acaeció en el camino que se le apareció un pobre leproso, estancado en un lodazal, que a grandes voces pedía que le socoriesen. Compadecido Rodrigo Díaz, se apeó del ¡caballo y, dándole la mano, le sacó del atolladero y le puso a las ancas de su caballo. Habiéndole llevado a la posada, dio orden que le pusiesen en su cuarto, y, al tiempo de cenar, le asentó a su mesa y le instó a que comiese de su plato, de lo cual los compañeros Hicieron grandes ascos.

 No parando en esto la gran compasión del Cid, dispuso que se acostase ¡con él en la cama. Habiéndose quedado dormido, sintió entre sueños que un grande aliento había atravesado su pecho. Despertó despavorido, buscó al pobre y, no habiéndole hallado, pidió luz y se levantó a buscarle. No habiendo dado con él, se volvió a la cama...

 En esto se le apareció un hombre de buen aspecto, con vestiduras resplandecientes, que despedían de sí olor suavísimo, y le dijo: Yo soy Lázaro, el mismo con quien tú ejecutaste la caridad de haberme sacado del barranco y de haberme regalado y dado tu cama.

 Vuelvo a pagarte tanta caridad y afectos de compasión y a decirte que, en premio de haberte vencido a tí mismo con tantos extremos de misericordia, Dios te concede que salgas victorioso de todos tus enemigos, y en especial estarás cierto que triunfarás de tus contrarios cuando sintieres en tu pecho el ardor que exprimentaste en mi aliento...

 La promesa que San Lázaro hizo al Cid, sobre que sería muy afortunado en los sucesos marciales y, finalmente, los efectos de sus victorias milagrosas que consiguió, declaran también que es cierto el suceso de San Lázaro",

 Francisco de Berganza, Antigüedades...

 Apenas terminada la nueva tachada del monasterio, se inician las obras de construcción de una capilla-panteón, adosada a la capilla central, donde, bajo la advocación de San Sisebuto, se instalan en 1736 los restos de los personajes inhumados anteriormente en la Iglesia monasterial, Por supuesto. v salvado el honor del titular de la capilla, los sepulcros de Rodrigo y de Jimena ostentarán en este nuevo emplazamiento un lugar de privilegio. como corresponde al valor religioso-simbólico que la comunidad de monjes reconocía y otorgaba a tan ilustres huéspedes.

 6. EL EXPOLIO DEL SIGLO XIX Y LA RECUPERACIÓN CULTURAL DEL XX

 El siglo XIX es el siglo de la ruina y de la desolación para Cardeña, como para el resto de centros monásticos españoles. Como vimos en el capítulo precedente, los napoleónicos primero, y los liberales de Mendizábal, después, desalojaron a los monjes de sus monasterios, abriendo en la historia de estas venerables instituciones una brecha tan profunda que para la mayoría resultará definitivamente insalvable. En el caso del monasterio de Cardeña, como vimos, el abandono de la vida monástica dio paso a la exclaustración de los restos y de la figura del Campeador, y la ruina que trepaba por sus muros década tras década amenazaba con borrar uno de los hitos más evocadores de la leyenda cidiana.

 Los intentos de revitalización de las paredes deshumanizadas del cenobio cardeniense se producen de manera intermitente desde finales del siglo XDC con resultados desalentadores en muchos casos: los trapenses hispano-franceses de la llamada Comunidad Errante fracasan en su primer intento de rehabilitación, acometido el 1880; unos años más tarde, el 1888, los escolapios prueban de nuevo fortuna, para abandonar la empresa re— habilitadora en 1901; y los capuchinos de Toulouse lo vuelven a intentar en 1906, declarándose vencidos por las inclemencias climáticas del páramo burgalés y por la resistencia de las ruinas a la domesticación en 1921. Al margen de estos proyectos, todos ellos orientados a la recuperación de las señas de identidad cultural genuinamente cardeniense —la vida monástica—, otra iniciativas menos honorables han salpicado y sobresaltado su historia más reciente, entre las que cabe destacar por su macabra significación el emplazamiento dentro de sus muros de un campo de concentración durante la Guerra Civil.

 Sin embargo, la suerte de Cardeña parecía apuntar hada horizontes religiosos más esperanzadores: el espíritu benedictino vuelve a enraizar en sus claustros de la mano de los trapenses palentinos de San Isidro de Dueñas, definitivamente asentados en este cenobio burgalés desde el 1.° de Mayo de 1942. La restauración y reacondicionamiento de las instalaciones debió resultar laboriosa, no menos que la recuperación de la memoria histórica del centro.

 En este inevitable camino hacia el pasado, los trapenses debieron encontrarse pronto con la alargada sombra de la figura del Cid, asumiendo de manera inercial el significado simbólico tradicional de su imagen y asimilándola de forma espontánea como un valor cultural de la abadía, hasta el punto de iniciar gestiones, en 1970, para conseguir la vuelta a Cardeña de los restos de Rodrigo, en relación a cuya figura el abad proclamaba, en 1999, la identificación inseparable de su monasterio, como indicábamos al comienzo de este capítulo. Queda, no obstante, una incógnita por despejar en esta proposición: ¿a qué imagen cidiana se refería el citado abad en el mencionado pregón: a la histórica, a la legendaria o a la mítica?

 This file was created

 with BookDesigner program

 bookdesigner@the-ebook.org

 07/12/2014

OEBPS/Images/pic_5.jpg

OEBPS/Images/pic_18.jpg
AR

OEBPS/Images/pic_23.jpg

OEBPS/Images/pic_15.jpg

OEBPS/Images/pic_10.jpg

OEBPS/Images/pic_26.jpg
Vv ey eivrey
DE ESPANA, $+

e LD
DE SUS REYES,

i o0

OEBPS/Images/cover1.jpeg
HISTORIA, LEYENDA y MITO

FRANCISCO JAVIER
PENA PEREZ

e 1

OEBPS/Images/pic_19.jpg
S T,

OEBPS/Images/pic_24.jpg

OEBPS/Images/pic_2.jpg

OEBPS/Images/pic_1.jpg

OEBPS/Images/pic_11.jpg
pichtmiipon

OEBPS/Images/pic_13.jpg

OEBPS/Images/pic_14.jpg

OEBPS/Images/pic_16.jpg

OEBPS/Images/pic_17.jpg

OEBPS/Images/pic_25.jpg

OEBPS/Images/pic_8.jpg
el e iy o s
o2 virecni o

OEBPS/Images/pic_9.jpg

OEBPS/Images/pic_21.jpg

OEBPS/Images/pic_4.jpg

OEBPS/Images/pic_6.jpg

OEBPS/Images/pic_12.jpg

OEBPS/Images/pic_20.jpg

OEBPS/Images/pic_7.jpg
s

OEBPS/Images/pic_22.jpg

OEBPS/Images/pic_3.jpg

